

Tietohallinnon yhteisöviestinnän seuranta ja mittaus:

Case Yritys O

Anne Lamminsalo

Opinnäytetyö

 Tietojärjestelmäosaamisen

 koulutusohjelma

 2018

 Tiivistelmä

Tekijä
Anne Lamminsalo

Koulutusohjelma
Tietojärjestelmäosaamisen koulutusohjelma, YAMK

Raportin/Opinnäytetyön nimi
Tietohallinnon yhteisöviestinnän seuranta ja mittaus:
Case Yritys O

Sivu- ja liitesivu-
määrä
65 + 14

Digitalisaatio ja toimintaympäristön kehitys vaativat muutosta tietohallinnon viestintätapoi-
hin. Yksisuuntaisen tiedottamisen tulisi vaihtua yksilölähtöiseen, dialogimaiseen keskuste-
luun. Muutoksen onnistuminen vaatii ymmärrystä viestinnän nykytilanteesta sekä tavoit-
teita, joita kohti suunnata.

Opinnäytetyö toteutettiin tapaustutkimuksena Yritys O:n tietohallinnolle. Keväällä 2016 to-
dettiin ongelmia tietohallinnon viestinnän tavoittavuudessa. Tämän perusteella lähdettiin
selvittämään syitä, minkä vuoksi viestit eivät menneet perille.

Työn alkuperäinen tavoite oli selvittää Yritys O:n tietohallinnon viestintätyytyväisyyttä. Lo-
pulliseksi tavoitteeksi muodostui selvittää erilaisia menetelmiä, joilla tietohallinnon viestin-
tätyytyväisyyttä voidaan tutkia, sekä viestinnän onnistumiseen soveltuvia mittareita. Työ
rajattiin koskemaan työyhteisöviestintää, ja työn ulkopuolelle rajattiin tietohallintotiimin si-
sällä tapahtuva viestintä. Pääpaino työssä oli tiedottavalla viestinnällä.

Teoriaosuus koostuu työyhteisöviestinnästä, viestinnän mittaamisesta ja tietohallinnon roo-
lista organisaatiossa. Työyhteisöviestintää käsitellään viestinnän merkityksen, haasteiden
ja kanavien sekä tiedottamisen erityspiirteiden kautta. Viestinnän mittaamisen osalta tutus-
tutaan mittareiden valintaan, erilaisiin menetelmiin ja tulosten läpikäyntiin.

Opinnäytetyön tutkimusmenetelmänä käytettiin koko yritykselle (pl. tietohallinto) suunnat-
tua kvantitatiivista kyselytutkimusta, jossa hyödynnettiin muutamaa kvalitatiivista kysy-
mystä. Kysely rakentui väittämistä, monivalintakysymyksistä, avoimista kysymyksistä sekä
taustakysymyksistä.

Kysely toteutettiin toukokuussa 2016. Tulosten perusteella ei muutettu tietohallinnon toi-
mintaa. Opinnäytetyö valmistui lopulliseen muotoonsa keväällä 2018.

Kyselyn perusteella tietohallinnon viestintä koettiin ajankohtaiseksi ja tarpeelliseksi. Kehit-
tämistä vaativia kohteita olivat viestien selkeys, viesteissä käytetty kieli, muutosten konk-
reettiset vaikutukset ja viestinnän aikataulutus. Tietohallinnon tulisi tarkemmin miettiä, mikä
on viestin päätavoite ja miten tämä halutaan ilmaista kohderyhmän näkökannalta.

Tulosten perusteella tietohallinnon viestintätyytyväisyyttä voidaan tutkia käyttäen kohden-
nettua kyselytutkimusta, pikapalautetta, sosiaalisen median analytiikkaa ja vaikutelmada-
taa. Tietohallinnon viestinnän mittareina voidaan käyttää viestien tavoittavuutta, reaktioita,
aikataulutusta ja vuorovaikutteisuutta. Lisäksi mittaamista tulisi kohdentaa viestinnän sel-
keyteen ja yksilölähtöisyyteen. Oleellista olisi huomioida viestinnän vaikuttavuus mittaami-
sessa säästetyn ajan, syntyneiden ideoiden ja saadun palautteen kautta.

Asiasanat
tietohallinto, viestintä, tiedotus, kyselytutkimus, kehittäminen

 Abstract

Author
Anne Lamminsalo

Degree programme
Master’s Degree Programme in Information Systems Management

Thesis title
Monitoring and Measuring of Organizational Communication in
IT Management: Case Company O

Number of pages and
appendix pages
65 + 14

IT Management needs to change their communication habits because of the digitalization
and the development of the operational environment. One-way information should be re-
placed by an individual, dialogical conversation. Successful change requires an under-
standing of the current state of communication and the goals to hit the target.

The thesis was carried out as a case study for Company O’s IT Management. In the spring
2016, there were identified problems in reaching the target group. Based on the problem a
survey was started trying to find the answer what is wrong in communication.

The original aim of the thesis was to find out the satisfaction of communication in Company
O’s IT Management. The final goal was to find out a variety of methods for measuring the
communication satisfaction and the metrics that are appropriate for the success of commu-
nication. The work was limited to the organizational communication, the communication
within IT Management was limited outside. The focus was on informing communication.

The theoretical part consists of organizational communication, measurement of communi-
cation and the role of information management in the organization. The organizational
communication is dealt with the significance of communications, challenges, channels, and
the specificities of informing. With regard to measurement of communication is introduced
to the choice of metrics, different kind of methods and the utilization of results.

The research method was a quantitative questionnaire survey for the entire company (ex-
cept the IT Management), included a few qualitative questions. The survey was based on
the claim, multiple choice questions, open questions and background questions.

The survey was conducted in May 2016. Based on the results IT management did not
change their procedures. The thesis was completed in spring 2018.

Based on the survey, the communication of IT Management was considered timely and
necessary. The subjects requiring development were the clarity of messages, the language
used in messages, the description of the changes and the scheduling. IT Management
should focus on the main goal of the message and how to express it from the perspective
of the target group.

The satisfaction of communication can be measured by using target survey, instant feed-
back, analytics of social media and impression data. Metrics for IT Management communi-
cations can be used by reaching of the messages, reactions, scheduling and interactivity.
In addition, measurement should be targeted at clarity and individuality of communication.
It would be important to take into account the effectiveness of communication in measure-
ment through time saved, ideas born and feedback received.

Keywords
IT Management, communication, information, survey, development

Sisällys

1 Johdanto ... 1

1.1 Kuvaus kohdeorganisaatiosta ... 2

1.2 Opinnäytetyöprosessi.. 2

1.3 Tavoitteet ja tutkimuskysymykset .. 3

1.4 Tutkimusmetodi ... 4

1.5 Käsitteet .. 4

2 Työyhteisöviestintä .. 6

2.1 Viestinnän merkitys ... 7

2.2 Viestinnän haasteet .. 9

2.3 Viestinnän kanavat .. 11

2.4 Tiedottamisen erityispiirteet ... 13

2.5 Viestinnän mittaaminen ... 14

2.5.1 Työyhteisöviestinnän mittaaminen ... 16

2.5.2 Mittareiden valinta .. 19

2.5.3 Mittaamisen menetelmiä .. 21

2.5.4 Mittaaminen organisaation sisäisessä sosiaalisessa mediassa 24

2.5.5 Mittaaminen projekteissa .. 26

2.5.6 Tulosten läpikäynti ... 27

3 Tietohallinnon rooli organisaatiossa .. 29

3.1 IT-ammattilainen viestijänä.. 31

4 Viestintätyytyväisyyskysely.. 33

4.1 Kvantitatiivinen tutkimuskysely .. 33

4.1.1 Kyselylomakkeen laadinta .. 34

4.1.2 Kyselyn toteutus ... 36

5 Tulokset .. 37

5.1 Kvantitatiivisen tutkimuskyselyn tulokset ... 37

5.1.1 Tiedotteiden sisältö ja ulkoasu ... 37

5.1.2 Muutostiedottamisen onnistuminen .. 39

5.1.3 Käytettävät viestintäkanavat ja muodot .. 40

5.1.4 Tiedotettavat aiheet .. 41

5.1.5 Kehitystoiveet ... 42

5.1.6 Taustatietokysymykset ... 43

5.1.7 Kyselyn validiteetti ja reliabiliteetti .. 45

5.2 Tiivistelmä tutkimustuloksista .. 47

6 Johtopäätökset ja jatkokehitys ... 49

6.1 Viestinnän nykytila vuonna 2016 ... 49

6.2 Menetelmiä viestintätyytyväisyyden tutkimiseen .. 51

6.3 Tietohallinnon viestinnän mittareita ... 55

6.4 Jatkokehitysehdotukset ... 58

7 Oman oppimisen ja prosessin arviointi .. 60

Lähteet .. 62

Liitteet .. 66

Liite 1. Kyselylomake... 66

Liite 2. Saateviesti ... 69

Liite 3. Kyselyn tulokset ... 70

1

1 Johdanto

Viestimme päivittäin niin tietoisesti kuin tiedostamatta. Osa viesteistä tavoittaa kohderyh-

män ja loput väärinymmärretään, hylätään tai jäävät huomiotta. Pahimmassa tapauksessa

viestinnän ongelmien seuraukset voivat olla katastrofaalisia.

Työyhteisöviestinnän tarkoitus on, että työt sujuvat, ihmiset voivat hyvin ja työyhteisö me-

nestyy. Viestintä on läsnä kaikessa tekemisessä vaikuttaen suoraan tai välillisesti organi-

saation toimintakykyyn ja menestykseen, toimien organisaation voimavarana.

Onnistuneen viestinnän merkitys kasvaa digitalisaation ja IT-transformaation muuttaessa

toimintaympäristöä. Tietohallinnon yksisuuntainen tiedottava rooli ei ole enää tätä päivää,

vaan liiketoimintalähtöisyys, dialogisuus ja yksilön huomioiminen vaativat muutoksia vies-

tintätapoihin. Tietohallinto muuttuu tukiyksiköstä liiketoiminnan mahdollistajaksi.

Työyhteisöviestinnän kehittäminen pohjautuu viestintätyytyväisyyden arviointiin ja heik-

kouksien tunnistamiseen. Arvioimalla, seuraamalla ja mittaamalla pystytään määrittele-

mään tavoitteet ja tutkia niiden onnistumista. Ilman päämääriä ei toimintaa kuitenkaan

voida kehittää haluttuun suuntaan.

Perinteiset kyselytutkimukset vaativat paljon resursseja ja antavat vain rajatusti tietoa

menneestä. Sen vuoksi tietohallinnon toiminta vaatii viestintätyytyväisyyden selvittämi-

seen uudenlaisia, nopeita ja helppokäyttöisiä menetelmiä. Käyttämällä monipuolisesti eri-

laisia menetelmiä saadaan kokonaiskuva viestintätyytyväisyydestä ja pystytään luomaan

lähtökohdat sen parantamiseen.

Tämän opinnäytetyön tarkoituksena on arvioida Yritys O:n tietohallinnon viestintätyytyväi-

syyttä hyödyntäen pohjana vuonna 2016 tehtyä kyselytutkimusta. Opinnäytetyössä ei kes-

kitytä pelkästään viestintätyytyväisyyden kehittämiseen vaan tavoitteena on selvittää, mi-

ten viestintätyytyväisyyttä voitaisiin tutkia ja seurata.

Työ rajataan koskemaan tietohallinnon viestintää organisaation sisällä. Työn ulkopuolelle

rajataan tietohallintotiimin sisällä tapahtuva viestintä. Opinnäytetyön pääpaino on tiedotta-

valla viestinnällä.

2

1.1 Kuvaus kohdeorganisaatiosta

Opinnäytetyön kohdeorganisaationa toimii Yritys O. Yritystä kutsutaan opinnäytetyössä

nimellä Yritys O, mutta kyseessä on ainoastaan opinnäytetyössä käytetty kutsumanimi.

Yritys O oli vuonna 2016 noin 600 hengen kiinteistöalan asiantuntijaorganisaatio. Yritys O

toimi laajasti sekä yritys- että yksityisasiakaskentässä. Yritysasiakkaille tarjottiin muun mu-

assa toimitilojen vuokrausta, kiinteistön elinkaaren kehitystä, talouspalveluita sekä ympä-

ristö- ja energiapalveluita. Yksityisasiakkaille palvelutarjoamassa oli esimerkiksi taloyhtiön

isännöinti ja asuntovuokraus. Tämän lisäksi Yritys O toimi vahvasti mukana Suomen

kauppakeskusjohtamisessa vastaten muun muassa useiden kappakeskusten ylläpidosta

ja tilojen vuokrauksesta. Yritys O:lla oli 23 toimipistettä eri puolella Suomea. Hallinnolli-

sesti yritys jakautui emoyhtiöön ja kolmeen osakeyhtiöön. Vuonna 2015 yrityksen liike-

vaihto oli 48,0 m€. Kaikki yrityksen palvelut tuotettiin ISO 9001 -laatujärjestelmän mukai-

sesti.

Vuonna 2016 koko konsernilla oli yhteinen tietohallinto, jossa työskenteli seitsemän henki-

löä: kolme IT-asiantuntijaa, kaksi sovellusasiantuntijaa, sovelluspalvelupäällikkö sekä tie-

tohallintopäällikkö. Kaikki tietohallinnon jäsenet tekivät tiedotteita.

Kahden vuoden aikana Yritys O on kokenut suuria muutoksia. Yhteistoimintaneuvottelui-

den myötä tietohallinnon henkilöstömäärä väheni ja samalla osa IT-palveluista ulkoistet-

tiin. Vuoden 2018 alussa yrityksen osti maailmanlaajuinen kiinteistöalan yritys. Yrityskau-

pan vaikutukset tietohallinnon toimintaan eivät olleet kokonaisuudessaan tiedossa ke-

väällä 2018 tätä opinnäytetyötä kirjoittaessa.

1.2 Opinnäytetyöprosessi

Idea opinnäytetyöstä syntyi keväällä 2016 koko konsernia koskevan Office-päivityksen yh-

teydessä, jossa jokainen työntekijä joutui itse käynnistämään asennuksen. Käynnistämi-

nen oli yksinkertainen toimenpide, mutta asennuksen päivittyminen tietokoneeseen vei

jonkin aikaa. Sen vuoksi monet työntekijät jäivät todennäköisesti odottamaan sopivaa

asennushetkeä, jolloin he eivät tarvitse tietokonettaan.

Päivitys testattiin ensin 51 pilottiryhmäläisen kohdalla. Heille jokaiselle lähetettiin sähkö-

postiviesti, jossa pyydettiin asentamaan päivitys mahdollisimman pikaisesti, kuitenkin vii-

meistään seuraavan kahden viikon aikana. Tuloksena oli, että 59 % (30 henkilöä) toimi

tiedotteen ohjeen mukaisesti.

3

Pilottiryhmän jälkeen laitettiin tiedote pakollisesta päivityksestä organisaation intraan Si-

nettiin. Lisäksi kaikille työntekijöille lähetettiin sähköpostia ja toimitusjohtaja ilmoitti päivi-

tystarpeesta koko organisaation yhteisessä kuukausittaisessa infotilaisuudessa, Uutispuu-

rossa. Viikon kuluessa päivityksen oli tehnyt ainoastaan noin kolmasosa henkilöstöstä (29

%, 171 henkilöä). Henkilöluku sisältää myös pilottiryhmäläiset.

Tämän pohjalta heräsi kysymys siitä, miksi niin moni jätti reagoimatta. Oliko ongelmana

viestintä ja jos oli, niin oliko syynä tiedotteissa käytetty kieli, sisällön ymmärrettävyys vai

käytetyt viestintäkanavat?

Toukokuussa 2016 suoritettiin tietohallinnon viestintätyytyväisyyskysely, jonka opinnäyte-

työn tekijä toteutti. Kyselyn tavoitteena oli saada käsitys

- tavoittaako tietohallinnon viestintä liiketoiminnan
- onko viestintä ymmärrettävää
- mitä viestintäkanavia ja -muotoja liiketoiminta toivoisi tietohallinnon käyttävän
- tietohallinnon viestinnän kehittämiskohteista.

Kyselyn tulokset käytiin läpi tietohallinnossa syksyllä 2016, mutta niiden johdosta ei pää-

tetty tehdä virallisesti muutoksia toimintaan.

Henkilökohtaisista syistä opinnäytetyön tekeminen venyi ja jatkui vasta keväällä 2018.

Tällöin Yritys O:n yrityskauppa, teknologian kehitys ja viestinnän murros olivat tehneet

viestintätyytyväisyyskyselyn tutkimustuloksista osittain jo vanhentuneita. Tiedottamisen

yksisuuntaisuus oli vaihtunut dialogimaisempiin keskusteluihin, sosiaalinen media oli vie-

nyt pohjaa sähköpostiviestinnältä ja organisaation toimintaympäristö oli muuttunut. Vies-

tinnän tarve ei kuitenkaan ollut muuttunut, vaan pikemminkin vain kasvanut. Tämän

vuoksi tutkimustuloksia päätettiin hyödyntää viestintätyytyväisyyden menetelmien tutkimi-

seen ja mittareiden rakentamiseen.

1.3 Tavoitteet ja tutkimuskysymykset

Työn tavoitteena on luoda perusta Yritys O:n tietohallinnon viestintätyytyväisyyden paran-

tamiseen. Viestintätyytyväisyyden pohjaksi vaaditaan ymmärrys siitä, millainen tietohallin-

non viestintätyytyväisyyden nykytila on. Viestintätyytyväisyys pohjautuu organisaation

henkilöstön mielipiteisiin, joten ensimmäinen tavoite on saada käsitys millaisilla keinoilla

viestintätyytyväisyyttä voidaan tutkia. Toisena tavoitteena on pohtia, millaisia mittareita

viestintätyytyväisyyden mittaamiseen voitaisiin käyttää.

Tutkimuskysymyksinä ovat:

1. Selvittää erilaisia menetelmiä, joilla tietohallinnon viestintätyytyväisyyttä voidaan tutkia.

4

 2. Selvittää tietohallinnon viestinnän onnistumiseen soveltuvia mittareita.

1.4 Tutkimusmetodi

Tietohallinnon viestintätyytyväisyyttä tutkittiin käyttäen kvalitatiivista tutkimusmetodia. Ala-

suutari (2011, 39) määrittelee laadullisen analyysin koostuvan kahdesta vaiheesta, jotka

ovat havaintojen pelkistäminen ja arvoituksen ratkaiseminen, vaikka ne todellisuudessa

nivoutuvat toisiinsa. Kananen (2008, 24–26) puolestaan mieltää laadullisen tutkimuksen

pyrkivän ilmiön syvälliseen ymmärtämiseen. Laadullinen tutkimus tutkii yksittäistä ta-

pausta, määrällisen eli kvantitatiivisen tutkimuksen kohdistuessa joukkoon tapauksia. Laa-

dullisessa tutkimuksessa tutkitaan pääasiassa prosesseja, pyrkien ymmärtämään kuinka

ihmiset kokevat ja näkevät reaalimaailman. Laadullista ja määrällistä tutkimusta voidaan

käyttää samassa tutkimuksessa. Laadullinen tutkimus voi olla jatkoa kvantitatiiviselle tutki-

mukselle, kun määrällisistä tutkimustuloksista tarvitaan tulkintaa ja ymmärrystä.

Opinnäytetyö pohjautuu kvantitatiiviseen tutkimuskyselyyn koskien viestintätyytyväisyyttä.

Tutkimuskysely ei kuitenkaan antanut riittävää kuvaa tutkittavasta ilmiöstä, joten sen rin-

nalla käytettiin kvalitatiivista tutkimusta teorian ja kyselyn analysoinnin muodossa.

1.5 Käsitteet

Arviointi on asian tai kohteen arvon, merkityksen tai ansion määrittäminen sekä heik-

kouksien tunnistaminen.

Mittari on arvioinnissa käytettävä instrumentti tai työkalu, jonka avulla saadaan yleensä

numeerista, mutta myös kuvailevaa tietoa arvioitavasta kohteesta.

Analyysi on mittareiden rinnalla käytettävä laadullinen tai laadullisen ja määrällisen tutki-

muksen yhdistelmä, joka tähtää ilmiön ymmärtämiseen.

Luotaus on jatkuva prosessi, jonka tarkoituksena on löytää muutossignaalit yhteisön si-

sältä ja toimintaympäristöstä.

Energisoivat leimahdukset ovat kollektiivisia energiakeskittymiä, joita työyhteisön ver-

kostoissa tapahtuu.

Bisnesteknologia on nopealiikkeisen liiketoiminnan tarvitseman teknologian ja vakaan

IT:n koordinoitua yhdistämistä.

5

Devops on ketterä toimintamalli, joka on tarkoitettu sähköisten palveluiden tuottamiseen.

Pyrkimyksenä on edistää kehitys- ja tuotantotoimintojen keskinäistä vuoropuhelua.

IT-transformaatio on yrityksen IT-systeemien täydellinen uudistaminen, sisältäen arkki-

tehtuurin, laitteiston, ohjelmiston, sovellukset, datan säilömisen ja dataan pääsyn.

6

2 Työyhteisöviestintä

Työyhteisöviestintä pitää sisällään kaiken organisaation sisäisen viestinnän. Tässä kappa-

leessa käsitellään viestinnän merkitystä, haasteita ja erilaisten viestintäkanavien tarkoi-

tusta. Lisäksi pohditaan mitä erityispiirteitä liittyy tiedottamiseen viestinnän näkökulmasta.

Kappaleen lopuksi tutustutaan viestinnän mittaamiseen, erilaisiin mittaustapoihin ja mitta-

reiden rakentamiseen. Kappaleen aloittaa tarkastelu viestinnän eri koulukuntien näkemyk-

sistä.

Prosessikoulukunta määrittelee viestinnän onnistuneeksi, kun viesti on teknisesti lähe-

tetty ja saatettu perille. Näkemys pohjautuu ajatukseen, että tehokas tiedottaminen johtaa

ennen pitkää siihen, että ihmiset toimivat niin kuin oletetaan. Prosessikoulukunnan termis-

töön kuuluu tiedotus ja tiedotustoiminta, näkökulman pohjautuessa lähettäjään. Prosessi-

koulukunta edustaa vuorovaikutuksettomia viestintätilanteita, kuten sellaisia kriittisiä vies-

tintätilanteita, jossa viesti on saatava kaikille vastaanottajille samaan aikaan samassa

muodossa. (Juholin 2017, 23–24.)

Semioottinen eli merkityskoulukunta edustaa kulttuurintutkimusta, joka pohjautuu ajatuk-

seen vuorovaikutteisuudesta sanomien ja ihmisten välillä, tuottaakseen uusia merkityksiä.

Merkityksiä ei ainoastaan välitetä, vaan yksilöt luovat niitä omakohtaisen pohdinnan

kautta yhteisessä vuorovaikutuksessa muiden kanssa. Merkityskoulukunnan mukaan

viestintä ei ole lähettäjäkeskeinen hallittu suoraviivainen prosessi, vaan sisällöltään erilai-

sia merkityksiä tuottava tilanne, koska eri ihmiset tulkitsevat viestejä eri tavalla. (Juholin

2017, 24–25.)

Yhteisöllisyyskoulukunta korostaa yhdessä tekemistä. Jaettu viesti saa uusia merkityk-

siä ja viestinnällä ja vuorovaikutuksella luodaan yhteenkuuluvuuden kokemusta, joka on

yksi ihmisen perustarpeista. Sosiaalinen media on synnyttänyt kokemuksen virtuaaliyhtei-

söllisyydestä. (Juholin 2017, 25.)

Disseminaatiomalli puolestaan määrittelee olennaiseksi viestien leviämisen. Malli ei ole

lähettäjä eikä yhteisöllisyyslähtöinen, vaan pohjautuu tarkoitukselliseen viestien leviämi-

seen, joka saattaa olla hyvin sattumanvaraista ja jopa haavoittavaa. (Juholin 2017, 26.)

Todellisuudessa viestintätilanteissa voi esiintyä useita samanaikaisia malleja. Prosessin

käynnistäjällä on mahdollisuus antaa merkityksiä ja pyrkimys vaikuttaa. Myöhemmin kes-

kusteluun osallistuvien osaamisesta ja viestintäkyvykkyydestä riippuu, miten he pystyvät

esittämän ja perustelemaan omia merkityksiään. (Juholin 2017, 26.)

7

Juholin (2017, 27) määrittelee edellisiä malleja yhdistellen viestinnän olevan prosessi tai

tapahtuma, jossa merkitysten antamisen kautta tulkitaan asioiden tilaa tulkinnan muok-

kautuessa vuorovaikutuksessa eri viestinnän kanavilla. Hän kuvaa viestinnän olevan sa-

noja, kuvia, ilmeitä, eleitä ja tunteita, jotka siirtyvät hallitusti ja hallitsemattomasti sekä sa-

maan aikaan tavoitteellisesti ja sattumalta.

2.1 Viestinnän merkitys

Työyhteisöviestinnän käsite on korvannut sisäisen viestinnän suomalaisissa yhteisöissä.

Malkavaara (2016, 5) näkee työyhteisöviestinnän kuvaavan paremmin työn, työntekijän,

työyhteisön ja työhön liittyvien verkostojen monimuotoista suhdetta. Käsite kertoo viestin-

nän dynaamisesta ja lomittumisesta työn tekemiseen ja organisaation prosesseihin. Juho-

linin (2017, 47; 121) mukaan strateginen työyhteisöviestintä pohjautuu ajatukseen, että

viestinnällä on tarkoitus, suunta ja tavoitteet. Sen perimmäinen tarkoitus on, että työt suju-

vat, ihmiset voivat hyvin ja työyhteisö menestyy. Viestintä on läsnä kaikessa tekemisessä

ja sen strategiset tehtävät vaikuttavat suoraan tai välillisesti organisaation toimintakykyyn

ja menestykseen.

Työyhteisöviestintä on organisaation voimavara. Sen avulla määritetään: mikä yritys on,

miten siinä toimitaan ja mitkä ovat sen päämäärät. Työyhteisöviestintä ei ole koskaan vain

tiedon välittämistä, vaan myös yhteisöllisyyden rakentamista ja mielikuvien luomista. Täl-

löin vastaanottaja mielletään aktiivisesti osapuoleksi, hänen tulkintansa ratkaisee viestin-

nän onnistumisen. Päätavoite työyhteisöviestinnällä on hyvä ja avoin tiedonkulku. Työnte-

kijöiden tulee olla tietoisia tehtävistään, asemastaan, toimintaympäristöstään sekä yrityk-

sen tavoitteista. Ilman näitä syntyy helposti epävarmuutta ja huhuja, jotka puolestaan voi-

vat vaikuttaa kielteisesti työmotivaatioon. Viestinnän tavoitteena on tiedon ymmärrys ja si-

säistys, jotta niiden avulla pystytään vaikuttamaan toimintaa. (Honkala, Kortetjärvi-Nurmi,

Rosenström & Siira-Jokinen 2017, 107; Kauppinen, Nummi & Savola 2010, 10; Kortet-

järvi-Nurmi & Murtola 2015, 61.)

Kun viestinnässä on ongelmia, seuraukset voivat olla katastrofaalisia. Tieto ei kuitenkaan

kulje automaattisesti. Sen kulku on katkeamaton jatkumo, jossa tieto jalostuu ja tarkentuu.

Tiedon vaihdannan onnistuminen vaatii, että asia saatetaan tarvittavien henkilöiden tie-

toon ja ryhdytään tarpeellisiin toimiin. Tärkeistä asioista tulee aina saattaa tieto niille, jotka

tarvitsevat asiasta tietoa tai ovat siitä vastuussa. (Juholin 2009, 85–86; 88.)

Viestintätilanteessa on erotettavissa kaksi velvollisuutta: tiedon antaminen ja oikeus

saada tietoa. Velvollisuutta voidaan nimittää myös läpinäkyvyydeksi. Työyhteisöviestinnän

8

tulisi olla avointa ja vuorovaikutteista. Digitalisaatio on korostanut entisestään vuorovaikut-

teisuuden merkitystä. Sen avulla osapuolten näkemyksiä ja odotuksia pystytään kuuntele-

maan ja samalla vaikuttamaan heidän tietoihinsa, asenteisiin, uskomuksiin sekä käyttäyty-

miseen. Keskusteleva viestintä motivoi ja lisää työhyvinvointia, ja tämä puolestaan lisää

koko organisaation toimintakykyä ja tuottavuutta. Vuorovaikutteiseen kokemukseen vai-

kuttavat tilanteen sanallinen ja sanaton viestintä, viestijöiden aiemmat kokemukset, hei-

dän välinen suhteensa sekä kulttuuritekijät. Tärkeä asema on viestin lähettäjän uskotta-

vuudella, sillä sen tulee vastata lähettäjän roolia. (Juholin 2017; 43; Kortetjärvi-Nurmi &

Murtola 2015; 11–12 ; 62.)

Oleellista ja kriittistä viestinnässä on ajoitus, sillä tiedon tulee olla ajantasaista. Ryhmitte-

lemällä tietoa kiireellisyystasoihin, voidaan auttaa tärkeän tiedon välittymistä tosiaikaisesti.

Näin vähennetään tiedon kuormittavuutta ja nostetaan tärkeän tiedon arvostusta. Ajanta-

saistieto on kiireellistä, jonka vuoksi se tulee välittää mahdollisimman tosiaikaisesti. Ajan-

tasaistieto on yleensä ennakoimatonta ja vastaanottajan tulee päätellä, ketä tieto koskee,

ja kuka sitä tarvitsee. Tällöin on oleellista pohtia, mikä tieto on tärkeää kenellekin. (Juholin

2009, 97–98.)

Juholin (2017, 243) toteaa muutoksia tulevan vastaan jokaisessa organisaatiossa ainakin

järjestelmäpäivitysten ja usein myös organisaatiomuutosten vuoksi. Muutokset horjuttavat

henkilöstön turvallisuuden tunnetta, synnyttävät epävarmuutta, huolta, jännitystä ja kysy-

myksiä. Osa odottaa niitä innoissaan ja osa kauhuissaan. Tärkeintä muutostilanteessa on

tiedonjakamisen sijaan rakentaa yhteisöllisyyttä ja kannustavaa ilmapiiriä. Muutosvastarin-

nan kautta saadaan näkyviin ja tietoon oleellisia asioita, joita tulee ottaa huomioon päätök-

senteossa ja toiminnassa. Viestinnässä tulee omaksua yksilölähteinen asenne ja huomi-

oida, että ihmiset toteuttavat suunnitelmat ja heidän tunteillaan ja asenteillaan on suuri

merkitys muutoksen onnistumisessa.

Kortetjärvi-Nurmi ja Murtola (2015, 67) korostavat tiedon ja keskustelun tarpeen kasvavan

muutostilanteissa. Muutosviestintä on parhaimmillaan proaktiivista, jolloin muutoksesta

kerrotaan etukäteen. Muutoksen onnistumisen todennäköisyys paranee, mitä aiemmin

henkilöstö on sen suunnittelussa mukana. Juholin (2017, 244; 251) määrittää keskeisessä

roolissa olevan tiedottamisen, faktatiedon ajantasaisuuden ja saatavuuden sekä vaihdan-

nan. Ne antavat perus- ja taustatietoja sekä päivittyvää ajankohtaistietoa. Perusarvo muu-

tosviestinnällä on, että jokainen seuraa tiedonvirtaa, on valmis hankkimaan lisätietoja ja

tuomaan ajatuksiaan esille. Huolimatta informaatiokyllyydestä voi olla, että ihmiset eivät

pysty muodostamaan käsitystä, mistä milloinkin on kyse, mikäli heille ei tarjota mahdolli-

suutta yhteiseen pohdintaan ja merkitysten luomiseen.

9

Kriisinä voidaan pitää tapahtumaa, joka uhkaa toiminnan jatkuvuutta tai laatua. Kriisi voi

yllättää minkä tahansa organisaation ja sen vuoksi tarvitaan kriisinhallintakykyä ja jatku-

vasti muuttuvan tilannekuvan rakentamista, viestintätaitoja ja johtajuutta. Kriisitilanteessa

vaarassa ovat työntekijöiden hyvinvointi, yrityksen tulevaisuus, omaisuus tai maine. Ky-

seessä voi olla hitaasti etenevä tapahtumaketju tai äkillinen sattumus. Kriisiviestinnässä

oleellista on oikean tiedon antaminen oikeaan aikaan ja oikealla tavalla. Tärkeä on toimia

nopeasti, antaa luotettavaa tietoa ja viestiä johdonmukaisesti. Inhimillisissä tilanteissa

vaaditaan myös hienovaraisuutta. Näillä keinoilla voidaan minimoida kriisin vaikutuksia.

Hyvällä valmistautumisella kriiseihin voidaan ehkäistä tai ainakin helpottaa niistä selviä-

mistä. Kriisiviestinnän on käynnistyttävä nopeasti ja siksi kriisiviestinnän linjausten tulee

olla yksinkertaisia ja selkeitä. Tilanteen edetessä suunnitelmaa on tarkennettava uusien

käytettävissä olevien tietojen mukaan. Olennaista on, että ensisijaiset sidos- ja kohderyh-

mät saavat oikea-aikaista tietoa prosessien edetessä. (Juholin 2017, 251–252; 257; 263;

Kauppinen ym. 2010, 132–133.)

Työyhteisöviestinnän muutos hierarkkisesta tiedonkulusta kohti yksilön vastuuta korosta-

vaan viestintään on tätä päivää. Yhtenäiskulttuurin tunnusmerkkeinä voidaan pitää yhtei-

siä tavoitteita ja toimintatapoja, viestintäjärjestelmiä, normeja ja sopimuksia sekä henkilö-

kohtaisten odotusten ja kokemusten tasapainottelua. Työyhteisö kuitenkin merkitsee eri

ihmisille eri asioita, ja tämä haastaa työyhteisöviestinnän painopisteitä ja sisältöjä. Erilai-

suus paineistaa työntekijälähtöisen ja yhteisöllisyyden välistä jännitettä ja vaatii pohti-

maan, mihin viestinnässä kannattaa panostaa, jotta työyhteisö tukisi työn tekemistä par-

haimmalla mahdollisella tavalla. (Malkavaara 2016, 30.)

2.2 Viestinnän haasteet

Juholin (2017, 24) painottaa viestinnän hyvin harvoin olevan suoraviivaista ja vaikka

kuinka pitkäjänteisesti yritämme saada viestiä perille, vaikutus ei ole odotusten mukainen.

Syitä tähän voi olla monia

- viesti ei ole teknisesti tavoittanut toivottuja vastaanottajia
- viestin vastaanottajat eivät ole ymmärtäneet viestin sisältöä
- viestin vastaanottajat ovat saattaneet kokea viestin ei-kiinnostavaksi
- viesti on tietoisesti torjuttu, koska sitä ei haluta vastaanottaa tai viestin sisältöä ei

hyväksytä, vaan siitä ollaan eri mieltä.

Hakala (2015, 23–24) jakaa viestinnän epäonnistumisen kahteen luokkaan: viestijä ei ole

osannut kiteyttää mitä haluaa sanoa tai viestijällä ei ole taitoa miettiä, miten asia tulisi ker-

toa. Viestistä saattaa puuttua yksi vastaanottajalle olennainen asia, joka olisi hänestä

ajankohtainen, kiinnostava ja merkityksellinen. Sanoma saattaa olla etäinen tai jopa

väärä, toimintaympäristö on saattanut muuttua, tai teot ja sanoman sisältö eivät kohtaa.

10

Viesti on saattanut olla epäselvä, vaikeaselkoinen, liian yleisellä tasolla tai jopa liian yksi-

tyiskohtainen. Hakala kokee, että viesti on helppo sivuuttaa, jos se ei herätä vastaanotta-

jassa mitään tunteita.

Trenholm (2018, 151) toteaa, että tämän päivän 24/7 -yhteiskunnassa viestijöiltä puuttuu

kärsivällisyys. Vastauksia odotetaan välittömästi ja oletetaan vastaanottajan tunnistavan

lähettäjän mielialan automaattisesti. Liian nopea viestintä voi kuitenkin aiheuttaa ongelmia

ja viestejä saatetaan katua myöhemmin. Hakalan (2015, 8) mukaan sosiaalisen median

myötä viesteistä on tullut vastaanottajalle merkityksettömämpiä, koska lähettäjä ei mieti

viestin tavoitetta.

Aalto (2012, 73; 102–103; 108) toteaa sanonnan ”meillä ei tieto kulje” olevan arkipäivää

monissa organisaatioissa. Tällöin tieto liikkuu ehkä niille, jotka sitä työroolinsa puolesta

käyttävät, mutta ei muille. Organisaation tulisi päästä tilanteeseen, jossa yksilön edun si-

jaan huomioitaisiin kokonaisetu ja palkitaan tiedon jakamisesta. Ratkaisuksi hän esittää

aktiivista avoimuutta, joka koostuu läpinäkyvyydestä, jakamisesta ja yhteistyöstä sekä

keskeneräisyydestä. Avoimuus on osa työkulttuuria, ja sen puute voi johtua esimerkiksi

puutteellisista työkaluista. Avoimessa työkulttuurissa tieto kulkee ja sosiaaliset suhteet

vahvistuvat esimerkiksi sosiaalisen median tarjoamien palveluiden kautta, jotka puoles-

taan lisäävät luottamusta ja yhteisöllisyyttä.

Myös Huotari, Hurme ja Valkoinen (2005, 87) korostavat, että kaikissa organisaatioissa

toiminnan onnistuminen vaatii, että yksilöt pystyvät jakamaan osaamistaan. Tietoa tulisi

arvioida, arvostaa ja käyttää yhdistämään asiantuntemusta sekä jalostamaan yhdessä

uutta toiminnan vaatimaa tietoa. Pelkkä tieto ei siis ole riittävää, se pitää pystyä myös

viestimään.

Viestintätilanteessa jokainen osallistuja tuo mukanaan oman persoonansa taustoineen ja

tavoitteineen. Kuitenkin samaa äidinkieltä puhuvat ovat oppineet käyttämään ja ymmärtä-

mään kieltä eri tavoin. Tausta ja kokemus vaikuttavat siihen, miten kukin ilmaisee itseään

ja tulkitsee viestit tai jopa yksittäiset sanat. Eettisestä näkökulmasta jokaisen viestijän pi-

täisi olla keskenään yhtä arvokkaita. Harva viestintätilanne on pelkästään dialoginen tai

manipulatiivista vallankäyttöä. Dialogimaisemmat toimintatavat lisäävät yhteistoimintaan ja

parantavat toisten mielipiteiden kuuntelua. (Honkala ym. 2017, 9; Kuvaja & Malmelin

2008, 90.)

Honkala ym.:n (2017, 10–11) mukaan hankkimalla etukäteen tietoa viestin vastaanotta-

jista ja hyödyntämällä tätä tietoa, voidaan ennakoida ja estää eri syistä johtuvia viestinnän

11

häiriöitä. Heidän mukaansa viesti menee perille niin kuin se on tarkoitettu, jos molemmat

osapuolet ymmärtävät viestintätilanteen samalla tavalla. Ilvonen (2007, 12) puolestaan ko-

rostaa, että viesti ei aina mene perille, vaikka se olisi muotoiltu huomioiden kohderyhmän

tarpeet ja viestintäkanavakin olisi oikea. Tällöin puhutaan hälystä, joka vaikeuttaa viestien

ymmärtämistä ja perille menoa. Hälystä riippumatta Hakala (2015, 28) kiteyttää, että mi-

käli viesti ei mene organisaatiossa perille tai se ymmärretään väärin, ongelma on aina lä-

hettäjän.

Virheellinen tai puuttuva informaatio aiheuttavat suurimman osan pieleen menevistä asi-

oista. Tiedonpuutetta ja aikatauluongelmia pyritään ratkomaan uudenlaisilla työvälineillä,

rooleilla tai käytännöillä. Ongelma on kuitenkin rakenteellinen, ei tekninen. Tällöin ongel-

man ratkaisun taustalla ovat hierarkkisen organisaation kommunikaatiorakenteet ja miten

tieto niissä liikkuu. Perinteisen tiedottamisen sijaan parempi ratkaisu olisikin täydellinen

läpinäkyvyys. Kaiken oleellisen tiedon on oltava koko ajan kaikkien saatavilla. Läpinäky-

vyydessä on pitkälti kyse luottamuksesta. Kyse ei kuitenkaan ole pelkästään tietojen jaka-

misesta, vaan uudenlaisen toimintakulttuurin luomisesta. Tällöin päätöksiäkin voidaan

tehdä kaikilla organisaation tasoilla olemassa olevaan tietoon nojautuen. (Törmälä, Kade-

nius & Markkanen 2015, 106–107.)

2.3 Viestinnän kanavat

Viestinnän infrastruktuuri muodostuu yhteisestä järjestelmästä, jolle on määritelty keskei-

set tietosisällöt, kanavat, vuorovaikutteiset foorumit, jaetut digitaaliset työtilat, käytännöt ja

vastuut. Niiden avulla varmistetaan, että kaikilla on käytössä tarvitsemansa yleinen tieto

sekä mahdollisuus keskustella ja vaikuttaa. (Juholin 2017, 129.)

Työyhteisöviestinnässä käytettävien kanavien määrä on kasvanut viime vuosina merkittä-

västi. Kanavan valintaan ja käytettyyn määrään vaikuttavat organisaation koko ja toimipis-

teiden määrä sekä sijainti, organisaatiossa olevat työtehtävät ja missä työtä tehdään. Ka-

navan valinnassa oleellisinta on miettiä, mikä palvelee parhaiten viestinnän tavoitteita.

Henkilökohtainen viestintä on tehokkainta, mutta se ei ole aina mahdollista, jos viesti halu-

taan nopeasti perille tai vastaanottajia on suuri joukko. Tapa tulee valita niin, että se ta-

voittaa kohderyhmän parhaiten. Rutiiniasioissa kirjallinen viestintä on riittävää, mutta muu-

toksista ja ikävistä asioista viestittäessä suositaan useita kanavia ja erityisesti suullista

viestintää. Monikanavaisuuden myötä kanavat tulee valita tarkkaan. (Ilvonen 2007, 11;

Kortetjärvi-Nurmi & Murtola 2015, 14; 67.)

12

Juholinin (2017, 128–129) mukaan työyhteisöviestintä tapahtuu ensisijaisesti siellä, missä

työskennellään. Sisäinen sosiaalinen media on tuonut uusia mahdollisuuksia, koska kaikki

työntekijät voivat 1. viestiä organisaation jäsenten kanssa ja lähettää viestejä, jotka kaikki

organisaation jäsenet näkevät, 2. osoittaa omaan viestintäverkkoon kuuluvat, 3. lähettää,

muokata ja valikoida itseensä tai muihin liittyviä tekstejä ja tiedostoja ja 4. katsella koska

tahansa muiden organisaation jäsenten viestejä, viestintäverkostoja, tekstejä ja tiedostoja,

joita he ovat lähettäneet, muokanneet tai valikoineet. Sosiaalista mediaa voidaan pitää

foorumina, jossa vuorovaikutus tapahtuu kuten toimistossa. Kuka tahansa työntekijä voi

osallistua sisäisessä mediassa käytävään yleiseen keskusteluun tai seurata sitä ajasta ja

paikasta riippumatta.

Goodman ja Hirsch (2012, 8) korostavat, että viestintäkanavien kehittämisen sijaan tulisi

huomioida myös ihmissuhteiden verkosto. Viestijöiden tulee johtaa sosiaalisten verkkojen

kehitystä sekä työkaluja ja kykyjä ihmissuhteiden rakentumiseen ja yhteistyön vaikutuk-

seen, jotta he pystyvät niiden kautta hyödyntämään sosiaalisen median uusia mahdolli-

suuksia ja varautumaan sen mukanaan tuomiin uhkiin.

Sähköposti oli monelle ensimmäinen digitaalinen viestintäväline. Sen käytön valtava

kasvu on kuitenkin vienyt pohjaa alkuperäiseltä idealta. Viestinnän teho laskee, sillä ihmi-

set eivät pysty lukemaan kaikkia saamiaan viestejä. Intranet ja uudet pikaviestimet ovat

ainakin osittain korvanneet ja vähentäneet sähköpostin käyttöä. Intranetiä voidaan pitää

yhtenä tärkeimmistä sisäisen viestinnän kanavista. Intranetiin suhtautuminen kuitenkin

vaihtelee: osa työntekijöistä seuraa sitä päivittäin ja osa taas harvemmin, koska he koke-

vat tiedon päivittyvän hitaasti tai tietoa on hankala löytää. Intranet tavoittaa liikkuvat ihmi-

set heikosti. Käytöstä riippuen intranet on yksisuuntainen tiedotuskanava tai vuorovaikut-

teinen foorumi. Digiaika on muuttanut intranetin sähköiseksi työpöydäksi, jossa on saata-

villa sekä perus- että päivittyvää tietoa, artikkeleita, taustatietoa sekä mahdollisuus kysy-

myksiin ja kommentteihin. (Juholin 2009, 77–78.)

Sähköposti soveltuu yksisuuntaiseen viestintään, ja sen avulla on helppo välittää tietoa

nopeasti ja laajasti, ja silloin, kun tiedontarve on välitön. Sähköposti korvautuu yhteisötyö-

kaluilla, sillä ne nopeuttavat viestintää muun muassa vähentäen ylimääräisten dokument-

tien lähettämistä ihmiseltä toiselle. Näin ihmiset pääsevät aidosti jakamaan tietoa, osallis-

tumaan ja vaikuttamaan. Uusien sovellusten avulla kommunikointi helpottuu ja tietotulva

vähenee. (Juholin 2017, 130.)

13

Yhteiset pelisäännöt määrittävät käytettävät foorumit ja kanavat, koska niiden liiallinen

määrä voi johtaa viestintäympäristön pirstaloitumiseen ja hallinnan menettämiseen. Good-

man & Hirsch (2012, 59) toteavatkin, että uudessa viestinnän toimintaympäristössä sisäi-

sen viestinnän perinteinen malli ”johda ja kontrolloi” ei toimi vaan uudet sosiaalisen me-

dian kanavat vaativat enemmänkin mallia ”informoi ja vaikuta”. (Juholin 2009, 77–78; Ju-

holin 2017, 130.)

2.4 Tiedottamisen erityispiirteet

Juholinin (2017, 130–131) mukaan tiedote on viestinnän perustyökalu. Hän näkee sen

merkityksen jopa kasvaneen nykyisessä viestintäympäristössä. Monimutkaisia asioita täy-

tyy esittää selkeästi ja ymmärrettävästi, monesti vieläpä nopealla aikataululla ja lyhyellä

tekstimäärällä. Hyvin kirjoitettu tiedote toimii sekä virallisena tiedotteena että tiivistettynä

eri sosiaalisen median alustoilla. Perusvaade tiedotteelle on informatiivisuus, ilmaisutavan

ollessa neutraali ja sisällön totuudenmukainen. Tiedotteen sisältöä voidaan täydentää

muilla foorumeilla.

Kauppinen ym. (2010, 119–120; 123) määrittelevät tiedotteen sisältävän yleensä käytän-

nön tilanteissa auttavaa tai orientoivaa tietoa. Tiedote määritellään tyypillisesti ilmoi-

tukseksi tai uutiseksi, mutta se voi olla myös toimintakehotus tai kutsu. Tiedotteen pyrki-

mys ja kohderyhmä määrittelevät tiedotteen sisällön ja esitystavan. Tiedote on yleensä ly-

hyt (1-2) sivua, selkeä ja hyvin jäsennelty. Tiedotteen otsikosta selviää keskeinen viesti, ja

tekstissä asiat ovat tärkeysjärjestyksessä. Tiedotteessa tulee ilmetä kaikki ne asiat, jotka

lukija tarvitsee toimiakseen toivotulla tavalla. Perustelut on tärkeä esittää etenkin, kun tie-

dotettava asia on vastaanottajan kannalta negatiivinen.

Kortetjärvi-Nurmi & Murtola (2015, 32; 39; 251) toteavat tiedotteiden laadinnan tapahtuvan

yleensä kärkikolmiomallilla tai AIDA-kaavalla. AIDA-kaava koostuu sanoista ”Huomio”

(”Attention”), ”Kiinnostus” (”Interest”), ”Halu” (”Desire”), ”Toiminta” (”Action”). Lyhyys ja in-

formatiivisuus ovat tiedotteen, ohjeen ja uutisen tuntomerkkejä.

Kormilaisen (2013, 44; 48; 53) mukaan harva tiedote herättää vastaanottajassaan mitään

vastakaikua tai tunnereaktiota. Monesti tiedote mielletään yhdeksi turhaksi viestiksi mui-

den joukossa. Massasta on mahdollista erottautua tekemällä lyhyitä, ytimekkäitä, asialli-

sia, mutta samalla riittävän uutiskärjen sisältäviä tiedotteita. Erottautumista voi yrittää esi-

merkiksi tehokkaammalla otsikolla, iskevämmällä näkökulmalla tai tarjoamalla lisäinfoa.

Kuitenkin suuri osa tiedotteista on yleistiedotteita, joita ei ole kohdennettu kenellekään. Ne

14

sisältävät kaiken mahdollisen tiedon ja monesti myös hankalasti ymmärrettäviä ammatti-

sanoja. Suurin ongelma on Kormilaisen mielestä, että tiedotteet eivät jää vastaanottajien

mieleen.

2.5 Viestinnän mittaaminen

Viestinnän mittaaminen on osa organisaation johtamista, sillä ”sitä saadaan, mitä mita-

taan” -sanonta pitää tässäkin paikkansa. Viestinnän mittaamisen tavoitteena on arvioida,

ohjata ja kehittää viestintää. Tutkittu mittaustieto auttaa tunnistamaan heikkouksia ja sen

perusteella pystytään luomaan pohja tavoitteiden asettamiseksi. Selkeät tutkimuspäämää-

rät ja tavoitteet pitävät organisaation keskittyneenä, muuten toiminnalta puuttuu fokus.

(Goodman & Hirsch, 2012, 123; Eulenberger, Ihamuotila, Karttunen & Kivikoski 2010.)

Arviointi on organisaatiolähtöinen prosessi, jonka tavoitteena on toiminnan kehittäminen

jatkuvasti, kokonaisvaltaisesti ja tavoitepohjaisesti. Arvioinnin avulla selvitetään, kuinka

asetetut tavoitteet on saavutettu, ja missä on eniten parantamisen varaa. Jatkuvan paran-

tamisen edellytyksenä on, että tiedostetaan onnistumiset ja epäonnistumiset, samoin kuin

vahvuudet ja heikkoudet. Viestinnän mittaaminen tulee kytkeä organisaation tavoitteisiin ja

strategiaan, jotta pystytään näyttämään, miten viestintä eri muodoissa on auttanut organi-

saatiota tai projektia pääsemään tavoitteisiinsa. Validi mittari tuottaa olennaista tietoa arvi-

oinnin ja tulevan toiminnan pohjaksi. (Juholin 2013, 15; 22; 29; 31.)

Eulenberger ym. (2010) korostavat viestinnän vaikutusten näkyvän vasta pitkällä aikavä-

lillä, joten mittareiden tulee olla sekä laadullisia että määrällisiä. Laadulliset mittarit kerto-

vat muun muassa sidosryhmien todellisesta kiinnostuksesta, viestin ymmärtämisestä ja

hyväksymisestä. Määrälliset mittarit kertovat esimerkiksi tunnettuuden muutoksesta,

osuuksista kilpailijoihin nähden ja suositusten määrästä. Mittareissa tulisi painottaa loppu-

tulosta tuotoksen sijaan, koska viestinnän tavoitteet pyrkivät erityisesti pitkän aikavälin vai-

kuttavuuteen (taulukko 1). Viestinnän toimenpiteet tapahtuvat erilaisilla aikajänteillä, joten

ne edellyttävät erityyppisiä mittareita

- Kriisi ja poikkeustilaviestintä: ultralyhyt aikajänne
- Yksittäinen viestintäkampanja, uutiset: lyhyt aikajänne
- Suhteiden rakentaminen ja syventäminen sidosryhmiin: pitkä aikajänne.

15

Taulukko 1. Eri vaiheiden mittausmenetelmiä (Eulenberger ym. 2010, muokattu)

 Tuotos Vaikutus Lopputulos

Esimerkki Mediajulkisuuden ko-

konaismäärä, tapahtu-

man osallistujamäärä

Saivatko avainsidosryh-

mät viestin, ymmärsi-

vätkö sen tarkoitetulla

tavalla, muistavatko

ydinviestin

Vaikuttivatko viestit

avainsidosryhmien

mielipiteiden, asentei-

den tai käyttäytymisen

muuttumiseen

Mittausme-

netelmä

Laskemalla, seuraa-

malla, havainnoimalla

Kyselyt, kvalitatiiviset

haastattelut, tutki-

musanalyysit tasoilla:

viestin vastaanotto, ym-

märtäminen, muistami-

nen, huomioarvo ja re-

aktiot

Kyselyt, kvalitatiiviset

haastattelut, tutki-

musanalyysit

Perinteinen viestinnän mittaaminen on kohdistunut eri tahoille suunnattuihin kyselyihin ja

media-analyyseihin. Nämä mittaavat kuitenkin menneisyyttä. Viestinnän mittaaminen on-

kin muuttumassa valmiiden kysymysten esittämisestä avoimeen kuunteluun ja verkkoym-

päristön tutkimiseen, miten siellä liikutaan ja toimitaan, mistä puhutaan, verkostoidutaan,

ollaan vuorovaikutuksessa ja jaetaan tietoa. Näkymä on siirretty menneisyydestä myös

nykyisyyteen. (Juholin & Luoma-aho 2017, 8.)

Procom tutki vuonna 2017 viestinnän mittaamisen tilaa Suomessa. Tutkimusten mukaan

viestinnän mittaamista piti tärkeänä 97 % vastaajista ja suurin osa vastaajista uskoi mit-

taamisen tärkeyden nousevan seuraavan viiden vuoden aikana. Kuitenkin joka neljäs ei

ollut asettanut viestinnälle mitattavia tavoitteita. 90 % vastaajista totesi viestinnän tavoittei-

den olevan selkeästi kytköksissä organisaation tai liiketoiminnan tavoitteisiin. Eniten seu-

rattiin automaattisesti eri palveluista saatavia mittaustuloksia, kuten sosiaalisen median

seuraajien määrää, verkkosivujen kävijämääriä, medianäkyvyyttä ja pääviestien läpime-

noa. Vähiten seurattiin viestinnän vaikuttavuutta, kuten viestin ymmärrettävyyttä, vaiku-

tusta organisaation tavoitteisiin tai brändiarvoon. Sisäisiä tyytyväisyyskyselyitä toteutettiin

80 prosentissa vastaajaorganisaatioista. Palveluista tarpeellisimmaksi koettiin verkko- ja

some-analytiikkapalvelut. (Nurmilaakso 2017.)

16

2.5.1 Työyhteisöviestinnän mittaaminen

Työyhteisöviestinnän arviointi on arvokasta ja välttämätöntä, jotta kehittäminen tuottaisi

oikeanlaista tulosta. Yleensä arviointi nousee esiin, kun havahdutaan tarpeeseen saada

ajankohtaista tietoa viestinnän toimivuudesta ja tehokkuudesta. Mittaaminen on olennaista

realistisen ja riittävän kattavan tilannekuvan saamiseksi, kehittämisen käynnistämiseksi ja

kehittämiskohteiden valitsemiseksi. Mittaaminen myös auttaa viestinnän roolin hahmotta-

misessa ja tekee siitä väistämättä näkyvää ja merkittävää. Tämän lisäksi mittaaminen

vahvistaa työyhteisön jäsenten henkilökohtaista viestintäroolia ja -vastuuta. Perinteisesti

viestinnän tutkimus- ja kehitystraditiot ovat korostaneet viestinnän johtamisen ja organi-

soinnin tärkeyttä kuin viestintätyytyväisyyden selvittämisen merkitystä. (Malkavaara 2016,

5; 12; 27.)

Työyhteisöviestinnässä arvioinnin kohteena ovat suunnittelu, prosessit ja lopullinen vaikut-

tavuus. Lopullinen vaikuttavuus tarkoittaa esimerkiksi ajantasaistiedon vaihdannan tilaa,

tietoisuutta työyhteisön asioista ja niihin vaikuttamisesta, työhyvinvoinnista, innovatiivisuu-

desta, hyvästä johtamisesta ja esimiestyöstä. Työyhteisöviestinnän arviointi on koko työ-

yhteisön asia, koska viestintä vaikuttaa lopulta siihen, miten hyvin kyetään toteuttamaan

perustehtävää ja saavuttamaan päämäärät. Työyhteisöviestinnän arviointi etenee sykli-

sesti (kuva 1). Ensin arvioidaan tavoitteiden ja suunnitelmien osuvuutta suhteessa toimin-

tastrategiaan ja sen jälkeen tarkastellaan prosessien toimivuutta ja välittömiä vaikutuksia.

Viimeiseksi arvioidaan vaikuttavuutta pidemmällä aikavälillä ja tunnistetaan kehityskoh-

teet. Pienimmillään prosessien arviointi on itsearviointia ja laajimmillaan jatkuvan palaut-

teen keräämistä. Seuranta kohdistuu viestinnän ja henkilöstödialogin toimivuuteen, tiedon-

saantiin, vaikutusmahdollisuuksiin ja edistykselliseen vuorovaikutukseen. Työyhteisövies-

tinnän tulokset ovat usein välillisiä, niiden kautta päästään organisaation varsinaisiin ta-

voitteisiin, kuten asiakas- ja myyntimääriin. (Juholin 2013, 33; 85–86; 89.)

17

Kuva 1. Työyhteisöviestinnän arvioinnin dynaaminen sykli (Juholin 2013, 86 muokattu)

Cornelissen (2014, 130) jakaa viestinnän tutkimisen toimenpiteet seuraavasti: 1. etukä-

teistutkimus olemassa olevasta datasta, 2. tavoitteiden asettaminen organisaation strate-

gian mukaan, 3. suunnittelu ja toteutus sekä testaus, 4. mittaaminen ja arviointi, jota voi-

daan hyödyntää jatkuvaan mittaamiseen ja 5. kokonaisvaltainen arviointi, jossa nostetaan

esille potentiaalisia esille tulleita ongelmia. Juholin (2017, 304) määrittelee tutkimuksen

vaiheittain eteneväksi prosessiksi, jossa asetetaan tutkimustehtävä tai tutkimuskysymys,

määritellään aineisto ja menetelmät, kerätään ja analysoidaan aineisto sekä esitetään tu-

losraportti, jonka jälkeen saadaan vastaus asetettuun tutkimuskysymykseen.

Työyhteisöviestinnän suunnittelu pohjautuu tavoitteisiin, organisaation kokonaistilantee-

seen, toimintaympäristön muutoksiin ja tulevaisuuden näkymiin. Muita vaikuttavia tekijöitä

ovat lait, säädökset, suositukset sekä käytössä olevat resurssit eli ihmiset, tieto, tekniikka

ja raha. Suunnitelmien arviointi lähtee tilannekuvasta, jonka avulla tiedetään missä ollaan

nyt ja millaisia haasteita on tiedossa. Täydennystä tilannekuvaan etsitään olemassa ole-

vista tutkimuksista tai selvitetään omatoimisesti organisaatiossa verkkokeskustelun tai -

kyselyn avulla. Luotauksen avulla voidaan yrittää päästä käsiksi vielä näkymättömiin ja

heikkoihin signaaleihin. Suunnitteluvaiheesta rakentuvat työyhteisöviestinnän strategiset

tavoitteet, jotka pohjautuvat ajatukseen, mikä kuvaisi työyhteisöviestinnän onnistumista

parhaiten. (Juholin 2013, 87; 89.)

18

Arviointi kertoo, millaista vaikuttavuutta työyhteisöviestinnällä on ollut sekä ilmi tulevat ke-

hitystarpeet. Viestinnän vaikuttavuus voi olla aineellista tai aineetonta ja sitä voidaan mää-

ritellä seuraavasti: a. mitä hyvää viestinnällä voidaan saavuttaa, b. mitä haittoja voidaan

estää tai vähentää, c. mikä tilanne halutaan säilyttää, d. millä aikavälillä vaikuttavuutta ta-

voitellaan. Arviointi pohjautuu tutkimukseen, joka tuottaa neutraalia ja perusteltua tietoa, ja

lähtee liikkeelle ennalta määritellyistä tavoitteista. Arviointi voi olla lyhytkestoista tai tilan-

nekohtaista seurantaa ja valmiuden ylläpitämistä. Arviointi ei ilmennä absoluuttista to-

tuutta vaan arviointi on suhteellista ja vertailevaa, jolla yritetään selittää mihin suuntaan

asiat ovat menossa. Kriittistä on valita viestinnän mittarit oikein, koska arvioinnissa niiden

tulee vastata kysymyksiin, millaista viestintä on ja missä määrin sille asetetut tavoitteet on

saavutettu tai millaisia tavoitteita tulee asettaa. Mittareiden ja analyysikeinojen määrä ei-

vät ole oleellisia, vaan niiden kyky tuottaa organisaation strategiaa tukevaa dataa. (Juholin

2013, 32; 92–93; Juholin 2017, 75.)

Tavoitteet tulee asettaa ennen mittareita ja seurantakeinoja. Näin varmistetaan, että orga-

nisaatio hyötyy saatavasta tiedosta. Toki arviointia ilman tavoitteita voidaan hyödyntää

suunnitteluun ja kehittymiseen. (Juholin 2013, 58.)

Tavoitteiden määrittely alkaa ylätason strategisista tavoitteista edeten konkreettisempiin

toimenpiteisiin ja aikatauluihin tai projektikohtaiseen tavoitteeseen. Strategiset tavoitteet

kohdistuvat asioihin, joiden oletetaan suoraan tai välillisesti vievän organisaatiota kohti ta-

voitettaan. Viestinnän näkökulmasta tulee määritellä millaista aineellista tai aineetonta vai-

kuttavuutta viestinnällä tavoitellaan. Konkreettisten tavoitteiden tulee olla jollakin tavalla

mitattavia ja käytännöllisiä, jotta niitä voidaan seurata ja arvioida. Käytännön tavoitteiden

tulee edustaa strategista tavoitetta. Konkreettisten tavoitteiden avulla pystytään arvioi-

maan toimintaa sekä prosessin aikana että sen jälkeen. Konkreettiset tavoitteet luovat te-

kemiselle suunnan ja auttavat keskittymään olennaiseen ja ymmärtämään millä tavalla on-

nistuttiin. Luokittelu kannattaa tehdä vaikuttavuuden ja kauaskantoisuuden mukaan. Vies-

tinnän vaikuttavuustavoitteille on tärkeä antaa erilaisia aikajänteitä, vaikka tämä aiheuttaa

haasteita mittaamiselle. Mittarit eivät välttämättä reagoi heti eikä suoraviivaista syy-seu-

raus-suhdetta ole tällöin helppo osoittaa. Pitkäjänteisyyden lisäksi tarvitaan oikeita asioita

mittaavat mittarit: mikä on nykytila, mikä on tavoitetila ja millä aikavälillä tavoitteet halu-

taan saavuttaa. Malkavaaran (2016, 17) mukaan kehittämiskohteita kannattaa valita halli-

tusti, jotta kehittäminen jaksetaan ja voidaan sulauttaa osaksi arjen toimintaa. (Juholin

2013; 58–61; Juholin 2017, 77.)

19

2.5.2 Mittareiden valinta

Järvinen (2017, 63; 64–65) määrittää mittaamisen tehokkuuden parantamisen lähtökoh-

daksi. Ilman mittauksia ei koskaan opita, mitkä toimenpiteet toimivat ja mitkä eivät. Hän

nimeää markkinointiviestinnän näkökulmasta tehokkuuden mittaamisen rooleiksi 1. toimin-

nan tärkeyden osoittaminen ja 2. tulosten hyödyntäminen toiminnan kehittämiseksi. Te-

hokkuuden mittaamisen lähtökohta on tavoitteen asettaminen, jotta sen toteutuminen on

mahdollista todentaa. Järkevän tavoitteen kriteerit muodostavat SMART-akronyymin: tar-

koin määritelty (”specific”), mitattavissa oleva (”measurable”), saavutettavissa oleva (”at-

tainable”), organisaation kannalta merkityksellinen (”relevant”) ja aikaan sidottu (”time-

bound”). Tavoitteet on harvoin määritelty näin tarkasti, mutta siitä ei muodostu ongelmaa,

mikäli mittaamisnäkökulma on huomioitu tavoitteita asettaessa. Mittareilla pystytään konk-

retisoimaan, mitä tavoitteet tarkasti ottaen ovat. Keskittymällä ainoastaan yhteen osa-alu-

eeseen, päädytään yksiulotteisen mittariston rakentamiseen, jolloin kokonaiskuva hämär-

tyy.

Juholin & Luoma-aho (2017,15) kokevat viestinnän moniulotteisen ilmiön tekevän viestin-

nästä haastavaa. Kaikkea ei voi koskaan mitata, joten on tärkeä miettiä, millä viestinnän

alueilla on eniten vaikutuksia organisaation strategisiin tavoitteisiin. Järvinen (2017, 69)

toteaa, että digitaalisen markkinointiviestinnän mittaamiseen ei ole olemassa yhtäkään

täydellistä mittaria tai virheetöntä mittausmenetelmää, koska viestinnän vaikutukset koh-

distuvat ihmisiin, ja ihmiset ovat erilaisia.

Mittariston tulee olla monipuolisesti valittu ja niiden pitää sisältää lyhyen ja pitkän tähtäi-

men mittareita, määrällisiä ja laadullisia mittareita sekä eteenpäin ja taaksepäin katsovia

mittareita. Määrän sijaan kannattaa keskittyä mittareiden priorisointiin. Jokaiseen tavoit-

teeseen tulisi valita avainmittarit, jotka ilmaisevat yksiselitteisesti, saavutettiinko asetettu

tavoite vai ei. Apumittareita voidaan valita enemmän. Ne tarjoavat lisäinformaatiota siitä,

mitkä tekijät selittävät onnistumista tai epäonnistumista tavoitteen saavuttamisessa. Yksi-

ulotteiseen mittaamiseen päädytään, jos tavoitteet on valittu yksipuolisesti. (Järvinen

2017, 66.)

Nelimarkka ja Sund (2017, 77) kokevat yksinkertaisimmaksi viestinnän mittaamisen ta-

vaksi laskea lukumääriä. Laskennallisilla menetelmillä saadaan lukumäärätietoa laajoista

aineistoista. Erilaiset kuvailevat tunnusluvut, kuten viestien määrä, jakauma ajan suhteen

sekä viestien tyypit (kommentit, vastaukset, linkkien jaot yms.) ovat alkeellisia, mutta ylei-

sesti käytössä olevia mittareita. Tulokset ovat kiinnostavia, mutta niiden avulla pystytään

20

vain kuvailemaan ilmiötä, mutta harvemmin täsmällisesti erottelemaan ilmiön laatua. Ju-

holinin ja Luoma-ahon (2017, 18) mukaan määrällisten mittareiden rinnalla tulee hyödyn-

tää laadullista lähestymistä ja mittareiden validiteetti sekä mittausprosessin läpinäkyvyys

ovat tärkeässä asemassa. Eritoten digiaikana tulosten manipulointi on entistä helpompaa.

Myös Törmälä ym. (2015, 68–69) korostavat, että pelkkä numerotieto ei anna riittäviä työ-

kaluja ohjata yrityksen arvontuottoa, tehokkuutta ja elinvoimaisuutta. Organisaatiolle tär-

keiden asioiden, kuten päämäärien, välitavoitteiden ja työkalujen mittaamiseen tarvitaan

eri menetelmiä.

Olennaista on kuitenkin huomioida tärkeät asiat, eikä pelkästään niitä, jotka ovat mitatta-

vissa. Mittareiden ollessa päämääriä, työntekijät tekevät sitä mitä mitataan, eivätkä sitä

mikä on tärkeää. Väärien asioiden mittaaminen johtaa tällöin kokonaisuuden kannalta

väärään käytökseen ja tulokset ovat huonoja. Mittarit tuleekin nähdä oppimisen työkaluna,

eikä niitä tule käyttää kontrolloimaan työntekijöitä. (Törmälä ym. 2015, 69; 72.)

Juholin ja Luoma-aho (2017, 14) näkevät viestintäolosuhteiden muutoksen muuttavan

myös viestinnän mittaamisen ja arvioinnin ajattelutapoja ja uskomuksia. Henkilöstötyyty-

väisyys edustaa melko staattista maailmankuvaa ja enemmänkin viestinnän tulemia,

mutta mittaamisen tulisi kohdistua yhä enemmän viestinnän vaikuttavuuteen. Tarve on siis

käsittää, mitä jää käteen, kun tuloksista vähennetään käytetyt resurssit ja investoinnit. Vai-

kuttavuustuloksina voidaan pitää esimerkiksi markkinaosuutta, osakekurssia, kustannus-

säästöjä, asiakasuskollisuutta, patentteja, innovaatioita, lakimuutoksia ja henkilöstön sai-

rauspoissaolojen muutoksia. Juholin ja Luoma-aho toteavatkin, että tämän myötä uusi

vaatimus on esittää viestinnän vaikuttavuus numeroissa. Malkavaaran (2016, 33) mukaan

työyhteisöviestinnän mittaamisessa ja kehittämisessä katse kannattaa suunnata etenkin

kohti yhteisiä tulkintoja, osallisuuden kokemusta, draivin jakamista, energisoivien leimah-

dusten ruokkimista sekä organisaation suunnan etsimistä ja näyttämistä.

Viestinnän arvon osoittaminen on haasteellista. Tähän voidaan hyödyntää taulukkoa (tau-

lukko 2), joka kuvaa käytössä olevat ja mahdollisesti tarvittavat mittarit. Kyseinen taulukko

pohjautuu AMEC:in arvioinnin viitekehykseen, joka toimii parhaiten kampanjoiden tai mui-

den rajattujen viestintätoimien arvioinnissa, esitellen mittaamisen pääluokkia sekä usein

käytettyjä mittareita ja analyyseja. Mittareita on mahdollista käyttää erilaisina yhdistelminä

ja täydentämään toisiaan. (Juholin 2017, 291–292.)

21

Taulukko 2. Mittareiden luokittelua esimerkeillä (Juholin 2017, 291 muokattu)

Mittaaminen itsessään ei ole arvo, vaan osa organisaation johtamista. Mikäli mittaamista

toistetaan ilman, että tuloksia hyödynnetään, on syynä yleensä epävalidit mittarit tai mit-

taaminen on rutiininomaista toiminnan oikeutusta. Itsestäänselvyyksien mittaaminen on

resurssien tuhlaamista. Saadakseen vertailtavaa dataa, organisaatiot käyttävät pitkään

samoja mittareita ja seurannan keinoja. Ongelmaksi voi muodostua, etteivät vanhat mitta-

rit pysty tunnistamaan ajankohtaista ilmiötä, jolloin tuloksien avulla ei pystytä paranta-

maan viestintään. Tavoitteita ja mittareita tulee tarkastella säännöllisesti ja pohtia niiden

heikkouksia. Tärkeä on varmistua mittariston moniulotteisuudesta, jotta se huomioi sekä

lyhyen aikavälin tuottavuuden että pitkän aikavälin tehokkuuden. (Juholin 2017, 287; Ju-

holin & Luoma-aho 2017, 12–13; Järvinen 2017, 71.)

2.5.3 Mittaamisen menetelmiä

Mittareita voidaan tarkastella ja luokitella monin tavoin. Luokittelu voi olla määrällinen tai

laadullinen tutkimus, poikittais- tai pitkittäistutkimus ja kyseessä voi olla laaja otos tai ra-

jattu näyte. Ajallisesti kyse voi olla menneestä, nykyhetkestä tai tulevasta. Menneestä

saadaan tietoa sidosryhmiltä tai analysoimalla, jolloin paljon käytettyjä mittareita ovat ky-

selytutkimukset, haastattelut, paneelit ja pienryhmäkeskustelut. Nykyisyyttä seurataan esi-

merkiksi kuuntelemalla sosiaalista mediaa tai analysoimalla julkista keskustelua. Sitä

Suorite- Itse- Sekund. Kvant. Kvalit. Online- Organisaat.

mittarit arviointi tutkimukset tutkimus tutkimus tutkimus mittarit

Vies- Raportointi Kuvaus Tutkimusten Kysely- Sisällön Somen Liikevaihto

tinnän toimen- toimen- uudelleen tutkimukset analyysit laadulliset

strate piteistä, piteestä kokoaminen ja Myynti

giset välittö- ja oma ja yhteen- Barometrit Haastattelut määrälliset

tavoit mistä arvio veto analyysit Lahjoitukset

teet reaktioista Paneelit Fokus-

eri Aiempien ryhmät Web Kannattavuus

teltyinä tulosten Pika- -analytiikka

analysointi kyselyt Verkko- Säästöt

uusilla aivoriihi Big Data

tutkimus- Tunnistimet -analytiikka Brändi

kysymyksillä Tapaus-

Äänestys tutkimus Netno- Maine

Muun grafia

aineiston Ainestojen Etno- Suhteet

analysointi sisällön grafinen Verkko-

erittely tutkimus aivoriihi Sitoutuminen

Avo-

kysymykset

22

kautta saadaan selville mikä ihmisiä kiinnostaa, ilahduttaa, raivostuttaa ja millaisia odotuk-

sia heillä on. Odotuksien seuraaminen voi olla jopa reaaliaikaista heikkojen signaalien lu-

kemista, jolloin muutoksiin voidaan reagoida nopeasti. Tulevaisuudesta voidaan saada kä-

sitystä erilaisin ennakointi- ja kuuntelumenetelmin. Asiakkaita tai henkilöstöä kuuntele-

malla voidaan kehittää palveluja ja tuotteita sekä prosesseja ja kannattavuutta. (Juholin &

Luoma-aho 2017, 18–19.)

Organisaation sisäisen viestinnän ja vuorovaikutuksen analysoinnissa on perinteisesti

käytetty lähinnä erilaisia kyselyitä. Niissä käytettävät mittarit voidaan karkeasti jakaa: 1.

viestintätyytyväisyyteen ja ilmapiiriin liittyviin mittareihin, 2. organisaation maineeseen liit-

tyviin mittareihin sekä 3. strategiseen viestintään liittyviin mittareihin. Viestintätyytyväisyy-

teen ja -ilmapiiriin liittyvät kyselyt antavat tietoa organisaatiossa käytetyistä viestintäkana-

vista, siitä kuinka hyvin niiden kautta saadaan tietoa, ja millaiseksi henkilöstö kokee vaiku-

tusmahdollisuutensa niiden kautta. Taustalla on kuitenkin perinteinen ajattelutapa viestin-

nästä sanomien siirtona. Viestintätyytyväisyyttä tai -ilmapiiriä mitatessa huomioidaan har-

voin työntekijän omia vaikutusmahdollisuuksia ilmapiiriin rakentamiseen. Kyselyt perustu-

vat vastaajien omiin käsityksiin ja arvioihin, joten niiden avulla ei koskaan päästä täysin

objektiivisesti tarkastelemaan esimerkiksi eri viestintäkanavien käyttömäärää tai viestintä-

tilanteita. Itsearviontiin perustuvissa tutkimuksissa vastaajat tyypillisesti korostavat niitä

puolia, joiden ajatellaan olevan suotavia ja vähättelevät sosiaalisesti vähemmän hyväksyt-

tyjä asioita. (Sivunen 2017, 55–56.)

Cornelissen (2014, 129–130) määrittelee tutkimukset jäsennellyiksi kyselyiksi, jotka lähe-

tetään valitulle joukolle, kuten työntekijöille. Tarkoitus on selvittää numeroin tietoisuuden

aste, asenteita tai käyttäytymistä henkilöiltä, jotka liittyvät määrättyyn tilanteeseen. Tutki-

mukset voivat olla myös analyyttisiä etsien selityksiä tilanteeseen. Monissa tapauksissa

tutkimuksilla on kuvaileva ja analyyttinen tarkoitus. Juholinin (2017, 295) mukaan määrä-

muotoiset, strukturoidut kyselyt ovat yleisin tapa kartoittaa viestinnän eri osa-alueiden toi-

mivuutta. Määrämuotoisessa kyselyssä esitetään väittämiä ja vastaaminen tapahtuu as-

teikkoon tai valitsemalla vastakkaisten adjektiivien väliltä. Kyselyyn voidaan sisällyttää

muutama avokysymys, joita voidaan analysoida määrällisesti luokittelemalla vastaukset

kategorioihin ja esittämällä määrällisiä jakaumia, tai laadullisesti kuvailemalla sisältöjä esi-

merkiksi teemoina.

Kyselytutkimusten korvaaminen nopeammilla ja kustannustehokkailla lähestymistavoilla,

kuten verkkokeskusteluaineistojen avulla, on houkuttelevaa. Niitä ei kuitenkaan voida pi-

tää edustavana menetelmänä, siksi ettei aineistoa saada riittävästi ja osallistuvia henki-

23

löitä on rajallisesti, koska osallistuminen perustuu henkilön päätökseen ilmaista mielipi-

teensä sosiaalisessa mediassa. Vastaavasti tapahtumien osallistujien määrän mittaami-

nen sosiaalisen median aktiivisuuden perusteella pohjautuu samaan ongelmaan; sosiaali-

sen median aineisto mittaa ainoastaan niitä, jotka haluavat ilmaista olevansa paikalla.

(Nelimarkka & Sund 2017, 82.)

Pikapalautetta voi hyödyntää esimerkiksi infotilaisuuksien tai tapahtumien jälkeen. Pikapa-

lautteella pyritään selvittämään miten asia ymmärrettiin, miten osallistujat suhtautuivat

saamaansa tietoon ja keskusteluun, tai millaisen vastaanoton viesti on saanut. Pikapa-

laute voidaan toteuttaa nopeasti netissä tai sähköpostin avulla ja avoimiksi jääneisiin ky-

symyksiin vastataan nopeasti. Pikapalautetta saadaan myös organisaation omista palau-

tekanavista, joita voidaan analysoida määrällisesti esimerkiksi reklamaation aiheiden mu-

kaan tai luokittelemalla kohteita. Organisaatio pystyy nopeasti näkemään, mille alueille ja

mihin tuotteisiin tai palveluihin valitukset tai kiitokset kohdentuvat. (Juholin 2017, 296–

297.)

Erilaisia toimenpiteitä mitataan arvioiden välittömiä reaktioita, esimerkiksi tiedotteen leviä-

mistä, huomaamista ja avaamista, kampanjan herättämiä kysymyksiä ja keskustelua tai

tilaisuuteen osallistujien määriä. Näin arvioidaan, saavutettiinko halutut kohde- tai sidos-

ryhmät, tai julkaistiinko tiedote tavoitelluissa medioissa, sekä välitön vaikuttavuus esimer-

kiksi liiketoimintaan tai yhteiskunnalliseen vaikuttamiseen. Esimerkiksi verkkopalvelu-uu-

distuksen jälkeen voidaan raportoida, huomattiinko muutokset, miten niihin suhtauduttiin,

ja lisääntyikö palvelun käyttö. Ilmaisimet tai tunnistimet ovat myös helppo tapa kerätä tie-

toa tunnelmista ja vaikutelmista. Vastaaminen tapahtuu symbolein ja vaikutelmadatan pe-

rusteella saadaan säännöllisesti raporttia. Itsearviointi liittyy toimenpidekohtaiseen mittaa-

miseen siten, että tuloksista keskustellaan esimiesten, asiantuntijoiden ja toimeksiantajien

kanssa säännöllisesti. Arviointi voi olla vapaamuotoista, määrämuotoista tai perustua val-

miisiin kysymyksiin. (Juholin 2017, 292; 297.)

Haastattelua käytetään, kun halutaan pureutua kyselytutkimusta syvemmälle ja kun halu-

taan saada esille asioita, joita kyselyssä ei osata kysyä. Haastattelu voi olla strukturoitu,

jolloin kaikille haastateltaville esitetään samat kysymykset tai puolistrukturoitu, jolloin ai-

heet määritellään etukäteen. Fokusryhmissä taas keskitytään jonkin kysymyksen tai on-

gelman käsittelyyn, jolloin osallistujien tulee tuntea käsiteltävä aihe. (Juholin 2017, 298–

299.)

Tutkimuksista ja seurannasta kannattaa tehdä läpinäkyvä ja osallistava prosessi. Samalla

on varmistettava, että seuranta tukee organisaation strategiaa ja merkityksellisen tiedon

24

löytämistä. Tutkimuksessa voidaan hyödyntää yhtä tai useampaa mittaria, seurantakei-

noja ja analyysejä. Tavoite tarkennetaan määrittelemällä tutkimuskysymykset ja täydenne-

tään niitä alakysymyksillä. Tutkimuksen tarkoitus tulee olla selvillä sekä mihin ja miten tut-

kimustuloksia hyödynnetään. Pelkkä tulosten esittäminen ei riitä, vaan tarvitaan vastaus-

ten tulkintaa tulosten merkityksestä. (Juholin 2013, 70–72; 80.)

2.5.4 Mittaaminen organisaation sisäisessä sosiaalisessa mediassa

Organisaatioiden sisäisiin sosiaalisiin medioihin ja työkaluihin on investoitu voimakkaasti

viime vuosina ja panostus jatkuu myös tulevaisuudessa. Niistä saatavan hyödyn ja tulok-

sellisuuden mittaaminen on kuitenkin haastavaa. Vuorovaikutusmahdollisuuksien lisäänty-

minen on tärkeää ja arvo itsessään, mutta sosiaalisen median hyödyt pitäisi saada mitat-

tua laajemmin. Pelkkä kyselyin toteutettava itsearviointi ei ole riittävää organisaatioviestin-

nän tutkimuksessa, vaan tarvitaan henkilöstön jokapäiväisen viestintää ja vuorovaikutusta

mittaavia menetelmiä. Osassa sisäisen sosiaalisen median alustoissa on mahdollista seu-

rata käyttöaktiivisuutta, sisältöjen kuluttamista, tuottamista ja jakamista sekä niihin käytet-

tyä aikaa, tarjoten uuden mitattavan näkökulman viestintään. (Sivunen 2017, 54–56.)

Analytiikka määrittelee miten viestinnän tavoitteita on saavutettu ja miten viestintään

suunnatut panostukset ovat vaikuttaneet. Määrällinen kuvaus kertoo, mitä on tapahtunut

eli esimerkiksi paljonko sivuilla on ollut kävijöitä, miten paljon viestejä tai linkkejä on jaettu

ja miten määrät ovat kehittyneet eli välittömiä seurauksia sekä pidemmän aikavälin seu-

rauksia. Määrällisellä tiedolla on merkitystä, kun pyritään tekemään palvelua tunnetuksi tai

saamaan sivuille kävijöitä tai seuraajia. Laadullinen kuvaus kertoo esimerkiksi mitä on jul-

kaistu, mistä keskustellaan ja millaisin painotuksin. Näiden lisäksi voi olla, että tietoa halu-

taan, siitä mitä on tapahtunut sen jälkeen, kun viestit on huomattu, ne on avattu ja niitä on

ehkä jaettu. Kvalitatiivisten mittareiden luotettavuuteen täytyy kuitenkin suhtautua varauk-

sella. (Juholin 2017, 278–280.)

Sisäisen sosiaalisen median sovelluksissa analytiikkaa tehdään jatkuvasti helpommin lä-

hestyttäväksi erilaisten automaattisten visualisointien kautta. Käyttäjämäärät, klikkaukset

ja digitaalisten sisältöjen käyttö saadaan näkyviin reaaliajassa. Näitä tietoja voidaan hyö-

dyntää seurattaessa viestinnän vaikuttavuutta tai tiedon leviämistä organisaatioissa ja nii-

den ulkopuolella. Arvokasta tietoa organisaatioviestinnän kehittämiseksi voisi saada esi-

merkiksi sosiaalisen median sisältöjen tykkäysten määrästä, viestien vastavuoroisuu-

desta, sisältöjen jakamisesta, profiilien katselukerroista tai analysoimalla suhdeverkostoja.

Data-analytiikka helpottaa myös organisaation verkkokeskustelujen sisällön analyysissä,

koska tulokset voi koota helposti yksilön tasolta joukkojen tasolle. (Sivunen 2017, 57.)

25

Tutkimuksia organisaation sisäisen sosiaalisen median käytöstä on vielä vähän. Niiden

perusteella tiedossa on, että analysoimalla sisäistä sosiaalista mediaa voidaan saada tie-

toa työntekijöiden vuorovaikutussuhteiden laadusta, syvyydestä ja sitoutumisesta työ-

hönsä sekä ennustaa jopa koko organisaation toimintaa. Organisaation senhetkisen tilan

kuvaamisen lisäksi tietoa voidaan saada myös paljon puhuttaneista tapahtumista lähimen-

neisyydessä sekä henkilöstöä innostavista ja huolettavista asioista tulevaisuudessa. Näin

voidaan hahmottaa keitä organisaation jäsenet ovat suhteessa muihin, millaisia organi-

saatiorajat ylittäviä ryhmittymiä ja yhteisöjä organisaatiossa on ja ketkä keskustelevat kes-

kenään. Tärkeä on myös selvittää, missä osissa organisaatiota tieto ei kulje. Kaikki tieto

täytyy kuitenkin suhteuttaa yleiseen järjestelmän käyttöaktiivisuuteen. Pelkkä sisäisen so-

siaalisen median analysointi ei ole aina riittävää, vaan täydentävän analyysin avulla järjes-

telmän hyödyt ja haasteet pystytään näkemään kokonaisuudessaan. Tärkeä on selvittää

voisiko henkilöstökyselyjä kuitenkin keventää ja korvata osaa kysymyksistä sosiaalisen

median analytiikasta saatavalla tiedolla. (Sivunen 2017, 57–58; 60.)

Kansainvälinen mittaamista ja arviointia ohjeistava julistus Barcelona Principles 2.0 koros-

taa sosiaalisen median mittaamisen integrointia organisaation muuhun mittaamiseen, jotta

se ei jää irralliseksi ja vaikeaksi hyödyntää. Arvioinnin pitäisi tapahtua samoin perustein

kun muunkin median ja keskittyä enemmän sisältöjen ja keskustelujen analyysiin, verkos-

toihin ja sidosryhmien sitoutumiseen kun vain tykkäämisiin tai klikkauksiin. Juholin (2017,

303) ehdottaakin työyhteisön sosiaalisen median vaikuttavuuden mittaamisen kohdistuvan

esimerkiksi ajatukseen, miten se on muuttanut työyhteisöviestinnän toimivuutta, strategian

sisäistämistä ja siihen sitoutumista, sisäistä uudistumista, työhyvinvointia tai muita tavoi-

teltavia asioita. (Juholin 2017, 284–285.)

Sisäisen sosiaalisen median analyysejä voidaan tehdä säännöllisin väliajoin, jolloin tulok-

sia voidaan verrata toisiinsa tai tarkastella niitä omina itsenäisinä analyyseinään. Saatuja

tuloksia voidaan hyödyntää muun muassa työntekijöiden asiantuntijuuden ymmärtämi-

sessä ja osaamisen levittämisessä sekä parantaa innovaatioprosessien läpinäkyvyyttä.

Mittaustuloksien tulkintaan ja hyödyntämiseen tarvitaan aina tulkitsija. Laskennalliset tie-

teet tarjoavat mittaukselle perustan, mutta kielen rakenteet, ironia ja huumori ovat monitul-

kintaisia ja -tasoisia, joihin tarvitaan ihmisen analysointikykyä. Tärkeä on huomioida, että

sosiaalisen median käyttötavat, kuten klikkaukset ja jakaminen voivat tapahtua erilaisista

motiiveista ja monista eri syistä. Organisaation jäsenet eivät toimi sosiaalisessa mediassa

analysointia ja mittaamista varten, joten eettisestä näkökulmasta työntekijöiden tulee olla

tietoisia, että heidän toimintaa voidaan analysoida ja mitata eri tarkoituksiin. Sosiaalisen

median valvominen ja monitoroiminen eivät kuitenkaan saisi vähentää tai jopa lopettaa

sosiaalisen median käyttöä. (Sivunen 2017, 59–60.)

26

Markkinointiviestinnän näkökulmasta digitaalinen analytiikka ei tarjoa kovin hyviä mitta-

reita asenteiden, ajatusten ja tunteiden mittaamiseksi. Analytiikalla pystytään seuraamaan

käyttäytymistä ja käyttäytymiseen johtavia reaktioita, mutta ajatuksista ja viestinnän koke-

muksista ei analytiikka anna tietoa. Laskennallisia sisältöanalyysin menetelmiä käytettä-

essä tulisikin aina arvioida koneellisen tulkinnan tarkoituksenmukaisuutta vertaamalla ko-

neen tulkintaa inhimilliseen tulkintaan. Muuten tulkitaan vain laskennallisen menetelmän

tuloksia eikä itse sisältöä. Tällöin ei saada vastauksia esitettyihin kysymyksiin. Suurin

haaste digitaalisen analytiikan näkökulmasta onkin pystyä muotoilemaan sellainen kysy-

mys, joka tukee viestintätarpeita ja johon voi uskottavasti vastata massadatan avulla. So-

siaalisen median analytiikan välineiden kohdalla täytyykin olla tarkkana, kuvaavatko mitta-

rit juuri sitä, mitä niiden pitäisi kuvata, ja onko lähestymistapa uskottava. (Järvinen 2017,

69; Nelimarkka & Sund 2017, 78; 82.).

Malkavaaran tutkimuksessa sosiaalisen median seurantamekanismit liitettiin selkeimmin

yritysbrändiin ja sidosryhmäblogiin, ei työyhteisöviestinnän mittaamiseen. Kuitenkin sosi-

aalisen median aktiivinen ja luonteva hyödyntäminen nähtiin yhteisön sisäistä keskustelua

rikastuttavana ja osallisuuden tunnetta vahvistavana. Sen myötä sosiaalisen median odo-

tettiin nopeuttavan, helpottavan ja terävöittävän työyhteisöviestintää. (Malkavaara 2016,

13; 23).

2.5.5 Mittaaminen projekteissa

Projektikohtaiset tavoitteet liittyvät toimenpiteisiin, jotka toteutetaan lyhyellä aikavälillä ja

joiden tulokset saadaan nopeasti, samalla palvellen strategisia tavoitteita. Organisaation

kannattaa luoda oma projektikohtainen onnistumislista, joka listaa: a. odotetut tulokset

projektille, b. ydinviestit tärkeysjärjestyksessä, c. vaikuttavuus ja liiketoimintatavoitteet, d.

tärkeimmät foorumit ja e. tärkeimmät sidosryhmät ja -henkilöt. Yksityiskohtaisten tavoittei-

den onnistumista pystytään seuraamaan koko projektin ajan ja niitä pystytään peilaamaan

lopullisiin tavoitteisiin. Samalla niiden avulla voidaan arvioida strategisten tavoitteiden to-

teuttamiskelpoisuutta ja tarvittaessa korjata tilannetta ajoissa. Tavoitteet kannattaa aset-

taa yhteisöllisesti, jotta osallistujat ovat motivoituneita sitoutumaan tavoitteisiin. Ulkoapäin

tuleva palaute on tärkeää, mutta kehityksen tulee lähteä tiimin sisältä, koska tiukka yl-

häältä päin tuleva tavoitetyöskentely ei huomioi työn luonnetta, eikä sen erityispiirteitä.

Tällöin myös työnteon metodi vapautuu, kun mittarit syntyvät työntekijöiden itsensä suun-

nittelemina. (Juholin 2013, 66–69; Törmälä ym. 2015, 73–74.)

27

Projektien onnistumisen mittaaminen on muutenkin muuttunut. Perinteisesti mittareina on

käytetty aikataulua ja kustannuksia. Nämä eivät kuitenkaan enää riitä, vaan tärkeä on ym-

märtää, täyttääkö projekti sille asetetut tavoitteet. (Pratt 2018.)

2.5.6 Tulosten läpikäynti

Arvioinnin tavoitteena on kehittää toimintaa. Kehittäminen puolestaan vaatii seurantaa ja

mittausta. Kehittämiseen kuuluvat arviointitiedon perinpohjainen käsittely, vahvuuksien ja

heikkouksien tunnistaminen ja analysoiminen sekä kehittämiskohteiden tunnistaminen ja

suunnitelmat, miten niihin konkreettisesti puututaan. Oleellisina kysymyksinä voidaan pi-

tää, mitä uutta tietoa saatiin ja mitä se merkitsee, miten tulokset otetaan huomioon jat-

kossa ja miten asioita kehitetään uuden tiedon pohjalta. Viestintään liittyvät mittarit kan-

nattakin koota taulukkoon, josta ajantasainen tieto on aina saatavissa (taulukko 3) (Juho-

lin 2017, 306–307.).

Taulukko 3. Mittaamisen avuksi koottava taulukko (Juholin 2017, 307 muokattu)

Viestinnän

tavoite

Mitä

seurataan

Miten

seurataan

Millä kritee-

reillä arvioi-

daan vaikut-

tavuutta

Millä mitta-

reilla arvioi-

daan vaikut-

tavuutta

Va

st

uu

t

Liiketoimin-

nan / Orga-

nisaation

mittarit

Työyhtei-

sövies-

tintä

Viestinnän

toimivuus

Työhyvin-

voinnin ke-

hitys

Työnantaja-

mielikuvan

kehitys

Viestinnän

infran toimi-

vuus

Poissaolot

Rekryt

Sisäisen so-

siaalisen

median seu-

ranta

Tunnistimet

Pikakyselyt

HR-tilastot

ja analyysit

Strategisen

viestinnän

toimivuus

Dialogi

Sisäinen

yhteistyö

Sitoutumi-

sen kehitys

Johtaminen

Esimiestyö

Työyhteisö-

viestinnän

barometri

Työnantaja-

mielikuva-

tutkimus

 Tuottavuus

Innovaatiot

Sitoutumi-

nen

Parhaat

työntekijät

28

Mittareita ei tule tarkastella yksinään, vaan ne tulee aina kytkeä niihin liittyvään systeemiin

ja työn menetelmiin. Datan tulkinta vaatii tietoa, mitä on mitattu, miten on mitattu ja miksi

on mitattu, jotta niiden konteksti voidaan ymmärtää. Tarkkoja yksittäisiä mittaustuloksia

voidaan tulkita eri tavoin, joten ainoastaan monipuolisten mittareiden avulla, voidaan

luoda edellytykset tehdä oikeanlaisia muutoksia. (Törmälä ym, 2015 75–77.)

Keskeistä mittaamisessa on hyvä ennakkovalmistautuminen ja organisaation tilanteen ja

kulttuurin ymmärtäminen. Organisaation ilmapiirin tunnistaminen on välttämätöntä, jotta

tuloksia pystytään tulkitsemaan oikeansuuntaisesti. Jos sensitiiviset ja vaikeat asiat ovat

tiedossa etukäteen, pystytään mittaamista fokusoimaan näihin kipupisteisiin. Uskottavuus

ja tuloksellisuus vaativat töitä: tuloksiin ja kehittämiseen tulee sitoutua arviointiprosessin

alusta alkaen. Mikäli organisaatiossa on poikkeuksellisen huono ilmapiiri tai rakenteellis-

ten tai toiminnallisten organisaatiomuutosten akuuttivaihe menossa, ei mittaamista kan-

nata tehdä. Tulkintaepävarmuudet saattavat puolestaan heikentää mittarin luotettavuutta.

Tulosten tulkinnassa haastetta tuottavat myös vakioidun mittarin sanavalinnat, joilla on

voimakas kontekstuaalinen ja ohjaava vaikutus. Erityisesti viestinnän vaikuttavuuden mit-

taaminen on tärkeää. Mutta miten selviää, onko viestintä ollut osallisena toimintatapojen

tai olotilan muuttumisessa? (Malkavaara 2016, 14–15; 27.)

29

3 Tietohallinnon rooli organisaatiossa

Tietohallinnon tärkein tehtävä on huolehtia, että it-järjestelmät ovat häiriöttä loppukäyttä-

jien käytössä 24 tuntia päivässä ja 7 päivänä viikossa. Valitettavasti monissa organisaa-

tioissa koko henkilöstön työaikaa menee hukkaan, koska laitteiden ja sovellusten kanssa

on ongelmia. Tietohallintoon näistä tukipyynnöistä tulee van pieni osa. Samaan aikaan lii-

ketoimintajohto odottaa IT-osastolta erilaisten liiketoimintaa tukevien teknologioiden laajaa

tuntemusta, uusia innovatiivisia ajatuksia, apua tekniikan valjastamisessa liiketoiminnan

käyttöön sekä näkemystä liiketoiminnan kehittämiseen. Myös viestinnästä vaaditaan en-

tistä selkeämpää ja ymmärrettävämpää. Sen vuoksi tietohallinnon pitäisi päästä lähem-

mäksi loppukäyttäjien arkea. (Helenius 2017; Korpimies 2018.)

ESG:n ja DELL EMC:n tekemän tutkimuksen mukaan jopa 71 % yrityksistä kokee, etteivät

ne ole kilpailukykyisiä tulevaisuudessa, elleivät ne modernisoi tietoteknisiä ratkaisujaan.

Edelläkävijäorganisaatiot tunnistavat tietotekniikan yrityksensä kilpailutekijäksi todennä-

köisemmin kuin kehityksen alussa olevat yritykset. IT-transformaation onnistuminen vaatii

yrityksen johdon ja IT:n välille tehokasta ja vuorovaikutteista suhdetta. Teknologian rooli

nähdään merkittävänä yrityksen tuloksen ja tuotekehityksen kannalta, kun taas vanhanai-

kaisissa yrityksissä IT-yksikkö koetaan ainoastaan palveluntarjoajana, joka on kustannus-

erä. (Enterprise Strategy Group.)

Tämän vuoksi tietohallinnon onkin muututtava liiketoiminnan mahdollistajaksi. Muutos läh-

tee liikkeelle kuvaamalla tietohallinnon tehtävät ja palvelut liiketoimintalähtöisesti. Selkiyt-

tämällä palvelut ja vastuut, tehostamalla viestintää ja kehittämällä osaamista saadaan tie-

tohallinnon toiminnasta liiketoimintalähtöistä. (Jätyri 2015.)

Yritysten toimintaympäristöt elävät jatkuvassa muutoksessa. Siihen vaikuttaa toimivat

trendit, uudet teknologiat, kuluttajakäyttäytymisen muutos, kilpailijoiden toimenpiteet ja uu-

denlaiset kumppanuudet. Monien yritysten strategisten tavoitteiden kärjessä on digitaali-

nen transformaatio, mutta sen edellyttämät kyvykkyydet uupuvat. IT-ratkaisuja tarvitaan

käyttöön nopeammin, mitä oman organisaation valmius sallii ja tämän vuoksi uudet ratkai-

sut pyritään saamaan käyttöön ilman IT:n apua. Ketterien ratkaisujen sijasta perinteinen

IT on tarjonnut hallittuja ja vakaita prosesseja. Tämän vuoksi IT:n rooli tulee muuttumaan

merkittävästi. Tarve tarkoille prosesseille on edelleen olemassa, koska koko organisaatio

ei voi kehittää uusia mobiili- ja verkkopalveluita. Perinteisen IT:n tarve tulee kuitenkin vä-

henemään, koska yhä useammat ohjelmistotoimittajat luovat edistyneitä ratkaisuja hel-

posti hankittavina pilvipalveluina. Tämä vaatii IT:ltä ajattelumuutosta, jotta asiat pystytään

ymmärtämään bisnesteknologian näkökulmasta. Bisnesteknologiaa voidaan tarkastella

30

myös viestinnän näkökulmasta, jossa tunnusmerkkejä ovat yli yksikkörajojen tapahtuva

kehitys sekä eri yksiköiden toimiminen hyvin yhdessä, kehittäen palveluita ketterästi. (Leh-

muskoski 2017.)

Palveluiden digitalisoimisen tarpeen pitäisi lähteä yrityksen ydinliiketoiminnasta. Samalla

digitalisaatio tuo lisää painoarvoa tietohallinnolle. Tietohallinto vastaa innovaattorin roo-

lista ja auttaa organisaatiota löytämään toimintoja ja prosesseja, jotka voidaan digitali-

soida IT:n avulla. Digitalisaation edetessä rajat IT-osaston ja liiketoiminnan välillä hälvene-

vät. Tänä päivänä suurin osa tietohallinnon työajasta kuluu liiketoiminnan ja IT:n yhteis-

työn kehittämiseen, järjestelmien tehostamiseen ja kustannusten hallintaan. Tulevaisuu-

dessa aikaa pitäisi olla enemmän muun muassa liiketoiminnan uudistushankkeisiin ja tek-

nologioiden kehittämiseen. Tällä hetkellä organisaatioiden IT-investoinnit liittyvät sovellus-

ten modernisointiin, yrityssovelluksiin sekä Big dataan ja analytiikkaan. Businesshank-

keista IT-investointeja kohdistetaan eniten liiketoimintaprosessien uudistamiseen, toimin-

nan tehostamiseen ja asiakaskokemuksen parantamiseen. (Korpimies 2017; Pitkänen

2017.)

Liiketoiminnan näkökulmasta digitaalinen transformaatio viittaa organisaation toiminnan,

prosessien ja osaamisen kehitykseen. Kyse on teknologian tehokkaammasta hyödyntämi-

sestä, joka parantaa toiminnan ketteryyttä ja suorituskykyä. Pelkkä teknologia ei kuiten-

kaan riitä, vaan tehokkuus perustuu teknologian käyttäjiin eli henkilöstöön. Kulttuurilliseen

muutokseen vaaditaan ajattelutavan, osaamisen ja tekemisen muutosta. Jotta muutos to-

teutuisi koko organisaatiossa, vaaditaan kolme toimenpidettä: johdon pitäisi tuntea henki-

löstönsä paremmin, osaamista tulisi kehittää sekä johtajien ja esimiesten pitäisi johtaa

omalla esimerkillään. (Nguyen 2018.)

Tietohallinnon näkökulmasta tämä tarkoittaa, että tietohallinnon tulee ymmärtää, mikä mo-

tivoi henkilöstöä, mitkä ovat heidän vahvuutensa, ja miten he oppivat uutta. Henkilöstö on

avainasemassa ja heidät olisi saatava innostumaan ja työskentelemään yhteisen tavoit-

teen eteen. Systemaattisella ja tarkoituksenmukaisella henkilöstön kehittämisellä voidaan

vaikuttaa henkilöstön työtyytyväisyyteen ja motivaatioon. Kun työvälineet ovat kunnossa ja

tarvittava tuki sekä koulutus saatavilla, voidaan nähdä suora vaikutus yrityksen ketteräm-

pään ja kilpailukykyisempään toimintaan. (Nguyen 2018.) Ihminen myös motivoituu ja ko-

kee oman työnsä merkitykselliseksi, kun hän tietää, miksi asioita tehdään eli miten työ

hyödyttää organisaatiota.

31

3.1 IT-ammattilainen viestijänä

Viestintäosaamisesta on tullut yksi työelämän tärkeimmistä taidoista. Tämä johtuu työelä-

män muutoksesta: työtä tehdään enemmän ryhmissä ja erilaisissa sidosryhmissä. Lisäksi

talouden tuotannontekijöiden eli ideoiden, brändien, konseptien ja toimintamallien konkre-

tisointi vaativat viestintää. (Hakala 2015, 20)

Internetin ja sosiaalisen median myötä organisaatioiden viestintätavat ja -tyylit ovat muut-

tuneet voimakkaasti. Organisaatioiden viestintäympäristöistä on muodostunut vaihtele-

vampi, vaativampi ja kiireisempi. Jokaisen IT-ammattilaisen on osattava viestiä erilaisille

ihmisille ja eri kanavia hyödyntäen. Tämä edellyttää hyviä viestintätaitoja. Erityisesti asian-

tuntijoiden tulisi osata ilmaista itseään kirjallisesti sekä johtaa avointa verkostomaista yh-

teistyötä. Viestintäosaamisen osatekijöiksi Iholin (2009, 30–31) määrittelee ilmaisun, suh-

teet ja verkostot sekä viestintävälineiden hallinnan ja strategian. (Aalto 2012, 91; Hakala

2015, 20; Kortetjärvi-Nurmi & Murtola 2015, 10.)

Tietohallinnon muutos liiketoimintalähtöiseksi palveluntarjoajaksi vaatii aktiivista viestintää

eri sidosryhmille ja erityisesti liiketoiminnalle. Monesti liiketoiminta kuulee tietohallinnosta

vain silloin, kun ilmenee merkittäviä häiriöitä. Tällöin liiketoiminnalle muodostuu yksipuoli-

nen kuva tietohallinnon toiminnasta. Tietohallinnon täytyy myös pystyä myymään uusia

ideoita liiketoiminnalle. Ideoiden visualisointi, yksinkertaistaminen ja tarinoiden kertominen

lisäävät ymmärrettävyyttä ja kommunikaation tehokkuutta. Näiden toimenpiteiden avulla

liiketoiminta saisi paremman kokonaiskuvan tietohallinnosta ja sen merkityksestä liiketoi-

minnalle. (Jätyri 2015.)

Liiketoimintayhteistyö perustuu tietohallinnon uskottavuudelle. Liiketoiminnan täytyy luot-

taa, että tietohallinto ymmärtää sen toimintaa. Vasta kun tietohallinto ymmärtää liiketoi-

mintaprosesseja riittävän syvällisesti, on mahdollista tehostaa ja automatisoida liiketoimin-

taa. Digitalisaation esteenä on usein puutteellinen yhteistyö liiketoiminnan ja tietohallinnon

välillä. Tämän vuoksi IT-ammattilaisen olisikin jatkossa oltava yhä enemmän moniosaaja.

Asiantuntijuuden lisäksi tarvitaan bisnesälyä, toimintaympäristön ymmärrystä ja kykyä ke-

hittää uutta. IT:n parissa työskentelevillä on usein parhaat edellytykset nähdä digitalisaa-

tion mahdollisuudet toiminnan tehostamiseen ja uusin toimintatapoihin. Tässä korostuu

selkeän ilmaisun taito niin suullisesti kuin kirjallisesti. IT-ammattilaisen täytyy pystyä viesti-

mään mahdollisuuksista myös IT-alan termistöä ymmärtämättömille. (Lehmuskoski 2016;

Pratt 2018; Syrman 2015.)

32

IT-projektinhallinnan uudet iteratiiviset toimintatavat, kuten ketterä kehitys, devops, jat-

kuva toimittaminen ja nopean epäonnistumisen malli, pyrkivät minimoimaan mahdollisuu-

det merkittäviin epäonnistumisiin. Projektin epäonnistumisessa korostuukin usein viestin-

nän ja yhteistyön puute. Tietohallinto keskittyy monesti liikaa itse projektiin, eikä käytä ai-

kaa uuden palvelun hyötyjen markkinointiin. Malkavaara (2015, 21) suosittaakin hyödyntä-

mään asiantuntijoiden substanssi- ja viestintäosaamista nykyistä enemmän. Yksittäisen

asiantuntijan pikkutarkka asianhallinta voi tuottaa informatiivisia tietopaketteja, kun taas

ekstrovertit ja luovasta ajattelusta nauttivat persoonallisuudet voivat ideoida uusia viestin-

nällisiä avauksia. Tyypillisesti asiantuntija tuntee oman vastuunsa viestijänä ja osaamisen

jakajana. Organisaatiot ja niissä työskentelevät asiantuntijat kohtaavat suuria haasteita,

jos heillä ei ole käytössään lukuisia kontaktipintoja ja verkostoja. (Malkavaara 2015, 20–

21; Pratt 2018.)

33

4 Viestintätyytyväisyyskysely

Tässä luvussa käsitellään opinnäytetyön tutkimusmenetelmää, joka oli tapaustutkimuk-

sena tehty kvantitatiivinen kyselytutkimus. Luvussa perustellaan valittu tutkimusmene-

telmä, kuvataan kyselylomakkeen laadinta sekä kyselyn toteutus.

Tapaustutkimus pohjautuu olemassa olevaan tietoon. Erilaisia menetelmiä käyttämällä on

tarkoitus saada kokonaisvaltainen kuvaus tutkittavasta tapauksesta. Sekä laadulliset että

määrälliset menetelmät soveltuvat tapaustutkimukseen. Kehittämisehdotuksien tuottami-

nen on tyypillistä tapaustutkimusta. Tapaustutkimuksen tarkoituksena on tuottaa syvällistä

ja yksityiskohtaista tietoa määritellystä kohteesta, etsien vastauksia kysymyksiin ”miten” ja

”miksi”. Tapaustutkimuksessa ei pyritä yleistykseen, vaan tuottamaan tutkittavasta ilmi-

östä tai organisaatiosta avartavan kuvan sekä auttamaan ongelmien ratkaisussa ja jatko-

kehittämisessä. (Juholin 2017, 300; Ojasalo, Moilanen & Ritalahti 2014, 52–55.)

Tapaustutkimuksen valinta oli luontevaa, koska tutkittava kohde oli määritellyn organisaa-

tion tietohallinnon viestintä. Tavoitteena oli luoda kokonaisvaltainen kuvaus tietohallinnon

viestinnän nykytilasta ja tuottaa kehitystyössä hyödynnettävää tietoa.

4.1 Kvantitatiivinen tutkimuskysely

Kvantitatiivisen eli määrällisen tutkimuskyselyn avulla etsittiin tietoa siitä, millainen tieto-

hallinnon viestintätyytyväisyyden tila oli vuonna 2016. Kyselyssä pyrittiin selvittämään,

millä tietohallinnon käyttämillä viestintämuodoilla ja -kanavilla liiketoiminta tavoitetaan, ja

mitä asioita tietohallinnon tiedotteissa tulee kehittää. Kyselyn tavoitteena oli luoda realisti-

nen tilannekuva tietohallinnon viestinnän tavoittavuudesta ja ymmärrettävyydestä, saada

tietoa toivotuista viestintämuodoista ja -kanavista sekä tunnistaa tärkeimmät kehityskoh-

teet.

Kyselytutkimus sopii hyvin lähtötilanteen kuvaukseen. Tällöin tutkittava aihealue on tuttu,

mutta sen paikkansa pitävyydestä halutaan varmistua. Olemassa oleva tietoperusta on

kyselyn pohja, se vain muutetaan mitattaviksi muuttujiksi. Kyselytutkimuksessa pyritään

mittaamaan erilaisia moniulotteisia ilmiöitä kuten asenteita tai arvoja. Ilmiöt voivat muuttua

ajan kuluessa tai ilmetä eri ympäristössä eri tavalla. Tavoitteena on tutkimuskohteena ole-

van ilmiön kuvaus. Aineistoa kerätään standardoidusti eli kaikilta vastaajilta täysin samalla

tavalla. Menetelmä on tehokas, sillä sen avulla aineisto voidaan muokata helposti tallen-

nettavaan muotoon ja käytettävissä on tilastolliset analyysitavat sekä raportointimuodot.

Määrälliset tutkimustulokset voidaan tiivistää erilaisiksi tunnusluvuiksi, mutta ne eivät anna

34

kattavaa kuvausta ilmiöstä, sen rakenteesta ja muuttujien välisistä suhteista, joiden ym-

märtämiseen voidaan käyttää avoimia kysymyksiä. Muina heikkouksina voidaan pitää ai-

neiston pinnallisuutta, väärinymmärryksen mahdollisuutta sekä vastaajien asennetta kyse-

lyä kohtaan. (Hirsjärvi, Remes & Sajavaara 2007, Kananen 2008, 29; 32; 188–190; Oja-

salo ym. 2014, 122; Vehkalahti 2014, 12–13)

Määrällinen tutkimuskysely, sisältäen muutaman tarkentavan laadullisen kysymyksen, ko-

ettiin parhaaksi tutkimusmenetelmän vaihtoehdoksi, sillä tahtotilana oli saada mahdolli-

simman paljon vertailtavaa tietoa. Tällöin määrällisen tutkimuksen nopea toteutus koettiin

ensiarvoisen tärkeäksi. Tarpeena oli saada vastauksia tutkimuskysymyksiin muodoltaan

”mitä” ja ”mitkä”, joten kvantitatiivinen muoto kyselylle oli tällöin looginen vaihtoehto. Myös

potentiaalisten vastaajien määrä 561 henkilöä puolsi kvantitatiivista kyselyä.

Tutkimustulosten perusteella haluttiin luoda kuva viestinnän nykytilanteesta ja tunnistaa

kehittämiskohteet. Nykytilan ymmärtäminen ja siihen liittyvät kehittämiskohteet luovat poh-

jan viestintämittareiden määrittelylle.

4.1.1 Kyselylomakkeen laadinta

Saaranen (2015, 1) määrittelee kvantitatiivisen tutkimusprosessin vuokaavioksi, jonka en-

simmäisessä vaiheessa on selvitettävä asiaongelma, josta muodostuu tutkimusongelma.

Tämän jälkeen määritellään kohdejoukko ja alaongelmat.

Tutkimus laadittiin alun perin selvittämään tietohallinnon viestintätyytyväisyyttä. Alkuperäi-

nen tutkimusongelmana oli ”Mitkä tietohallinnon tiedottamiseen käyttämät viestintämuodot

ja -kanavat tavoittavat parhaiten liiketoiminnan ja mitä asioita tietohallinnon tiedotteissa

tulisi kehittää?” Tutkimusongelma määriteltiin alakysymyksiksi:

- Mistä asioista tulisi tiedottaa?

- Miten tiedotteiden sisältö ja ulkoasu koetaan?

- Ymmärtääkö tiedotteista muutoksen merkityksen ja vaikutuksen kunkin omaan työ-

hönsä?

- Mitä viestintäkanavia- ja muotoja liiketoiminta toivoisi tietohallinnon käyttävän?

Kyselylomakkeen (liite 1) alussa oli 13 väittämää koskien tietohallinnon tiedotusta. Vehka-

lahti (2014, 22–23) suosittaa tekemään osioista selkeitä, ytimekkäitä ja ymmärrettäviä

sekä välttämään monimutkaisia sanamuotoja. Hän kehottaa käyttämään jokaista mitatta-

vaa muuttujaa kohti ainakin muutamaa eri väittämää.

35

Väittämistä pyrittiin tekemään mahdollisimman yksiselitteisiä ja helposti ymmärrettäviä

sekä saamaan useammasta väittämästä vastauksia samaan tutkimusongelman alakysy-

mykseen. Väittämillä pyrittiin selvittämään vastaajien kokemuksia tiedotteiden tarpeelli-

suudesta, määrästä, informatiivisuudesta ja sisällön selkeydestä.

Väittämille määriteltiin vastausasteikoksi viisiportainen Likertin asteikko, jossa vastaus-

vaihto 1 oli ”Täysin samaa mieltä” ja vastausvaihtoehto 5 ”Täysin eri mieltä”. Asteikon kes-

kelle jätettiin väittämä ”En samaa enkä eri mieltä”, jotta myös neutraalin mielipiteen ilmai-

semin olisi mahdollista. Lisäksi asteikon ulkopuolelle annettiin vastausvaihtoehdoksi ”En

osaa sanoa”. Tällä haluttiin varmistaa, että kysymykseen ei jätettäisi vastaamatta mielipi-

teettömyyden vuoksi tai virheellisesti käytettäisiin vastausvaihtoehtoa ”En samaa enkä eri

mieltä”. Vastausvaihtoehtojen positiivisuuden kannalta haluttiin laittaa ensimmäiseksi

vaihtoehdoksi ”Täysin samaa mieltä”. Tämä olisi kuitenkin pitänyt huomioida vastausvaih-

toehtojen numeroinnissa, sillä Saaranen (2015, 8) suosittaa käyttämään sitä suurempaa

koodia mitä positiivisempi vastausvaihtoehto on.

Väittämien jälkeen kyselylomakkeella oli kaksi avointa kysymystä ”Mitä kehitettävää tieto-

hallinnon tiedottamisessa on?” ja ”Mistä aiheista toivot tietohallinnon tiedottavan enem-

män?”. Avoimilla vastausvaihtoehdoilla haluttiin saada lisää tietoa vastaajien mielipiteistä

sekä laajempaa ymmärrystä väittämien vastauksista. Vastausten sisältöä oli mahdoton

ennakoida etukäteen, joten avoin kysymys antoi vastaajille vapauden kertoa omia ajatuk-

siaan.

Avoimien kysymysten jälkeen oli monivalintakysymys ”Tietohallinnon tiedotteille paras ja-

kelukanava seuraavissa tilanteissa on?”. Erilaiset tiedotustyypit oli jaettu viiteen kategori-

aan kiireellisyysasteen sekä tiedotteen kohderyhmän koon mukaan. Yritys O:n tietohal-

linto tiedotti eniten näiden kategorioiden mukaisesti. Vaihtoehtoina olivat kaikki vuonna

2016 tietohallinnon tiedottamiseen käyttämät viestintäkanavat. Mahdollisia uusia viestintä-

kanavia ei otettu kyselyyn mukaan, koska oletettiin, että vastaajilla ei ollut vielä kokemuk-

sia niistä.

Tämän jälkeen seurasi valintakysymykset ”Millä seuraavista luet mieluiten tietohallinnon

tiedotteet?” ja ”Tietohallinnon tiedotteen muodon tulee olla?”. Tahtotilana oli saada yksise-

litteisiä vastauksia siitä, halutaanko tiedotteita lukea mieluiten tietokoneen vai kännykän

näytöltä. Lisäksi oli kiinnostavaa tietää, missä muodossa tiedotteiden tulisi olla. Molem-

milla kysymyksillä oli vaikutusta siihen, mitä viestintäkanavia tietohallinto voi ja sen kan-

nattaa käyttää. Tämän jälkeen oli avoin kysymys ”Sana on vapaa – anna ruusuja ja risuja

36

tietohallinnon tiedottamisesta”. Avoimen kysymyksen tavoitteena oli antaa vastaajille mah-

dollisuus kommentoida mitä tahansa tietohallinnon tiedottamiseen liittyvää seikkaa.

Kyselyn lopuksi olivat taustatietokysymykset. Nämä olivat kyselyn lopussa, sillä niillä ei

haluttu olevan vaikutusta vastauksiin. Taustatietokysymyksinä olivat ”Toimipiste”, ”Mistä

tiedotuskanavista olet vastaanottanut tietohallinnon tiedotteita viimeisen puolen vuoden

aikana?” ja ”Arvioi kuinka monta tietohallinnon tiedotetta on tavoittanut sinut viimeisen

puolen vuoden aikana”. Toimipiste oli monivalintakysymyksenä sisältäen listan kaikista

yritys O:n toimipisteistä. Toimipistettä koskevalla kysymyksellä haluttiin selvittää, miten

vastaajien toimipisteet jakautuvat. Kysyttäessä viestintäkanavia haluttiin tietää, mitä kana-

via vastaaja katsoi tietohallinnon käyttävän tai mistä kanavista vastaaja on tiedotteita luke-

nut. Kysymyksellä tiedotteiden määrästä haluttiin selvittää, minkälainen mielikuva vastaa-

jilla oli tietohallinnon tiedottamisen aktiivisuudesta.

4.1.2 Kyselyn toteutus

Kysely toteutettiin web-kyselynä Webropol-työkalulla. Testivaiheessa kyselyyn vastasi

kuusi tietohallinnon työntekijää. Heidän kommenttiensa perusteella korjattiin kirjoitusvir-

heet, muutettiin muutamia sanamuotoja sekä vaihdettiin kysymys ”Tietohallinnon tiedot-

teille sopiva jakelukanava” monivalintakysymykseksi valintakysymyksen sijaan. Testauk-

sen perusteella monivalintakysymys koettiin miellyttävämmäksi ja tutkimustulosten kan-

nalta katsottiin, että kysymys antaa enemmän tietoa.

Kysely oli avoinna 11.5.–18.5.2016. Kysely lähetettiin kaikille organisaation työntekijöille,

jotka eivät olleet pitkäaikaisella vapaalla, pois lukien tietohallinto, eli 561 henkilölle. Vas-

tauksia saatiin määräaikaan mennessä 171 kappaletta eli vastausprosentti oli 30. Kyselyn

saateviestissä (liite 2) kerrottiin pyrkimyksestä parantaa tietohallinnon tiedotusta ja halut-

tiin korostaa, että vastaajien mielipiteiden perusteella tullaan tekemään toimenpiteitä. Ky-

selystä lähetettiin muistutusviesti 16.5.2016 sisältäen alkuperäisen saatetekstin.

37

5 Tulokset

Tässä luvussa käydään läpi kvantitatiivisen tutkimuskyselyn tuloksia. Luvussa esitellään

kyselyn tulokset, pohditaan kyselyn validiteettia ja reliabiliteettia sekä lopuksi tiivistetään

tutkimustulokset. Tuloksia tarkasteltaessa tulee huomioida, että kyselyn suorittamisesta

on kulunut jo kaksi vuotta aikaa. Luvun päättää yhteenveto saaduista tuloksista.

5.1 Kvantitatiivisen tutkimuskyselyn tulokset

Kyselyn tuloksia (liite 3) analysoitiin Excelissä prosentuaalisesti sekä hyödyntäen dia-

grammeja. Tutkimustuloksista tehtiin ristiintaulukointeja Webropol-työkalulla taustamuuttu-

jiin nähden, pyrkimyksenä saada lisätietoja vastauksen taustalla olevasta ilmiöstä. Näistä

mielenkiintoisimmat nostettiin tuloksissa esiin. Avoimet kysymykset käytiin läpi kvantitatii-

visin menetelmin luokittelemalle ne teemoihin. Avoimien kysymysten vastaukset menivät

osittain ristiin, jonka vuoksi avoimet kysymykset käsiteltiin aihepiireittäin.

5.1.1 Tiedotteiden sisältö ja ulkoasu

Tiedotteiden sisällöstä ja ulkoasusta kysyttiin väittämien avulla Likertin asteikolla (kuvio 1).

Tiedotteet koettiin ajankohtaisiksi ja tarpeellisiksi. Ajankohtaisilla ja tarpeellisilla viesteillä

saadaan herätettyä lukijoiden mielenkiinto. Vastaajista 94 % (n=159) oli täysin tai jokseen-

kin samaa mieltä väittämästä ”Tietohallinnon tiedotteet ovat tarpeellisia”. Väittämään ”Tie-

tohallinnon tiedotteet ovat ajankohtaisia” 90 % (n=151) vastaajista vastasi olevansa täysin

tai jokseenkin samaa mieltä. Myös tekstin sävy koettiin sopivan melko hyvin tilanteeseen,

sillä 80 % (n=135) vastaajista oli täysin tai jokseenkin samaa mieltä väittämästä ”Tietohal-

linnon tiedotteissa tekstin sävy on tilanteeseen sopiva”.

Tiedotteet koettiin melko selkeiksi, sillä 63 % (n=107) vastaajista oli täysin tai jokseenkin

samaa mieltä väittämästä ”Tietohallinnon tiedotteet ovat selkeitä”. Kuitenkin vain alle puo-

let (48 %, n=81) vastaajista oli täysin tai jokseenkin samaa mieltä väittämästä ”Tietohallin-

non tiedotteista näkee ensisilmäyksellä tärkeimmät asiat”. Tässä tulee huomioida, että

avoimien kysymysten perusteella selkeys oli yksi tärkeimmistä kehittämistä vaativista koh-

teista. Monet myös kokivat tarvitsevansa tiedotteista lisätietoja, sillä reilu puolet (56 %,

n=95) vastaajista oli täysin tai jokseenkin eri mieltä tai ei samaa eikä eri mieltä väittämästä

”Tietohallinnon tiedotteista ei tarvitse kysyä erikseen lisätietoja”. Selkeys ja ymmärrettä-

vyys ovat osa onnistunutta tiedotusta. Asioiden kertominen tärkeysjärjestyksessä auttaa

lukijaa toimimaan toivotulla tavalla ja näin luodaan edellytykset sille, että viestin tavoite

täyttyy.

38

Kuvio 1. Tietohallinnon tiedotteiden sisältö

Vastausten perusteella tiedotteissa ei huomioida vastaanottajia tarpeeksi, sillä alle puolet

(45 %, n=76) vastaajista oli täysin tai jokseenkin samaa mieltä väittämästä ”Tietohallinnon

tiedotteissa on huomioitu vastaanottaja”. Ristiintaulukoinnin perusteella, ne vastaajat,

jotka olivat vastaanottaneet paljon (yli 15 kpl) tietohallinnon tiedotteita, kokivat vastaanot-

tajan huomioimattomuuden vielä voimakkaammin. Heistä vain kolmasosa (33 %, n=10) oli

täysin tai jokseenkin samaa mieltä väittämästä. Valitettavasti vastaanottaja hylkää viestin

sitä todennäköisemmin, mitä vähemmän hän kokee viestin koskettavan itseään. Huomioi-

malla viestin vastaanottaja, pystytään ennakoimaan ja estämään viestinnän häiriöitä.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Sisältö ja ulkoasu

1 Täysin samaa mieltä 2 Jokseenkin samaa mieltä

3 En samaa enkä eri mieltä 4 Jokseenkin eri mieltä

5 Täysin eri mieltä 6 En osaa sanoa

39

64 % (n=107) vastaajista oli täysin tai jokseenkin samaa mieltä väittämästä ”Tietohallin-

non tiedotteet ovat selkeää suomenkieltä. Kuitenkin alle puolet (48 %, n=81) vastaajista

oli täysin tai jokseenkin samaa mieltä väittämästä ”Tiedotteet ovat nopeita lukea”. Asian-

tuntijoiden on monesti vaikea kirjoittaa tekstiä, jossa käytetään IT-termien sijasta selkeitä

suomenkielisiä sanoja. Myös pitkät vaikeaselkoiset lauserakenteet heikentävät viestien

ymmärrettävyyttä. Tiedotteiden pituus oli vastaajien mieleen, sillä 73 % (n=122) vastaa-

jista oli täysin tai jokseenkin samaa mieltä väittämästä ”Tiedotteet ovat sopivan pituisia”.

Tiedotteiden tuleekin olla mahdollisimman lyhyitä ja sisältää ainoastaan vastaanottajan

kannalta oleellisimmat asiat.

5.1.2 Muutostiedottamisen onnistuminen

Muutostiedottamisen määrä koettiin hyväksi, mutta laatu ei ollut toivotulla tasolla. Muutos-

tiedottamisen määrään koko organisaatiolle oltiin hieman tyytyväisempiä kuin muutok-

sissa, jotka koskevat ainoastaan osaa organisaatiota (kuvio 2). 82 % (n=138) vastaajista

oli täysin tai jokseenkin samaa mieltä väittämästä ”Tietohallinto tiedottaa tarpeeksi koko

organisaatiota koskevista muutoksista”. Väittämästä ”Tietohallinto tiedottaa tarpeeksi

muutoksista, jotka koskevat osaa organisaatiota” oli täysin tai jokseenkin samaa mieltä 72

% (n=122) vastaajista. Muutoksen vaikutukset vastaajien työhön jäivät kuitenkin melko

epäselviksi. Noin kolmasosa vastaajista (30 %, n=50) oli täysin tai jokseenkin eri mieltä

väittämästä ”Tiedotteista ymmärtää muutoksen vaikutukset omaan työhön. Tämän lisäksi

en samaa enkä eri mieltä oli neljäsosa (25 %, n=43) vastaajista. Muutostilanteessa vies-

tinnän tulisi olla yksilölähtöistä ja huomioida ihmisten osallisuus muutoksen onnistumi-

sessa. Tärkeää olisi ottaa muutokseen osallistujat mukaan mahdollisimman varhaisessa

vaiheessa ja viestiä säännöllisesti prosessin aikana.

Kuvio 2. Muutostiedottamisen määrä ja vaikutukset

0%

20%

40%

60%

80%

100%

Tiedottaa tarpeeksi koko
organisaation muutoksista

Tiedottaa tarpeeksi osan
organisaation muutoksista

Tiedotteista ymmärtää
muutoksen vaikutukset

omaan työhön

Muutostiedottaminen

1 Täysin samaa mieltä 2 Jokseenkin samaa mieltä

3 En samaa enkä eri mieltä 4 Jokseenkin eri mieltä

5 Täysin eri mieltä 6 En osaa sanoa

40

5.1.3 Käytettävät viestintäkanavat ja muodot

Monivalintakysymyksellä ”Tietohallinnon tiedotteille paras jakelukanava seuraavissa tilan-

teissa on” pyrittiin selvittämään, mikä viestintäkanava tavoittaa vastaanottajat parhaiten

erilaisissa viestintätilanteissa. Viestintätilanteet oli jaettu viiteen tietohallinnon usein käyt-

tämään: kiireellinen koko organisaatiota tai osaa organisaatiota koskeva tiedote, ei-kiireel-

linen koko organisaatiota tai osaa organisaatiota koskeva tiedote sekä tiedote, joka ei

vaadi käyttäjiltä toimenpiteitä (kuvio 3).

Kuvio 3. Tiedotukseen käytettävät kanavat

Vastaajista vajaa puolet (45 %, n=156) halusi vastaanottaa kiireellisen koko organisaa-

tiota koskevan tiedotteen sähköpostilla ja tekstiviestillä noin viidesosa (22 %, n=75). Myös

muutostilanteissa, jossa kiireellinen asia koskee vain osaa organisaatiosta, toivottiin käy-

tettävän samoja kanavia (sähköpostilla 48 % ja tekstiviestillä 23 %). Sähköposti onkin pa-

ras kanava silloin, kun halutaan yksisuuntaisesti viestiä nopeasti ja laajasti ja kun tiedon-

tarve on välitön.

Ei kiireellisen koko organisaatiota koskevan tiedotteen halusi vastaanottaa noin puolet (48

%, n=120) Sinetin tai kolmasosa (29 %, n=73) Uutispuuron kautta. Ei kiireellisen osaa or-

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Kiireellinen koko
organisaatio

Ei-kiireellinen
koko organisaatio

Kiireellinen osa
organisaatiosta

Ei-kiireellinen osa
organisaatiosta

Tiedote ei vaadi
toimenpiteitä

Tiedotuksen kanavat

Sähköposti Sinetti Uutispuuro Lync Tekstiviesti Puhelu Jokin muu, mikä?

41

ganisaatiosta koskevan tiedotteen vastaajista toivoi sähköpostitse 42 % (n=69) tai Sinet-

tiin 33 % (n=53). Noin puolet (48 %, n=108) vastaajista halusi vastaanottaa tiedotteen,

joka ei vaadi toimenpiteitä, Sinetin kautta. Lisäksi muutama vastaaja toivoi whatsup-vies-

tejä puhelimeen tai push-viestejä tietokoneen näytölle. Myös intraan toivottiin omaa osiota

tietohallinnon tiedotteille sekä mahdollisuutta jatkokeskusteluun. Lync ja puhelin eivät ol-

leet toivottuja kanavia. Kiireellistä koko organisaatiota koskevaa tiedottamista halutaan

useasta kanavasta.

Ristiintaulukoinnin perusteella kiireellisen koko organisaatiota koskevan viestintäkanavan

kohdalla sähköposti ja tekstiviesti saivat yhtä paljon kannatusta (32 %, n=23) niiltä vastaa-

jilta, jotka olivat vastaanottaneet viimeisen puolen vuoden aikana tiedotteita tekstiviestillä.

Viestintäkanavan valinnassa on oleellista huomioida, että valittu kanava palvelee parhai-

ten viestinnän tavoitetta sekä tavoittaa kohderyhmän. Samalla pyritään välttämään tur-

halla tiedolla kuormitusta. Työyhteisöviestinnän tulee tapahtua siellä, missä työskennel-

lään.

Kysymyksillä ”Millä seuraavista luet mieluiten tietohallinnon tiedotteet?” ja ”Tietohallinnon

tiedotteen muodon tulee olla” haluttiin selvittää missä muodossa tiedotteiden tulee olla ja

miten tämä sopii suosituimpiin viestintävälineisiin. Lähes kaikki vastaajista (99 %, n=168)

halusivat lukea tiedotteet tietokoneen / tabletin näytöltä mieluummin kuin puhelimitse.

Vastauksessa yllättää, että vaikka häiriötiedottamista toivotaan tekstiviestillä, niin todelli-

suudessa tiedotteet halutaan kuitenkin lukea tietokoneen näytöltä. Tekstiä ja kuvia sisältä-

viä tiedotteita toivoi 75 % (n=127) vastaajista. Kyselyn tulos varmisti, että videoiden käyt-

töön tiedottaessa tulee suhtautua varauksella. Avoimien vastausten perusteella oli myös

vastaajia, jotka kokivat, ettei käytetty väline ole oleellinen tiedotetta lukiessa.

5.1.4 Tiedotettavat aiheet

Avoimena kysymyksenä kysyttiin ”Mistä aiheista toivot tietohallinnon tiedottavan enem-

män?” Selkeästi eniten toivottiin tiedotusta järjestelmähankkeista ja meneillään olevista

muutoksista, projekteista, uusista ohjelmista sekä kehitystyöstä jo etukäteen. Näihin liit-

tyen toivottiin tietoa etenkin muutosten vaikutuksista, muutoksen jälkeisistä tilanteista

sekä syitä tehtäville päivityksille.

Lisäksi tiedotusta toivottiin kaikesta tietohallintoon tai vastaajien töihin liittyvistä muutok-

sista, mahdollisista ongelmista ja niiden korjauksesta. Tiedotuksesta toivottiin kohdenne-

42

tumpaa sovellus- tai työtehtävätasolla huomioiden henkilöiden vastuualueet. Myös sovel-

luksiin liittyvistä asioista tulisi tiedottaa enemmän. Lisäksi toivottiin käytännön vinkkejä, toi-

mintamallien kertausta sekä tietoa koulutuksista. Yksittäisiä toiveita tuli lisäksi puhelintie-

dotuksen ja asiakkaiden järjestelmiä koskevan tiedotuksen lisäämisestä sekä muutoksen

vaikutuksesta kokonaisarkkitehtuuriin.

5.1.5 Kehitystoiveet

Avoimista kysymyksistä ”Mitä kehitettävää tietohallinnon viestinnässä on” ja Sana on

vapaa – anna ruusuja ja risuja tietohallinnon tiedottamisesta” koottiin yhteen tietohallinnon

tiedotukseen liittyvät kehitystoiveet. Tärkeimpinä kehitettävinä asioina nousivat esiin tie-

dotteiden ja muutoksien aikataulutus, tiedotteiden ymmärrettävyys ja selkeys sekä koh-

dennetumpi viestintä käyttäjänäkökulmasta. Aikataulujen osalta tiedotusta haluttiin aikai-

semmaksi, jotta muutokseen ehditään varautua. Tiedottamista ehdotettiin jaksotettavaksi

vaiheittain, jolloin ensimmäinen tiedote olisi yleistiedote ja tämän jälkeen seuraisi tarkem-

mat ohjeet. Lisäksi vastaajat toivoivat tietohallinnon huomioivan muutosten aikataulutuk-

sessa liiketoiminnan tarpeet. Vastausten perusteella tietojen ryhmittely kiireellisyystasoihin

auttaisi tiedon välittämiseen tosiaikaisesti. Tällä keinolla pystyttäisiin myös vähentämään

tiedolla kuormitusta ja nostamaan tärkeän tiedon arvostusta.

Tiedotteista toivottiin selkeämpiä ja ymmärrettävämpiä, jotta monitulkinnan mahdollisuus

vähenee. Toisaalta osa vastaajista koki, että tiedotteiden perusteella oli helppo toimia.

Toiveina oli myös, että tiedotteista kävisi heti ilmi niiden kohderyhmä ja sisällön tulisi olla

käyttäjänäkökulmasta. Vastausten perusteella käyttäjänäkökulmaisella tiedotuksella pys-

tyttäisiin ennakoimaan ja estämään eri syistä johtuvia viestinnän häiriöitä. Virheellinen tai

puuttuva informaatio aiheuttavat kuitenkin suurimman osan pieleen menevistä asioista.

Viestin selkeyttä parantaisi asioiden esittäminen tärkeysjärjestyksessä.

Tietohallinnon tiedotus sai monelta vastaajalta myös kiitosta. Osa vastaajista piti tiedot-

teita selkeinä ja helposti ymmärrettävinä ja niitä lähetettiin tarpeeksi usein. Kiitosta sai

myös häiriötiedotus, joka käynnistyi ennen kuin häiriötä ehdittiin huomaamaan. Henkilös-

töä kiiteltiin asiantuntevaksi, nopeaksi ja suurelle joukolla palveluiden todettiin toimivan

hyvin. Sitä vastoin henkilökohtainen palvelu ei toiminut. Pitkistä vasteajoista toivottiin

enemmän tietoa, koska tietohallinnon henkilöstöä oli vaikea tavoittaa. Etenkin liikkuvat

henkilöt toivoivat nopeampaa yhteydenottoa. Myös tikettijärjestelmän kasvoton viestintä

häiritsi ja siksi viestinnästä toivottiin henkilökohtaisempaa ja ihmisläheisempää. Lisäksi

toivottiin tiedotusta enemmän myös kasvotusten.

43

Tiedotteisiin toivottiin selkeää kuvausta siitä, miten muutos konkreettisesti vaikuttaa liike-

toimintaan. Mikäli tiedote ei vaadi toimenpiteitä käyttäjiltä, tulisi se tuoda ilmi jo otsikossa.

Tiedotteiden luettavuuden parantamiseksi lauseiden tulisi olla lyhempiä. Lisäksi tiedottei-

den tulisi sisältää kuvia ja tärkeitä osia tulisi korostaa. Vastaajat pitivät väliotsikoista. Si-

sällön tulisi olla yksinkertaisempi, mutta samalla kuitenkin yksityiskohtaisempi. Osa vas-

taajista korosti tässä avoimessa kysymyksessä toivovansa lyhempiä tiedotteita, osa taas

enemmän tietoa. Mielipiteet tiedotteista videomuodossa jakautuivat.

Vikatilanteisiin haluttiin nopeaa viestintää ja päällä olevista akuuteista ongelmatilanteista

tiedotusta Sinettiin. Lisäksi Sinettiin toivottiin omaa tiedotuslaatikkoa tietohallinnon tiedot-

teille sekä paikkakuntakohtaista tiedotusta, mutta samalla todettiin, ettei Sinetti ole riittävä

tiedotuskanava tärkeille asioille. Sähköposti koettiin siinä mielessä hyväksi kanavaksi,

koska tiedotteeseen on tällöin helppo palata tarvittaessa myöhemmin. Vastausten perus-

teella tietohallinnon olisi oleellista muistaa, että ensisijaiset kohderyhmät saisivat tarvitse-

mansa tiedon niin pian kuin mahdollista ja että tietoa tarkennetaan prosessin kuluessa.

Uusina kehitysideoina tulivat Sinettiin yleisimpiin kysymyksiin vastauksia (FAQ), tiedote-

näytöt taukotiloihin ja auloihin sekä reaaliaikainen pikaviesti nopean neuvon kysymiseen.

Lisäksi esitettiin ideoita kohdennetummasta palautekyselystä. Toiveita ja ideoita tietohal-

linnon kehittämiseksi toivottiin kysyttävän vuosittain.

5.1.6 Taustatietokysymykset

Taustatietokysymyksiä olivat ”Toimipisteesi”, ”Mistä tiedotuskanavista olet vastaanottanut

tietohallinnon tiedotteita viimeisen puolen vuoden aikana?” sekä ”Arvioi kuinka monta tie-

tohallinnon tiedotetta on tavoittanut sinut viimeisen puolen vuoden aikana”. Toimipistettä

kysyttiin, jotta pystyttiin tutkimaan kyselyn reliabiliteettia sekä vastaajien jakaumaa. Kah-

della jälkimmäisellä taustatietokysymyksellä pyrittiin selvittämään vastaajien mielikuvia tie-

tohallinnon käyttämistä kanavista ja tiedotteiden määristä.

Vastaajien toimipisteet (taulukko 4) jakautuivat yhtenevästi toimipisteiden työntekijäja-

kauman mukaisesti. Viidestä toimipisteestä ei ollut yhtään vastausta ja useasta pienestä

toimipisteestä vastauksia oli alle kolme kappaletta. Näiden toimipisteiden kohdalla vastaa-

jien määrää ei eritelty, jotta yksittäistä vastausta ei voida tunnistaa. Yli puolet vastaajista

(54 %, n=90) oli Helsingistä ja toiseksi eniten eli 13 % (n=21) oli Jyväskylästä.

44

Taulukko 4. Vastaajien toimipisteiden jakauma

Toimipiste Vastaajien lkm

Espoo Alle 3

Helsinki 90

Hyvinkää Alle 3

Joensuu 12

Jyväskylä 21

Kemi 8

Kotka Alle 3

Lahti 6

Lappeenranta Alle 3

Mäntyharju Alle 3

Mikkeli Alle 3

Muurame Alle 3

Oulu 11

Pori Alle 3

Rovaniemi Alle 3

Tampere 4

Vantaa Alle 3

Vihti Alle 3

 166

Tietohallinto oli käyttänyt viestintäkanavina kyselyä edeltävän puolen vuoden aikana: Si-

nettiä, sähköpostia, Uutispuuroa ja tekstiviestejä. Lisäksi yksittäisiä henkilöitä oli tiedotettu

kasvotusten ja puhelimitse. Vastaajista lähes kaikki eli 90 % muisti vastaanottaneensa tie-

tohallinnon tiedotteita Sinetissä (n=154) tai sähköpostissa 98 % (n=168) (taulukko 5). Sen

sijaan Uutispuuro ja tekstiviestit muistettiin huomattavasti heikommin.

Taulukko 5. Viestintäkanavat, joista vastaanottaja oli viimeisen puolen vuoden aikana vas-

taanottanut tiedotteita

Sähköposti 98%

Sinetti 90%

Uutispuuro 32%

Kasvotusten 18%

Tekstiviesti 15%

Puhelin 6%

Henkilöt, jotka olivat vastaanottaneet tietohallinnon tiedotteita tekstiviestillä viimeisen puo-

len vuoden aikana, olivat lähes kaikki Helsingistä (84 %, n=21). Lisäksi muutama henkilö

oli vastaanottanut tiedotteita tekstiviestillä Oulussa ja Tampereella. Muiden toimipisteiden

vastaajat olivat sitä mieltä, että he eivät olleet vastaanottaneet tietohallinnon tiedotuksia

tekstiviestillä. Kasvotusten tietohallinnon tiedotteita saaneet vastaajat olivat kaikki Helsin-

45

gistä tai Vantaalta. Tietohallinto sijaitsee Helsingin pääkonttorissa, jonka vuoksi on loo-

gista, että muissa toimipisteissä työskentelevät eivät ole vastaanottaneet tiedotteita kas-

votusten.

Tietohallinto on tiedottanut kyselyä edeltävän puolen vuoden aikana koko yritys O:n henki-

löstöä yli 15 kertaa. Monivalintakysymyksen vastausten perusteella yli puolet vastaajista

eli 55 % (93) oli vastaanottanut 4-9 tiedotetta (kuvio 4). Ainoastaan 18 % (31) vastaajista

oli vastaanottanut tiedotteita 15 kappaletta tai enemmän. Tämä viittaa siihen, että ainakin

noin puolet tietohallinnon tiedotteista ei ole tavoittanut vastaanottajiaan tai niistä ei ole jää-

nyt tarpeellista muistijälkeä eli tiedotteen sisältö ei ole vaikuttanut vastaanottajiin.

Kuvio 4. Arvioi kuinka monta tietohallinnon tiedotetta on tavoittanut sinut viimeisen puolen

vuoden aikana

5.1.7 Kyselyn validiteetti ja reliabiliteetti

Vehkalahti (2014, 41) määrittelee validiteetin kuvaavan mitataanko sitä mitä piti eli tutki-

muksen pätevyyttä. Reliabiliteetin hän määrittelee mittaavan tutkimuksen tarkkuutta. Ka-

nanen (2011, 118; 121–124) puolestaan määrittelee validiteetin kertovan, mitataanko ja

tutkitaanko oikeita asioita tutkimusongelman kannalta ja reliabiliteetin tutkimustulosten py-

syvyyttä. Reliabiliteetti on korkea, jos saadaan samat tulokset eri mittauskerroilla ja eri

mittaajien tekeminä. Hän toteaa tärkeäksi, että tutkimuksen eri vaiheet on dokumentoitu ja

ratkaisut perusteltu, jotta prosessi voidaan todeta aukottomaksi. Validiteetin arviointi on

vaikeampaa kuin reliabiliteetin arviointi. Validiteetti mittaa, onko käytetty oikeaa tutkimus-

menetelmää, oikeaa mittaria ja mitattu oikeita asioita, jolloin kyseessä on tutkimusproses-

sin sisäinen luotettavuus ja tutkimustulosten yleistettävyys. Validiteetti vaatii, että tutki-

muksessa tulee käyttää yksiselitteistä ja ymmärrettävää kieltä.

8%

55%

19%

18%

1-3 kpl

4-9 kpl

10-14 kpl

15 kpl tai enemmän

46

Juholin (2013, 76) toteaa vastausprosentin kertovan kyselyn luotettavuudesta. Hän toteaa

hyvän vastausprosentin olevan 50–60. Katoanalyysilla voidaan verrata vastaajia taustatie-

tojen suhteessa perusjoukkoon. Tällä voidaan selvittää miten hyvin vastaajat edustivat pe-

rusjoukkoa ja ovatko jotkin ryhmät yli- tai aliedustettuna.

Tutkimuksen validiteettiin ja reliabiliteettiin vaikutti tutkimuksen ajankohta. Tietohallinto tie-

dotti juuri kyselyn alla useasta eri aiheesta, useita eri viestintäkanavia käyttäen. Osa tie-

dotteista koski koko Yritys O:n henkilöstöä, osa taas pienempää osaa yrityksen työnteki-

jöistä. Tiedotteet vaativat toimenpiteitä käyttäjiltä, jonka vuoksi osa vastaajista suhtautui

todennäköisesti negatiivisesti tietohallinnon tiedottamiseen. Haittaa validiteetille aiheutti

myös epäonnistunut tiedottaminen juuri kyselyn alla. Tällöin koko organisaatiolle lähetet-

tiin toimenpiteitä vaativa tiedote liian myöhään. Toisaalta tämä myös tukee tutkimuksen

validiteettia, koska on otollista, että tutkimuksen alla on tapahtunut kehittämistä vaativia

toimenpiteitä. Tämä saattaa kuitenkin vinouttaa vastauksia. Avoimiin kysymyksiin saadut

vastaukset olivat laaja-alaisia ja osa ei liittynyt tietohallinnon tiedottamiseen. Mahdollisesti

kysymysten asettelu ei ole ollut selkeä ja tämä heikentää tutkimuksen validiteettia.

Kyselyyn laitettiin tarkoituksella samantyylisiä väittämiä mm. ”Tietohallinnon tiedotteissa

on huomioitu vastaanottaja” ja ”Tietohallinnon tiedotteista ymmärtää muutoksen vaikutuk-

set omaan työhön”. Vastausvaihtoehdoissa oli molemmissa jokseenkin tai täysin eri mieltä

28–30 % vastaajista. Tämä tukee kyselyn reliabiliteettia. Koska kyseessä on tapaustutki-

mus, on tutkimustulosten toistettavuus vaikeaa. Reliabiliteetin näkökulmasta tutkimuspro-

sessin jokainen vaihe dokumentoitiin ja tehdyt päätökset perusteltiin.

Kyselyn vastausprosentti oli 30, mitä ei voida pitää erityisen hyvänä, mutta kuitenkin koh-

talaisena. Katoanalyysissä tutkittiin vastaajien toimipistettä suhteessa koko yritys O:n hen-

kilökunnan toimipisteisiin. Vastaajista 54 %:lla toimipisteeksi oli valittu Helsinki, kun koko

henkilökunnasta Helsingissä työskenteli vastaushetkellä 47 %. Tämän perusteella tutki-

mustulokset saattavat olla aavistuksen vinoutuneet. Tuloksen kannalta on kuitenkin hy-

vää, että myös pienet maakunnissa sijaitsevat toimistot olivat hyvin edustettuina, ainoas-

taan viidestä toimipisteestä ei saatu yhtään vastausta.

Tutkimustulosten sisäinen luotettavuus pohjautuu asetettuun tutkimustavoitteeseen, johon

etsittiin tutkimuksessa vastauksia. Tutkimuksen tavoite oli jaettu kysymyksiin: selvittää

mistä asioista tulisi tiedottaa, miten tiedotteiden sisältö ja ulkoasu koetaan, ymmärtääkö

tiedotteista muutoksen merkityksen ja vaikutuksen kunkin omaan työhönsä sekä mitä

47

viestintäkanavia- ja muotoja liiketoiminta toivoisi käytettävän. Kaikkiin tavoiteltuihin kysy-

myksiin saatiin jonkinlaiset vastaukset. Vastaukset jäivät kuitenkin melko pinnallisiksi, ku-

ten monesti kvantitatiivisessa tutkimuksessa käy. Teorian perusteella voidaan tehdä ole-

tuksia, mistä asenteet johtuvat, ja muilla tutkimuksilla voidaan syventää ymmärrystä taus-

talla oleviin asenteisiin. Huomioitavaa on, että kyselytutkimus antoi tietoa viestintäkana-

vista ja tiedonsaannista, ajattelumallin pohjautuen viestintään vain sanomien siirtona, jät-

täen vaikuttavuuden huomiotta. Vastaukset myös perustuvat vastaajien omiin käsityksiin

ja arvoihin, joten täysin objektiivisesti tuloksiin ei voida suhtautua.

5.2 Tiivistelmä tutkimustuloksista

Tutkimustulosten perusteella tietohallinnon henkilöstö koettiin asiantuntevaksi ja nopeaksi.

Palvelut suurelle joukolle olivat toimivat, ja häiriötiedotus tapahtui monesti jo ennen kuin

ongelmaa oli ehditty huomaamaan. Tiedotteet olivat ajankohtaisia ja tarpeellisia.

Tiedotteiden selkeys jakoi mielipiteitä, osa kaipasi niihin lisätietoja ja yli puolet koki, ettei

ensisilmäyksellä nähnyt tärkeimpiä asioita. Tiedotteet olivat sopivan pituisia, mutta melko

hitaita lukea. Yli kolmasosa vastaajista koki, etteivät tiedotteet olleet selkeää suomen

kieltä, joten tietohallinnon tulisi kiinnittää huomiota ammattikielen sijaan yleiskieleen sekä

lyhyisiin ja ytimekkäisiin lauserakenteisiin. Viestinnän tavoitettavuus jäi kyseenalaiseksi,

koska yli puolet vastaajista koki saaneensa alle puolet tietohallinnon todellisista tiedot-

teista.

Tiedotteissa ei huomioitu viestin vastaanottajaa ja esimerkiksi muutosten konkreettiset

vaikutukset jäivät osalle vastaajista epäselviksi. Tietohallinnon tulisikin miettiä tarkemmin

viestin tavoite ja kohderyhmä, jotta viestinnän ongelmat saataisiin minimoitua. Tiedottei-

den julkaisuaikataulut haluttiin aikaisemmiksi, lisäksi muutosten aikataulutuksesta toivot-

tiin tarkemmin tietoa. Tärkeä olisi jatkaa tiedottamista projektin tai muutostilanteen ede-

tessä.

Kiireelliset viestit toivottiin sähköpostilla tai tekstiviestillä, ei-kiireelliset taas Sinettiin tai

kohderyhmän ollessa pienempi sähköpostiin. Sinettiin toivottiin omaa osiota tietohallinnon

tiedotteille sekä mahdollisuutta jatkokeskusteluun. Uusina kanavina ehdotettiin whatsup-

tai push-viestejä sekä tiedotenäyttöjä yleisiin tiloihin.

Enemmän tiedottamista toivottiin muutoksista, projekteista ja järjestelmähankkeista. Tie-

toa kaivattiin lisää muutosten vaikutuksista, jälkitilanteista ja syistä sekä etukäteistietoa

48

valmistautumista varten. Tiedotuksesta toivottiin kohdennetumpaa sovellus- tai työtehtä-

vätasolla sekä käytännön vinkkejä.

Tietohallinnon tiedottamisesta toivottiin käyttäjä- ja henkilökeskeisempää. Vastaajat halu-

sivat osallistua tietohallinnon kehittämiseen, sillä toiveita ja ideoita toivottiin kysyttävän

vuosittain. Lisäksi kaivattiin kohdennetumpaa palautekyselyä.

49

6 Johtopäätökset ja jatkokehitys

Opinnäytetyön kuudennessa luvussa kuvataan tietohallinnon viestinnän nykytila ja etsi-

tään vastauksia asetettuihin tutkimuskysymyksiin. Ensin analysoidaan viestintätyytyväi-

syyskyselyn perusteella viestinnän nykytilaa ja tämän jälkeen vastataan tutkimuskysymyk-

siin: millä tavoin tietohallinnon viestintätyytyväisyyttä voidaan tutkia ja selvitetään tietohal-

linnon viestintään soveltuvia mittareita.

6.1 Viestinnän nykytila vuonna 2016

Tietohallinnon viestintätyytyväisyyskyselyn perusteella tietohallinnon viestintä koettiin

ajankohtaiseksi ja tarpeelliseksi. Vastausten perusteella voidaan olettaa, että tietohallin-

non tiedotteille oli tarve, ja niiden sisältö puhuttelee vastaanottajia.

Viestintää ei kuitenkaan koettu erityisen selkeäksi. Viesteiltä vaikutti puuttuvan tavoite ja

viestit laadittiin enemmän tietohallinnon näkökulmasta kuin vastaanottajan. Tiedotteista ei

heti selvinnyt tärkeimmät tiedotettavat asiat, eikä tiedotteissa ollut kohderyhmän kannalta

oleellisia tietoja. Viesteistä puuttui myös tieto, miten muutos vaikuttaa konkreettisesti vas-

taanottajien työhön.

Viesteissä käytetty kieli aiheutti myös ongelmia. IT-alan ammattisanat olivat arkipäivää

viestien kirjoittajille, mutta eivät kaikille lukijoille. Vaikeat ammattisanat ja pitkät lauseet te-

kivät viesteistä vaikeasti ymmärrettäviä, vaikka viestit olisivatkin sopivan mittaisia. Tämän

vuoksi vastaanottajat eivät kokeneet viestejä kiinnostavaksi, eivätkä jaksaneet lukea niitä.

Näin ollen viesti ei tavoittanut kohderyhmää. Kokonaisuudessaan vastaukset viittasivat sii-

hen, että tietohallinnon tulisi tarkemmin pohtia, mikä on tiedotteen päätavoite ja miten

tämä tavoite halutaan ilmaista. Laittamalla oleelliset asiat tärkeysjärjestykseen, varmistu-

taan viestien oikeasta sisällöstä. Väliotsikot ja kuvat helpottaisivat tärkeimpien asioiden

nostamista esille ja nopeuttaisivat viestien välittymistä.

Muutostiedottamisen määrä koettiin hyväksi. Määrä ei kuitenkaan korvaa viestinnän laa-

tua. Tiedotusta toivottiin enemmän muutoksista, projekteista, uusista ohjelmista ja kehitys-

työstä. Tiedotuksen toivottiin tapahtuvan koko prosessin ajan. Lisäksi tiedotusta toivottiin

muutoksien vaikutuksista, jälkitilanteista ja perusteluista valittuihin ratkaisuihin.

Vastausten perusteella tietohallinto unohti muutostilanteissa yksilölähtöisyyden. Kuitenkin

henkilöstö toteuttaa muutoksen ja heidän suhtautumisellaan on suuri merkitys muutoksen

50

onnistumisessa. Tämä voi luoda mielikuvan siitä, että tietohallinto ei huomioi liiketoimin-

nan ja sen henkilöstön tarpeita. Vastaajat voivat kokea myös, että he eivät ole voineet

tuoda esille omia ajatuksiaan muutoksesta. Muutosvastarinta koetaan monesti rasitteeksi,

mutta samalla se voi nostaa muutoksen kannalta oleellisia asioita esiin. Dialogimainen

keskustelu epäkohdista voi parantaa muutoksen onnistumista.

Tiedotteiden aikataulutus kaipasi kehittämistä. Tiedotteet lähtivät selvästi liian myöhään,

koska vastaanottajat kokivat, ettei heillä ollut aikaa valmistautua tuleviin muutoksiin. Pa-

lautetta tuli myös muutosten ajankohdista, jotka tietohallinto oli määritellyt huomioimatta

kohderyhmää. Tietohallinto vaikutti asettavan omat aikataululliset tavoitteensa liiketoimin-

nan tarpeiden edelle. Jatkuva tiedottaminen muutosprosessin edetessä antaisi kohderyh-

mälle aikaa valmistautua muutokseen. Samalla aikatauluongelmiin olisi mahdollista rea-

goida ennen ongelmien ilmaantumista.

Akuuteissa vikatilanteissa viestinnän tulee olla nopeaa. Kyselyn perusteella monet koki-

vat, että viesti ongelmasta oli saapunut jo ennen ongelman havaitsemista. Oleellista onkin

muistaa, että ensisijaiset kohderyhmät saisivat tarvitsemansa tiedon niin pian kuin mah-

dollista ja että tietoa tarkennetaan prosessin kuluessa.

Määrällisesti mitattuna suuri osa tietohallinnon lähettämistä tiedotteista oli unohtunut tai

ne eivät olleet tavoittaneet vastaanottajia. Mahdollista on myös, että vastaanottajat eivät

olleet ymmärtäneet viestin sisältöä tai he kokivat viestin sisällön epämieluisaksi. Myös-

kään kaikkia tietohallinnon käyttämiä viestintäkanavia ei tunnistettu. Vain murto-osa kyse-

lyyn vastanneista oli vastaanottanut tietohallinnon tiedotteita Uutispuuron ja tekstiviestien

välityksellä. Tämä herättää ajattelemaan, kuinka tehokkaina tiedotuskanavina niitä voi-

daan pitää.

Viestintäkanavien merkitys on muuttunut viimeisen kahden vuoden aikana, koska osa

viestinnästä on siirtynyt sosiaaliseen mediaan. Kun kysely toteutettiin pari vuotta sitten,

kiireellistä viestintää toivottiin ensisijaisesti sähköpostitse ja toissijaisesti tekstiviestein.

Sähköpostiviestinnällä on edelleen paikkansa, kun viesti halutaan toimittaa nopeasti tavoi-

tellulle kohderyhmälle. Uudenlaisia viestintäkanavia voidaan kuitenkin valita kohderyh-

mien mukaan ja tämä tarjoaa mahdollisuuden myös uudenlaiselle vuorovaikutteiselle kes-

kustelulle.

Keskustelulle ja liiketoiminnan ymmärrykselle onkin tarve, jotta tietohallinto pystyy vastaa-

maan toimintaympäristön uusiin tarpeisiin. Tietohallinnon tulee ymmärtää entistä parem-

min liiketoiminnassa tapahtuvia muutoksia, huomioida kohderyhmä yksilölähtöisesti ja

51

seurata IT-alan kehitystä ja sen tarjoamia mahdollisuuksia. Tietohallinnon tulee näyttää

liiketoiminnalle tietä digitalisaatioon ja muuttaa omaa tukiyksikkörooliaan uuden toiminnan

käynnistäjäksi.

Tietohallinnon muutos ja kehitys kiinnostavat vastavuoroisesti myös liiketoimintaa. Luulta-

vasti liiketoiminta haluaisi esittää tietohallinnolle entistä enemmän toiveita ja kehityside-

oita. Keskustelumahdollisuus, ideoiden esittäminen ja yhteistyö onnistuvat entistä parem-

min uudenlaisilla sosiaalisen median tarjoamilla palveluilla. Tämä vaatii ajattelutavan muu-

tosta yksisuuntaisesta viestinnästä dialogimaiseen arvostavaan keskusteluun.

6.2 Menetelmiä viestintätyytyväisyyden tutkimiseen

Ensimmäinen tutkimuskysymys oli ” Selvittää erilaisia menetelmiä, joilla tietohallinnon

viestintätyytyväisyyttä voidaan tutkia”. Tähän asti viestinnän organisoiminen, eli pääasi-

assa yksisuuntaisten tiedotteiden lähettäminen, on ollut tärkeämmässä asemassa kuin

viestinnän tavoittavuuden tutkiminen. Viestinnän päätehtävänä on ollut tiedon jakaminen,

jonka vuoksi viestintätyytyväisyyteen ei ole kiinnitetty huomiota. Tietohallinnon viestintä-

tyytyväisyyttä on tutkittu tähän mennessä ainoastaan vuonna 2016 opinnäytetyön yhtey-

dessä suoritetulla kyselytutkimuksella.

Tietohallinnon roolin muuttuminen perinteisestä tukiyksiköstä liiketoimintalähtöiseksi pal-

veluntarjoajaksi vaatii myös muutosta tietohallinnon viestintäkäyttäytymisessä. Tiedonku-

lun tulisi olla avointa, selkeää, vuorovaikutteista, vaikuttavaa ja yksilölähtöistä. Tietohallin-

non tulee aktiivisesti viestiä tuomastaan lisäarvosta, toimivista palveluista, projektien ete-

nemisestä, ja niiden kautta luoda merkityksensä organisaatiolle. IT:n ja liiketoiminnan vä-

lillä tulee olla selkeää, vuorovaikutteista, sekä suullista että kirjallista viestintää. Suhde

johtoon tulee olla tehokas ja vuorovaikutteinen. Viestinnän tulee onnistua myös ilman IT-

alan termejä. Näin luodaan edellytykset digitalisaation onnistumiseen, kilpailukykyiseen

toimintaan ja samalla lisätään organisaation toimintakykyä ja tuottavuutta.

Viestinnän rooli on tietohallinnossa tärkeä, mutta samalla on muistettava, että viestintä toi-

mii tietohallinnon työn mahdollistajana. Viestintä luo edellytykset tietohallinnon toiminnalle,

mutta sisäisellä palvelufunktiolla ei ole käytössään samanlaisia viestintäresursseja ja -

osaamista kuin esimerkiksi markkinointiyksiköllä on. Pohtiessa sopivaa menetelmää tutkia

tietohallinnon viestintätyytyväisyyttä täytyy ensimmäiseksi selvittää tavoite: mitä tietoa ha-

lutaan saada. Tavoitteen ollessa tiedossa kartoitetaan henkilöstö- ja aikaresurssit. Oletuk-

sena on, että tietohallinnon viestintätyytyväisyyttä tutkitaan ainoastaan olemassa olevilla

52

työkaluilla, jonka vuoksi erillistä rahoitusta ei tarvitse pohtia. Kun tiedossa on a. tutkimuk-

sen tavoite, b. kohderyhmä, c. vastuuhenkilö ja d. tutkimukseen käytettävissä oleva aika,

päätetään kriteereihin sopiva menetelmä. Menetelmän täytyy olla tietohallinnon käytettä-

vissä ja saatavan tiedon tietohallinnon analysoitavissa.

Tietohallinnon viestintätyytyväisyyden tutkimisen tavoite koskee usein arkipäivän viestin-

tää. Viestintätyytyväisyys on riippuvainen vastaanottajan taustasta ja kokemuksista, sillä

ihmiset kokevat asiat eri tavoin. Yleisesti viestintätyytyväisyyttä määrittäviä asioita ovat

esimerkiksi tavoittavuus, vaikuttavuus, vuorovaikutteisuus, oikea-aikaisuus, yksilölähtöi-

syys ja selkeys. Tavoite voi olla yksityiskohtainen, jolloin tarkoituksena on tutkia esimer-

kiksi onko tietohallinnon tiedote tavoittanut halutun kohderyhmän tai onko vastaanottaja

ymmärtänyt viestin merkityksen. Laajemmassa mittakaavassa tavoite voi esimerkiksi kos-

kea yleisesti kokemusta tietohallinnosta viestijänä.

Perinteiset viestintätyytyväisyyden tutkimusmenetelmät pohjautuvat kyselyihin ja analyy-

seihin. Nämä antavat tietoa menneestä ja kuvaavat nykytilaa. Viestintätyytyväisyyden nä-

kökulmasta pelkkä nykytilanteen tutkiminen ei kuitenkaan ole riittävää, vaan tietoa tarvi-

taan myös tulevaisuudesta. Valmiiden kyselyiden lisäksi verkkoympäristön tutkiminen voi

avartaa ymmärrystä liiketoimintaympäristössä tapahtuvista muutoksista, jotka ovat mah-

dollisesti vielä hiljaisten signaalien asteella.

Kvantitatiivinen kyselytutkimus, jota tässäkin opinnäytetyössä on käytetty tietohallinnon

viestintätyytyväisyyttä tutkiessa, on klassinen tutkimusmenetelmä. Sen avulla voidaan

saada tietoa esimerkiksi viestintäkanavista, asenteista ja kokemuksista. Kyselytutkimuk-

sen avulla on haastava tutkia viestinnän dialogisuutta ja vaikuttavuutta. Vastauksien ob-

jektiivisuus on myös kyseenalainen, koska monesti vastaajien arvioidessaan itseään he

korostavat sosiaalisesti hyväksyttyjä puolia. Kyselytutkimuksen laatiminen työllistää paljon

tietohallintoa sekä vaatii paljon vastaajia, jotta tuloksia voidaan pitää valideina. Kuitenkin

pelkät kvantitatiiviset vastaukset voivat jäädä kokonaisuudessaan melko pinnallisiksi ja

pelkästään niiden perusteella voi olla vaikea ymmärtää tarvittavia muutoksia. Hyödyntä-

mällä muutamia harkittuja kvalitatiivisia kysymyksiä, voidaan saada konkreettisia kehitys-

ehdotuksia tietohallinnon toimintaan. Tämä vaatii, että tutkittava aihe on tarkoin rajattu,

kuten jokin tietty osa tietohallinnon viestintätyytyväisyydestä. Muuten kehitysehdotukset

voivat kohdistua laajalle alalle ja niiden todellinen hyödynnettävyys on haastavaa.

Kohdennettu kyselytutkimus määritellystä aiheesta esimerkiksi taloushallintoa koskevasta

viestinnästä, voisi antaa tietohallinnolle hyödyllisempää tietoa kuin yleistasolla oleva koko

53

organisaatiolle kohdistettu tutkimus. Vastaajat saattaisivat olla motivoituneempia vastaa-

maan aiheen ollessa heille läheinen ja heidät on tällöin helppo ottaa mukaan koko kehitys-

prosessiin. Vastaajajoukon ollessa pienempi, pystytään resurssien puitteissa käyttämään

enemmän kvalitatiivisia kysymyksiä, jotka antavat kvantitatiivisia kysymyksiä enemmän

tietoa. Rajatusta aiheesta ja pienemmästä vastaajajoukosta huolimatta kohdennettu kyse-

lytutkimus vaatii tietohallinnon työpanostusta, jotta tutkimuksesta on todellista hyötyä.

Pikapalaute kohdistuu rajattuun tapahtumaan tai tilanteeseen. Tietohallinnossa pikapa-

lautetta voitaisiin pyytää esimerkiksi viestiessä säännöllisesti tapahtuvista muutoksista,

kuten tietokoneen vaihdosta tai äkillisestä sovelluksen käyttökatkosta. Palautteen pyytä-

minen voi tapahtua tilanteesta riippuen automaattisesti tai manuaalisesti valittua kanavaa

pitkin, jolloin työllistävä vaikutus tietohallinnolle on pieni. Pikapalaute voi toimia myös dia-

logimaisemman keskustelun pohjana ja antaa tietohallinnolle relevanttia tietoa, kuten mi-

ten asia ymmärrettiin, miten henkilöstö suhtautui saamaansa tietoon ja keskusteluun, tai

millaisen vastaanoton lähetetty viesti on saanut. Pikapalaute voi antaa hyödyllistä ja laa-

dullista tietoa, jolloin tietohallinto voi parantaa toimintaansa nopealla aikataululla.

Haastattelun avulla voidaan kerätä kvalitatiivista tietoa tutkimuskohteesta. Tietohallinnon

näkökulmasta aihe voisi koskea laajasti viestintätyytyväisyyttä tai rajatumpaa aihetta, ku-

ten sitä, miten tietohallinto voisi vastaanottaa dialogimaisemmin uusia kehitysideoita.

Haastattelussa saatava tieto pohjautuu täysin haastateltavan mielipiteisiin ja asenteisiin.

Haastattelu voisi tuoda esille todella paljon tietohallinnon viestintätyytyväisyyttä hyödyntä-

viä seikkoja. Haastattelut vievät kuitenkin paljon aikaa sekä haastattelijalta että haastatel-

tavalta, jonka vuoksi otos jää monesti pieneksi ja kapeaksi sekä vain muutaman vastaajan

näkökannaksi. Toisaalta haastateltavilla on oikeasti mahdollisuus vaikuttaa asioihin, jolloin

saatava tieto voi olla hyvinkin syvällistä.

Haastattelun sijaan ideariihi-tyyppinen fokusryhmäkeskustelu määritellystä aiheesta mah-

dollistaisi suuremman otoksen. Dialogimainen keskustelu luo vuorovaikutusta ja nostaa

esille erilaisia näkökantoja. Osanottajia on kuitenkin useita, jolloin kokonaisuudessaan

keskustelu vie monelta henkilöltä paljon aikaa. Haastattelujen ja ryhmäkeskustelujen to-

teuttaminen ja tulosten läpikäynti vaatisi tietohallinnolta osaamista ja ymmärrystä ai-

heesta, jotta syvällistä ja selittävää tietoa olisi mahdollista saada. Resurssien rajallisuuden

vuoksi haastatteluja tai ryhmäkeskusteluja ei voida pitää ensisijaisina viestintätyytyväisyy-

den tutkimisen menetelminä, vaan tarvittaessa tukemaan muita menetelmiä.

Sosiaalisen median myötä viestinnästä on tullut dialogimaisempaa ja tietoa vaihdetaan

enemmän verkossa. Kaikilla työntekijöillä on mahdollisuus osallistua organisaatiossa

54

käynnissä oleviin verkkokeskusteluihin. Keskusteluiden analysointiin voidaan hyödyntää

analytiikkatyökaluja. Työkalut antavat tietoa menneestä, mutta keskusteluista voi nousta

esiin myös tulevaisuuteen viittaavia heikkoja signaaleja.

Kaikki eivät kuitenkaan halua osallistua keskusteluihin, jolloin otosta ei voida pitää edusta-

vana. Verkkokeskustelut tapahtuvat spontaanisti, ja niiden aiheet riippuvat keskustelijoi-

den näkemyksistä. Todennäköisyys saada niiden kautta tietoa tietohallinnon viestintätyy-

tyväisyydestä on pieni. Vaihtoehtoisesti tietohallinto voi itse aloittaa keskustelun halua-

mastaan aiheesta. Omalla nimellä kirjoittaminen nimimerkin sijaan voi kuitenkin vähentää

mielenkiintoa osallistua avoimeen keskusteluun, ja vastaukset voivat antaa yksipuolisen

kuvan aiheesta. Toisaalta dialogimaisuus voisi lisätä kiinnostusta osallistua keskusteluun.

Käytetyistä analytiikkatyökaluista huolimatta keskusteluiden analysointiin ja tulkintaan tar-

vitaan asiantuntevaa henkilöstöä. Edellä mainituista tekijöistä johtuen keskusteluiden ana-

lyysityökalut sopisivat paremmin esimerkiksi viestintäosaston käyttöön. Tarvittaessa he

voisivat antaa saamaansa tietoa tietohallinnon hyödynnettäväksi.

Vaikutelmadatan kerääminen erilaisten symbolien kautta on nopeaa ja antaa kvantitatii-

vista tietoa, jota on helppoa käsitellä. Tietohallinto voisi kerätä vaikutelmadataa viestintä-

tyytyväisyydestä esimerkiksi julkaistessaan uuden tiedotteen. Työllistävä vaikutus on to-

della pieni, ja tietojen vertailu onnistuu lähes automaattisesti. Pelkällä kvantitatiivisella me-

netelmällä saatava hyöty jää kuitenkin melko pieneksi, sillä vastaajan positiivinen tai ne-

gatiivinen mielipide voi liittyä tiedotteen aiheeseen, ei viestintätyytyväisyyteen. Avoimen

kysymyksen avulla voidaan saada lisätietoja valitusta vaihtoehdosta, mutta vastaajien mo-

tivointi vastaamaan voi olla haastavaa. Tällä keinolla tietohallinto saa kuitenkin kehittämis-

lähtöistä tietoa pienellä panostuksella.

Sosiaalisen median seurantatyökalut mahdollistavat myös digitaalisesti välittömien reakti-

oiden tutkimisen. Ajatuksista ja kokemuksista tietoa ei kuitenkaan saada. Käyttäjämääriä,

klikkauksia ja digitaalisten sisältöjen käyttämistä on mahdollista seurata reaaliajassa. Nii-

den avulla voisi saada esimerkiksi tietoa, kuinka moni on avannut viimeisimmän tiedotteen

eli onko tiedote tavoittanut kohderyhmän. Vastaavasti seuraamalla käyttöaktiivisuutta voi-

daan tutkia sisältöjen kuluttamista, eli kauanko tiedotteen parissa vietettiin aikaa, luettiinko

se todella. Mielenkiintoista olisi myös tutkia, herättääkö tiedote keskustelua. Menetelmät

eivät vaadi tietohallinnolta resursseja, vaan seuranta tapahtuu automaattisesti. Viestintä-

tyytyväisyyden näkökulmasta käyttäjämäärät, klikkaukset ja käyttöaktiivisuus eivät anna

suoranaista aineistoa kehittämiseen. Vertailemalla eri tiedotteiden kohdalla kyseisiä tie-

toja, voidaan saada selville, mitkä aiheet kiinnostavat ja sen myötä pohtia kehittämiside-

oita.

55

Viestintätyytyväisyyden muodostuessa useasta eri asiasta, voi yksittäisestä tekijästä

saada tietoa vain yhdellä menetelmällä. Kokonaiskuvan saadakseen tarvitaan kuitenkin

tietoa useasta eri näkökulmasta ja erilaisilla menetelmillä. Menetelmästä riippumatta tieto-

hallinnon täytyy muistaa, että tarve on saada tietoa, jota voidaan hyödyntää viestinnän ke-

hittämiseen ja tuomaan sen kautta lisäarvoa tietohallinnon toimintaan.

6.3 Tietohallinnon viestinnän mittareita

Opinnäytetyön toinen tutkimuskysymys oli ”Selvittää tietohallinnon viestinnän onnistumi-

seen soveltuvia mittareita”. Mittareiden tarkoituksena on selvittää onko asetettu tavoite

täytetty. Tietohallintoon kohdistuneissa mittauksissa pääpaino on ollut taloudellisissa teki-

jöissä, kuten paljonko IT-kustannuksissa on pystytty säästämään, sekä tyytyväisyydessä

tietohallinnon palveluihin. Edellä mainitut mittarit voidaan mitata numeraalisesti, jolloin

pystytään suoraan määrittämään, onko tavoite täyttynyt. Vastaavasti myös viestinnälle

asetettavista mittareista tulisi osan olla mitattavissa numeroin. Kuitenkin pelkkien nume-

raalisesti mitattavien tavoitteiden sijasta tulisi ottaa huomioon toiminnan kannalta keskei-

set asiat.

Mittareiden tulee tukea strategiaa, koska tarkoitus on keskittyä organisaation toiminnan

kannalta oleellisiin asioihin. Tietohallinnon yrityskaupan jälkeinen strategia on vasta työn

alla, mutta aiempaa strategiaa voidaan pitää vielä käyttökelpoisena. Toimintaympäris-

tössä voimakkaasti näkyvät digitalisaatio, robotisaatio ja IT-transformaatio ovat myös osa

tietohallinnon tavoitteita. Tietohallinnon strategiset tavoitteet ovat

- tietohallinto keskittyy toiminnassaan liiketoimintajärjestelmiin ja IT-hankkeisiin
- tietohallinnon resurssit työskentelevät pääasiassa johto- ja koordinointitehtävissä
- tietohallinnon liiketoiminnalle tuottama lisäarvo on selvästi nähtävissä
- järjestelmien väliset tiedonsiirrot toimivat automaattisesti ja suurin osa järjestel-

mistä ovat pilvipalveluina
- verkkopalveluita hyödynnetään laajasti esimerkiksi keskusteluihin ja raporttien ja-

koon.

Tietohallinnon viestinnän tulee tapahtua strategiaa tukien. Viestinnän tulee tietohallinnon

strategian ja viestinnän teorian perusteella

- tavoittaa haluttu kohderyhmä
- vaikuttaa kohderyhmään toivotulla tavalla
- olla ajantasaista ja oikea-aikaista
- olla vuorovaikutteista
- olla selkeää ja helposti ymmärrettävää
- olla yksilölähtöistä.

Näiden lisäksi kyselytutkimuksessa nousi esille kehityskohteina kiinnittää erityistä huo-

miota

56

- viestin päätavoitteen ja ilmaisutavan määrittelyyn
- muutosten konkreettisten vaikutusten esittelyyn
- perusteltuun muutosviestintään prosessin alusta loppuun
- julkaisuaikatauluihin
- IT-ammattisanojen ymmärrettävyyteen.

Nämä luovat raamit tietohallinnon viestinnän mittareiden rakentamiseen. Täytyy kuitenkin

muistaa, että tietohallinnon viestinnän tulokset ovat välillisiä ja niiden avulla voidaan seu-

rata esimerkiksi dialogien toimivuutta, tiedonsaantia, vaikutusmahdollisuuksia ja vuorovai-

kutusta. Välillisten tulosten pitäisi johtaa tietohallinnon varsinaisiin tavoitteisiin.

Tietohallinnon viestinnän mittareiden valinnassa on oleellista huomioida mittariston moni-

ulotteisuus. Mittareita tulisi olla sekä määrällisiä että laadullisia, eri aikajänteillä sekä

eteen- että taaksepäin katsovia. Tulevaisuuteen liittyviä mittareita on kuitenkin vaikea ot-

taa tietohallinnolle käyttöön, koska tietohallinnolla ei ole resursseja seurata aktiivisesti

keskustelupalstoilla käytäviä keskusteluja tai tulkita mahdollisia muita hiljaisia signaaleja.

Tärkeintä olisi pyrkiä käyttämään mittareita, joilla on eniten vaikutuksia tietohallinnon stra-

tegisiin tavoitteisiin.

Tietohallinnon strategisista tavoitteista resursointia ja automatiikka ei voida mitata viestin-

nän onnistumisen kannalta. Sen sijaan tietohallinnon tuoma lisäarvo liiketoiminnalle ja

verkkopalveluiden hyödyntäminen keskusteluihin voisivat olla mitattavissa tietohallinnon

viestintätyytyväisyyden näkökulmasta. Tämän vuoksi pääpaino mittareiden pohdinnassa

oli viestinnän teoriasta ja kyselytutkimuksessa esille nousseista ilmiöistä. Nämä johdatta-

vat tietohallinnon varsinaisiin tavoitteisiin.

Tietohallinnon viestinnän strategisista tavoitteista (taulukko 6) viestinnän tavoittavuutta ja

vaikuttavuutta voidaan mitata analytiikan avulla eli kuinka moni kohderyhmästä avaa vies-

tin ja kauanko viestin parissa vietetään aikaa. Lisätietoja vaikuttavuudesta saadaan seu-

raamalla viestin jälkeisiä reaktioita ja mahdollisia esitettyjä lisäkysymyksiä. Tietohallinnon

viestinnän aikataulutus herätti viestintätyytyväisyyskyselyssä kommentteja, ja tämän

vuoksi aikataulutuksen onnistumista on tärkeä seurata. Viestinnän vuorovaikutteisuus ja

liiketoiminnan mahdollisuus osallistua on tärkeää. Tietohallinnon ei ole tarpeen analysoida

keskustelujen sisältöä sen tarkemmin, mutta tietohallinnon tulee osallistua keskusteluun ja

antaa liiketoiminnalle heidän tarvitsemia tietoja. Viestien selkeys, ymmärrettävyys ja yksi-

lölähtöisyys vaativat laadullisia mittareita. Tietohallinnon arvostus perustuu moneen teki-

jään ja on vaikea määritellä, mikä osuus viestintätyytyväisyydellä tästä on. Arvostusta voi-

daan mitata saadun palautteen ja henkilöstökyselyn pohjalta. Joissakin tilanteissa mitta-

reita hyödyntämällä voidaan tehdä nopeallakin aikataululla muutoksia.

57

Taulukko 6. Esimerkkejä tietohallinnon strategisista mittareista

Tavoite Mitä seurataan Mittari Määrä /

Laatu

Viestintä tavoittaa koh-

deryhmän

Kuinka moni kohderyhmästä

on avannut viestin

Viestin avannei-

den lkm

Määrä

 Kuinka kauan aikaa

viestin parissa vietetään

Kesto Määrä

Viestintä vaikuttaa koh-

deryhmään toivotusti

Välittömät reaktiot Muutoksen

onnistuminen

Määrä

 Viesteistä tulevat

lisäkysymykset

Viestien

sisältö

Laatu

Viestinnän aikataulutus Viestintä tapahtuu ajoissa Julkaisu-

ajankohta

Määrä

 Viestien aikatauluista ei tule

valituksia

Viestien lkm Määrä

Viestintä on vuorovai-

kutteista

Kohderyhmä innostuu

keskusteluun

Viestien lkm Määrä

 Kommentit tuovat lisäarvoa

viestinnälle

Keskustelujen si-

sältö

Laatu

Viestintä on selkeää ja

helposti ymmärrettävää

Välittömät reaktiot Vaikutelmadata Määrä

 Viesteistä tulevat

lisäkysymykset

Viestien

sisältö

Laatu

 Kokemus viestistä Pikapalaute Laatu

Viestintä on yksilöläh-

töistä

Viestistä ymmärtää

konkreettiset vaikutukset

Pikapalaute Laatu

Tietohallinnon arvostus Saatu palaute Palautteen

sisältö

Laatu

 Tyytyväisyys toimintaan Henkilöstö-

kysely

Määrä

Nämä tietohallinnon viestinnän strategiset tavoitteet kohdistuvat hyvin pitkälti tuotoksiin ja

tulemiin. Strategisten tavoitteiden lisäksi on tarve mitata viestinnän vaikuttavuutta. Perin-

teiset vaikuttavuusmittarit, kuten markkinaosuudet, osakekurssit ja kustannussäästöt, ei-

vät ole relevantteja tietohallinnon viestinnän vaikuttavuutta mitatessa. Esimerkiksi kustan-

nussäästöjä ei pystytä mitenkään perustelemaan viestinnän vaikuttavuudella. Tietohallin-

non viestinnän vaikuttavuutta voitaisiin sen sijaan mitata esimerkiksi ajansäästöllä, uusilla

58

kehitetyillä ideoilla ja jo strategisissa tavoitteissa esille nostetulla tietohallinnon arvostuk-

sella (taulukko 7). Ajansäästöä voisi mitata sen perusteella, kuinka paljon säästetään työ-

aikaa, kun viestit tavoittavat kohderyhmän, ja viestien sanoma menee toivotulla tavalla pe-

rille. Uusien ideoiden esille tuominen ja kehittäminen yli tiimirajojen luovat dialogia ja lisää-

vät yhteisöllisyyttä sekä kehittävät organisaation toimintaa. Tietohallinnon arvostus kertoo,

kuinka paljon tietohallintoon luotetaan, mutta viestinnän osuutta arvostuksen syntymiseen

on vaikea mitata. Sen sijaan tietohallinnon saama palaute voisi kertoa viestinnän arvos-

tuksesta. Myös asenne, miten tietohallinnon viestien saapumiseen suhtaudutaan, voisi

kertoa miten viestintä vaikuttaa – odotetaanko viestejä innolla vai kauhulla. Viestinnän vai-

kuttavuudesta kertovat myös viestinnästä nousevat kysymykset ja kommentit sekä tyyty-

väisyys viestien sisältöön.

Taulukko 7. Esimerkkimittareita vaikuttavuudelle

Mittari Mitä seurataan Miten seurataan Määrä / Laatu

Aikasäästö Paljonko säästetään aikaa viestin
tavoittaessa kohderyhmän

Verrataan kirjat-
tua työtuntia /
projekti, tapah-
tuma tms.

Määrä

Uudet ideat Kuinka paljon uusia ideoita syn-
tyy yhteisöllisesti

Esitettyjen
ideoiden lkm

Määrä

Asenne Miten viestien saapumiseen suh-
taudutaan Vaikutelmadata

Määrä

Palaute Millaista palautetta saadaan Viestien sisältö Laatu

Sosiaalisessa mediassa mittareina käytetään usein kvantitatiivisia mittareita, kuten kävijä-

määriä, linkkien ja viestien jakomääriä, viestien tyyppejä sekä sisältöjen tuottamista ja ja-

kamista. Nämä mittarit eivät kuitenkaan kerro viestintätyytyväisyydestä. Vuorovaikutuksen

lisääntymistä voidaan kuitenkin pitää tärkeänä ja hyödyllisenä viestintätyytyväisyyden nä-

kökulmasta.

6.4 Jatkokehitysehdotukset

Tietohallinnon viestinnän pitäisi tulla osaksi tietohallinnon muuta kehitystä. Kehittäminen

ei onnistu ilman, että selvitetään kehittämistä vaativia kohteita. Edellä on esitetty menetel-

miä ja mittareita, joilla viestinnän onnistumista voidaan tutkia ja mitata. Seuraava vaihe

olisi kokeilla näiden käyttöä. Menetelmien ja mittareiden testaaminen vaativat koko tieto-

hallintotiimin sitoutumista.

Viestintätyytyväisyyden menetelmistä ja mittareista voidaan ottaa käyttöön ensivaiheessa

vain muutamia ja kokeilla niiden toimivuutta käytännössä. Menetelmien osalta olisi tärkeä

59

selvittää, että niistä saatava tieto on validia. Mittareiden kohdalla on tärkeä tarkastella nii-

den monipuolisuutta, jotta toiminta ei muutu liian yksipuoliseksi. Käytön jälkeen sekä me-

netelmistä että mittareista saatua tietoa tulee tarkastella kriittisesti, jotta tiedetään, saa-

daanko niiden avulla tarvittavaa tietoa. Viestintätyytyväisyyttä olisi tärkeä selvittää sään-

nöllisesti, jotta uusia tarvittavia toimintaa tukevia mittareita ja menetelmiä saadaan käyt-

töön.

Edellä esitetyt menetelmät ja mittarit koskevat pitkälti tietohallinnon arkipäivän viestintää.

Työskentelyn painottuessa projekteihin voisi olla hyödyllistä kehittää mittareita myös pro-

jektikohtaisesti viestinnän onnistumisen mittaamiseen.

Mielenkiintoista olisi myös tietää, miten uusien viestintäkanavien käyttöönotto on vaikutta-

nut tietohallinnon viestintätyytyväisyyteen. Ensin on kuitenkin järkevä miettiä, kannattaako

laajaa viestintätyytyväisyystutkimusta teettää vai voitaisiinko tutkimus rajata ainoastaan

muutamiin erilaisiin viestintäkanaviin ja aloittaa viestinnän kehittäminen niistä.

60

7 Oman oppimisen ja prosessin arviointi

Opinnäytetyön viimeisessä kappaleessa evaluoidaan prosessia. Kappaleessa pohditaan

prosessista opittuja asioita sekä prosessin onnistumista.

Opinnäytetyöprosessi alkoi keväällä 2016 Muutoksen johtamisen -kurssin yhteydessä. To-

teutin kurssin lopputyönä viestintätyytyväisyyskyselyn, jonka pohjalta oli tarkoitus suunni-

tella tietohallinnon viestinnän kehittämiskohteita. Kyselyn toteutuksen ja tuloksien purun

jälkeen opinnäytetyö jäi kuitenkin henkilökohtaisten syiden takia kesken. Keväällä 2018,

valmistumiseni lähestyessä, paljastui kyselyn tulosten armoton vanheneminen. Samalla

pohdin organisaatiossa tapahtuneiden muutosten vaikutusta kyselyn tuloksiin. Hetken

mietin, aloitanko opinnäytetyön uudesta aiheesta, mutta kiinnostus viestintää kohtaan pisti

miettimään vaihtoehtoja: miten voisin vielä hyödyntää kyselyä ja kehittää tietohallinnon

viestintää.

Kysely toteutettiin tiukalla aikataululla, jonka vuoksi viestinnän teoriaan tutustuminen oli

kyselyä suunnitellessa pintapuolista. Kyselyn tulokset olisivat voineet olla hyödyllisempiä,

jos kysymyksiä olisi kohdistettu viestinnän epäkohtiin ja ongelmiin, eikä määrällisiin kysy-

myksiin. Kyselystä saatiin paljon myös viestintään liittymätöntä tietoa. Rajaaminen pie-

nempään osa-alueeseen, kuten muutosviestintään, olisi saattanut olla hyödyllisempää.

Toisaalta viestintään liittymättömät vastaukset kertovat tietohallinnon toiminnan tärkey-

destä ja kuvastavat osaltaan tiedottamisen ja tiedon tarvetta.

Kyselystä on kulunut jo kaksi vuotta aikaa, joten olisi ollut mielenkiintoista tehdä jatkotutki-

mus, miten viestintätyytyväisyys on muuttunut ja pohtia, mitkä tekijät ovat muutokseen

vaikuttaneet. Kiinnostavaa olisi ollut myös testata esiteltyjen mittareiden toimivuutta käy-

tännössä. Aikataulusyistä kumpikaan ei opinnäytetyöprosessin aikana ollut mahdollista.

Opinnäytetyön teoriaosuus painottui kyselyn teon yhteydessä vain viestinnän tehtäviin ja

tavoitteisiin. Tutustuin tarkemmin viestinnän haasteisiin, viestintätyytyväisyyden tutkimus-

menetelmiin ja mittareihin vasta kyselytutkimuksen toteutuksen jälkeen. Opinnäytetyön

teoriaosuudesta tuli mielestäni mielenkiintoinen ja monipuolinen. Viestinnän mittareista ja

tutkimusmenetelmistä olisi ollut mielenkiintoista lukea enemmänkin, mutta kirjallisuutta ai-

heesta oli huonosti saatavilla.

61

Johtopäätösten pohtiminen ei ollut helppoa, koska tietohallinnon viestinnän mittaamista ei

voida tehdä perinteisin menetelmin. Se kuitenkin muutti arkipäivän viestintätapojani. Poh-

din usein, onnistuuko viestintä ja millaisilla menetelmillä sitä voisi mitata. Odotan innolla,

että pääsen kokeilemaan viestinnän mittaamista myös käytännössä.

Loppujen lopuksi koin alkuperäisen aiheen muuttumisen positiivisena asiana. Sen sijaan,

että olisin selvittänyt ainoastaan kehityskohteita tietohallinnon viestintään, pääsinkin pohti-

maan miten viestintää voidaan kehittää suunnitelmallisesti ja pitkäjänteisesti strategiaa tu-

kien. Toisaalta samalla syntyi myös konkreettisia keinoja parantaa tietohallinnon viestin-

tää.

62

Lähteet

Aalto, T. 2012. Kuinka olla avoin – työelämän uuden viestintätaidot. 1. painos. Finn Lec-

tura Ab.

Alasuutari, P. 2011. Laadullinen tutkimus 2.0. 4. Painos. Vastapaino. Tampere.

Cornelissen, J. 2014. Corporate Communication: A Guide to Theory & Practice. 4. Painos.

Sage. Dorchester.

Enterprise Strategy Group. 2017. How IT Transformation Maturity Drives IT Agility, Inno-

cation, and Improved Business Outcomes. ESG. https://www.emc.com/collateral/analyst-

reports/esg-dellemc-it-transformation-maturity-report.pdf?utm_source=tivi&utm_me-

dium=native&utm_campaign=dellemc&utm_content=article1. Luettu 07.04.2018.

Eulenberger, S., Ihamuotila, M., Karttunen, M. & Kivikoski, J. 2010. MTL – Viestinnän Mit-

taaminen ohjeistus. https://mtl.fi/sites/default/files/page/fields/field_attachments/viestin-

nan_mittaaminen_ohjeistus.pdf. Luettu 30.04.2018.

Goodman, M. & Hirsch, P. 2012. Corporate communication: Tactical Guidelines for Strate-

gic Practice. Business Expert Press. New York.

Hakala, J. 2015. Miten saan viestini perille. Bookwell Oy. Porvoo.

Helenius 2017. Herätä ICT-budjettisi eloon. Tivi. https://www.tivi.fi/Kumppaniblo-

git/enfo/herata-ict-budjettisi-eloon-6637367. Luettu 02.04.2018.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2007. Tutki ja kirjoita. 13. painos. Kustannusosa-

keyhtiö Tammi. Helsinki.

Honkala, P., Kortetjärvi-Nurmi, S., Rosenström, A. & Siira-Jokinen, S. 2017. Linkki – Työ-

yhteisön viestintä. 6. painos. Edita. Helsinki

Huotari, M., Hurme, P. & Valkonen, T. 2005. Viestinnästä tietoon – Tiedon luominen työ-

yhteisössä. 1. painos. Sanoma PRO Oy. Helsinki.

Ilvonen, A. 2007. Miten tiedotan? Yhdistystoimijan tiedottamisopas. 1. painos. Opintotoi-

minnan keskusliitto ry. Vantaa.

63

Juholin, E. 2009. Viestinnän vallankumous – Löydä uusi työyhteisöviestintä. 2. painos.

WSOYpro. Helsinki.

Juholin, E. 2013. Arvioi ja paranna! Viestinnän mittaamisen opas. 2. painos. Talentum.

Helsinki.

Juholin, E. 2017. Communicare! Viestinnän tekijän käsikirja. Hansaprint. Turenki.

Juholin, E. & Luoma-Aho, V. 2017. Miksi viestintää mitataan? Teoksessa Juholin, E. &

Luoma-aho, V. (toim.). Mitattava viestintä: Procomma Academic 2017. s. 12–25. Procom.

Helsinki.

Järvinen, J. 2017. Digitaalisen markkinointiviestinnän tehokkuusmittariston rakentaminen.

Teoksessa Juholin, E. & Luoma-aho, V. (toim.). Mitattava viestintä: Procomma Academic

2017. s. 62–72. Procom. Helsinki.

Jätyri, J. 2015. Muuraatko seinää vai rakennatko Roomaa? Tivi. http://www.tivi.fi/Kumppa-

nit/Sofigate/2015-05-28/Muuraatko-sein%C3%A4%C3%A4-vai-rakennatko-Roomaa-

3321228.html. Luettu 26.04.2016

Kananen, J. 2008. Kvalitatiivisen tutkimuksen teoria ja käytänteet. 1. painos. Jyväskylän

Ammattikorkeakoulu. Jyväskylä.

Kananen, J. 2011. Kvantti: Kvantitatiivisen opinnäytetyön kirjoittamisen käytännön opas.

1. painos. Jyväskylän Ammattikorkeakoulu. Jyväskylä.

Kauppinen, A., Nummi, J. & Savola, T. 2010. Tekniikan viestintä – Kirjoittamisen ja puhu-

misen käsikirja. Tekniikan viestintä. 10 painos. Edita. Helsinki

Kormilainen, V. 2013. Saiturin markkinointikirja – Hyvät ideat ovat ilmaisia. Helsingin seu-

dun kauppakamari. Viro.

Korpimies 2017. Tältä maailma näyttää Suomalaisen it-pomon silmin – paineet kasvavat

ja uhkat lisääntyvät. Tivi. https://www.tivi.fi/Kaikki_uutiset/talta-maailma-nayttaa-suomalai-

sen-it-pomon-silmin-paineet-kasvavat-ja-uhkat-lisaantyvat-6637952. Luettu 02.04.2018.

64

Korpimies 2018. It-pomolta vaaditaan paljon – yhtä asiaa ei saa kuitenkaan unohtaa. Tivi.

https://www.tivi.fi/Kaikki_uutiset/it-pomolta-vaaditaan-paljon-yhta-asiaa-ei-saa-kuitenkaan-

unohtaa-6700552. Luettu 03.04.2018

Kortetjärvi-Nurmi, S. & Murtola, K. 2015. Yritysviestinnän käsikirja. 1. painos. Edita. Keu-

ruu.

Kuvaja, S. & Malmelin, K. 2008. Vastuullinen yritysviestintä: Kilpailuetua vuoropuhelusta.

1. painos. Edita. Helsinki.

Lehmuskoski 2016. Tietohallinto nostaa rimaa jatkuvasti. Tivi. https://www.tivi.fi/Kumppa-

nit/Sofigate/tietohallinto-nostaa-rimaa-jatkuvasti-6306418. Luettu 03.04.2018

Lehmuskoski 2017. Bisnesteknologia – liiketoiminnan ja vakaan IT:n yhteinen sävel. Tivi.

https://studio.tivi.fi/sofigate-the-business-technology-company/bisnesteknologia-liiketoi-

minnan-ja-vakaan-it-n-yhteinen-savel. Luettu 02.04.2018

Malkavaara, H. 2016. Hyvät virrat liikkeelle: Työyhteisöviestinnän mittaamisesta sen kehit-

tämiseen. Haaga-Helia Ammattikorkeakoulu.

Nelimarkka, M. & Sund, R. 2017. Viestinnän mittaaminen Big Datan avulla. Teoksessa Ju-

holin, E. & Luoma-aho, V. (toim.). Mitattava viestintä: Procomma Academic 2017. s. 74–

85. Procom. Helsinki.

Nguyen 2018. Ei onnistunutta digimuutosta ilman hyvää henkilöstökokemusta. Tivi.

https://studio.tivi.fi/sofigate-the-business-technology-company/ei-onnistunutta-digimuu-

tosta-ilman-hyvaa-henkilostokokemusta. Luettu 03.04.2018.

Nurmilaakso 2017. Viestinnän mittaaminen 2017. Procom. https://procom.fi/tutkimus-digi-

taalista-viestintaa-mitataan-paljon-vaikuttavuutta-viestinnan-tavoitteisiin-vahemman/vies-

tinnan-mittaaminen-2017/. Luettu 15.04.2018.

Ojasalo, K., Moilanen, T. & Ritalahti, J. 2014. Kehittämistyön menetelmät – uudenlaista

osaamista liiketoimintaan. 3. painos. SanomaPRO. Helsinki.

Pitkänen 2017. Digitalisaation toinen aalto – olethan jo mukana. https://www.tivi.fi/blo-

git/digitalisaation-toinen-aalto-olethan-jo-mukana-6662279. Luettu 02.04.2018.

65

Pratt 2018. Taas meni it-hanke mönkään – miksi? Tivi. https://www.tivi.fi/Kaikki_uuti-

set/taas-meni-it-hanke-monkaan-miksi-6698622. Luettu 03.04.2018

Saaranen, P. 2015. Tutkimusprosessi, pää- ja alaongelmat, lomakkeen laatiminen ja peit-

tomatriisi

Sivunen, A. 2017. Organisaatioiden sisäisen sosiaalisen median analytiikka ja mittaami-

nen. Teoksessa Juholin, E. & Luoma-aho, V. (toim.). Mitattava viestintä: Procomma Aca-

demic 2017. s. 54–61. Procom. Helsinki.

Syrman 2015. Tietoyhteiskunta tarvitsee tekijöitä – tällaisille julkishallinnon it-asiantunti-

joille on kysyntää. Tivi. https://www.tivi.fi/Kumppanit/Sofigate/tietoyhteiskunta-tarvitsee-

tekijoita-tallaisille-julkishallinnon-it-asiantuntijoille-on-kysyntaa-3481810. Luettu

03.04.2018.

Törmälä, V., Kadenius, T. & Markkanen, J. 2015. Uusi ajattelu – uusi johtaminen. Suomen

Liikekirjat. Helsinki.

Trenholm, S. 2018. Thinking Through Communication: An introduction to the study of hu-

man communication. 8. painos. Routledge. New York.

Vehkalahti, K. 2014. Kyselytutkimuksen mittarit ja menetelmät. 1. painos. Oy Finn Lectura

Ab.

66

Liitteet

Liite 1. Kyselylomake

67

68

69

Liite 2. Saateviesti

Hei yritys O:lainen,

Yritys O:n tietohallinto haluaa kehittää tiedottamistaan ja tarvitsemme siihen teidän apuanne.

Haluamme tavoittaa mahdollisimman suuren osan teistä nykyisten resurssiemme sallimissa ra-

joissa. Sen tehdäksemme tarvitsemme teidän ajatuksianne, kokemuksianne ja kehitysehdotuksi-

anne tietohallinnon tiedottamisesta.

Kyselyyn vastaaminen vie noin 5-10 minuuttia aikaa. Kysely on avoinna 11.5.–18.5.2016.

Kysely sisältää pääasiassa monivalintavaihtoehtoja. Lisäksi avoimet vastaukset tuovat meille en-

siarvoisen tärkeää lisätietoa. Mikään kysymyksistä ei ole pakollinen – mikäli haluatte antaa ainoas-

taan avointa palautetta, niin sekin onnistuu. Vastaukset ovat luottamuksellisia. Tutkimustulokset

tullaan esittämään niin, ettei yksittäistä vastausta pysty erottamaan.

Kysely on osa Haaga-Helia YAMK:n opinnäytetyötäni aiheesta tietohallinnon ulkoisen viestinnän

kehittäminen. Kyselyn tulosten pohjalta tulen laatimaan kehityssuunnitelman tietohallinnon tiedotta-

mista koskien. Tavoitteenamme on ottaa teiltä saatavat vinkit heti käyttöön!

Lämpimät kiitokset vastauksistanne,

Anne Lamminsalo

70

Liite 3. Kyselyn tulokset

Vastaajien määrä: 170

1. Arvioi seuraavia väittämiä oman kokemuksesi pohjalta:

1 Täy-
sin sa-

maa
mieltä

2
Jokseenkin

samaa
mieltä

3 En sa-
maa

enkä eri
mieltä

4
Jokseenkin
eri mieltä

5 Täy-
sin eri
mieltä

6 En
osaa

sanoa

Yht-
eensä

Keski-
arvo

Tietohallinto tie-
dottaa tarpeeksi
koko organisaa-
tiota koskevista
muutoksista

41 97 10 15 6 0 169 2,1

Tietohallinto tie-
dottaa tarpeeksi
muutoksista,
jotka koskevat
osaa organisaa-
tiosta

31 91 21 18 5 3 169 2,31

Tietohallinnon
tiedotteet ovat
selkeitä

27 80 21 35 6 0 169 2,49

Tietohallinnon
tiedotteet ovat
sopivan pituisia

42 80 24 16 6 0 168 2,19

Tietohallinnon
tiedotteista nä-
kee ensisil-
mäyksellä tär-
keimmät asiat

21 60 36 44 6 1 168 2,74

Tietohallinnon
tiedotteista ym-
märtää muutok-
sen vaikutukset
omaan työhön

12 63 43 37 13 1 169 2,88

Tietohallinnon
tiedotteet ovat
nopeita lukea

19 62 39 41 8 0 169 2,75

Tietohallinnon
tiedotteet ovat
selkeää suo-
menkieltä

37 70 34 20 5 1 167 2,34

Tietohallinnon
tiedotteista ei
tarvitse kysyä
erikseen lisätie-
toja

16 57 39 43 13 1 169 2,9

Tietohallinnon
tiedotteissa on
huomioitu vas-
taanottaja

13 63 44 39 8 1 168 2,82

Tietohallinnon
tiedotteissa
tekstin sävy on
tilanteeseen so-
piva

38 97 18 9 3 4 169 2,14

Tietohallinnon
tiedotteet ovat
tarpeellisia

103 56 5 1 1 3 169 1,52

71

Tietohallinnon
tiedotteet ovat
ajankohtaisia

79 72 9 2 1 4 167 1,72

Yhteensä 479 948 343 320 81 19 2190 2,38

2. Mitä kehitettävää tietohallinnon tiedottamisessa on?

- Jos tiedotetaan niin pitää noudattaa tiedotteessa olleita päivämääriä ja henkilön omaa tekemistä,
Eikä tehdä sitä ilmoittamatta henkilölle. Viittaan tällä nyt tehtyyn päivityksiin ja sähköpostin siirtoon
pilveen.

- -
- Mahdollisimman lyhyitä tiedotteita ja usein
- Kun saadaan tietty päivämäärä, johon mennessä on esim. jokin uusi päivitys tehtävä, niin jatkuva

muistuttaminen siitä, että johan olet päivityksen tehnyt on turhaa.
Mikäli ko. päivään mennessä toimenpidettä ei ole tehty, niin silloin muistutus on paikallaan.

Joskus liian hätäisesti pyydetään tekemään jokin toimenpide ja päivän parin kuluttua ilmoitetaan, että
ei olisi pitänytkään vielä tehdä.

- Viestissä voisi olla ensisijaisesti aina kolme asiaa:
1. Keitä viesti koskee
2. Vaatiiko asia vastaanottajalta toimenpiteitä vai onko viesti vain "FYI"
3. Jos kohtaan 2. "kyllä", niin mikä on aikataulu

Näiden kolmen kohdan jälkeen vasta viestissä itse asia!

- Tiedottamista voi aina lisätä. Esim. hankkeista ja aikatauluista voisi hyvin porukkaa infota. Mitä ylei-
sempiä kysymyksiä teille esitetään, niin niihin löytyisi jo vastaus esim. sinetistä. Tai Yritys O:n oma
Wikipedia.

- Nopeampaan reagointia yhteydenottoihon.
- Kun toiminta on ilmeisen sekaisin, olisi hyvä erottaa kaksi etenemistapaa: Isot kokonaisuuksia koske-

vat asiat ja sitten yksittäistä työntekijää koskevat asiat.

Toiset tulisi valmistella, tiedottaa ja tehdä AJOISSA ja toiset sitten LYHYELLÄ VASTEAJALLA.

- Tiedotteet ovat varmasti ihan hyviä. Itse ehkä tarvitsen kädestä pitäjää muutostenaikana.
- Ainoa "nokankoputtamisen" aihe itselleni tuli tästä sähköpostin pilveen siirtämisestä. Puhelimeen liit-

tyvät ohjeet tulivat, kun homma oli jo "päällä" koeryhmän osalta eikä tähän voinut valmistautua / pu-
helimesta ei nähnyt ohjetta kätevästi.

- -
- Tiedotteet voisi muotoilla hieman helpommin luettaviksi ja ymmärrettäviksi. Nyt ne sisältävät aika pal-

jon outoja termejä ja lauseet ovat usein todella pitkiä.
- Sinetistä on välillä vaikea seurata tärkeitä tiedotteita, sillä uutisia tulee välillä kokonaisuutena paljon
- Joskus tiedotteet epäselviä, ensin tulee tieto että tehdään sitten ettei tehdä tai tehdään myöhemmin.

Siitä ei aina tiedä mitä tehdä.
- Tiedottaminen on kohtuu hyvällä tasolla ainakin ollut viimeisissä isoissa muutoksissa. Enemmänkin

ollut ongelma kun ei muutoksen jälkeen joku toimikaan ja tietty ei ehkä kaikkea voi ennakoida, mutta
kun on kyse työjärjestelmistä ei uusi voi olla hitaampi kuin vanha...

- Tiedotteet ovat liian niukkoja ja olettavat että ao. tietää jo ennestään asioista. Olisi parempi kertoa
liian paljon, kuin liian vähän. Lisäksi ohjeet ovat asianydin, mutta eivät kerro missä se ydin on.

- Olen huomannut, että ihmiset ymmärtävät asiat erillä tavalla. Tiedotteet saisivat olla vielä selkeämpiä
ja ottaa huomioon käyttäjät, joilla tietotekninen tietous ei ole niin hyvä.

- Välillä sähköposteihin vastataan hitaasti, jos on ongelmia esim. verkkoyhteyksien tai koneen kanssa
joihin tarvitsisi apua pikaisesti. Alkuvuodesta minulla oli kone jumissa kolme päivää, enkä käytän-
nössä pystynyt tekemään töitä ollenkaan. Laitoin tietohallintoon kolme viestiä, ja sain vastauksen
vasta kolmen päivän kuluttua..

- Paremmin esille keitä asia koskee. Vaikka maininta että koskee tietyn ohjelman käyttäjiä niin ei vält-
tämättä tiedä koskeeko siltä asianomaista.

Sinettiä voisi hyödyntää paremmin eli paikkakuntakohtaisia tiedotuksia sinne eikä vain Helsingin tie-
dotteita. (paikkakuntakohtaiset ilmoitustaulut ?)

- Muistakaa tehdä ohjeista "rautalanka" versioita vähentää varmasti teille tulevia yhteydenottoja
- Naisellinen näkökulma :)
- Voisiko Sinettiin koodata tietohallinnolle etusivulle oman laatikon, jossa erikseen olisi ajankohtaiset

tiedotteet nähtävillä? Tällä hetkellä Sinetin etusivu on hieman sillisalaattia muistuttava, niin vaikea
bongata tärkeimmät, joihin luen myös nämä tietohallinnon tiedotteet. Myös aktiivinen chatti/wat-
sapp/muu reaaliaikainen pikaviesti appi vois olla hyvä nopean neuvon kysymiseen.

- Olisi hyvä selkeästi aina lukea tiedotuksen alussa, keitä käyttäjiä asia koskee. Ja viesti olisi hyvä lä-
hettää ennemmin liian laajalla kuin pienellä jakelulla ja välttää delegoimista. Esim. hiljattain oli kysytty

72

käyttäjiltä "ketkähän muut tietoa tarvitsevat", mutta tähän ei ollut tullut vastausta -> me emme olleet
saaneet tietoa lainkaan tiimissäni.

- Pyrkimys yksinkertaisuuteen ja selkeyteen "taviskielellä".
- Voisi enemmän huomioida, että lukijat eivät ole it-alan ammattilaisia.
- Parantunut huomattavasti 6 kk sisällä. Vielä kun saadaan intra, johon tiedotteet voi koota hallitusti,

niihin on jälkikäteen helpompi palata IT-tiedotteisiin. Nyt meinaa hukkua niin sähköpostiin kuin Sinet-
tiinkin.

- Vikatilanteissa toivoisin nopeaa viestintää.
- Tarkempi aikataulu jo tiedotuksen alkuvaiheessa. Nyt monet asiat jäävät hämärän peittoon, että mil-

loin tämä tapahtuu ja milloin pitää tehdä jotain. Tulee epävarmuutta.
- Jos nyt jotain täytyy keksiä, niin toivoisin, että esimerkiksi tietokoneiden verkkoyhteyksien vikoja kos-

kien laitettaisiin käyttäjille tekstiviesti asiasta. Kaikilla ei toki ole työmatkapuhelinta, mutta uskoisin,
että tekstiviesti tavoittaisi kuitenkin nopeasti suuren yleisön, kun Sinettiin ja sähköpostiinkaan ei vält-
tämättä pääsisi verkko-ongelman vuoksi.
Matkapuhelinverkon kaatumisestahan ei voi tekstiviestillä ilmoittaa.. Mutta josko tästä kaatumisongel-
masta päästäisiin DNA:n palveluihin siirryttäessä.

- Välillä ei ole ihan varma, että koskeeko asia minua. Voisi olla hyvä, jos tiedotteista kävisi aina ihan
heti alkuun ilmi keitä kaikkia tiedote koskee.

- kun itse ei ole hyvä teknisissä asioissa, niin ihan perusasioista ohjeissa pitää aloittaa että tyhmätkin
ymmärtää

- n/a
- Ydin asia lyhyesti alkuun.

Selkeä Toimi näin.. osa.
Välillä vaikea hahmottaa, että koskeeko koko Yritys O:ta vai vain jotain osaa, asiakkuutta, konttoria.

- Lyhyt infoteksti, ja linkki lisätietoihin, jos tarvis
- Yksinkertaisemmat ja oikeille tahoille kohdennetut tiedotteet.
- Kuvilla voisi havainnollistaa tiedottamista. Pelkistä teksteistä tulee helposti aika pitkiä ja vaikeaselkoi-

sia, vaikka ovatkin yleensä ihan asiallisia ja ymmärrettäviä.
- Mielestäni on aivan turhaa lähettää Tietohallinnolta automaattisia viestejä. Otettu vastaan, otettu työn

alle, ratkaistu.
Sähköpostia tulee aivan riittävästi ilmankin. Riittäisi että tiedotetaan kun asia on ratkaistu.

- ??
- Tiedottaminen toimii, tosin välillä tietohallinto puhuu "atk-kielellä", jota maallikon on vaikea ymmärtää.

Tiedottaminen toimii kuitenkin hyvin verrattuna tavoitettavuuteen. Sähköpostiin vastataan välillä hi-
taasti ja on ollut tilanteita, että paikalla ei ole ketään, eikä päivystyspuhelimeen vastata (esim. 12.5).

- Ymmärrän hyvin että tiedotteet pitää olla tarvittaessa moniulotteisiakin ja esim. liitteissä voi kertoa
tarkemmin/lisää. ehkä kuitenkin ehkä hieman aikaisemmin lähetettävä yleistiedote ja pelkistetty opas-
tus olisi paikallaan ennen tarkempia ohjeita (vaikka tässäkin asiassa on puolensa).

- Piti juuri laittaa Annelle muutama päivä sitten erikseen palautetta, että lähettämäsi ohjeistus "sähkö-
postilaatikoiden siirrot pilveen" -sähköpostitiedote oli erittäin selkeästi ja hyvin kirjoitettu. Jatkakaa
samaan malliin! :)

- olisi huomoitava että mitään suuria järjestelmämuutoksia ja päivityksia ei tehtäisi tilinpäätös aikana.
eli helmi-kesäkuun 15. päivä välisenä aikana.

terveisin Yritys O:n työntekijä. Asunto-osakyhtiön isännöitsijä.

muutokset elo- joulukuun välisenä aikana.

- On hyvä asettua saajan asemaan ja huomioida, että saaja ei tunne aihetta ollenkaan ja tarvitsee
yleensä hyvin kuvaillut ohjeet.

- Vaikeita ymmärtää - usein kirjoitetaan varmaan tietohallinnon ammattilaisille. Otsikoista pitäisi heti
käydä ilmi, kun kyseessä tärkeä asia. Esim. tänään 13.5. sattumalta joku näki Sinetissä viestin: Verk-
kohakemistojen siirto jatkuu 13.5. Otsikon perusteella ei mitään tärkeää mattimeikäläiselle, mutta kun
viestin luki, niin APUA! Ihmiset todella tekevät viikonloppuisin töitä ja tällaiset asiat pitäisi kertoa sel-
kein otsikoin AJOISSA ja mielellään punaisten huutomerkkien kera.

- Mahdollisista muutoksista tulisi tiedottaa hyvissä ajoin sekä Sinetissä että meilissä. Mielestäni tieto-
hallinnon tulisi tehdä linkki jota klikatessa päivitykset lähtevät käyntiin eikä jättää monimutkaisia teh-
täväketjuja jokaisen työntekijän omalle kontolle.

- Tiedotteet voisivat olla lyhempiä. Monesti A4 kokoiset tiedotteet ovat liian raskaita luettavaksi.
- Tiedottaminen sinetin ajankohtaista osiosta menee helposti ohi. Mielestäni sinetin etusivua tulisi ke-

hittää. Taukotiloihin näytöt, joissa pyörii päivän/viikon tärkeimmät tiedotteet. Uuden työntekijän tul-
lessa taloon, olisi hyvä varmistaa että hänellä on uudet tarvittavat tiedot.

- Tiedotukset tulisi tulla paljon aikaisemmin. Tiedotteet tulisi olla rakenteeltaan selkeämpiä ja tärkeät
osat korostettuna.

- Toivoisin tehtyjen päätösten/muutosten kommunikointiin ja perusteluihin vielä enemmän käyttä-
jänäkökulmaa: Miten tämä muutos auttaa minua tekemään työni vielä paremmin?

(Hieman off-topic, mutta aihetta liipaten: Usein tuntuu siltä kuin tietokone - ylivoimaisesti tärkein työ-
kaluni - olisi Tietohallinnon omistama ja minulla vain lainassa. Esimerkiksi käyttiksen konfiguroinnissa

73

on käsittämättömiä rajoituksia (mm. Käynnistä-valikon "Sammuta"-näppäimen tai Työkalupalkin oi-
kean reunan Ilmaisinalueen kuvakkaiden mukauttaminen).)

Samaan kategoriaan menee päätös poistaa mahdollisuus kuitata kalenterikutsu ilman ilmoitusta lä-
hettäjälle. Tuntuu aivan lastentarhameiningiltä, jos organisaation sisäisiä viestintähaasteita ratkotaan
poistamalla Outlookista näppäimiä. :D (Tämä siis yleisempi havainto eikä kohdistu kritiikkinä Tieto-
hallintoon.)

Itselleni tietotyön tekijänä olisi tärkeää myös kokea, että kykyihini käyttää tietotyön työkaluja luotettai-
siin organisaatiossa.

- Tiedot tulee antaa hyvissä ajoin, eikä niin että laitamme sähköpostinne pilveen mutta emme nyt kerro
milloin. Olen ymmärtänyt että osalla on kone mennyt sekaisin kun tämä on tehty. Meillä konsulteilla
kun työaika venyy monesti klo 17.00.

Office päivitys on katastrofi. ! Jos laskette paljonko tämä on maksanut työtunteina että päivitys ei on-
nistu esim. kotona ja tehdään monta kertaa uudestaan, niin menee hukkaan työaikaa reippaasti.

- tiedotteissa pitäisi ehdottomasti kertoa jonkin ohjelmaversion päivityksen syy. Esimerkiksi kun nyt
asennettiin uudet office/outlook- mikälienee ohjelmisto, niin olisi kiva tietää syy miksi se piti vaihtaa.
Syy voi olla esimerkiksi tuen loppuminen. Ohjelmia ei saisi missään nimessä vaihtaa vain "Olisi kiva
että olisi uudet ohelmat" menttaliteetillä.
Nämä ovat meidän työkaluja joiden opittu sujuva käyttö ei saisi vaaraantua.

- Aikaisemmin selkeämpää tiedottamista. Esim. tiedostopalvelimen siirrosta oli epäselvän otsikon alla
juttu vain Sinetissä, että viikonloppuna katkeaa yhteydet. Mikäli yksikössä yksi henkilö ei olisi tätä
sattumalta huomannut, olisi mennyt ohi koko porukalta ja tullut ikävänä yllätyksenä lauantaina kii-
reessä työskennelle. Tämmöinen erittäin kriittisesti työntekoon vaikuttava asia tulisi tiedottaa vähin-
tään viikkoa ennen, muuallakin kuin Sinetissä ja erittäin selkeästi otsikoituna ja kotostettuna.

Samoin yllättävät ja pakolliset asennukset eivät saa tapahtua yllättäen, esim. yllättävän Citrix-päivi-
tyksen yhteydessä. Tällöin osalla henkilöistä katkesi esim. Lync-kokous asiakkaan kanssa ilman va-
roitusta, melko nolo tilanne selittää asiakkaalle.

- Toisinaan kaipaisi hyvinkin yksiselitteisiä ohjeita koska tietotekniikka ei ole omaa osaamisaluetta.
Hommat kyllä hoituvat kun asioita tiedustelee uudelleen mutta se vie aikaa ja on varmasti molemmille
osapuolille tylsää.

- Viestit ovat usea monitulkintaisia ja sitten porukka arpoo niitä yhdessä.
- Selkeät ja yksinkertaiset ohjeet, työntekijät eivät ole tietohallinnon ammattilaisia.
- Mielestäni tiedottaminen on toiminut hyvin tähän asti, enkä ole kokenut tarvetta parannuksiin
- Tiedottaminen myös tekstiviestillä on hyvä juttu, kun ongelma on verkossa. Tiedote saisi lähteä heti /

tulla Sinettiin kun tietty määrä ilmoituksia samasta viasta on saatu (esim. 5 kpl). Viiveestä johtuen
varmaan saatte paljon turhia yhteenottoja kiireen keskelle.

- Ongelma ei ole niinkään tiedottamisen määrässä vaan aikataulussa. Laitteiden toimivuuteen ja käy-
tettävyyteen vaikuttavista asioista tulisi ehdottomasti tiedottaa hyvissä ajoin etukäteen, ettei kenen-
kään laitteet lakkaa yllättäen toimimasta. Tärkeimmistä asioista tulisi aina tiedottaa sähköpostitse tai
vaikkapa kalenterimerkinnällä reilusti etukäteen. Pelkkä otsikko Sinetissä ei todellakaan ole riittävä
tiedotuskanava tärkeimmille asioille, ja merkittävimmissä asioissa viikkokin voi olla kovin niukasti va-
roaikaa.

Joskus töitä joutuu tehdä myös viikonloppuisin (tai vaikka perjantai-iltaisin), joten perjantaina ilmoitet-
tava viikonlopun mittainen verkkolevyjen käyttökatko on erittäin huonoa viestintää (tapahtui esim.
viime perjantaina!) ja pahimmillaan aiheuttaa asiakkaille luvattujen aikataulujen yllättävää ja noloa
venymistä.

On myös aivan uskomatonta, että laitteet saattavat lakata toimimasta lyhyellä varoitusajalla tai ilman
varoitusta esimerkiksi ulkomailla tai asiakkaiden luona ollessa. Aiemmin keväällä pakotetut Citrix-
päivitykset kesken työpäivän olisivat voineet saada suurtakin vahinkoa aikaan. Ainakin eräs kollee-
gani tipahti ulkomaan-asiakkaalle suunnatusta videoneuvottelusta kesken pois. Onneksi en itse ollut
juuri sillä hetkellä esimerkiksi esittelemässä raporttia asiakkaille tai kuntapäättäjille.

Viime viikolla Office-päivityksen myötä toimitusjohtajan sähköposti ja kalenteri lamautuivat kesken
koko päivän kestävän asiakastapaamisemme. Ei näytä kovin hyvältä tai vala uskottavututa asiakkaa-
seen, kun työvälineet ei toimikaan. Itselläni lakkasi puhelimen sähköposti ja kalenteri toimimasta kes-
ken ulkomaanreissun vain kahden päivän varoitusajalla (!)

- Tiedotus muutoksista tulee joskus liian myöhään. Häiriötilanteessa ei välttämättä tiedoteta ollenkaan.
- joo- ovat pääasiassa selkeitä, mutta eivät aina riittävän yksityiskohtaisia, tai niissä ei ole huomioitu

kaikkia tilanteita.
- Pyrkikää pitämään tiedotteet ja ohjeet niin helppoina ja tavallisen tallaajan ymmärrettävinä. Kaikki

eivät todellakaan osaa, eikä kaikilla ole lainkaan kiinnostusta järjestelmien käyttämistä tarkempaa
tietotekniikan osaamiseen.

- Päivystys. Tietohallinnon saa kiinni vasta klo 8.00 ->. Paljon on ihmisiä jotka tulevat aikaisemmin töi-
hin ja it-apua saa vasta 8.00 eteenpäin. Myös ilta- ja viikonloppupäivystys olisi hyvä.

74

- Selkeät ohjeet miten toimia.
Offisen päivityksessä oli selkeät hyvät ohjeet.

- Tulisi huomioida, että kaikki eivät ole käteviä netin tai sähköisenpalvelun käyttäjiä. Etenkin nykyiset
älypuhelimet aiheuttavat harmaita hiuksia, ainakin näin vanhemmille eläjille.

- ongelmien tiedottaminen
- Ohjeista ei usein löydy omalle kohdalle sopivaa vaihtoehtoa. Joutuu kysymään lisäohjeita, jotta saa

esim. puhelimen päivitykset tehtyä.
- Niistä on tehtävä selkeimpiä ja niitä on vähennettävä. On selkeästi tiedotettava miten muutokset vai-

kuttavat etätyötä tekeville / auloille.
- Vähemmän asiantuntijakieltä, enemmän "kansankieltä".
- Muutaman kerran on ollut tarvetta saada tietoa nopeammin kaikille tiedoksi. Eli kiireellisissä tapauk-

sissa kannattaa vaikka lähettää kaikille tekstiviesti tiedote. Esimerkki tällaisesta tapauksesta on esi-
merkiksi ongelmat verkon kanssa

- Ne ovat usein hyvin pitkiä ja monimutkaista kieltä, tai ainakin ihmiselle joka ei tunne järjestelmiä tai
ohjelmia. Tiedottaminen on hyvin tärkeää, ja sitä onneksi tehdään mielestäni tarpeeksi. Ehkä tiedot-
teiden sisältöä voisi vain vähän hioa vielä lisää.

3. Mistä aiheista toivot tietohallinnon tiedottavan enemmän?

- Tiedottaminen toimii mielestäni hyvin
- Tilannetietoa järjestelmähankkeista tai uusista ohjelmista.Henkilöstöltä ideapyyntöjä järjestelmiin tai

toimintamalleihin liittyen.
- Jo olemassa olevien asioiden/pelisääntöjen uudelleen esiin nostamista. Porukka vaihtuu ja vanhat

unohtavat.

Omien vastuualueiden ja roolien selkeä viestiminen.

- Kaikesta. Ajoissa. Selkeästi. Aikaa varautua. Helpdesk muutenkin kuin 2 viikon jono.

- Menossa olevista projekteista.

- Aina kun muutetaan jotain ko. asiaan liittyvää.
- Esim. nyt ajettiin uusi käyttis, mutta missään ei kerrottu mitä ongelmia voi tulla, tai mitkä asiat tai mitä

uudistuksia on ohjelmien sisällä huonommi/paremmin. Miksi kaikkien pitää oppia ne kantapään

kautta, kun olisi voinut tehdä koosteen muutoksista (edes jostain)

- erilaiset koulutukset

- Ohjelmistojen päivittämisestä ja niihin liittyvistä ongelmista.
- Esim. puhelinjärjestelmän muuttumisesta ei ollut aiemmin tullut tietoa, että taas muuttuu ja jo kesä-

kuussa pitäisi olla käytössä. Tästä olisi suonut vähän pidemmän "sulatteluajan" kun tätä muutosta
tuntuu olevan jatkuvasti. Ei sillä, varmasti parempaan mennään, mutta nykyään tahtoo väistämättä

tuntua muutokset pahalta.. :(

- Kaikesta saa tiedottaa, otsikkoon voi laittaa jos "ei vaadi toimenpiteitä" tms.
- Käytännön vinkkejä olemassa olevien järjestelmien hyödyntämisestä, jotta jokaisen ei tarvitse käydä

läpi "kokeile-ja-erehdy" -menetelmää.

- Liika ei ole hyväksi, joten tiedottaminen asioista, joista täytyy tietää on hyvä.

- Häiriöistä kohdennetusti.

- eos
- Kehitytyöstä mitä tullaan tekemään ja joka on alkamassa. Eli ennakkoon tiedottamista.

- -

- Puhelinasiat sekä järjestelmätuki yhteistyökumppaneiden ympäristössä käytettäville järjestelmille.

- ??

- -

- en osaa sanoa
- Miksi meidän pitää itse asentaa esim. uudet Windows-jutut: miksei tietohallinto tee em. hommaa yö-

aikana? Saadaan 7 sivua pitkät ohjeet ja hommat seisoo kaikilla 500 työntekijällä "vain" pari tuntia

asennusta tehdessä, jos se sattuu onnistumaan. Mikä kustannus!!

- Tietohallintoon liittyvistä tulevista/suunnitteilla olevista muutoksista.

- Ajankohtaiset muutokset toiminnassa
- Jäätävän sirpaloitunut järjestelmäarkkitehtuuri on lyhyellä aikavälillä varmaan otettava annettuna.

Siitä meille käyttäjille välittyviä hahmotusvaikeuksia voisi helpottaa sillä, että järjestelmäuudistukset
sidottaisiin viestinnällisesti osaksi koko arkkitehtuuria - "Tällä muutoksella vähennetään/yksinkertais-
tetaan/suoraviivaistetaan, koska lähtötilanteesta X päästään parempaan tavoitetilaan Y." tms...

https://report.webropolsurveys.com/reports/ViewReport.do?client=74FAE61E-5DE4-4475-A3B4-0BA2B3B4896B&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=7200EAB1-67AE-4AD1-A5E0-FD4C35D7235A&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=60455270-1ABD-4F4E-B662-FDF16F1B7BC4&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=75E92C63-BA55-4885-9502-DC7691F6AF10&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=F85DEE65-2657-49A8-951F-0F50CACB4C46&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=7C4FC986-6D0C-4348-B2D8-6252F6D95CAD&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=415FBA0F-92CC-4E0F-9967-661B3C20DDC4&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=551D9F64-D222-426F-B372-47CA1B39FCC2&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=56F008F6-20DD-4DFF-AC08-911B4C4CC738&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=A037CD54-D71D-48E4-9B93-5AE3FFA2D647&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=8CBBEA03-A4AB-4A3C-841C-B3156997BAB5&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=5FE43865-04C2-4669-B05C-444890BB0E45&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=E45F622E-4C7E-4BC6-AC1F-3F9C77137786&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=3776EE8C-571E-430B-8B9E-C055E10271DF&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=BAE6AC2E-7508-4219-AB74-5EBC08A95828&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=BE1C54A4-04B4-446A-B5E6-5BECCF232A3A&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=0987D8D4-85B2-4835-B28C-AB602FBC9012&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=D2DD8494-FF6D-4933-81B8-14FBA62A8C68&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=F896AEAC-06F8-42B7-83C0-BC487A2A3491&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=D221E334-E07E-4A7A-B176-63758ACBC990&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=6C2B3185-0BCB-4494-8363-272EF87AD1D8&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=928C61DD-4321-4ED4-BB6E-EF923F9D7F64&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=035F86D3-6F01-4B6D-AA61-A205BF5388CF&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=3E9BD497-ABF2-4E60-A2E9-1C2E0EEEF3BD&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524

75

Tätä on osassa viesteistä näkynyt, mutta itse ainakin näkisin mielelläni vieläkin kattavampia kuvauk-
sia aiheesta. Ei sellaista toki tarvitse jokaisen viestin perään laittaa, mutta säännöllisest yleiskatsauk-

set koko palettiin olisivat hyödyllisiä.
- Päivityksistä ja mitä ohjelmia on saataville koneisiin.

Konsultit tarvii eri juttuja kuin isännöitsijät.

- Kriittisesti työntekoon vaikuttavasti asioista aikaisessa vaiheessa.

- Paremmin kohdennettua viestintää esim sovellustasolla tai työtehtävän mukaan
- Tulevista kehityshankkeista, yritykselle hankituista järjestelmistä yms. Nyt esim. tabletit tuntuvat ole-

van ns. yrityssalaisuutta, ja niitä ilmestyy osalle porukkaa vähän niin kuin salaa. Reilusti pitää myös
kertoa se, jos jotain aparaattia ei ole jonkun henkilöstöryhmän mahdollista saada, hyvin perusteluin.

Tietämättömyys aiheuttaa aivan turhaa närää ja narinaa.
- Laitteiden toimivuuteen ja työntekoon konkreettisesti vaikuttavista muutoksista hyvissä ajoin etukä-

teen.

- Muutoksista, jotka vaikuttavat asiakkuuksiin ja käytännön yhteyksien toimintaan.

- Tiedotetaan vain niistä asioista jotka kulloinkin koskevat kyseistä henkilöä, ei turhia tiedotteita.

- ongelmien sisällöstä ja sen korjauksesta

- -
- häiriöistä heti tietoa vaikka kestosta ei olisi mitään ennakkokäsitystä. ettei sitten laitettaisi niin paljon

turhia viestejä ja sähköposteja, kun niihin kuulemma tietohallinto "hukkuu".
- Muutoksista, päivityksistä ja muusta tarpeellisesta ja ajankohtaisesta asiasta.

Ongelmatilanteissa voisi olla mukava saada kasvotustenkin neuvoja -ainakin jos vain mahdollista.

4. Tietohallinnon tiedotteille paras jakelukanava seuraavissa tilanteissa on:

Vastaajien määrä: 170

Kiireelli-
nen koko

organisaa-
tiota kos-
keva tie-

dote

Ei-kiireelli-
nen koko

organisaa-
tiota kos-
keva tie-

dote

Kiireellinen
osaa organi-

saatiosta
(esim. 50 hlöä)

koskeva tie-
dote

Ei-kiireellinen
osaa organisaa-
tiosta (esim. 50
hlöä) koskeva

tiedote

Tiedote,
joka ei

vaadi käyt-
täjiltä toi-

menpiteitä

Yht-
eensä

Keski-
arvo

Sähkö-
posti

156 44 114 69 23 406 2,41

Sinetti 51 120 25 53 108 357 3,13

Uutis-
puuro

25 73 5 14 46 163 2,9

Lync 20 10 17 16 26 89 3,2

Tekstiv-
iesti

75 1 56 6 13 151 2,21

Puhelu 18 2 21 3 3 47 2,38

Jokin
muu,
mikä?

3 1 2 2 2 10 2,9

Yht-
eensä

348 251 240 163 221 1223 2,73

Jokin muu, mikä?: Kiireellinen koko organisaatiota koskeva tiedote

•Sinetin etusivulla helposti bongattavassa kohdassa oma osio tietohallinnon tiedotteille

•push viesti työasemiin

•esim. whatsapp

Jokin muu, mikä?: Ei-kiireellinen koko organisaatiota koskeva tiedote

https://report.webropolsurveys.com/reports/ViewReport.do?client=97E2F3CA-1C1C-4D0A-86BE-D91EE59CF60A&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=731228A0-B395-4B55-A07A-601A6A92BBC5&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=0D0319D3-18C0-4060-A41E-38FB37BFAC2D&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=B00E7BC2-A7C5-418A-B446-897DBF8BC844&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=930EF8AE-F5D8-4784-965A-1E90C4C832E1&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=80784FAC-45B8-437A-BD57-D42FC44FF568&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=4CB99230-BDD8-4DFA-8F50-DCE2B5921862&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=A9DEC498-B0F8-44E4-87C5-BD8AEA8A9B5A&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=2BD712D4-559C-46A7-947D-92A98912221E&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=B82AD70E-5EFC-4F43-8E2D-9E61DE99222C&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=4440371B-7E9C-4AE8-9F09-8B6B127D8536&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=1A2E54C1-9E42-4CC1-949E-E7A3BBECDA90&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524

76

•Sinetin etusivulla helposti bongattavassa kohdassa oma osio tietohallinnon tiedotteille

Jokin muu, mikä?: Kiireellinen osaa organisaatiosta (esim. 50 hlöä) koskeva tiedote

•whatsapp

•Sinetin etusivulla helposti bongattavassa kohdassa oma osio tietohallinnon tiedotteille

Jokin muu, mikä?: Ei-kiireellinen osaa organisaatiosta (esim. 50 hlöä) koskeva tiedote

•Sinetin etusivulla helposti bongattavassa kohdassa oma osio tietohallinnon tiedotteille

•Sinetin keskustelupalsta mahdollistaen jatkokysymykset ja keskustelun

Jokin muu, mikä?: Tiedote, joka ei vaadi käyttäjiltä toimenpiteitä

•Sinetin etusivulla helposti bongattavassa kohdassa oma osio tietohallinnon tiedotteille

•Sinetin keskustelupalsta mahdollistaen jatkokysymykset ja keskustelun

5. Millä seuraavista luet mieluiten tietohallinnon tiedotteet?

Vastaajien määrä: 170

6. Tietohallinnon tiedotteen muodon tulee olla:

7. Sana on vapaa – anna ruusuja ja risuja tietohallinnon tiedottamisesta!

- Saisi olla enemmänkin tiedotteita
- Ruusuja annan, vaikka en yhtään pidä tiketti järjestelmästä. "Olemme ottaneet työnalle" -tiedotuksen

voisi ihan hyvin poistaa.
- Liian vähän, liian myöhään, epäselvä, ei eroteta yksittäisiä asioita (pienet + suuret).

Kokonaisuudessaan palvelut isolle joukolle toimivat, yksilölle eivät.

https://report.webropolsurveys.com/reports/ViewReport.do?client=7200EAB1-67AE-4AD1-A5E0-FD4C35D7235A&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=60455270-1ABD-4F4E-B662-FDF16F1B7BC4&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524

77

Tietohallinnon kautta eteenpäin koitettujen asioiden hinta (esim. näyttöjen hankkimiset jne) ovat su-

perkalliita siihen verrattuna, että toimisto hakee ne itse Gigantista. Ja KESTÄÄ.
- Nyt vain olette jääneet vähän etäiseksi kun avunpyyntö laitetaan Sinetin kautta ja jäädään odottele-

maan saako apua ja koska saa.
- Kohtaan 5 olisin halunnut kohdan tyylisesti "ei väliä tietokone / tabletti / puhelin" Pääasia, että tärkeät

tiedotteet saa luettua.

- Videomuotoiset ohjeet/tiedotteet olisivat hyviä, jos ne saisi toimimaan.

- Välillä tiedotteet tulevat liian lyhyellä varoitusajalla.
- Mielestäni tietohallinnon tiedottaminen on mennyt parempaan suuntaan ja tällä hetkellä todella hyvä.

Tiedotteet eivät ole kapulakieltä vaan helposti ymmärrettäviä.

Hyvin te vedätte :) !
- Vääntäkää vaan tiedotteet rautalangasta, vaikka teille asiat itsestään selvää meille muille ne on aina

vähän vaikeempaa :)
- Ruusuja:

Teiltä saa useimmiten nopeasti vastauksen, tai ainakin väliaikatietoja jos ongelma vaatii laajempaa
tutkiskelua. Nimiä mainitsematta, mutta ainakin Maria V. on mielestäni huippuosaaja. Varmasti muut-

kin teistä, mutta häneltä olen eniten saanut apua :)

- Todella hyvää toimintaa, paljon tietoa olen saanut eikä ole ollut paljonkaan ikäviä yllätyksiä.
- Yleensä tiedotteet ovat olleet selkeän ohjaavia.

Sen sijaan kun tietohallintoon lähettää viestiä, ei voi olla varma mitä oikein tapahtuu ja milloin. Jos on
useita pyyntöjä ei myöskään ole selvää, minkä pyynnön tietohallinto kuittaa hoidetuksi ja mitkä jäävät

auki. Millä aikataululla asioita hoidetaan.

- Hyvää selkeää tekstiä, riittävä määrä, asiallista, tarpeellista ja tarpeeksi.

- Palautekyselyä voisi kohdentaa tarkemmaksi. Kysely on loistava idea!
- Tietohallinnon tiedottaminen on parantunut mielestäni selkeästi viimeisen vajaan vuoden aikana.

Tämä näkyy esimerkiksi siten, että parina kertana, kun esimerkiksi puhelimen tai jonkin järjestelmän
toiminnassa on ollut häiriötä, Sinetissä on ollut jo tieto asiasta. Eli ei ole tarvinnut lähteä selvittele-
mään itse asiaa tietohallinnosta, että missä vika ja onko se muillakin, vaan tieto häiriöstä ja korjaus-
toimenpiteistä on ollut jo valmiina saatavilla. Tähän asiaan olen ollut erittäin tyytyväinen!
Tiedotteita esimerkiksi järjestelmien muutoksista on ollut hyvin saatavilla ja niitä on tullut useita. Itse
ohjeet muutoksien tekemisistä ovat olleet selkeitä kuvakaappauksineen. Kiitosta ohjeiden selkeäkieli-
syydestä; ohjeet on helppo ymmärtää ja ne on kirjoitettu selkosuomella, eikä ole turhaan hämätty ns.

ammattislangilla, jota me tavalliset IT-asioiden ulkopuolella toimivat emme välttämättä ymmärrä.

- Hyvin toimii!

- Hyvin hoidettu, aina on saanut apua. Tosi paljon ruusuja:)

- Parantunut viimeaikoina.
- Tietoliikenneyhteyksiin, laitteisiin tai verkkoon liittyvät ongelmat tulevat yleensä esille aamuisin. Olisi

hyvä jos tietohallinto porrastaisi työssäoloaikojaan siten, että normaalien liukumien puitteissa klo 7-17

olisi aina joku päivystämässä. Näin vikatilanteisiin voisi puuttua nopeasti.
- Viestintäkanava kannattaa valita tilanteen mukaan esim. sähköposteissa olevaa ongelmaa ei kan-

nata uutisoida tai ohjeistaa sähköpostitse. IT:llä on kuitenkin mahdollisuus lähettää tekstiviestiä asi-

asta.
- Palvelun vastaaminen liikkuville projektihenkilöille pitäisi olla nopea (monesti olemme lähdössä jo-

honkin ennalta ulkoisen osapuolen kanssa sovittuun tapaamiseen tms., jota on inhottava siirtää
- Ruusuja tiedottamisesta, ollut selkeää ja oikeita kanavia pitkin toimitettuja. Reagointi kiireellisissä ti-

lanteissa nopeaa.

- ok, mutta muutokset tulevat vääränä ajankohtana vuodeta
- Joskus päivitykset tai asennukset tulevat töiden kannalta pahaan aikaan. Ennakoiminen ja päivittäis-

ten aikataulujen uudelleen suunnittelu joissakin tilanteissa auttaisi asiaa.

- Tiedotus on viime aikoina huomattavasti parantunut :)

- Ei videoita kiitos. Ei niitä jaksa katsoa.
- Nyt ehkä tässä viimeisen parin viikon aikana tullut pikkaisen liikaa kaikkea päivitettävää ja muutetta-

vaa. En koe olevani mikään tumpelo tietoteknisissä asioissa, mutta pitää kyllä sanoa, että on vähän
itsekin pudonnut jo kelkasta näiden päivitysten ja vaihtuvien teleoperaattorien kanssa. Liian paljon oli

nyt kaikkea kerralla.
- Ohjeet on mukavan yksinkertaisia - kiitos niistä, varmasti ymmärtää. Koneet ja ohjelmat toimii, apua

olen aina saanut nopeasti. Asioita on kehitetty ja ne toimivat nyt paremmin. Toiveita ja ideoita ohjel-
mistojen ja tietohallinnon kehittämiseksi tulisi kysyä esim. vuosittain :)

https://report.webropolsurveys.com/reports/ViewReport.do?client=75E92C63-BA55-4885-9502-DC7691F6AF10&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=9E926F21-760F-4E0B-A42C-22B41E4E082A&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=EE4F1EA0-2595-402B-97E0-9BE6F1D4F4A0&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=F85DEE65-2657-49A8-951F-0F50CACB4C46&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=97621E92-0F32-449E-B2FF-99DADE9D8142&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=7B93009C-5D09-48B6-8EE7-41B3CF5F59CB&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=33E085C3-8D02-4B02-8453-1157AA37925C&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=A037CD54-D71D-48E4-9B93-5AE3FFA2D647&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=8CBBEA03-A4AB-4A3C-841C-B3156997BAB5&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=5FE43865-04C2-4669-B05C-444890BB0E45&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=E45F622E-4C7E-4BC6-AC1F-3F9C77137786&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=3776EE8C-571E-430B-8B9E-C055E10271DF&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=89519F49-4459-4CB0-BAFA-5E9544FC7E28&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=617E5900-2D2B-426C-8079-3DF8F7A693AD&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=A4653618-CC6A-44F2-A04F-750579019527&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=BE1C54A4-04B4-446A-B5E6-5BECCF232A3A&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=40D29D71-7262-4A8E-A7D7-F5F7559742D3&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=DC95C903-F7C1-48C5-8F23-780EF0D991A2&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=B9C9F4E4-60AD-4EF5-B496-6A25DEF3E25C&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=D221E334-E07E-4A7A-B176-63758ACBC990&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=6C2B3185-0BCB-4494-8363-272EF87AD1D8&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=A625421B-1613-4B7B-BEB0-4FC17D589875&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=0B174568-FA11-4ADD-BD02-7FA8581EE8EF&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=928C61DD-4321-4ED4-BB6E-EF923F9D7F64&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=3357C8BA-A6BF-4D09-AA61-03A677694117&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524

78

Voisihan tietohallinto osaltaan ajatella organisaation kannalta tärkeitä asioita, joista voisi kouluttaa

henkilöstöä.
- Prosessit ja tietopyyntöjen kanavoinnit ovat varmasti välttämättömiä tämän kokoisen organisaation

Tietohallinnon ja IT-tuen järjestämisessä. Kun kanavan läpi päästään ja aloitetaan kanssakäyminen
ihmisten kesken, toivoisin entistä avuliaampaa sävyä viestintään: osoitetaan, että Tietohallinto (mui-
den tukifunktioiden tapaan) on nimen omaan tukemassa ydinliiketoimintoja: Tietohallinto auttaa Liike-

toimintoja auttamaan asiakasta parhaalla mahdollisella tavalla.

- Tietohallinto hoitaa nopeasti sille toimitetut ongelmatilanteet, asiantuntevia ammattilaisia.
- Nyt kun office päivitys kaikilla meni miten meni, niin hoitakaa vastaisuudessa niin että te päivitätte

keskitetysti joku yö,

Tietohallinnon saa huonosti puhelimitse kiinni.

- Nämä ovat meidän työkaluja joiden opittu sujuva käyttö ei saisi vaaraantua.

- Tiedottaminen on mennyt hyvään suuntaan.
- Viimeisimmät tiedotteet ovat olleet todella selkeitä. Erityisesti sähköposteissa väliotsikointi on suurta

plussaa. Sen avulla huomaa, mitä aiheita käsitellään ja tulee heti kuva viestin sisällöstä.
Kohtaan 6. kommentti -> jos joku uusi käyttöohjeistus tms. kuvankaappaukset on aina plussaa. Muu-

ten kuvia ei välttämättä tarvitse.
- Tiedottaminen on parantunut huikeasti. Lisää infoa työn alla olevista muutoksista ja niiden vaikutuk-

sista. Sovelluksiin liittyvät asiat tulisi tiedottaa paremmin kaikille käyttäjille.
- Hyvää tiedottamista mielestäni. Käyttäjässä vain on ongelma, kun asiat eivät tuppaa menemään pe-

rille.
- Painottakaa henkilöstölle Skypen (Lync) käyttöä. Aivan liian paljon chattaillaan isolla ryhmällä sähkö-

postin kautta. Itse pyrin aktiivisesti käyttämään, mutta todella monella tila ei ole aktiivinen vaikka pos-
tia tulee koko ajan. Tähän saakka ongelmani on aina hoidettu hienosti tietohallinnon suunnasta, kiitos

siitä!
- Kuvat voivat olla hyviä havainnollistavia keinoja, jos käyttäjältä edellytetään klikkailua tai asetusten

asettamista oikeisiin lokeroihin

- Kuvia saa laittaa, jos ohje on vaikea tai muutenkin ohjeita voisi olla riittävästi

- Minun mielestä tiedottaminen on toiminut ihan asiallisesti ja riittävän tehokkaasti

- Tärkeän viestin otsakkeessa maininta Tärkeä/Erittäin tärkeä.

- hyvin toimii ja ammattiporukka meillä
- Hyviä ja auttavia kavereita. Aina on apua tullut ja olen päässyt asioiden hoidoissa eteenpäin. Hyvää

työtä, kiitos kaikille:)

- -

- Tekstimuotinen, mutta video ohjeet olisivat hyvät!
- Tietohallinto voisi tiedottaa myös jos heillä on tosi kova kiire, eli vasteaika suuri. Ei pidä olettaa että

vaikka tulee uusia päivityksiä ja muita kiirettä aiheuttavia töitä, että tavallinen Yritys O:lainen voisi

ymmärtää, että hänen viestiinsä ei vastata kerta tietohallinnolla on monta työtä jonossa.
- Tietohallinto tiedotta yleisistä muutoksista ok, mutta kun jotain kiireellistä omaa työtäni koskevaa

asiaa kysyn sähköpostitse ei vastausta saa pariin päivään. Myöskään puhelimeen ei aina vastata,
eikä ole kovin hyvää palvelua jos tietohallinnon helpdesk numero menee vastaajaan aamulla 8.30.

- Kuvakaappaukset tai muut kuvalliset ohjeet voisivat auttaa esim. uusien ohjelmien ja päivitysten si-

säistämisessä. Sähköposti on hyvä kanava tiedotteisiin, niihin on helppo palata itsellekin sopivalla

hetkellä.

- Olen saanut hyvää ja asiantuntevaa palvelua nopeasti tietohallinosta.

- Mielestäni tietohallinnon tiedottamisessa ei ole mitään vikaa, jatkakaa samaan malliin!

- mielestäni, nykyisin toimii OK. Kiitos.

8. Toimipisteesi:

Toimipiste Vastaajien lkm

Espoo Alle 3

Helsinki 90

Hyvinkää Alle 3

Joensuu 12

Jyväskylä 21

https://report.webropolsurveys.com/reports/ViewReport.do?client=035F86D3-6F01-4B6D-AA61-A205BF5388CF&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=97E2F3CA-1C1C-4D0A-86BE-D91EE59CF60A&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=095958AE-B19B-43AB-88E6-00A4C07D04D6&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=731228A0-B395-4B55-A07A-601A6A92BBC5&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=20AFE4C0-292C-442C-8D55-ECD7988FB001&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=4DBB551B-4EB3-444C-B40E-576E5EA89E58&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=B56B139E-49C0-4863-A4C2-A3126B72329D&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=B00E7BC2-A7C5-418A-B446-897DBF8BC844&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=F0DCF978-912A-49E5-9025-8819AA36D78C&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=930EF8AE-F5D8-4784-965A-1E90C4C832E1&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=80784FAC-45B8-437A-BD57-D42FC44FF568&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=4CB99230-BDD8-4DFA-8F50-DCE2B5921862&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=A9DEC498-B0F8-44E4-87C5-BD8AEA8A9B5A&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=9A1017F2-1B76-4FC5-B429-E3D159B69957&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=AEBBD9B4-5CD4-4791-BE62-273952786616&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=BEACC022-3D4F-48D2-8DB1-AE5F00FD04AE&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=B82AD70E-5EFC-4F43-8E2D-9E61DE99222C&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=8BFBC98B-D4B4-45F6-BC05-31511616E476&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=4440371B-7E9C-4AE8-9F09-8B6B127D8536&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=755CA6E5-3911-4182-8CF3-6B7F38690C24&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=1A2E54C1-9E42-4CC1-949E-E7A3BBECDA90&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=9FD6A08C-C787-4EC3-8CAE-042D18AF6A06&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=0BD3C4DB-A4FD-4605-83D0-4B9443F25DB3&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524
https://report.webropolsurveys.com/reports/ViewReport.do?client=3D52F059-62C7-406E-AA9B-8AB190E112F7&formId=5A88763E-5373-4029-94BB-AE0664DD8830&reportId=1412524

79

Kemi 8

Kotka Alle 3

Lahti 6

Lappeenranta Alle 3

Mäntyharju Alle 3

Mikkeli Alle 3

Muurame Alle 3

Oulu 11

Pori Alle 3

Rovaniemi Alle 3

Tampere 4

Vantaa Alle 3

Vihti Alle 3

 166

9. Mistä tiedotuskanavista olet vastaanottanut tietohallinnon tiedotteita viimeisen

puolen vuoden aikana?

Tiedotuskanava
Vastaajien

lkm

Sinetti 154

Sähköposti 168

Uutispuuro 55

Tekstiviesti 26

Puhelin 10

Kasvotusten 30

10. Arvioi kuinka monta tietohallinnon tiedotetta on tavoittanut sinut viimeisen puolen

vuoden aikana:

Viestien
lkm

Vastaajien
lkm

1-3 kpl 13

4-9 kpl 93

10-14 kpl 33

15 kpl tai
enemmän 31

