

 1 (47)

ETÄJOHTAJAN VIESTINNÄN
KEHITTÄMINEN:CASE YRI-
TYS X OY

OPINNÄYTETYÖ - YLEMPI AMMATTIKORKEAKOULUTUTKINTO

YHTEISKUNTATIETEIDEN, LIIKETALOUDEN JA HALLINNON ALA

T E -

K I J Ä :

Hanna-Maria Puustinen

 2 (47)

SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ

Tiivistelmä

Koulutusala

Yhteiskuntatieteiden, liiketalouden ja hallinnon ala

Koulutusohjelma
Yrittäjyyden ja liiketoimintaosaamisen jatkoulutusohjelma

 Työn tekijä(t)

Hanna-Maria Puustinen

 Työn nimi

Etäjohtamisen viestinnän kehittäminen - Case Yritys X Oy

Päiväys 28.2.2015 Sivumäärä/Liitteet 47

Ohjaaja(t)

Milla Siimekselä, Virpi Laukkanen

Toimeksiantaja/Yhteistyökumppani(t)

Inhouse Group Oy

Tiivistelmä

Etätyöskentely ja sen myötä etäjohtaminen ovat lisääntyneet viimeisten vuosikymmenten aikana merkittävästi

myös Suomessa. Etätyöhön liittyy innovatiivisuutta ja tehokkuutta, joilla haetaan niin työnantajien kuin työnteki-
jöidenkin yleistä etua. Tietoverkkojen kehittyminen ja virtuaaliset työtilat ovat mahdollistaneet etätyöskentelyn

uudet muodot ja työyhteisön välisen viestinnän uudella tavalla. Etätyöyhteisön viestinnällä on suuri merkitys työ-
yhteisön sisäisen ilmapiirin rakentajana sekä itse työssä onnistumiseen.

Tutkimuksen tarkoituksena oli selvittää toimeksiantajaorganisaation etäjohtamisen viestinnän toimivuutta, oikea-

aikaisuutta, laatua ja tasapuolisuutta sekä selventää käytössä olevien viestintävälineiden käytännöllisyyttä. Työn

avulla haluttiin selvittää myös se, mitkä eri viestinnän välineistä tukivat viestintää etätyöskentelyssä parhaiten.
Opinnäytetyössä pyrittiin löytämään viestinnän mahdolliset pullonkaulat sekä löytämään ne viestinnän välineet,

jotka parhaiten edesauttavat viestinnän oikea-aikaisuutta, tasapuolisuutta sekä avoimuutta etäorganisaatiossa.
Opinnäytetyön ensisijaisena ajatuksena oli, että organisaatio voisi parantaa sisäistä viestintäänsä sekä hyödyntää

viestinnässään oikeita viestintävälineitä. Samalla voitiin selvittää mahdollisuudet luoda uusia vuorovaikutteisia

viestinnän keinoja.

Opinnäytetyön toteuttaminen rakentui teoriaosaan, jossa perehdyttiin etätyöskentelyyn, viestintään sekä etävies-
tinnän eri välineisiin käsittelevään kirjallisuuteen. Tätä teoriaperustaa seurasi tutkimusosuus, joka toteutettiin

haastatteluina. Tutkimusosuuden jälkeen seurasi osio, jossa tutkimuksen tuloksia analysoitiin ja esitettiin niihin
perustuvat johtopäätökset ja ehdotukset jatkotoimenpiteiksi.

Tutkimuksen mukaan viestintä vaikuttaa mm. työmotivaatioon ja luottamuksen synnyttämiseen työyhteisössä.
Onnistunut viestintä ja esimiehen hyvät vuorovaikutustaidot ovat tärkeitä ominaisuuksia etätyöskentelyn onnistu-

misen kannalta. Esimiehen tulee olla tavoitettavissa ja reagoida sopivassa ajassa työntekijöiden yhteydenottoihin
sekä tiedottaa asioista avoimesti ja tasapuolisesti kaikille työntekijöille. Myös palautteen saamista etäesimieheltä

pidettiin erityisen tärkeänä.

Avainsanat

johtaminen, etäjohtaminen, viestintä, etätyö

 3 (47)

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS

Abstract

Field of Study

Social Sciences, Business and Administration
 Degree Programme

Management and Development Education programme for Healthcare professionals

Author(s)

Hanna-Maria Puustinen
 Title of Thesis

Etäjohtamisen viestintä- Case Yritys X Oy

Date 28.2.2015 Pages/Appendices 47

Supervisor(s)
Milla Siimekselä, Virpi Laukkanen

Client Organisation /Partners
Inhouse Group Oy

Abstract

The amount of remote work and, along with it, remote management has increased significantly during the past

decades in Finland also. Both the employers´and employees´interest is looked for through innovativeness and
efficiency that are linked with remote work. New forms of remote work and new ways of communication within

work community have been made possible by the development of information networks and virtual working
spaces. Communication within the remote work community has a great significance in building the internal at-

mosphere of the working community and in succeeding in the job itself.

The purpose of this study is to measure the functionality quality, timeliness, quality and impartiality of the remote

management´s communications in the target organization, as well as to find out the practicality of the communi-
cation tools used. Another object is to find out which of the different communication tools supports communica-

tion and finding those communication tools that best assist the timeliness, impartiality and openness in the re-
mote organization. The primary idea in this thesis is that the organization could improve its internal communica-

tion and utilize the right communication tools. At the same time, possibilities for creating new interactional ways

of communication are searched for.

The thesis is based on the theory section that presents the literature on remote work, communication and on the
different tools for remote communication. This theory base is followed by the research section that was con-

ducted as interviews. After the research section there is a section where the results are analyzed and deductions

based on the results as well as suggestions for further measures are presented.

According to the research, communication has an effect on work motivation and on creating of trust in a work
community, among other things. Successful communication and manager´s good interaction skills are important

factors in order for remote work to succeed. Manager needs to be available and he/she should react impartially.
Feedback from remote manager is especially important.

Keywords

management, flexible work, remote management, teleworking

 4 (47)

SISÄLTÖ

1 JOHDANTO OPINNÄYTETYÖHÖN .. 5

1.1 Opinnäytetyön tausta ja näkökulma ... 6

1.2 Opinnäytetyön rakenne ... 6

2 ETÄTYÖ .. 7

2.1 Etätyökäsitteenä ... 7

2.2 Etäjohtaminen .. 7

2.3 Etätyöskentelyn yleisyys .. 9

2.4 Etätyön edut ja haitat .. 10

3 SÄHKÖINEN JOHTAMINEN JA VIRUTAALIVIESTINTÄ .. 11

3.1 Viestintä ... 11

3.2 Viestinnän tärkeys etäjohtamisessa .. 13

3.3 Etäviestinnän välineet ... 15

3.4 Virtuaalisen viestinnän edut ja haitat .. 17

4 CASE: INHOUSE GROUP OY ... 20

4.1 Inhouse Group Oy... 20

5 TUTKIMUKSEN SUORITTAMINEN .. 22

5.1 Laadullinen tutkimus ... 24

5.1 Teemahaastattelu ... 24

5.1 Aineiston analyysi ... 24

5.2 Tutkimuksen reabiliteetti ja validiteetti ... 24

5.2.1 Reabiliteetti ... 26

5.2.2 Validiteetti .. 28

6 TUTKIMUKSEN TULOKSET ... 29

6.1 Etäviestinnän toiminnallisuus ... 29

6.2 Etäviestinnän laatu ja riittävyys .. 31

6.3 Viestinnän oikea-aikaisuus ... 33

7 KEINOT OIKEA-AIKAISEEN, TASAPUOLISEEN JA RIITTÄVÄÄN ETÄVIESTINTÄÄN 36

7.1 Kehittämisehdotukset viestinnänä parantamiseen Inhouse Group Oy:ssä 37

7.1.1 Yhteiset säännöt ... 37

7.1.2 Kasvolliset kohtaamiset ... 37

7.1.3 Toimiva palautejärjestelmä .. 38

 5 (47)

7.1.4 Ryhmätapaamiset ja niiden kehittäminen .. 39

8 POHDINTA ... 41

LÄHTEET ... 43

LIITTEET

LIITE 1: SAATE .. 46

LIITE 2: HAASTATTELURUNKO .. 47

 6 (47)

1 JOHDANTO OPINNÄYTETYÖHÖN

Tässä opinnäytetyössä tutkitaan keinoja hyvään etäviestintään. Etäjohtaminen ja etäviestintä ovat

aiheina ajankohtaisia, koska työskentelymuotona etätyö on kasvanut viimeisten vuosikymmenten

aikana voimakkaasti ja kasvua tapahtuu yhä enenevässä määrin. Yhä useammassa yrityksessä työn-

tekijät työskentelevät maantieteellisesti kaukana toisistaan. Tämän seurauksena myös esimiesten

johtamisen ja viestinnän haasteet muuttuvat ja kasvavat jatkuvasti. Uudeksi käsitteeksi on noussut

johtaminen verkossa, joka onkin etäjohtajan yksi suurimmista haasteista. Etäesimiehen ja työnteki-

jän yhteydenpito tapahtuu suurimmaksi osaksi teknisiä apuvälineitä käyttäen pitkien maantieteellis-

ten välimatkojen vuoksi. Tekniikalla ei kuitenkaan voida ratkaista kaikkia yhteisöviestinnän ongelmia.

Yksi keskeinen haaste etätyön johtamisessa on viestinnän onnistuminen ja sen vaikutukset yhteis-

työhön sekä työntekijöiden motivaatioon ja työssä onnistumiseen. Nykyaikaisessa etätyöskentelyssä

verkossa käytettävät työkalut ja menetelmät ovat arkipäivää ja niitä ilman ei tehokkaasta etätyös-

kentelystä tulisi mitään nykypäivän nopeasti muuttuvassa työympäristössä ja kilpailutilanteessa.

Tästä syystä tehokkaan etäjohtajan tulee omaksua uusia tapoja tavoittaa alaisensa mahdollisimman

luontevalla ja helposti omaksuttavalla tavalla. Näitä keinoja ovat esimerkiksi erilaiset yhteisölliset

tiedonjakosivut, video- ja puhelinneuvottelujärjestelmät ja sähköposti. Kasvokkain tapahtuva vies-

tintä on kuitenkin kaikista saatavilla olevista työkaluista edelleen tärkein tapa saada aikaan oikea

tunnereaktio ja yhteys toiseen henkilöön.

Virtuaalityöskentelyn tulevaisuuden haasteet nähdään liittyvän teknologiaan ja sen tuottamaan hyö-

tyyn. Myös käyttäjien huomioon ottamisessa uusien ratkaisujen kehittämisen yhteydessä, verkossa

tapahtuvan ryhmätoiminnan toteutumisessa ja johtamisessa nähdään etätyön tulevaisuuden haas-

teina. Näiden lisäksi ei voida myöskään unohtaa ihmisen muutos- ja kestokyvyn haasteita, jotka liite-

tään hajautettuun työhön ja sen kuormittaviin tekijöihin. Vartiaisen (2007) mukaan kestävään työ-

elämän piiriin on mahdollista päästä yhdistämällä työtoiminnan tarkoituksen toteuttamiseen sekä

fyysiset tilat, virtuaaliset tilat että ihmisten henkiset ja sosiaaliset tilat. (Humala 2007, 12.)

1.1 Opinnäytetyön tausta ja näkökulma

Tämän tutkimuksen kohdeorganisaationa on Inhouse Group Oy, joka on Elisa Oyj:n pienille ja keski-

suurille yrityksille yritysmyyntiin ja asiakaspalveluun erikoistunut yritys. Kehittämistehtävän tavoit-

teena on tarkastella Inhouse Group Oy:n sisäisen viestinnän riittävyyttä sekä viestinnän tarkoituk-

senmukaisuutta, oikea-aikaisuutta ja tasapuolisuutta etätyöntekijän näkökulmasta työskentelyn

mahdollistajana.

Haastattelututkimuksella pyritään myös selvittämään Inhouse Group Oy:n etätyöntekijöiden tyyty-

väisyyttä yrityksen tämän hetkiseen sisäisen viestinnän tasoon sekä tarkastella, kuinka hyvin yritys

on pystynyt hyödyntämään käytössään olevaa virtuaalitekniikkaa viestinnässään. Aihe on valittu

syystä, että voitaisiin selvittää, minkälaisiin asioihin nuoren, kasvavan yrityksen tulisi kiinnittää eri-

tyistä huomiota etäjohtamisen viestinnässään.

 7 (47)

Kehittämistehtävän aihe on lähtenyt omasta tarpeesta. Itse etätyötä tekevänä olen huomannut yri-

tyksen sisäisen viestinnän tärkeyden työn onnistumisen ja mielekkyyden kannalta oleellisen tärke-

äksi. Virtuaalinen viestintä mahdollistaa paljon oikein käytettynä, mutta ei kuitenkaan korvaa henki-

lökohtaisten kasvollisten kontaktien merkitystä.

Kehittämistyöhön liittyvät haastattelut Inhouse Group Oy:n etätyöntekijöille on toteutettu Microsoftin

Lync-palvelua hyödyntäen. Haastatteluja edelsi viikon mittainen päiväkirjatyyppisesti tehty oman

työn seuranta, jossa haastateltavat kiinnittivät huomiota sisäiseen viestintään, viestinnän tarpeisiin

ja tiedon löytämisen helppouteen. Haastattelu tehtiin yhteensä 7 työntekijälle lokakuussa 2014.

Tämän tutkimuksen ensimmäisenä tutkimustavoitteena on selvittää millaisia haasteita etäjohtamisen

viestintään sisältyy Inhouse Group Oy:n työntekijöiden keskuudessa. Toisena tutkimustavoitteena on

tutkia, mitkä etäviestinnän keinot tukisivat parhaiten tiedon oikea-aikaisuutta ja riittävyyttä organi-

saatiossa.

1.2 Opinnäytetyön rakenne

Opinnäytetyö rakentuu teoriaosasta ja tutkimusosasta. Teoriaosan luvussa 2 tarkastellaan etätyön

käsitettä ja sen yleisyyttä ja luvussa 3 sähköistä viestintää ja sen eri mahdollisuuksia, etuja ja hait-

toja sekä huomioitavia asioita etätyöskentelyssä. Luvussa 4 käsitellään kohdeorganisaatiota. Tutki-

musosassa, kappaleissa 5-6 puolestaan keskitytään itse tutkimustuloksiin, joita on analysoitu saatu-

jen vastausten pohjalta. Tutkimustuloksista on tehty lopuksi yhteenveto ja kehitysehdotukset kappa-

leessa 7. Lopuksi kappaleessa 8 pohdin vielä tutkimuksen tavoitteiden toteutumista.

 8 (47)

2 ETÄTYÖ

2.1 Etätyö käsitteenä

Nykyään on hyvin yleistä se, että ihmiset työskentelevät hajautetusti ympäri maata tai jopa maapal-

loa. Etätyöllä tarkoitetaan ansiotyötä, jota tehdään varsinaisen työpaikan ulkopuolella. Työtä voidaan

tehdä paikan suhteen joustavasti esimerkiksi kotona, asiakkaan luona, organisaation sivutoimipis-

teissä, etätyöpisteessä tai vaikka junassa matkustaessa. Työskentelyn muodosta on aina sovittu yh-

dessä työnantajan kanssa. Tällaiseen työhön on viitattu myös käsitteillä e-työ, hajautettu työ, mobii-

lityö ja etätyö. (Pekkola ja Uskelin 2007; Harju, Tiihonen, Salonen, Ovaskainen ja Ahlgren 2006.)

Työ on usein myös työajoiltaan joustavaa ja tietoliikenneteknologiaa hyväkseen käyttävää (Uhma-

vaara ym. 2005: 27). Etätyölle onkin usein ominaista se, että varsinainen työnteko ja yhteydenpito

tapahtuvat sähköisiä viestintävälineitä käyttäen. Yrityksen työntekijät työskentelevät vain harvoin

kokonaan yhdessä, joten tästä syystä yhteydenpito täytyy hoitaa tietotekniikkaa hyödyntäen. (Varti-

ainen, Kakko ja Hakonen 2004, 24.)

Eurooppalaisessa keskustelussa on siirrytty etätyö-käsitteestä laajempaan ja uusia näkökulmia avaa-

vaan e-työ- käsitteen käyttöön. Käsitteellä tarkoitetaan ”tieto- ja tietoliikenneteknologian tukemana

suoritettua työtä, joka ei ole paikkaan sidottua ja johon voi liittyä työaikaa tai muuta työn sisältöjä

koskevaa tavanomaisesta poikkeavaa organisointia.” (Harju ym. 2006,8.)

Uudella käsitteellä on haluttu korostaa työn luonteen muuttumista ja siirtymistä tietoverkkojen väli-

tyksellä tehtäväksi työksi. E-työn käsitteen myötä tarkastelun kohteeksi vaihtuu työhön liittyvien tie-

tojen ja prosessien sijainti, eikä niinkään työntekijän sijainti, mikä taas on lähtökohtana etätyö- kä-

sitteessä. (Uhmavaara ym. 2005: 27.) Yleisesti hyväksytyn laajan määritelmän mukaan etätyöllä tar-

koitetaan työtä, joka voidaan tehdä työpaikalla, mutta tehdäänkin muualla. Ihmisten työnteon johta-

misesta verkossa voidaan käyttää käsitteitä verkko- ja virtuaalijohtaminen. (Humala 2007, 5.)

2.2 Etätyöskentelyn yleisyys

Etätyön käsite syntyi 1970-luvun alun öljykriisin seurauksena ja ensimmäisenä sen otti käyttöön Jack

Nilles vuonna 1974 käyttäen tästä uudenlaisesta työmuodosta nimitystä ”telecommunicating”. Työn

katsottiin alkuun sopivan lähinnä freelance työtä tekeville sekä kotona lapsia hoitaville naisille. Suh-

tautuminen etätyön tekemiseen oli kriittistä, sillä etätyön tekemisen ajateltiin eristävän työntekijän

työtovereistaan, ay-liikkeestä sekä lainsäädännön ja työehtosopimusten suojasta. Etätyön ymmär-

ryksen ja mahdollisuuksien myötä myös asenteet sitä kohtaan ovat muuttuneet myönteisemmiksi.

(Pekkola 2005, 35.)

 9 (47)

Etätyöskentely alkoi yleistyä Suomessa 1990-luvulla. Vuoden 1994 työolobarometrin mukaan 8,4 %

suomalaisista palkansaajista teki ainakin osan päätyöstään kotona ja käytti työssään apunaan tieto-

konetta. Vuoteen 1997 mennessä osuus oli kohonnut 12,5 prosenttiin, noin 220 000 etätyöntekijään.

Tällöin puhutaan henkilöistä, jotka työskentelevät työpaikkansa ulkopuolella aika-ajoin tai kokoaikai-

sesti nykyaikaista tietotekniikkaa hyväksi käyttäen. Etätyöntekijät olivat tuolloin tavallisesti korkeasti

koulutettuja, miespuolisia ylempiä toimihenkilöitä. He työskentelivät yleensä asiantuntijatehtävissä

pienissä tai keskisuurissa yrityksissä. Etätyöskentely oli kuitenkin tavallisesti satunnaista ja lyhytai-

kaista. (Pekkola 2002: 57 - 62.)

Useat 2000-luvun alussa tehdyt tutkimukset kertovat etätyön määristä edelleen samansuuntaisia

tuloksia. Etätyötä teki säännöllisesti Suomessa noin 10 % palkansaajista, mutta yleisesti työskentely-

muotona se oli edelleen hyvin satunnaista ja osa-aikaista. Säännöllisesti kotona tehdyn perinteisen

etätyön määrä oli tätäkin pienempi, noin 7 % työvoimasta. (Helminen ym. 2003: 32–70; Tilastokes-

kus 2003; Uhmavaara ym. 2005: 50.)

Tilastokeskuksen vuoden 2008 työolotutkimuksen mukaan 8 prosenttia suomalaisista palkansaajista

teki etätyötä. Vuonna 2012 toteutetun työolobarometrin (Lyly-Yrjänäinen, 2013) mukaan edelleen

noin 8 % vastanneista ilmoitti toimivansa etätyötehtävissä viikoittain tai useammin. Kuukausittain

etätöitä tekeviä henkilöitä vastanneista oli 4 % ja satunnaisesti etätyötehtävissä toimi joka kymme-

nes. Vuonna 2013 joka kymmenes palkansaaja teki etätyötä vähintään viikoittain ja kuusi prosenttia

kuukausittain. 12 prosenttia palkansaajista teki satunnaisesti etätyötä. Etätyötä tehdään edelleen

yleisimmin ylempien toimihenkilöiden ja valtion työtehtävissä.

Etätyön leviämistä Euroopassa on tutkittu EU komission rahoittamassa ECaTT-projektissa. Helmisen,

Ristimäen ja Oinosen (2003) artikkelin ECaTT-tutkimuksen mukaan Suomessa tehtiin 2000 luvun

alussa eniten etätyötä Euroopassa. Etätyön muodoiksi tutkimuksessa sisällytettiin etätyö kotona, liik-

kuva etätyö ja yrittäjät joiden työpiste on kotona. Tutkimuksen mukaan keskimäärin noin 6 % Eu-

roopan työvoimasta tekee jonkinlaista etätyötä. Etätyön tekemisen laajuus vaihtelee suuresti maiden

välillä. Suurin etätyötä tekevien osuus on Skandinaviassa ja pienin Etelä-Euroopan maissa. Tutki-

muksen mukaan muualla Euroopassa säännöllisesti kotona etätyötä tekeviä vastanneista oli 4,1 %,

kun luku Suomessa oli 10,8 %. (Helminen ym. 9.) Yhdysvalloissa etätyötä ei ole tilastoitu, sillä etä-

työtä tehdään usein epämuodollisesti ilman kirjallista sopimusta työnantajan ja työntekijän välillä.

Vuonna 1992 etätyöntekijöitä oli arvion mukaan noin 1,6 % työvoimasta. (Helminen ym. 2003: 10-

11.) Japanissa päästiin vuonna 1998 samalle 8,5 % tasolle kuin Suomessa työolobarometrien mu-

kaan vuosina 1994 ja 2012 alle 30 hengen yritysten suhteen. (Higa & Wijayanayake, 1998).

Vari, Tagliviani ja Ter-Oganesovan (2011) tilaston mukaan vähintään osan ajastaan etätöihin liittyen

käyttäviä työntekijöitä Suomessa vuonna 2007 oli noin 12 % ja Euroopan keskiarvoksi tutkimuk-

sessa esitettiin 8 %. Tshekin tasavalta oli tilastoissa ensimmäisenä, jossa etätyöntekijöiden osuus oli

lähes 25 %. Toisena ja kolmantena olivat Belgia ja Alankomaat noin 15 % osuuksilla. Tutkimuksen

alhaisimmat etätyöluvut mitattiin Bulgariassa, Italiassa ja Unkarissa, joissa jäätiin 3 %:n osuuteen.

 10 (47)

Erot työolotutkimusten tuloksissa selittyvät niillä kriteereillä, joita etätyölle on määritelty. Tilastokes-

kus esimerkiksi käyttää kriteerinä etätyön tekemiselle sitä, että työnantajan kanssa on erikseen

sovittu etätyön tekemisestä. Eurooppalaisessa tutkimuksessa tilastot taas käsittävät kaiken sen työn,

mitä työntekijät tekevät muualla kuin päätyöpaikallaan.

2.3 Etätyön edut ja haitat

Etätyöllä on työhyvinvointiin ja työelämän laatua parantavia tekijöitä, jotka edesauttavat myös

työssä jaksamisessa (Helle 2004, 17 – 19). Yleensä parantunut työn ja elämän kokonaistilanteen

hallinta lisäävät työntekijän tyytyväisyyttä ja motivaatiota. Myös työrauha ja työteho koetaan etä-

työskentelyn hyviksi puoliksi. Työn joustavuus mahdollistaa työntekijälle myös luovemmat työnteon

muodot ja mahdollistaa työn tekemisen itselleen mieluisassa ympäristössä. Etätyö tuokin lisää jous-

tavuutta paikan ja ajan suhteen. Se mahdollistaa paremmin työn, perhe-elämän ja muun yksityiselä-

män yhteensovittamisen sekä mahdollistaa asuinpaikan valitsemisen myös muiden kuin työn sijain-

tiin liittyvien kriteerien perusteella. (Hanhike 2007, 13; Helle 2004, 17 – 18.)

Etätyöllä voidaan saada myös huomattavia aika- ja kustannussäästöjä, koska työmuodon tekeminen

vähentää merkittävästi työmatkaliikennettä. Työmatkustamisen väheneminen puolestaan lisää työn-

tekijän vapaa-aikaa. Etätyöstä saatavien hyötyjen on tutkittu lisäävän työntekijän työmotivaatiota.

(Hanhike 2007, 13; Helle 2004, 17 -19.)

Vaikka työn ja yksityiselämän yhteensovittamisesta on yleensä hyötyä, siinä on myös riskinä työn ja

vapaa-ajan rajan hämärtyminen (Vartiainen 2004, 89 – 93). Etätyön merkittävimpänä haittana pide-

tään työajan pidentymistä, joka johtuu pääasiassa henkilökohtaisesta vastuullisuudesta, työnjoh-

dosta ja ulkoisen kontrollin puutteesta. Jatkuessaan tämä voi johtaa työntekijän uupumiseen. (Hei-

nonen ja Saarimaa 2009, 19.) Etätyön kääntöpuolena on myös työn henkinen kuormittavuus, joka

usein aiheutuu aikapaineista ja työstressistä. Näiden ongelmien hallitsemiseksi etäjärjestely vaatii

huolellista suunnittelua ja työsuhteen juridiikkaa, työterveyttä ja työyhteisöjen sosiaalista vuorovai-

kutusta koskevien perustietojen hallintaa. Esimiehen tulee myös huolehtia siitä, että työntekijöiden

työ pysyy työajalla, tehtiin se sitten työpaikalla tai etäympäristössä ja ettei töitä ole liikaa. (Ojala ja

Pyöriä 2013, 60 - 62.)

Yksi etätyön suurimmista haitoista on henkilökohtaisen kontaktin puuttuminen työtovereihin ja ha-

jautuneen ryhmän jäsenet tuntevat itsensä helposti yksinäisiksi. Tämä ilmenee mm. työntekijöiden

eristyneisyyden tunteena, määrällisenä ja laadullisena työkuormana, työhön uupumisena sekä työn

epäonnistumisen riskinä. Ero henkilökohtaisen ja tietokonevälitteisen yhteyden välillä on suuri. Ilman

kasvokkain tapahtuvaa kommunikaatiota tiedon jakaminen voi jäädä myös puutteelliseksi. (Vartiai-

nen ym. 2004, 148 – 149.)

 11 (47)

Yhtenä etätyön haittana ovat tekniset ongelmat, joita voi esiintyä työvälineiden tai ohjelmistojen

kanssa. Usein myös etätyöntekijän mikrotukihenkilö voi olla kaukana. Työnantajalla saattaa myös

olla epäselvät ohjeistukset ja säännöt etätyön tekemisestä, joka voi ajaa työnantajan ja – tekijän

välisiin konflikteihin. (Heinonen ja Saarimaa 2009, 19.) Hajautetun organisaation johtaminen vaatii

tulosorientoitunutta, määrätietoista ja vahvaa johtamistyyliä. Johdettavan ryhmän täytyy olla tietoi-

nen kaikista tavoitteista ja niiden suunta on varmistettava usein myös toiminnan aikana. Jos niitä ei

riittävästi kerrata toiminnan aikana, saattaa yksittäinen toimija luoda omat tavoitteensa, jotka poik-

keavat merkittävästi alkuperäisistä. (Vartiainen ym. 2004, 84 - 85.)

Hyvin onnistuessaan etätyö antaa kuitenkin tekijälleen vapauden itselleen sopivimpaan työnteon ryt-

miin. Työmuoto ei sovellu kaikkiin elämäntilanteisiin eikä kaikille työntekijöille. Etätyöskentelyn tulee-

kin olla työntekijän oma valinta. Jos etätyön ainoana motiivina ovat kustannussäästöt tai yhteisistä

pelisäännöistä ei ole sovittu, etätyökokeilu yleensä epäonnistuu. (Pyöriä 2009, 39 - 40.)

2.4 Etäjohtaminen

Perinteiset johtamisen teoriat ovat keskittyneet organisaation johtamiseen samassa paikassa, eikä

niissä ole selvästi huomioitu maantieteellistä eripaikkaisuutta (Antonakis ja Atwater 2002). Etätyös-

kentely vaati kuitenkin myös johtajilta uudenlaista johtamisajattelua ja se voi vaatia uusien johtami-

sen työkalujen löytämistä: uusia motivaatiokeinoja, uusia viestintäkeinoja vision eteenpäin viesti-

miseksi sekä yhteisen kulttuurin luomiseksi. (Humala 2007, 5; Gaulat 2006.) Etäjohtamisella tarkoi-

tetaan epäsuoraa ihmisten johtamista. Siitä puhutaan myös virtuaalijohtamisena tai eLeadershipina,

joka tarkoittaa ihmisten johtamista verkossa. Virtuaalijohtamisen suurimpana erona tavanomaiseen

johtamiseen pidetään sitä, että virtuaalijohtaminen tapahtuu ympäristössä, jossa informaatioteknolo-

gia välittää työtä ja jossa keskenään työtä tekevät ihmiset tapaavat toisiaan vain harvoin. Yhteyden-

pito tapahtuu erilaisten sähköisten välineiden avulla, sillä monesti esimies ja alainen työskentelevät

eri kaupungeissa tai ainakin organisaation eri toimipisteissä. (Humala 2007, 5-15.)

Etäjohtaminen edellyttää tietoa etäjohtamisen haasteista ja mahdollisuuksista, taitoa viestiä oikein

sekä kommunikoida tilanteeseen ja henkilöihin sopivalla tavalla. Näiden kaikkien lisäksi tarvitaan

myös tahtoa onnistua etäjohtajana. (Hyppänen 2013, 32-33.) Johtajan tehtävä onkin muuttunut en-

tistä haasteellisemmaksi ja johtajalta edellytetään kykyä toimia nopeasti muuttuvassa, monimutkai-

sessa, virtuaalisessa ja globaalissa ympäristössä (Sydänmaanlakka 2012, 101-104).

Etätyöskentely asettaa kaikille toimijoilleen, myös johtajilleen uusia oppimishaasteita. Verkossa joh-

taminen vaatii perehtymistä ja opettelua. Tavoitteena on työyksiköiden johtaminen ryhmänä. Tulok-

sia saadaan työhönsä sitoutuneiden ihmisten sekä yhteisten tavoitteiden avulla. Lisäksi toimintaan

liittyvät vahvasti luottamus ja arvonanto. Perinteisten johtamistaitojen lisäksi on opeteltava verkossa

vallitsevat pelisäännöt ja opeteltava uusien teknologisten verkkotyökalujen käyttö. Tehokas johtami-

nen edellyttää kuitenkin myös ihmisten koolle kutsumista ja puhumista kasvokkain. (Humala 2007,

20.)

 12 (47)

Organisaation yksi tärkeimmistä arvoa tuottavista voimavaroista ovat ihmiset. Menestyäkseen orga-

nisaation tulee kiinnittää huomiota ihmisten hyvinvointiin. Hyvinvoinnilla on merkittävä vaikutus yri-

tyksen tuottavuuteen. Onnistuakseen johtajana esimiehen tulee ymmärtää oma roolinsa, tuntea joh-

dettavansa ja hyödyntää heidän vahvuuksia. Henkilöstön tuntemisen lisäksi esimiehen on osattava

johtaa ennakoivasti, kasvattaa tietämystään ja osaamistaan, jakaa oppimaansa sekä arvostaa ja

luottaa henkilöstöönsä. Näissä onnistuminen edellyttää aitoa läsnäoloa sekä toimivaa vuoropuhelua.

Vuoropuhelun käyminen ja henkilöstön kuunteleminen arjen työssä on erityisen tärkeää. Toimivan

työyhteisön ja hyvän ilmapiirin perustana on avoin vuorovaikutus ja luottamus. Luottamusta tulee

pyrkiä rakentamaan töiden ja kiireidenkin keskellä. Mallin antaminen ja esimerkillisyys ovat myös

keinoja luottamuksen rakentamisessa. Henkilöstön valtuuttamisen ja vastuuttamisen itsenäiseen

työskentelyyn on todettu myös lisäävän luottamusta. Esimieheltä odotetaan aikaa ja välillä aitoa läs-

näoloa. (Hyppänen, 2013: 34; Aarnikoivu 2010, 88.) Alaiset arvostavat esimiehessään yleisimmin

palautteen antamista, tavoitettavuutta, kuuntelemista, tukemista, näkyvyyttä, keskustelukyvykkyyttä

sekä kannustamista ja työntekijöiden puolella olemista. (Åberg 2006, 82).

Etäjohtamisessa tärkeäksi muodostuvat asioiden yksinkertaistaminen ja olennaisen tiedon löytämi-

nen. Ajallisen ja paikallisen vapauden lisääntyessä on merkityksellistä tunnistaa verkostojen väliset

kiinnityspisteet ja johtaa rajapintojen kautta. (Åhman 2004, 201.) Etäjohtamisen suuria haasteita

ovat henkilöstön motivaation ylläpitäminen, muutos- ja konfliktitilanteiden johtaminen sekä inhimilli-

syyden huomioiminen. (Humala 2007, 5.)

Johtajan keskeisiä rooleja ovat yhteistoiminnan kehittäminen, suunnan näyttäminen ja toiminnan

koordinointi. Etäjohtajan on luotava merkityksiä ja annettava alaisilleen merkitys heidän työhönsä.

Työssä korostuu yhteisen arvopohjan luominen ja vapaus tavoitteiden toteuttamiseen, antaa ydinky-

vykkyyksille uusia mahdollisuuksia ja motivoida heitä. Etäjohtamisessa korostuu myös luottamus ja

sen synnyttäminen edellyttää yleensä kasvokkain kohtaamisia. Esimiehen on myös mietittävä,

kuinka hän kontrolloi etätyöskentelyä. Tiukkaa kontrollia virtuaalityössä ei pidetä mahdollisena. (Hu-

mala 2007, 32 - 37.)

Motivaatiolla on vaikutus yksilön suorituksiin ja sitoutumiseen. Motivoitunut työntekijä pääsee pa-

rempaan suoritukseen ja tuottaa samalla organisaatiolle parempaa tulosta. Esimiehen tehtävänä on

motivoida päämäärästä tavoittelemisen arvoinen ja sekä luoda mahdollisuudet työmotivaatiolle ja

työtyytyväisyydelle omalla esimerkillään. Esimiehen asenne ja positiivinen tekeminen rakentavat

pohjan työyhteisön työilmapiirille. Myös oikeudenmukaisuus lisää yhteystyötä ja henkilöstön sitoutu-

mista. (Hyppänen 2009, 128-129.)

 13 (47)

Verkkojohtaminen edellyttä uusia tapoja motivoida henkilöstöä, jota ei näe päivittäin. Esimiehen tu-

lee löytää uusia tapoja kommunikoida yhteisen vision eteen ja luoda verkossa yhteistä kulttuuria ja

me-henkeä. Luottamuksen rakentaminen ja uskottavuus ovat tärkeitä elementtejä esimiehen raken-

taessa luottamusta alaisiinsa sekä yhteisten tavoitteiden viestinnässä. Sähköinen toimintaympäristö

mahdollistaa yhteydenpidon ja verkkotapaamisia kannattaa joskus järjestää myös epävirallisina,

joissa tutustutaan toisiin työtovereihin ja opetellaan verkkoyhteyksien käyttöä. Tärkeää olisi tiedos-

taa, että johtaminen verkossa on ihmisten yhdistämistä. Ihmiset sitoutuvat verkkotapaamisiin pa-

remmin silloin, kun ne ovat enemmän osallistuvia. (Humala 2007, 21-26.)

Vaikka etäesimiehen alaiset eivät työskentele näköpiirissä eikä esimies pysty seuraamaan heidän

päivittäistä työtään samalla tavalla kuin lähiesimies, esimiehen tehtävät eivät kuitenkaan häviä. Esi-

miehen tulee näkyä työntekijöilleen myös kaukaa. Etäjohtamisessa luottamuksen merkitys korostuu.

Sekä alaisten että esimiehen on luotettava, että kaikki tekevät osuutensa ja pitävät lupauksensa.

(Surakka ja Laine 2011, 194-196.) Seuraavia johtamisen ohjeita voidaan hyödyntää myös etäjohta-

misen luottamuksen rakentamisessa ja ylläpitämisessä:

 Ole tavoitettavissa

 Kommunikoi avoimesti ja usein

 Käytä monipuolisia viestintätapoja

 Korosta perustehtävää

 Sovi vuorovaikutuksen pelisäännöistä

 Tee kommunikoinnista eri tahoille mahdollisimman helppoa

 Kannusta tiimiäsi aloitteellisuuteen

 Arvioi vuorovaikutuksen toimivuutta

 Pidä lupauksesi

 Ole johdonmukainen

 Käytä myönteistä ja yksiselitteistä kieltä

 Selkeytä roolit ja vastuut

 Osoita luottamuksesi muihin. (Hyppänen 2013, 37-40; Surakka ja Laine 2011, 194-196.)

 14 (47)

3 SÄHKÖINEN JOHTAMINEN JA VIRTUAALIVIESTINTÄ

3.1 Viestintä

Viestintä ei ole informaation välitystä, vaan ennemminkin se on sanomien välitystä. Sanomien infor-

matiivisuus ja merkitys vastaanottajalle vaihtelevat. Jokainen vastaanottaja saa irti sanoman sisäl-

löstä eri määrän informaatiota. Tähän vaikuttaa vastaanottajien aikaisempi tieto ja itse viestintäti-

lanne. Viestintää voidaankin pitää hyvin häiriöalttiina, jonka esteet voivat olla ulkoisia tai sisäisiä.

Viestintä on myös vuorovaikutteinen prosessi, jossa osapuolet keskustellessaan vaikuttavat toisiinsa,

eikä keskustelun lopputulemaa voida ennalta määritellä. Lopulta vastaanottaja antaa sen sanomalle

merkityksen sen mukaan miten hän sen sanoman ymmärsi, teki lähettäjä sen miten tahansa. Vies-

tinnän kannalta palkitsevin prosessi olisi varmaan se, jossa molemmat osapuolet kokevat saaneensa

vuorovaikutuksessa jotain. (Åberg 2000, 29 -33.)

Viestinnällä nähdään olevan kaksi merkitystä: tiedottaminen ja vuorovaikutus. Tiedottaminen on

sitä, että tarvittava tieto välitetään kaikille osapuolille. Vuorovaikutus taas on mm. keskustelua, pää-

töksen tekoa, ongelmien ratkaisua ja ihmissuhteiden luomista sekä hoitamista. Hajautetussa organi-

saatiossa viestintä on sekä käytännön työhön liittyvää yhteydenpitoa että ihmisten välistä sosiaalista

yhteydenpitoa. (Humala 2007,93.)

Viestintä toimii pohjana kaikille ihmissuhteille, koska viestinnällä voidaan joko rakentaa tai tuhota

ihmisten välistä luottamusta. Luottamus syntyy suhteissa pitkän ajan kuluessa ja sen menettämisen

seurauksena suhde voidaan joutua rakentamaan kokonaan uudestaan. Organisaatiossa tulisikin laa-

tia yhteinen visio, jonka ymmärtäminen ja tavoitteleminen sitouttavat paremmin suhteeseen ja orga-

nisaatioon. Sitoutuminen vaatii yhteiset tavoitteet, jaetut vastuut ja toimivan aikataulun. (Zachary

2005, 144.)

Viestintä on yksi työyhteisön voimavara, joka kuitenkin vaatii suunnittelua, johtamista ja valvontaa.

Sisäisellä viestinnällä on myös tärkeä tehtävä toimia väylänä yrityksen työyhteisön sisällä tapahtuvan

informaation ja tiedon jakamiseen. Sisäisellä viestinnällä voidaan parantaa yrityksen yhteishenkeä ja

vahvistaa organisaatiokulttuuria. Säännöllinen ja toimiva viestintä muodostaa vahvan pohjan tulok-

selliselle toiminnalle ja lisää työtyytyväisyyttä. (Åberg 2000, 20 -33.)

Kortetjärvi-Nurmi, Kuronen ja Ollikainen (2008, 103-108) jakavat sisäisen viestinnän tehtävät sa-

mankaltaisesti tiedonkulkuun, vuorovaikutukseen ja sitoutumiseen. Tiedonkululla pystytään varmis-

tamaan työn kannalta olennaisimpien tietojen saatavuus, vuorovaikutuksella puolestaan pyritään

avoimuuteen sekä monisuuntaiseen viestintään ja sitoutuminen rakentuu muun muassa strategian ja

visioiden läpikäymistä avoimesti työntekijöiden kanssa.

 15 (47)

Sisäinen viestintä kohdistuu työyhteisön sisällä oleviin käsityksiin ja se on yksi johtamisen tärkeim-

mistä välineistä. Perinteisesti viestintä henkilöstölle on ollut lähimmän esimiehen vastuulla. Tämän

tueksi tarvitaan kuitenkin yhteiset pelisäännöt ja ohjeet viestinnälle. Viestinnän tarve ja sisältö vaih-

televat eri organisaatioissa. Hajautuneissa organisaatioissa erityisesti sähköisellä viestinnällä ja sen

toimivuudella on tärkeä rooli organisaation kilpailukyvyn ja tehokkuuden varmistamisessa. (Kauha-

nen 2012, 173 - 175.)

Sisäisen viestinnän tarkoituksena on pitää henkilöstö tietoisena muun muassa organisaation visiosta,

arvoista, liiketoiminnasta ja strategiasta, tuotteista ja palveluista, markkinoinnista ja markkinointi-

viestinnästä, muutoksista organisaatiossa, taloudellisista asioista ja yhteistyökumppaneista. Viestin-

nän avulla edistetään myös yhteistoimintaa ja parannetaan toiminnan sujuvuutta, tuottavuutta ja

tehokkuutta. Haasteena etätyötä tekevissä organisaatioissa on henkilöstön motivointi tiedon hakemi-

seen ja organisaatiossa olevan tiedon hyödyntämiseen. Tutkijoiden mukaan sisäisellä viestinnällä

luodaan henkilöstölle yhteinen tietoperusta, voidaan lisätä työmotivaatiota sekä vaikuttaa työtyyty-

väisyyteen ja työyhteisön sisäiseen ilmapiiriin. (Kauhanen 2012, 175.)

Viestinnän suunnittelussa viestinnän ja tapaamisen agendat ja roolit tehdään selviksi kaikille osapuo-

lille. Ajankohtaisuus puolestaan on jaetun tiedon ajankohtaisuutta, ajantasaisuutta ja uusimman,

oleellisen tiedon saavuttamista. Viestinnän tulee olla kaikkien osapuolten puolelta avointa, koska

tieto on yhteistä pääomaa organisaatiossa ja sen pimittämisellä tai salaamisella voidaan aiheuttaa

turhia ristiriitatilanteita. Erityisen tärkeää viestinnän onnistumisen kannalta on tietysti oikean viestin-

tävälineen valinta oikeaan käyttötarkoitukseen. (Vartiainen, Kokko ja Hakonen 2004, 114.)

Organisaation menestyksen ja hyvän esimiestyön välillä on vahva yhteys. Hyppäsen (2013, 11 - 17)

mukaan esimiehen tulee näyttää henkilöstölle suuntaa, huolehtia toiminnan selkeydestä sekä auttaa

työntekijöitä onnistumaan. Tämän lisäksi esimiehen tulee viestittää organisaation perustehtävästä,

visiosta ja tavoitteista. Erilaiset säännöt ja ohjeet, työnkuvaukset ja käsikirjat selkeyttävät sitä, mitä

henkilöstön tulee tehdä ja mitä heiltä odotetaan. Esimiehen tulee viestiä tavoitteista ja päämääristä

selkeästi, jotta toiminnasta muodostuu työntekijöille yhteinen näkemys. Edellä mainitun lisäksi etä-

johtamisessa tulee kiinnittää huomiota myös viestinnän johdonmukaisuuteen ja tasapuolisuuteen.

Tällöin sanat ja teot ovat yhdenmukaisia. Työnsä tekemiseen henkilöstö tarvitsee johtajaltaan myös

ohjausta, tukea, innostusta ja kannustusta. Mahdollisissa ongelmatilanteissa johtajalta odotetaan

saatavan apua, tasapuolisuutta ja oikeudenmukaisuutta sekä tukea tilanteen selvittämiseksi. (Hyp-

pänen 2013, 11-17.)

Hajautetussa työskentelyssä viestintä- ja yhteistyövälineet ovat siis tärkeässä roolissa. Niiden valin-

taan vaikuttavat ennen kaikkea tehtävän vaativuus, monimutkaisuus sekä työympäristön asettamat

vaatimukset. Valintaa helpottaa se, että tunnistetaan ne toiminnot, joihin tukea tarvitaan. Viestintä-

teknologian tärkeimpänä tehtävänä on tukea työntekijöiden vuorovaikutusta, viestintää ja yhteis-

työtä. (Vartiainen ym. 2004, 107.)

 16 (47)

Työyhteisön toimivuuden kannalta on tärkeää että keskustelukanavat ovat avoimia. Kaikkien asian-

osaisten tulee päästä sanomaan sanottavansa. Myös vuorovaikutuksen säännöllisyys on tärkeää,

esimerkiksi säännölliset palaverit ovat hyvä keino pitää yllä vuorovaikutusta. Tulee kuitenkin muis-

taa, että kun palaveri järjestetään, tulee sen olla jollain tavalla hyödyllinen työyhteisön toiminnalle.

Monesti säännöllisissä palavereissa käydään läpi samat asiat saman esityslistan mukaisesti pysähty-

mättä välillä miettimään, ovatko kaikki käsiteltävät asiat tarpeellisia tai pitäisikö käsiteltäviin asioihin

tuoda jotain uutta. Erilaiset arviointityökalut ovat hyvä tapa miettiä organisaation vuorovaikutusta ja

sen toimivuutta – kerran vuodessa järjestettävä arviointikysely ei vaadi paljoa resursseja, mutta sillä

voi olla suuri vaikutus siihen, miten vuorovaikutus toimii. (Aarnikoivu 2010, 72–74.)

Jokaisen organisaation tulee määritellä itse oman organisaation viestinnän tarkoitus. Sisäisen viestin-

nän merkitys on korostunut viimeisien vuosikymmenien aikana samalla kun muutoksesta on tullut

pysyvä ilmiö. Sisäisen viestinnän tulee olla avointa, rehellistä, nopeaa ja helposti ymmärrettävää.

Henkilöstön tulee tiedostaa, mitä organisaatiossa tapahtuu tai on mahdollisesti tapahtumassa. Ajan-

tasainen tieto myös tukee organisaation menestystä ja sen avulla voidaan ehkäistä virheitä sekä työ-

yhteisön negatiivista ilmapiiriä. (Juholin 2001, 109 - 117.)

3.2 Viestinnän tärkeys etäjohtamisessa

Etäjohtamisessa korostuu viestinnän merkitys ja menestyneet virtuaalisen organisaation johtajat luo-

vat henkilökohtaisia suhteita alaistensa kanssa välimatkasta huolimatta. (Bergum 2009). Viestinnällä

voidaan maksimoida yrityksen resurssit ja menestyneissä organisaatioissa onkin toimivat viestinnän

periaatteet ja toimintaohjeet. Tällöin viestintä organisaatiossa on strategista, ennakoivaa ja johdon-

mukaista. Kuten organisaation kaikkien prosessien myös viestinnän tulee olla yhdenmukaista organi-

saatiokulttuurin kanssa. Jotta viestinnällä voidaan tukea organisaatiokulttuuria, tulee viestinnän olla

rehellistä, avointa, selkeää ja luotettavaa sekä säännöllistä ja oikein ajoitettua. (Zachary 2005, 139.)

Etätyöntekijän yhteydenpidolla työpaikalle on kaksi merkitystä. Ensinnäkin etätyöntekijän on pidet-

tävä yhteyttä työpaikalle työstä johtuvista syistä. Yhteydenpito ehkäisee myös etätyöntekijän eris-

täytymistä työyhteisöstään. Yhteydenpidon tapoihin ja taajuuteen vaikuttaa omalta osaltaan työn

luonne. (Helle 2004, 132.)

Etäjohtamisessa vuorovaikutuksen sujuminen edellyttää monensuuntaista viestintää. Etätyössä hyvin

toimiva tiedonvälitys sisältää käytännön työhön liittyvää yhteydenpitoa, joka voi olla tavoitteiden

määrittelyä, neuvottelemista ja sopimista sekä ihmisten välistä sosiaalista yhteydenpitoa, joka edis-

tää yhteenkuuluvuuden tunnetta sekä arvojen ja normien määrittelyä. Ihmiset työskentelevät yhteis-

ten tavoitteiden eteen sitä paremmin, mitä onnistuneempaa viestintä on. Jos työyhteisössä tulee

kuitenkin konfliktitilanteita, tarvitaan kasvokkaisia tapaamisia ja vuorovaikutusta. (Humala 2007,

93.)

 17 (47)

Etäjohtamisen suurin haaste liittyy viestintään ja vuorovaikutukseen ja tästä syystä esimiehen suun-

nittelutehtävä korostuu: mitä, kenelle, milloin ja miten viestiä? Esimiehen tulisi pystyä varmista-

maan, että kaikki työskentelevät yhteisten tavoitteiden eteen ja edesauttaa yhteishengen ja moti-

vaation luomista. Esimiehen tulee myös pohtia millaisia pelisääntöjä ryhmä tarvitsee ja miten hän

voisi edistää vuorovaikutusta? (Surakka ja Laine 2011, 194- 196.)

Viestintätavoista tulee sopia yhdessä työntekijöiden kanssa. Hyvä viestintä on yksinkertaista ja tar-

koituksenmukaista. Esimiehen on myös osattava valita viestilleen sopiva viestintäkanava. Periaat-

teena voidaan pitää, että tiedottaminen voidaan hoitaa sähköisillä välineillä, kuten sähköpostilla ja

vuorovaikutteinen viestintä, uuden luominen, vaikeiden tilanteiden käsittely ja yhteisen ymmärryk-

sen luominen työntekijöiden kesken vaativat vuorovaikutusta kasvokkain. (Surakka ja Laine 2011,

195-196; Humala 2007: 93-94.)

Kun työntekijät työskentelevät kaukana toisistaan, on sekä työntekijän että esimiehen helppo vetäy-

tyä omiin oloihinsa. Esimies ei välttämättä tiedosta etäällä työskentelevän työntekijän ongelmia ja

voi tulkita työntekijän hiljaisuuden helposti niin, että tällä on kaikki hyvin. Työntekijä ei välttämättä

puolestaan halua rasittaa esimiestään omilla ongelmillaan. Tästä syystä esimiehen on varmistettava

säännöllinen viestintä ja vuorovaikutus, jolloin vetäytyminen ei ole mahdollista. (Surakka ja Laine

2011, 197-198.)

3.3 Etäviestinnän välineet

Sähköisen viestinnän merkitys korostuu etätyöskentelyn lisääntyessä organisaatioissa. Työyhteisö-

viestinnän kanavat jaetaan usein kolmeen ryhmään: kasvokkain viestintä, sähköinen viestintä sekä

painettu viestintä. (Juholin 2001, 141-159.) Kortetjärvi-Nurmi ja muut (2008, 109-113) jaottelevat

työyhteisöviestinnän kanavat kasvokkainviestintään, johon kuuluvat henkilökohtainen keskustelu,

työyksiköiden kokoukset, verkostot ja tiedotustilaisuudet, sähköiseen viestintään, johon kuuluvat

sähköposti ja intranet sekä muihin kanaviin, joihin kuuluvat muun muassa ilmoitustaulut, tiedotus-

lehti sekä erilaiset epäviralliset foorumit.

Nykyään on todellakin mahdollista käyttää useita erilaisia viestintäkanavia. Virtuaalityö edellyttää

vahvistettua viestintää ja eri viestintävälineiden taitavaa yhdistelemistä. Tiedottamiseen sopivat säh-

köiset ja kirjalliset kanavat ja vuorovaikutukseen parhaiten suulliset viestintäkanavat. Viestintäka-

navien valinnalla on keskeinen merkitys sille, miten työasiat tulevat hoidetuiksi. Johtajan tulee päät-

tää, mikä viestintäkanava on sopivin kuhunkin tiettyyn viestintätilanteeseen. Viestintäkanavien valin-

nalla voidaan vaikuttaa myös luottamuksen ja työyhteisön sosiaalisten suhteiden syntymiseen. Säh-

köinen työvälineistö on kehittynyt ja kehittyy edelleen nopeasti, joten siihen tulee tutustua ja harjoi-

tella sen käyttöä. (Humala 2007, 99 – 101.)

 18 (47)

Yhteydenpito virtuaalisessa organisaatiossa vaatii paljon teknologiaa. Ensimmäisenä kommunikointi-

välineenä virtuaalisissa organisaatioissa käytettiin puhelinta. Puhelin onkin jo pitkään mahdollistanut

paljon matkoilla olevien työntekijöiden yhteydenpidon toimistoon ja muihin kollegoihin. Sähköposti

ja muut internet-pohjaiset viestintävälineet ovat entisestään parantaneet mahdollisuuksia kommuni-

koida organisaation sisäisesti sekä pitää yhteyttä ulkopuolisiin sidosryhmiin. (Colky & Young 2006,

434-436.)

Suomessa mahdollisuudet sähköisten viestintävälineiden käyttöön ovat paremmat kuin monissa

muissa maissa. Sähköisen viestinnän merkitys onkin suomalaisissa organisaatioissa varsin suuri ja

sen merkitys kasvaa edelleen. Tietokoneiden, Internet-yhteyksien ja matkapuhelimien määrä Suo-

messa on henkeä kohden maailman kärjessä ja tämän lisäksi tietoliikennekustannukset maassamme

ovat varsin alhaiset. Myös teknologinen osaaminen maassamme on korkeaa. (Kauhanen 2012, 176.)

Sähköposti on tehokas viestintäkanava silloin, kun se on kaikkien työntekijöiden käytettävissä ja

kaikki osaavat käyttää sitä. Sillä tavoittaa nopeasti suuren joukon ihmisiä. (Humala 2007, 46.) Säh-

köpostin merkitystä lisää se, että se voidaan säilyttää mahdollista myöhempää tarvetta varten. Li-

säksi se mahdollistaa asiakirjojen ja muiden liitteiden lähettämisen ja sen etuina ovat nopeus ja

helppous. (Vartiainen ym. 2004, 113.)

Sähköpostiviestinnässä on syytä kuitenkin muistaa, että nykyisin monissa organisaatioissa sähköpos-

tiviestien määrä on varsin suuri ja osa niistä jää lukematta. Tämän takia tulee kiinnittää huomiota

muutamaan asiaan. Sähköpostiviestin otsikon tulisi herättää lukijan mielenkiinto, joten se kannattaa

miettiä tarkkaan. Viestin sisällön tulisi myös olla mahdollisimman lyhyt ja kannattaa kiinnittää huo-

miota sen mukaan, kenelle viesti on tarkoitus lähettää. (Juholin 2001, 143.) Sähköposti on tarkoi-

tettu lähinnä päivittäisten asioiden hoitoon ja esimiesten tulisikin muistaa, että se ei sovi esimerkiksi

kielteisen tai henkilökohtaisen palautteen antoon. (Humala 2007, 46.)

Puhelin on sähköpostin lisäksi edelleen käytetyin viestintäväline. Puhelin onkin hyvä viestintäväline

erityisesti nopeaan informaation tarpeeseen tai esimerkiksi silloin, kun halutaan varmistaa, että

muuta kautta välitetty viesti on varmasti mennyt perille. Puhelimen etuina voidaan pitää myös sen

nopeutta ja helppokäyttöisyyttä. Puhelimesta käsin voidaan myös aistia keskustelukumppanin mie-

lialaa paremmin kuin esimerkiksi sähköpostista. (Vartiainen ym. 2004, 112.)

Intranet on organisaation sisäinen tietoverkko. Se käyttää samaa teknologiaa kuin internet. Intranet

sekä sähköposti ovat muuttaneet työyhteisön viestintää ratkaisevasti. Verkkoviestintä on vaikuttanut

myös työkulttuuriin merkittävästi, sillä kasvotusten tapahtuva viestintä on siirtymässä ja osin jo siir-

tynytkin verkkoon. Verkko korvaa yhä useamman viestintävälineen, kuten ilmoitustaulut ja tiedot-

teet. (Juholin 2008, 77-79.)

 19 (47)

Videoneuvottelu mahdollistaa yhteydenpidon tietoliikenneverkossa kuvan ja äänen välityksellä. Näin

yksittäisillä henkilöillä tai ryhmillä on mahdollisuus kommunikoida keskenään suurienkin etäisyyksien

päästä. Videoneuvottelulaitteita voi yhdistää niin, että useassa eri toimipisteessä olevat henkilöt voi-

vat osallistua yhteiseen keskusteluun. Videoneuvottelu eroaa perinteisestä puhelinneuvottelusta si-

ten, että siinä äänen lisäksi myös henkilöiden ilmeet ja eleet välittyvät vastapuolelle. (Åberg 2002,

216.)

Verkossa järjestettävät kokoukset ovat yleistyneet viime vuosina tekniikan kehittymisen myötä, joka

mahdollistaa kunnollisen kuvan ja äänen välittämisen verkon kautta. Verkkokokousjärjestelmien

avulla useat ihmiset voivat osallistua kokoukseen omalta tietokoneeltaan. Nykyisin on yleistä myös

erilaisten verkkokeskustelusovellusten, kuten Skypen ja Messengerin ja Lyncin käyttö neuvotteluissa.

Myös nämä ratkaisut kykenevät videokommunikointiin.

Viestintä on perinteisesti koettu olevan sidottuna tilaan, aikaan ja paikkaan. Tänä päivänä viestinnän

kehittämisen tarkoituksena on rikkoa nämä rajat niin, etteivät kuitenkaan viestinnän tehokkuus ja

toimivuus kärsi. Langaton viestintä ja erilaiset sähköiset viestintäkanavat ovat mahdollistaneet näi-

den viestinnän rajoitusten ylittämisen. (Puro 2004, 93.) Sähköisen ja kasvokkaisen viestinnän ei kui-

tenkaan tulisi korvata toisiaan, vaan enneminkin tukea toisiaan. Sähköisessä viestinnässä voidaan

täydentää jatkaa tai kehittää kasvokkain tapahtunutta keskustelua. (Kauhanen 2012, 177-180.)

Viestintäkanavien määrän runsaus ei automaattisesti tehosta viestintää ja lisää tyytyväisyyttä vies-

tinnän toimivuuteen. Keskenään kilpailevat viestintäkanavat voivat lisätä tiedon ylikuormitusta, jol-

loin olennaisen tiedon löytäminen käy entistä vaikeammaksi. Tietoa etsivän tulisi etukäteen tietää,

mistä kanavasta tarvittavan tiedon voi löytää täydellisimmässä muodossaan. (Vartiainen ym. 2004,

107-109.)

3.4 Virtuaalisen viestinnän edut ja haitat

Tieto- ja viestintäteknologian välittämän vuorovaikutuksen yhtenä ongelmana on nähty sen heikko

kyky tukea epävirallista, spontaania vuorovaikutusta ja yhteistyötä. Tilanneherkkyys saattaa kärsiä,

kun ei tiedetä ja tunneta niitä olosuhteita, joissa toinen osapuoli on. Teknologian välittämässä vies-

tinnässä on kuitenkin myös hyviä puolia. Viestintää voidaan pitää demokraattisempana, koska sen

osapuolten ennakkoluulot ja valtaerot eivät ole suoraan näkyvissä. On helpompi keskittyä itse asi-

aan, kun ei tarvitse välittää muodollisen aseman eroista. Monipuolinen ja suorituskykyinen teknolo-

gia mahdollistaa hajautetun työvoiman uskottavan etäläsnäolon ja tietoisuuden muista. (Vartiainen

ym. 2004, 49.) Sähköisten viestintävälineiden käyttö asettaa kuitenkin omat haasteensa luottamuk-

sen syntymiselle ja sen ylläpitämiselle. Luottamuksen merkitystä ei voida aliarvioida, jos tavoitteena

on tehokas ja toimiva työympäristö. (Vartiainen, Kokko & Hakonen 2004, 109; Helle 2004, 16 - 26.)

 20 (47)

Ihmisten työskennellessä virtuaalisessa toimintaympäristössä on tärkeää tiedostaa kenen kanssa

työskennellään ja mitä muut työntekijät tekevät, missä ja milloin asiat tapahtuvat ja miten asiat ta-

pahtuvat. Jos välimatka työntekijöiden välillä on pitkä ja työtä tehdään paljon eri aikaan, paras lop-

putulos saadaan silloin, kun työntekijät saadaan tuntemaan yhteenkuuluvuuden tunnetta ja puhalta-

maan yhteiseen hiileen. (Humala 2007, 136 - 138.)

Sähköisten viestintävälineiden tarkoituksena on luoda yhteenkuuluvuuden tunne osapuolten keskuu-

dessa. Etäläsnäolon haasteena on luoda illuusio, jonka avulla voidaan saavuttaa edes osa kasvok-

kain tapahtuvien tapaamisten hyödyistä. (Vartiainen ym. 2004, 160.) Hajautetun organisaation tie-

donvälityksessä ja viestinnässä ei tule unohtaa, että osapuolten välisen suhteen ylläpitämiseen tarvi-

taan työtehtävien ylläpitoon liittyvän viestinnän lisäksi ihmisten välistä sosiaalista yhteydenpitoa,

jolla vahvistetaan suhteen luottamusta, me-henkeä sekä yhteisiä arvoja ja normeja. (Humala 2007,

93.)

Haasteena sähköisten välineiden käytössä on myös kasvokkain tapahtuvan kommunikaation puuttu-

minen ja sen mahdollinen korvaaminen sähköisesti. Sähköisessä viestinnässä jää helposti välitty-

mättä olennaisia sanattomia viestejä, joilla vaikuttaa informaation tulkintaan ja sitä kautta myös

päätöksentekoon ja toimintaan. Toisena suurena haasteena on työn organisointi silloin, kun osapuo-

let työskentelevät eri aikaan ja eri paikoissa tai samaan aikaan, mutta kuitenkin maantieteellisesti

erillään. (Vartiainen ym. 2004, 154-155.)

Viestintäteknologian avoimuudessa on huomioitava haittatekijöitä, joista yksi on infoähky. Viestin

tärkein sisältö voi piiloutua suuren tietomäärän keskelle ja olennaisin asia voi jäädä kokonaan huo-

maamatta. Tietoa haluavan onkin monesti liian usein vaikea löytää kaiken tiedon keskeltä olennaista

informaatiota. Toinen riski on teknisistä ominaisuuksista johtuvat haittatekijät. Verkko on altis häiriö-

tekijöille ja väärinkäytölle. (Åberg 2006, 115 - 117.)

Etätyön ei tarvitse merkitä työyhteisön sosiaalisten suhteiden vähentymistä ja työyhteisössä tulisikin

huolehtia siitä, että kaikki työntekijät otetaan osaksi työyhteisöä. Tässä on esimiehen säännöllinen

yhteydenpito tärkeässä roolissa. Palautteen antamisen tärkeys tulee muistaa myös niiden työnteki-

jöiden osalta, joita esimies tapaa harvemmin. Työnantajan tulee myös huolehtia siitä, että etätyön-

tekijöillä on tasa-arvoinen mahdollisuus edetä urallaan. (Nilles 1998, 101-114.)

 21 (47)

4 CASE: INHOUSE GROUP OY

Tässä luvussa kerron taustatietoja opinnäytetyön toimeksiantajasta ja nykyisiä toimintatapoja yrityk-

sen yhteydenpidon näkökulmasta.

4.1 Inhouse Group Oy

Inhouse Group on Lahtelainen yritys, joka perustettiin toukokuussa 2014. Inhouse Group Oy:n pe-

rustivat kuusi PricePoint Oy:n entistä työntekijää ostamalla entisen työnantajansa myyntiedustustoi-

minnot. Muut PricePoint Oy:n työntekijät siirtyivät Inhouse Group Oy:n työntekijöiksi vanhoina työn-

tekijöinä. Yhtiö työllistää tällä hetkellä noin 30 työntekijää eri puolilla Suomea. Inhouse Group Oy

tarjoaa teleoperaattori Elisa Oyj:lle myyntiedustustyötä pienissä (YPP) ja keskisuurissa (YA) yrityk-

sissä. Tähän tutkimukseen haastateltiin seitsemää Inhouse Group Oy:n työntekijää.

Account Managerien tehtävänä on tavata heille nimettyihin asiakassalkkuihin kuuluvia yritysasiak-

kaita, pitää yllä olemassa olevia asiakassuhteita sekä tehdä uusasiakashankintaa tarjoamalla yrityk-

sille sopivia palveluratkaisuja. Etäesimiesten tulee omalla panoksellaan tukea työntekijää arjen työn-

teossa sekä valvoa ja varmistaa, että jokainen työntekijä ymmärtää yrityksen ja omat tavoitteensa ja

niiden merkityksen organisaatiolle.

Inhouse Group on nuori yritys ja sen johtamisen kulttuuri hakee vielä uomiaan. Ryhmäkohtaiset viik-

kopalaverit ovat muodostuneet tukipilariksi yhteydenpidolle ja tiedon jalkauttamiseen ruohonjuurita-

solle. Myös pienryhmätoimintaa on harjoiteltu vaihtelevasti. Etätyöntekijät kokoontuvat yhteen 1 -2

kertaa vuodessa, myyntiryhmittäin tapaamisia on tämän lisäksi muutaman kerran vuodessa. Henki-

lökohtaiset kehityskeskustelut on aloitettu kevään 2015 aikana. Työntekijän tulisi kuitenkin saada

säännöllisesti palautetta omasta toiminnastaan voidakseen kehittää omaa toimintaansa haluttuun

suuntaan. Myös esimiehelle palaute työntekijältä on ensisijaisen tärkeää.

Viikkopalaverit

Myyntiryhmien keskinäiset viikkopalaverit toteutetaan vidyo-yhteyttä hyödyntäen ja vetovastuuta

pitää pääsääntöisesti toimitusjohtaja. Kestoltaan palaverit ovat tunnin mittaisia ja niiden sisältö kä-

sittää kuukausittaisen myyntitilanteen sen hetkisen tilanteen sekä ajankohtaiset kampanjat ja muut

tiedotettavat asiat. Viikkopalaverin runko siirretään työyhteisön sisäiseen sivustoon Yammeriin myö-

hempää tarkastelua varten.

Kick off-tapaamiset

Kick off-tapaamiset ovat myyntiryhmän kesken pidettäviä koulutuspäiviä. Päivän aikana syvennytään

tiettyjen tuotteiden ominaisuuksiin perusteellisemmin sekä mietitään mahdollisia kohderyhmiä tuot-

teiden myymiseksi. Tavoitteena on viedä koulutuspäivän aikana hankittu tuotetietous käytäntöön

myyntitilanteissa. Tapaamiset sisältävät joskus myös vapaata illanviettoa työporukan kesken.

 22 (47)

Pienryhmätoiminta

Pienryhmätoiminnalla on pyritty lisäämään eri myyntiryhmien tietoisuutta toisistaan sekä jakamaan

myynti- ja tuotetietoutta myyntiryhmien välillä. Pienryhmien toiminta on kuitenkin eri ryhmien välillä

kovin eritasoista ja yhteydenpito ryhmän jäsenten välillä vaihtelee ryhmittäin suurestikin. Pienryh-

missä tehdään myös viikkotehtäviä, jotka käsittelevät joko tuotetta tai itse myyntityötä. Tietoa ja

kokemuksia pyritään jakamaan näin sisäisesti. Samalla halutaan myös edesauttaa työntekijöiden

ryhmäyhtymistä sekä tietoisuutta muista etätyöntekijöistä. Pienryhmät pitävät yhteyttä eri viestintä-

välineitä käyttäen.

 23 (47)

5 TUTKIMUKSEN SUORITTAMINEN

5.1 Laadullinen tutkimus

Kehittämistyössäni tekemäni tutkimus on kvalitatiivinen eli laadullinen tutkimus. Kvalitatiivisen tutki-

muksen lähtökohtana on todellisen elämän kuvaaminen ja kohteen tutkiminen mahdollisimman ko-

konaisvaltaisesti. Tutkimustulokseksi saadaan vain ehdollisia selvityksiä johonkin aikaan ja paikkaan

rajoittuen. (Hirsjärvi, Remes ja Sajavaara 2013, 160-161.) Tiedon keräämisessä instrumentteina

käytetään ihmisiä. Tutkija luottaa tällöin omiin havaintoihinsa ja keskusteluihin tutkittavien kanssa,

ei mitattavaan tietoon. Tutkimuksessa esiin nousseita asioita käsitellään ainutlaatuisina ja aineistoa

tulkitaan sen mukaisesti. (Hirsjärvi ym. 2013, 164.)

Empiirisessä, etsinnällisessä tutkimuksessa metodit ovat keskeisessä asemassa. Tutkimusongelma ja

menetelmät ovat tiiviisti yhteydessä toisiinsa. Menetelmien valintaa ohjaa monesti se, minkälaista

tietoa etsitään sekä keneltä ja mistä sitä etsitään. (Hirsjärvi ym. 2013, 184.) Itse päädyin siihen tu-

lokseen, että tutkimuksen tavoitteiden täyttymisen kannalta olisi tärkeää saada laadullista eli kvalita-

tiivista tietoa, koska tarkoituksena on tutkia ihmisten ajatuksia ja tuntemuksia työelämässä etätyön

eri teemojen ympärillä. Kyseessä on case-tutkimus, koska tutkimuksen tarkoituksena on selventää

etäviestinnän toimivuutta valitussa kohdeorganisaatiossa. Case-tutkimuksessa on tyypillistä selven-

tää nykytilaa ja löytää vastauksia siihen, miten jokin asia on tällä hetkellä.

5.2 Teemahaastattelu

Yksi tapa toteuttaa laadullinen tutkimus on haastattelu. Haastattelutapoja on useita. Opinnäytetyös-

säni päädyin käyttämään teemahaastattelua, jossa haastattelut suoritetaan tiettyjen teemojen aihe-

alueelta. Työssäni teemat olivat etätyön toiminnallisuus, sen laatu, riittävyys ja oikea-aikaisuus koh-

deorganisaatiossa. Teemahaastattelu ottaa huomioon sen, että ihmisten tulkinnat asioista ja heidän

asioille antamat merkitykset ovat merkityksellisiä, samoin kuin se, että merkitykset syntyvät vuoro-

vaikutuksessa. (Hirsjärvi ja Hurme 2000, 47-48.)

Kvalitatiivisessa tutkimuksessa aineiston kohdejoukko on tarkoituksenmukainen. Se voi olla vain yh-

den henkilön haastattelu, mutta toisaalta aineisto voi käsittää joukon yksilöhaastatteluita. Kohde-

joukko valitaan tarkoituksenmukaisesti tutkimuksen tarkoitusta tukien. Tapauksia käsitellään ainut-

laatuisina ja aineistoa tulkitaan tämän mukaisesti. (Hirsjärvi ym. 2013, 164.)

 24 (47)

Haastattelussa ollaan suorassa kielellisessä vuorovaikutuksessa tutkittavan kanssa ja haastattelijalla

on ohjat ohjata keskustelua. Näin se poikkeaa tavallisesta keskustelusta. Tutkimustarkoituksia var-

ten haastattelu on ymmärrettävä systemaattiseksi tiedonkeruun muodoksi. Sillä on tavoitteet ja sen

avulla pyritään saamaan mahdollisimman luotettavia ja päteviä tietoja. Haastattelun etuna voidaan

muihin tiedonkeruumenetelmiin pitää sen joustavuutta aineistoa kerättäessä tilanteen edellyttämällä

tavalla ja vastaajia myötäillen. Haastateltavat on mahdollista tavoittaa helposti myöhemminkin, jos

on tarpeen täydentää aineistoa tai jos halutaan tehdä seurantatutkimusta. Haastatteluaineisto on

konteksti- ja tilannesidonnaista, joka saattaa aiheuttaa sen, että tutkittavat puhuvat haastattelutilan-

teissa toisin, kuin jossain muissa tilanteissa. Tämä tulee huomioida tuloksia tulkittaessa. (Hirsjärvi

ym. 2013, 205-212; Hirsjärvi ja Hurme 2000, 27-29.)

Tutkimushaastattelu on kirjallisuudessa jaoteltu moniin erilaisiin ryhmiin käyttäen vaihtelevia nimik-

keitä. Tavallinen tapa erotella haastatteluja on se, miten strukturoitu ja miten muodollinen haastat-

telutilanne on. Yhtenä ääripäänä on täysin strukturoitu haastattelu, jossa ennalta määritellyt kysy-

mykset esitetään tietyssä järjestyksessä. Toisesta ääripäästä on esimerkkinä täydellisen vapaa haas-

tattelu, jossa haastattelijalla on mielessään vain aihe, ja keskustelu käydään vapaasti rönsyillen tä-

män aihepiirin sisällä. (Hirsjärvi ym. 2013, 207-208.)

Teemahaastattelu on näiden kahden edellä mainitun ääripään välimuoto josta voidaan käyttää myös

nimitystä puolistrukturoitu haastattelu. Teemahaastattelulle on tyypillistä, että tutkimusongelmasta

poimitaan keskeiset aihepiirit eli teema-alueet, joita tutkimushaastattelussa olisi tutkimusongelmaan

vastaamiseksi välttämätöntä käsitellä. Teemojen käsittelyjärjestyksellä ei ole väliä tutkimushaastat-

telun aikana, eikä kysymysten tarkkaa muotoa ole etukäteen määritelty. Tavoitteena on, että vas-

taaja kuitenkin antaa oman kuvauksensa kaikkiin teema-alueisiin. (Hirsjärvi ym. 2013, 208.) Tässä

tutkimuksessa päädyin käyttämään teemahaastattelua. Teemahaastattelun avulla voidaan tuottaa

kokemukseen pohjautuvaa tietoa, joka on juuri sellaista tietoa, jota halusin saada selville. Uskoin

käytännön kokemukseen pohjautuvan tiedon olevan tutkimusongelman kannalta kaikkein oleellisinta

tietoa.

Tutkimus toteutettiin haastatteluin, joissa annettiin mahdollisuus myös vapaamuotoisiin kehitysehdo-

tuksiin ja kommentteihin avoimilla kysymyksillä. Avointen kysymysten tavoitteena oli saada lisätietoa

väittämien pohjaksi. Tämän haastattelututkimuksen kohteena olivat Inhouse Group Oy:n etätyönte-

kijät. Halusin tutkimukseen mukaan maantieteellisesti mahdollisimman laajan otannan etätyöyhtei-

söstä, jotta saisin kattavan kuvan etätyön viestinnän kokonaistilanteesta. Mahdollisiin haastateltaviin

otin yhteyttä sähköpostilla ja kysyin heidän halukkuuttaan osallistua opinnäytetyöni tekemiseen.

Haastateltavaksi valikoitui 7 haastateltavaa, viisi työntekijää kieltäytyi haastattelusta. Kieltäytyjien

osuus oli mielestäni varsin suuri.

Jokainen haastateltava sai etukäteen nähtäväksi haastattelun teemat, jotka toimivat haastattelun

runkona. Taustatietoja haastateltavista en kirjannut, jotta vastaukset pysyisivät mahdollisimman

anonyymeinä. Haastattelurunko oli jaettu kolmeen teemaan: etäviestinnän toiminnallisuuteen, sen

riittävyyteen ja laatuun sekä viestinnän oikea-aikaisuuteen.

 25 (47)

Account Managerien haastattelut suoritettiin lokakuun 2014 aikana. Haastattelut toteutettiin nor-

maalin työpäivän aikana virtuaalisesti Microsoftin Lync-palvelulla. Haastattelut myös nauhoitettiin

kyseistä ohjelmaa hyödyntäen. Haastattelujen keskimääräinen kesto olin noin 20 minuuttia.

Haastatteluja edelsi pyyntö Account Managereja seuraamaan viikon mittaisen ajan päiväkirjatyyppi-

sesti omaa viestintäkäyttäytymistään ja viestintävälineiden käyttöä omassa työssään. Sähköpostitse

toimitetussa saatteessa oli ohjeet päiväkirjan ylläpitoa varten sekä kerrottu tarkemmin haastattelun

aiheista ja tarkoituksesta. Haastatteluihin oli hyvissä ajoin etukäteen varattu jokaiselle haastatelta-

valle tunti aikaa haastattelua varten. Kävi kuitenkin selville, että päiväkirjan ylläpito koettiin työn

hektisyyden vuoksi liian haasteelliseksi ja oli yhtä haastateltavaa lukuun ottamatta jäänyt tekemättä.

Päätin, että en raportoi vastaajien paikkakuntaa, sukupuolta tai muutakaan tietoa, mistä heidät olisi

mahdollista tunnistaa. Tämä kerrottiin myös haastateltaville haastattelun aluksi. Haastateltavat valit-

sin niin, että otannasta saataisiin mahdollisimman alueellisesti kattava.

Haastetteluissa pyrin ottamaan itse kuuntelijan roolin ja pyrin mahdollisimman vähän puuttumaan

haastatteluun. Osa haastateltavista kaipasi kysymyksiin enemmän selvennyksiä kuin toiset. Osa ker-

toi ajatuksistaan ja kokemuksistaan laajasti ja monipuolisesti, toisilta piti kysellä enemmän tarken-

nuksia ja mielipiteitä. Kaikki haastattelut litteroitiin.

5.3 Aineiston analyysi

Kerätyn aineiston analyysi, tulkinta ja johtopäätösten tekeminen ovat tutkimuksen tärkeä vaihe.

Analysoinnin vaiheessa tutkija saa vastaukset tutkimusongelmaansa. Analyysillä tarkoitetaan empiiri-

sen tutkimuksen yhteydessä aineiston huolellista lukemista, tekstimateriaalin järjestelyä, sisällön tai

rakenteiden erittelyä, jäsentelyä ja pohtimista. Se voi olla myös eri aiheiden tai teemojen luokittele-

mista. Vastaukset tutkimusongelmaan eivät ole suoraan nähtävissä, vaan aineistoa tulee käydä läpi

perusteellisesti vastauksia etsien. Analyysin avulla tutkija tiivistää aineistoa ja tulkitsee sitä sekä käy

vuoropuhelua teorian, empirian ja oman ajattelunsa kanssa. Analyysin tekemistä määrittelee olen-

naisesti tutkimusongelma. Onnistunut tutkimusongelman asettelu helpottaa aineiston analysointia.

(Hirsjärvi ym. 2013, 221; Saaranen-Kauppinen ja Puusniekka 2006.)

Vaihtoehtoja analyysin tekemiseen on useita. Analyysissa tutkijan tulisi hajottaa ja hallita. Analyysin

etenemiseen vaikuttaa myös tutkijan maailmankuva hänen suhteensa kielenkäyttöön. Analyysi ja

tulkinta yhdessä muodostavat tutkimustulokset. Tutkijan on madollista myös vaihtaa ja muuttaa va-

litsemaansa lähestymistapaa. (Saaranen-Kauppinen ja Puusniekka 2006.)

 26 (47)

Tallennettu laadullinen aineisto on yleensä tarkoituksenmukaista kirjoittaa puhtaaksi litteroimalla.

Litterointi tarkoittaa tallennetun puhemuotoisen aineiston kirjoittamista puhtaaksi sanasta sanaan.

Kerätyn aineiston analyysi, tulkinta ja johtopäätösten tekeminen ovat tutkimuksen ydinasia, koska

siihen tähdättiin tutkimusta aloitettaessa. Ymmärtämiseen pyrkivässä lähestymistavassa käytetään

yleensä laadullista analyysia ja päätelmien tekoa. Aineistoon tutustuessaan ja sitä teemoittaessaan

tutkija tekee jo alustavia analyysiin vaikuttavia valintoja. Tavallisia laadullisen aineiston analyysime-

netelmiä on teemoittelu, tyypittely, sisällönerittely, diskurssianalyysi ja keskusteluanalyysi. (Hirsjärvi

ym. 2013, 222-225.)

Tämän opinnäytetyön litterointi tapahtui heti kaikkien haastattelujen suorittamisten jälkeen. Haas-

tattelut litteroin sanasta sanaan niiden hallitsemista ja analysoimista helpottavaan muotoon. Yhden

haastattelun litterointiin meni noin neljä tuntia ja keskimääräisesti liuskoja tuli viisi kappaletta yhtä

haastattelua kohti.

Litteroinnin jälkeen analysoin aineiston teemoittain. Teemahaastatteluun pohjautuvien teemojen

avulla pyrin hakemaan vastauksia tutkimuskysymyksiini ja tarkastelemaan aineistosta löytyviä piir-

teitä, jotka olivat yhteisiä usealle haastateltavalle. Teemoittelun jälkeen tarkistin aineiston ja totesin,

että siitä ei puutu oleellista tietoa eikä se sisällä virheellisyyksiä. Tämän vaiheen jälkeen koodasin

vastaukset teemojen mukaisesti. Koodaamisessa käytin erilaisia värejä vastauksia etsiessäni. Näin

sain haastateltavien vastaukset vietyä teemojen alle.

5.4 Tutkimuksen realibiliteetti ja validiteetti

Tutkimuksessa pyritään välttämään virheiden syntymistä. Tästä huolimatta tulosten luotettavuu-

dessa ja pätevyydessä on vaihtelua. Keskeisenä osana tutkimusta on sen reabiliteetin ja validiteetin

pohdinta. Käsitteiden sopivuus kvalitatiiviseen tutkimuksen arvioinnissa vaihtelee. Selvää on kuiten-

kin, että laadullisen tutkimuksen pätevyyttä ja luotettavuutta ei voi arvioida samalla tavalla kuin

määrällistä tutkimusta. (Hirsjärvi ym. 2013, 231; Saaranen-Kauppinen ja Puusniekka 2006.)

5.4.1 Reabiliteetti

Tutkimuksen reliaabelius tarkoittaa tutkimustulosten toistettavuutta, aineiston käsittelyn ja analyysin

luotettavuutta. Reliaabelit tulokset eivät ole sattumanvaraisia. Laadullisen aineiston analyysissä on

keskeistä luokittelujen tekeminen sekä tulosten tulkinta, joka vaatii tutkijalta kykyä punnita vastauk-

sia ja saattaa niitä myös teoreettisen tarkastelun tasolle. Reabiliteetin kannalta on tärkeää että, ana-

lysoinnissa pyritään tekemään perusteluja ja että tutkimus ja sen analyysi on tutkimuksen lukijan

saatavilla ja tarkastettavissa. (Hirsjärvi ym. 2013: 231-233; Saaranen-Kauppinen ja Puusniekka

2006.)

 27 (47)

Luotettavuutta pohdittaessa on myös mietittävä, miten tutkimuksen luonne ja tutkimuksen aihe ovat

vaikuttaneet tutkimukseen osallistuneiden vastauksiin. Haastatteluaineiston luotettavuuteen vaikut-

taa haastattelujen toteuttaminen. Videoimisen ja nauhoittamisen katsotaan lisäävän luotettavuutta,

koska tallenteiden avulla muutkin kuin tutkija voivat analysoida aineistoa ja vertailla havaintojaan.

Luotettavuuteen vaikuttaa myös se, kuinka hyvin tallenteet kuuluvat ja miten tarkasti litterointi on

tehty sekä miten aineistoa on luokiteltu. (Hirsjärvi ym. 2013: 232-233; Saaranen-Kauppinen ja

Puusniekka 2006.)

Laadullisen tutkimuksen luotettavuuteen liittyy myös ongelma ymmärtää toista ihmistä. Haastattelija

tulkitsee ja johdattelee haastateltavaa omasta näkökulmastaan ja tulkitsee vastaukset omista lähtö-

kohdistaan. Toisaalta myös haastateltava tulkitsee kysymykset omista lähtökohdistaan. (Tuomi ja

Sarajärvi 70-71.)

Tässä tutkimuksessa haastattelutilanteet olivat olosuhteiltaan hyvin samanlaisia, kasvokkain järjes-

tettyjä videoneuvotteluja. Haastattelut onnistuivat tekniseltä osuudeltaan hyvin. Haastattelutilan-

teissa pyrin toimimaan kaikkien haastateltavien kanssa hyvin samankaltaisesti. Aikaa haastatteluihin

oli käytettävissä runsaasti (1h). Haastateltaville korostin haastattelujen luottamuksellisuutta sekä

sitä, että oikeita tai vääriä vastauksia ei ole. Haastattelujen ilmapiiri oli vapautunut.

Tutkimus on mielestäni toteutettu niin luotettavasti kuin se työn luonne huomioiden on mahdollista.

Ensin perehdyin huolellisesti kirjallisuuteen, jonka pohjalta opinnäytetyö sai teoriapohjan. Tutkimus-

osuuden tiedot on kerätty teemahaastatteluiden avulla. Haastateltavat ovat saaneet etukäteen näh-

täväksi pääteemat ja luonnolliselle keskustelulle on annettu tilaa. Haastatteluissa pyrin mahdollisim-

man vähän johdattelemaan haastateltavia mihinkään suuntaan. Tämä lisää osaltaan tutkimuksen

luotettavuutta ja todentaa sen, että haastateltavat ovat esittäneet vain ja ainoastaan oman mielipi-

teensä. Haastattelun lopuksi jokainen haastateltava on myös saanut vapaasti lisätä jotain jo kerto-

maansa, jos on näin halunnut. Kukaan ei kuitenkaan hyödyntänyt tätä mahdollisuutta, vaan olivat

tyytyväisiä antamaansa haastatteluun. Litteroinnissa keskityin sanatarkkaan litterointiin ja kuuntelin

haastattelut useaan kertaan.

Saatuihin tuloksiin saattaa osaltaan vaikuttaa haastateltavien valikoituminen. Haastateltavat pyrittiin

valikoimaan maantieteellisesti katsottuna mahdollisimman laaja-alaisesti. Tässä ei kuitenkaan täysin

onnistuttu useiden kieltäytymisien johdosta. Alkuperäisistä haastattelukutsun saaneista kolme kiel-

täytyi osallistumasta tutkimukseen ja viisi ensimmäisessä vaiheessa kutsuttua osallistui tutkimuk-

seen. Toisessa vaiheessa tuli vielä kolme kieltäytymistä ja kaksi uutta haastateltavaa. Haastateltavia

oli yhteensä seistämän alkuperäisen suunnitelman ollessa kahdeksan haastateltavaa. Haastateltavien

muistiinpanot omasta viestintäkäyttäytymisestä jäivät myös niin vähäisiksi, ettei niitä otettu huomi-

oon tässä tutkimuksessa. Tämän tutkimuksen luotettavuus ei ole sataprosenttinen, koska haastatel-

tavien joukko ei ollut laaja. Tutkimuksen tulokset ovat kuitenkin relevantteja ja vastaukset asiallisia.

Luotettavuutta parannettiin käyttämällä videotallennusta. Tallennukset onnistuivat hyvin.

 28 (47)

5.4.2 Validiteetti

Validius tarkoittaa tutkimusmenetelmän kykyä mitata sitä, mitä on tarkoitus mitata. Kvalitatiivisessa

tutkimuksessa validiteetilla eli pätevyydellä tarkoitetaan kuvauksen ja siihen liitettyjen selitysten ja

tulkintojen paikkansapitävyyttä. Pätevyys voidaan ymmärtää uskottavuutena ja vakuuttavuutena.

Kuinka hyvin tutkijan ajatusrakennelmat vastaavat tutkittavien tuottamia ja kuinka hyvin hän tuottaa

nämä konstruktiot ymmärrettäväksi myös muille. (Hirsjärvi ym. 2013: 232; Saaranen-Kauppinen ja

Puusniekka 2006.)

Tämän opinnäytetyön tutkimusmenetelmäksi valittiin kvalitatiivinen tutkimusmenetelmä, joka toteu-

tettiin teemahaastatteluilla. Koska tutkimuksen kohteena olivat ihmisten mielipiteet, näkemykset ja

kokemukset, on menetelmä valittu tutkimuskohteen mukaisesti. Haastattelu on hyvä tapa kerätä

aineistoa, kun tarkoituksena on saada mahdollisimman paljon tietoa ihmisten avulla. Haastattelu an-

taa tutkittaville mahdollisuuden kertoa omin sanoin mielipiteensä ilman, että vastaukseksi halutaan

jotain tiettyä.

Tutkimuksen validiteetti kuvaa sitä, miten on onnistuttu mittaamaan juuri sitä mitä piti tutkimuk-

sessa mitata. Haastattelututkimuksessa siihen vaikuttaa ensisijaisesti se, miten onnistuneita kysy-

mykset ovat. Näillä on merkittävä vaikutus siihen saadaanko tutkimusongelmaan vastaus vai ei. Vali-

diutta on vaikea tarkastella jälkikäteen. Hyvään validiteettiin päästään kuvailemalla tutkimusprosessi

mahdollisimman tarkasti ja perustelemalla tehdyt valinnat sekä painottamalla tulosten tulkintaa ja

teoreettista viitekehystä. (Heikkilä 2014, 177; Hirsjärvi ym. 2013, 231-232.)

Tämän tutkimuksen yleispätevyyttä, validiteettia, on vaikea arvioida, koska samanlaista tutkimusta

ei ole aikaisemmin tehty. Haastatteluista kieltäytyneiden osuus oli suuri ja näin ollen vastaamatta

jääneiden mielipiteet olisivat voineet olla erilaisia kuin haastatteluun vastanneiden. Validiteettiin voi

vaikuttaa myös tutkijan työskenteleminen toimeksiantajaorganisaatiossa. Tutkimuksen kysymykset

eivät olleet johdattelevia tai poikenneet aiheesta. Olen pyrkinyt käsittelemään vastauksia vaikutta-

matta omilla mielipiteilläni aineiston sisältöön ja tutkimaan vastauksia siltä kannalta, mikä on teo-

reettisen viitekehyksen kannalta tärkeää. Haastattelumenetelmä oli valintana oikea.

 29 (47)

6 TUTKIMUKSEN TULOKSET

Tässä luvussa esittelen haastattelututkimuksen tulokset. Haastattelin yhteensä seitsemää etätyönte-

kijää. Haastattelun tulokset olen jakanut seuraaviin teemoihin: etäviestinnän laatu, etäviestinnän

riittävyys ja viestinnän oikea-aikaisuus.

6.1 Etäviestinnän toiminnallisuus

Ensimmäisenä teemana tutkimuksessani oli etäviestinnän toiminnallisuus. Haastateltavien mukaan

kokemukset etäviestintävälineistä ja niiden toiminnallisuudesta olivat varsin positiiviset, vaikkakin

runsas tiedon määrä tahtoi osittain hukkua. Vastauksista nousee esiin hyvin positiivinen asennoitu-

minen käytettäviä etäviestintävälineitä kohtaan. Viestintävälineiden käyttö haastateltavien kesken oli

varsin monipuolista ja niiden käyttö koettiin helpoksi. Muutamat haastateltavat olivatkin kuitenkin

sitä mieltä, että viestintävälineitä voitaisiin karsia nykyistä vähemmäksi. Eniten käytössä olevat yh-

teydenpidonvälineet olivat puhelin ja pikaviestintävälineenä Microsoftin lync-palvelu. Kasvollisia koh-

taamisia työntekijöiden kesken oli muutaman kerran vuodessa. Tapaamisia pidettiin erittäin tärkeinä.

” Kyllä mää oon ollut tyytyväinen. Mää oon pärjännyt niitten kanssa.” (H2)

” Joo, puhelin on se pääasiallinen väylä, mutta sitten jos aattelee, että mikä helpottaa

sitä työntekoa niin ehdottomasti Lync. Et se vie vähempi aikaa kun tarttua siihen pu-

helimeen ja ottaa soitto niin se että näpyttelee muutaman rivin Lyncin kautta. Se on

ehkä se tosi hyvä väline.” (H4)

Inhouse Groupissa on todellakin mahdollista käyttää useita erilaisia viestintäkanavia. Yhteydenpitoa

yrityksen johdon suuntaan käytiin enimmäkseen perinteisesti puhelimen välityksellä. Työtovereiden

kanssa suosituin kommunikointiväline taas oli lync-pikaviestin. Haastateltavat kokivat, että halusivat

yhteydenotot johtoon päin tapahtuvan jatkossakin puhelimitse ja kasvotusten. Omaa työtä koskevat

tiedonannot toivottiin saatavaksi sähköpostitse ja myös organisaation yhteiseen sisäiseen tietopank-

kiin, Yammeriin tallennusta pidettiin tätä täydentävänä tiedotusvälineenä. Sähköpostin etuna pidet-

tiin sitä, että postin sisältöön oli mahdollista palata myöhemmin ja viestin sisältöön oli mahdollisuus

perehtyä huolellisesti itselle sopivana ajankohtana. Osa haastateltavista kuitenkin koki, että sisäisen

tietopankin sisältöä tulisi vielä selkeyttää nykyisestään. Ennen kaikkea tiedon pitäminen ajantasai-

sena koettiin tärkeänä ominaisuutena toiminnallisuuden kannalta. Viikoittaiset palaverit pidettiin vi-

deoneuvotteluiden välityksellä ja yksi haastateltava oli käyttänyt tätä myös yhteydenpitoon esimie-

hen suuntaan. Videoneuvottelujen ei kuitenkaan koettu korvaavan kasvokkaisia kohtaamisia fyysi-

sesti samassa tilassa toisten kanssa. Videoneuvotteluissa small talkin osuus jäi puutteelliseksi, jota

voidaan pitää tärkeänä osana ilmapiirin rakentumisessa.

 30 (47)

Muutama haastateltava mietti oman viestintäkäyttäytymistään ja viestintävälineiden käytön oikeelli-

suutta ja muiden työtovereiden suhtautumista ennen kaikkea Lync-pikaviestinnän käyttämiseen.

”No siinähän on just se, kun siinä on vähän valinnanvapaus, että miten kiireellinen

asia on ja miten tärkee se on, että siihen saa heti vastauksen. Niin, että tuota kyllä-

hän se soittaminen on semmoinen täsmäisku sitten. Että kun tiedät keneltä saat sen

nopeiten. Niin Lync on sellainen, että siihen vastaa joku jos kerkii ja se kannattaa lait-

taa monelle ihmiselle jos on sellainen globaali asia. Ja tota tämä Yammer, sinnekin

voi, mutta se on yleensä semmoseen ulospäin, ettei niin kuin ootakkaan siihen vas-

tausta. Mutta kun haluaa tiedottaa muille, niin sinne työntää sitten semmoiset asiat.

Sähköposti on semmoinen, että jos sä haluat jonkun asian hitaasti mutta varmasti

rullata eteenpäin, niin sinne se kannattaa ensimmäisenä laittaa. Se lähtee sieltä ete-

nee sitten.” (H3)

”No esimieheen mä haluaisin puhua puhelimessa ja sitten työkavereihin mun mielestä

Lync on paras.” (H5)

”Kyllä nyt työkavereitten kanssa nytten Lyncillä ollaan ja sitten se että mutta kyllä mä

tykkään siitä että näkee just kasvot, että et just esimerkiksi justiin esimiehen kanssa

voidaan käydä jotain juttuja just niin kuin kasvotusten vidyolla.” (H2)

Tiedon löytämistä haastateltavat pitivät välillä melko haasteellisena. Yleisen tiedon hakemiseen käy-

tettiin haastateltujen keskuudessa eniten yrityksen sisäistä tietopankkia, Yammeria. Tiedon hakemi-

sessa saattoi esiintyä kuitenkin toisinaan vaikeuksia ja tarvittavien vastausten saaminen saattoi tästä

syystä pitkittyä. Muutaman vastaajan mielestä viestintävälineiden runsaus aiheutti sen, että tietoa oli

jaettu liian moneen paikkaan. Aina ei ollut täyttä selvyyttä, mistä lähteestä tietoa kannattaisi lähteä

ensimmäisenä etsimään.

Kuten kappaleessa 3.3 mainitaan, viestintäkanavien määrän runsaus ei välttämättä tehosta viestin-

tää tai lisää tyytyväisyyttä viestinnän toimivuuteen. Useat viestintävälineet lisäävät tiedon ylikuormi-

tusta, jolloin olennaisen tiedon löytäminen voi käydä entistä vaikeammaksi. Tärkeää olisikin kiinnit-

tää huomiota siihen, että tietoa etsivä tietäisi jo etukäteen, mistä kanavasta tarvittavan tiedon voi

löytää täydellisimmässä muodossaan.

” No ei todellakaan (löydä tietoa helposti) jos pitäis jotain niin kun oikeesti ettii.” (H7)

”Tota, riippuu aina vähän tilanteesta, että joskus on helposti, mutta joskus täytyy vä-

lillä vähän kaivaa, eikä välttämättä löydy aina ihan heti vastauksia asioihin niin…et se

on vähän sekä että.” (H1)

 31 (47)

” No sanotaanko niin, että se voi olla ehkä niin kun käyttäjänkin vika siis se, että

sieltä on vaikeekin ehkä mun ollu löytää niitä asioita. Et sit jos etsii ihan oikeesti jos-

tain asiasta jotakin, niin sit saa vähän miettiä mistä se helpoiten löytyy. Mutta käytän-

nössä niin kun sitä kun sitä (Yammer) on kehitetty nyt koko ajan ja sinne on tota lai-

tettu niin kuin niitä asioita mitkä ois normaalisti ollut vaan ehkä kerran jossain viikko-

palaverissa niin ne on nyt laitettu sinne yleisesti jakoon. Niin, mutta ehkä vielä on

harjoittelua sen kanssa, että mistä sieltä löytyy mitkäkin, mitkäkin tiedot, millä haku-

sanoilla ne on löydettävissä helposti tai muuta.” (H4)

6.2 Etäviestinnän laatu ja riittävyys

Toinen haastattelun teema oli etäviestinnän laatu ja sen riittävyys. Kuten teoriaosuudessa mainitsin,

etäjohtamisen keskeisiä osa-alueita ovat viestintä ja kommunikaatio koko organisaatiossa. Myös

vuorovaikutuksen säännöllisyys on tärkeää. Tämä käy hyvin ilmi myös tutkimuksessa. Etäjohtajan

suuri haaste on varmistaa viestinnän sujuva kulkeminen jokaiselle etätyöntekijälle. Viestinnän yllä-

pito on tärkeää muistaa niin esimiehen kuin itse etätyöntekijänkin. Etätyössä on riski jäädä paitsi

henkilökohtaisista kontakteista ja myös tiedonkulku voi olla osin puutteellista. Kokemuksissa tiedon-

kulun avoimuudessa näkyi eroavaisuuksia haastateltavien keskuudessa. Toiset pitivät viestintää osit-

tain melko avoimena, toiset taas kokivat sen olevan varsin puutteelista.

” Musta toi avoimuus on tosi huonolla tolalla” (H7)

”No, tohon pitäis melkein vastata, että ei. Sen takia, koska yhä edelleen tulee niitä

tilanteita jolloin niin kun oletetaan, että kaikki tietävät kaiken ja sitten kuitenkin käy

niin, että joku ei oo kuullut koko asiasta mitään tai sitten on vaan mennyt ohi. Niin,

että ei mun mielestä vieläkään, mutta on se parantunut.” (H5)

”Osittain joo. Riippuu vähän aiheesta, tai en mä tiedä. Joskus tulee, tuleehan niitä

vastaan et joo ai, että en oo ikänä kuullutkaan.” (H2)

Etätyö voi olla myös yksinäistä ja ennen kaikkea palautetta tehdystä työstä ja kasvollisia kohtaamisia

niin työntekijöiden kuin esimiestenkin suuntaan kaivattiin. Henkilökohtaiset palautteet toivottiin saa-

tavan esimieheltä kasvotusten. Palautteen tämän hetkinen määrä ja sen riittävyys vaihteli kovasti

haastateltujen keskuudessa. Koettiin myös, että palaute annetaan enemmänkin tehdystä työstä ryh-

mänä kuin henkilökohtaisena suorituksena. Hyvänä palautteena pidettiin rehellistä, perusteltua mie-

lipidettä tehdystä työstä sekä kannustamista.

Kasvotusten. …Kasvotusten tai videopuhelu riippuu siitä missä liikkuu mutta mieluiten

just semmonen, että ei sähköpostia. Ei pelkkää raakaa tekstiä, koska sen voi ymmär-

tää niin paljon huonommin.(H6)

 32 (47)

”Tota henkilökohtaista palautetta niin saa aika vähän. Et yleensä se palaute niin se-

hän tulee yleensä koko porukalle jostain hyvin tehdystä jutusta. Tai hyvin harvoinhan

tulee henkilökohtaisena mitään palautetta, että voisi olla enemmänkin.” (H1)

”Ei, minun mielestä se on itse asiassa aika huono, koska meistä puhutaan viikkopala-

verissa aina ryhmänä. Niin, että en mä tiedä oikeeta todellista niin mä en todellisuu-

dessa edes tiedä minkälaista työtä mä teen esimiesteni mielestä. Hyvää vai tosi huo-

noa.” (H7)

Joo, mä oon ainakin ollut ihan tyytyväinen siihen joo. Tuota, siis semmonen rehelli-

nen ja…siis tykkään siitä, että palautetta saa oli se sitten suoritus positiivinen tai ne-

gatiivinen. Mutta että se palaute vaan tulee. Mut se on tietysti se, että kuinka se pa-

laute sitten ja mä koen, että se annetaan hyvin rakentavasti. Oli se sitten, no ehkä

tässä tapauksessa enemmän jos se on joku negatiivinen palaute, niin se tulee mun

mielestä sillä lailla positiivisen kautta. (H2)

No mä monesti koen sen, että tota se palaute saattaa tulla myös jollain tapaa kan-

nusteena tai kannustamisena. Elikkä tota noin vähän tota ehkä silla tavalla kun sitä

yhteydenpitoa pidetään niin niin mä ainakin koen, että hyvä esimies kyllä niin kuin

näkee sen tilanteen mikä siellä mahtaa olla ja tietyllä tavalla se kannustaminen voi

olla kanssa se se tota se palautteen anto. Tietenkin aina toivoo sitä, että jos on jotain

negatiivista et myös se tuodaan ja tota noin noin ja sitten jos on jotain erityisplussaa.

(H4)

Sähköiset viestimet eivät korvaa kasvollisia kohtaamisia. Haastateltavat kokivat, että ns. epäviralli-

siin keskusteluihin ei tarjoutunut riittävästi tilaisuuksia omassa organisaatiossa. Yhteydenpitoa työto-

vereihin osa haastateltavista koki liian vähäiseksi, muutama haastateltava koki määrän kuitenkin riit-

tävänä. Yhteydenpitoa ja sen määrää voidaan kuitenkin pitää osittain myös työntekijän omalla vas-

tuulla. Yhteydenpidon määrä johdon ja työntekijöiden välillä vaihteli myös melkoisesti. Toisaalta

työntekijöiden tarpeetkin yhteydenpidolle olivat myös kovin erilaiset.

”Ei kumpaankin ei. Työkavereitten kanssa vielä vahva ei. Et tuota vois olla enemmän-

kin, koska kumminkin ollaan niin ympäri Suomen, että ei niin kun mielestäni se ei riitä

että soitellaan. Ei se oo sama kun että jos tapaisi. Ja tota sitten sitten tota esimiehiä-

kin niin, tiettyjä esimiehiä saattaa nähdä mutta jos mietitään, että ketä mä nyt oisin

nähnyt viimeks ja koska niin se on joskus yli viikko sitten. Oisko ollut kasvotuste ta-

paaminen yhden yhden henkilön kanssa, että ei sitä ei sitä oo kyllä riittävästi.” (H1)

 33 (47)

”No kyllä niitä tietysti vois enemmänkin olla. Mutta taas toisaalta mä en sitten niin

kuin tarkoita sillä sitä, että pitäis olla konkreettisesti niin kuin välttämättä jossain aina

tavata sillä lailla että niin kuin työtovereitten ja ylipäätään työporukan kanssa. Tai en

tarkoita sitä, että pitäis järjestää jotakin bileitä useemmin tai tällaisia. En siis tarkoita

sitä. mutta että niin kuin no vois olla enemmän.” (H2)

” No joo, kyllähän se on itsestäkin kiinni, että kuinka paljon sinne haluaa olla yhteyk-

sissä, että sen mukaan. Oma näkö on se, että tykkään itsenäisesti puuhata ja silloin

ollaan yhteyksissä, kun on jotain asiaa. Ettei niin kuin mitään turhia turhia hirveesti

siinä, mutta tota mun mielestä se on ollut ihan riittävää ja koen että jos tarvitsee niin

johto on kyllä minuun enemmänkin yhteydessä jos mä niin haluan. ” (H3)

Yhteydenpidon määrässä esimiehiin päin oli jonkin verran eroavaisuuksia kasvollisten kontaktien

suhteen, mutta säännöllistä viikottaista yhteydenpitoa pidettiin tarpeellisena. Myös palautteen mää-

rän toivottiin lisääntyvän.

”No sanotaan nyt, että kerran kuussa on hyvä nähdä jossain.” (H3)

”No ei niitä minun mielestä kovin paljon oo. Täällä on yksi ihminen käynyt kerran ja

itse olen nähnyt viimeisen niin kun ai hetkinen jos lasketaan viime toukokuusta, niin

mitä mie nyt oon nähnyt kaksi kertaa muita tai puolta porukkaa. Että ei niitä kovin

useasti oo. No työkavereiden kanssa se kolme neljä kertaa vuodessa, mikä meillä var-

maan toteutuukin ja on toteutunut, mutta sitten niin kun kyllä mun mielestä niin kun

esimiehen tai hänen edustajansa pitäisi vähintään niin kun neljä kertaa vuodessa ai-

nakin olla näkyvillä, tai en mä tiedä onko joka toinen kuukausi liian useasti vähintään

nyt joka kolmas kuukausi niin että pari kertaa kautta kohti.” (H5)

Varmaan nyt ainakin kerran kuussa täytyis nähdä…nähdä joku. (H4)

6.3 Viestinnän oikea-aikaisuus

Viestittäessä virtuaalisten viestintävälineiden kautta on mahdollista olla yhteydessä reaaliajassa tai

jättää viestejä, joihin voidaan reagoida silloin kun vastaanottajalla on siihen aikaa. Viestintä voidaan

kohdistaa joko yhdelle tai tarvittaessa suuremmallekin joukolle. Viestinnällä on suuri merkitys tehok-

kaan työskentelyn kannalta. Haastateltavat kokivat viestinnän pääosin oikea-aikaiseksi, mutta toisi-

naan työn kannalta tarvittavaa tietoa joutui odottamaan pidempäänkin.

Työyhteisön jäsenten välistä viestintää kuvaavat selvästi reaktiivinen ja ongelmalähtöinen toiminta.

Apua tarvittaessa, otettiin yhteyttä kollegaan tai muuhun tahoon, jotta ongelma saataisiin ratkaistua

ja työssä voitaisiin edetä. Yhtenä tekijänä muun viestinnän vähäisyyteen koettiin olevan työn kiirei-

sessä luonteessa.

 34 (47)

”No sekä että. Joskus se tulee kun on viikkopalaveri kyllä ne sitten ne asiat mitä siellä

on käsitelty niin tulee tosi nopeasti Yammeriin ja löytyy sieltä mutta sitten tavallaan

kun jos tulee jotain ihan uutta asiaa, niin ei niitä kyllä ihan heti oo saatavilla. Että hir-

veen vähän moni…no joo, yleisellä tasolla nopeasti vastattuna, niin kyllä se mun mie-

lestä on oikea-aikaista.” (H5)

”No tota noin niin mun on tähän pakko sanoo, että välillä ne löytyy todella helposti

saan nopeasti tarvittavat tiedot ja joskus sitä joutuu hakemaan ja odottelemaan, pis-

tämään ihmisille viestiä, että se on vähän ollut tota noin niin tilannekohtanen, että

miten ne on mennyt.” (H6)

”Odotapas nyt…joo-o, joo, no en mä nyt ainakaan mitään semmoista yksittäistä tai

mitään semmoista yleistä löydä. Tietysti niin no mietin noita esimerkiksi kampanjoita

ja tollasia ne nyt tulee yleensä sen muutama päivä ennemmin. Mutta kyllä se on

mulle riittänyt. Joo, joo kyllä meillä mennään joo..” (H2)

Tarvittavan tiedon löytyminen koettiin monesti kuitenkin varsin haasteelliseksi, varsinkin silloin kun

tieto oli yhteistyökumppaneiden hallussa olevaa tietoa.

” Ei, silloin jos on jotain tarkentavia kysymyksiä esimerkiksi puhutaan nyt tästä no se

ei taas liity Inhouse Groupiin se liittyy tähän toiseen toimijaan eli Elisaan niin joskus

kun tarvitaan tai niin kun tänä päivänä, kun oisin tarvinnut hirveän paljon semmosta

niin kun tukea sille että kumman tuotteen esimerkiksi tilaan asiakkaalle, niin mä en

saanut sitä apua oikein mistään. Että sitten myynnintuesta sain, mutta sitten se että

semmoset niin sanotut henkilöt, työkaverit joilta olisin odottanut että joku ois nyt aut-

tanut, niin ei kukaan kerennyt eikä kukaan oikein vastannut mihinkään. Mutta sain

kuitenkin avun myynnintuesta. Mutta, että ei sitä tai kun kiire on kaikilla niin se on

vähän vaikeaa sitten.” (H5)

”Hmm…kyllä mä joudun ettii, mutta se voi olla mussa itsessänikin vika. Et mä en

vaan osaa tai ymmärrä tai kuunnellu tai se viesti on mennyt nopeasti jossain ohi, että

missä se tieto löytyy ja minkä takana. Ja ei oo mitään yhtä henkilöö, minkä takaa sitä

vois kysyä ja sit jos tarttee kysyä, niin sitä henkilöä ei välttämättä saa kiiinni just sillä

hetkellä.” (H7)

Haastateltavat kokivat tiedon välittymisen eri paikkakuntien välillä jakautuvan osittain epätasaisesti.

Tämä koettiin ensi sijaisesti johtuvan maantieteellisistä syistä ja pidettiinkin hyvin ymmärrettävänä

asiana.

 35 (47)

”Niin mun mielestä se on vähän epätasa-arvoista, mutta ne on maantieteelliset syyt

lähinnä. Et se ei oo ehkä sen johdon vika, että tää maantieto on tämmöinen. ” (H5)

Ei, ei oo. Että se kun oikeesti Lahti-Uusimaa akselilla, niin on eniten tekemisissä tois-

tensa kanssa ja sitten muut, en mä toki tiiä, mutta siis musta tuntuu siltä. (H7)

”Ei, ei tietenkään se on ihan mahdottomuus saadakin täysin tasapuoliseksi. Että kyllä

tietenkin se missä esimiehet on niin tietenkin liikkuu tietyllä alueella heidän oma ank-

kurinsa on jollain tietyllä alueella. Se on ihan luonnollista, että he ovat paremmin ta-

voitettavissa siellä päin. Se on kun puhutaan Suomen kokoisesta maasta ja tän kokoi-

sesta organisaatiosta niin..” (H6)

Ryhmän yhtenäisyydellä on vaikutus yksilön suoritumiseen työssä. Yksilö, joka on turhautunut tai

kokee itsensä ulkopuoliseksi, ei pysty yleensä antamaan parasta työpanostaan ryhmän hyväksi. Ryh-

män hyvä sisäinen vuorovaikutus ja yhteishenki lisäävät ryhmänä motivaatiota ja saavat sen onnis-

tumaan työssään myös jatkossa. Haastateltavat olivat tyytyväisiä oman ryhmän yhteishenkeen,

mutta ryhmien välistä toimintaa kaivattiin nykyistä enemmän.

”No tietysti se vois olla enemmän ehkä tämmöistä niin kun missä niin kuin kaikki ois

mukana varsinkin ehkä tämä meidän myymälä ja salkkupuolen välistä yhteydenpitoa

on mun mielestä niin kuin liian vähän. Että näitten ryhmien kanssa semmoisia yhteisiä

juttuja, niitä pitäis olla enemmän.” (H3)

”No joo, itse nyt teen aika itsenäisesti niin sillä lailla ei oo ei oo tota, että aika vähän

oon kollegoiden kanssa tekemisissä muutenkaan että. (naurua) Ja silloin kun ollaan,

niin kaikki menee ihan hyvin, että kaikilla on hauskaa ja kaikki voi avoimesti kertoa

että mitä on viime aikoina puuhannut ja mikä mietityttää. Niin kyllä mä kokisin, että

se on ihan hyvällä tasolla sen verran mitä sitten tapaa niin on yhteyksissä ettei

siinä..” (H3)

Tota, ei se mun mielestä niin kun ole kauhean yhteneväistä tai näin mutta sitten toi-

saalta hirveän vaikea miettiä mikä sitten että ehkä ainoat on lisää tämmösiä viikkopa-

lavereita, mutta kun nekin vie taas työaikaa ja sitten se jos siihen ei osallistu hirveä

määrä ihmisiä niin onko siitä mitään hyötyä. Että tavallaan nuo on nuo pienempien

ryhmien tämmöset niin kun palaverit niin tavallaan ne on ihan mun mielestä kivoja,

että on joku neljän ihmisen porukka. Mutta se, että siitäkin pitää ottaa se hyötynäkö-

kulma, että jos aletaan vaan palaverin takia pitämään palaveria niin ei se oo hyödylli-

nen. Että sen pitää antaa jotakin kaikille osapuolille. Nythän meillä on tämmöset tiimit

missä on YA puolelta ja YPP puolelta niin nää partiot niin mun mielestä ne on ollut

ihan järkeviä , mut se että miten niitä käytetään niin en tiedä sitten. Että niitä vois

hyödyntää mun mielestä jotenkin enemmän niitä. (H5)

 36 (47)

7 KEINOT OIKEA-AIKAISEEN, TASAPUOLISEEN JA RIITTÄVÄÄN ETÄVIESTINTÄÄN

Opinnäytetyöni tarkoituksena on selvittää etäviestinnän oikea-aikaisuutta, sen laatua ja tasapuoli-

suutta etätyöntekijän näkökulmasta Inhouse Group Oy:ssä sekä sitä, millaista on riittävä virtuaalinen

viestintä ja mihin asioihin siinä tulee kiinnittää erityisesti huomiota. Tässä luvussa vastaan alkuperäi-

seen tutkimuskysymykseen tutkimusaineistosta esiinnousseiden vastausten perusteella.

Teoria- ja tutkimusosuuden perusteella etätyöhön ja sen viestintään liittyy paljon mahdollisuuksia ja

useita ulottuvuuksia. Etätyön viestintä edellyttää yritykseltä ja myös työntekijältä paljon. Viestinnän

ja vuorovaikutuksen merkitys onnistuneessa etätyössä on yksi tärkeä avaintekijä. Sujuvan vuorovai-

kutuksen luominen on haaste ja sen onnistumiseen on jokaisella työyhteisön jäsenellä oma vas-

tuunsa. Tutkimus osoitti, että omalla asenteella ja aktiivisuudella oli myös suuri merkitys etätyön

viestinnän kokemusten suhteen. Esimiehen olisikin hyvä keskustella jokaisen työntekijän kanssa

siitä, minkälaiset toiveet yhteydenpitoon ja viestintään sekä työstä saatuun palautteeseen he koke-

vat tarpeelliseksi. Huomioimalla etätyöntekijän henkilökohtaiset viestinnän tarpeet, voidaan vaikut-

taa positiivisesti hänen motivaatioonsa ja sitoutumiseensa organisaatioon.

Tutkimuksen perusteella kävi ilmi, että esimiehen läsnäololla ei suoranaisesti ollut vaikutusta työnte-

kijän työskentelyyn ja työn laatuun. Haastateltavat kokivat tietävänsä oman vastuunsa organisaa-

tiossa tarpeeksi hyvin työn onnistumiseksi myös ilman esimiehen päivittäistä läsnäoloa. Työskentely

on hyvin itsenäistä ja asioiden selvittäminen onnistuu suurelta osin myös ilman esimiehen apua.

Käytössä olevat viestintävälineet ja niiden toiminnallisuus tukivat hyvin etätyöskentelyä ja siinä on-

nistumista.

Yhteydenpito esimiehen ja työntekijöiden välillä on osin sujuvaa. Puhelinkeskustelut ja videoneuvot-

telut luovat perustaa avoimelle ja luottamukselliselle kanssakäymiselle. Luottamuksen muodostami-

seen voi vaikuttaa pienilläkin asioilla. Esimiehen odotetaan olevan hyvin tavoitettavissa. Vaikka etä-

viestintävälineet ovat hyviä ja työtä helpottavia elementtejä, tulee etätyössä kuitenkin muistaa pa-

nostaa kasvokkain käytyihin keskusteluihin. Esimiehen tulisikin pitää huoli alaisten kanssa pidettä-

vistä säännöllisistä kasvollisista tapaamisista vähintään neljännesvuosittain. Palautekeskusteluja tu-

lee olla säännöllisesti ja riittävän usein. Palautekeskusteluihin tulee myös varautua hyvin sekä ajalli-

sesti että sisällöllisesti. Esimiehen aito kuuntelu ja läsnäolo luovat pohjan luottamukselle ja hyvälle

yhteistyölle.

Etätyössä tiedon ja osaamisen jakamisessa intranetin, tässä tutkimuksessa Yammerin tehokas käyttö

korostuu. Myös Lync-pikaviestintä käytetään paljon tiedon hakemiseen ja jakamiseen työyhteisön

keskuudesta. Vastauksissa nousi myös esille tiedon löytymisen haasteellisuus ja toivottiin, että tiedot

pystyttäisiin pitämään ajantasaisina sekä jäsennettyinä, jotta tiedon löytymistä voitaisiin helpottaa

vielä nykyisestäkin.

 37 (47)

Haastateltavien keskuudessa yleinen mielikuva oli, että viestintä etätoimipisteisiin heikkenee jonkin

verran organisaation pääkonttoriin verrattuna. Tästä huolimatta etätoimipisteissäkin koettiin viestin-

nän toimivan yleisellä tasolla tiedotuksen suhteen melko hyvin. Työntekijän omalla aktiivisella vies-

tinnällä ja yhteydenpidolla esimiehiin ja työtovereihin on positiivinen vaikutus viestinnän riittävyyden

kokemiseen.

7.1 Kehittämisehdotukset viestinnän parantamiseen Inhouse Group:ssa

7.1.1 Yhteiset säännöt

Työyhteisöissä monia asioita pidetään itsestään selvinä ja monesti oletetaan, että kaikki ajattelevat

samalla tavalla. Tästä ajattelumallista voi seurata kaaosta ja pahaa mieltä. On luonnollista, että jo-

kainen ajattelee omista lähtökohdistaan käsin ja tästä syystä tarvitaan yhteisiä pelisääntöjä. Etätyön

onnistumiselle on paremmat edellytykset, kun työntekijöille on luotu yhteiset säännöt ja ohjeet siitä,

miten etätyötä organisaatiossa tehdään. Sääntöjen tarkoituksena on asettaa raamit etätyöntekemi-

selle ja niiden avulla voidaan varmistaa että kaikilla työntekijöillä on samat tiedot ja ohjeet siitä, mi-

ten työyhteisössä toimitaan. Säännöt helpottavat myös esimiehen työnseurantaa ja puuttumista

puutteelliseen tai liialliseen työntekoon. Myös uudet työntekijät perehdytetään organisaation sääntöi-

hin.

Laaditaan kirjallinen etätyöohjeistus, johon on kirjattu organisaation yhteiset, selkeät etätyön peli-

säännöt. Pelisäännöissä on hyvä huomioida myös työlainsäädännön asettamat vaatimukset. Huoleh-

ditaan, että sääntöjen laatimisen yhteydessä kaikilla työntekijöillä on mahdollisuus tulla kuulluksi ja

jokaisella on oikeus osallistua sääntöjen laatimiseen. Huolehditaan myös, että säännöt ovat koko

yrityksen henkilöstön tiedossa ja kaikkien nähtävillä. Näin turvataan tasapuolinen kohtelu ja vahvis-

tetaan luottamusta työyhteisössä. Sääntöjen tarkoituksena on edistää organisaation perustehtävän

toteutumista sekä yhtenäistää toimintamalleja. Ennen kaikkea kielteisiksi koetuissa tilanteissa sään-

nöistä on hyötyä, koska niiden avulla voidaan perustella tilanteeseen kuuluva toimintatapa. Säännöt

luovat myös turvaa työntekijöille, silloin kun niitä noudatetaan.

7.1.2 Kasvokkaiset tapaamiset

Hyvän etätyöyhteisön perusta on avoin ja luottamuksellinen vuorovaikutus esimiehen ja alaisten vä-

lillä. Näin saadaan myös varmistettua tiedon kulkeminen ja voidaan välttyä väärinymmärryksiltä.

Avoimuuden ja luottamuksen ilmapiirissä pystytään varmistamaan myös työntekijän työn tekemisen

sujuvuus ja työkykyisyys. Työn tekemiseen liittyvät haasteet voidaan havaita helpommin ja niihin on

mahdollisuus puuttua jo varhaisessa vaiheessa, kun viestintä on avointa. Viestinnän avoimuus ja

luottamuksellisuus myös työntekijöiden kesken on tärkeää ja luo perustan työntekijän työssä jaksa-

miselle.

 38 (47)

Tietoisuus ja läsnäolon tunne ovat etätyön vuorovaikutuksen kulmakivet. Yhteydenpidon ei kuiten-

kaan tule olla pelkästään esimiehen vastuulla, vaan aloitteellisuutta tarvitaan myös työntekijältä. Yh-

teydenpito puhelimella, Lyncillä, sähköpostilla tai muilla sähköisillä viestinnän välineillä eivät korvaa

kasvokkaisia tapaamisia. Säännölliset puhelinkeskustelut ja kasvolliset kohtaamiset ovat tärkeitä,

jotta työntekijä kokee voivansa tehdä työnsä tavoitteiden mukaisesti hyvin ja esimies pystyy valvo-

maan ja motivoimaan työntekoa.

Esimies tai hänen edustajansa järjestää alaistensa kanssa säännöllisin väliajoin kasvollisen kohtaami-

sen. Sopivana aikavälinä tapaamiselle haastattelujen perusteella voidaan pitää kerran kolmessa kuu-

kaudessa. Sovituista tapaamisista pidetään kiinni, eikä niitä peruta. Puhelimitse yhteydenpitoa esi-

miehen ja alaisen välillä harjoitetaan tämän lisäksi vähintään kerran viikossa. Yhteydenpitämisen

taajuudesta ja muista käytännöistä sovitaan yhdessä työntekijän ja esimiehen kesken henkilökohtai-

sesti.

Haastattelujen perusteella tärkeimpänä yhteydenpitovälineenä esimiehen ja alaisen välillä on selvästi

puhelin. Esimiehen tavoitettavuutta pidettiin tärkeänä. Esimiehen kiireellisyys oli yksi keskeinen syy

siihen, miksi haastateltavat kokivat yhteydenpidon esimieheen välillä haasteelliseksi. Puhelimessa

käytäviin keskusteluihin vaikuttaa esimiehen ja alaisen välillä vaikuttava luottamussuhde. Esimiehen

tulisi jatkossa panostaa kasvokkaisiin tapaamisiin ja niiden sisältöön nykyistä enemmän.

7.1.3 Toimiva palautejärjestelmä

Esimiesviestinnän yksi tärkeimmistä tehtävistä on palautteen antaminen työntekijälle hänen työs-

tään. Palautteen antaminen ja vastaanottaminen viestii myös siitä, että työntekijöistä välitetään. Lä-

heinen ja avoin vuorovaikutussuhde esimiehen kanssa edesauttaa myös palautteen antamista ja

vastaanottamista. Tärkeää on, että palautetta saa siten, että se motivoi ja vahvistaa yksilön toimin-

taa ja ohjaa sitä toivottuun suuntaan. Säännölliset tavoitekeskustelut voivat toimia palautekeskuste-

luna, jolloin esimies pystyy antamaan palautetta tehdystä työstä ja yhdessä työntekijän kanssa miet-

timään kehittymiskohteita. Toiset työntekijät saattavat tarvita useampia kehityskeskusteluja kuin

toiset ja esimiehen olisikin hyvä huomioida myös yksilölliset ratkaisut.

Oikeanlaisessa palautteessa nähdään työntekijän vahvuudet ja kehittämiskohteet ja se auttaa saa-

vuttamaan hänelle tavoitetut selkeät tavoitteet. Palaute voi olla positiivista tai korjaavaa, mutta vain

hyvin annettuna palaute voi kehittää. Esimies ja työntekijä yhdessä asettavat selkeät tavoitteet, ar-

vioivat saavutettuja tuloksia sekä antavat molemmin puolin palautetta toisilleen.

 39 (47)

Haastateltavien keskuudessa kasvotusten saatu palaute koettiin tärkeäksi. Tavoitekeskustelujen li-

säksi myös muuta rakentavaa palautetta toivottiin saatavan säännöllisesti. Palautetta voi antaa pu-

helimessakin, kunhan palautteen antamisen tyyli on kehittävää ja perusteltua. Palaute annettuna

mitä tahansa viestintäkanavaa käyttäen on hyvä asia, mieluiten se halutaan saada kuitenkin kasvo-

tusten. Esimieheltä toivottiin myös kannustusta oman työn tekemiseen. Negatiivinen palaute toivot-

tiin saatavaksi aina kahden kesken.

Etäesimiehen tulisi panostaa palautteen antamiseen ja kehityskeskusteluihin, koska sillä voi olla

suuri vaikutus koko organisaatioon työilmapiiriin sekä avoimeen ja rehelliseen vuorovaikutukseen

työyhteisön sisällä. Säännöllisten tavoitekeskustelujen lisäksi esimiehen on hyvä antaa säännöllisesti

rakentavaa palautetta alaisensa työskentelyyn liittyen. Palautetta tulisi antaa myös perustyön teke-

misessä suoriutumista, jolloin ei kiinnitettäisi huomiota pelkästään myyntituloksiin. Palautekeskuste-

luja voidaan pitää kahdenkeskisinä videoneuvotteluina tai kasvotusten noin kolmen kuukauden vä-

lein. Säännöllinen yhteydenpito alaisiin viestii välittämisestä ja siitä, että heidän mielipiteistään ol-

laan kiinnostuneita. Se mahdollistaa myös henkilöstön rohkaisun ja haastamisen parhaiten.

7.1.4 Ryhmätapaamiset ja niiden kehittäminen

Tyypillisesti ihmiset etsivät työyhteisöstään yhteisöllisyyttä ja yhteenkuuluvuuden tunnetta. Etä-

työyhteisöissäkin on mahdollista rakentaa me-hengen tunnetta ryhmän jäsenten kesken, kunhan

siihen panostetaan. Kasvokkaiset kohtaamiset ovat vielä tänäkin päivänä viestinnän rikkain muoto.

Esimiesten tulisikin ymmärtää yhteisten tapaamisten merkityksellisyys etätyötekijöiden yhteenkuulu-

vuuden ja luottamuksen lisäämiseksi.

Koko organisaation välisiä tapaamisia tulisi järjestää vähintään kaksi kertaa vuodessa ja tämän li-

säksi oman ryhmän (YA/YPP) sisäisiä tapaamisia muutaman kerran vuodessa säännöllisesti eri toimi-

paikoissa. Ryhmien tapaamisessa tulisi järjestää riittävästi aikaa vapaalle keskustelulle, jolloin esi-

miehet jäävät taustalle ja työntekijöillä on mahdollisuus tuoda paremmin oman äänensä kuulluksi.

Keskustelun tavoitteesta on mahdollista päättää yhteisesti jo etukäteen ennen keskustelun alkua.

Yhteistapaamisten aikatauluja ei tulisi myöskään tehdä liian tiukoiksi, jotta aikaa vapaamuotoiselle

keskustelulle ja muille epämuodollisille kohtaamisille jää riittävästi. Nämä mahdollistavat ajatuksien

avoimen vaihtumisen ja toisiin tutustumisen sekä lisäävät ja rakentavat me-henkeä ja yhteisölli-

syyttä.

 40 (47)

Pienryhmätoimintaa tulisi jalostaa entisestään. Pienryhmissä kannattaa huomioida alueelliset näkö-

kulmat vielä entistä paremmin, jolloin myös kasvokkain tapahtuvia kohtaamisia voidaan mahdolli-

suuksien mukaan järjestää pienryhmien kesken ennalta sovittuihin teemoihin liittyen. Pienryhmien

tapaamisessa voidaan tukea myös videoneuvotteluvälineiden käyttöä. Pienryhmille tulee olla jatkos-

sakin yhteisiä tavoitteita, joita seurataan. Tehtävänantoihin tulee kuitenkin kiinnittää enemmän huo-

miota ja esimiehen tulee valvoa myös pienryhmän toimivuutta. Videoneuvottelujen mahdollisuutta

yhteydenpitoon tulisi vahvistaa entistä voimakkaammin läsnäolon tunteen lisäämiseksi ja aisti-

miseksi. Myös erilaiset vertaisparit toisella paikkakunnalla työskentelevien kanssa voisivat lisätä työn-

tekijöiden välistä kanssakäymistä luonnostaan.

 41 (47)

8 POHDINTA

Opinnäytetyöni viimeisessä luvussa arvioin tämän tutkimuksen tulosten hyödynnettävyyttä kohdeor-

ganisaatiossa sekä tavoitteiden toteutumista. Arvioin myös tutkimuksen kokonaisluotettavuutta sekä

jatkotutkimismahdollisuuksia.

Tämän tutkimuksen tavoitteena oli löytää Inhouse Group Oy:n etäviestinnän mahdolliset pullon-

kaulat, tarjota kohdeorganisaatiolle uusia näkökulmia etäviestintään sekä tuottaa viestintään perus-

tellut kehitysehdotukset. Nykytilanteen ymmärtäminen pohjautuu tutkimuksellisin keinoin haastatte-

luista saatuihin tuloksiin sekä tutkijan henkilökohtaiseen tuntemukseen yrityksessä. Kehittämisehdo-

tukset ovat organisaatiossa helposti toteutettavissa.

Opinnäytetyöni aihe on varsin ajankohtainen. Etätyön määrä suomalaisissa organisaatiossa lisääntyy

enenevässä määrin ja etäjohtamisella ja etäviestinnällä on merkittävät vaikutukset etätyöskentelyn

onnistumiselle. Onnistunut viestintä edistää parhaimmillaan etäorganisaation henkilöstön motivaa-

tiota ja työssä onnistumista. Viestinnän onnistumisessa on esimiehellä suuri vastuu. Suomessa etä-

työn tutkimus on mielestäni vielä varsin nuorta ja melko vähäistä. Tutkimukseen sopivaa kirjalli-

suutta oli löydettävissä kuitenkin melko hyvin, erityisesti viestintään liittyen. Kirjallisuutta löytyi myös

etäjohtamisesta ja etätyöstä, etäviestinnästä itsessään oli aineistoa vaikeammin löydettävissä. Kan-

sainvälistä tutkimustietoa etäviestinnästä löytyi heikosti, etätyöstä itsestään tietoa löytyi enemmän.

Teoria-aineistoa hakiessani käytin hakusanoina ”management”, ”flexible work” ”teleworking” ja ”re-

mote management”. Aikaisemmat tutkimukset ovat käsitelleet tiedon jakamista ja viestintävälineiden

käyttöä etätiimeissä. Etätiimin jäsenten välisestä viestinnästä ja viestintäilmapiiristä sekä viestinnän

vaikutuksista työskentelyn ilmapiiriin kaivattaisiin enemmän tietoa. Jo olemassa olevia tutkimuksia

etätyöhön liittyvästä viestinnästä löytyi siis melko vähän. Näin ollen tutkimukseni aihe on mielenkiin-

toinen ja tarpeellinen.

Laajoja yleistyksiä ei laadullisesta tutkimuksesta kannata tehdä. Laadullisen tutkimuksen päämää-

ränä ei ole tulosten laaja yleistettävyys vaan asian ymmärrettäväksi tekeminen. Mielestäni laadulli-

nen menetelmä kehittämistyössäni oli hyvä. Mielestäni onnistuin tuomaan etäviestintään joitakin uu-

sia näkökulmia, joiden avulla esimies voi lisätä viestinnän onnistumista ja parantaa työyhteisön ilma-

piiriä entisestään. Vaikka viestintä olisikin jo hyvällä mallilla, aina löytyy tarvetta kehittämiseen. Toi-

vottavaa ainakin on, että tutkimuksen aihe saisi esimiehen pohtimaan asioita ja mahdollisesti myös

lisäämään positiivista muutosta työyhteisössä.

 42 (47)

Tutkimusprosessi eteni pitkälti suunnitelman mukaisessa aikataulussa. Mielestäni saavutin tutkimuk-

selle asettamani tavoitteet. Tutkimuksen luotettavuuteen voi osaltaan vaikuttaa omat tulkintani ja

kokemukseni kohdeorganisaation viestinnästä. Haastateltavat olivat minulle entuudestaan tuttuja ja

on mahdollista, että olen tulkinnut heitä omasta näkökulmastani tiedostamattani. Myös omilla näkö-

kulmillani on voinut olla vaikutusta siihen, kuinka olen kuullut ja tulkinnut haastateltavien vastauksia.

Luotettavuuteen ja tutkimuksesta saatuihin tuloksiin vaikutti mielestäni osaltaan myös se, että tutki-

muksesta kieltäytyneiden osuus oli varsin suuri. Haastateltavien osalta päiväkirjan pitäminen osoit-

tautui myös yllättävän vaikeaksi ja havaintojen dokumentointi jäi tämän tutkimuksen osalta teke-

mättä.

Tutkimusta olisi mielenkiintoista jatkaa toimintatutkimuksen muodossa ja seurata, millaisia vaikutuk-

sia kehitysehdotusten käyttöönottamisella olisi kohdeorganisaatiossa. Jatkotutkimusaiheita löytyy

myös tutkimuksen ympäriltä. Jatkotutkimuksen aiheena voisi olla selvittää, kuinka esimiehen käytän-

nön toimet etäviestinnän parantamiseksi voivat vaikuttaa työmotivaation ja työilmapiirin kehittymi-

seen.

Oma osaamiseni tutkimusprosessin aikana on kasvanut ja tietämys etäviestinnän eri ulottuvuuksista

ja vaikutuksesta työn mielekkyyteen ja työssä onnistumiseen on lisääntynyt huomattavasti. Opinnäy-

tetyöni aihe lähti omasta mielenkiinnostani ja tästä johtuen tutkimuksen tekeminen ja kirjoittaminen

on ollut minulle mielekästä, vaikkakin välillä haasteellista. Laadullisen tutkimustyön tekeminen on

ollut minulle uutta ja osin melko työlästä, erityisesti litteroinnin yhteydessä. Laadullisen tutkimuksen

tekeminen on kuitenkin ollut kokemuksena arvokas.

 43 (47)

LÄHTEET

AARNIKOIVU, Henrietta. 2010. Työelämätaidot. Menesty ja voi hyvin. Helsinki. WSOY.

ANONAKIS, John, ATWATER, Leanne. 2002. Leader distance: A review and a proposed theory. The

Leadership Quaterly, 6, 673-704.

ANTTILA, Pirkko. 1998.Tutkimisen taito ja tiedonhankinta. Hakupäivä 19.2.2015. http://www.meto-

dix.com/fi/sisallys/01_menetelmat/01_tutkimusprosessi/02_tutkimisen_taito_ja_tiedon_han-

kinta/09_tutkimusmenetelmat/30_sisallonanalyysi.

BERGUM, Svein. 2009. Management of teleworkers – managerial communication at a distance.

Turku. Turun kauppakorkeakoulu.

COLKY, Daborah Lavin, YOUNG, William H. 2006. Mentoring in the virtual organization: keys to build

successful schools and business. Mentoring & Tutoring 14(4):433-447

DUIN van der, Roel. 2013. Knowledge sharing in teleworking environments. Rotterdam. Erasmus

University.

HANHIKE, Tiina 2004. E-työ Suomessa 2003. ETR:n selvitys ja toimenpidesuositukset

e-työn kehittämismahdollisuuksista.

HARJU, Minna, TIIHONEN, Päivi, SALONEN, Marja, OVASKAINEN, Timo, AHLGREN, Riikka. 2007. E-

työn hyvät käytännöt. Helsinki: Työministeriö.

HEINONEN, Sirkka, SAARIMAA, Riikka. 2009. Työelämän laadulla parempaa jaksamista – Kuinka etä-

työ voi auttaa? Työ- ja elinkeinoministeriön julkaisuja. Työ ja yrittäjyys. 25/2009.

HEIKKILÄ, Tarja. 2014. Tilastollinen tutkimus. Helsinki. Edita.

HELLE, Minna. 2004. Etätyö. Helsinki. Edita.

HELMINEN, Ville, RISTIMÄKI, Mika, OINONEN, Kari. 2003. Etätyö ja työmatkat Suomessa.

HIGA, Kunihiko, WIJAYANAYAKE, J. (1998). Telework in Japan: perceptions and implementation.

Teoksessa Proceedings of the Thirty-First Hawaii International Conference on System Sciences,

1998. vol. 4 (s. 169-177). Kohala Coast, Hawaii, January 6-9, 1998

HIRSJÄRVI, Sirkka, HURME, Helena. 2000. Tutkimushaastattelu: teemahaastattelun teoria ja käy-

täntö. Helsinki. Yliopistopaino.

HIRSJÄRVI, Sirkka, REMES, Pirkko ja SAJAVAARA, Paula 2013. Tutki ja kirjoita. 17. painos. Helsinki:

Tammi.

HUMALA, Iiris 2007. Johda verkossa – virtuaalijohtamisen monet ulottuvuudet. Juva: WS Bookwell

Oy

HYPPÄNEN, Riitta. 2013. Esimiesosaaminen – Liiketoiminnan menestystekijä. Helsinki. Edita Oy.

JUHOLIN, Elisa 2001. Communicate! Viestintä strategiasta käytäntöön. Hämeenlinna: Karisto Oy

JUHOLIN, Elisa 2008. Viestinnän vallankumous. Löydä uusi työyhteisöviestintä. Juva: Bookwell Oy.

LYLY-YRJÄNÄINEN, Maija. (2013). Työolobarometri syksy 2012 ennakkotietoja. Työelämän tutkimus-

ja kehityskeskus (TEKES). 2013.

KAUHANEN, Juhani. 2012. Henkilöstövoimavarojen johtaminen. Helsinki. Sanoma Pro Oy.

NIKKILÄ, Juhani, PAASIVAARA, Leena 2007. Arjen johtajuus. Rutiinijohtamisesta tulkintataitoon. Si-

poo. Silverprint.

 44 (47)

NILLES, J.M. 1998. Managing telework: strategies for managing the virtual workforce. New York,

NY: John Wiley & Sons.

OJALA, Satu, PYÖRIÄ, Pasi. 2013. Kotona työskentelyn yleisyys ja seuraukset: Suomi eurooppalai-
sessa vertailussa. Työpoliittinen aikakauskirja 1/2013. [Viitattu 24.2.2015].

Saatavissa: https://www.tem.fi/files/36074/ojalapyoria.pdf

OJASALO, Katri, MOILANEN, Teemu ja RITALAHTI, Jarmo 2010. Kehittämistyön menetelmät. Uu-

denlaista osaamista liiketoimintaan. 2. painos. Helsinki: WSOYpro Oy.

PEKKOLA, Juhani. 2002. Etätyö Suomessa. Fyysiset, virtuaaliset, sosiaaliset ja henkiset työtilat etä-

työympäristönä. Helsinki: Yliopistopaino.

PEKKOLA, Juhani. 2005. Etätyön käsitteen kehitys ja tulkita työympäristössä 1980- ja 1990-luvuilla.
Työpoliittinen Aikakauskirja 3/2005.

PEKKOLA, Juhani, USKELIN, Leena. Etätyöopas työnantajalle. Helsinki: Yliopistopaino.

PURO, Jukka-Pekka. 2004. Onnistu viestinnässä. Juva: WS Bookwell Oy.

SAARANEN-KAUPPINEN, Anita, PUUSNIEKKA, Anna. 2009. Menetelmäopetuksen tietovarantao Kvali-
MOTV. Tampere. http://www.fsd.uta.fi. Luettu 17.1.2015.

SIVUNEN, Anu. 2007. Vuorovaikutus, viestintäteknologia ja identifioituminen hajautetuissa tiimeissä.
Jyväskylän yliopisto. Humanistinen tiedekunta. Väitöskirja.

SURAKKA, Taina, LAINE, Nina. 2001. Käsikirja ammattimaiseen esimiestyöhön. Uniprint. Tallinna.

SYDÄNMAANLAKKA, Pentti. 2012. Älykäs johtaminen 7.0. Helsinki. Talentum.

TUOMI, Jouni, SARAJÄRVI, Anneli. 2013. Laadullinen tutkimus ja sisällönanalyysi. Helsinki. Tammi.

UHMAVAARA, Heikki, NIEMELÄ, Jukka, MELIN, Harri, MAMIA, Tero, MALO, Anita, KOIVUMÄKI,
Jaakko, BLOM, Raimo. 2005. Joustaako työ? Joustavien työjärjestelyjen mahdollisuudet ja todelli-

suus. Helsinki. Hakapaino Oy.

VARTIAINEN,Matti, KOKKO, Niina ja HAKONEN, Marko 2004. Hallitse hajautettu organisaatio. Jyväs-

kylä: Talentum.

ZACHARY, Lois. J. 2005. Creating a mentoring culture. San Fransisco: Jossey-Bass.

ÅBERG, Leif 2002. Viestinnän johtaminen. Keuruu: Otavan kirjapaino Oy

ÅBERG, Leif 2008. Johtamisviestintää! Esimiehen ja asiantuntijan viestintäkirja. Helsinki: Infor.

ÅHMAN, Helena. 2004. Menestyvä johtaminen. Haasta itsesi. Helsinki. WSOY.

Erkkilä, Mikko 2011. Etäjohtamisen nykymenetelmät, tilannekartoitus ja parannusehdotukset Tieto

Oyj:n projektityössä

http://publications.theseus.fi/bitstream/handle/10024/36659/Erkkila_Mikko.pdf?sequence=1

Colky, D. & Young, W. 2006. Mentoring in the virtual organization: keys to
building successful schools and businesses. Mentoring & Tutoring 4/2006, 433-

447 [viitattu 26.8.2012]. Saatavissa:
http://dx.doi.org/10.1080/13611260500493683

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/26569/URN:NBN:fi:jyu-201102181784.pdf?se-

quence=1

Ruohomäki, V. 2013. Työnteon monet muodot: Etätyö, monipaikkainen ja liikkuva työ. Työterveys-
laitos. Viitattu 15.3.2014

http://www.fsd.uta.fi/
http://publications.theseus.fi/bitstream/handle/10024/36659/Erkkila_Mikko.pdf?sequence=1
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/26569/URN:NBN:fi:jyu-201102181784.pdf?sequence=1
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/26569/URN:NBN:fi:jyu-201102181784.pdf?sequence=1

 45 (47)

http://www.etatyopaiva.fi/fi/artikkelit/13

Vari, M., Tagliavini, G., Ter-Oganesova, K. (2011). Telework: At the crossroads of social demand
and technology offer. Teoksessa FITCE Congress (FITCE), 2011 50th (s. 1-6). Palermo, August 31,

2011 - September 3, 2011

VILKKA, Henna. 2005. Tutki ja kehitä. Helsinki. Tammi.

http://www.doria.fi/bitstream/handle/10024/98537/Ae10_2009Bergum.pdf?sequence=2

ZACCARO, Bader 2003. E-leadership and the challenges of leading e-teams. Minimizing the bad and

maximizing the good. Organizational dynamics, Vol 31, no 4, 377- 387.

http://www.etatyopaiva.fi/fi/artikkelit/13
http://www.doria.fi/bitstream/handle/10024/98537/Ae10_2009Bergum.pdf?sequence=2

 46 (47)

LIITE 1: SAATE

Hei,

Opiskelen Savonia Ammattikorkeakoulussa tradenomin YAMK-tutkintoa (liiketoimintaosaaminen ja yrittäjyys) ja

teen koulun lopputyönä kehittämistyön koskien Inhouse Groupin etäviestintää. Pyytäisinkin sinua nyt pitämään päi-

väkirjatyyppisesti yllä viikon ajan (viikko 44) seurantaa koskien omaa ja organisaatiosi (esimiehet, kollegat, muut

organisaation jäsenet) välistä viestintää. Voit seurata esimerkiksi viestintävälineiden käyttöäsi, niiden toimivuutta ja

tarkoituksenmukaisuutta. Onko viestintä mielestäsi riittävää, oikea-aikaista ja onko viestinnän laatu hyvää. Mitä

tuntemuksia viestintä sinussa herättää ja mikä merkitys sillä on työtyytyväisyyteesi ja yhteenkuuluvuudentuntee-

seen organisaatiossasi? Nämä mietteesi kerään aineistoksi tutkimukseen ja keräämiäsi havaintoja käydään tarkem-

min läpi vielä haastattelun yhteydessä. Haastattelu pyritään järjestämään viikon 45 aikana lyncin kautta vi-

deoneuvotteluna. Tallennan haastattelun ja kirjallisen aineiston vain tutkimuskäyttöä varten ja antamasi vastauk-

set tulevat olemaan raportissa anonyymejä. Pyrithän mahdollisimman yksityiskohtaisiin havaintoihin. Tällöin edes-

autat parhaiten kehittämistyön onnistumista ja tämän hetkisen tilanteen todentaminen on helpompaa. Lähetän si-

nulle vielä erillisen kalenterikutsun haastattelua varten. Haastatteluun on hyvä varata aikaa noin tunti. Ilmoitat-

han mahdollisimman pian, mikäli et halua osallistua tutkimukseen. Kiitos!

 47 (47)

LIITE 2: HAASTATTELURUNKO

TOIMINNALLISUUS

- Mitä viestintävälineitä olet käyttänyt työssäsi kuluneen viikon aikana?

- Kuinka helposti ja tarkoitukseen sopiviksi olet kokenut eri viestintävälineiden käytön?

- Mitä viestintävälinettä käytät miuluiten yhteydenpitoon esimieheesi/työtovereihin?

- Mitä viestintävälinettä käyttäen toivoisit saavasi työtäsi / työsuhdettasi koskevat yleiset tiedot-

teet?

- Entä henkilökohtaiset palautteet esimieheltäsi?

- Onko työtäsi koskevat tiedot helposti löydettävissä?

ETÄVIESTINNÄN RIITTÄVYYS JA LAATU

- Kuinka usein olit viimeisen viikon aikana yhteydessä yrityksen johdon kanssa?

- Mitä viestintävälinettä käyttäen yhteydenotot tapahtuivat?

- Onko tiedottaminen ja avoimuus organisaation sisällä mielestäsi riittävää?

- Onko johdon yhteydenpito riittävää?

- Onko kasvollisia tapaamisia sopivasti? Esimiesten kanssa? Työtovereiden kanssa?

- Mikä on mielestäsi sopiva kasvollisten kohtaamisten määrä vuositasolla? Esimiesten kanssa?

Työtovereiden kanssa?

- Onko työstäsi saama henkilökohtaisen palautteen määrä riittävää?

- Millaista palautetta pidät hyvänä? Riittävänä?

- Voitaisiinko organisaatiossasi viestiä paremmin? Miten?

OIKEA-AIKAISUUS

- Onko viestintä organisaatiossasi oikea-aikaista?

- Onko työsi kannalta tarvittava tieto saatavilla helposti ja sinulle sopivassa ajassa?

- Saatko tarpeeksi tukea etätyöskentelyysi esimieheltä/ muilta työtovereilta?

- Koetko organisaation viestinnän tasapuoliseksi eri paikkakunnilla työskentelevien kesken?

- Mitä ajatuksia sinulla on etätyöyhteisösi yhtenäisyydestä?

- Onko sinulla kehitysehdotuksia työyhteisön yhtenäisyyden lisäämiseksi?

