

Henkilöstön työmotivaatio ja -tyytyväisyys Maxisat-konsernissa

Tomi Nyman

 Opinnäytetyö

 Liiketalouden koulutusohjelma

 2010

 Tiivistelmä

Liiketalouden koulutusohjelma

Tekijä
Tomi Nyman

Aloitusvuosi
2007

Opinnäytetyön nimi
Henkilöstön työmotivaatio ja – tyytyväisyys Maxisat-konsernissa

Sivu- ja liitesivu-
määrä
64 + 13

Ohjaaja tai ohjaajat
Niina Jallinoja

Tämä opinnäytetyö on tutkimustyyppinen työ, jossa tutkimuksen kohteena on henkilöstön
työtyytyväisyys ja – motivaatio. Opinnäytetyön toimeksiantaja oli ICT-alalla toimiva Maxisat-
konserni, jossa työskentelee 65 henkilöä. Tutkimuksen taustalla oli yritysjohdon halu selvittää
konsernin henkilöstön työtyytyväisyyttä ja – motivaatiota. Konsernissa tapahtuneet muutamat
yllättävät irtisanoutumiset sekä työntekijöiden toiveet työtyytyväisyystutkimuksen suorittamista
vaikuttivat yritysjohdon haluun teettää työtyytyväisyyttä ja -motivaatiota mittaava tutkimus.

Työn tavoite ja varsinainen pääongelma oli selvittää henkilöstön työtyytyväisyyden ja – moti-
vaation nykytila sekä tehdä kehitysehdotuksia konsernin työvälineineiden ja työn tekemisen
puitteiden, työn organisoinnin ja työn tekemiselle saatavan tuen, tiedottamisen, osaamisen
kehittämismahdollisuuksien, työpaikan henkilösuhteiden, sisäisen yrityskuvan sekä sitoutumi-
sen ja kokonaiskuvan osalta. Työssä verrattiin kohdeyrityksen saavuttamia tuloksia vuonna
2006 valmistuneeseen suomalaisen ICT-alan työtyytyväisyyttä tutkineeseen Tikas-hankkeeseen.
Varsinaisten pääongelmien lisäksi alaongelmat käsittelivät sitä, kuinka työtyytyväisyyttä ja –
motivaatiota voitaisiin parhaiten lisätä.

Työ on toteutettu kvantitatiivisia menetelmiä käyttäen. Tutkimukseen osallistuneet vastasivat
Webropol- kyselysovelluksen avulla toteutetulla sähköisellä kyselylomakkeella. Lomake sisälsi
68 kysymystä edellä mainituista kategorioista. Tutkimuksen tavoitteena oli kokonaistutkimus
koko organisaation henkilöstön työtyytyväisyyden ja motivaation tilasta. Konsernin yhdessä
yksikössä käynnistyivät YT-neuvottelut kesken tutkimuksen suorittamista ja yritysjohto halusi
rajata tämän yksikön tutkimuksen ulkopuolelle. Täten perusjoukon koko siis pieneni vain noin
30 henkilöön. Lopulta perusjoukosta vastauksensa antoi 19 henkilöä.

Opinnäytetyö on toteutettu vuoden 2010 keväällä. Toimeksiantosopimus allekirjoitettiin tam-
mikuussa ja työn viitekehys kirjoitettiin helmikuussa. Tutkimusaineisto hankittiin helmikuussa.
Tulosten analysointi ja raportin kirjoittaminen tapahtui maalis- ja huhtikuun aikana. Tutkimus-
tulokset esiteltiin yritysjohdolle ja henkilöstölle huhtikuun lopussa.

Tutkimus osoitti, että kohdeyrityksen henkilöstön työtyytyväisyys ja – motivaatio työtä koh-
taan ovat pääasiassa alan keskiarvoa heikompia. Tutkimuksen tulokset olivat työpaikan henki-
lösuhteita lukuun ottamatta heikompia kuin Tikas-hankkeessa. Keskeisimpiä kehittämiskohtei-
ta olivat kehityskeskusteluiden käyttöönotto, tiedottamisen parantaminen, palkkaa ja työsuhde-
etuja käsittelevien järjestelmien uusiminen sekä koulutusmahdollisuuksien lisääminen.
Asiasanat
motivaatio, työtyytyväisyys, henkilöstö, tieto- ja viestintätekniikka

 Abstract

Business Administration

Author
Tomi Nyman

Year of entry
2007

The title of thesis
Personnel’s job motivation and job satisfaction in Maxisat concern

Number of pages
and appendices
64 + 13

Supervisors
Niina Jallinoja

This thesis is a research based report which focuses on personnel’s motivation and job
satisfaction. The thesis was commissioned by an ICT-branch company called Maxisat concern.
Maxisat employs approximately 65 employees. The background behind this study was the
management’s wish to acquire knowledge of the employees’ job satisfaction and motivation.
There have been few sudden resignations this year. Also the employees themselves have
informed that they would like this kind of study to be carried out. These things led the
management to commission this study.

The goal and main research problem for this study was to find out the present state of job
satisfaction and motivation in the Maxisat concern and offer some development proposals for
the issues that were the most troublesome. This study focused on seven different categories:
tools and framework used to perform jobs, job organizing and support, communication,
training possibilities, work relationships, corporate image, commitment and general view. The
results were then compared with 2006 published Tikas-project that studied ICT branch’s job
satisfaction in Finland. Other research problems in this study deal with the ways how the
company could increase job satisfaction and motivation.

This study was executed by using quantitative measures. The participants answered the Web-
based questionnaire created with the Webropol interface. The questionnaire consisted of 68
questions. The goal was to offer the whole personnel in Maxisat concern a chance to take part
in this study. Nevertheless in the middle of executing this study the corporate management
wished to decrease the number of participants because staff reduction consultations were
started in one of the companies. The universe was then decreased to only 30 employees. From
the universe 19 employees finally answered the questionnaire.

This thesis was executed in the spring 2010. The commission contract was signed in January
and the theoretical framework was written in February. The research data was also acquired in
February 2010. The results were then analyzed in March and the report was written in April.
The results were then presented to the management and personnel in the end of April.

The results indicated that the job satisfaction and motivation were lower than in the Tikas-
project in almost all of the categories. Only in job relationships the Maxisat concern achieved
better results. The most significant development proposals were the introduction of develop-
ment discussions, improving the company’s communication, justifying and reformation of the
current pay and benefit structures’ and increasing the training possibilities.
Key words
motivation, job satisfaction, personnel, information and communication technologies

Sisällys

1 Johdanto .. 1

1.1 Tutkimuksen tausta ja tavoitteet .. 1

1.2 Tutkimusongelmat ... 2

1.3 Tutkimusmenetelmä .. 2

1.4 ICT-ala ... 2

1.5 Maxisat-konserni .. 3

1.6 Tutkimuksen rajaus .. 4

1.7 Tutkimuksen rakenne .. 4

2 Motivaatio ja työtyytyväisyys .. 6

2.1 Motivaatio.. 6

2.2 Motivaatioteoriat .. 7

2.3 Varhaisempia motivaatioteorioita .. 7

2.3.1 Tarvehierarkiateoria .. 7

2.3.2 Erg-teoria .. 9

2.3.3 Teoria X ja Teoria Y ... 10

2.3.4 Kaksifaktoriteoria .. 11

2.4 Nykyaikaisia motivaatioteorioita .. 13

2.4.1 Suoritusmotivaatioteoria... 14

2.4.2 Kognitiivinen arvio – teoria ... 14

2.4.3 Tavoitteenasetantateoria ... 15

2.4.4 Tehokkuusteoria .. 16

2.4.5 Kohtuullisuusteoria ... 17

2.4.6 Odotusarvoteoria ... 17

2.4.7 Yhteenveto nykyaikaisista motivaatioteorioista 18

2.5 Työtyytyväisyys ... 20

2.6 Työtyytyväisyyden yhteydet muihin liike-elämän osa-alueisiin 21

2.6.1 Työtyytyväisyyden, työsuorituksen ja tuottavuuden välinen yhteys 21

2.6.2 Työtyytyväisyyden ja asiakastyytyväisyyden välinen yhteys 22

2.6.3 Työtyytyväisyyden ja vaihtuvuuden välinen yhteys 22

2.6.4 Työtyytyväisyys ja poissaolot ... 23

2.6.5 Ajankohtaisia työtyytyväisyyteen vaikuttavia tekijöitä 23

2.7 Tutkimuksessa käytetty viitekehys ... 24

3 Sekundaariaineiston henkilöstön työtyytyväisyys ja motivaatiotutkimus 26

3.1 Tikas-hanke ... 26

3.2 Tikas-hankkeen työtyytyväisyys osa-alueittain ... 28

3.2.1 Työvälineet ja työn tekemisen puitteet ... 29

3.2.2 Työn organisointi ja työn tukeminen .. 29

3.2.3 Tiedottaminen .. 30

3.2.4 Osaamisen kehittämismahdollisuudet .. 31

3.2.5 Henkilösuhteet työpaikalla ... 32

3.2.6 Sisäinen yrityskuva ... 32

3.2.7 Sitoutuminen ja kokonaistyytyväisyys ... 33

3.2.8 Yhteenveto Tikas-hankkeen tuloksista työtyytyväisyyden osalta.... 34

4 Empiirisen tutkimuksen toteutus ... 35

4.1 Tutkimusmenetelmä .. 35

4.1.1 Perusjoukko, kokonaistutkimus ja otos.. 36

4.1.2 Poistuma ... 36

4.2 Aineiston hankinta ... 37

4.3 Aineiston analysointi .. 39

4.4 Pätevyys ja luotettavuus ... 39

5 Tutkimustulokset ... 41

5.1 Tunnusluvut .. 42

5.2 Työvälineet ja työn tekemisen puitteet .. 43

5.3 Työn organisointi ja työn tekeminen ... 45

5.4 Tiedottaminen ... 47

5.5 Osaamisen kehittämismahdollisuudet ... 49

5.6 Henkilösuhteet työpaikalla .. 51

5.7 Sisäinen yrityskuva ... 53

5.8 Sitoutuminen ja kokonaiskuva .. 55

5.9 Johtopäätökset .. 58

6 Yhteenveto ja pohdinta ... 59

6.1 Tutkimuksen tulosten merkitys .. 59

6.2 Kehittämisehdotukset .. 59

6.3 Jatkotutkimusaiheet .. 61

Liitteet ... 65

Liite 1. Työvälineet ja työn puitteet – kategorian vastausten prosenttijakaumat 65

Liite 2. Työn organisointi ja tuki – kategorian vastausten prosenttijakaumat 66

Liite 3. Tiedottaminen-kategorian vastausten prosenttijakaumat 67

Liite 4. Osaamisen kehittämismahdollisuudet – kategorian vastausten jakaumat 68

Liite 5. Henkilösuhteet työpaikalla – kategorian vastausten prosenttijakaumat 69

Liite 6. Sisäinen yrityskuva – kategorian vastausten prosenttijakaumat 70

Liite 7. Sitoutuminen ja kokonaiskuva-kategorian vastausten prosenttijakaumat 71

Liite 8. Kyselylomake .. 72

1

1 Johdanto

”Jos motivaatio on nolla, ihminen ei saa käytännössä mitään aikaan vaikka muut osa-alueet

olisivat kuinka vahvat. Kova motivaatio taas voi paikata muiden osa-alueiden puutteita.” Näin

esittelee Turun Kauppakorkeakoulusta professori Tomi Kallio Harwardin johtamisprofessori

Teresa Amabilen mallia yrityksen menestystekijöistä. (Hammarsten, H. 2010.)

Maailmanlaajuisen taantuman aikana on syytä keskittyä pohtimaan henkilökunnan hyvinvointia

yhtenä tuottavuutta luovana osatekijänä. Varsinkin ICT-alalla työn luonne on hyvin tietopai-

notteista, jolloin henkilöstön hyvinvointi, motivaatio ja osaaminen ovat ratkaisevassa asemassa

yrityksen kilpailukykyä määritettäessä.

1.1 Tutkimuksen tausta ja tavoitteet

Opinnäytetyö keskittyy ICT-alalla toimivan Maxisat-konsernin koko henkilöstön työmotivaa-

tion ja – tyytyväisyyden kartoittamiseen. Suoritin työharjoittelujaksoni Maxisat-konsernin pal-

veluksessa Herttoniemen Consumers-yksikössä. Harjoitteluni sekä sitä edeltäneen työhistoriani

aikana Maxisat-konsernissa havaitsin lievää työtyytymättömyyttä ja työmotivaation puutetta

henkilöstön parissa. Työtovereiden kanssa käytyjen keskusteluiden pohjalta kävi ilmi myös,

että tällainen työtyytyväisyystutkimus toivottiin suoritettavan. Ehdotin aihetta liiketoimintajoh-

taja Hannu Impolalle, joka sitten otti asian esille yrityksen johdon kanssa. Ilmeni, ettei yrityk-

sessä ollut tehty työmotivaatio- ja tyytyväisyystutkimusta koskaan aiemmin ja yrityksen hallitus

koki tällaisen tutkimuksen olevan erittäin tarpeellinen. Yrityksessä on lisäksi viimeisen vuoden

aikana tapahtunut yllättäviä irtisanoutumisia työntekijöiden toimesta. Jotkin näistä irtisanou-

tumisista ovat jopa tapahtuneet niin, että työntekijät ovat jättäneet ilmoittamatta työnantajalle

irtisanoutumisesta mitään. Nämä asiat puhuivat sen puolesta, että työtyytyväisyystutkimukselle

saattoi olla tilausta.

Työn tavoitteena oli esittää koko henkilöstön kattava kuvaus työmotivaation ja – tyytyväisyy-

den nykytilasta sekä tarjota yrityksen johdolle teoreettisen viitekehyksen ja empiirisen tutki-

muksen pohjalta kehittämisehdotuksia niistä asioista, jotka voitaisiin tehdä paremmin ja mihin

epäkohtiin olisi työpaikalla syytä puuttua.

2

1.2 Tutkimusongelmat

Kun tutkimuksen tavoitteet olivat selvillä, laadittiin seuraavat tutkimusongelmat sekä niiden

alaongelmat:

1) Millainen on henkilöstön työmotivaation tila?

a) Mikä motivoi työntekijöitä heidän työssään?

b) Mikä ei motivoi tai jopa laskee motivaatiota työssä?

c) Kuinka työmotivaatiota voitaisiin lisätä?

2) Kuinka tyytyväistä henkilöstö on työhönsä?

a) Mitkä ovat työtyytyväisyyttä aiheuttavat asiat työssä?

b) Minkä asioiden työssä koetaan laskevan työtyytyväisyyttä?

c) Mitä epäkohtia työpaikalla esiintyy?

d) Kuinka työtyytyväisyyttä voitaisiin lisätä?

1.3 Tutkimusmenetelmä

Tutkimuksessa käytettiin pääasiassa kvantitatiivista eli määrällistä lähestymistapaa, mutta hyö-

dynnettiin myös kvalitatiivisia eli laadullista lähestymistapaa. Kyselyyn osallistuneet saivat vas-

tata ennalta määriteltyihin aiheisiin valmiiksi annetuista vastausvaihtoehdoista. Jokaisen kysy-

myskategorian lopuksi kyselyyn osallistuneet saivat vastata omin sanoin ja tarjota kehitysehdo-

tuksia kulloisenkin kategorian osalta. Tutkimus perustuu havaintoaineistolle, joka kerättiin

kyselylomakkeen avulla. Sen jälkeen verrattiin saatuja tuloksia ICT-alalla suoritettuun vuonna

2006 valmistuneeseen Tikas-hankkeen tuloksiin. Tikas-hanke on kattava alakohtainen tutkimus

ja toimii siten hyvänä vertailukohtana tämän tutkimuksen tuloksille. Havaintoaineiston ana-

lysoinnin perusteella pystyttiin nostamaan esiin asioita, joihin tulisi kohdeyrityksessä kiinnittää

huomiota. Sen jälkeen tutkimuksen teoreettista viitekehystä apuna käyttäen tehtiin kehityseh-

dotuksia erilaisten epäkohtien korjaamiseksi ja selittämiseksi. Tutkimusmenetelmästä kerrotaan

tarkemmin empiirisen tutkimuksen toteuttamista käsittelevässä luvussa.

1.4 ICT-ala

ICT on lyhennys Euroopan unionin käyttämästä termistä ”Information and Communication

Technology”. Suomeksi tämä termi tarkoittaa informaatio- ja tietoliikenneteknologiaa. Eu-

roopan komission mukaan ICT-alalla on merkittävä osuus koko Euroopan unionin nettokan-

3

santuotteesta. Komissio arvioi alalla olevan erittäin suuri merkitys etenkin tuote- ja kehitystoi-

minnalle. Komission mukaan ICT-alan osuus koko Euroopan Unionin tuote- ja kehitystoi-

minnasta on neljännes. Komissio arvioi myös EU:n viime vuosien tuottavuuden kasvusta noin

50 prosentin osuuden kuuluvan ICT-alalle. Alan tuotteet ja palvelut ovat toimineet myös tär-

keänä veturina muiden alojen tuottavuuden kehitykselle ja taloudelliselle suorituskyvylle. (Eu-

ropean Commission. 2010.)

ICT-alaa on kuitenkin vaikea määritellä kattavasti, sillä se on vielä toimialana varsin jäsentymä-

tön. Sillä ei esimerkiksi ole kansainvälisesti sovittua viitekehystä. Ehkäpä yleisin alasta käytetty

määritelmä on niin sanottu Infocom-käsite. Sen mukaan ICT-alalla voidaan tarkoittaa tietote-

ollisuutta, joka pitää sisällään useita eri haaroja. Infocom-käsitteen mukaan tietotekniikka-,

sisältö- ja viestintätoimialojen konvergenssin tuloksena syntynyttä uutta kokonaisuutta kutsu-

taan ICT-alaksi. (Meristö, Leppimäki & Tammi 2010, 9.)

Tietoteollisuuden ja digitaalisen viestinnän osaamisen ennakointia tutkineet Tarja Meristö,

Sami Leppimäki ja Mari Tammi toteavat vuonna 2010 valmistuneessa hankkeessaan, että

Suomi poikkeaa tietoteollisuuden ja digitaalisen median osalta muista Euroopan maista siinä,

että Suomella on jo vahva valmistavan teollisuuden painotus. Siksi tutkijoiden mielestä ei ole-

kaan yllättävää, että tulevaisuudessa palvelusektorilta odotetaan suurinta kasvua. ICT-alalla

valmistava teollisuus odottaa kasvun jatkuvan tasaisena, mutta tietoliikenne ja digitaalinen me-

dia ovat hiukan varovaisempia kasvuodotuksissaan. ICT-alalla on erittäin suuri merkitys Suo-

men taloudelle. Esimerkiksi kaksi kolmasosaa kaikkien yritysten kokonaispanostuksesta tuote-

ja kehitystoimintaan tulee ICT-alalta. (Meristö ym. 2010, 1.)

1.5 Maxisat-konserni

Maxisat-konserni on ryhmä pääkaupunkiseudulla toimivia ICT-alan yrityksiä, jotka sijaitsevat

kolmessa eri liiketoimintayksikössä - Networks, Business ja Consumers. Yhtiöt suunnittelevat

ja toteuttavat vaativia informaatio- ja tietoliikenneratkaisuja yrityksien, yhteisöjen ja kuluttajien

tarpeisiin. Maxisat Networks on urakoitsijayritys, joka tekee järjestelmäasennuksia, tietoverk-

koja sekä tuottaa turva- ja valvontapalveluita. Maxisat Business on operointiyhtiö, joka raken-

taa IPTV- ja Digital Signage-ratkaisuja tietoverkkojen välityksellä yrityksille ja julkishallinnon

asiakkaille. Maxisat Consumers – yksikön liiketoiminta puolestaan rakentuu kuluttajille tarjot-

tavista Maxivision IPTV-palveluista sekä Maxinetti- laajakaistaliittymistä. Maxisat on toiminut

tietoliikenne-, asennus- ja tv-palveluiden asiantuntijana jo 25 vuotta. Konsernin liikevaihto on

n. 9 M€ ja se työllistää noin 65 henkilöä. Konserni perustaa kilpailukykynsä ammattimaiseen

4

henkilöstöön, omaan tuotekehitykseen ja innovaatioihin perustuvaan tekniseen osaamiseen

sekä operointipalveluihin. (Maxisat-konserni. 2010) Tähän tutkimukseen osallistuivat Business-

ja Consumers-yksiköt. Networks-yksikkö jättäytyi tutkimuksesta pois vedoten liiketoimintayk-

sikössä alkaneisiin yhteistoimintaneuvotteluihin.

1.6 Tutkimuksen rajaus

Tutkimus piti alun perin suorittaa koko Maxisatin organisaatiossa (65 henkilöä), mutta tutki-

muksen ollessa vielä kesken alkoivat Networks-yksikössä yhteistoimintaneuvottelut, jonka

vuoksi yritysjohto halusi poistaa kyseisen liiketoimintayksikön kokonaan tutkimuksen piiristä.

Tutkimusjoukko siis supistui yli puolella alun perin suunnitellusta määrästä. Tulosten käyttöar-

vo ja luotettavuus ovat verrannollisia otoksen kokoon, joten tämä oli harmillista myös tutki-

muksen suorittajalle.

Tutkimus kattaa koskemaan sekä työtyytyväisyyden ja -motivaation kartoittamiseen kohdeyri-

tyksessä. Tutkimuksen ulkopuolelle jäävät työelämän ulkopuoliset tyytyväisyyttä ja motivaatio-

ta aiheuttavat tekijät, vaikkakin osaltaan ne vaikuttavat myös siihen miten asiat työpaikalla koe-

taan. Tikas-hankkeen tarjoamat mittarit ja tulokset toimivat havaintoaineiston keruun perusta-

na sekä oivana vertailukohtana kohdeyrityksen saavuttamille tuloksille. Samalla Tikas-

hankkeen kategoriat rajaavat tutkimuksen aihepiirin koskemaan vain työvälineitä ja työn teke-

misen puitteita, työn organisointia ja tukea työn tekemiselle, tiedottamista, osaamisen kehittä-

mismahdollisuuksia, työpaikan henkilösuhteita, sisäistä yrityskuvaa sekä sitoutumista ja koko-

naiskuvaa. Raportti tarjoaa lisäksi työtyytyväisyyttä ja -motivaatiota koskevien yleisesti hyväk-

syttyjen teorioiden pohjalta kehitysehdotuksia tutkimuksessa esiin nousseiden epäkohtien kor-

jaamiseksi.

1.7 Tutkimuksen rakenne

Tässä raportissa aloitetaan tutustumalla ICT-alaan ja Maxisat-konserniin. Sen jälkeen työssä

avataan kattavasti työtyytyväisyyteen ja –motivaatioon liittyviä käsitteitä sekä teorioita. Tämän

jälkeen seuraa työssä käytettävän viitekehyksen esittely. Työn seuraavassa luvussa käydään läpi

sekundaariaineistona toimiva Tikas-hanke ja sen tulokset. Varsinaisessa empiirisessä osiossa

esitellään tutkimuksessa käytetyt menetelmät, tutkimusaineiston koko, poistuma, aineiston

analysointi sekä reliabiliteetin ja validiteetin pohdintaa. Tämän jälkeen työssä esitellään työn

tutkimustulokset kategorioittain ja tehdään vertailua kohdeyrityksen saavuttamien ja Tikas-

hankkeen tulosten välillä. Tässä vaiheessa käydään läpi myös vastaajien tekemät yleisimmät

5

kehitysehdotukset kategorioittain. Lopuksi tutkija tekee omat johtopäätöksensä tulosten perus-

teella ja esittää omat kehitysehdotuksensa ja jatkotutkimuskohteet.

6

2 Motivaatio ja työtyytyväisyys

2.1 Motivaatio

Motivaatio on yleisesti määritelty yksilön sisäiseksi tilaksi, joka aikaansaa yksilön toteuttamaan

jotain tiettyä toimintaa tai käytöstä. Yhdestä näkökulmasta katsottuna motivaatiolla on merki-

tystä käyttäytymisen suuntaukseen, intensiteettiin ja pitkäjänteisyyteen. Käyttäytymisen suunta-

uksella tarkoitetaan valintaa, jonka yksilö tekee kaikkien muiden toimintamallien joukosta.

Työntekijä saattaisi siis esimerkiksi jonain päivänä valita menevänsä töihin pinnaamisen sijasta.

Näin hän valitsee työn tekemisen monista muista vaihtoehdoista, joita hänellä olisi ollut, jos

hän olisi jättänyt menemättä töihin. Käyttäytymisen intensiteetti puolestaan viittaa siihen yri-

tyksen ja panostuksen määrään, jonka yksilö käyttää jonkin tehtävän suorittamiseen. Työnteki-

jä voi esimerkiksi saada tehtäväkseen asentaa ohjelmistot laajakaistamodeemeihin. Tällöin

työntekijä voi käyttää paljon energiaa ja asentaa ohjelmistot nopeasti ja tehokkaasti tai käyttää

vähän energiaa ja asentaa ohjelmistot hitaasti ja tehottomasti. Käyttäytymisen pitkäjänteisyydel-

lä tarkoitetaan jatkuvaa toiminnan toistamista. Työntekijät voivat esimerkiksi tehdä paljon yli-

töitä saavuttaakseen tavoitteensa, jotka motivoivat heitä. (Spector 2006, 194.)

Toisesta näkökulmasta katsottuna motivaatiolla tarkoitetaan halua saavuttaa tietty tavoite. Siten

motivaation katsotaan juontuvan yksilön haluista, tarpeista tai toiveista. Jotkin ihmiset ovat

esimerkiksi erittäin motivoituneita hankkimaan varallisuutta ja rahaa. Onkin oletettavaa, että

korkea motivaatio varallisuuden kartuttamiseksi vaikuttaa siihen käyttäytymiseen, jolla varalli-

suutta hankitaan. (Spector 2006, 194.)

Pauli Juuti on Organisaatiokäyttäytyminen-teoksessaan määritellyt motivaation käyttäytymistä

virittävien ja ohjaavien tekijöiden järjestelmäksi. Juutin mukaan motivoitunut käyttäytyminen

on päämäärähakuista ja tarkoituksenmukaista käyttäytymistä. Tältä pohjalta voidaankin todeta,

ettei mikään refleksinomainen toiminta ole motivoitunutta toimintaa. Hänen mukaansa tyypil-

listä motivoituneelle toiminnalle on tietyn käyttäytymisen vapaaehtoisuus ja yksilön tahdon

alaisuus. Toiminta on siis tällöin kontrolloitua. Juuti on teoksessaan myös purkanut motivaati-

on pienempiin palasiin. Hänen mukaansa motivaatiolla tarkoitetaan motiivien synnyttämää

tilaa. Esimerkiksi yksilön tarpeet, halut, vietit ja sisäiset yllykkeet ovat motiiveja. (Juuti 2006,

37.)

7

2.2 Motivaatioteoriat

Useimpien motivaatioteorioiden on ajateltu syntyneen hedonismista eli nautinnonhaluisuudes-

ta. Hedonismilla tarkoitetaan ihmisten taipumusta etsiä mielihyvää ja pyrkiä välttämään kipua

ja mielipahaa. 1700- ja 1800-luvuilla hedonismi oli yleinen käyttäytymisen selitysmalli. Siihen

aikaan vaikuttaneista filosofeista Locke, Bentham ja Mill omaksuivat hedonismin ajattelunsa

perustaksi. (Juuti 2006, 39–40.)

Työmotivaatioteoriat ovat yleisimmin keskittyneet yksilön kykyjen sijasta enemmän syihin,

jotka saavat jotkin työntekijät suoriutumaan tehtävissään paremmin kuin muut. Tilanteesta

riippuen työmotivaatioteorioilla voidaan myös ennustaa ihmisten käyttäytymisen suuntautu-

mista, yrityksen määrää ja pitkäjänteisyyttä. (Spector 2006, 194.)

2.3 Varhaisempia motivaatioteorioita

1950-luku oli motivaatioteorioiden kehittelyn kulta-aikaa. Silloin kehiteltiin kolme nykypäi-

väänkin asti säilynyttä motivaatioteoriaa. Näitä motivaatiomalleja olivat tarvehierarkiateoria,

teoria X ja Y sekä kaksifaktoriteoria. Nämä teoriat ovat säilyneet nykypäiväänkin asti ja huoli-

matta niiden validiteetin kyseenalaistamisesta ne ovat vielä laajalti käytössä yrityselämässä. Seu-

raavissa kappaleissa nämä motivaatioteoriat esitellään tarkemmin. (Robbins & Judge 2007,

186–187.)

2.3.1 Tarvehierarkiateoria

Ehkä tunnetuin motivaatioteoria on Abraham Maslowin tarvehierarkia. Hänen teoriassaan

peruslähtökohtana on se, että jokaisella ihmisellä ajatellaan olevan hierarkia viiden tarveluokan

kesken. Näitä tarveluokkia ovat fysiologiset tarpeet, turvallisuuteen liittyvät tarpeet, sosiaaliset

tarpeet, arvostukseen liittyvät tarpeet ja itsensä toteuttamiseen liittyvät tarpeet. Fysiologiset

tarpeet sisältävät nälän, janon, suojan, seksuaalisuuden ja muut ruumiilliset tarpeet. Turvalli-

suuteen liittyvät tarpeet pitävät sisällään turvallisuuden ja suojan tarpeet fyysistä ja emotionaa-

lista uhkaa vastaan. Sosiaalisiin tarpeisiin voidaan puolestaan lukea hellyyden, kiintymyksen,

kuulumisen, hyväksynnän ja ystävyyden tarpeet. Arvostukseen liittyvät tarpeet voidaan jakaa

kahteen alaluokkaan. Ensimmäinen niistä on sisäisen arvostuksen tarpeet. Näitä ovat itsekun-

nioituksen, autonomian ja saavuttamisen tarpeet. Toinen alaluokka sisältää ulkoiset arvostuk-

sen tarpeet. Näitä ovat statuksen, tunnustuksen ja huomion tarpeet. Itsensä toteuttamiseen

liittyvät tarpeet ovat viides ja viimeinen tarveluokka Maslowin tarvehierarkiassa. Tätä tarve-

8

luokkaa voidaan Maslowin mukaan kuvailla haluksi saavuttaa se mihin yksilö parhaimmillaan

kykenee. Tämä luokka sisältää yksilön kasvun, potentiaalin täyttämisen ja omien toiveiden to-

teuttamisen tarpeet. (Robbins & Judge 2007, 187.)

Kun jokin näistä luokista tulee ainakin osittain täytetyksi, Maslowin mukaan seuraavana hierar-

kiassa oleva luokka tulee vallitsevaksi. Kuviossa 1 olen hahmotellut Maslowin tarvehierarkian.

Yksilö siis nousee alhaalta ylöspäin aloittaen fysiologisten tarpeiden tyydyttämisellä. Motivaa-

tioteorian kannalta Maslowin tarvehierarkia siis esittää, että jo jonkin tarveluokan osittainen

tyydyttyminen ei enää motivoi yksilöä. Maslowin mukaan ei siis tarvita tarveluokan täydellistä

tyydyttymistä, jotta yksilöä voitaisiin motivoida seuraavana vuorossa olevalla tarveluokalla.

Maslowin mukaan onkin tärkeätä tietää se millä tasolla yksilö kulloinkin on, jotta häntä voitai-

siin motivoida. Kun on selvää millä tasolla yksilö on, voidaan Maslowin mukaan yksilöä moti-

voida parhaiten juuri sen hierarkiatason tai siitä seuraavana vuorossa olevan tason tarpeiden

täyttämisellä. (Robbins & Judge 2007, 187.)

Kuvio 1. Maslowin tarvehierarkia. (Robbins & Judge 2007, 187.)

Maslow jakoi tarvehierarkiansa luokat matalamman ja korkeamman tason tarveluokkiin. Mas-

lowin mukaan fysiologiset ja turvallisuustarpeet ovat matalan tason luokkia ja sosiaaliset, arvos-

tuksen ja itsensä toteuttamisen tarpeet korkeamman tason tarveluokkia. Maslow teki erottelun

matalan ja korkean tason luokkien kesken sillä perusteella, että korkean tason luokkien tarpeet

Itsensä
toteuttamisen

tarpeet

Arvostuksen tarpeet

Sosiaaliset tarpeet

Turvallisuuden tarpeet

Fysiologiset tarpeet

9

voidaan tyydyttää sisäisesti eli yksilön omasta toimesta. Matalan tason luokkien tarpeet voidaan

hänen mielestään ensisijaisesti tyydyttää ulkopuolisin keinoin, kuten esimerkiksi palkan, työeh-

tosopimusten ja muiden työsuhde-etujen kautta. (Robbins & Judge 2007, 188.)

Maslowin tarvehierarkia on laajalti hyväksytty teoria erityisesti kokeneiden yritysjohtajien ja

esimiesten taholta. Tähän on saattanut vaikuttaa hänen teoriansa intuitiivinen logiikka ja help-

po ymmärrettävyys. Tarvehierarkiateoriaa ei tosin ole pystytty tutkimuksen keinoin vahvista-

maan. Maslow ei nimittäin tarjonnut mitään empiiristä aineistoa teoriansa tueksi. Useat muut-

kin empiiriset tutkimukset teorian vahvistamiseksi ovat epäonnistuneet. (Robbins & Judge

2007, 188.)

2.3.2 Erg-teoria

Clayton Alderfer yritti työstää Maslowin tarvehierarkiateoriaa saadakseen sen paremmin koh-

taamaan empiiristen tutkimusten tuloksia. Hänen muokattua tarvehierarkiansa kutsutaan kirjal-

lisuudessa ERG-teoriaksi. Alderferin ERG-teorian nimi juontuu englanninkielisistä sanoista

existence, relatedness ja growth. Alderfer nimittäin esitti, että on olemassa kolme erilaista ryh-

mää ydintarpeita. Ensimmäisessä ryhmässä on olemassaoloon liittyviä tarpeita ja ne pitävät

sisällään hyvin samankaltaisia tarpeita kuin Maslowin teoriassa fysiologiset ja turvallisuuteen

liittyvät tarpeet. Toisessa ryhmässä on vuorovaikutukseen liittyviä tarpeita, jotka liittyvät ihmis-

suhteisiin. Tämä Alderferin toinen ryhmä sisältää Maslowin teoriasta sosiaalisia ja osittain ar-

vostukseen liittyviä tarpeita. Kolmas ryhmä pitää sisällään yksilön kasvuun liittyviä tarpeita.

Tämä ryhmä taas on linjassa Maslowin arvostukseen ja itsensä toteuttamiseen liittyvien tarpei-

den kanssa. (Robbins & Judge 2007, 188.)

Maslowin teoriasta poiketen Alderferin ERG-teorian lähtökohtana ei ole perusolettamus siitä,

että on olemassa jäykkä hierarkia, jossa alempien luokkien tarpeet pitäisi ainakin osittain tyy-

dyttää ennen kuin voitaisiin siirtyä ylöspäin hierarkiassa. Alderferin mukaan tarpeiden tyydytys

ei tapahdu hierarkkisessa järjestyksessä, vaan yksilö voi työstää esimerkiksi kasvuun liittyviä

tarpeitaan vaikkakin olemassaoloon ja vuorovaikutukseen liittyvät tarpeet olisivat tyydyttymät-

tä. Alderferin mukaan useampi tarvetaso voi myös aktivoitua samanaikaisesti. Hän uskoi myös,

että korkeamman tason tarpeiden tyydyttämättä jäämisestä johtuva turhautuminen saattaa joh-

taa taantumiseen alemman tason tarpeiden tasolle. Huolimatta muokkauksistaan Maslowin

teoriaan ei Alderferinkaan teoriaa ole pystytty empiirisillä tutkimuksilla vahvistamaan. Maslow

ja Alderfer lähtivät teorioissaan niistä perusolettamista, että tyydyttymätön tarve motivoi yksi-

löä ja tyydytetty tarve taas aktivoi seuraavalla tasolla olevan tarveluokan. Varmastikin tästä

10

intuitiivisesta logiikasta johtuen ovat Maslowin ja Alderferin teoriat pysyneet suosiossa esi-

miesten ja yritysjohtajien keskuudessa, vaikkakaan mitään vankkaa empiiristä tukea ei ole pys-

tytty esittämään. (Robbins & Judge 2007, 188.)

2.3.3 Teoria X ja Teoria Y

Douglas McGregor on kehittänyt motivaatioteorian sovelluksena Maslowin tarvehierarkiateo-

riasta. McGregorin teoria ei Robbinsin ja Judgen mukaan ole kuitenkaan sanan varsinaisessa

tarkoituksessa motivaatioteoria, vaan ehkäpä pikemminkin ihmiskuva, jonka avulla pyritään

motivoimaan yksilöä. Tämä motivoiminen pohjautuu siihen, että pyritään selvittämään, mitkä

tarpeet dominoivat ihmisten käyttäytymistä. Teoriassaan McGregor esittää kaksi erilaista nä-

kemystä ihmisistä. Ensimmäisessä näkemyksessä ihminen nähdään perusluonteeltaan negatiivi-

seksi. Tälle näkemykselle hän antoi nimeksi Teoria X. Toisen näkemyksen mukaan ihminen on

perusluonteeltaan positiivinen. Tämän hän puolestaan nimesi Teoria Y:ksi. Tarkasteltuaan

tapaa jolla johtajat toimivat alaistensa kanssa McGregor päätteli, että johtajien havainnot ih-

misluonteesta perustuvat eräisiin ryhmittelyihin olettamuksista ja että johtajat muokkaavat ta-

paansa toimia alaistensa kanssa juuri näiden olettamustensa perusteella. Teoria X:n perusteella

johtajien olettamuksia voidaan luetella neljä:

− Työntekijät vaistomaisesti inhoavat työtä ja tilaisuuden koittaessa myös yrittävät vältel-

lä työn tekemistä.

− Koska työntekijät inhoavat työtä, heitä täytyy taivutella, hallita ja uhkailla, jotta tavoit-

teet saavutettaisiin.

− Työntekijät välttelevät vastuuta ja hakevat muodollista ohjausta aina kuin se on mah-

dollista.

− Suurin osa työntekijöistä asettaa turvallisuuden kaikkien muiden työhön liittyvien teki-

jöiden edelle ja osoittavat vain vähän kunnianhimoa.

Kontrastina näille varsin negatiivisille näkemyksille ihmisluonteesta McGregor esitti Teoria Y:n

mukaiset neljä olettamaa:

− Työntekijät voivat nähdä työn yhtä luontevana kuin levon ja vapaa-ajan.

− Ihmiset harjoittavat itseohjautuvaa toimintaa ja itsekontrollia, jos he ovat sitoutuneet

tavoitteisiinsa.

− Keskiverto ihminen voi oppia hyväksymään ja jopa etsimään vastuuta.

11

− Kyky tehdä innovatiivisia ratkaisuja on laajalti jakautunut väestön kesken ja ei ole vält-

tämättä yksinomaan johtavassa asemassa olevien erityisominaisuus.

Tämä McGregorin analyysi ihmisluonteesta on yhteydessä motivaatioteorioiden kannalta lä-

hinnä Maslowin tarvehierarkian kanssa. Teoria X olettaa, että alemman tason tarpeet dominoi-

vat yksilöitä. Teoria Y:ssä taas olettaa, että korkeamman tason tarpeet dominoivat yksilöitä.

McGregor itse oli sitä mieltä, että Teoria Y:n olettamukset olivat pitävämpiä kuin Teoria X:n.

Tämän johdosta hän esitti muun muassa osallistavaa päätöksentekoa, vastuullisempia ja haas-

tavampia töitä ja hyviä ryhmän sisäisiä suhteita lähestymistavoiksi, joilla voitaisiin maksimoida

työntekijän työmotivaatio. (Robbins & Judge 2007, 188–189.)

2.3.4 Kaksifaktoriteoria

Kaksifaktoriteoria, joka tunnetaan kirjallisuudessa myös nimellä Motivaatio-Hygienia-teoria,

on psykologi Fredrick Herzbergin suunnittelema. Herzbergin teoria nojaa hänen tutkimuk-

seensa siitä, mitä ihmiset haluavat työstään. Hän pyysi tutkittaviaan kertomaan yksityiskohtai-

sesti ne asiat, joihin he kokivat olevansa erityisen tyytyväisiä tai tyytymättömiä työssään. Sitten

hän taulukoi ja luokitteli nämä vastaukset omiksi ryhmikseen. Saamistaan vastauksista Herz-

berg päätteli, että työtyytyväisyyteen ja työtyytymättömyyteen vaikuttavat eri tekijät. (Robbins

& Judge 2007, 189–190.)

Herzberg käsittelee Maslowia tarkemmin teoriassaan motivaatiota työn yhteydessä. Hän eritte-

lee ne tarpeet, jotka saadaan tyydytettyä hyvällä työsuorituksella. Hän esittelee myös teorian

pohjalta kehittelemänsä työnrikastamisen mallin, joka tarjoaa apukeinoja teorian soveltamisessa

työhön ja sitä kautta myös parantaa motivoitumisen edellytyksiä. Herzberg määritteli kaksifak-

toriteoriassaan kaksi työn perusulottuvuutta. Nämä kaksi ulottuvuutta sisältävät työn ulkoiset

olosuhteet eli hygieniatekijät ja työn itsessään eli motivaatiotekijät. (Viitala 2002, 156–157.)

Hygieniatekijöihin sisältyy esimerkiksi esimies-alaissuhteet, status, työyhteisön ilmapiiri, menet-

telytavat ja hallinto, palkkausjärjestelmä, työpaikan varmuus, siisteys ja turvallisuus sekä työ-

paikan ihmissuhteet. Hygieniatekijät eivät sinällään aiheuta hyvää työsuoritusta, mutta ne aihe-

uttavat tyytymättömyyttä silloin, kun ne ovat huonolla tolalla. Hyvin hoidetut hygieniatekijät

poistavat siis työtyytymättömyyttä ja työsuorituksen esteitä, mutta eivät sinällään motivoi työ-

suorituksiin. Hygieniatekijöiden ollessa hyvin hoidettuja, eivät tulokset välttämättä näy päälle-

päin. Huonosti hoidetut hygieniatekijät taas saattavat aiheuttaa suurta tyytymättömyyttä työ-

paikalla. (Viitala 2002, 156.)

12

Kun työntekijä siis kokee hygieniatekijöiden laskeneen alle hyväksyttävän tason, alkaa hän ko-

kea työtyytymättömyyttä. Tämä ei kuitenkaan Herzbergin mukaan toimi käänteisesti. Työnteki-

jät eivät siis koe erityistä tyytyväisyyttä, kun hygieniatekijät ovat hyvin hoidettuja, mutta he

eivät myöskään ole tyytymättömiä. (Herzberg 1967, 113–114.)

Toista teoriansa ulottuvuutta Herzberg kutsuu työn sisältöön liittyviksi tehtävätekijöiksi, jotka

synnyttävät motivaatiota. Näitä motivaatiotekijöitä ovat muun muassa työn sisältö itsessään,

työssä koetut saavutukset, saatu tunnustus, kokemus vastuusta, tunne oppimisesta ja kasvami-

sesta sekä uralla etenemisen mahdollisuudet. Herzbergin mukaan juuri motivaatiotekijät ratkai-

sevat sen, pyrkiikö yksilö työssään hyviin suorituksiin. Jos motivaatiotekijöiden tila on heikko,

aiheuttaa se huonoimmillaan vain niukasti riman ylittävää suoriutumista tehtävistä. Jos taas

edellä mainitut motivaatiotekijät koetaan hyvin hoidetuiksi, synnyttää se motivaatiota. (Viitala

2002, 156.) Seuraavassa kuviossa on esitelty Herzbergin kaksifaktoriteorian mukaiset työn osa-

alueet jaoteltuna motivaatio- ja hygieniatekijöihin. Kuviossa vasemmalle etenevä asteikko ker-

too sitä, kuinka paljon epämiellyttäviä kokemuksia jokin tekijä sai tutkimuksessa aikaan. Oike-

alle etenevä asteikko taas kertoo sen, kuinka paljon miellyttäviä kokemuksia jokin tekijä sai

aikaan. Kuviosta voidaan selvästi huomata, että jotkin asiat saivat selvästi enemmän aikaan

epämiellyttäviä kokemuksia kuin miellyttäviä kokemuksia. Sama havainto pätee kääntäenkin.

Toiset tekijät saivat aikaan huomattavasti enemmän miellyttäviä kokemuksia kuin toiset.

13

Kuvio 2. Kaksifaktoriteorian hygienia- ja motivaatiotekijät. (Harvard Business Review 2003,

56.)

2.4 Nykyaikaisia motivaatioteorioita

Seuraavissa kappaleissa esitellään nykyaikaisia motivaatioteorioita. Niille on yhteistä vankempi

empiirinen tutkimustausta kuin aiemmin esitellyillä varhaisilla motivaatioteorioilla. Se ei kui-

tenkaan tarkoita nykyaikaisten teorioiden olevan absoluuttisesti oikeassa. Kirjallisuudessa näitä

teorioita kutsutaan nykyaikaisiksi vain sen vuoksi, että ne edustavat vallalla olevaa ajatusmallia

työntekijöiden motivaation selittämiseksi.

50 % 40 30 20 10 0 10 20 30 40 50 %

x

M
ot

iv
aa

ti
ot

ek
ijä

t
H
yg

ie
ni
at
ek

ijä
t

Miellyttävien kokemusten prosentuaalinen esiintymisfrekvenssiEpämiellyttävien kokemusten prosentuaalinen esiintymisfrekvenssi

saavuttaminen

tunnustus

työ itsessään

vastuullisuus

eteneminen

kasvu

yrityspolitiikka ja hallinto

esimiestyö

suhteet esimiehiin

työolot

palkka

suhteet työtovereihin

henkilökohtainen elämä

suhteet alaisiin

status

turvallisuus

14

2.4.1 Suoritusmotivaatioteoria

McClellandin suoritusmotivaatioteoria rakentuu tutkijan havainnoille siitä, että suoritusmoti-

vaatio vaihtelee voimakkaasti eri ihmisten välillä. McCellandin mukaan korkean suoritustar-

peen omaavalle henkilölle on tyypillistä nauttia tilanteista, joissa esiintyy seuraavia piirteitä:

− Henkilökohtaisilla ponnistuksilla voi vaikuttaa omaan menestykseen.

− Tehtävät ovat sopivan vaikeita.

− Menestys on mitattavissa tai siitä on mahdollista saada selkeä palaute.

− Luovuudelle on jätetty tilaa.

− Toiminnassa on mahdollisuus suuntautua tulevaisuuteen.

On esitetty että korkeaa suoritusmotivaatiota esiintyy vain kymmenellä prosentilla ihmisistä.

McClellandin mielestä ihmisten suoritusmotivaatiota voidaan lisätä ja vahvistaa koulutuksen

avulla sekä tarjoamalla haastavampia tehtäviä. (Viitala 2002, 157.)

McClellandin teoriassa keskitytään kolmeen perustarpeeseen. Näitä tarpeita ovat saavuttami-

sen, vallan ja yhteenkuulumisen tarve. Saavuttamisen tarpeella tarkoitetaan halua loistaa ja raa-

taa menestyksen eteen. Vallan tarpeella tarkoitetaan puolestaan halua saada toiset käyttäyty-

mään tavalla, jota he eivät muuten tekisi. Kuulumisen tarve sisältää halun ystävällisten ja läheis-

ten ihmissuhteiden solmimiseen. (Robbins & Judge 2007, 192.)

Saavuttamisen tarpeen omaavat henkilöt työskentelevät henkilökohtaisten saavutusten eteen,

eivät niinkään menestyksen johdosta saatavien palkkioiden eteen. Näillä henkilöillä on tarve

tehdä asioita paremmin ja tehokkaammin kuin ennen. Vallan tarpeen omaavat henkilöt puoles-

taan haluavat olla vaikutusvaltaisia, kontrolloida muita ja saada oman työnsä tulokset näky-

mään. Henkilöt jotka omaavat korkean kuulumisen tarpeen hakeutuvat tehtäviin, joissa on

mahdollisuus yhteisymmärrykseen, ystävyyssuhteisiin ja työskentelyyn yhdessä muiden kanssa.

(Robbins & Judge 2007, 192–193.)

2.4.2 Kognitiivinen arvio – teoria

Aiempien motivaatioteorioiden osalla on oletettu, että sisäiset motivaation lähteet kuten saa-

vuttamisen, vastuullisuuden ja pätevyyden tarpeet ovat riippumattomia ulkoisista motivaation

lähteistä kuten esimerkiksi palkasta, ylennyksistä, hyvistä esimiessuhteista ja hyvistä työoloista.

Kognitiivinen arvio – teoriassa kuitenkin esitetään vastakkainen näkemys. Teorian mukaan

15

ulkoisten palkkioiden käyttäminen hyvin tehdystä työstä laskee sisäistä motivaatiota. Esimer-

kiksi ulkoisten palkkioiden antaminen työntekijälle, joka saa suoritettavakseen muuten kiinnos-

tavan tehtävän, laskee hänen sisäisen motivaationsa tasoa. (Robbins & Judge 2007, 194.)

Yleinen selitys tälle sisäisen motivaation laskulle on se, että yksilö kokee menettävänsä hallin-

tansa omaa toimintaansa kohtaan. Aiempien ulkoisten palkkioiden poistaminen saattaa aiheut-

taa muutoksen yksilön kokemuksessa siitä miksi hän työskentelee tehtävissään. Tällöin moti-

vaatiota synnyttäneiden ulkoisten palkkioiden tilalle saattaa astua sisäistä motivaatiota aiheutta-

via tekijöitä. (Robbins & Judge 2007, 194–195.) Opiskelija saattaa siis esimerkiksi opettajan

antamana tehtävän perusteella perehtyä johonkin aiheeseen jonkin tietyn kurssin ajaksi. Kurs-

sin loputtua yksilö saattaa huomata haluavansa yhä lukea aiheesta ja opiskella lisää. Tällöin

aiemmat ulkoiset palkkiot, kuten kurssin arvosana eivät enää motivoi opiskelijaa. Niiden tilalle

on astunut sisäistä motivaatiota aiheuttavia tekijöitä, kuten opiskelijan halu kehittää itseään tai

kiinnostus aihetta kohtaan.

2.4.3 Tavoitteenasetantateoria

Edwin Locken tavoitteenasetantateorialla on ollut vahva vaikutus vallalla oleviin johtamisaja-

tuksiin. Tämä teoria tunnetaan myös tavoitejohtamisen nimellä johtamiskoulutuksessa ja –

käytännöissä. Tavoitejohtamisen taustalla on teoria siitä, että ihminen motivoituu ja parantaa

suorituksiaan, jos hänellä on selkeästi asetettu ja mitattavissa oleva tavoite johon pyrkiä. Yksi-

lön motivaation kannalta on myös tärkeää, että ihminen voi hyväksyä tavoitteen ja kokee sen

olevan saavutettavissa. Locke esittää, että jo pelkästään tavoitteiden asettamisella voidaan pa-

rantaa suorituksia, mutta aiheesta tehtyjen tutkimusten mukaan merkitystä on etenkin tavoit-

teiden saavuttamisesta saatavalla palautteella. Tavoitteenasetantateorian mukaan ulkoiset palk-

kiot eivät aina ole edes tarpeellisia. (Viitala 2002, 157.)

Tavoitteenasetantateoriassa kiinnitetään huomiota etenkin siihen millaisia asetettavat tavoitteet

ovat ja kuinka vaikeata ne ovat työntekijän saavuttaa. Locken teoriassa viitataan siis siihen, että

työntekijöillä on selvästi ja tarkasti asetetut tavoitteet, mutta merkitystä on myös sillä, että

työntekijät saavat itse ottaa osaa tavoitteiden asettamiseen. Teoriassa esitetään myös, että vai-

keat tavoitteet motivoisivat työntekijöitä enemmän kuin helpot tavoitteet. Tietenkin tavoittei-

den pitää olla realistisia ja mahdollisia saavuttaa, sillä liian vaikeat tavoitteet johtavat vain tur-

hautumiseen. (Gómez-Mejía, Balkin & Cardy 2001, 61.)

16

2.4.4 Tehokkuusteoria

Albert Banduran tehokkuusteorialla viitataan yksilön kokemukseen siitä pystyykö hän suorit-

tamaan jonkin tietyn tehtävän. Tehokkuusteorian mukaan yksilöillä, jotka omaavat vahvan

uskon omiin kykyihinsä pärjäävät paremmin vaikeissa tilanteissa verrattuina niihin ihmisiin,

joilla usko omiin kykyihin on heikkoa. Teorian mukaan ihmiset joilla on vain heikko luottamus

omiin kykyihin saattavat vaikeuksien kohdalla vähentää suorituspanostaan tai jopa kokonaan

antaa periksi. Vahvalla luottamuksella varustetut yksilöt taas yrittävät vielä kovemmin ylittääk-

seen vaikeudet. Lisäksi heikon itseluottamuksen omaavat yksilöt reagoivat negatiiviseen palaut-

teeseen vähentämällä yritystä, kun taas lujasti omiin kykyihinsä uskovat reagoivat nostamalla

yrittämisensä ja motivaationsa tasoa. (Robbins & Judge 2007, 200–201.)

Teorian kehittäjä Albert Bandura esittää, että on olemassa neljä tapaa lisätä yksilön itseluotta-

musta omiin kykyihinsä:

1) Käytännön kokemuksen kartuttaminen

2) Sijaismallintaminen

3) Verbaalinen suostuttelu

4) Aktivaatio

Omiin kykyihin luottamista voidaan Banduran mukaan kehittää parhaiten kartuttamalla käy-

tännön kokemusta. Jos yksilö on aiemmin pystynyt suoriutumaan tietyistä tehtävistä hyvin,

antaa se hänelle myös luottamusta siitä, että hän pystyy hoitamaan samoja tehtäviä tulevaisuu-

dessakin. Toinen luottamuksen kasvattamisen lähde on Banduran mukaan sijaismallintaminen.

Tämä tarkoittaa tilannetta, jossa henkilön luottamus omiin kykyihinsä kasvaa tietyn tehtävän

osalta, kun hän näkee toisen henkilön tekevän onnistuneesti samaa tehtävää. Sijaismallintami-

nen on tehokkainta, kun henkilö pystyy samaistumaan tehtävän onnistuneesti suorittaneeseen

henkilöön. Kolmas tapa kasvattaa luottamusta on verbaalinen suostuttelu. Siinä nimensä mu-

kaisesti henkilön luottamus omia kykyjään kohtaan kasvaa, kun toinen henkilö kertoo hänellä

olevan kykyjä ja edellytyksiä suoriutua edessä olevasta tehtävästä. Neljäs tapa kasvattaa luotta-

musta on aktivaatio tai kiihottaminen tehtävää kohtaan. Aktivaatiolla pyritään aiheuttamaan

henkilölle sellainen energinen tila, joka auttaa häntä suoriutumaan tehtävistään paremmin.

Kaikissa tilanteissa aktivaatio ei kuitenkaan ole paras vaihtoehto. Esimerkiksi työtehtävät joissa

vaaditaan tarkkuutta, eivät ole ihanteellisia aktivaation käyttämisen kannalta. (Robbins & Judge

2007, 201.)

17

2.4.5 Kohtuullisuusteoria

J. Stacy Adamsin kohtuullisuusteorian lähtökohtana on uskomus siitä, että ihminen hakee koh-

tuullisuutta suhteessa muihin ihmisiin. Teorian mukaan ihminen vertailee omaa panostusyhtä-

löään muiden työntekijöiden vastaavaan. Ihminen siis tarkastelee omien panostustensa, yrittä-

misen, koulutuksen ja kokemuksen suhdetta saamaansa vastikkeeseen. Vastike muodostuu

palkasta ja muista taloudellisista hyödyistä, asemasta ja arvostuksesta. Työyhteisössä tilanne on

huonoin silloin, kun moni työntekijä kokee olevansa alipalkittu suhteessa toisiin. Teorian mu-

kaan ylipalkitsemisen kokemus on vähemmän haitallinen, koska se synnyttää syyllisyyden ko-

kemuksen ja se taas saa työntekijän ponnistelemaan kovemmin, jotta hän saavuttaisi kohtuulli-

suuden tasapainon. Teorian mukaan ongelma saattaa kuitenkin piillä siinä, että ihmisillä on

taipumus löytää selityksiä ylipalkitsemiselle. Parhaimmassa tilanteessa ollaan työyhteisössä sil-

loin, kun jokainen tuntee olevansa oikeudenmukaisesti ja kohtuullisesti palkittu. (Viitala 2002,

159.)

2.4.6 Odotusarvoteoria

Victor Vroom lähtee odotusarvoteoriassaan siitä uskomuksesta, että ihminen haluaa aina toi-

mia hedonisesti. Tällä Vroom tarkoittaa sitä, että ihminen pyrkii aina toiminnassaan minimoi-

maan harmia ja tuskaa sekä maksimoimaan hyödyn ja nautinnon. Hänen teoriansa mukaan

ihminen arvioi ponnistuksen ja suorituksen välistä yhteyttä sekä suorituksen ja palkkion välistä

yhteyttä ja palkkion arvoa. Odotusarvoteorian mukaan henkilö lisää työtahtiaan, jos hän uskoo

voivansa omia ponnistuksiaan kasvattamalla vaikuttaa suorituksen kasvuun. Jos henkilö taas

kokee, ettei omien ponnisteluiden lisääminen vaikuta suorituksen kasvuun, ei hän siihen ryhdy.

Yksilön saama palkkio suorituksestaan vaikuttaa myös ponnisteluiden määrään. Jos yksilö ko-

kee suorituksesta saatavat palkkiot itselleen mielekkäiksi ja tavoittelemisen arvoisiksi, lisää se

teorian mukaan myös ponnisteluita suorituksen parantamiseksi. (Viitala 2002, 158.)

Motivaatioon vaikuttavat odotusarvoteorian mukaan siis yksilön käsitykset ponnistusten ja

suoritusten välisestä vaikutussuhteesta, yksilön uskomukset parantuneiden suoritusten tuotta-

mista palkkioista ja yksilön kokemien palkkioiden arvo hänelle itselleen. Odotusarvoteorian

mukaan työssä motivoitumiseen vaikuttaa lisäksi se, millainen käsitys työntekijällä on omista

kyvyistään. Jos työntekijä ei esimerkiksi koe voivansa parantaa suoritustaan, ei hän myöskään

ponnistele sen eteen. Jos työntekijä myös uskoo, ettei parantunut suoritus tuota hänelle mitään

lisäarvoa, ei hän Vroomin teorian mukaan lisää ponnistelujaan. Työntekijä ei myöskään moti-

voidu parantamaan suorituksiaan, jos ulottuvilla oleva palkkio ei ole tarpeeksi houkutteleva tai

18

hän ei koe sen olevan saavutettavissa. Työntekijät arvostavat palkkioitakin eri tavalla. Toiset

motivoituvat esimerkiksi rahallisista palkkioista paremmin kuin taas toiset motivoituvat saades-

saan esimerkiksi enemmän vastuuta tai arvostusta. (Viitala 2002, 157 – 158.)

2.4.7 Yhteenveto nykyaikaisista motivaatioteorioista

Edellä esiteltyjä motivaatioteorioita yhdistää se, että kaikkia teorioita tukemaan voidaan esittää

tutkimustuloksia. Tämä aiheuttaa sen, että ei ole yhtä ja ainoaa oikeata teoriaa motivaation

käsittelemiseksi ja ymmärtämiseksi. Yhdenkään teorian vaikutusten todistaminen ei siis sinäl-

lään kumoa toisia teorioita. Seuraavassa kappaleessa onkin yritetty koota teoriat yhteen ja tar-

kastella niiden keskinäisiä suhteita.

Kuviossa 4 on esitetty motivaatioteorioiden keskinäisiä suhteita ja liittymäkohtia toisiinsa. Ku-

vion perustana on Vroomin odotusarvoteoria. Kuviota voidaan lähteä tarkastelemaan siitä

olettamasta, että mahdollisuus voi aina joko auttaa tai vaikeuttaa yksilön yritystä. Yksilön yrit-

tämistä koskevaan kohtaan kuviossa johtaa myös nuoli yksilön henkilökohtaisista tavoitteista.

Tämä kohta voidaan samaistaa kuuluvan tavoitteen asettamista koskevaan teoriaan. Sen johto-

ajatus on se, että tavoitteet ohjaavat käyttäytymistä. Odotusarvoteoriassa lähtökohta oli ajatus

siitä, että yksilö panostaa omaan toimintaansa enemmän, jos hän näkee selvän yhteyden yrit-

tämisen, suorituksen, palkkioiden ja omien tavoitteidensa välillä. Jokainen tällainen suhde edel-

lä mainittujen tekijöiden välillä on puolestaan altis muille vaikutuksille. Jotta yritys johtaisi hy-

vään suoritukseen, tulee yksilöllä olla riittävästi kykyjä suoriutua hyvin. Vastavuoroisesti orga-

nisaation palkitsemisjärjestelmien tulee olla yksilön näkökulmasta oikeudenmukaisia ja objek-

tiivisia. Suorituksen ja palkkioiden välinen yhteys on vahva, mikäli yksilö kokee, että palkkiojär-

jestelmillä palkitaan nimenomaan ja pelkästään suoritusta. (Robbins & Judge 2007. 210–211.)

Kuviossa 4 odotusarvoteorian viimeinen linkki organisaation tarjoamien palkkioiden ja yksilön

henkilökohtaisten tavoitteiden välillä tarkoittaa sitä, että yksilön motivaatio tulee olemaan kor-

kea, jos yksilön saamat palkkiot hyvästä suoriutumisesta tyydyttävät hänen tarpeensa. Tarpeet

ovat myös tällöin siis yhteydessä hänen tavoitteisiinsa. (Robbins & Judge 2007. 211.) Tässä

kohtaa voisi ajatella Maslowin tarvehierarkialle perustuvien mallien sopivan motivaatiota ku-

vaavien teorioiden kokonaisuuteen.

Kuviossa 4 on huomioitu myös saavuttamisen tarpeelle, työn suunnittelulle, vahvistamis- ja

oikeudenmukaisuusteorialle rakentuvat motivaatiomallit. Korkean suoritusmotivaation omaava

henkilö ei motivoidu organisaation suorituksen arvioista tai organisaation tarjoamista palkki-

19

oista. Sen vuoksi kuviossa 4 korkean suoritusmotivaation omaavat henkilöiden motivoitumi-

sen prosessissa hypätään yksilön yrittämisestä suoraan yksilön henkilökohtaisiin tavoitteisiin.

Tämän mallin mukaisesti korkean suorittamisen tarpeen omaavat henkilöt motivoituvat sisäi-

sesti silloin, kun heidän työnsä tarjoaa heille vastuullisuutta, palautetta ja hallittavan riskin. Si-

säisesti motivoituvia henkilöitä ei niinkään kiinnosta odotusarvoteorian mukaisten yrittämisen,

suorituksen, palkkioiden ja tavoitteiden väliset suhteet. (Robbins & Judge 2007. 211.)

Vahvistusteoria astuu motivaatiomallien kokonaiskuvaan yksilön suorituksen ja organisaation

tarjoamien palkkioiden välisen suhteen ollessa kyseessä. Tämän teorian mukaan organisaation

palkkiot vahvistavat yksilön suoritusta. Jos yksilö kokee palkkiojärjestelmien palkitsevan hyvää

suoriutumista, motivoituu hän jatkamaan hyvien suoritusten eteen ponnistelemista. Palkkiot

ovat keskiössä myös oikeudenmukaisuusteorian mallissa. Yksilöt arvioivat saamiensa palkkioi-

den suotuisuuden suhteessa muiden työntekijöiden palkkioihin. Palkkioita arvioidaan myös

suhteessa siihen, miten työntekijöitä kohdellaan työpaikalla muuten. Kun työntekijät ovat tyy-

tymättömiä palkkioihin, ovat he erityisen herkkiä myös sille kuinka oikeudenmukaisia muut

työpaikan prosessit ovat ja kuinka esimiehet huomioivat heidät. (Robbins & Judge 2007. 211–

212.)

Kuvio 3. Motivaatioteorioiden keskinäiset suhteet. (Robbins & Judge, 2007. 211.)

Jos työntekijöiden motivaati

kaus, aiheettomat tauot, olemassa olevista käytännöistä poikkeaminen ja byrokratia lisääntyvät.

Samalla myös huolellisuus, työn laatu, työtahti, vastuun ottaminen, luovan panoksen antam

nen, täsmällisyys, ohjeiden huomioiminen ja organisaatiokulttuurista huolehtiminen saattavat

laskea. (Forsyth 2006, 2

2.5 Työtyytyväisyy

Työtyytyväisyys voidaan määritellä itse työn ominaisuuksien ja erityispiirteiden aiheuttamiksi

positiivisiksi tuntemuksiksi

sien ja erityispiirteiden tyytyväisyyttä aiheuttavasta vaikutuksesta rakentuu monien työn osa

alueiden kesken. (Robbins & Judge 2007, 85

Yksilön yrittäminen

Mahdollisuus

Objektiivinen

suorituksen

arviointi

Kyky

20

. Motivaatioteorioiden keskinäiset suhteet. (Robbins & Judge, 2007. 211.)

Jos työntekijöiden motivaatio on heikko, saattaa se johtaa siihen, että poissaolot, työajan haa

kaus, aiheettomat tauot, olemassa olevista käytännöistä poikkeaminen ja byrokratia lisääntyvät.

Samalla myös huolellisuus, työn laatu, työtahti, vastuun ottaminen, luovan panoksen antam

smällisyys, ohjeiden huomioiminen ja organisaatiokulttuurista huolehtiminen saattavat

laskea. (Forsyth 2006, 2–3.)

Työtyytyväisyys

Työtyytyväisyys voidaan määritellä itse työn ominaisuuksien ja erityispiirteiden aiheuttamiksi

positiivisiksi tuntemuksiksi työntekijässä työtään kohtaan. Työntekijän arvio työn ominaisuu

sien ja erityispiirteiden tyytyväisyyttä aiheuttavasta vaikutuksesta rakentuu monien työn osa

alueiden kesken. (Robbins & Judge 2007, 85.)

Yksilön suoritus Organisaation

palkkiot

Objektiivinen

suorituksen

arviointi

Kyky Suorituksen arvioin-

nin kriteerit

Vahvistus

Tavoitteet ohjaavat

käyttäytymistä

Tarpeet

Saavuttamisen

tarve

Oikeudenm

kaisuusarvio

Työn suunni

telu

. Motivaatioteorioiden keskinäiset suhteet. (Robbins & Judge, 2007. 211.)

heikko, saattaa se johtaa siihen, että poissaolot, työajan haas-

kaus, aiheettomat tauot, olemassa olevista käytännöistä poikkeaminen ja byrokratia lisääntyvät.

Samalla myös huolellisuus, työn laatu, työtahti, vastuun ottaminen, luovan panoksen antami-

smällisyys, ohjeiden huomioiminen ja organisaatiokulttuurista huolehtiminen saattavat

Työtyytyväisyys voidaan määritellä itse työn ominaisuuksien ja erityispiirteiden aiheuttamiksi

työntekijässä työtään kohtaan. Työntekijän arvio työn ominaisuuk-

sien ja erityispiirteiden tyytyväisyyttä aiheuttavasta vaikutuksesta rakentuu monien työn osa-

Henk.koht.
tavoitteet

Tarpeet

Saavuttamisen

tarve

Oikeudenmu-

kaisuusarvio

Työn suunnit-

telu

21

Tutkimusten mukaan suurin osa ihmisistä asettaa suurimmaksi yksittäiseksi työtyytyväisyyttä

aiheuttavaksi tekijäksi itse työn ja sen sisällön. Muut suurimmat tekijät, kuten etenemismahdol-

lisuudet, esimiestoiminta ja työtoverit tulevat vasta sen jälkeen. Siispä työtehtävät, jotka tarjoa-

vat kehittymismahdollisuuksia, vaihtelevuutta, itsenäistä toimintaa ja sopivan tasoista valvontaa

ovat suurimman osan mielestä mieluisia. Usein työtyytyväisyydestä puhuttaessa palkka nousee

myös esiin. Tutkimusten mukaan palkalla ja työtyytyväisyydellä on mielenkiintoinen yhteys.

Tutkimusten mukaan palkan suuruus korreloi työtyytyväisyyden kanssa vahvasti, mutta kun

ihmiset saavuttavat tietyn elämäntason tämä yhteys katoaa melkeinpä tyystin. (Robbins & Jud-

ge 2007, 87.) Tämä mielenkiintoinen tulos viittaa varmasti tarveteorioihin, joissa korostettiin

sitä, että kun tietty tarve on tyydytetty, se ei enää motivoi tai aiheuta tyytyväisyyttä työntekijälle.

Eli kun palkan koetaan tyydyttävän tarpeeksi, siirtyy motivaatiota ja tyytyväisyyttä aiheuttava

vaikutus seuraavan tarpeen varaan.

Työtyytyväisyys voidaan määritellä yksilön työhön asennoitumiseen liittyvien tekijöiden yhteis-

tulokseksi. Työtyytyväisyys on siis työn henkilössä herättämä emotionaalinen reaktio. Työtyy-

tyväisyyteen saattavat vaikuttaa monet tekijät. Esimerkiksi työn sisältö, työn kuormittavuus,

työryhmän sisäiset suhteet, esimiehen osaaminen ja johtamistapa sekä organisaation ilmapiiri

ovat tekijöitä, jotka vaikuttavat siihen millaiseksi työntekijän tyytyväisyys tai tyytymättömyys

työtään kohtaan muodostuu. Ehkäpä tunnetuin työtyytyväisyyteen liittyvä teoria on edellä

mainittu Herzbergin kaksifaktoriteoria. Herzbergin teorian mukaan työtyytyväisyyden ja työ-

tyytymättömyyden aiheuttavat tekijät olivat siis riippumattomia toisistaan. (Juuti 2006, 27–28.)

Herzbergin teoriaa voidaan siis tarkastella myös työtyytyväisyyden näkökulmasta. Teoria ei

rajoitu pelkästään motivaation tarkasteluun.

2.6 Työtyytyväisyyden yhteydet muihin liike-elämän osa-alueisiin

Henkilöstön työtyytyväisyydellä on tutkimusten mukaan yhteyksiä muihin liike-elämän osa-

alueisiin. Seuraavissa kappaleissa tarkastellaan työtyytyväisyyden yhteyksiä työsuorituksen, tuot-

tavuuden, asiakastyytyväisyyden, vaihtuvuuden ja poissaolojen kannalta.

2.6.1 Työtyytyväisyyden, työsuorituksen ja tuottavuuden välinen yhteys

Työtyytyväisyyden ja työsuorituksen välistä positiivista korrelaatiota on havaittu useissa tutki-

muksissa, mutta tämä korrelaatio on Juutin mukaan toisaalta jäänyt melko pieneksi. Juuti väit-

tää tutkijoiden tulleen sen johdosta siihen johtopäätökseen, että työtyytyväisyyden ja työsuori-

tuksen välinen yhteys on monimutkainen. (Juuti 2006, 32–33.)

22

Stephen Robbins ja Timothy Robbins ovat kirjassaan esittäneet eriäviä mielipiteitä Juutin väit-

teistä. Heidän mukaansa työtyytyväisyydellä ja tuottavuudella on varsin selkeä yhteys. 1930- ja

1940-luvuilla Yhdysvalloissa tehtyjen Hawthorne-tutkimusten perusteella esitettiin, että työn-

tekijöiden tyytyväisyydellä on vahva yhteys työsuoritukseen. 1980-luvulla tätä käsitystä pyrittiin

kumoamaan ja jopa väitettiin, ettei koko yhteyttä edes ole olemassa. Kuitenkin viimeaikaisten

yli 300 tutkimuksen yhteenvedon perusteella on pystytty luotettavasti esittämään, että korrelaa-

tio työtyytyväisyyden ja työsuorituksen välillä on kohtuullisen vahva. Tämä yleistys vaikuttaa

tutkijoiden mielestä myös varsin universaalilta. Sitä pystytään siis mahdollisesti soveltamaan

useimmissa kulttuureissa kautta maailman. Korrelaatio vaikuttaa olevan vahvinta vaativissa

työtehtävissä. (Robbins & Judge 2007, 89–90.)

Robbinsin ja Judgen mielestä ei kannata myöskään unohtaa käänteisen kausaliteetin mahdolli-

suutta. Työn tuottavuus voi siis lisätä työntekijöiden työtyytyväisyyttä. Jos työntekijä siis tekee

hyvää työtä, hän voi myös kokea siitä suurta työtyytyväisyyttä. Lisäksi työntekijän paremman

tuottavuuden pitäisi lisätä myös työstä saatavaa tunnustusta, palkkioita sekä edistää ylenemis-

mahdollisuuksia. Kumulatiivisesti nämä palkkiot siten puolestaan lisäävät työntekijän työtyyty-

väisyyttä. (Robbins & Judge 2007, 89–90.)

2.6.2 Työtyytyväisyyden ja asiakastyytyväisyyden välinen yhteys

Varsinkin asiakasrajapinnassa työskentelevät henkilöt ovat yhteydessä asiakkaisiin päivittäin,

joten yritysjohtoa varmasti kiinnostaa onko työtyytyväisyydellä ja asiakastyytyväisyydellä yhte-

yksiä toisiinsa. Tutkimusten mukaan työhönsä tyytyväiset työntekijät lisäävät asiakastyytyväi-

syyttä ja vähentävät asiakkaiden halua lopettaa asiakassuhde. Asiakassuhteen säilyttäminen ja

asiakkuuden vaihtaminen kilpailijalle ovat hyvin paljon riippuvaisia siitä, kuinka asiakasrajapin-

nassa työskentelevät henkilöt kohtelevat asiakkaita. Tyytyväiset työntekijät ovat myös vähem-

män alttiita työpaikan vaihtamiselle, jolloin asiakkaat saavat jatkossakin palvelua kokeneilta ja

tutuilta asiakaspalvelijoilta. (Robbins & Judge 2007, 91.)

2.6.3 Työtyytyväisyyden ja vaihtuvuuden välinen yhteys

Juutin mukaan työtyytyväisyys ja vaihtuvuus ovat käänteisessä yhteydessä toisiinsa. Hänen mie-

lestään vaihtuvuuden todennäköisyys on pienempi silloin kun henkilöstö viihtyy työssään.

Työtyytyväisyys siis vaikuttaa henkilön päätökseen pysyä tietyssä työpaikassa. On olemassa

vaihtoalttiutta kuvaavia malleja, joiden mukaan henkilöt jatkuvasti arvioivat työtilannettaan ja

23

päättävät tietoisesti jäävätkö he työpaikkaansa vai pyrkivätkö he hakeutumaan eri työpaikkaan

Juutin mukaan vaihtohalukkuuteen vaikuttaa työtyytyväisyyden ohella myös työtilaisuuksien

tarjolla oleminen. Erityisen suuri todennäköisyys työpaikan vaihtamiselle on silloin kun työtyy-

tyväisyys on alhaista ja tarjolla on runsaasti muita työtilaisuuksia. (Juuti 2006, 34.)

2.6.4 Työtyytyväisyys ja poissaolot

Työtyytyväisyys ja poissaolojen määrä ovat Juutin mielestä toisiinsa nähden käänteisessä yh-

teydessä. Juutin mukaan tämä työtyytyväisyyden ja poissaolojen välinen yhteys on suurempi

kuin edellä mainittu työtyytyväisyyden ja vaihtoalttiuden. Hän esittää, että riippuvuus työtyyty-

väisyyden ja poissaolojen välillä saattaisi olla korkeampikin, jos sairauspoissaoloja ja muita

poissaoloja pystyttäisiin tarkastelemaan toisistaan erillisinä luotettavammin. Juuti myös muis-

tuttaa, että työtyytyväisyys vaikuttaa henkilöstön haluun saapua työpaikalle, mutta ei henkilös-

tön työkykyyn. Sairauspoissaolot ja työtyytyväisyys eivät ole hänen mielestään korreloituneita.

(Juuti 2006, 34.)

2.6.5 Ajankohtaisia työtyytyväisyyteen vaikuttavia tekijöitä

Tilastokeskuksen julkaisemassa artikkelissa on tutkittu ja vertailtu työoloja kolmen vuosikym-

menen osalta työelämässä tapahtuneeseen kehitykseen. Tutkimuksessa haastateltavilta kysyttiin

muun muassa sitä, mitkä tekijät vähentävät ja mitkä lisäävät heidän viihtymistään työssä.

(Lehto & Sutela 2008, 191.)

Työssä viihtymistä lisäävien tekijöiden osalta kolmen vuosikymmenen aikana ei ole tapahtunut

suurta muutosta. Tekijöiden keskinäinen järjestys listalla on saattanut hiukan muuttua, mutta

pääasiassa samat tekijät löytyvät yhä vieläkin loistan kärjestä. Työn itsenäisyys on kolmen vuo-

sikymmenen ajan ollut palkansaajista 70 prosentin mielestä työviihtyisyyttä lisäävä tekijä. Myös

suhteet työtovereihin ovat suomalaisille tärkeä asia. Noin 68 % mielestä hyvät henkilösuhteet

työpaikalla ovat tärkeä työtyytyväisyyttä lisäävä tekijä. Tutkimuksen mukaan työtoverit koetaan

viihtyisyyttä lisääväksi tekijäksi, mitä nuorempi vastaaja on kyseessä. Myös työn mielenkiintoi-

suus ja vaihtelevuus on suomalaisessa yhteiskunnassa jo pitkään koettu tärkeiksi työtyytyväi-

syyttä lisääviksi tekijöiksi. Noin 60 prosenttia palkansaajista pitää näitä asioita tärkeinä omalle

työtyytyväisyydelleen. Myös työn haasteellisuus on työntekijöiden mielestä tärkeää, sillä noin

50 prosenttia työntekijöistä arvostaa tämän tekijän työtyytyväisyyden kannalta oleelliseksi.

Työaikojen myönteinen jousto ja hyvät vaikutusmahdollisuudet omiin työaikoihin lisäävät

työssä viihtymistä noin puolella palkansaajia. Muita yleisimpiä työtyytyväisyyttä aiheuttavia

24

seikkoja olivat tutkimuksen mukaan työsuhteen varmuus, vaikutusmahdollisuudet, uusien asi-

oiden oppiminen ja mahdollisuudet itsensä toteuttamiseen. (Lehto & Sutela 2008, 191–195.)

Tutkimuksessa yleisin työssä viihtymistä vähentävä tekijä oli kiire, joka heikentää joka toisen

palkansaajan työssä viihtymistä. Seuraavaksi yleisin tyytyväisyyttä heikentävä seikka on tutki-

muksen mukaan palkka. Se heikentää työtyytyväisyyttä noin 34 prosentin osalta palkansaajia.

Se, ettei olennaista tietoa anneta ajoissa, vähentää työssä viihtymistä vajaalla 30 prosentilla pal-

kansaajia. 22 prosentin osuus palkansaajista on myös sitä mieltä, että hankalat asiakkaat, työn

pakkotahtisuus ja huonot työjärjestelyt ovat heidän työtyytyväisyyttään laskevia seikkoja. Noin

15 prosentin mielestä vaikutusmahdollisuuksien puute, työpaikan ilmapiiri ja suhteet esimiehiin

ovat syitä työtyytyväisyyden laskuun. (Lehto & Sutela 2008, 195–197.)

Tämän opinnäytetyön kohdeyritys toimii ICT-alalla ja suurin osa sen henkilöstöstä tekee tieto-

työtä. Tietotyöllä on myös omat rasitteensa henkilöstön hyvinvoinnille ja työtyytyväisyydelle.

Tietotekniikan hyödyntäminen kaikenlaisissa työtehtävissä laajeni rajusti 1980- ja 1990-luvuilla.

Vuonna 2000 jo 70 prosenttia suomalaisista käytti jatkuvasti tietotekniikkaa työssään. Tietotyö

on pääasiallisesti tehtäviä, jotka liittyvät tiedon käsittelyyn, muokkaamiseen ja siirtämiseen. Työ

on siis muuttunut abstraktiksi, itsenäiseksi, ongelmanratkaisua vaativaksi ja suurten tietomääri-

en hallinnaksi. Se taas nostaa työn henkisiä vaatimuksia, mikä taas nostaa osaamis- ja koulutus-

vaatimuksia. (Viitala 2007, 224–225.)

Tietotyöstä on tehty viime aikoina paljon työoloja ja työtyytyväisyyttä mittaavia tutkimuksia.

Niiden tulokset osoittavat, että ohjelmistotyössä työskentelevät ovat yksi suurimmista työ-

uupumuksesta kärsivä ryhmä. Suurin yksittäinen tyytymättömyyttä aiheuttava tekijä on tieto-

teknisten sovellusten nopea uudistuminen ja vaihtuminen. Uusien järjestelmien opettelu aset-

taa suuria haasteita kiireisen työn ohella. (Viitala 2007, 224–225.)

2.7 Tutkimuksessa käytetty viitekehys

Tutkimuksessa käytetty viitekehys muodostuu Tikas-hankkeen tarjoamasta sekundaariaineis-

tosta sekä työtyytyväisyys- ja motivaatioteorioista. Primaariaineistona toimii kuitenkin kysely-

lomakkeella hankittu havaintoaineisto. Tutkimuksessa vertaillaan kohdeyrityksessä saavutettuja

tuloksia Tikas-hankkeen vastaaviin mittareihin ja niiden perusteella esiin nouseviin kehityskoh-

teisiin pyritään tarjoamaan työtyytyväisyys- ja motivaatioteorioiden avulla kehitysehdotuksia.

Tutkimus rakentuu pääasiassa Tikas-hankkeessa esitellyn seitsemän kategorian ympärille. Näi-

den kategorioiden kysymysten lisäksi on

koja sekä tarkennettu kysymyksiä

Kuvio 4. Tutkimuksessa käytetty viitekehys

Työtyytyväisyysteoriat

25

orioiden kysymysten lisäksi on huomioitu myös muita kohdeyritykselle tärkeitä sei

kysymyksiä vastaamaan yrityksen tarpeita.

utkimuksessa käytetty viitekehys (Oma kuva).

Työtyytyväisyys ja
-motivaatio

kohdeyrityksessä

Työtyytyväisyysteoriat

Työtyytyväisyystulokset
ICT-alan yrityksistä

Suomessa:

1. työvälineet ja työn
tekemisenpuitteet

2. työn organisointi ja työn
tukeminen

3. tiedottaminen

4. osaamisen
kehittämismahdollisuudet

5. henkilösuhteet työpaikalla

6. sisäinen yrityskuva

7. sitoutuminen ja
kokonaiskuva

myös muita kohdeyritykselle tärkeitä seik-

Motivaatioteoriat

26

3 Sekundaariaineiston henkilöstön työtyytyväisyys ja motivaatiotut-

kimus

Primääriaineisto tarkoittaa sellaista tutkijan itse keräämää havaintoaineistoa, joka sisältää väli-

töntä tietoa tutkimuskohteesta. On kuitenkin täysin mahdollista käyttää myös muiden kerää-

mää aineistoa eli sekundaariaineistoa. (Hirsjärvi, Remes & Sajavaara 2009, 186.) Tutkimuksessa

on käytetty primääriaineistona itse kerättyä havaintoaineistoa Maxisat-konsernin henkilöstön

työtyytyväisyydestä ja motivaatiosta. Lisäksi on käytetty sekundaariaineistona Tikas-hankkeen

tuottamia tuloksia ICT-alan yritysten henkilöstön työtyytyväisyydestä. Seuraavissa kappaleissa

käsitellään Tikas-hanketta ja sen tuottamia tuloksia työtyytyväisyydestä ICT-alan yrityksissä

Suomessa.

3.1 Tikas-hanke

Vuosina 2002 – 2004 toteutettiin ICT-alan yritysten ja niiden sidosryhmien yhteistyönä ESR-

osarahoitteinen Tiedossa kilpailukyvyn kasvua ICT-yrityksille (Tikas) – hanke. Hankkeeseen

otti osaa 80 erikokoista ICT-alan yritystä eri puolelta Suomea. Tikas-hankkeen toteuttivat oulu-

laisen Onway Oy:n työntekijät Juha Keskitalo, Tero Rönnqvist, Mika Turtia, Tuija Aho ja Jo-

hanna Määttä. Hankkeen tavoitteena oli toteuttajien mukaan selvittää hankkeeseen osallistu-

neiden pienten ja keskisuurten ICT-alan yritysten liiketoimintaosaamisen taso valituilla mitta-

reilla, löytää toimialan parhaat toimintatavat ja esittää kehitysehdotuksia yritysten osaamisen

parantamiseksi. Tutkimuksessa käytetyt mittarit olivat yritysten asiakastyytyväisyys, henkilöstön

työtyytyväisyys, kustannustehokkuus ja taloudellinen suorituskyky. Tutkimuksessa arvioitiin

myös yhdenmukaisilla mittareilla yritysten liiketoimintastrategioita sekä niiden toimivuutta.

(Määttä, Turtia & Rönnberg 2006, 4.)

Tämä Tikas-hanke tarjosi hyvän vertailukohdan Maxisat-konsernin henkilöstön työtyytyväi-

syys- ja motivaatiotutkimukselle. Maxisat-konserni ei osallistunut Tikas-hankkeeseen, joten

yrityksen johtoa saattoi kiinnostaa se, kuinka paljon henkilöstön työtyytyväisyys- ja motivaatio

eroavat Tikas-hankkeen tuloksista. Tikas-hankkeeseen osallistui erikokoisia yrityksiä ympäri

Suomea, joten kyseisen hankkeen pohjalta voitaneen tehdä varovaisia yleistyksiä ja tarjota ai-

nakin eräänlainen keskiarvo ICT-alalla toimivien yritysten henkilöstön työtyytyväisyydestä.

Tikas-hankkeessa liiketoimintaosaamista tarkasteltiin kuudesta näkökulmasta. Hankkeen to-

teuttajien mukaan ICT-yrityksen liiketoimintaosaaminen muodostuu asiakastyytyväisyyden

27

tuottamisesta, omasta prosessitehokkuudesta, henkilöstön osaamisesta ja johtamisesta sekä

resurssien taloudellisesta hankinnasta. (Määttä ym. 2006, 10.) Tässä tutkimuksessa jätetään

huomiotta kaikki muut Tikas-hankkeen osa-alueet paitsi henkilöstön työtyytyväisyyteen ja joh-

tamiseen liittyvät tulokset. Epäilemättä yrityksen menestyminen jollain osa-alueella hankkeessa

käsiteltävistä alueista synnyttäisi menestystä myös muilla osa-alueilla. Esimerkiksi yritys joka

hankkii resurssinsa tehokkaasti ja taloudellisesti saattaa sitä kautta myös parantaa prosessite-

hokkuuttaan. Tehokkaat prosessit taas saattavat johtaa korkeaan asiakastyytyväisyyteen. Se taas

saattaa vaikuttaa positiivisella yrityksen tulokseen ja sitä kautta vaikutukset saattavat ulottua

myös henkilöstön työtyytyväisyyteen. Tässä tutkimuksessa rajataan sekundaariaineiston käyttö

kuitenkin vain Tikas-hankkeessa käsiteltyihin työtyytyväisyyden tuloksiin.

Tikas-hankkeen toteuttajien mukaan suomalaisten ICT-yritysten kustannuksista jopa noin 70

prosenttia liittyy suoraan henkilöstökuluihin. Henkilöstökuluja ovat esimerkiksi työntekijöiden

palkat ja sivukulut. Koska asiakkaat ostavat ICT-yrityksiltä pääasiassa palveluosaamista, on

tutkijoiden mielestä tärkeää, että yritykset tuntevat henkilöstönsä odotukset ja heidän tyytyväi-

syytensä nykyiseen toimintaan. (Määttä ym. 2006, 22.) Työntekijöiden työtyytyväisyys on epäi-

lemättä kytköksissä myös työn tuottavuuteen, joten yrityksissä onkin varmasti tärkeää toteuttaa

säännöllisiä työtyytyväisyyttä mittaavia tutkimuksia. Keskimäärin henkilöstökustannuksiin ku-

luva 70 prosenttia kaikista kustannuksista on kuitenkin niin suuri kuluerä, että tämänkin tutki-

muksen kohdeyrityksessä oli aiheellista toteuttaa työtyytyväisyystutkimus.

Tikas-hankkeen työntekijöiden motivointia ja johtamista käsittelevä tutkimusaineisto hankittiin

toteuttamalla kaikissa osallistuneissa yrityksissä yhdenmukainen ja täysimittainen työtyytyväi-

syystutkimus. Työtyytyväisyystutkimukseen kerättiin vastauksia kaikilta tutkimukseen osallistu-

neiden yritysten palveluksessa olevilta henkilöiltä ja joissain tapauksissa myös alihankinta-

kumppaneilta. Kaiken kaikkiaan tutkimukseen osallistui 1824 ICT-yritysten palveluksessa

työskentelevää henkilöä. Haastatelluilta pyydettiin arvioita työnantajayrityksensä tarjoamista

työvälineistä ja työympäristöstä, organisaation ja esimiestyön toimivuudesta, tiedottamisesta,

osaamisen kehittämisestä sekä työpaikan henkilösuhteista. Haastatellut saivat lisäksi esittää

näkemyksiään yrityksen toiminnasta liittyen mm. yrityksen yrityskuvaan, asiakaspalvelun ta-

soon, tuotteiden laatuun, toiminnan tehokkuuteen ja yritysjohdon ammattitaitoon. (Määttä ym.

2006, 22.)

Tutkimuksessa tarkasteltiin 60 erilaista työtyytyväisyyden mittaria. Tutkimukseen vastanneet

työntekijät arvioivat jokaisen kysytyn asian kohdalla tyytyväisyyttään nykytilanteeseen sekä

28

kokivatko he tapahtuneen muutoksia kysytyissä asioissa viimeisen vuoden aikana. Tikas-

hankkeen kyselylomakkeissa käytettiin asteikkoa 1 – 6, jossa lukuja vastaavat sanalliset arvioin-

tiasteikot olivat seuraavanlaiset:

6 = erinomainen

5 = erittäin hyvä

4 = hyvä

3 = kohtalainen

2 = välttävä

1 = huono

(Määttä ym. 2006, 22.)

3.2 Tikas-hankkeen työtyytyväisyys osa-alueittain

Hankkeeseen osallistuneiden yritysten henkilöstöä pyydettiin siis arvioimaan työtyytyväisyyt-

tään seuraavien kohtien osalta:

• työvälineet ja työn tekemisen puitteet

• työn organisointi ja työn tukeminen

• tiedottaminen

• osaamisen kehittämismahdollisuudet

• henkilösuhteet työpaikalla

• sisäinen yrityskuva

• sitoutuminen ja kokonaiskuva

Tutkimuksessa henkilöstöä pyydettiin myös tekemään kehitysehdotuksia yritysten toiminnan

parantamiseksi. Tutkimuksen analyysissa yritysten saavuttamat tulokset on myös luokiteltu

henkilöstömäärän mukaan ryhmiin. Näitä ryhmiä ovat alle 10, 10 – 19, 20 – 39 ja 40 – 200

henkilöä työllistävät yritykset.. (Määttä ym. 2006, 23.) Seuraavaksi käydään läpi edellä mainitut

Tikas-hankkeessa kerätyt työtyytyväisyyden osa-alueiden tulokset. Myöhemmässä tutkimuksen

analyysivaiheessa käydään läpi Tikas-hankkeen tuloksia ja tehdään vertailua Maxisat-konsernin

saavuttamien tulosten kanssa.

29

Työvälineet – osa-alue pitää sisällään työvälineisiin, työympäristöön, ergonomiaan työpisteessä

sekä työn tekemisen puitteiden luomiseen työsuhteen alkaessa liittyviä kysymyksiä. Taulukoissa

parhaiten menestyneet tekijät on järjestetty ylhäältä alaspäin laskevaan järjestykseen siten, että

parhaiten kyselyssä menestynyt tekijä on ylimpänä ja heikoiten menestynyt alimpana. Taulu-

koissa on esitetty myös osa-alueiden mittareiden tulokset keskimäärin sekä parhaan ja hei-

koimman yrityksen saavuttamat tulokset. (Määttä ym. 2006, 23.)

3.2.1 Työvälineet ja työn tekemisen puitteet

Työvälineitä ja työpuitteita käsittelevien mittareiden osalta voidaan todeta, että vastanneet ovat

olleet tyytyväisimpiä työvälineiden soveltuvuuteen. Vastaajat kokevat vähiten tyytyväisyyttä

ergonomian ja työsuhteen alkaessa tapahtuvan työpuitteiden luomisen osalta. Tämän osa-

alueen tuloksissa on myös huomion arvoista se, että jokaisessa kokoluokassa yli puolella yrityk-

sistä jää keskiarvo työn tekemisen puitteiden osalta alle hyvän tason eli alle 4. Tikas-

hankkeeseen osaa ottaneiden yritysten keskuudessa pienet yritykset (alle 20 henkeä) ovat tulos-

ten valossa pärjänneet parhaiten tämän osa-alueen kysymyksissä. Yli 20 henkeä työllistävissä

yrityksissä ei päästy yli 4,5 keskiarvon. Suuret yritykset ovat keskimäärin saaneet pieniä yrityk-

siä heikompia arvosanoja tämän osa-alueen kohdalla. (Määttä ym. 2006, 23.)

Taulukko 1. Työvälineet ja – puitteet paremmuusjärjestyksessä (Määttä ym. 2006, 23.)

Tekijät paremmuusjärjestyksessä
Keskiarvo

1 - 6

Paras

yritys

Heikoin

yritys

Työvälineiden soveltuvuus nykyisiin tehtäviin 4,21 5,25 2,33

Työvälineiden yleinen kunto ja toimivuus 4,02 4,95 2,63

Työympäristön viihtyvyys (omat toimitilat) 3,92 5,08 2,33

Työvälineiden ergonomia 3,76 4,86 2,43

Työn tekemisen puitteiden luominen työsuhteen alkaessa 3,68 4,50 2,63

3.2.2 Työn organisointi ja työn tukeminen

Työn organisointi ja työn tekemiseen saatava tuki muodostavat osa-alueen, jonka kysymykset

liittyvät perehdyttämiseen, työtehtävien mielekkyyteen, organisaation toimivuuteen ja selkey-

teen, omiin mahdollisuuksiin vaikuttaa työhön ja työaikoihin, esimiehiltä ja työtovereilta saata-

vaan tukeen työnteossa sekä esimiestyöskentelyyn. Tämänkin osa-alueen kohdalla pienet yri-

tykset ovat yleisesti ottaen menestyneet parhaiten työtyytyväisyyden saavuttamisessa. Tämä

30

osa-alue sisältää yhden kyselyn parhaimman yksittäisen tuloksen, työtovereilta saatavan tuen

sekä muutaman heikoimmasta päästä olevan tekijän, esimiestyöskentelyn sekä organisaation

toimivuuden. (Määttä ym. 2006, 24−25.)

Taulukko 2. Työn organisointi ja tuki tekemiselle (Määttä ym. 2006, 24−25.)

Tekijät paremmuusjärjestyksessä
Keskiarvo

1 - 6

Paras

yritys

Heikoin

yritys

Omat mahdollisuutesi vaikuttaa työaikoihin 4,72 5,63 3,08

Työkavereilta saatava tuki työn tekemiseen 4,32 5,29 3,33

Työtehtävän mielekkyys ja selkeys (”oma toiminta-alue”) 3,94 4,86 2,33

Omat mahdollisuutesi vaikuttaa työn sisältöön 3,82 5,00 1,00

Esimiehiltä saatava tuki työn tekemiseen 3,72 5,00 1,67

Esimiehesi johtamistapa/yrityksen johtamiskulttuuri 3,59 4,80 1,67

Esimiehesi tapa antaa henkilökohtaista palautetta 3,45 4,80 2,00

Työsuhteen aloittamiseen liittyvä perehdyttäminen 3,37 4,71 2,33

Koko organisaation/roolijakojen toimivuus ja selkeys 3,36 4,05 2,00

Kehityskeskustelujen anti 3,27 4,41 2,45

3.2.3 Tiedottaminen

Tiedottamisen ja tiedonkulun osa-alueella on Tikas-hankkeessa mitattu tiedottamisen tasoa

koskien suurempia muutoksia, arkipäivän ohjeita, muutoksia ja rutiineita, sekä työntekijöiden

omia mahdollisuuksia antaa palautetta sekä heidän omien parannusehdotustensa huomioimis-

ta. Tikas-hankkeen tuloksista ovat tutkijat tehneet sen johtopäätöksen, että tiedottaminen ja

tiedonkulku on tutkimuksen osa-alueista yleisesti heikoimmin hoidettu tutkimukseen osallistu-

neiden yritysten keskuudessa. Tutkijat ovat myös huomanneet, että kaikkien yritysten saavut-

tamissa tuloksissa on eroavaisuutta tehtäessä vertailua yritysten kokoluokkien perusteella. Pie-

nimmissä yrityksissä tiedottaminen ja tiedonkulku ovat parhaiten hoidettu. Tämän osa-alueen

heikoimmat yksittäiset tekijät ovat tiedottaminen niin suurista asioista kuin aivan arkipäiväisis-

täkin asioista. Suuremmissa yli 40 hengen yrityksissä henkilöstö näki Tikas-hankkeen tulosten

perusteella mahdollisuutensa antaa palautetta esimiehille sekä johdolle selkeästi heikoimpana.

Tosin kaikissa yritysten kokoluokissa henkilöstön omat parannusehdotukset huomioidaan yhtä

heikosti. (Määttä ym. 2006, 25−26.)

31

Taulukko 3. Tiedottaminen (Määttä ym. 2006, 25.)

Tekijät paremmuusjärjestyksessä
Keskiarvo

1 - 6

Paras

yritys

Heikoin

yritys

Omat mahdollisuudet antaa palautetta esimiehelle tai

johdolle

4,11 5,38 2,63

Omien esitysten tai parannusehdotusten huomioiminen 3,71 4,75 2,33

Tiedottamisen taso suuremmista muutoksista 3,47 4,75 1,33

Tiedottaminen arkipäivän ohjeista, muutoksista ja rutii-

neista

3,30 4,40 1,75

3.2.4 Osaamisen kehittämismahdollisuudet

Henkilöstön oman osaamisen kehittäminen on tutkijoiden mielestä osa-alueena kaksijakoinen.

Tämän osa-alueen osalta nimittäin tarkastellaan henkilöstön omaa motivaatiota kehittää osaa-

mistaan sekä henkilöstön mahdollisuuksia osaamisen kehittämiseen. Tutkijat halusivatkin mita-

ta tämän osa-alueen kohdalla yhtä asiaa kahdelta eri kannalta. Oman osaamisen kehittämis-

mahdollisuuksissa otettiin huomioon kummatkin näkökulmat, vastanneiden oma motivaatio

osaamisen kehittämiseen sekä koetut mahdollisuudet osaamisen kehittämiseen. Tuloksien osal-

ta henkilöstön motivaatio oman osaamisen kehittämiseen on erittäin hyvä. Toisaalta henkilöstö

myös koki, etteivät yritykset tarjoa tarpeeksi mahdollisuuksia osaamisen kartuttamiseen, sillä

koettujen kehittämismahdollisuuksien osalta tulokset olivat huomattavasti heikommat. Edellä

esitellyistä muista Tikas-hankkeen osa-alueista poiketen oman osaamisen kehittämisen osalta

tutkijat eivät havainneet suuria eroavaisuuksia erikokoisten yritysten välillä. Parhaat tulokset

tulivat kuitenkin pienistä yrityksistä, mutta niin tulivat myös huonoimmatkin tulokset. Kun

yrityskoko kasvoi yli 20 henkilön, jäi puolet yrityksistä alle hyvän (4) tason. (Määttä ym. 2006,

26.)

Taulukko 4. Oman osaamisen kehittämismahdollisuudet (Määttä ym. 2006, 26.)

Tekijät paremmuusjärjestyksessä
Keskiarvo

1 - 6

Paras

yritys

Heikoin

yritys

Motivaatio kehittää omaa osaamista 4,45 5,50 3,67

Nykyisten työtehtävien ja oman osaamisen vastaavuus 4,08 5,00 3,33

Mahdollisuudet saada onnistumisen kokemuksia työssä 4,07 4,80 3,22

32

Mahdollisuudet kehittää omaa osaamista (koulutus, yh-

teistoiminta jne.)

3,46 5,00 1,33

Mahdollisuudet edetä uralla/vaativampiin tehtäviin 3,08 4,25 1,00

3.2.5 Henkilösuhteet työpaikalla

Henkilösuhteet työpaikalla - osioon liittyy kysymyksiä työntekijän suhteista muihin työtoverei-

hin ja esimiehiin, arvion kaikkien työntekijöiden keskinäisistä henkilösuhteista sekä yhteisten

tilaisuuksien määrästä ja laadusta. Tämän osa-alueen tulokset olivat kokonaisuutena suhteelli-

sen hyvät vaikkakin henkilöstön mielestä yhteisten tilaisuuksien määrä ja laatu olivat selvästi

muita mittareita heikommin hoidettu asia. Kaikissa yritysluokissa kyselyyn vastanneiden mie-

lestä henkilösuhteet työtovereihin ja esimiehiin olivat hyvällä tolalla. Tämän mittarin osalta

pienten yritysten keskiarvot sijoittuivat pääasiassa välille 4 – 4,5. Yrityskoon kasvaessa suu-

rempi osa yrityksistä jäi tuloksissaan välille 3,5 – 4. (Määttä ym. 2006, 27.)

Taulukko 5. Henkilösuhteet (Määttä ym. 2006, 27.)

Tekijät paremmuusjärjestyksessä
Keskiarvo

1 - 6

Paras

yritys

Heikoin

yritys

Välit muiden työtovereiden kanssa 4,62 5,32 4,00

Henkinen ilmapiiri Sinun ja esimiestesi/yrityksen johdon

välillä

4,19 5,38 2,63

Näkemyksesi kaikkien työntekijöiden keskinäisistä henki-

lösuhteista

4,00 4,88 2,98

Yhteiset vapaa-ajan tilaisuudet 3,39 5,00 1,67

3.2.6 Sisäinen yrityskuva

Sisäisen yrityskuvan osa-alueen kysymykset liittyivät yrityksen osaamiseen eri näkökulmista,

yrityksen palvelun ja laadun tasoon, sisäisen toiminnan tehokkuuteen sekä käsityksiin yrityksen

tulevaisuuden näkymistä. (Määttä ym. 2006, 28)

33

Taulukko 6. Sisäinen yrityskuva (Määttä ym. 2006, 28.)

Tekijät paremmuusjärjestyksessä
Keskiarvo

1 - 6

Paras

yritys

Heikoin

yritys

Yrityksen teknisen osaamisen taso 4,46 5,35 3,00

Yrityksen tuotteiden/palveluiden kokonaislaatu 4,10 5,00 3,00

Yrityksen asiakaspalvelun taso 4,10 5,00 3,10

Yrityksen imago 4,06 5,04 2,67

Yrityksen tulevaisuuden näkymät 4,04 5,14 2,00

Yrityksen johdon ammattitaito 3,94 4,95 2,38

Yrityksen myynnin & markkinoinnin taso 3,68 5,00 2,50

Yrityksen sisäisen toiminnan tehokkuus 3,50 4,60 2,60

3.2.7 Sitoutuminen ja kokonaistyytyväisyys

Sitoutuminen ja kokonaistyytyväisyys – osa-alueeseen liittyvät kysymykset vastanneiden omasta

sitoutumisesta, työn palkitsevuudesta sekä henkilöiden omasta kokonaistyötyytyväisyydestä.

Tämän osa-alueen kohdalla eivät tutkijat havainneet suuria eroja yrityskokojen välillä. Koko-

naisuudessaan kuitenkin 20 – 39 henkeä työllistävien yritysten työntekijät olivat yleensä tyyty-

väisimpiä kun taas tyytymättömimmät työntekijät löytyivät yleensä yli 40 henkeä työllistävien

yritysten joukosta. (Määttä ym. 2006, 29.)

Taulukko 7. Sitoutuminen ja kokonaistyytyväisyys (Määttä ym. 2006, 29.)

Tekijät paremmuusjärjestyksessä
Keskiarvo

1 - 6

Paras

yritys

Heikoin

yritys

Oma sitoutuminen työhösi 4,42 5,50 2,67

Tämänhetkinen henkilökohtainen työtyytyväisyys koko-

naisuudessaan

3,84 5,05 1,67

Työn palkitsevuus kokonaisuudessaan 3,71 4,60 1,67

Yrityksen tapa huolehtia työntekijöistään 3,64 4,79 1,33

Palkkarakenteen ja henkilöstöetujen motivoivuus 3,25 4,67 1,33

34

3.2.8 Yhteenveto Tikas-hankkeen tuloksista työtyytyväisyyden osalta

Tikas-hankkeen työtyytyväisyyttä mittaavissa osioissa selkeästi heikoimmat tulokset saatiin

perehdyttämisen, organisaation toimivuuden ja selkeyden, esimiehen palautteenannon sekä

etenemismahdollisuuksien osalta. Näiden neljän edellä mainitun mittarin osalta kaikki yritykset

jäivät muutamaa poikkeusta lukuun ottamatta alle hyvän (4) tason ja suuri osa yrityksistä jäi

vain kohtalaiselle (3) tasolle. (Määttä ym. 2006, 30.)

Vastaajat arvioivat puolestaan parhaiten onnistuneiksi työtyytyväisyystekijöiksi välit työtoverei-

den kanssa, työtovereilta saatavan tuen työn tekemiselle, yrityksen teknisen osaamisen tason,

motivaation kehittää omaa osaamistaan sekä oman sitoutumisensa työhön. Tutkimuksen mu-

kaan yrityskoolla ei ole suurta merkitystä henkilöstön työtyytyväisyyteen. Kuitenkin yli 40 hen-

keä työllistävissä yrityksissä työtyytyväisyys on hieman heikompi verrattuna pienempiin yrityk-

siin. Tämä selittyy tutkijoiden mukaan sillä, että pienemmissä yrityksissä kaikille yhteiset hei-

koimmin hoidetut asiat on hoidettu hiukan paremmin kuin suuremmissa yrityksissä. (Määttä

ym. 2006, 30.)

Tutkimukseen vastanneet arvioivat lisäksi olevansa hyvin sitoutuneita yrityksen toimintaan,

motivoituneita, osaavia ja hyvin toistensa kanssa toimeentulevia. Suurimmiksi ongelmiksi vas-

taajien mielestä nousivat kuitenkin riittävän tiedon, tuen ja palautteen saamisen vaikeudet esi-

miehiltä. Lisäksi vastaajat kokivat, etteivät he saaneet tarpeeksi tukea omaan kehittymiseensä.

Henkilöstön mielestä myös organisaation selkeys ja sisäisen toiminnan tehokkuus vaativat pa-

rannusta. Lukujen valossa 40 % vastaajista oli sitä mieltä, että heidän työtyytyväisyytensä on

korkeintaan kohtalaisella tasolla. 5 % mielestä heidän työtyytyväisyytensä oli erittäin huono. 30

% mielestä heidän työtyytyväisyytensä oli heikentynyt aiemmasta. (Määttä ym. 2006, 30.)

Työtyytyväisyyden ja -motivaation ylläpitäminen on tärkeä tehtävä, sillä Tikas-hankkeen tulos-

ten mukaan parhaiten ICT-yritysten taloudellista menestymistä selittävät tekijät ovat asiakas-

suhteiden onnistunut hoitaminen sekä oman henkilöstön tyytyväisenä pitäminen. Hankkeen

loppuraportin mukaan yrityksillä, joiden henkilöstö oli tyytyväisintä, oli myös korkein asiakas-

tyytyväisyys ja paras liiketulos. (Onway Oy. 2006)

35

4 Empiirisen tutkimuksen toteutus

Tässä kappaleessa kuvataan empiirisen tutkimuksen toteuttamista. Kappaleessa käydään läpi

käytetyt tutkimusmenetelmät, tutkimuksen perusjoukko ja otos sekä kokonaistutkimuksen

käsite, poistuma sekä aineiston hankintamenetelmä. Kappaleessa käsitellään myös aineiston

analyysimenetelmä sekä arvioidaan tutkimuksen reliabiliteettia ja validiteettia.

4.1 Tutkimusmenetelmä

Tutkimusstrategiaa suppeampi käsite tutkimusmetodi voidaan määritellä niiksi tavoiksi ja käy-

tännöiksi, joilla havaintoaineisto kerätään. Näitä tutkimusmenetelmiä on useita. (Hirsjärvi ym.

2009, 183.) Tutkimuksessa on käytetty kvantitatiivisen tutkimuksen perusmenetelmää, survey-

tutkimusta.

Englanninkielinen termi survey, tarkoittaa kyselyn, haastattelun, ja havainnoin muotoja, joissa

aineisto kerätään standardoidusti ja joissa kohdehenkilöt muodostavat otoksen tai näytteen

tietystä perusjoukosta. Standardoituus tarkoittaa sitä, että kaikilta vastaajilta on kysyttävä kysy-

mykset täysin samalla tavalla. (Hirsjärvi ym. 2009, 193.) Tyypillisesti survey-tutkimusta tehtäes-

sä käytetään kyselylomaketta tai strukturoitua haastattelua. Edellä mainituin keinoin hankitun

aineisto avulla pyritään sitten kuvailemaan, vertailemaan ja selittämään ilmiöitä. (Hirsjärvi ym.

2009, 134). Aineiston hankkiminen on suoritettu kyselylomakkeen avulla. Tämän metodin

johdosta kyselyn standardoituus ei ole vaarassa, sillä kysymykset ovat kaikille samassa muodos-

sa.

Survey-tutkimuksen yksi keskeinen menetelmä on siis aineiston kerääminen kyselyn avulla.

Kyselytutkimusten etuna on se, että niiden avulla voidaan hankkia laaja tutkimusaineisto. Tut-

kimukseen voidaan siis ottaa paljon henkilöitä ja myös kysyä monia asioita. Kyselytutkimuksen

etuna on myös menetelmän tehokkuus. Se säästää tutkijalta aikaa ja vaivannäköä. Aineiston

analysointi on myös helppoa tietokoneiden avulla ja analysointiin kuluva aika sekä kustannuk-

set ovat melko tarkasti arvioitavissa. Kyselytutkimukseen liittyy kuitenkin myös heikkouksia.

Usein kyselytutkimuksen avulla saatua aineistoa pidetään pinnallisena ja teoreettisesta näkö-

kulmasta vaatimattomana. Tutkijan on myös käytännössä mahdotonta varmistua siitä, kuinka

vakavasti kyselyyn vastanneet ovat suhtautuneet tutkimukseen. Vastaajat saattavat myös kokea

vastausvaihtoehtojen olleen epäonnistuneita tai he ovat saattaneet ymmärtää vastausvaihtoeh-

dot väärin. Ei ole myöskään aina selvää, miten hyvin vastaajat ovat selvillä siitä alueesta tai

kuinka hyvin he ovat perehtyneet siihen asiaan, jota kysely koskee. Hyvän kyselylomakkeen

36

laatiminen on myös työläs urakka. Se vie aikaa tutkijalta ja vaatii myös monenlaista tietoa ja

taitoa. (Hirsjärvi ym. 2009, 195.)

4.1.1 Perusjoukko, kokonaistutkimus ja otos

Harvoin on mahdollista tutkia kaikkien havaintoyksiköiden muodostamaa kokonaisuutta eli

perusjoukkoa. On usein viisaampaa keskittyä perusjoukkoa pienemmän havaintoyksikköjou-

kon eli otoksen tutkimiseen. Tällöin tutkija ensin määrittelee perusjoukon ja sitten poimii tästä

perusjoukosta edustavan otoksen. Otoksen edustavuus tarkoittaa sellaista tilannetta, jossa otos

on muodostettu tarkasti perusjoukon ominaisuuksia kuvastavaksi. Tällöin voidaan tavoitella

tulokseksi yleistettäviä päätelmiä koko perusjoukosta. Yleensä perusjoukon koko määrittelee

sen, kuinka suuri otos on vai soveltuuko kenties kokonaistutkimus aineiston hankkimiseksi.

Myös tutkijalla käytettävissä oleva aika sekä tutkimuksesta aiheutuvat kustannukset vaikuttavat

otoksen kokoon. Kokonaistutkimus tarkoittaa sellaista tutkimusta, jossa aineisto hankitaan

kaikilta perusjoukkoon kuuluvilta. (Hirsjärvi ym. 2009, 179–180.)

Heikkilän mukaan kokonaistutkimus kannattaa tehdä aina sellaisissa tutkimustilanteissa, joissa

perusjoukko on pieni. Hänen mukaansa etenkin kvantitatiivisessa tutkimuksessa kokonaistut-

kimusta kannattaa soveltaa aina, jos yksiköiden lukumäärä on alle sata. (Heikkilä 2008, 33.)

Tämä tutkimus suoritettiin kokonaistutkimuksena ja sen piti mitata koko Maxisat-konsernin

henkilöstön eli perusjoukon työmotivaatiota ja -tyytyväisyyttä. Kokonaistutkimus oli paras

vaihtoehto juuri sen vuoksi, että tutkittavien yksiköiden joukko oli alle 100. Maxisat-konserni

työllisti tutkimuksen suorittamishetkellä 65 ihmistä. Perusjoukon myöhemmin tapahtunut su-

pistuminen johti siihen, että tulosten yleistettävyys hiukan laski.

4.1.2 Poistuma

Tutkimusta tehtäessä on otettava huomioon poistuman eli kadon vaikutus tuloksiin. Paras

tilanne olisi, jos vastausprosentti olisi 100, mutta Heikkilän mukaan tähän päästään vain har-

voin. Katoa saattaa Heikkilän mukaan esiintyä muun muassa palautumattomien lomakkeiden

vuoksi sekä sellaisten tilanteiden vuoksi, joissa lomakkeita joudutaan hylkäämään puutteellisten

tai virheellisten tietojen tai pilailumielessä vastaamisen vuoksi. Heikkilä on jakanut poistuman

kahteen luokkaan: yksikkö- ja eräkatoon. Yksikkökato tarkoittaa tilannetta, jossa tilastoyksikkö

puuttuu kokonaan. Eräkato taas tarkoittaa tilannetta, jossa joidenkin muuttujien yksittäisiä

arvoja jää puuttumaan. Heikkilä korostaa, että vastaamattomuus aiheuttaa aina harhaa tulok-

siin, sillä vastaamatta jättäneet ovat tietyiltä ominaisuuksiltaan erilaisia kuin kyselyyn vastan-

37

neet. Tämän vuoksi aineiston suuri koko ei korjaa sen edustavuutta. Hänen mielestään on aina

parempi yrittää saada vastausprosentti korkeaksi eikä tyytyä vain pieneen vastausprosenttiin ja

korvata sitä kasvattamalla otoskokoa. (Heikkilä 2008, 43.)

Heikkilän mukaan suurin kato ilmenee kirjekyselyissä. Osittain tämän vuoksi tässä työssä ha-

vaintoaineiston keräämiseksi on valittu sähköinen kyselylomake. Tällöin vastaaja voi itse valita

ajankohdan ja paikan, missä ja milloin hän kyselyyn vastaa. Perusjoukon supistuminen johti

siihen, että vastausprosenttia pyrittiin kasvattamaan mahdollisimman suureksi jäljelle jääneen

perusjoukon osalta. Vastausprosentti kyselyssä nousi noin 70 prosenttiin, joten havaintoaineis-

ton analysoinnin jälkeinen johtopäätösten ja yleistysten tekeminen on hiukan perusteltavam-

paa, kuin tilanteessa jossa vastausprosentti olisi jäänyt pieneksi. Toki tulosten yleistettävyyttä

rajoittaa juuri perusjoukon supistaminen yritysjohdon toiveesta.

4.2 Aineiston hankinta

Tutkimusaineisto hankittiin lähettämällä Maxisat-konsernin henkilöstölle sähköpostitse kysely-

lomake, jonka avulla voitiin mitata erilaisilla valmiilla kysymyksillä työmotivaatiota ja – tyyty-

väisyyttä.

Kyselylomakkeilla voidaan hankkia tietoja tosiasioista, käyttäytymisestä ja toiminnasta, tiedois-

ta, arvoista, asenteista sekä uskomuksista, käsityksistä ja mielipiteistä. Lomakkeissa voidaan

lisäksi pyytää vastaajaa arvioimaan tai perustelemaan hänen toimintojaan, mielipiteitään tai

vakaumuksiaan. Täsmällisiä tosiasioita kysyttäessä kannattaa asioista kysyä suoraan yksinkertai-

silla kysymyksillä. Näissä tapauksissa paras vaihtoehto ovat joko avoimet tai monivalintatyyp-

piset kysymykset. Yleensä kyselylomakkeisiin sisältyy myös vastaajia itseään koskevia taustaky-

symyksiä, kuten sukupuoli, ikä, koulutus, ammatti ja perhesuhteet. (Hirsjärvi ym. 2009, 197.)

Kyselylomakkeissa käytetään yleensä kolmea erilaista kysymysmuotoa. Avoimet kysymykset

ovat sellaisia joissa vain kysymys esitetään ja vastaustila jätetään tyhjäksi. Monivalintakysymyk-

set ovat toinen vaihtoehto. Niissä esitetään kysymys ja tutkijan laatimat valmiit, numeroidut

vastausvaihtoehdot joihin vastaaja sitten merkitsee rastilla tai rengastamalla mieleisensä vaihto-

ehdon tai useampia vaihtoehtoja, jos siihen on annettu lomakkeen ohjeistuksessa lupa. Kol-

mantena vaihtoehtona on käyttää asteikkoihin eli skaaloihin perustuvaa kysymystyyppiä. Skaa-

loihin perustuvissa kysymystyypeissä tutkija on esittänyt väitteitä ja vastaajan pitää valita kun-

kin väittämän kohdalla se, miten voimakkaasti hän on samaa mieltä tai eri mieltä tutkijan esit-

tämästä väitteestä. Asteikoihin perustuvasta kysymystyypistä hyvä esimerkki on Likertin as-

38

teikko. Se on tavallisimmin viisi- tai seitsemänportainen, jossa vastausvaihtoehdot muodosta-

vat nousevan tai laskevan skaalan. (Hirsjärvi ym. 2009, 198–200.)

Tämän tutkimuksen kyselylomakkeessa käytettiin monivalintakysymyksiä pääasiassa mittaa-

maan tosiasioita, kuten esimerkiksi sukupuoli, ikä ja konserniyksikkö. Näillä kaikilla tosiasioilla

on merkitystä toimeksiantajan kannalta epäkohtien korjaamisessa ja kehitystoimenpiteiden

suuntaamisessa. Tutkimuksen toimeksiantaja oli nimittäin konserniyritys, joka toimi kolmessa

eri yksikössä. Jotta kehitysehdotukset ja niiden toimenpiteet voitaisiin suunnata oikeaan yksik-

köön, oli saatava perustiedot kaikista vastaajista. Tutkimuksessa käytettiin varsinaisen aihealu-

een kysymysten osalta pääasiassa kuusiportaista Likertin asteikkoa. Lomakkeessa siis esitettiin

väitteitä työmotivaatioon ja – tyytyväisyyteen liittyen. Vastaajat valitsivat sitten kuudesta eri

vaihtoehdosta parhaiten tuntojaan kuvaavan vaihtoehdon. Kyselylomakkeen vastausvaihtoeh-

dot skaaloihin perustuvien kysymysten osalta olivat:

1) todella huono

2) huono

3) jokseenkin huono

4) jokseenkin hyvä

5) hyvä

6) erittäin hyvä

Tutkimuksen ollessa vastaajan omia mielipiteitä ja kokemuksia mittaava, päätettiin jättää neut-

raalin kannanoton tarjoava vaihtoehto kokonaan pois, jotta jokaisen vastaajan tulisi antaa mie-

lipiteensä jokaiseen asiaan. Tällaiseen kyselyyn vastaaminen saattaisi houkutella liian helposti

vastaamaan neutraalisti, mutta nyt vastaaja ikään kuin pakotettiin ottamaan kanta suuntaan tai

toiseen. Toisaalta tällaisten vastausvaihtoehtojen tarjoaminen saattaisi pakottaa vastaajan otta-

maan väkisin kantaa asiaan, josta hänellä ei välttämättä olisi tietoa tai mielipidettä. Tutkimus

kohdistuu kuitenkin sellaiseen aihealueeseen, johon jokaisella oli mahdollisuus vastata niin,

ettei tutkimuksen tulosten luotettavuus vaarannu epätietoisuuden vuoksi. Avoimia kysymyksiä

käytettiin jokaisen kategorian osalta aina, kun oli tarkoituksenmukaista antaa vastaajan vastata

omin sanoin tiettyyn kysymykseen. Tutkimuksessa haluttiin myös tarjota jokaisen kategorian

osalta mahdollisuus vastata omin sanoin kyseisen aihealueeseen liittyen.

39

4.3 Aineiston analysointi

Tässä tutkimuksessa havaintoaineistoa analysoitiin pääasiassa kvantitatiivisia menetelmiä käyt-

täen. Keskiarvot laskettiin jokaiselle kyselylomakkeen kategorialle ja niiden sisältämille yksittäi-

sille mittareille, jotta niitä voitiin vertailla Tikas-hankkeen tuloksiin. Myös kaikille mittareille

laskettiin erikseen muut tunnusluvut, joista pystyttiin päättelemään, kuinka luotettavaa keskiar-

voon perustuva vertailu oli. Näitä muita tunnuslukuja olivat keskihajonta, moodi ja keskiarvon

luottamusväli. Havaintoaineistosta poimittiin sen jälkeen kaikki ne yksittäiset mittarit, jotka

vastausten perusteella vaikuttivat olevan huonosti hoidettuja tai joissa Maxisat-konserni me-

nestyi Tikas-hanketta merkittävästi huonommin. Myös avoimien kysymyksien osalta saatiin

arvokasta tietoa siitä, mitä mieltä vastaajat kunkin kategorian kohdalla olivat asioiden tilasta.

4.4 Pätevyys ja luotettavuus

Tutkimusta tehtäessä tulisi pyrkiä välttämään virheitä. Kuitenkin hyvin usein tulosten luotetta-

vuus ja pätevyys vaihtelevat. Tutkimuksen luotettavuus eli reliaabelius ilmaisee sen, miten luo-

tettavasti ja toistettavasti käytetty mittari mittaa haluttua ilmiötä. Reliaabelin tutkimuksen tulisi

antaa ei-sattumanvaraisia tuloksia. Reliaabelius voidaan todeta monella eri tavalla. Esimerkiksi

sellaista tutkimusta voidaan pitää reliaabelina, josta kaksi tai useampi eri tutkija saa samanlaisia

tuloksia tai jos tutkittavaa asiaa tutkitaan usealla eri tutkimuskerralla ja saadaan sama tulos.

Kvantitatiivissa tutkimuksissa on myös kehitelty erilaisia tilastollisia tutkimustapoja mittareiden

luotettavuuden arvioimiseksi. (Tilastokeskus 2009a; Hirsjärvi ym. 2009, 231.) Tämän tutki-

muksen reliaabelius oli varsin vakaalla pohjalla, sillä aiheesta aiemmin ICT-alalla tehty Tikas-

hanke antoi samansuuntaisia tuloksia kuin tässä tutkimuksessa saatiin. Lisäksi reliabiliteettia

pyrittiin kasvattamaan rajaamalla tutkimuksen suorittaminen vain Maxisat-konsernin työnteki-

jöille ja toteuttamalla kyselylomakkeeseen vastaaminen anonyymisti.

Tutkimuksen arviointiin liittyy myös toinen keskeinen käsite, validius eli pätevyys. Validiuksella

tarkoitetaan mittarin tai mittausmenetelmän kykyä mitata juuri sitä asiaa, mitä sen on alun pe-

rin suunniteltukin mittaavan. (Tilastokeskus 2009b.) Validiuksen suhteen kvantitatiivinen tut-

kimus saattaa kohdata ongelmia esimerkiksi tilanteissa, joissa tutkija luulee kysyvänsä kysely-

lomakkeella kysymyksiä, jotka vastaajat ymmärtävät aivan eri tavalla kuin tutkija itse. Näin tut-

kittavat vastaavat kysymyksiin oman käsityksensä pohjalta ja tutkija taas puolestaan analysoi

tuloksia omasta näkökulmastaan. Näin saatuja tuloksia ei voida pitää tosina ja pätevinä. (Hirs-

järvi ym. 2009, 231–232.)Tämän tutkimuksen validiutta nostivat osaltaan ne seikat, että kysely-

lomakkeen kysymykset muotoiltiin mahdollisimman selvästi ja mahdollisimman yksiselitteisesti

40

sekä yhdellä kysymyksellä kysyttiin vain yhtä asiaa kerrallaan. Tutkimuksen ja sen mittareiden

aihealueet olivat hyvin pitkälti työntekijöiden omia mielipiteitä mittaavia asioita, joten tutki-

muksen validius ei ainakaan vaarantunut mahdollisen johonkin osa-alueeseen liittyvän vastaa-

jan tietämyksen puutteen vuoksi.

Kvantitatiivisen tutkimuksen validiutta voidaan vahvistaa käyttämällä tutkimuksessa useita

menetelmiä. Tällaisesta tutkimusasetelmien yhteiskäytöstä käytetään nimitystä triangulaatio.

Triangulaatio voidaan jaotella neljään eri tyyppiin. Metadologinen triangulaatio tarkoittaa edellä

mainittua tilannetta, jossa yhdessä tutkimuksessa käytetään useita menetelmiä. Tutkijatriangu-

laatio tarkoittaa tilannetta, jossa tutkimuksen aineiston keräämiseen sekä tulosten analysointiin

ja tulkintaan osallistuu useampi tutkija. Teoreettinen triangulaatio puolestaan tarkoittaa sellaista

tutkimusta, jossa ilmiötä lähestytään erilaisten teorioiden näkökulmasta. Aineistotriangulaatios-

ta puhuttaessa tarkoitetaan tilannetta, jossa saman tutkimusongelman ratkaisemiseksi kerätään

useampi erilainen tutkimusaineisto. (Hirsjärvi ym. 2009, 233.) Tässä tutkimuksessa työmotivaa-

tiota ja -työtyytyväisyyttä lähestytään erilaisten teorioiden näkökulmasta, joten teoreettisen

triangulaation käyttäminen saattaa vahvistaa tutkimuksen tulosten validiutta.

41

5 Tutkimustulokset

Havaintoaineiston kerääminen suoritettiin kyselylomakkeen avulla. Lomake sisälsi 68 kysymys-

tä. Aiemmin vuosina 2002 – 2006 suoritetussa Tikas-hankkeessa mitattiin yhtenä kysymysosa-

alueena ICT-alalla toimivien yritysten henkilöstön työtyytyväisyyttä. Kyselylomakkeelle valittiin

muiden kysymysten lisäksi samoja mittareita kuin Tikas-hankkeessa. Tämä mahdollistaa koh-

deyrityksen tulosten vertailun ICT-alan keskiarvoon työtyytyväisyyden ja -motivaation osalta.

Alun perin tutkimus piti suorittaa konsernissa kaikkien liiketoimintayksiköiden kesken. Tutki-

musjoukko kaventui kesken tutkimuksen suorittamisen oleellisen paljon, sillä eräässä liiketoi-

mintayksikössä käynnistyivät yhteistoimintaneuvottelut tutkimuksen suorittamisen ollessa kes-

ken. Täten yritysjohto ei halunnutkaan ottaa tätä yksikköä mukaan tutkimukseen. Laadittu

kyselylomake lähetettiin 31 työntekijälle joista vastauksen jätti 19 työntekijää. Kyselyn vastaus-

prosentti oli siis noin 61 prosentin luokkaa. Tutkimukseen vastaamiseen oli varattu seitsemän

vuorokautta. Alussa vastaushalukkuus oli heikkoa. Tämä johtui saadun palautteen mukaan

siitä, että tutkimuksen luotettavuuteen ja vastaajien anonymiteetin säilymiseen ei uskottu. Tä-

män johdosta kysymyksiä muokattiin saadun palautteen perusteella niin, että kaikkiin taustaky-

symyksiin ei ollut pakko vastata. Tutkimuksen alussa oli taustakysymyksiä vastaajasta itsestään,

joista olisi voinut palautteen antajien mielestä päätellä kuka on kysymykseen vastannut ja jopa

kenen jokin tietty vastaus on. Taustakysymysten pakollisuuden poistaminen edesauttoi suuresti

vastausprosentin kasvamiseen. Koska kyselylomake lähetettiin konsernin sisällä työntekijöille

kolmesta eri liiketoimintayksiköstä, halusi yrityksen johto, että tuloksia pystyttäisiin tarkastele-

maan myös liiketoimintayksiköittäin. Siksi ainoa pakollinen taustakysymys kyselyyn osallistu-

neille oli liiketoimintayksikköä koskeva kysymys.

Kyselylomakkeen mittarit rakennettiin seitsemän Tikas-hankkeessa esitetyn kategorian ympä-

rille;

1. Työvälineet ja työn tekemisen puitteet

2. Työn organisointi ja työn tekeminen

3. Tiedottaminen

4. Osaamisen kehittämismahdollisuudet

5. Henkilösuhteet työpaikalla

6. Sisäinen yrityskuva

7. Sitoutuminen ja kokonaiskuva

42

Kyselylomake valmisteltiin niin, että vastaajilla oli mahdollisuus valita vain yksi vastausvaihto-

ehto joka kysymykseen. Jokaisen kategorian lopussa oli lisäksi ainakin yksi avoin kysymys, jo-

hon vastaaja sai omin sanoin esittää kyseistä kategoriaa koskevia kehitysehdotuksia. Monivalin-

takysymysten tuloksia analysoimalla laskettiin keskiarvo sekä keskihajonta jokaiselle kategorian

kysymykselle. Näitä tuloksia vertaamalla Tikas-hankkeeseen saatiin yleiskuva siitä, missä koh-

deyrityksen tulokset poikkesivat alan ns. keskiarvosta. Avoimia kysymyksiä analysoimalla laa-

dittiin lisäksi kuvaus kunkin kategorian kohdalta vastaajien listaamista kehitysehdotuksista ja

epäkohdista.

5.1 Tunnusluvut

Muuttujien arvoissa oleva informaatio voidaan yleensä tiivistää muutamaan muuttujaa kuvaa-

vaan tunnuslukuun. Tunnuslukujen käyttäminen saattaa hävittää osan informaatiosta, mutta

toisaalta suurtenkin aineistojen tieto saadaan helpommin tiivistettyä. Tunnuslukuja voidaan

jaotella sijaintia kuvaaviksi sijaintitunnusluvuiksi ja muuttujien arvojen vaihtelua kuvaaviksi

hajontatunnusluvuiksi. (Heikkilä 2008, 82–83.) Tässä tutkimuksessa on laskettu kyselyyn osal-

listuneiden vastauksista tunnuslukuja, joiden avulla voidaan analysoida kyselyn tuloksia.

Sijaintiluvut kuvaavat jollakin tapaa jakauman sijaintia. Sijaintiluvuista keskiarvo, moodi ja me-

diaani ovat ns. keskilukuja. Keskiarvolla tarkoitetaan yleensä aritmeettista keskiarvoa, joka saa-

daan jakamalla havaintoarvojen summa havaintojen lukumäärällä. (Heikkilä 2008, 82–83.) Tu-

losten analysoinnissa käytettiin nimenomaan aritmeettista keskiarvoa, sillä kyselylomakkeessa

ei ollut kysymysten tärkeyttä vastaajalle mittaavia mittareita. Jos kysymysten tärkeyttä olisi mi-

tattu, olisin voinut soveltaa myös painotetun keskiarvon laskemista.

Moodi on havaintoarvo, joka esiintyy havaintoaineistossa useimmin. Voidaan siis sanoa moo-

dilla olevan havaintoaineiston suurin frekvenssi. Moodin soveltaminen ei kuitenkaan ole aivan

yksiselitteistä, jos usealla muuttujan arvolla on sama suurin frekvenssi. Moodi ei ole kovin hyvä

informaation lähde analyysivaiheessa, jos jakaumassa on useita lähellä suurinta frekvenssiä

olevia frekvenssejä. Luokitellussa aineistossa moodiluokka on jakauman eniten havaintoja si-

sältävä luokka. Äärimmäisillä havainnoilla ei ole vaikutusta tyyppiarvoon, ja moodi on erityisen

soveltuva pienen populaation keskikohdan mittana. (Heikkilä 2008, 84.)

Hajontalukujen tehtävä on kuvata sitä, kuinka hajallaan muuttujasta tehtävät mittaukset ovat.

Hajontalukujen avulla voidaan siis osoittaa, kuinka paljon mittaustulokset vaihtelevat. Mitä

43

pienempi hajonta on, sitä lähempänä tulokset ovat toisiaan tai keskimääräistä arvoa. Yleisim-

min käytetty ja tärkein hajonnan mittari on keskihajonta, jota kutsutaan myös standardipoik-

keamaksi. Keskihajonta kuvaa sitä, kuinka hajallaan arvot ovat keskiarvoon nähden. Keskiha-

jonnan käyttö rajoittuu vain välimatka- ja suhdeasteikon tasoisille muuttujille. Mitä lähemmäs

keskiarvoa havaintoarvot ovat ryhmittyneet, sitä pienempi keskihajonta on. Toisistaan kauas

sijoittuvien eli keskenään kovin erisuuruisten lukujen keskihajonta taas on suuri. (Heikkilä

2008, 85–86.)

Seuraavissa kappaleissa esitetään jokaisen tutkimukseni kategorian osalta Maxisat-konsernin

saavuttamat tulokset, tälle havaintoaineistolle relevantit tunnusluvut sekä vertailukohtana toi-

mivan ICT-alan työtyytyväisyyttä mitanneen Tikas-hankkeen tuloksiin vertailun. Jokaisen kate-

gorian osalta esitetään graafisessa muodossa pylväsdiagrammi Maxisat-konsernin ja Tikas-

hankkeen tuloksista rinnakkain. Diagrammeissa on esitetty myös kulloisenkin osa-alueen mit-

tareiden keskiarvot. Lisäksi jokaisen kategorian kohdalla on koottu taulukkoihin havaintoai-

neiston tunnusluvut. Näiden tietojen pohjalta on analysoitu jokaista kategoriaa pääasiassa mit-

tareiden saavuttamien keskiarvojen ja keskihajonnan pohjalta sekä tehty vertailua Tikas-

hankkeen tuloksiin.

5.2 Työvälineet ja työn tekemisen puitteet

Työvälineet ja työn tekemisen puitteet osiossa kysymykset käsittelivät työvälineiden soveltu-

vuutta, yleistä kuntoa, toimivuutta ja ergonomiaa, työympäristön viihtyisyyttä sekä työn teke-

misen puitteiden luomista. Maxisat-konsernin tutkimuksessa saavuttamat tulokset ja tunnuslu-

vut ovat nähtävissä taulukossa 8. Vertailu kohdeyrityksen ja Tikas-hankkeen tuloksien välillä

on nähtävissä kuviossa 5. Vertailemalla tutkimuksen kohdeyrityksen saavuttamia tuloksia Ti-

kas-hankkeen tuloksiin nähtiin, että erityisesti työvälineiden yleinen kunto ja toimivuus, niiden

soveltuminen nykyisiin tehtäviin sekä työn tekemisen puitteiden luominen työsuhteen alkaessa

olivat asioita, jotka Maxisat-konsernin työntekijöiden vastauksissa arvioitiin Tikas-hankkeen

keskiarvoa heikommiksi. Työvälineiden ergonomia ja työympäristön viihtyisyys olivat asioita,

joissa Maxisat-konserni taas saavutti Tikas-hankkeen keskiarvoa paremmat tulokset. Saatujen

tuloksien perusteella tämän kategorian alhaisimman keskiarvon 3,77 saavuttivat juuri työväli-

neiden soveltuvuutta, yleistä kuntoa ja toimivuutta käsitelleet kysymykset. Kyselylomakkeessa

vastausten keskiarvo 3,77 sijoittuu vastausvaihtoehtojen ”kohtalaisen huono” ja ”kohtalaisen

hyvä” välille. Koko kategorian vastausten keskiarvo Maxisat-konsernin saavuttamissa tuloksis-

sa on 3,82, kun Tikas-hankkeessa se on 3,92.

44

Kuvio 5. Maxisat-konsernin ja Tikas-hankkeen tulosten vertailua kategoriassa Työvälineet ja

työn tekemisen puitteet

Tämän kategorian tunnusluvut kertoivat siitä, että vastaajat olivat varsin yksimielisiä vastauk-

sissaan. Keskihajonnat jäävät kaikki varsin pieniksi, joten kaikki vastaukset olivat varsin lähellä

toisiaan. Myös keskiarvon luottamusvälit jäivät varsin pieniksi, mikä tarkoitti sitä, että 95 pro-

senttia vastauksista sijoittui taulukossa 8. esitellyille väleille.

Taulukko 8. Maxisat-konsernin havaintoaineiston tunnuslukuja kategoriassa Työvälineet ja

työn tekemisen puitteet

Työvälineet ja työn tekemisen puitteet n = 19

Kysymys Ka. Keskihajon-
ta

Moodi Ka. luotta-
musväli 95 %

7. Työvälineiden soveltuvuus tehtäviin

3,74 0,99 3,00 3,26 - 4,21

8. Työvälineiden yleinen kunto ja toimi-
vuus

3,74 0,99 4,00 3,26 - 4,21

9. Työympäristön viihtyisyys

4,11 0,74 4,00 3,75 - 4,46

10. Työvälineiden ergonomia

3,95 0,78 4,00 3,57 - 4,32

11. Työn tekemisen puitteiden luominen
alussa

3,58 0,90 4,00 3,14 - 4,01

12. Työn tekemisen puitteiden luominen
jatkossa

3,68 0,67 4,00 3,36 - 4,01

Työvälineitä ja työn tekemisen puitteita koskevan kategorian osalta vastaajat saivat vapaasti

kertoa mielipiteitään siitä, miten tämän kategorian osalta toimintaa voitaisiin kehittää. Ylei-

7. 8. 9. 10. 11.

Maxisat-konserni 3,74 3,74 4,11 3,95 3,58

Tikas-hanke 4,21 4,02 3,92 3,76 3,68

1,00

2,00

3,00

4,00

5,00

6,00

V
a

st
a

u
st

e
n

 a
rv

o
t

1
 -

6

Työvälineet ja työn tekemisen puitteet

n = 19

45

simmin kehitystoiveet koskivat erillisten tietojärjestelmien päivittämistä ja integroinnin paran-

tamista. Nykyisellään erilaisia ohjelmia koettiin olevan liian paljon ja niiden yhteensopivuus

koettiin liian heikoksi. Toiveita perusteltiin muun muassa ajan säästymisellä ja tuottavuuden

kasvamisella, kun aikaa kuluisi vähemmän rutiininomaisiin työvaiheisiin. Myös ergonomian

parantaminen ja käytössä olevien työvälineiden uusiminen oli yleinen toive vastaajien joukossa.

5.3 Työn organisointi ja työn tekeminen

Työn organisointia ja työn tekemistä käsittelevässä osa-alueessa käsiteltiin työntekijän omia

mahdollisuuksia vaikuttaa työaikoihin ja työn sisältöön, työtovereilta ja esimiehiltä saatavaa

tukea työn tekemisessä, työtehtävien mielekkyyttä ja selkeyttä, esimiesten johtamistavan ja yri-

tyksen johtamiskulttuurin laadukkuutta, esimiesten osaamista henkilökohtaisen palautteen an-

tamisessa, työsuhteen aloittamiseen liittyvää perehdyttämistä, yrityksen ja koko organisaation

toimivuutta ja selkeyttä sekä kehityskeskusteluiden antia työntekijälle. Maxisat-konsernin tut-

kimuksessa saavuttamat tulokset ja tunnusluvut ovat nähtävissä taulukossa 9. Vertailu koh-

deyrityksen ja Tikas-hankkeen tuloksien välillä on nähtävissä kuviossa 6. Näistä tuloksista voi-

tiin päätellä, että kehityskeskustelut voivat olla osa-alueena lisätarkastelun ja kehitystoimenpi-

teiden arvoisia. Tämä osa-alue nimittäin saavutti selvästi heikoimman keskiarvon kaikista tä-

män kategorian kysymyksistä. Kehityskeskusteluiden anti sai keskiarvoksi vain 2,74 ja oli yksi

heikoiten menestyneistä mittareista koko tutkimuksessa, kun Tikas-hankkeessa sama mittari

saavutti keskiarvon 3,27. Myös työntekijöiden omat mahdollisuudet vaikuttaa työaikoihinsa ja

työnsä sisältöön, yrityksen johtamiskulttuuri sekä esimiesten tapa antaa henkilökohtaista palau-

tetta arvioitiin Tikas-hankkeen vastaavia mittareita heikommiksi.

Tikas-hankkeen vastaavia mittareita paremmin Maxisat-konsernissa menestyttiin työtovereilta

ja esimiehiltä työn tekemisessä saatavan tuen, oman työtehtävän mielekkyyden ja selkeyden

sekä koko yrityksen ja organisaation toimivuuden ja selkeyden osalta. Työtovereilta saatava

tuki arvioitiin keskiarvolla 4,89 ja se oli tämän osa-alueen paras tulos, kun Tikas-hankkeessa

sama mittari sai keskiarvon 4,32. Koko kategorian keskiarvo kaikkien Tikas-hankkeen mittarei-

ta vastaavien kysymysten osalta oli 3,73, kun Tikas-hankkeessa samat mittarit arvioitiin kes-

kiarvolla 3,76. Tämän osa-alueen koko keskiarvo siis oli hyvin lähellä Tikas-hankkeen arvoja.

46

Kuvio 6. Maxisat-konsernin ja Tikas-hankkeen tulosten vertailua kategoriassa Työn organi-

sointi ja tuki työn tekemiselle

Tämän kategorian mittareiden tunnuslukujen perusteella voidaan todeta, että mittareiden kes-

kiarvot antavat suhteellisen oikean kuvan vastaajien mielipiteistä. Mittareiden keskihajonta on

nimittäin varsin pieni kaikkien kysymysten osalta. Myös moodien arvot ovat hyvin lähellä kes-

kiarvoa sekä 95 prosentin luottamusväli suhteellisen pieni.

Taulukko 9. Maxisat-konsernin havaintoaineiston tunnuslukuja kategoriassa Työn organisointi

ja tuki työn tekemiselle

Työn organisointi ja tuki työn tekemiselle n = 19

Kysymys Ka. Keskiha-
jonta

Moodi Ka. luotta-
musväli 95

%

14. Omat mahdollisuutesi vaikuttaa työaikoihin

4,16 1,34 5,00 3,51 - 4,81

15. Työkavereilta saatava tuki työn tekemiseen

4,89 0,81 4,00 4,50 - 5,28

16. Työtehtävän mielekkyys

4,47 1,22 5,00 3,89 - 5,06

17. Työtehtävän selkeys

4,47 0,96 4,00 4,01 - 4,94

18. Omat mahdollisuutesi vaikuttaa työn sisältöön

3,47 1,12 4,00 2,93 - 4,02

19. Esimiehiltä saatava tuki työn tekemiseen

3,95 0,78 4,00 3,57 - 4,32

20. Esimiesten tuen laadukkuus oman työn kannalta

3,84 0,76 4,00 3,47 - 4,21

21. Esimiehesi johtamistavan laadukkuus
3,42 0,77 3,00 3,05 - 3,79

14. 15. 16. 18. 19. 22. 23. 24. 25. 29.

Maxisat-konserni 4,16 4,89 4,47 3,47 3,95 3,26 3,37 3,37 3,58 2,74

Tikas-hanke 4,72 4,32 3,94 3,82 3,72 3,59 3,45 3,37 3,36 3,27

0,00

1,00

2,00

3,00

4,00

5,00

6,00

V
a

st
a

u
st

e
n

 a
rv

o
t

1
 -

6

Työn organisointi ja tuki työn tekemiselle

n = 19

47

22. Yrityksen johtamiskulttuuri

3,26 0,81 3,00 2,87 - 3,65

23. Esimiehesi tapa antaa henkilökohtaista palautet-
ta

3,37 1,16 4,00 2,81 - 3,93

24. Työsuhteen aloittamiseen liittyvä perehdyttämi-
nen

3,37 1,21 4,00 2,78 - 3,95

25. Koko organisaation toimivuus

3,58 0,77 3,00 3,21 - 3,95

26. Koko organisaation selkeys

3,42 0,84 4,00 3,02 - 3,82

27. Yrityksen roolijakojen toimivuus

3,42 0,84 3,00 3,02 - 3,82

28. Yrityksen roolijakojen selkeys

3,26 0,73 3,00 2,91 - 3,62

29. Kehityskeskustelujen anti

2,74 1,28 4,00 2,12 - 3,36

Työn organisointia ja tukea työn tekemiselle käsitelleessä kategoriassa vastaajat toivoivat muun

muassa sitä, että töitä ei siirreltäisi johto- tai esimiestasolla ja sitten suorittavaa työtä tekevien

vastuulle. Tätä perusteltiin muun muassa sillä, että työmäärä kasvaa suorittavaa työtä tekevien

osalla kohtuuttoman suureksi. Myöskään nykyistä työn priorisointijärjestelmää ei koettu toimi-

vaksi. Tätä perusteltiin muun muassa sillä, että priorisoinnista jouduttiin koko ajan poikkea-

maan. Koko priorisointijärjestelmä oli useiden vastaajien mielestä hyödytön, koska siitä ei voi-

da käytännössä pitää kiinni ja työn organisoinnista vastaavilla tasoilla ei tätä vastaajien mielestä

ymmärretä. Usea vastaaja koki myös työtaakkansa olevan varsin suuri nykyisellään ja toiveita

esitettiin lisähenkilökunnan palkkaamiseksi. Muita yleisimpiä kehitystoiveita olivat myös kehi-

tyskeskusteluiden käyttöönotto sekä roolijakojen ja vastuualueiden parempi määrittely.

5.4 Tiedottaminen

Tiedottamista koskevan kategorian tulokset ja tunnusluvut löytyvät taulukosta 10. Tikas-

hankkeeseen verrattavissa olevat tiedot on koottu kuvioon 7. Tässä kategoriassa käsiteltiin

työntekijöiden omia mahdollisuuksia antaa palautetta esimiehille ja johdolle, omien esitysten tai

parannusehdotusten huomioimista, tiedottamisen tasoa suurempien muutoksien osalta sekä

tiedottamista arkipäivän ohjeista, muutoksista ja rutiineista. Tämä oli osa-alue, jossa Maxisat-

konserni menestyi kokonaisuutena heikoimmin Tikas-hankkeeseen verrattuna. Maxisat-

konsernin koko kategorian keskiarvo oli 3,38, kun Tikas-hankkeessa keskiarvo oli 3,65. Tiedot-

taminen ei siis Tikas-hankkeeseen osallistuneilla yrityksilläkään ollut kokonaisuutena hirveän

kehuttavalla tasolla. Heikoimmin Maxisat-konserni menestyi työntekijöiden omien esitysten tai

parannusehdotusten huomioon ottamisessa. Tämän mittarin osalta Maxisat-konserni saavutti

keskiarvon 3,37, kun taas Tikas-hankkeen tulos vastaavan mittarin kohdalla oli 3,71. Heikko

48

tulos saatiin myös tiedottamisessa suurempien muutoksien osalta. Tämän mittarin keskiarvo

on 3,16. Tikas-hankkeessa vastaava mittari sai arvon 3,47. Myös kaikki muut mittarit jäivät

Tikas-hankkeen tuloksiin verrattuna pienemmiksi.

Kuvio 7. Maxisat-konsernin ja Tikas-hankkeen tulosten vertailua kategoriassa Tiedottaminen

Tämän osa-alueen tunnuslukujen perusteella voidaan todeta, että vastaukset ovat olleet varsin

yksimielisiä. Keskihajonnat olivat tämän osa-alueen osalta varsin pieniä. Myös mittareiden

moodit olivat lähellä vastausten keskiarvoja ja keskiarvon luottamusväli varsin pieni.

Taulukko 10. Maxisat-konsernin havaintoaineiston tunnuslukuja kategoriassa Tiedottaminen

Tiedottaminen n = 19

Kysymys Ka. Keskiha-
jonta

Moo-
di

Ka. luot-
tamusväli

95 %

31. Omat mahdollisuudet antaa palautetta esimiehelle

3,79 1,08 4,00 3,27 - 4,31

32. Omat mahdollisuudet antaa palautetta johdolle

3,37 1,46 4,00 2,66 - 4,07

33. Omien esitysten tai parannusehdotusten huomioiminen

3,37 0,83 4,00 2,97 - 3,77

34. Tiedottamisen taso suuremmista muutoksista

3,16 0,96 4,00 2,70 - 3,62

35. Tiedottaminen arkipäivän ohjeista, muutoksista ja rutii-
neista

3,21 1,08 4,00 2,69 - 3,73

31. 33. 34. 35.

Maxisat-konserni 3,79 3,37 3,16 3,21

Tikas-hanke 4,11 3,71 3,47 3,30

1,00

2,00

3,00

4,00

5,00

6,00

V
a

st
a

u
st

e
n

 a
rv

o
t

1
 -

6
Tiedottaminen

n = 19

49

Tiedottamista koskevan kategorian osalta vastaajat saivat myös kertoa vapaasti omia kehitys-

toiveitaan. Yleisin toive oli yhteisen tiedotuskanavan tai Intranet-sivuston käyttöönotto. Todel-

la moni vastaaja oli sitä mieltä, että yrityksen sisäistä tiedotusta tulisi parantaa huomattavasti.

Tätä perusteltiin sillä, että nykyinen tiedotuskulttuuri, -ajankohta ja -tavat aiheuttivat jopa mit-

tavia virheitä toiminnassa, tietämättömyyttä asioista, antoivat huonon kuvan yrityksestä ulos-

päin, hankaloittivat muutoksiin reagoimista, vaikeuttivat asiakasrajapinnassa toimivien työtä ja

yksikköjen välistä yhteistyötä sekä aiheuttivat ulkopuolisuuden tuntua työntekijöiden joukossa,

joilla ei ollut tietoa tietyistä asioista.

5.5 Osaamisen kehittämismahdollisuudet

Osaamisen kehittämismahdollisuuksia koskevan kategorian tulokset ja tunnusluvut löytyvät

taulukosta 11. Vertailu Tikas-hankkeen ja Maxisat-konsernin saavuttamien keskiarvojen välillä

on kuvattu kuviossa 8. Tässä kategoriassa mitattiin työntekijöiden omaa motivaatiota kehittää

osaamistaan ja nykyisten työtehtävien ja oman osaamisen vastaavuutta. Muita mitattuja asioita

olivat työntekijöiden mahdollisuudet saada onnistumisen kokemuksia työssä, kehittää omaa

osaamistaan sekä edetä urallaan vaativampiin tehtäviin ylipäänsä sekä Maxisat-konsernissa.

Koko kategorian keskiarvoksi Maxisat-konserni sai 3,80. Tikas-hankkeen koko kategorian kes-

kiarvo oli hyvin lähellä tätä ollen 3,83. Tästä huolimatta yksittäisten mittareiden välillä löytyi

hajontaa tuloksissa. Maxisat-konsernissa työntekijöiden motivaatio oman osaamisen kehittämi-

seen sai arvosanan 4,84. Se oli tämän kategorian paras arvo Maxisat-konsernin osalta. Tikas-

hankkeessa samaa mittaria arvioitiin keskiarvolla 4,45. Myös työtehtävien ja työntekijöiden

oman osaamisen vastaavuus sekä onnistumisen kokemusten saaminen työstä saivat Tikas-

hanketta paremmat arvot Maxisat-konsernissa.

Heikoimmaksi osa-alueeksi työntekijät arvioivat etenemisen vaativampiin tehtäviin nykyisessä

työpaikassaan. Tämä mittari sai tuloksen 2,79. Tikas-hankkeen tulos tämän saman mittarin

osalta oli 3,08. Kuvaavaa on se, että työntekijät arvioivat paremmiksi mahdollisuutensa edetä

urallaan ylipäänsä. Tämä mittari sai arvon, 3,58, mutta Tikas-hankkeessa vastaavaa mittaria ei

ollut, joten vertailua tämän mittarin osalta oli mahdotonta tehdä. Tämän tuloksen pohjalta

voidaan kuitenkin todeta, että työntekijät kokevat mahdollisuutensa edetä ylipäänsä urallaan

vaativampiin tehtäviin paremmiksi kuin Maxisat-konsernin sisällä. Myös työntekijöiden mah-

dollisuudet kehittää omaa osaamistaan koettiin heikoksi osa-alueeksi Maxisat-konsernissa. Se

sai tuloksen 2,89, kun Tikas-hankkeessa sama mittari sai keskiarvon 3,46.

50

Kuvio 8. Maxisat-konsernin ja Tikas-hankkeen tulosten vertailua kategoriassa Osaamisen ke-

hittämismahdollisuudet

Tämän kategorian osalta voitiin keskihajonnan perusteella todeta, että useamman mittarin kes-

kihajonta oli varsin suuri. Mittareiden moodit ja keskiarvot olivat puolestaan varsin lähellä toi-

siaan, joka tarkoittaa sitä, että suurin osa vastaajista on antanut lähelle mittareiden keskiarvoa

sijoittuvan arvosanan. Keskihajonnan suuruus saattoi siis johtua yksittäisistä tai muutamista

keskiarvosta poikenneista arvosanoista.

Taulukko 11. Maxisat-konsernin havaintoaineiston tunnuslukuja kategoriassa Osaamisen ke-

hittämismahdollisuudet

Osaamisen kehittämismahdollisuudet n = 19

Kysymys Ka. Keskiha-
jonta

Moo-
di

Ka. luot-
tamusväli

95 %

37. Motivaatio kehittää omaa osaamista

4,84 0,96 5,00 4,38 - 5,30

38. Nykyisten työtehtävien ja oman osaamisen vastaavuus

4,26 1,41 5,00 3,58 - 4,94

39. Mahdollisuudet saada onnistumisen kokemuksia työssä

4,21 1,23 5,00 3,62 - 4,80

40. Mahdollisuus kehittää omaa osaamista

2,89 1,05 3,00 2,39 - 3,40

41. Mahdollisuudet edetä uralla/vaativampiin tehtäviin

3,58 1,57 4,00 2,82 - 4,34

42. Mahdollisuudet edetä uralla/vaativampiin tehtäviin Ma-
xisat-konsernissa

2,79 1,23 3,00 2,20 - 3,38

37. 38. 39. 40. 42.

Maxisat-konserni 4,84 4,26 4,21 2,89 2,79

Tikas-hanke 4,45 4,08 4,07 3,46 3,08

1,00

2,00

3,00

4,00

5,00

6,00

V
a

st
a

u
st

e
n

 a
rv

o
t

1
 -

6

Osaamisen kehittämismahdollisuudet

n = 19

51

Osaamisen kehittämismahdollisuuksia käsittelevän kategorian osalta vastaajat saivat esittää

omia kehitysehdotuksiaan toiminnan parantamiseksi. Yleisimmin vastaukset käsittelivät työn

kannalta oleellisen lisäkoulutuksen järjestämistä ja uusiin järjestelmiin perehdyttämistä. Usea

vastaaja oli sitä mieltä, että nykyisiin järjestelmiin perehdyttäminen oli onnetonta ja muutoksi-

en esiintymistiheyden vuoksi saatu koulutus saattoi olla saman tien vanhentunutta. Järjestettä-

välle lisäkoulutukselle toivottiin selkeää suunnittelua, tavoitteita ja rajoja, jotta koulutusmah-

dollisuuksista saataisiin eniten irti. Monet vastaajat totesivat yrityksen nykyisen sisäisten ja ul-

koisten koulutusmahdollisuuksien olevan kovin vähissä.

5.6 Henkilösuhteet työpaikalla

Työpaikan henkilösuhteita mitanneessa kategoriassa pyydettiin vastaajia arvioimaan välejä

muihin työtovereihin, esimiehiin sekä yrityksen johtoon. Vastaajia pyydettiin arvioimaan myös

kaikkien työntekijöiden välistä henkistä ilmapiiriä sekä kaikille yhteisten vapaa-ajan tapahtumi-

en laatua ja merkitystä työpaikan ilmapiirille. Tässä kategoriassa Maxisat-konserni saavutti ko-

ko tutkimuksen parhaimman tuloksensa ja kaikkien kategorian yksittäisten mittareidenkin osal-

ta Tikas-hankkeen tulokset kalpenivat niiden rinnalla. Tämän kategorian tulokset ja tunnuslu-

vut ovat taulukossa 12 ja keskiarvovertailu Tikas-hankkeen ja Maxisat-konsernin tulosten välil-

lä löytyy kuviosta 9. Maxisat-konsernin saavuttama koko kategorian keskiarvo oli 4,32, kun

taas Tikas-hankkeen vastaava kokonaiskeskiarvo oli 4,05.

Työntekijöiden välit muihin työntovereihin sai tämän kategorian ja koko tutkimuksen parhaan

yksittäisen arvosanan Maxisat-konsernissa. Tikas-hankkeessa vastaava mittari sai keskiarvon

4,62, kun Maxisat-konsernissa keskiarvo oli 5,11. Myös henkinen ilmapiiri työntekijöiden ja

esimiesten välillä arvostettiin korkealle. Tämän mittarin keskiarvoksi tutkimuksen kohdeyritys

sai 4,37, kun Tikas-hankkeen vastaava mittari sai arvon 4,19. Koko tutkimuksen huonoimman

arvon sai yhteisiä vapaa-ajan tilaisuuksia käsitellyt mittari. Sen vastausten keskiarvoksi tuli 2,53,

kun Tikas-hankkeessa tämä sama mittari sai arvon 3,39.

52

Kuvio 9. Maxisat-konsernin ja Tikas-hankkeen tulosten vertailua kategoriassa Henkilösuhteet

työpaikalla

Tunnuslukujen osalta kaikkien muiden mittareiden tulokset ovat suhteellisen yksimielisiä, mut-

ta kuten keskihajonta osoittaa yhteisten vapaa-ajan tilaisuuksien merkityksestä työilmapiirille ei

oltu täysin samaa mieltä. Tämän mittarin osalta keskiarvon luottamusväli oli 2,71 – 4,13. Myös

yhteisten vapaa-ajan tilaisuuksien riittävyyttä mitannut kysymys sai keskihajonnaksi suhteellisen

ison arvon (1,39). Keskiarvo oli kuitenkin tämän mittarin osalta niin pieni, että se johtaisi joka

tapauksessa jatkotoimenpiteisiin. Suurin osa vastaajista oli myös antanut sen osalta vastausar-

von 1, eli heidän mielestään tämän mittarin osalta tilanne oli todella huono.

Taulukko 12. Maxisat-konsernin havaintoaineiston tunnuslukuja kategoriassa Henkilösuhteet

työpaikalla

Henkilösuhteet työpaikalla n = 19

Kysymys Ka. Keskihajonta Moodi Ka. luotta-
musväli 95

%

44. Välit muiden työtovereiden kanssa

5,11 0,66 5,00 4,79 - 5,42

45. Henkinen ilmapiiri Sinun ja esimiestesi välillä

4,37 0,76 5,00 4,00 - 4,74

46. Henkinen ilmapiiri Sinun ja yrityksen johdon
välillä

4,26 0,65 4,00 3,95 - 4,58

44. 45. 47. 49.

Maxisat-konserni 5,11 4,37 4,37 2,53

Tikas-hanke 4,62 4,19 4,00 3,39

0,00

1,00

2,00

3,00

4,00

5,00

6,00

V
a

st
a

u
st

e
n

 a
rv

o
t

1
 -

6

Henkilösuhteet työpaikalla

n = 19

53

47. Näkemyksesi kaikkien työntekijöiden keskinäi-
sistä henkilösuhteista

4,37 0,68 4,00 4,04 - 4,70

48. Yhteisten vapaa-ajan tilaisuuksien merkitys työ-
paikan ilmapiirille

3,42 1,57 2,00 2,66 - 4,18

49. Yhteisten vapaa-ajan tilaisuuksien riittävyys

2,53 1,39 1,00 1,86 - 3,20

Henkilösuhteita käsittelevän kategorian osalta vastaajat saivat esittää vapaasti omia kehityseh-

dotuksiaan aihealueeseen liittyen. Lähes kaikki vastaajat olivat sitä mieltä, että henkilösuhteet

olivat tutkimuksen osa-alueista parhaimmalla tolalla. Toki eriäviäkin mielipiteitä löytyi ja muu-

tama vastaaja pohti muun muassa sitä, vaikeuttavatko henkilösuhteet eri yksiköiden välistä

yhteistyötä. Ylivoimaisesti eniten vastauksissa toivottiin kuitenkin enemmän yhteisiä vapaa-

ajan tilaisuuksia. Tätä perusteltiin muun muassa työilmapiirin parantumisella ja eri yksiköiden

lähentymisellä.

5.7 Sisäinen yrityskuva

Sisäistä yrityskuvaa käsitelleessä kategoriassa pyrittiin mittaamaan sitä, kuinka tasokkaaksi työn-

tekijät mieltävät yrityksen teknisen osaamisen, asiakaspalvelun, myynnin ja markkinoinnin sekä

tuotteiden ja palveluiden kokonaislaadun. Samassa kategoriassa käsiteltiin myös yrityksen ima-

goa ja tulevaisuuden näkymiä sekä yrityksen johdon ja sisäisen toiminnan tehokkuutta työnte-

kijöiden näkökulmasta. Tämän kategorian tulokset ja tunnusluvut ovat nähtävillä taulukossa

13. Vertailu Maxisat-konsernin ja Tikas-hankkeen vastausten keskiarvojen välillä on nähtävillä

kuviossa 10. Parhaimman arvosanan Maxisat-konserni sai teknisen osaamisen tasoa käsitelleen

mittarin osalta. Sen keskiarvo 4,63 oli hiukan korkeampi kuin Tikas-hankkeen vastaavan mitta-

rin keskiarvo 4,46. Työntekijöiden mielestä yrityksen tulevaisuuden näkymät ansaitsivat ar-

vosanan 4,16, kun taas Tikas-hankkeessa vastaava mittari arvioitiin keskiarvolla 4,04. Täytyy

kuitenkin pitää mielessä tutkimusten eriaikaisuus. Tikas-hanke valmistui vuonna 2006 ja vuoksi

tätä mittaria kannattaakin tarkastella pienellä varauksella. Yrityksen tuotteiden ja palveluiden

kokonaislaatu, asiakaspalvelun taso, sisäisen toiminnan tehokkuus sekä yrityksen imago jäivät

hiukan Tikas-hankkeen tuloksia heikommaksi, mutta eivät olleet kuitenkaan hälyttävän alhaisia.

Tikas-hankkeessa yhtenä mittarina oli myös myynnin ja markkinoinnin taso. Tässä tutkimuk-

sessa se purettiin kahteen osaan ja laskettiin myynnin ja markkinoinnin tason keskiarvoista

yhteinen keskiarvo, joka sitten on paremmin vertailukelpoinen Tikas-hankkeen kanssa. Tutki-

muksessa yrityksen myynti sai keskiarvoksi 3,68 ja markkinointi 3,32. Niiden keskiarvo 3,5 oli

hiukan heikompi kuin Tikas-hankkeen vastaava keskiarvo 3,68.

54

Kuvio 10. Maxisat-konsernin ja Tikas-hankkeen tulosten vertailua kategoriassa Sisäinen yritys-

kuva

Tunnusluvuista voitiin päätellä, että suurin osa vastaajista oli jokseenkin tyytyväisiä tämän ka-

tegorian osalta, sillä koko kategorian keskiarvo on 3,93 ja suurin osa vastaajista (moodi) on

antanut kyselyssä arvosanan 4 melkein jokaisen mittarin osalta. Vain yrityksen teknisen osaa-

misen tasoa mittaavassa kysymyksessä eniten vastattiin arvosanalla 5 ja yrityksen markkinointia

koskevaan kysymykseen arvosanalla 3. Keskihajonnan osalta voitiin todeta, että vastaukset

olivat jotakuinkin lähellä toisiaan tässä kategoriassa, sillä keskihajonta oli keskimäärin 0,68 ko-

ko kategoriassa. Vain yrityksen myyntiä käsittelevä mittari sai muista poikkeavan keskihajonta-

arvon 0,82. Sen mittarin osalta vastaajien antamat arviot siis poikkesivat eniten toisistaan. Kes-

kiarvon luottamusväliä tutkittaessa voidaan todeta kaikkien vastausten sijoittuvan 95 prosentin

varmuudella taulukossa 13 ilmeneville väleille. Tämän kategorian osalta voidaan todeta kaikki-

en luottamusvälien olevan melko pieniä ja siten vastaukset ovat olleet varsin yksimielisiä.

Taulukko 13. Maxisat-konsernin havaintoaineiston tunnuslukuja kategoriassa Sisäinen yritys-

kuva

Sisäinen yrityskuva n = 19

Kysymys Ka. Keskihajonta Moodi Ka. luottamus-
väli 95 %

51. Yrityksen teknisen osaamisen taso

4,63 0,60 5,00 4,34 - 4,92

52. Yrityksen tuotteiden/palveluiden kokonaislaatu
3,95 0,71 4,00 3,61 - 4,29

51. 52. 53. 54. 55. 57. 58./59. 60.

Maxisat-konserni 4,63 3,95 3,84 3,95 4,16 4,00 3,50 3,42

Tikas-hanke 4,46 4,1 4,1 4,06 4,04 3,94 3,68 3,5

1,00

2,00

3,00

4,00

5,00

6,00

V
a

st
a

u
st

e
n

 a
rv

o
t

1
 -

6

Sisäinen yrityskuva

n = 19

55

53. Yrityksen asiakaspalvelun taso

3,84 0,69 4,00 3,51 - 4,17

54. Yrityksen imago

3,95 0,71 4,00 3,61 - 4,29

55. Yrityksen tulevaisuuden näkymät

4,16 0,50 4,00 3,92 - 4,40

56. Liiketoimintayksikkösi tulevaisuuden näkymät

4,47 0,70 4,00 4,14 - 4,81

57. Yrityksen johdon ammattitaito

4,00 0,75 4,00 3,64 - 4,36

58. Yrityksen myynnin taso

3,68 0,82 4,00 3,29 - 4,08

59. Yrityksen markkinoinnin taso

3,32 0,67 3,00 2,99 - 3,64

60. Yrityksen sisäisen toiminnan tehokkuus

3,42 0,69 4,00 3,09 - 3,75

Vastaajat saivat myös antaa omia kehitys- ja parannusehdotuksiaan sisäisen yrityskuvan paran-

tamiseksi. Avoimen kysymyksen vastausten joukosta selvästi yleisin kehitysehdotus oli paran-

taa asiakaspalveluosaamista. Yrityksen tekninen osaaminen koettiin riittäväksi, mutta asiakkai-

den kohtaaminen ja asiakasrajapinnassa toimiminen koettiin ongelmakohdiksi. Muita vastauk-

sista esiin nousseita seikkoja olivat muun muassa tuotteiden ja palveluiden valmistaminen lop-

puun asti, jotta asiakkaille ei jouduttaisi myymään puolivalmiita tuotteita. Vastaajien mielestä

tämä työllisti kaikkia organisaatiotasoja liikaa, heikensi yrityskuvaa ja johti siihen, ettei asiak-

kaille tehtyjä lupauksia voitu lunastaa. Myös konsernin eri yksiköiden jatkuva erkaantuminen,

johdon tiedottamisen laatu yrityksen tilanteesta ja tulevaisuuden strategiasta sekä markkinoin-

nin laatu koettiin ongelmallisiksi asioiksi. Myös tiedonkulku eri yksiköiden välillä koettiin huo-

noksi.

5.8 Sitoutuminen ja kokonaiskuva

Sitoutumista ja kokonaiskuvaa käsittelevässä kategoriassa mittareita olivat työntekijän oma

sitoutuminen työhönsä, tämänhetkinen henkilökohtainen työtyytyväisyys kokonaisuudessaan,

työn palkitsevuus kokonaisuudessaan, yrityksen tapa huolehtia työntekijöistään sekä palkkara-

kenteen ja henkilöstöetujen motivoivuus. Tämän kategorian tulokset ja tunnusluvut ovat näh-

tävissä taulukossa 14. Vertailu Tikas-hankkeen ja Maxisat-konsernin tulosten välillä on kuvattu

kuviossa 11. Tämän koko kategorian keskiarvo oli Maxisat-konsernissa 3,57, kun taas Tikas-

hankkeen vastaava keskiarvo oli 3,77. Parhaimman keskiarvon yksittäisen mittarin kohdalla

Maxisat-konserni sai työntekijöiden omaa sitoutumista koskevan mittarin osalta. Sen keskiarvo

oli 4,68, kun Tikas-hankkeessa se oli arvioitu keskiarvolla 4,42.

56

Kuvio 11. Maxisat-konsernin ja Tikas-hankkeen tulosten vertailua kategoriassa Sitoutuminen ja

kokonaiskuva

Työntekijöiden henkilökohtaista työtyytyväisyyttä mitanneen kysymyksen keskiarvo oli siis

paras koko kategoriassa ja sen keskihajontakin oli 1. Eri vastaukset eivät siis sijoittuneet as-

teikossa toisistaan kauaksi. Sama päti koko kategorian vastausten osalta. Tulokset sijoittuivat

hyvin tiiviisti keskiarvon ympärille. Moodi, eli se arvosana jonka vastaajat valitsivat useimmin,

oli useimmissa tapauksissa hyvin lähellä keskiarvoa. Se kertoo siitä, että mittareiden keskiarvot

antoivat oikean kuvan mitattujen asioiden tilasta. Keskiarvon luottamusvälejä tarkastelemalla

havaittiin lisäksi, että 95 prosenttia vastauksista sijoittuu taulukossa ilmeneville väleille. Siitäkin

voidaan päätellä, että vastausten keskiarvot kuvaavat hyvin asioiden oikeaa tilaa. Palkkaraken-

teen ja henkilöstöetujen motivoivuutta mittaavassa kysymyksessä moodi tosin oli 2, joten eni-

ten vastauksia annettiin arvosanan 2 puolesta. Tosin keskiarvon luottamusväli 2,12 – 3,04 ker-

too siitä, että 95 prosenttia vastauksista sijoittuu tälle välille. Siispä hyvin suuri osa työntekijöis-

tä antoi vastauksensa tuolle välille.

62. 63. 64. 65. 66.

Maxisat-konserni 4,68 3,89 3,63 3,05 2,58

Tikas-hanke 4,42 3,84 3,71 3,64 3,25

1,00

2,00

3,00

4,00

5,00

6,00

V
a

st
a

u
st

e
n

 a
rv

o
t

1
 -

6

Sitoutuminen ja kokonaiskuva

n = 19

57

Taulukko 14. Maxisat-konsernin havaintoaineiston tunnuslukuja kategoriassa Sitoutuminen ja

kokonaiskuva

Sitoutuminen ja kokonaiskuva n = 19

Kysymys Ka. Keskiha-
jonta

Moo
di

Ka. luot-
tamusväli

95 %

62. Oma sitoutuminen työhösi

4,68 1,00 5,00 4,20 - 5,17

63. Tämänhetkinen henkilökohtainen työtyytyväisyys ko-
konaisuudessaan

3,89 1,05 4,00 3,39 - 4,40

64. Työn palkitsevuus kokonaisuudessaan

3,63 1,12 4,00 3,09 - 4,17

65. Yrityksen tapa huolehtia työntekijöistään

3,05 1,08 4,00 2,53 - 3,57

66. Palkkarakenteen ja henkilöstöetujen motivoivuus

2,58 1,02 2,00 2,09 - 3,07

Tutkimuksessa pyydettiin vastaajia myös tekemään kehitys- tai parannusehdotuksia sitoutumi-

sen ja kokonaiskuvan parantamiseksi. Yleisin vastauksista esiin noussut kehitysehdotus oli

tarjota myös työntekijöille tuloksiin perustuvia lisäpalkkioita motivaation lisäämiseksi. Myös

palkkausjärjestelmää tulisi tarkistaa ja kehittää kokonaisuutena sekä tarjota kaikille samaa työtä

tekeville samat edut. Tätä perusteltiin tasa-arvoisella kohtelulla. Usean vastaajan mielestä myös

työntekijöiden liikunnan harrastamismahdollisuuksia tulisi parantaa työnantajan kautta. Tätä

ehdotusta perusteltiin muun muassa työssä jaksamisen parantumisella ja sairauslomien vähe-

nemisellä. Muutaman vastaajan mielestä myös heidän tulevaisuutensa yrityksen palveluksessa

oli hyvin hämärän peitossa. Vastaajat eivät tienneet miten yritys näkee heidän tulevaisuutensa

yrityksessä pidemmällä tähtäimellä. Tämä asia oli avointen vastausten perusteella hyvin suuresti

sitoutumista heikentävä seikka.

Tutkimuksen viimeinen kysymys oli niin ikään avoin kysymys, joka käsitteli työntekijän työtyy-

tyväisyyttä ja – motivaatiota työtään kohtaan. Siinä yleisimmät vastaukset käsittelivät juuri

palkkaa ja palkkiojärjestelmiä. Eniten tyytymättömyyttä aiheutti monen mielestä alan keski-

palkkaa reilusti pienempi palkka, vaikka tehtävät ja työmäärä olivat vastaajien mielestä ajoittain

vaativampiakin kuin alalla normaalisti. Erityisesti organisaation palkkarakenne ja työsuhde-

etujen tarjoaminen vain joillekin henkilöille koettiin erittäin epätasa-arvoiseksi ja niihin toivot-

tiin pikaista korjausta. Myös mahdollisuus toteuttaa itseään, vastuun ottaminen, työntekijäpu-

lan korjaaminen, oppiminen ja päätösten tekoon osallistuminen nousivat vastauksista yleisim-

pinä kehitysehdotuksina esiin.

58

5.9 Johtopäätökset

Kyselylomakkeessa pyydettiin vastaajia arvioimaan asteikolla 1-6 sitä kuinka hyvin he kokivat

jonkin asian toteutuneen tai onnistuneen Maxisat-konsernissa. Asteikossa arvosana 1 edusti

erittäin huonoa, 2 huonoa, 3 jokseenkin huonoa, 4 jokseenkin hyvää, 5 hyvää ja arvosana 6

erittäin hyvää. Tarkastelussa on nostettu esiin kaikki tutkimuksen pohjalta erottuneet yksittäi-

set mittarit, joiden keskiarvo alitti arvosanan 3 tai jotka merkittävästi alittivat Tikas-hankkeen

keskiarvon.

Tiedottamisen koko kategorian osalta alitti Tikas-hankkeen vastaavien mittareiden keskiarvot.

Esimerkiksi työntekijöiden omat mahdollisuudet antaa palautetta esimiehille, työntekijöiden

omien esitysten ja kehitysehdotusten huomioiminen sekä yrityksen tiedottamisen taso suu-

remmista asioista koettiin jokseenkin huonoiksi. Näiden mittareiden keskiarvot alittivat Tikas-

hankkeen tulokset selvästi. Myös kehityskeskustelujen anti työntekijälle arvostettiin huonoksi.

Tästä voidaan päätellä, että kehityskeskusteluiden suunnitteluun ja toteutukseen tulisi kiinnittää

enemmän huomiota, jotta tyytymättömyyttä aiheuttava asia voitaisiin korjata. Kehityskeskuste-

luihin varmasti liittyi myös työntekijöiden mahdollisuus antaa palautetta esimiehilleen sekä

heidän omien esitystensä ja kehitysehdotustensa huomioiminen. Nämä kolme asiaa yhdessä

viittasivat siihen, että tähän kehityskeskusteluiden esiin nostamiseen tulisi jatkossa kiinnittää

erityistä huomiota.

Maxisat-konserni saavutti tutkimuksessa parhaat tuloksensa työpaikan henkilösuhteita ja sisäis-

tä yrityskuvaa käsitelleiden osa-alueiden osalta. Työpaikan henkilösuhteet – kategoria ylitti Ti-

kas-hankkeen keskiarvon niukasti ja sisäinen yrityskuva jäi vain hiukan Tikas-hankkeen tulok-

sista. Työtovereiden välejä mitannut kysymys sai erittäin hyvän arvosanan ja ylitti Tikas-

hankkeen vastaavan mittarin selvästi. Myös työntekijöiden ja esimiesten väliset henkilösuhteet

arvioitiin Tikas-hankeen vastaavia paremmiksi. Sisäistä yrityskuvaa mitanneessa kategoriassa

korkeimman arvosanan sai yrityksen teknisen osaamisen taso. Hyvin moni vastaajista oli sitä

mieltä, että tekninen osaaminen oli erittäin hyvällä tolalla, mutta samaan aikaan työntekijät

korostivat vastauksissaan sitä, että asiakaspalveluosaamista tulisi kehittää. Teknisestä osaami-

sesta ei koettu saatavan parasta irti, koska asiakaspalveluosaaminen heikentää vastaajien mieles-

tä teknisen osaamisen valjastamista liiketoiminnan kannalta oleelliseen käyttöön.

Tutkimuksen toteutuksessa olisi voitu huomioida erillisillä kysymyksillä kategorioiden tärkeys-

järjestys vastaajille. Täten tärkeimmäksi arvioituihin kohtiin olisi voitu pureutua tarkemmin ja

kohdeyritys olisi voinut priorisoida kehitystoimenpiteensä tarkemmin.

59

6 Yhteenveto ja pohdinta

Yhteenvetoa ja pohdintaa käsittelevässä osiossa käydään läpi tutkimuksen tulosten merkitystä,

tehdään kehittämisehdotuksia tulosten perusteella sekä pohditaan mahdollisia jatkotutkimus-

kohteita. Kehitysehdotuksien tekemisessä on huomioitu Herzbergin kaksifaktoriteoria sen

hyvin työelämälähtöisen työn ominaispiirteiden jaottelun sekä teorian sovellusominaisuuksien

vuoksi. Se sopii kehitysehdotusten pohjaksi etenkin senkin vuoksi, että teoriassa eritellään teki-

jät, jotka aiheuttavat työmotivaatiota ja -tyytyväisyyttä. Myös Locken tavoitteen asettamista

koskevaa teoriaa voidaan soveltaa kehitysehdotuksissa yleisenä perusmallina.

6.1 Tutkimuksen tulosten merkitys

Varsinainen tutkimusongelma oli selvittää yrityksen työmotivaation ja – tyytyväisyyden tila.

Lisäksi haluttiin tutkia mitkä asiat motivoivat työntekijöitä, mitkä asiat laskevat motivaatiota ja

miten motivaatiota pystyttäisiin entisestään kasvattamaan. Työtyytyväisyyden osalta haluttiin

selvittää seikkoja, jotka aiheuttavat eniten työtyytyväisyyttä, aiheuttavat työtyytyväisyyden las-

kua sekä miten työtyytyväisyyttä voitaisiin lisätä. Seuraavissa kappaleissa näihin tutkimuson-

gelmiin on koetettu tarjota vastauksia.

Tulosten perusteella suurimpia työtyytyväisyyttä ja -motivaatiota laskevia seikkoja olivat kehi-

tyskeskusteluiden täydellinen puuttuminen tai niiden huono hoitaminen, työntekijöiden mah-

dollisuudet kehittää omaa osaamistaan työssä, mahdollisuudet edetä urallaan nykyisen työnan-

tajan palveluksessa, yrityksen yhteisten vapaa-ajan tilaisuuksien määrä sekä palkkarakenteen ja

henkilöstöetujen nykytilanne. Vapaasti vastattavissa olevissa avoimissa kysymyksissä toistuivat

lisäksi käytössä olevien työvälineiden ja järjestelmien kunnon ja toimivuuden parantaminen,

työn parempi ja tasapuolinen jakaminen, kehityskeskusteluiden käyttöönotto, yrityksen oman

intranetsivuston käyttöönotto, koulutusmahdollisuuksien lisääminen, työkyvyn ylläpitämiseen

ja parantamiseen tarkoitettujen toimintojen kehittäminen ja käyttöönotto, tuotteiden ja palve-

luiden markkinoille laskeminen vasta, kun ne ovat valmiita sekä yrityksen palkka- ja palkkiojär-

jestelmien tasapuolistaminen ja uudistaminen.

6.2 Kehittämisehdotukset

Aiemmin viitekehyksessä esitellyn Herzbergin kaksifaktoriteorian mukaisesti voidaan työssä

eritellä hygienia- ja motivaatiotekijöitä. Nämä tekijät esitellään kuviossa 3. Hygieniatekijät ovat

asioita, jotka Herzbergin mukaan aiheuttavat hyvin hoidettuina sen, että työntekijä ei koe työ-

60

tyytymättömyyttä. Näitä asioita ovat muun muassa esimies-alaissuhteet, status, työyhteisön

ilmapiiri, menettelytavat ja hallinto, palkkausjärjestelmä, työpaikan varmuus, siisteys ja turvalli-

suus sekä työpaikan ihmissuhteet. Työtyytyväisyyttä ja motivaatiota aiheuttavia motivaatioteki-

jöitä sen sijaan ovat hyvin hoidettuina muun muassa työn sisältö itsessään, työssä koetut saavu-

tukset, saatu tunnustus, kokemus vastuusta, tunne oppimisesta ja kasvamisesta sekä uralla ete-

nemisen mahdollisuudet. Keskittämällä yrityksen kehitystoimenpiteet joko hygieniatekijöihin

tai motivaatiotekijöihin voidaan saada aikaan erilaisia tuloksia. Hoitamalla hygieniatekijöiksi

luettavat asiat kuntoon voidaan yrityksessä aikaansaada tila, jossa nämä tekijät eivät ainakaan

aiheuta työtyytymättömyyttä. Motivaatiotekijöiksi luettavien seikkojen kehittäminen taas aihe-

uttaa sen, että työntekijät ovat lähtökohtaisesti motivoituneempia töitään kohtaan.

Tutkimuksessa erityisesti työvälineiden yleinen kunto, toimivuus ja soveltuminen nykyisiin

tehtäviin, työntekijöiden omat vaikutusmahdollisuudet työaikoihin ja työn sisältöön, yrityksen

johtamiskulttuuri, työntekijöiden mahdollisuus antaa palautetta esimiehille ja heidän omien

esitystensä ja kehitysehdotustensa huomioiminen, yrityksen tiedottamisen taso suurempien

muutosten kohdalla, työntekijöiden mahdollisuus kehittää omaa osaamistaan ja edetä urallaan,

yrityksen yhteisten vapaa-ajan tilaisuuksien määrä ja laatu, yrityksen tapa huolehtia työntekijöis-

tään sekä yrityksen palkkarakenteen ja henkilöstöetujen motivoivuus olivat seikkoja, jotka oli-

vat joko merkittävästi heikompia kuin Tikas-hankkeen tulokset tai sitten ne olivat arvosanojen

keskiarvolla mitattuna alle arvosanan 3. Näitä asioita voidaan verrata Herzbergin kaksifaktori-

teoriaan ja löytää seikkoja, jotka paremmin hoidettuina eivät aiheuttaisi työtyytymättömyyttä tai

jopa lisäisivät työntekijöiden motivaatiota.

Herzbergin kaksifaktoriteoriassa työolot on listattu hygieniatekijöiksi. Tähän kategoriaan sopi-

vat edellä luetelluista tutkimuksessa esiin nousseista epäkohdista luontevasti muun muassa

työvälineiden yleinen kunto, toimivuus ja soveltuminen nykyisiin tehtäviin. Yrityksen johta-

miskulttuuri ja yrityksen tiedottamisen taso voidaan lukea kuuluvan hygieniatekijöiden yritys-

politiikkaan ja hallintoa koskevaan luokkaan. Yrityksen yhteisten vapaa-ajan tilaisuuksien mää-

rä ja laatu sekä yrityksen tapa huolehtia työntekijöistään voidaan myös katsoa kuuluvan tähän

kategoriaan. Yrityspolitiikkaa ja hallintoa koskeva kategoria on ylivoimaisesti suurin yksittäinen

tyytymättömyyttä aiheuttava luokka hygieniatekijöiden joukossa. Työntekijöiden mahdollisuus

antaa palautetta esimiehille ja heidän omien esitystensä ja kehitysehdotustensa huomioiminen

voidaan liittää esimiestyöhön ja esimiessuhteisiin liittyviin hygieniatekijöiden joukkoon. Nämä

kaksi luokkaa ovat Herzbergin mukaan huonosti hoidettuina suurimpien työtyytymättömyyttä

aiheuttavia tekijöiden kärkipäässä.

61

Työntekijöiden mahdollisuus kehittää omaa osaamistaan ja edetä urallaan kuuluvat molemmat

motivaatiotekijöiden joukkoon. Saavuttamisen tunne, tunnustuksen saaminen, vastuullisuus,

henkilökohtainen kasvu sekä etenemismahdollisuudet uralla ovat Herzbergin teorian mukaan

tekijöitä, jotka hyvin hoidettuina lisäävät työntekijän motivaatiota työtään kohtaan. Saavutta-

misen tunne on teorian mukaan suurin yksittäinen tekijä, jolla työntekijän motivaatiota voidaan

lisätä. Myös tunnustuksen saaminen työstä kasvattaa työntekijän motivaatiota hyvin paljon.

Tutkimuksen kohdeyritys saavutti myös sangen pienen arvosanan yrityksen palkkarakenteen ja

henkilöstöetujen motivoivuuden osalta. Palkka on yksi hygieniatekijöistä, mutta sen esiintymis-

frekvenssi tyytymättömyyden tai motivaation aiheuttajana ei ole Herzbergin mukaan niin suuri

kuin edellä mainituiden muiden kategorioiden osalla.

Työntekijöiden oma mahdollisuus vaikuttaa työaikoihin ja työn sisältöön voidaan lukea kuulu-

van motivaatiotekijöiden työhön itseensä liittyviin tekijöihin. Ne kasvattavat hyvin hoidettuina

motivaatiota työtä kohtaan, mutta laskevat huonosti hoidettuina myös jonkin verran työtyyty-

väisyyttä. Suurempi vaikutus niillä on kuitenkin hyvin hoidettuina motivaation kasvattamisessa.

Edvin Locken tavoitteen asettamista koskevan teorian mukaan ihminen motivoituu ja parantaa

suorituksiaan, jos hänellä on selkeästi asetettu tavoite johon pyrkiä. Tämän teorian mukaan

yksilön motivaation kannalta on tärkeää, että työntekijä hyväksyy tavoitteen ja kokee sen ole-

van saavutettavissa. Aiheesta tehtyjen lisätutkimusten mukaan lisäksi erityisesti tavoitteiden

saavuttamisesta saatavalla palautteella on suuri merkitys motivoitumisen kannalta. Tutkimuk-

seen osallistuneet henkilöt nostivat vastauksissaan esille sen, että heillä ei ollut aina selkeästi

asetettuja tavoitteita työssään. Myöskään palautteen antamista ei arvostettu tutkimuksessa hir-

veän korkealle. Työtehtävien jakamiseen, selkeiden tavoitteiden asettamiseen sekä erityisesti

palautteen antamiseen tulisi tulosten mukaan siis kiinnittää huomiota kohdeyrityksen esimies-

tasolla, jotta motivaation kasvu olisi mahdollista.

6.3 Jatkotutkimusaiheet

Tutkimuksessa käytetty kvantitatiivinen tutkimusmenetelmä tavallaan supisti vastaukset nu-

meerisiksi arvioiksi, jolloin tutkimustuloksia voitiin pääasiassa tarkastella vain määrällisessä

muodossa. Tämä saattoi johtaa siihen, että ilmiöt ja asiat vastausten taustalla jäivät tarkastelun

ulkopuolelle. Tutkimuksessa kuitenkin yhdistettiin myös kvalitatiivisia menetelmiä avoimien

kysymysten muodossa, joka tavallaan lavensi tietoa käsitellyistä aiheista. Kyselyyn osallistuneil-

le annettiin mahdollisuus vastata avoimesti omin sanoin kunkin kyselyn kategorian kohdalla.

62

Nämä kysymykset käsittelivät kehitysehdotuksia nykyiseen tilanteeseen. Näistä vastauksista

saatiin arvokasta tietoa seikoista, jotka vaikuttavat numeeristen arvojen taustalla.

Samasta aihealueesta mahdollisesti tehtäviä jatkotutkimuskohteita silmällä pitäen vastauspro-

senttia tulisi pyrkiä kasvattamaan. Nyt havaintoaineisto koostui hieman liian pienen joukon

vastauksista. Kvantitatiivisia menetelmiä soveltaakseen tulisi vastaajien määrä olla yli 30. Tut-

kimuksen ollessa vielä kesken tutkimuksen perusjoukko supistui tutkijasta riippumattomista

syistä 65 henkilöstä 30 henkilöön. Vastaajia oli lopulta 19 ja vastausprosentti oli tällöin n. 63

prosenttia. Tämän vuoksi tulosten yleistettävyys ei ole paras mahdollinen. Kyselylomakkeessa

olisi voinut huomioida myös asioiden tärkeyttä vastaajille mittaavia kysymyksiä. Niiden perus-

teella olisi voinut sitten keskittyä tarkastelemaan esimerkiksi kategoriaa, joka vastaajien mieles-

tä oli tärkein.

Tutkimus lisää yrityksessä tietoa tutkittavalta alueelta, sillä yrityksessä ei ole aiemmin tehty työ-

tyytyväisyys- tai motivaatiotutkimuksia. Kaikkia tutkimuksen eri kategorioiden tuloksia voidaan

yrityksessä hyödyntää käytännössä. Mittarit mittasivat konkreettisia asioita työntekijöiden nä-

kökulmasta ja näiden mittareiden tuloksien perusteella voidaan toimintaa suunnitella ja kehit-

tää silmällä pitäen tutkimuksen tuloksia.

Tutkimus mittasi suhteellisen laaja-alaisesti henkilöstön työtyytyväisyyttä ja -motivaatiota.

Työssä keskityttiin luomaan kokonaiskuva henkilöstön työtyytyväisyydestä ja -motivaatiosta.

Työn laajuuden ja rajauksen vuoksi eri kategorioiden tarkempaan tutkimukseen ei ollut tässä

tutkimuksessa mahdollisuutta. Tutkimuksen tuloksista kävi ilmi tiettyjä seikkoja joihin henki-

löstöhallinnossa ja yrityksen johtotasolla tulisi kiinnittää huomiota, mikäli työtyytyväisyyden ja

-motivaation kasvattaminen koetaan yrityksessä ajankohtaiseksi ja tärkeäksi. Jatkotutkimukselle

voisi olla aihetta esimerkiksi kehityskeskusteluiden suunnittelussa ja toteuttamisessa kautta

koko yrityksen. Lisäksi muita mahdollisia jatkotutkimuskohteita saattaisivat olla palkkiojärjes-

telmien uudelleensuunnittelu, tiedottamisen tehostaminen sekä henkilöstön kehittämisjärjes-

telmän suunnitteleminen. Näiden aiheiden ympäriltä tehtävä jatkotutkimustyö saattaisi tarjota

yritykselle konkreettisia apukeinoja henkilöstön työtyytyväisyyden ja – motivaation lisäämises-

sä.

63

Lähteet

European Commission. 2010. Information and communication technologies. Luettavissa:

http://ec.europa.eu/enterprise/sectors/ict/index_en.htm. Luettu: 11.4.2010.

Forsyth, P. 2006. How to Motivate People. 2. painos. Kogan Page. Lontoo

Gómez-Mejía, L., Balkin, D., Cardy, R. 2001. Managing Human Resources. 3. painos. Prentice

Hall. New Jersey.

Hammarsten, H. 2010. Nollamotivaatio pilaa kaiken. Luettavissa:

http://www.talouselama.fi/tyoelama/tosiasioita_tyoelamasta/article370881.ece. Luettu:

18.4.2010.

Harvard Business Review on Motivating People. 2003. Harvard Business Press. United States

of America.

Heikkilä, T. 2008. Tilastollinen tutkimus. 7. painos. Edita Publishing Oy. Helsinki.

Herzberg, F., Mausner, B. & Bloch Snyderman, B. 1967. The Motivation to Work. Second

edition. John Wiley & Sons, Inc. Australia.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15. painos. Kustannusosakeyhtiö

Tammi. Helsinki.

Juuti, P. 2006. Organisaatiokäyttäytyminen. Kustannusosakeyhtiö Otava. Keuruu

Lehto, A-M & Sutela, H. 2008. Kolme vuosikymmentä työoloja. Luettavissa:

http://www.stat.fi/tup/julkaisut/isbn_978-952-467-930-5.pdf. Luettu: 4.4.2010.

Maxisat-konserni. Luettavissa: http://www.maxisat.fi/etusivu/maxisat-konserni/. Luettu:

3.4.2010.

Meristö, T, Leppimäki, S & Tammi, M. 2010. ICT-osaaminen 2010. Tietoteollisuuden ja digi-

taalisen viestinnän ennakointi. Luettavissa:

64

http://pda.ek.fi/tietoalojen_liitto/suomi/tietoa_toimialasta/liitetiedostot/TIDEloppuraportti

.pdf. Luettu: 18.4.2010.

Määttä, J., Turtia, M & Rönnberg, T. 2006. Liiketoimintaosaaminen suomalaisissa ICT-

yrityksissä – TIKAS-hankkeen loppuraportti. Luettavissa:

http://ktm.elinar.fi/ktm_jur/ktmjur.nsf/all/DD478EF49CFBAC95C22571E10039B95B/$fil

e/tikas_hankkeen_%20loppuraportti_30_8_2006.pdf. Luettu: 20.12.2009.

Onway Oy. ICT-alan liiketoimintaosaaminen. Luettavissa: http://www.onway.fi/060915.htm.

Luettu: 10.4.2010.

Robbins, S. & Judge, T. 2007. Organizational behavior. Prentice Hall. New Jersey.

Spector, P. 2006. Industrial and organizational psychology: Research and practice. 4. painos.

John Wiley & Sons, Inc. Australia.

Tilastokeskus 2009a. Reliabiliteetti. Luettavissa:

http://www.stat.fi/meta/kas/reliabiliteetti.html. Luettu: 18.4.2010.

Tilastokeskus 2009b. Validiteetti. Luettavissa: http://www.stat.fi/meta/kas/validiteetti.html.

Luettu: 18.4.2010.

Viitala, R. 2002. Henkilöstöjohtaminen. Edita Publishing Oy. Helsinki.

Viitala, R. 2007. Henkilöstöjohtaminen: Strateginen kilpailutekijä. Edita Publishing Oy. Hel-

sinki

65

Liitteet

Liite 1. Työvälineet ja työn puitteet – kategorian vastausten prosenttijakaumat

Vastausvaihtoehdot

 Kysymyksen nro 1. 2. 3. 4. 5. 6.

7. 0,00 % 10,53 % 31,58 % 31,58 % 26,32 % 0,00 %

8. 0,00 % 15,79 % 15,79 % 47,37 % 21,05 % 0,00 %

9. 0,00 % 5,26 % 5,26 % 63,16 % 26,32 % 0,00 %

10. 0,00 % 0,00 % 31,58 % 42,11 % 26,32 % 0,00 %

11. 0,00 % 15,79 % 21,05 % 52,63 % 10,53 % 0,00 %

12. 0,00 % 0,00 % 42,11 % 47,37 % 10,53 % 0,00 %

66

Liite 2. Työn organisointi ja tuki – kategorian vastausten prosenttijakaumat

Vastausvaihtoehdot

 Kysymyksen nro 1. 2. 3. 4. 5. 6.

14. 0,00 % 21,05 % 5,26 % 21,05 % 42,11 % 10,53 %

15. 0,00 % 0,00 % 0,00 % 36,84 % 36,84 % 26,32 %

16. 5,26 % 0,00 % 10,53 % 26,32 % 42,11 % 15,79 %

17. 0,00 % 0,00 % 15,79 % 36,84 % 31,58 % 15,79 %

18. 0,00 % 31,58 % 5,26 % 47,37 % 15,79 % 0,00 %

19. 0,00 % 5,26 % 15,79 % 57,89 % 21,05 % 0,00 %

20. 0,00 % 5,26 % 21,05 % 57,89 % 15,79 % 0,00 %

21. 0,00 % 10,53 % 42,11 % 42,11 % 5,26 % 0,00 %

22. 0,00 % 15,79 % 47,37 % 31,58 % 5,26 % 0,00 %

23. 5,26 % 15,79 % 31,58 % 36,84 % 5,26 % 5,26 %

24. 5,26 % 26,32 % 10,53 % 42,11 % 15,79 % 0,00 %

25. 0,00 % 5,26 % 42,11 % 42,11 % 10,53 % 0,00 %

26. 0,00 % 15,79 % 31,58 % 47,37 % 5,26 % 0,00 %

27. 0,00 % 10,53 % 47,37 % 31,58 % 10,53 % 0,00 %

28. 0,00 % 15,79 % 42,11 % 42,11 % 0,00 % 0,00 %

29. 26,32 % 15,79 % 15,79 % 42,11 % 0,00 % 0,00 %

67

Liite 3. Tiedottaminen-kategorian vastausten prosenttijakaumat

Vastausvaihtoehdot

 Kysymyksen nro 1. 2. 3. 4. 5. 6.

31. 5,26 % 5,26 % 21,05 % 42,11 % 26,32 % 0,00 %

32. 15,79 % 10,53 % 21,05 % 31,58 % 15,79 % 5,26 %

33. 0,00 % 15,79 % 36,84 % 42,11 % 5,26 % 0,00 %

34. 0,00 % 31,58 % 26,32 % 36,84 % 5,26 % 0,00 %

35. 5,26 % 26,32 % 15,79 % 47,37 % 5,26 % 0,00 %

68

Liite 4. Osaamisen kehittämismahdollisuudet – kategorian vastausten jakaumat

Vastausvaihtoehdot

 Kysymyksen nro 1. 2. 3. 4. 5. 6.

37. 0,00 % 5,26 % 0,00 % 21,05 % 52,63 % 21,05 %

38. 5,26 % 10,53 % 10,53 % 10,53 % 52,63 % 10,53 %

39. 5,26 % 0,00 % 21,05 % 26,32 % 36,84 % 10,53 %

40. 10,53 % 21,05 % 42,11 % 21,05 % 5,26 % 0,00 %

41. 15,79 % 10,53 % 10,53 % 36,84 % 15,79 % 10,53 %

42. 15,79 % 26,32 % 31,58 % 15,79 % 10,53 % 0,00 %

69

Liite 5. Henkilösuhteet työpaikalla – kategorian vastausten prosenttijakaumat

Vastausvaihtoehdot

 Kysymyksen nro 1. 2. 3. 4. 5. 6.

44. 0,00 % 0,00 % 0,00 % 15,79 % 57,89 % 26,32 %

45. 0,00 % 0,00 % 15,79 % 31,58 % 52,63 % 0,00 %

46. 0,00 % 0,00 % 10,53 % 52,63 % 36,84 % 0,00 %

47. 0,00 % 0,00 % 5,26 % 57,89 % 31,58 % 5,26 %

48. 10,53 % 26,32 % 10,53 % 26,32 % 15,79 % 10,53 %

49. 31,58 % 21,05 % 21,05 % 15,79 % 10,53 % 0,00 %

70

Liite 6. Sisäinen yrityskuva – kategorian vastausten prosenttijakaumat

Vastausvaihtoehdot

 Kysymyksen nro 1. 2. 3. 4. 5. 6.

51. 0,00 % 0,00 % 0,00 % 42,11 % 52,63 % 5,26 %

52. 0,00 % 0,00 % 26,32 % 52,63 % 21,05 % 0,00 %

53. 0,00 % 0,00 % 31,58 % 52,63 % 15,79 % 0,00 %

54. 0,00 % 0,00 % 26,32 % 52,63 % 21,05 % 0,00 %

55. 0,00 % 0,00 % 5,26 % 73,68 % 21,05 % 0,00 %

56. 0,00 % 0,00 % 5,26 % 47,37 % 42,11 % 5,26 %

57. 0,00 % 0,00 % 26,32 % 47,37 % 26,32 % 0,00 %

58. 0,00 % 5,26 % 31,58 % 57,89 % 0,00 % 5,26 %

59. 0,00 % 5,26 % 63,16 % 26,32 % 5,26 % 0,00 %

60. 0,00 % 10,53 % 36,84 % 52,63 % 0,00 % 0,00 %

71

Liite 7. Sitoutuminen ja kokonaiskuva-kategorian vastausten prosenttijakaumat

Vastausvaihtoehdot

 Kysymyksen nro 1. 2. 3. 4. 5. 6.

62. 0,00 % 5,26 % 5,26 % 21,05 % 52,63 % 15,79 %

63. 5,26 % 0,00 % 26,32 % 36,84 % 31,58 % 0,00 %

64. 5,26 % 10,53 % 21,05 % 42,11 % 21,05 % 0,00 %

65. 5,26 % 31,58 % 21,05 % 36,84 % 5,26 % 0,00 %

66. 10,53 % 47,37 % 15,79 % 26,32 % 0,00 % 0,00 %

72

Liite 8. Kyselylomake

