

Veera Väisänen

USKO IHMISIIN, AUTA KEHITTYMISESSÄ

Valmentavan esimiestyön kehittäminen suomalaisessa contact centerissä

Opinnäytetyö

Kajaanin ammattikorkeakoulu

Yhteiskuntatieteiden, liiketalouden ja hallinnon ala

Yrittäjyyden ja liiketoimintaosaamisen koulutusohjelma

Kevät 2014

 OPINNÄYTETYÖ
 TIIVISTELMÄ

 Koulutusala Koulutusohjelma
Yhteiskuntatieteiden, liiketalouden ja hallinnon ala Yrittäjyyden ja liiketoimintaosaamisen koulutusohjelma

Ylempi AMK

 Tekijä
Veera Väisänen
 Työn nimi
Usko ihmisiin, auta kehittymisessä – Valmentavan esimiestyön kehittäminen suomalaisessa contact centerissä

 vaihtoehtiset Vaihtoehtoiset ammattiopinnot Ohjaaja
 Mervi Väisänen

Toimeksiantaja
S-Asiakaspalvelu Oy, Tiina Lautkankare

 Aika Sivumäärä ja liitteet
Kevät 2014 136 + 21
 Työtä tehdään nykyään yhä useammin tiimeissä. Tiimiorganisaatiossa korostuu tiimin lähimmän esimiehen työ.
Tiimin johtamisessa valmentavalla esimiestyöllä on suuri merkitys, kun tiimiä ja sen jäseniä voidaan valmentaa
parempiin tuloksiin. Kyse on ihmisten johtamisesta ja valmentamisesta.

Tämän kehittämistehtävän toimeksiantaja on S-Asiakaspalvelu Oy. S-Asiakaspalvelu Oy on suomalainen Contact
Center ja S-Pankki Oy:n tytäryhtiö. S-Asiakaspalvelu hoitaa S-Pankin puhelimitse ja sähköisesti tapahtuvan asia-
kaspalvelun. Toimipisteet sijaitsevat Helsingissä ja Kajaanissa. Työntekijöitä on yhteensä noin 100, joista 30 Kajaa-
nissa. S-Asiakaspalvelu on tiimiorganisaatio. Tiimiorganisaatiossa kilpailukyvyn ylläpitäminen, uudistuminen ja tu-
loksen tekeminen ovat keskeisiä. Esimiestyön vaikuttavuuden tunnistaminen on tärkeää.

Tutkimusongelma kysymyksen muotoon asetettuna on seuraava: Miten valmentavaa esimiestyötä voitaisiin henki-
löstön näkökulmasta kehittää S-Asiakaspalvelussa? Kehittämistehtävänä on valmentavan esimiestyön kehittämi-
nen. Tavoitteena on konkreettinen S-Asiakaspalvelun puhelintiimien esimiestyön kehittämissuunnitelma.
Tutkimus on aineistolähtöinen, kvalitatiivinen. Aineiston keruumenetelmänä käytettiin ryhmähaastatteluita, joita
tehtiin yhteensä neljälle työntekijätason ryhmälle.

Tutkimustulosten perusteella kehittämisen pääteemoja nousi yhteensä kolme: Työhyvinvointi, motivaatio ja vuo-
rovaikutus. Pääteemojen alle muodostettiin alateemat, jotka kuvaavat tarkemmin kehittämisteeman sisältöä. Val-
mentavalla otteella johdetussa yrityksessä työntekijöille annetaan vastuuta ja heihin luotetaan. Sitoutuminen yrityk-
seen ja sen tavoitteisiin paranee, ja motivaatio tehdä työtä kasvaa. Tuloksellinen toiminta edellyttää sitoutunutta,
vastuuta ottavaa ja tavoitteisiin pyrkivää henkilöstöä. Johtamalla ihmisiä valmentavalla otteella esimies auttaa työn-
tekijöitä pääsemään tavoitteisiin. Valmentajan pääasiallinen keino tuottaa hyötyä yritykselle on auttaa ihmisiä ke-
hittymään työssään. Valmentava esimies työskentelee työntekijöiden voimavarojen kehittämiseksi.
Tutkimustulosten teemat yhdistetään kehittämissuunnitelmassa työn imun käsitteen kautta laajempaan kontekstiin.
Valmentava esimies toimii työntekijöitä palvelevassa roolissa, missä työn vaativuuden sekä työn ja työntekijän hen-
kilökohtaisten voimavarojen valjastaminen työntekijän ja organisaation yhteiseen tavoitteeseen pääsemiseksi on
oleellisin valmentamisen tapa toimia. Valmentavalla esimiehellä on hallussaan kokonaisuus, jossa työntekijä ottaa
vastuun omasta kehittymisestään juuri hänelle sopivien haasteiden ja voimavarojen johtaessa sitoutumisen ja työn
imun kautta parempiin tuloksiin.

Kieli suomi

Asiasanat esimiestyö, kehittäminen, valmentava johtaminen
Säilytyspaikka Verkkokirjasto Theseus

 Kajaanin ammattikorkeakoulun kirjasto

 THESIS
ABSTRACT

School Degree Programme
Business Masters Degree Programme in Entrepreneurship and

Business Competence

 Author
Veera Väisänen

 Title
Coaching Development in a Finnish Contact Center

vaihtoehtiset Optional Professional Studies Instructor
 Mervi Väisänen

Commissioned by
S-Asiakaspalvelu Oy, Tiina Lautkankare

 Date Total Number of Pages and Appendices
Spring 2014 136 + 21
 In team organizations the team leader has a significant role when it comes to coaching the team and its members
towards the organization’s goals. Coaching is defined as a leadership method where the team members are em-
powered by the team leader.
This study was commissioned by a Finnish Contact Center, S-Asiakaspalvelu Oy. S-Asiakaspalvelu Oy is a cus-
tomer service center and a subsidiary of S-Pankki Oy. S-Asiakaspalvelu has the total of 100 emplyees both in
Helsinki and in Kajaani and its mission is to handle customers’ contacts via telephone and email.

The aim of the study is to develop coaching in the organization. In earlier studies, it has become clear that there
are some issues to approach in leadership development in this Contact Center. In this study these topics are ap-
proached through employees. The aim is to find out how coaching should be developed in the employees’ opinion,
and how these outcomes can be used for a concrete plan for coaching development.

The methodological approach is inductive action research. Since I work in the organisation as an employee, my
reserach position could not be entirely objective. Action research was therefore an appropriate approach, since the
organisation and its personnel could participate in the research and through participation, develop the operations
in the organization. The research method was discussion interviews for employees working as subordinates for the
contact center telephone team leaders. Discussion interviews took place in October 2013.

The research results indicted that there were three main coaching topics to develop in the organization: work
wellbeing, motivation and interaction. These topics are prosessed further into the framework of work engagement
where the coach can – with the significant support from the organization – develop the employees’ work perfor-
mance through empowering and deploying the coachees’ personal and work resources to achieve organizational
goals.

Language of Thesis Finnish

Keywords Coaching, coaching of employees, leadership development
Deposited at Electronic library Theseus

 Library of Kajaani University of Applied Sciences

EXTENDED ABSTRACT

In team organizations the team leader has a significant role when it comes to coaching the

team and its members towards the organization’s goals.

This study was commissioned by a Finnish Contact Center, S-Asiakaspalvelu Oy. S-

Asiakaspalvelu Oy is a customer service center and a subsidiary of S-Pankki Oy. S-

Asiakaspalvelu has the total of 100 emplyees both in Helsinki and in Kajaani and its mission

is to handle customers’ contacts via telephone and email.

The aim of this study is to develop coaching in the organization. In earlier studies in S-

Asiakaspalvelu Oy, it has become clear that there are some issues to approach in leadership

development in this Contact Center. There are quantitative researches made for the employees

every year where employees evaluate their team leader. These studies suggest that there are

issues, e.g. inspiring the staff and supporting them that the team leaders should focus on de-

veloping.

In this study these topics are deepened. The aim is to find out new information regarding how

the team leaders work as coaches and how do employees feel about cooperation and interac-

tion with their coach. Does the coach motivate the employees to reach the goals? Can the

coach affect employee engagement? The aim is approached through employees. The purpose

is to find out how coaching should be developed in the employees’ opinion, and how these

outcomes can be used for a concrete plan for coaching development.

There is no exact definition for coaching. Coaching can be defined as a leadership method

where the team members are empowered by the team leader. Nowadays it is usual that the

leader no longer works as an expert but as a coach who is in charge of his team’s performance.

Individuals and teams can develop their performance through coaching actions which take

place in interaction between the coach (team leader) and the coachees (employees). The

coach’s main target is to help people to learn, and to improve and develop their personal

resources. (Jalava 2001, 68.) The coach believes that there is unlimited potential in each and

every employee to be used to achieve the organization’s goals, when the employees’ and the

organization’s goals are matching. (Carlsson & Forssell 2012, 25, 57 – 59; Räsänen 2007, 18.)

The methodological approach here is inductive action research. Since I work in the organiza-

tion as an employee, my reserach position could not be entirely objective. Action research was

therefore an appropriate approach, since the organization and its personnel could participate

in the research and through participation, develop the operations in the organization. The

research method was discussion interviews for employees working as subordinates for the

contact center telephone team leaders. The participants were recruited through email to par-

ticipate in the coaching developement in their own organization. In order to have a balanced

plan, the aim was to have an equal amount of participants from the Helsinki and from Kajaani

offices. From Helsinki there were not as many volunteers as there were from Kajaani. Thefore,

all the volunteers from Helsinki could participate. There were more people interested in dis-

cussions than I could take in Kajaani. Therefore, I had to choose who could participate or

not. Employees with special tasks, for example, were active to participate, but to get a balanced

plan I had to limit their participation to group discussions.

The groups were composed as heterogeneously as possible, i.e. there were employees of dif-

ferent ages and those who worked under different team leaders in order to have as creative

conversation as possible. There were four groups discussing about their leader’s/coach’s be-

haviour, way to work, coaching development ideas and guidelines. In each group there were

from three to five participants. Discussion interviews took place in October 2013. Two dis-

cussions were held in Helsinki and two in Kajaani. I as a reseracher did not participate in the

conversations, but worked through the conversations as a moderator or director.

The discussions were constructed over themes. These themes were discussed from versatile

angles and freely in the groups, since the most important thing was to find out the employees’

views, opinions and visions about the team leaders’ coaching skills and its development. The

group discussion interviews were diverse and mainly constructive. All the group discussion

interviews were recorded.

The data gathered was transcribed and then analyzed through content analysis. The results

were presented as themes that were worked from the data.

In Contact Center branch and in this organization it is usual that management has authority

and power over subordinates and they do not work as leaders or coaches. In this organization,

the team leaders’ given role and duty is team coaching. Unfortunately, according to this study,

coaching does not take place in actions, nor in the way of leading and thinking. The reason

for this was thought to be the lack of time: team managers have several other duties and,

therefore, they do not have enough time to focus on team members and their individual de-

velopment.

The research results indicated that there were three main coaching topics to develop in the

organization:

• Work wellbeing

• motivation and

• interaction.

Work wellbeing consists of reliability, autonomy, supporting the employees in coping at work,

and fair practicies. Motivation is increased when there is more commintment to work - the

coach encourages his team members and acts as a coach, gives proper feedback and recog-

nizion of good achievements and also notes the employees’ career development and focuses

his coaching on the team member’s personal development. Interaction in the organization

should be more open, the team leader should be approachable and he should ’be there for his

team’. The development discussions between the employee and the coach should focus more

on the themes that the employee brings out in the conversation. The open atmosphere in the

organization can be supported by team leaders since it gives ’good vibes’ to selling products

and affects also work wellbeing and the feeling that the employees get social support also from

colleagues. Team leders’s way to work affects every employee and the atmosphere in the work-

ing place. The coach also supports employees’ substancial know-how by working together

with the department who is in charge of educating the staff in the organization.

Besides being in charge of the team’s performance, the team leaders are in charge of the team

members’ work wellbeing. Also, the role of servant leadership comes to focus, since the re-

search results pointed out that the most important thing that a coach can do is to help and

enable the employees in achieving the goals. At this point it became clear that more theoretical

information regarding work wellbeing is needed in order to expand the research results to a

proper coaching development plan. The approach taken was from positive occupational psy-

chology, where the focus is on developing the balance between job demands and job re-

sources.

The research results were at this point processed further into the framework of work engage-

ment and job demands – job resources (JD-R) model. The leader’s or coach’s role in this

framework was processed carefully.

The JD-R model was introduced by Wilmar B. Schauffeli and Arnold B. Bakker in 2001 and

has been studied further, for example, by Jari Hakanen (2005). In this model, the job demands

and job resources can affect the work engagement or, in other hand, the burnout process. The

recent research by Jari Hakanen does suggest that by improving the job resources and personal

resources and combining these into an appropriate level of job demands, one can achieve a

positive work drive. This process can lead to work engagement which can be described with

terms vigor, dedication and absorption. Further, this leads into better in-role and extra-role

performance, financial turnover and creativity. Hakanen points out that work engagement is

possible in any branch (Hakanen 2011, 32 – 34).

Job resources such as social support from colleagues and supervisors, performance feedback,

skill variety, and autonomy, start a motivational process that leads to work engagement, and

consequently, to higher performance. Job resources gain their motivational potential when

employees are confronted with high job demands (e.g. workload, emotional demands, and

mental demands). (Bakker & Demerouti 2008.)

Job and personal resources are mutually related, and personal resources can be independent

predictors of work engagement. Thus, employees who score high on optimism, self-efficacy,

resilience and self-esteem are well able to mobilize their job resources, and generally are more

engaged in their work. (Bakker & Demerouti 2008.)

Both coach and servant leadership roles and actions are crucial when enabling the team mem-

bers to achieve their potential. In this model the coach can – with the significant support from

the organization – develop the employees’ work performance through empowering and de-

ploying the coachees’ personal and job resources to achieve organizational goals. The team

leader’s role is to know his staff and individually find out what kind of job demands they need

in order to develop in their career and towards goals. The coach’s duty is also to empower and

ewoke excellence in employees. The employee is responsibile for development but the coach

enables the development.

The organization’s motivation to improve coaching to be more open and empowering lead-

ership is crucial in order to implement this coaching development plan. Coaching takes time

but the results are wide and effective.

One problem that contact centers face is staff turnover. By developing a more flexible coach-

ing plan through job resources – job demands model, the staff turnover problem can also be

faced more effectively.

The work engagement can be increased substantially through coaching acts and coaching. It

is also vital that the whole organization makes the effort in developing a more reliable working

environment with more open interaction and that everyone takes part in developing the job

resources such as social support and cooperation.

This survey was inductive and qualitative. Therefore, the results can not be generalized else-

where. In this study, development focuses on the Contact Center branch, where e.g. autonomy

can not be increased as much as in other branches. The theory of leadership and coaching is

universal and it can be assumed that by improving motivation, interaction and work wellbeing

in any organization, work performance will become better.

SISÄLLYS

1 JOHDANTO 1

2 AIEMMAT TUTKIMUKSET JA TÄMÄN TUTKIMUKSEN TAVOITE 2

3 VALMENTAVA ESIMIESTYÖ 4

3.1 Valmentaminen historiasta tähän päivään 8

3.2 Valmentamisen ihmiskäsitys 9

3.3 Valmentaminen tähtää kehittymiseen ja tuloksiin 11

3.4 Työllä on tarkoitus – valmentamisesta motivaatio 12

3.5 Valmentava esimiestyö – askel sitoutumiseen 15

3.6 Valmentamisen vaikuttavuudesta 17

4 ESIMIESTYÖ S-ASIAKASPALVELUSSA 18

5 TUTKIMUKSEN METODOLOGIA 21

5.1 Aineiston keruumenetelmä 25

5.2 Aineiston analyysi ja tulkinta 30

6 TULOKSET 33

 Työhyvinvointi 34

6.1.1 Luottamus 34

6.1.2 Omaan työhön vaikuttaminen 38

6.1.3 Jaksamisen tukeminen 39

6.1.4 Tasapuolisuus ja oikeudenmukaisuus 44

 Motivaatio 48

6.2.1 Sitoutuminen 49

6.2.2 Uratavoitteet 55

6.2.3 Kannustaminen 61

6.2.4 Valmentamisen teot 66

6.2.5 Palaute 75

6.2.6 Palkitseminen 82

 Vuorovaikutus 85

6.3.1 Tiedottaminen 85

6.3.2 Esimiehen lähestyttävyys ja saatavuus 91

6.3.3 Kehityskeskustelu 95

6.3.4 Työilmapiiri 95

6.3.5 Osaamisen tukeminen 99

 Valmentamisen nykytila 103

7 KOHTI KOKONAISVALTAISTA VALMENTAMISTA 107

 Palveleva ja valmentava esimiestyö 108

 Työn imuun valmentavan esimiehen avulla 110

8 KEHITTÄMISSUUNNITELMA 115

 Valmentavan esimiestyön tavoitetila 115

 Kehittämistoimenpiteet 120

9 POHDINTA 124

LÄHTEET 132

LIITTEET

ALKUSANAT

Tämän opinnäytetyön tekeminen on ollut haastava mutta antoisa projekti. Haluan kiittää työn-

antajani edustajaa kehittämistehtävän mahdollistamisesta. Se, että sain lähteä kehittämään

oman työyhteisöni toimintaa, oli minulle merkittävä asia. Toisaalta kehittämistehtävän myötä

olen pohtinut työasioita nykyään paljon myös kotona. Silti koen, että olen saanut paljon eväitä

myös oman kehittymiseni ja näkemykseni kannalta.

Erityisesti haluan kiittää perhettäni kaikesta siitä tuesta ja jaksamisesta niissä tilanteissa, kun

”äidin on pitänyt kirjoittaa”. Ilman avopuolisoni ymmärrystä ja konkreettista tukea tämän ke-

hittämistehtävän tekeminen ei olisi ollut mahdollista.

Koko projektia ohjannut lause voisi olla tämä Laotse’n (n. 500 eaa.) mietelmä:

 ”Tuhannenkin kilometrin matka alkaa yhdestä askelesta.”

Tavoitteen asettaminen, usko lopputulokseen, aloittaminen ja jatkaminen päämäärään saakka

ovat sekä tätä projektia että valmentamista hyvin kuvaavia tapahtumia.

Kajaanissa toukokuussa 2014

Veera Väisänen

1 JOHDANTO

Työtä tehdään nykyään yhä useammin tiimeissä. Tiimiorganisaatiossa korostuu tiimin lähim-

män esimiehen työ. Tiimin johtamisessa valmentavalla esimiestyöllä on suuri merkitys, kun

tiimiä ja sen jäseniä voidaan valmentaa parempiin tuloksiin. Kyse on ihmisten johtamisesta ja

valmentamisesta.

S-Asiakaspalvelu Oy on S-Pankki Oy:n tytäryhtiö. S-Asiakaspalvelu hoitaa S-Pankin puheli-

mitse ja sähköisesti tapahtuvan asiakaspalvelun. Toimipisteet sijaitsevat Helsingissä ja Kajaa-

nissa. Helsingissä hoidetaan asiakaspalvelutyön lisäksi erilaisia pankin asiakaspalvelun tausta-

työprosesseja, ja siellä on myös kehittämistoiminta ja päälliköt. Kajaanissa on kaksi asiakaspal-

velutiimiä esimiehineen. Työntekijöitä on yhteensä noin 100, joista 30 Kajaanissa.

S-Asiakaspalvelu on tiimiorganisaatio. Tiimiorganisaatiossa kilpailukyvyn ylläpitäminen, uu-

distuminen ja tuloksen tekeminen ovat keskeisiä. Esimiestyön vaikuttavuuden tunnistaminen

on tärkeää.

Esimiestyötä ja johtamista on tutkittu paljon. Johtamiseen on monia erilaisia näkökulmia: Suo-

rituksen johtaminen, ihmisten johtaminen, osaamisen johtaminen, itsensä johtaminen jne.

Tässä opinnäytetyössäni tutkin esimiestyötä suomalaisessa contact centerissä, S-Asiakaspal-

velu Oy:ssä, valmentavan esimiestyön näkökulmasta.

Kehittämistehtävänäni on valmentavan esimiestyön kehittäminen S-Asiakaspalvelu Oy:ssä.

Tarkoitus on löytää kehittämisajatuksia ja hyviä käytänteitä kysymällä asiasta valmennettavilta,

eli esimiesten alaisilta. Tutkimusongelma kysymyksen muotoon asetettuna on seuraava: Miten

valmentavaa esimiestyötä voitaisiin henkilöstön näkökulmasta kehittää S-Asiakaspalvelussa?

Kehittämistehtävänä on valmentavan esimiestyön kehittäminen. Tavoitteena on konkreetti-

nen S-Asiakaspalvelun puhelintiimien esimiestyön kehittämissuunnitelma. Tutkimus on

aineistolähtöinen, kvalitatiivinen. Aineiston keruumenetelmänä käytettiin ryhmähaastatteluita,

joita tehtiin yhteensä neljälle työntekijätason ryhmälle.

2

2 AIEMMAT TUTKIMUKSET JA TÄMÄN TUTKIMUKSEN TAVOITE

Esimies on S-Asiakaspalvelussa valmentava palveluesimies. Esimiehet eivät siis toimi asiaosaa-

jina, vaan heidän tehtävänään on valmentaa tiimiä ja sen yksilöitä kohti yrityksen tavoitteita

puhelinpalvelun saatavuuteen, laatuun, myyntiin sekä työhyvinvointiin liittyvissä asioissa.

Esimiestyöstä saadaan palautetta vuosittain tehtävän työyhteisötutkimuksen (TYT) yhtenä

osa-alueena. Lisäksi työntekijöiltä pyydetään palautetta lähimmän esimiehen suoriutumisesta

vuosittain esimiestyökyselyllä, joka on internetpohjainen, kvantitatiivinen kysely. Kyselyn tu-

loksista voidaan päätellä, että esimiehet kyllä ilmaisevat selkeästi tavoitteet ja antavat niistä

palautetta sekä tiedottavat kohtalaisesti, mutta valmentavan esimiestyön puolella on kehitettä-

vää. Aiemmissa tutkimuksissa esimiestyön kehityskohteiksi ovat nimittäin nousseet työnteki-

jöiden jaksamisen tukeminen sekä esimiestyön innostavuus ja kannustavuus. Myös esimies-

työn vuorovaikutuksellisuus ja yhteistyökyky mm. palavereiden, henkilökohtaisten keskuste-

luiden ja esimiehen läsnäolon ja tiimityön sujumisen huomioimisen kautta on havaittu yleisiksi

esimiestyön kehityskohteiksi.

S-Asiakaspalvelussa on myös keväällä 2012 tehty pro gradu-tutkielma, jossa on selvitetty,

kuinka vaihtuvuutta voitaisiin minimoida ko. organisaatiossa. Tutkimuksen yhtenä osa-alueena

oli esimiestyön vaikutus mm. työhyvinvointiin ja sitä kautta työntekijöiden kokemuksiin työ-

yhteisöön sitoutumisesta.

Esimiestyötä SOK:lla on tutkittu aiemmin Aalto-yliopiston tutkimuksessa "SOK - johtajuus -

Selvitys hyvästä esimiestyöstä". Tutkimuksessa on selvitetty, mistä hyvä esimiestyö koostuu.

Tutkimuksessa on tunnistettu viisi eri esimiestyön roolia. Aiempi tutkimus oli

haastattelututkimus SOK:n esimiehille, ei kuitenkaan S-Asiakaspalvelun esimiehille. Kyseessä

on esimiesten näkemys hyvästä esimiestyöstä. Tässä tutkimuksessa esimiestyön kehittämisen

lähtökohdaksi otetaan henkilöstön näkökulma.

3

Tässä tutkimuksessa käytetään aiempien tutkimuksien havaintoja lähtökohtina, joita lähdetään

syventämään. Tällä tutkimuksella haetaan syvempää ymmärrystä valmentavasta esimiestyöstä,

jotta voidaan laatia kattavampi esimiestyön kehittämissuunnitelma. Tarkoituksena on ryhmä-

haastatteluin kerätä tietoa ja keskustella siitä, miten esimiehet toimivat valmentajina arjessa:

Miten työntekijät kokevat esimiestyön vuorovaikutteisuuden, yhteistyön, innostavuuden ja

kannustavuuden ja kuinka esimiehet toteuttavat valmennusta käytännössä. Onko esimiestyö

valmentavaa ja osallistavaa? Koetaanko esimiestyö motivoivaksi, yksilöitä ja tiimin vahvuuksia

korostavaksi? Millainen vaikutus valmentavalla esimiestyöllä voi olla työntekijöiden sitoutumi-

seen?

Tämä tutkimus on toimintatutkimuksen ensimmäinen suurempi sykli. Esimiestyöstä kerätään

toki tietoa ja sen vaikuttavuutta tutkitaan koko ajan. Tällä tutkimuksella halutaan kuitenkin

päästä syvemmälle itse valmentavan johtamisen ja valmentavan esimiestyön perusasioihin

haastattelemalla työntekijöitä.

Tämän syklin jälkeen tavoitteena on organisaatiomme tavoitteet huomioiden tunnistaa ne ke-

hityskohteet ja -ideat, joita esimiestyölle olemme tutkimushaastatteluissa henkilöstön näkökul-

masta havainneet. Koska S-Asiakaspalvelun esimiestyö on nimenomaan valmentavaa esimies-

työtä, on tällä tutkimuksella mahdollisuus saavuttaa henkilöstön näkökulmaa esimiestyöhön ja

sen kehittämiseen. Valmentava esimiestyöhän on osallistavaa ja vuorovaikutteista.

Seuraavissa luvuissa tutkin valmentavan esimiestyön käsitettä kirjallisuuskatsauksen ja tieteel-

listen artikkeleiden pohjalta. Esitän näiden perusteella kokonaisnäkemyksen valmentavasta esi-

miestyöstä. Pohdin valmentamisen ihmiskäsitystä, esimiehen roolia, sekä valmentavan esimies-

työn vaikuttavuuden mahdollisuuksia mm. sitoutumiseen ja työmotivaatioon, ja niiden kautta

tavoitteelliseen työskentelyyn. Kyseessä on aineistolähtöisen tutkimuksen ns. esiymmärryksen

tai viitekehyksen muodostaminen; pyrin hahmottamaan esimiestyötä kokonaisuutena.

4

3 VALMENTAVA ESIMIESTYÖ

Esimiestyössä valmentavan esimiestyön käsite on noussut yhä vahvemmaksi. Esimies ei ole

enää välttämättä alaistensa työn asiantuntija, vaan esimiestyön päävastuu muodostuu henki-

löstön – yksilöiden ja tiimin – valmentamisesta.

Valmentavalla esimiestyöllä tai valmentavalla johtamisella ei ole yhtä ainoaa määritelmää. Val-

mentamisesta käytetään toisaalla termiä coaching valmentamisen synonyyminä, toisaalla val-

mentamisessa ja coachingissa nähdään myös joitakin eroavaisuuksia. Valmentavasta johtami-

sesta on sekä suomen- että englanninkielistä kirjallisuutta, sekä eri näkökulmista tehtyjä tutki-

muksia. Joissakin teoksissa esimies nähdään valmentajana tai koutsina, ja silloin valmentami-

nen ja coaching ovat toistensa synonyymit. Esimerkiksi Viitala (2008, 77) pohtii johtajuuden

muuttumista esimiehestä coachiksi.

Toisaalla coaching ja valmentaminen erotellaan joissakin lähteissä toisistaan siten, että

coachingia ostetaan yritykseen ulkopuoliselta palveluntarjoajalta jotakin tiettyä tavoitetta var-

ten, ja valmentaminen puolestaan on yrityksen sisäistä esimiestyötä (Flaherty 1999,3; Parppei

2008, 29, 189). Coaching on ikään kuin harkittu määrä tavoitteellisia sessioita (Parppei 2008,

190), joita business coach vetää työntekijälle tai esimiehelle.

Tosin esimerkiksi Kansanen ja Cannon (1997, 3) suomentavat valmentavan johtamisen käsit-

teen englanninkielisestä termistä ”performance management”, vaikka ”coaching” terminä kä-

sittelee alan kirjallisuudessa valmentamista. Hirvihuhta (2006, 8) puolestaan määrittelee

coachingin seuraavasti: ”Coaching on muodostunut yleisnimitykseksi työhön liittyvälle, lä-

hinnä keskustelulliselle valmentamiselle, joka tähtää yksilön tai ryhmän työsuorituksen paran-

tamiseen”.

Kansanen ja Cannon määrittelevät johtamisen tarkoitukseksi vuonna 1997 asioiden toteutta-

misen varmistamisen. Hyvä esimiestyö on heidän mukaansa oikeisiin asioihin ja luovaan yh-

teistyöhön keskittymistä, jolloin voidaan saavuttaa parhaat mahdolliset tulokset. Kansasen ja

5

Cannonin (1997, 8) mukaan valmentava esimiestyö on esimiesten ja alaisten välinen yhteinen

ongelmanratkaisu- ja vuorovaikutusprosessi.

Valmentamisen käsitettä voidaan avata myös eettisesti kestävänä, ihmisen arvoon ja potenti-

aaliin sekä oppimiskykyyn uskovana johtamisen tapana. (Carlsson & Forssell 2012, 25, 57 –

59; Räsänen 2007, 18.) Valmentava esimiestyö on sekä tapa, että tapa toimia. Valmentavan

johtajan tapa toimia on aito, persoonallinen ja joustava. Carlssonin ja Forssellin (2012, 34 –

37) mukaan valmentavan esimiehen identiteetti on jakautunut kolmeen eri rooliin: manageriin,

leaderiin ja coachiin. Coachingin tai valmentamisen ydin on valmennettavan tietoisuuden kas-

vaminen ja sen tuomat oivaltamisen mahdollisuudet. Kun valmennettava hyödyntää oivalluk-

siaan ja sitoutuu vahvemmin yrityksen tavoitteisiin, hän pääsee tuloksiin tehokkaammin kuin

ulkoapäin annettujen valmiiden ratkaisujen avulla. Coachingissa voidaan yhdistää yksilön ke-

hittyminen ja organisaation tavoitteiden saavuttaminen. (Räsänen 2007, 15.)

Myös Lähdesmäki (2007) lähestyy valmentavaa esimiestyötä roolin käsitteen kautta. Hän on

tutkinut valtionhallinnon palkkausjärjestelmän muutosta teemahaastatteluin. Lähdesmäki tar-

kastelee esimiesten näkökulmaa palkkausjärjestelmään ja sen mukanaan tuomiin esimiesroo-

leihin. Tutkimuksessa haastateltiin esimiehiä. Haastattelujen teemat haettiin viidestä esimiehen

roolista, joista yksi oli valmentavan esimiehen rooli. Nämä roolit haettiin johtamiskirjallisuu-

desta, ja roolit saivat syvempää merkitystä esimiesten kuvauksien kautta. Valmentajan roolia

kuvattiin tutkimuksessa siten, että kuva valmentajasta ei vastaa perinteistä käsitystä virkamies-

johtajasta. Valmentajan ja tehostajan roolit mainittiin haastatteluissa useimmiten silloin, kun

puhuttiin uuden palkkausjärjestelmän aikakaudella tarpeellisesta johtamisen roolista. Valmen-

taja vie tuloksiin: ”Valmentaja-esimiehen tehtävänä on auttaa ja rohkaista johdettavia löytämään vahvuu-

tensa ja kehittämisalueensa. Valmentaja tähtää siihen, että työsuorituksen parantaminen ja osaajana kehit-

tyminen ovat työntekijöille haasteita, joihin tähdätään ja joita kohti esimies auttaa matkan varrella palautetta

antaen.” (Lähdesmäki 2007, 83 – 91.)

Leonard-Cross viittaa tutkimuksessaan valmentamisen käsitteeseen yritysmaailmassa Zeuksen

ja Skiffingtonin (2006) määritelmän kautta. Heidän mukaansa valmentaminen on henkilöstön

kehittämismenetelmä, jolla voidaan parantaa suorituskykyä ja saada ihmisten kaikki mahdolli-

suudet, potentiaali, käyttöön.

6

Jalavan (2001, 68) mukaan valmentavan esimiesroolin tavoitteena on ihmisten osaamisen ke-

hittäminen. Pääosassa on valmennettava (alainen) itse, ei valmentaja (Havunen 2007, 21). Työ-

yhteisön tehokkuus riippuu siitä, kuinka osaavia työntekijät ovat. Siksi valmentajan pääasialli-

nen keino tuottaa hyötyä organisaatiolle on auttaa ihmisiä oppimaan, kasvamaan ja kehitty-

mään. Ihmiset ovat esimiehen toiminnan keskiössä, ja esimies satsaa työntekijöiden resurssien

ja voimavarojen kehittämiseen. Kun työntekijät tuntevat, että esimies on vilpittömästi heidän

osaamisensa ja kasvunsa tukena, voidaan vastineeksi saada sitoutuneita työntekijöitä, jotka

käyttävät resurssejaan työyhteisön tavoitteiden saavuttamiseksi. (Jalava 2001, 68.) Valmenta-

vassa esimiestyöskentelyssä onkin kyse työyhteisön ja yksilön tarpeiden yhteen saattamisesta

(Havunen 2007, 21). Erämetsä (2009, 198 – 204) sivuaa valmentamista kuvaten sitä epämu-

kavuusalueelle auttamiseksi.

Kinlaw (1997, 19) puolestaan tyrmää valmentamisen roolina. Kinlaw kuvaa valmentamista yh-

tenä esimiehen toimintona. Kinlaw määrittelee valmentamisen seuraavasti: Valmentaminen on

kurinalainen, henkilökohtainen vuorovaikutustapahtuma yhden tai useamman ihmisen välillä.

Tässä vuorovaikutustapahtumassa keskitytään suorituskyvyn kasvattamiseen ja parantamiseen

voimaannuttamalla vuorovaikutustapahtumaan osallistuvia. Tuloksena on menestyksekäs yk-

silö, tiimi ja lopulta koko organisaatio. Valmentaminen helpottaa organisaation tavoitteisiin

pääsemistä, sillä valmentamistapahtumassa yksilön tai tiimin koko kyvykkyys saadaan organi-

saation käyttöön. (Kinlaw 1997, 30.) Tämä kuvaa hyvin myös Leenamaija Otalan (2008, 53,

292) osaamisen johtamisen mallia, jossa esimies on innostaja ja positiivisen tunnelman luoja,

jolloin yksilöiden osaamisesta voi tulla organisaation osaamista. Myös esimiesten tulevaisuus-

suuntautuneisuus ja ihmisten johtaminen asiajohtamisen sijaan korostuu (Otala 2008, 281).

Esimies voi toimia tehtävissään valmentavalla otteella. Valmentaminen voidaan kuitenkin

nähdä koko esimiestyön läpäisevänä tapana toimia. Valmentavaa johtamiskulttuuria voidaan

juurruttaa läpi koko organisaation. (Carlsson & Forssell 2008, 38.) Myös Kinlaw (1997, 13)

katsoo, että kontrolloiva johtamistapa ei tuo enää tuloksia nykypäivän ja erityisesti tulevaisuu-

den organisaatiokulttuurissa. Tiukka, suora kontrolli ja pyramidin mallinen organisaatiohierar-

kia eivät kannusta työntekijöitä löytämään potentiaaliaan ja käyttämään sitä yrityksen tavoittei-

7

den saavuttamiseksi. (Kinlaw 1997, 12 – 13.) Valmentaminen tapana toimia läpäisee koko or-

ganisaation, jolloin koko organisaatio voi kehittyä kohti parempia tuloksia ja tehokkuutta. Val-

mentavalla otteella voidaan löytää sekä yksilöistä, tiimeistä että koko organisaatiosta vahvuu-

det, joiden perusteella kehittyminen on mahdollista. Tämä kaikki vaatii sitoutumista yrityksen

tavoitteisiin.

Seuraavassa taulukossa erittelen edellisen kirjallisuuskatsauksen perusteella coachingin ja val-

mentamisen eroja ja yhtäläisyyksiä käsitemäärittelyn selkiyttämiseksi. Valmennuksen ja

coachingin erottavana tekijänä voidaan pitää lähinnä sitä, että coaching on yleensä yrityksen

ulkopuolelta ostettua valmennusta.

Valmentaminen Yhteistä Erottavaa

Coaching - Ihmiskäsitys

- Vaikuttavuus

- Tavoitteellisuus

- Pitkäjänteisyys

- Toiminnan kehittämi-
nen, uudistaminen ja
ylläpito

- Yksilöiden oivallutta-
minen

- Motivointi

- Sitouttaminen

- Coaching voidaan määritellä
henkilöstön kehittämispalve-
luja tarjoavien yritysten har-
joittamana; coaching-sessiot

- Coaching on yleensä yksilö-
lähtöistä

Taulukko 1. Coachingin ja valmentamisen yhtäläisyyksiä ja eroja.

8

Tässä tutkimuksessa valmentaminen ja coaching nähdään esimiehen tapana toimia. En erota

valmentamista ja coachingia toisistaan, vaan käytän näitä käsitteitä toistensa synonyymeinä nii-

den yhtäläisyyden vuoksi. Perusteluna tälle määrittelylle pidän sitä, että em. käsitteet yhdiste-

tään yhä useammin myös valmentamista ja coachingia käsittelevässä kirjallisuudessa. Valmen-

tava ote esimiestyössä on coachingia yrityksen sisällä.

3.1 Valmentaminen historiasta tähän päivään

Valmentamisen tai coachingin juuret ovat Yhdysvaltojen konsulttimarkkinoiden muutoksessa.

Yhdysvalloissa suosittiin mentorointia johtamisen kehittämismuotona aina 1980-luvulle

saakka. Henkilökohtaiseen kehittymiseen käytettiin myös terapiaa, joka oli yrityksille kallista.

Yritysten hierarkian ja johtoportaiden vähentyessä 1980-luvulla johtamiskoulutusta alettiin ul-

koistaa konsulttiyrityksille. Tavoitteena oli säästää rahaa vaikeassa taloudellisessa tilanteessa.

Myös terapian kautta kehittyminen koettiin liian raskaaksi ja kalliiksi prosessiksi. Coaching

nähtiin ratkaisuna ongelmaan: Siinä olisi mahdollista saada selkeämmällä prosessilla parempia

tuloksia nopeammin, kuin pitkään kestävillä yksityisen terveydenhuollon terapiajaksoilla.

Vuonna 1995 perustettiin coachingin laadun turvaamiseksi kansainvälinen coaching-liitto, In-

ternational Coach Federation. (Carlsson & Forssell 2012, 31 – 32.)

Coaching rantautui Suomeen vähitellen 2000-luvun alun jälkeen. On yhä yleistä, että

coachingia tai valmentamista ostetaan oman yrityksen ulkopuoliselta palvelun tuottajalta.

(Carlsson & Forssell 2012, 32.) Räsänen (2007, 18) kuitenkin näkee, että tulevaisuudessa esi-

mies toimii valmentajana tai coachina alaisilleen, jolloin esimiestyön ulottuvuus muuttuu:

Coach ei ratkaise valmennettavan haasteita, vaan auttaa häntä ratkaisemaan ne itse. Esimies –

valmentaja – ei toimi enää alaisen – valmennettavan – substanssiosaamisen esimiehenä, vaan

jopa puhtaasti valmentavana esimiehenä. Myös Carlsson ja Forssell ovat sitä mieltä, että esi-

mies voi toimia valmentajan tai coachin roolissa, aivan samalla tavalla kuin esimies toimii su-

juvasti leadership- ja management –rooleissaan. Coaching on opittavissa oleva taito. Esimies

valmentajana pääsee seuraamaan työntekijöiden arkityöskentelyä, jolloin lähiesimies on erityi-

sen sopiva valmentamaan työntekijöitä arkipäivän työskentelyn näkökulmasta käsin. (Carlsson

9

& Forssell 2012, 33 – 34.) Valmentaminen on suorituksen kehittämisprosessi, joka perustuu

yhteiseen ongelmanratkaisuun ja oivaltamiseen – ei niinkään arviointiin ja valvontaan. (Kan-

sanen & Cannon 1997, 11). Valmentamisessa on siis kyse siitä, miten ihmisiä motivoidaan ja

sitoutetaan työyhteisön vuorovaikutuksessa, työtyytyväisyyttä parantaen, esimiehen järjestel-

mällisessä ohjauksessa käyttämään potentiaalinsa yrityksen tavoitteiden saavuttamiseksi ja sitä

kautta työsuoritusten ja tulosten parantamiseksi.

Valmentavalla johtamisotteella on kautta aikojen kyetty motivoimaan, inspiroimaan ja haasta-

maan työntekijöitä kohti parempia suorituksia. Nykypäivän muuttuvissa organisaatioissa val-

mentavalla johtamisella on yhä merkityksellisempi rooli. Organisaatioissa, joissa tehokkuus

täytyy maksimoida ja valtahierarkia ja suora kontrolli vähenee, tullaan tilanteeseen, jossa työn-

tekijöiden kyvykkyys ja osaaminen voidaan valmentavalla johtamisella saada parhaiten organi-

saation käyttöön. Kilpailukyvyn säilyttämiseksi ja asiakaspalvelun laadun parantamiseksi on

ensiarvoisen tärkeää saada työntekijät ja tiimit käyttämään kaikki se osaaminen, joka heillä on,

organisaation tavoitteiden saavuttamiseksi. (Juuti 2013, 13 – 16; Kinlaw 1997, 11 – 17.) Auto-

ritäärinen, muodollisella valta-asemalla toteutettu käskevä ja kontrolloiva johtajuus alkaa tulla

tiensä päähän.

3.2 Valmentamisen ihmiskäsitys

Valmentamista voidaan lähestyä myös ihmiskäsityksen pohjalta. Valmentamisen pääperiaate

on suhtautuminen ihmiseen. Valmentamisessa holistinen eli kokonaisvaltainen ihmiskäsitys on

voimaannuttava. Ihmisiä voidaan valmentaa vain kokonaisuuksina. Luottamusta ja vuorovai-

kutusta voidaan rakentaa vain kokonaisuutena. Ihmisten potentiaali voidaan saada käyttöön

vain kokonaisuutena. (vrt. Leonard-Cross 2010, 36.) Vastakkainasetteluna on behavioristinen

ihmiskäsitys, jossa palkkio tai rankaisu johtaa tulokseen. Tulos on kuitenkin hyvin lyhytaikai-

nen, eikä sitouta työntekijää yrityksen tarkoitukseen taikka edes yksittäiseen tavoitteeseen.

(Liukkonen 2002, 69 – 69.) Ihmiskäsitystä pohtii myös James Flaherty. Hän lähestyy ihmistä

kokonaisuutena pohtimalla kokonaisen luvun verran sitä, mitä ihminen on, ja yhdistämällä

tekemänsä havainnot ja teorian valmentamiseen. (Flaherty 1999, 19 – 28.)

10

Valmentamisen keskeinen ulottuvuus on luottamussuhteen rakentaminen. Luottamussuhteen

rakennetekijöinä on esimiehen osaaminen, jossa valmentajan taidot korostuvat, sekä suuntau-

tuminen ihmisiin, joka rakentuu esimiehen ihmiskäsitykselle, avoimelle vuorovaikutukselle,

hyväntahtoisuudelle ja ennakoitavuudelle (Jalava 2001, 71, Rogersin 1995 mukaan.)

Niina Koivunen (2007) puolestaan pohtii jaettua johtajuutta seuraavasti:

”Itse työprosessi on keskeisessä asemassa, johtajan tehtävänä on tukea sitä, ei määrätä toimintatapoja. Työ-

prosessin rytmin ymmärtäminen ja sen kunnioittaminen on keskeistä johtajan työssä. On suuri haaste muut-

tua aktiivisesta suunnan näyttäjästä kuuntelevaksi vastaanottajaksi. Johtaja voi luottaa siihen, että kaikki

keskeinen osaaminen löytyy organisaatiosta; hänen tehtävänään on houkutella tämä osaaminen esille, hyväk-

syä se ja arvostaa sitä. Aivan kuten hyvä kapellimestari luottaa muusikoihin, houkuttelee

jokaisen musikaalisuuden esille parhaalla mahdollisella tavalla, luo turvallisen ja kunnioittavan ilmapiirin

ja antaa musiikin virrata.”

Koivunen ravistelee vanhoja autoritäärisiä ylhäältä – alas, johtaja – alainen käsitteitä, juuri val-

mentavan johtamisen luottamuksen ja voimaannuttamisen kautta. Koivunen arvostelee johta-

juuden tutkimusta, jossa johtajuus nähdään hyvin yksilökeskeisenä eli kiinnostuksen kohteena

on perinteisesti ollut johtajana toimiva yksilö, hänen persoonalliset piirteensä, johtamistyylinsä

ja käytäntönsä eri tilanteissa. Tutkimukset ovatkin perustuneet pitkälti johtajille suunnattuihin

haastatteluihin tai johtajille tehtyihin kyselyihin. Jako johtajiin ja alaisiin on ollut alan tutkimuk-

sissa hyvin selvä. Perinteiselle tutkimukselle ja johtajuuden kuvaukselle on muodostunut myös

uusia malleja, kuten esimerkiksi jaettu johtajuus ja kollegiaalinen johtajuus, joissa johtajuutta

ilmiönä tutkitaan vuorovaikutusprosessina tai ihmisten välisenä sosiaalisena prosessina. Johta-

juus on näissä malleissa arkipäiväisiä tekoja, läsnäoloa, tukemista ja auttamista. (Koivunen

2007, 34 – 36.) Johtajuus on vastavuoroinen, vuorovaikutteinen ja kehittyvä ilmiö. Johtajuutta

ei ole ilman vastavuoroista prosessia johtajan ja seuraajien välillä. Johtaminen on vuorovaiku-

tuksellinen käsite, joka muodostuu kolmen eri elementin, vaikuttajaosapuolen, vaikutettavan

osapuolen sekä työyhteisön tavoitteen välillä. Johtaminen on sitä, kun organisaation jäseniin

vaikutetaan siten, että he käyttäytyvät organisaation tavoitteiden kannalta mielekkäällä tavalla.

Johtaminen ei kuitenkaan ole yksisuuntaista vaikuttamista. Esimiehen tehokkuus on riippuvai-

nen siitä, miten hyvin hänen tiiminsä tai yksikkönsä työntekijät toimivat työssään. Ratkaisevaa

11

on se, miten hyvin esimies pystyy tukemaan työntekijöiden työtä. Organisaatiot koostuvat ih-

misistä, ja esimies vaikuttaa organisaatiossa tehokkaimmin luottamalla persoonallisiin ominai-

suuksiin, visioon ja yhteistyöhön, sekä vaikuttamalla ihmisten tunteisiin ja ajatuksiin pääasiassa

ei-pakottavin keinoin. (Jalava 2001, 9 – 15; Juuti 2013, 61 – 63.)

3.3 Valmentaminen tähtää kehittymiseen ja tuloksiin

Muuttuvassa toimintaympäristössä tulevien työtehtävien ennakointi on todella vaikeaa. Pysy-

vää on vain jatkuva muutos. Organisaation tavoitteiden saavuttamiseksi valmentava esimies

toimii alaisiaan varten. Esimies valmentaa työntekijöitä kohtaamaan muutoksia, sopeutumaan

odottamattomiin tilanteisiin ja auttaa heitä sietämään epävarmuutta. Esimies toimii tiedonvä-

littäjänä ja ongelmanratkaisijana vuorovaikutuksessa työntekijöiden kanssa tulevaisuutta enna-

koiden. Esimies valmentaa työntekijöitä kohti yrityksen tavoitteita ja parempaa asiakastyyty-

väisyyttä keskellä jatkuvaa muutosta. Lisäksi valmentavalla johtamisotteella voidaan kehittää

yritystä sen henkilöstön kautta, kun työntekijöiden osaaminen ja kyvykkyys kasvaa ja saadaan

yrityksen käyttöön sen tavoitteiden mukaisesti. (Kinlaw 1997, 14 – 15.) Kehittyminen on aina

mahdollista, ja valmentavassa organisaatiossa työntekijät alkavat vähitellen kehittää osaamis-

taan ja kyvykkyyttään omaehtoisesti kohti tavoitteita (Flaherty 1999, 4).

Valmentaminen on yksilön voimaannuttamista ja oivalluttamista. Valmentaminen voidaan

nähdä kuitenkin lähtökohtana myös tiimien johtamisessa. Carlsson ja Forssell (2012, 48 – 49)

kuvaavat tiimien valmentamista siten, että tiimi on ikään kuin valmennettava yksikkö tai ”yk-

silö”. Ryhmävalmentamisesta on puolestaan kyse silloin, kun ryhmä valmentaa yhtä valmen-

nettavaa, tai ryhmä jaetaan esim. pareihin, jotka valmentavat toisiaan. Myös tiimi- ja ryhmäval-

mennus on dialogiperusteista.

Tuloksellinen ja vaikuttava valmennus on aina yhteistyötä organisaation, valmennettavan ja

valmentajan välillä. Merkittävintä on luottamuksellinen yhteistyösuhde valmennettavan ja val-

mentajan välillä. Valmentamisessa tavoitteet tulevat sekä yritykseltä että valmennettavalta it-

seltään. Tavoitteet muodostetaan yhdessä konkreettiseksi näkemykseksi ja toiminnaksi.

Coaching on hyvin käytännöllistä ja käytännönläheistä toimintaa. (Räsänen 2007, 16 – 17.)

12

3.4 Työllä on tarkoitus – valmentamisesta motivaatio

Esimiehen on ymmärrettävä, mikä ihmisiä motivoi. Valmentavan esimiehen tehtävänä on aut-

taa ihmisiä motivoitumaan varmistamalla fyysisten ja henkisten voimavarojen riittävyys. Käy-

tännön esimiestyössä tämä tarkoittaa hyvää, vastavuoroista vuorovaikutusta ja päivittäistä

kommunikointia esimiehen ja työntekijöiden välillä. Kysymys on siitä, miten esimies tukee yk-

silöiden ja ryhmän kehitystä matkalla tavoitteisiin. (Havunen 2004, 15.)

Työ tai yksittäinen työtehtävä voidaan määritellä eri tavoin ja jakaa osatekijöihin. Liukkonen

(2002, 65 – 66, 69) pohtii työn tarkoitusta artikkelissaan Työn merkitys ja motivaatio. Työteh-

tävät voidaan nähdä toimintakokonaisuuksina, jotka tähtäävät yrityksen tarkoituksen toteutta-

miseen. Työn tarkoituksen ymmärtäminen on siksi tärkeää. Työtehtävän tarkoituksen toteu-

tuminen ei aina kuitenkaan ole työntekijän päätösvallassa, vaan siihen vaikuttavat erilaiset ul-

koiset epävarmuustekijät. Toiminnan merkityksen tiedostamalla työntekijä voi tehdä järkeviä

ja mielekkäitä valintoja työssään. Työn tarkoituksen toteuttamiseen tarvitaan tarkoitukseen si-

toutuneita työntekijöitä. (Liukkonen 2002, 70.)

Kaikilla on myös tarve toteuttaa itseään, ja ihmiset haluavat nähdä, minne ovat elämässään

menossa. Tämä tarve voidaan kytkeä myös työhön ja sen merkityksiin. Ihminen sitoutuu niihin

tavoitteisiin, visioihin ja arvoihin, jotka koetaan henkilökohtaisina. Mielekkäänä koettu tavoite

säätelee niitä valintoja, joita teemme tuon tavoitteen saavuttamiseksi. Itsesäätelymme alkaa

siitä hetkestä, kun sitoudumme mielekkääksi kokemaamme tavoitteeseen. Kun sitten teemme

valintoja sekä toimenpiteitä tavoitteen suuntaisesti me arvioimme näiden tekemistemme vai-

kutusta. Ellemme ole tyytyväisä, korjaamme toimintaamme tai teemme valintoja uusiksi toi-

miksi, joilla saavuttaisimme tavoitteen paremmin. Tässä prosessissa myös samalla arvioimme

omia kykyjämme, taitojamme ja voimavarojamme suhteessa tavoitteen edellyttämiin tehtäviin.

(Liukkonen 2002, 71 – 72; 74).

Ellemme sitoutuisi tavoitteeseen, ei koko prosessissa olisi paljoakaan mieltä. Toimenpidesuunta-

tutuneessa päätöksenteossa sitoudumme tiettyihin tehtäviin ja luotamme siihen, että niiden avulla

saavutamme meille tärkeän tarkoituksen. Tarkoitussuuntautuneessa päätöksenteossa me puolestaan

13

sitoudumme itse tarkoitukseen, ja toimenpiteet ovat taustalla. Meille siis ei anneta suoria teh-

täviä tavoitteen tai tarkoituksen saavuttamiseksi, vaan saamme määritellä ne itse. Sitoutuminen

päämäärään merkitsee siis sitä, että ”panemme itsemme likoon”. Kun alamme valikoida toi-

menpiteitä itse, sitoudumme tarkoituksen toteuttamiseen. Valinnan vapaus merkitsee ajattelun

vapautta: Työntekijää tuetaan itse etsimään toimintatapoja. (Liukkonen 2002, 74 – 75.)

Leenamaija Otalan (2008, 270 – 272) mukaan intohimo työhön syntyy sisäisestä motivaatiosta.

Hän kuvaa työn imua virtaustilana, jossa työntekijä saa haasteita uran edetessä, ja hänellä on

mahdollisuus lisätä osaamistaan haasteiden vaatimalla tavalla. Vastakohtana virtaustilalle ja sen

muodostamalle sisäiselle motivaatiolle on apatia, jossa työ säilyy ennallaan, haasteet eivät li-

säänny eikä oppimista tueta. Tilanne, jossa haasteita on liikaa ja osaaminen vähäistä, voi johtaa

ahdistukseen tai jopa työuupumukseen. Jos puolestaan osaaminen olisi työtehtävien edellytyk-

siä korkeammalla tasolla, voi työ johtaa ikävystymiseen. Kuva 1 havainnollistaa työn imua

haasteiden ja osaamisen suhteessa.

Kuva 1. Ihminen saavuttaa parhaiten tuloksia virtaustilassa (Otala 2008, 270, Csikszentmi-

halyin 2000, mukaan).

14

Työn imu vetää ihmisiä yhä parempiin suorituksiin. (Aaltonen, Pajunen & Tuominen 2005,

87). Työtyytyväisyys kumpuaa juuri sisäisestä motivaatiosta. Mahdollisuus päättää itse omasta

työstään ja saada onnistua, mahdollisuus oppia uutta, kehittää työtään ja työyhteisöään, sekä

työskennellä hyvien osaajien tiimissä lisäävät myös sitoutuneisuutta työhön ja sen kehittämi-

seen. Myös Matti Peltonen ja Pekka Ruohotie (1991, 104 – 106) päätyvät tulokseen, että kan-

nustava työ voi palkita sisäisesti. Korkeaan suoritustasoon yltäminen edellyttää monipuolisia

myönteisiä tunnekokemuksia. Erityisesti ihmiset, jotka haluavat kehittää ja toteuttaa itseään,

arvostavat sisäisiä palkkioita, jolloin tuloksena voi olla jatkuva positiivinen työmotivaatio.

Valmentaminen ja palaute

Ihminen on paitsi tavoitehakuinen, myös palautehakuinen olento. Tavoitteiden kautta suun-

taamme toimintaamme ja valikoimme informaatiota. Palautteen kautta voimme sitten arvioida,

miten hyvää toimintamme on. (Jalava 2001, 89.)

Palautteen antaminen on oleellinen osa valmentavaa esimiestyötä. Työntekijä tarvitsee pa-

lautetta voidakseen arvioida, miten hyvin hän on edistynyt tai onnistunut. Palautteen avulla

työntekijä voi ohjata omaa toimintaansa. Ihmisen tulee tuntea omat vahvuutensa ja heikkou-

tensa, jotta hän pystyy viemään omaa kehitystään eteenpäin. (Jalava 2001, 100 – 101.) Palaute

myös muuttaa toimintaa.

Kehityskeskusteluissa saadaan tietoa työntekijän suorituksen heikkouksista ja kehittymisen tarpeista. Val-

mentajuus edellyttää esimieheltä halua parantaa johdettaviensa suorituskykyä ja ennen kaikkea työntekijöiltä

halua oppia uutta ja muuttaa toimintatapojaan. - - Työntekijän näkökulmasta on tärkeää tietää, mitä hä-

neltä todella halutaan ja missä tarkasti ottaen hän on onnistunut. Hyvältä valmentajalta edellytetään tark-

kasilmäisyyttä ja kykyä antaa riittävän yksityiskohtaisia kommentteja. Palautteen antaminen ja vastaanot-

taminen ei tunnu olevan yksinkertaisen helppoa työyhteisöissä. - - Valmentaja muistaa myös sen, että työn-

tekijä on persoonallinen kokonaisuus, joka tuloksia tavoitellessaan kaipaa myös huolenpitoa ja ymmärrystä

osakseen.” (Lähdesmäki 2007, 83 – 91.)

15

Palautteella on myös keskeinen merkitys työmotivaatioon ja työssä jaksamiseen. Otalan (2008,

272) mukaan hyvä palaute toistettuna voi vaikuttaa työntekijän haluun saavuttaa vielä parempi

tulos ja sitä kautta aiemmin kuvattu työn imu haasteiden ja osaamisen lisääntymisen kautta voi

toteutua. Onnistumisen tunne edellyttää selkeää palautetta ja sääntöjä siitä, mihin palaute pe-

rustuu.

Palaute esimieheltä auttaa työntekijää tuntemaan, että hänen henkilökohtainen työpanoksensa

on tärkeä työn tavoitteiden saavuttamiseksi. Palaute rohkaisee tekemään enemmän, mutta tär-

keää on valita oikea ilmaisutapa. Tunnustus hyvin tehdystä työstä voi johtaa kiinteämpään si-

toutumiseen, ja rakentava kritiikki voi auttaa ihmisiä kehittämään omia kykyjään. Palautteen

antaminen on kiinnostuksen osoitus. Esimies voi osoittaa palautetta antamalla, että ei suh-

taudu työntekijöihin välinpitämättömästi, mikä lisää työyhteisöön kuulumisen tunnetta ja sitä

kautta työmotivaatiota. (Hagemann 1991, 65.) Palaute tulisi valmentavassa organisaatiossa olla

osa valmentavaa toimintatapaa, jolloin se on osa motivaation ja sitoutumisen sekä työtyytyväi-

syyden kasvua.

3.5 Valmentava esimiestyö – askel sitoutumiseen

Esimiestyön vaikuttavuuden kautta voidaan pohtia myös työhön sitoutumista ja työmotivaa-

tiota. Valmentava esimiestyö nähdään kumppanuutena, jossa työntekijöitä kannustetaan itse-

ohjautuvuuteen. Valinnan vapaus antaa työntekijöille ajattelun vapauden. Tärkeintä on, että

työntekijä sisäistää yrityksen tarkoituksen – tällöin hän voi itse päättää toimintatavoistaan ja

esimiehen tukemana toteuttaa tuota tarkoitusta oikeaan suuntaan kulkemalla ja itsenäisiä pää-

töksiä tekemällä. Mihin sitten esimiestä enää tarvitaan, jos työntekijä ottaa ohjat omiin käsiin?

Esimies työskentelee juuri valmentavana esimiehenä, suunnannäyttäjänä, jonka tehtävänä on

tukea ja auttaa työntekijää kehittymään työtehtävissään sekä pääsemisessä yhdessä asetettuihin

tavoitteisiin. (Liukkonen 2002, 75 – 76.)

Itseohjautuvassa työssä työntekijä määrittelee norminsa omista sisäisistä standardeistaan käsin.

Oletamme, että työntekijä nostaa omaa vaatimustasoaan tehtävissä, joihin hän itse haluaa pa-

nostaa. Jos puolestaan työ on hyvin ulkoa tai ylhäältä ohjattua, sitoutuminen ja itseohjautuvuus

16

on heikkoa. (Liukkonen 2002, 76.) Sisäinen motivaatio syntyy toiminnan ilosta, siitä, että naut-

tii työtehtävistään. (Jaakkola & Liukkonen 2002, 13 – 115.)

Shane Crabb (2011) pohtii psykologian näkökulmaa valmentavaan johtamiseen ja työntekijöi-

den sitoutumiseen. Hänen tutkimuksessaan osoitetaan selvästi, että valmentamisen interven-

tioilla voidaan lisätä työntekijöiden sitoutumista ja sitä kautta saavuttaa sekä työntekijöitä että

yritystä palveleva tulos, jossa huippusuoritukset kytkeytyvät työhyvinvointiin ja yrityksen tu-

lostavoitteisiin. Artikkelin päätelmät perustuvat kolmen vuoden kirjalliseen tutkimustyöhön.

Tavoitteena oli löytää toiminnallisia, mitattavia ja perusteltavissa olevia yksilötason ajureita,

jotka johtavat yksilön sitoutumiseen. Nämä ajurit pystyttäisiin sitten valjastamaan jatkuvaksi

työvoiman sitoutumiseksi käytännön toiminnan / interventioiden kautta. Yksilötasolle vietynä

valmentavan esimiestyön interventioiden avulla voidaan tunnistaa ja kehittää näitä ajureita

työntekijän rooleissa.

Kolme päätekijää, ajuria, jotka johtivat työntekijöiden sitoutumiseen, olivat seuraavat: Keskit-

tyminen vahvuuksiin, tunteiden johtaminen sekä keskittyminen työn tarkoitukseen. Kaikkia

näitä tekijöitä voidaan selittää ja soveltaa käytäntöön valmentamisen keinoilla. Valmentamisen

avulla yksilöt voivat oppia hyödyntämään vahvuuksiaan, hallitsemaan tunteitaan myönteisellä

tavalla sekä kohdistamaan arvonsa yrityksen arvoihin tehokkaammin. Näin saavutetaan pa-

rempaa työtyytyväisyyttä ja sitoutuneisuutta, ja lopulta on todennäköisempää päästä myös

huippusuorituksiin. (Crabb 2011, 29 – 33.)

Valmentaminen on suunnitelmallista ja tavoitteellista toimintaa, jossa oleellista on kehittämis-

tavoitteiden suunnittelu työyhteisön visiosta ja strategiasta käsin. Tavoitteiden työstäminen on

oleellinen osa esimiehen tekemässä valmennustyössä. Myös osaamisen kehittymisen suunnit-

telu ja suunnitelman toimeenpanon tukeminen on osa valmennustyötä. (Jalava 2001, 74 – 75.)

Valmentavalla otteella voidaan saavuttaa yrityksen tarkoituksen ja tavoitteen kautta yksilöiden

parempi sitoutuminen asetettuihin tavoitteisiin (Kinlaw 1997, 7).

Tavoitteet ohjaavat valmennustoimintaa. Tavoitteiden asettamisprosessi lähtee yleensä orga-

nisaation visiosta, joka konkretisoidaan tulos- ja kehitystavoitteiksi. Sen jälkeen asetetaan yk-

sikkökohtaiset tavoitteet organisaation visiota tukeviksi. Sitten on tiimi- ja yksilökohtaisten

17

tavoitteiden asettamisen vuoro. Ihanteellisessa tilanteessa henkilön omat ja työyhteisön intres-

sit löytävät toisensa. Tavoitteisiin sitouttamiseksi olisi loogista kerätä yhteen ja osallistaa tavoi-

tetyöskentelyyn ne henkilöt, joita tavoite tulee koskemaan. ”Jaettu tavoite on yhdessä toimi-

misen edellytys.” (Jalava 2001, 88 – 91,100.)

Ihmiset sitoutuvat yleensä sellaisiin tavoitteisiin, joiden toteuttamisesta he kokevat olevan hyö-

tyä. Hyöty ei välttämättä edes koidu työntekijälle itselleen. Hyödyn saajien piirin hahmotta-

miseksi voidaan pohtia, kuka saa etua, kun tavoite saavutetaan? Vaikuttaako tavoitteen saavut-

taminen myönteisesti omaan elämään, työyhteisöön, vai tuottaako tavoitteen saavuttaminen

hyötyä asiakkaille? (Jalava 2001, 93.)

3.6 Valmentamisen vaikuttavuudesta

Elouise Leonard-Cross (2010) on tutkinut valmentamisen tosiasiallista vaikutusta työntekijöi-

den tuloksellisuuteen evaluaatiotutkimuksen kautta. Tuloksena oli, että valmentavalla otteella

johdetut (N=61) olivat tehokkaampia kuin vertailuryhmä (N=57), joita ei valmennettu lain-

kaan.

Valmentavan esimiestyön vaikuttavuutta on tutkinut myös Kim Sewon tutkimusryhmineen.

Tutkimusaineisto kerättiin 482 Korean julkisten organisaatioiden palveluksessa työskentele-

viltä työntekijöiltä. Tutkimus on vuodelta 2010, ja siinä osoitetaan, että valmentavalla esimies-

työllä oli suora vaikutus työntekijöiden työtyytyväisyyteen ja roolin selkiyttämiseen. Epäsuo-

rana vaikutuksena havaittiin työtyytyväisyyden parantumista sekä urasuuntautuneisuutta ja –

sitoutuneisuutta. Sitoutuneisuus työskentelemään yrityksessä parani työsuoritusten paranemi-

sen ohella. Tulokset tukevat valmentavan esimiestyön mahdollisuuksia, sillä vastaavia tutki-

muksia, joissa valmentavan esimiestyön vaikuttavuutta olisi tutkittu juuri työntekijöiden näkö-

kulmasta, on tehty aikaisemmin melko vähän.

18

4 ESIMIESTYÖ S-ASIAKASPALVELUSSA

S-Asiakaspalvelussa esimies toimii valmentavana palveluesimiehenä. Esimiehen tehtäviin ei

kuulu päivittäisen työn tukeminen asiaosaamiseen liittyvissä asioissa ts. asiantuntijana toimi-

minen, sillä paras asiaosaaminen on työntekijöillä. Päivittäisen työn tukemisessa asiaosaami-

seen liittyen toimivat tukihenkilöinä työskentelevät palveluneuvojat. Tukihenkilöitä on orga-

nisaatiossa 13 henkilöä. S-Asiakaspalvelussa on viisi asiakaspalvelun puhelintiimien esimiestä,

ja kaksi taustatyötiimien esimiestä. Tässä tutkimuksessa keskitytään puhelintiimien esimiesten

työn kehittämiseen.

Esimiehillä on kullakin oma tiimi. Yksittäinen esimies on vastuussa 15 työntekijän valmennuk-

sesta. Valmentaminen keskittyy myynnin, saatavuuden, laadun ja työhyvinvoinnin parantami-

seen. Puhelintiimien työntekijöillä on yhtenevät tavoitteet, joihin palkitseminen perustuu. Pal-

kitsemisessa tulospalkka on suurin yksittäinen palkitsemisen muoto. Tulospalkan lisäksi pal-

kitsemiseen kuuluu erilaisia pienempiä kannusteita, kuten myyntipalkkio, elokuvaliput, tiimi-

illat, mahdollisuus päästä työnkiertoon ja tapahtumiin, tiimaritarjoilut sekä mainoslahjat.

Myyntiä, saatavuutta ja laatua seurataan jatkuvasti järjestelmästä saatavalla informaatiolla, sekä

asiakastyytyväisyystutkimuksilla. Esimiehen tehtävänä on valmentaa ja antaa palautetta sekä

kannustaa kohti yhteisiä tavoitteita. Tavoitteena on esimiehen jatkuva, pitkäjänteinen valmen-

nustyö sekä henkinen läsnäolo.

Valmentamisessa esimiehet käyttävät erilaisia palveluneuvojan työn havainnoinnin menetel-

miä. Palveluneuvojien työtä havainnoidaan esimerkiksi vierikuunteluilla, kuuntelemalla tallen-

teita, analysoimalla verkkoviestejä sekä päivittäin työtekijöiden työtä kuulemalla. Esimies laatii

työntekijän kanssa valmennussuunnitelman, joka perustuu työn havainnointiin ja järjestel-

mästä saatavaan numeeriseen tietoon. Työntekijän valmennussuunnitelma on esimiehen ja

työntekijän laatima konkreettinen kehityssuunnitelma, johon kirjataan kuka, mitä, miksi, miten

ja milloin kehittymistä tehdään. Valmennussuunnitelmaan palataan ja sitä päivitetään säännöl-

lisesti. Tavoitteena on, että jokainen työntekijä saa vähintään kerran - kaksi kertaa kuukaudessa

oman kehittymisensä vaatimaa valmennusta. Uusille työntekijöille valmennus alkaa tietenkin

19

lähtöpisteestä, ja valmentamista ja tukea on yleensä enemmän, jotta uusi työntekijä pääsee heti

aktiiviseen valmennukseen mukaan.

Vastuu kehittymisestä on jokaisella työntekijällä itsellään, ja esimies auttaa työntekijää kehitty-

mään ja sitä kautta saavuttamaan paremmin tavoitteet. Tarkoituksena on, että esimiehellä on

laaja-alainen mutta myös yksityiskohtainen näkemys tiiminsä ja sen työntekijöiden kehittymi-

sestä ja kehittymistarpeista. Tavoitteena on myös työntekijöiden oma aktiivisempi rooli oman

kehittymisensä toimeenpanijoina. Työntekijöille keinoja oman työn havainnoimiseen ja kehit-

tämiseen ovat esimerkiksi toisen työntekijän työn seuraaminen (nk. benchmarking) sekä omien

puheluiden kuuntelu tallenteilta.

Contact centerissä työ on lähtökohtaisesti hyvin kontrolloitua, joten työntekijöillä ei juurikaan

ole vaikutusmahdollisuuksia omaan työhönsä. Esimiehen vastuulla on huolehtia tiiminsä jä-

senten työhyvinvoinnista. Tässä esimerkiksi jaksamisen tukeminen ja se tapa, miten esimies

työtään tekee, on tärkeää. Lisäksi jokainen esimies on oman tiiminsä lähiesimies, joka hoitaa

mm. oman tiiminsä käytännön työntekoon liittyvät asiat, esimerkiksi viestinnän työvuorosuun-

nittelun ja työntekijän välillä, poissaoloasiat, työehtoihin liittyvät asiat jne. Esimiehet toimivat

myös vuorovastaavina. Esimiehellä on siis tärkeä tehtävä myös työn organisoinnissa.

Tässä esimiestyön kehittämistehtävässä on tavoitteena valmentavan esimiestyön kehittäminen

henkilöstön näkökulmasta. S-Asiakaspalvelun tavoitteena on entistä vaikuttavampi esimiestyö.

Tällä hetkellä on tunnistettu muutamia ongelmia, joihin paremmalla esimiestyöllä voitaisiin

saada parannusta. Yksi tärkeimmistä on henkilöstön vaihtuvuus, joka toki contact center –

toimialalla on yleinen ongelma. Lisäksi esimiestyön vaikutus työhyvinvointiin on merkityksel-

linen. Lähiesimiehen tavalla johtaa ja toimia on myös suuri merkitys henkilöstön työtyytyväi-

syyteen ja sitä kautta työntekijöiden sitoutumiseen omaan työhönsä ja työpaikkaansa. Esimies-

työn kehittämisellä odotetaan siis olevan S-Asiakaspalvelulle merkittävä vaikutus.

Esimiestyötä kartoitetaan tällä hetkellä kaksi kertaa vuodessa henkilöstölle tehtävällä tutkimuk-

sella. Internetpohjaisessa lomaketutkimuksessa pyydetään työntekijöiden arviota oman esimie-

hensä toiminnasta. Vastausvaihtoehdot ovat täysin samaa mieltä, osittain samaa mieltä, osittain

eri mieltä sekä täysin eri mieltä. Näistä esimies saa palautteen numeerisesti, missä täysin eri

20

mieltä saa arvon 1, osittain eri mieltä 2, osittain samaa mieltä 3 ja täysin samaa mieltä on nu-

merona 4. Lisäksi kyselyssä on viisi avointa kysymystä, sekä ”sana on vapaa” – osio. Avoimet

kysymykset liittyvät siihen, miten esimies voisi kehittää toimintaansa, jotta työntekijä kokisi

kehittyvänsä paremmin. Yhteistyö, odotukset esimiehen toimintaa ja kehittymistä kohtaan

sekä esimiehen vahvuudet ovat myös avointen kysymysten kysymysaiheita. Kysely on tiimi-

kohtainen, eli jokainen esimies saa itselleen kehittämiskohteita juuri hänen tiiminsä työnteki-

jöiltä. Kyselyn perusteella työntekijät tietävät omat tavoitteensa ja saavutuksensa. Työntekijät

kokevat myös, että esimiehet ovat tietoisia työntekijöiden kehittymistarpeista saatavuuteen,

laatuun ja myyntiin sekä ryhmässä toimimiseen liittyen. Kyselyn perusteella yleisiä kehityskoh-

teita esimiestyössä ovat lähinnä vuorovaikutukseen liittyvät asiat, esimerkiksi henkilökohtaiset

keskustelut esimiehen kanssa ei koeta auttavan työntekijää kehittymään työssään. Tiimipalave-

rit ovat kehityskohde. Vastavuoroista palautetta ja esimiehen palautteeseen reagointia pitäisi

parantaa. Kehityskohteiksi ovat nousseet myös jaksamisen tukeminen sekä esimiehen johta-

mistavan innostavuus ja kannustavuus. Myös siinä, että esimies hoitaisi asiat sovitussa ajassa,

on kehitettävää.

21

5 TUTKIMUKSEN METODOLOGIA

Tämän kehittämistehtävän metodologinen lähtökohta on toimintatutkimus. Toimintatutki-

mus etenee sykleittäin, ja se osallistaa toimijansa. Tutkijana en voi olla objektiivinen toimija,

koska työskentelen itse yrityksessä työntekijänä. Toimintatutkimuksessa tutkijan objektiivisuus

ei ole oleellistakaan, vaan tutkija muuttaa ja kehittää toimintaa myös itse tutkimustoiminnalla

ja osallistuttamalla työyhteisöä kehitystoimintaan. Toimintatutkimus ei pääty yhteen sykliin,

vaan kehittäminen jatkuu koko ajan.

Toimintatutkimus on käytännönläheistä, ja siihen pyritään tuomaan uutta ymmärrystä teorian

avulla. Toimintatutkimuksen olennaiset asiat ovat yksilöiden pohtiminen (reflektointi), toimin-

nan muutosinterventiot, analysointi (historian tuntemus), vaihtoehtojen kehittely ongelmien

ratkaisemiseksi sekä uuden tiedon tuottaminen (teorian muodostus). Toimintatutkimuksen ta-

voitteena on käytännön hyöty ja käytännöllinen tieto. Toimintatutkimuksessa tutkija on osal-

listuja, joka tekee tarkoituksellisia interventioita kohteeseen. Tutkimukseen osallistujien val-

tautuminen tutkimuksen edetessä on päämäärä. Muutos ja tutkimus nähdään saman kolikon

kahtena eri puolena: kehittäminen ja tutkimus ruokkivat toisiaan. (Heikkinen 2006, 19 – 28,

34 – 35; Heikkinen ym. 2006, 78 – 80, 87.) Tutkija ei siis ole objektiivinen toimija, vaan osal-

listuja, joka työyhteisön vuorovaikutuksessa muuttaa toimintaa.

Tutkimuksen etenemistä voidaan kuvata spiraalina, jossa edetään vaiheittain suunnittelusta

toimintaan ja havainnoinnin kautta reflektointiin. Käytännössä vaiheet kuitenkin tapahtuvat

päällekkäin ja limittäin. (Heikkinen ym. 2006, 80 – 81.) Kuvassa 1 on esitetty yksinkertais-

tettu kuvio toimintatutkimuksen syklimäisyydestä.

22

Kuva 2. Toimintatutkimuksen syklit (Heikkinen ym. 2006, 81; Linturi 2003).

Tutkimus sisältää kohteesta riippuen useamman kierroksen suunnittelun, toiminnan, havain-

noinnin ja reflektoinnin kehiä. Tutkimusongelman ei välttämättä tarvitse olla tutkimuksen al-

kaessa täsmällisesti tiedossa, vaan se täsmentyy koko tutkimuksen ajan. Tutkimuksen alkuvai-

heessa voidaan puhua niin sanotuista ”johtolangoista ja työhypoteeseista”, joiden varassa tut-

kimukseen liittyviä ratkaisuja tehdään. Tutkimuksen edetessä nämä muuttuvat vähitellen kä-

sitteellisesti ja teoreettisesti selkeään muotoon. Ongelma onkin täsmällisesti tiedettävissä vasta

sitten, kun löydetään keino sen selvittämiseksi ja se saadaan ratkaistua. Siihen asti ymmärrys

on enemmänkin epämääräinen ja hypoteeseihin perustuva. (Heikkinen ym. 2006, 70 – 71, 78

– 83; Huovinen & Rovio 2006, 94 – 95.)

23

Kuva 3. Toimintatutkimuksen sivuspiraalit (Heikkinen ym. 2006, 87).

Toiminnan myötä voi syntyä uusia tutkittavia aiheita, joita voidaan kuvata sivuspiraaleina (kuva

3). Toimintatutkimus onkin itse asiassa tutkittavan ilmiön käsitteellistämistä eikä niinkään etu-

käteen selvitellyn teorian testausta empiirisen kenttäkokemuksen kautta. Näin ollen tutkimuk-

sen eteneminen ja lähtöasetelma on enemmän aineistolähtöistä kuin teorialähtöistä. Tutkimus-

kohteen selkeytyminen antaa tutkijalle viitteitä siitä, mihin teoreettisiin näkemyksiin hänen

kannattaa syventyä. (Heikkinen ym. 2006, 85 – 93.)

Aineistolähtöisessä (induktiivinen) tutkimusprosessissa ei ole tarkkaan määriteltyä teoriaa, on

vain ns. esiymmärrys aiheesta. (Hirsjärvi ym. 2009, 132; Tuomi & Sarajärvi 2009, 17 – 19.)

Hirsjärvi ym. viittaakin Robsonin (1995, 38) kuvaukseen joen ylittämisestä. Joen ylittäminen

on tutkimuksen yleinen kohde, johtoajatus.

Aineistolähtöisessä opinnäytetyöprosessissa tärkeää on kuvailla käsitettä, ilmiötä, jonka varaan

aineiston keruu muotoutuu. Tätä vaihetta kutsutaan esiymmärrykseksi. Käsitteen kautta muo-

toillaan tutkimustehtävä ja aineiston keruun kysymyksiä. Käsitemäärittelyn kautta muotoillaan

tutkimuksen tehtävä ja tutkimusprosessin luonteesta riippuu se, miten tarkka käsitemäärittely

ennen aineistonkeruuta tehdään. Tärkeimmät tutkimuksessa käytettävät käsitteet olisi määri-

teltävä selvästi. Käsitteet ovat tutkijan työkaluja, ja tieteellisessä tiedonhankinnassa pyritään

aina käsitteellistämään tutkittavia ilmiöitä. Tämä koskee kuitenkin lähinnä kvantitatiivista tai

teorialähtöistä tutkimusta. (Hirsjärvi 2009, 146 – 151.)

24

Tässä tutkimuksessa olen heti aluksi määritellyt valmentavan esimiestyön käsitteen, koska se

on keskeinen käsite tutkimuksessani, vaikka tutkimus onkin aineistolähtöinen. Esiymmärryk-

seen kuuluu myös käsityksen muodostaminen siitä, mitä esimiestyön kehittämiskohteita on

aiemmissa tutkimuksissa tunnistettu. Valmentavalle esimiestyölle saatetaan kuitenkin saada ai-

neistolähtöisessä tutkimuksessani myös uusia, S-Asiakaspalvelua koskevia merkityksiä.

Tutkimustehtävä muotoutuu edellä esitetyn esiymmärryksen kautta. Tutkimustehtävä voidaan

avata kysymyksen muotoon, jolloin puhutaan tutkimusongelmasta (mm. Hirsjärvi ym. 2009,

125.) Kun tutkimusongelma on kysymyksen muodossa, on siihen helpompi lähteä hakemaan

menetelmää, jolla ongelmaan saadaan ratkaisu. Kehittämistehtäväni tutkimusongelma on: Mi-

ten valmentavaa esimiestyötä voitaisiin henkilöstön näkökulmasta kehittää S-Asiakaspalve-

lussa? Kehittämistehtävänä on valmentavan esimiestyön kehittäminen. Tutkimus on aineisto-

lähtöinen, mutta valmentavan esimiestyön näkökulmasta toteutettu: Esimies on valmentava

esimies, eikä tuota lähtökohtaa olla muuttamassa.

Tutkimustehtävä tai tutkimuksen tarkoitus voi olla kuvaileva, kartoittava, selittävä tai ennus-

tava. Tiettyyn tutkimukseen voi toki sisältyä useampia kuin yksi tarkoitus, ja tarkoitus voi myös

muuttua tutkimuksen edetessä. (Hirsjärvi ym. 2009, 138 - 139.) Tutkimukseni on lähimmä

kartoittava, koska tutkimuksessani pyritään hakemaan vastausta kysymyksiin ”Millainen?”,

”Miten?”. Hirsjärven ym. (2009, 138) mukaan kartoittavassa tutkimuksessa onkin tarkoituk-

sena selvittää vähän tunnettuja ilmiöitä, etsiä uusia näkökulmia ja löytää uusia ilmiöitä, katsoa

mitä tapahtuu ja kehittää hypoteeseja. Kartoittavalla tutkimuksella voidaan myös löytää pe-

rusta teoreettiselle mallille keräämällä esitieteellistä tietoa, luomalla käsitteitä ja testaamalla niitä

arkikokemuksia käyttäen (Moilanen 1995, 29). Lisäksi tutkimukseni on kuvaileva, sillä Hirsjär-

ven ym. (2009, 139) mukaan kuvaileva tutkimuksen tarkoitus dokumentoi ilmiöstä keskeisiä,

kiinnostavia piirteitä, ja juuri niitä haetaan valmentavan esimiestyön nykytilaa selvittämällä.

25

5.1 Aineiston keruumenetelmä

”Tutkimusmenetelmä koostuu niistä tavoista ja käytännöistä, joilla havaintoja kerätään” (Hirs-

järvi ym. 2009, 183). Aineiston keruu muodostuu aineistolähtöisessä tutkimuksessa niin sano-

tun esiymmärryksen pohjalle. Kvalitatiivisessa tutkimuksessa on tavoitteena ymmärtää tutki-

muskohdetta (Hirsjärvi ym. 2009, 181). Tämän kehittämistehtävän tarkoituksena on saada

esille uutta tietoa valmentavasta esimiestyöstä S-Asiakaspalvelussa, sekä tietoa siitä, miten esi-

miestyötä voitaisiin kehittää. Koska tarkoituksena ei ole etsiä keskimääräisiä yhteyksiä eikä ti-

lastollista säännönmukaisuutta, aineiston koko määräytyy muiden tarkoitusten perusteella. Ai-

neistolähtöisessä tutkimuksessa aineistosta ei tehdä päätelmiä yleistettävyyttä ajatellen, mutta

ajatuksena on kuitenkin, että yksityisessä toistuu yleinen. Valittujen tiedonantajien tulee tietää

tutkittavasta asiasta mahdollisimman paljon. (Hirsjärvi ym. 2009, 181 – 182; Tuomi & Sarajärvi

2009, 85 – 86.) Tämän kehittämistehtävän tarkoitus on löytää aineistoon perustuen esimies-

työn kehittämisajatuksia, jotka voidaan sitten yleistää S-Asiakaspalvelun esimiestyön kehittä-

miseen mallina, joka palvelee organisaation valmentamisen kehittämistä. Tiedonantajat ovat

esimiesten alaisia, joten heillä on juuri tämän tutkimuksen kannalta tarvittavaa tietoa ja koke-

musta kehittämistä ajatellen.

Metodin eli menetelmän käsite ei ole yksiselitteinen. Metodi voidaan määritellä sääntöjen oh-

jaamana menettelytapana, jonka avulla tieteessä tavoitellaan ja etsitään tietoa tai pyritään rat-

kaisemaan käytännön ongelma. Metodien tutkimus on metodologiaa, ja metodologiassa on

puolestaan kysymys menetelmäopillisista periaatekysymyksistä (Hirsjärvi ym. 2009, 184).

Empiirisessä tutkimuksessa metodit ovat aina keskeisessä asemassa. Menetelmien tuntemus ja

soveltamistaito on tärkeää. Tutkimusongelma ja tutkimusmenetelmä ovat tiiviissä yhteydessä

toisiinsa. Tutkimusmenetelmä valitaan sen perusteella, minkälaista tietoa etsitään, keneltä sitä

etsitään, ja mistä tietoa etsitään. (Hirsjärvi ym. 2009, 184.)

S-Asiakaspalvelussa jokainen tiimi on lähiesimiehen johtama, tiivis yksikkö. Kuitenkin käsitys

esimiestyöstä voi poiketa tiimin jäsenien – yksilöiden – välillä paljonkin, riippuen siitä, kuinka

uusi tai vanha työntekijä on, missä vaiheessa omaa oppimistaan työntekijä on ja missä työteh-

tävissä henkilö työskentelee.

26

Ryhmähaastattelua voidaan kuvailla tiedonkeruun menetelmänä, joka tarkoittaa ryhmässä ta-

pahtuvaa tavoitetietoista vuorovaikutuksen tapaa. Ryhmätilanteessa ilmaistaan sekä yksilön

omia, persoonallisia näkemyksiä, että ryhmän yhteisiä, jaettuja käsityksiä. (Flick 1998, 114 –

115, 121; Moilanen 1995, 8.) Ryhmäkeskustelu on järjestetty keskustelutilaisuus, johon on kut-

suttu joukko ihmisiä keskustelemaan tietystä aiheesta fokusoidusti, joskin vapaamuotoisesti.

Keskeistä ryhmäkeskusteluissa on ryhmän vetäjän tai ohjaajan rooli. Ryhmän vetäjä ohjaa kes-

kustelua tavoitteiden mukaisesti ja kannustaa osallistujia keskustelemaan aiheesta. Ryhmän ve-

täjä tarjoaa tutkimuksen kohteena olevia teemoja osallistujien keskusteltaviksi ja kommentoi-

taviksi. Keskusteluvastuu on osallistujilla. (Valtonen 2005, 223 – 224.)

Aineiston keruumenetelmäksi valittiin ryhmäkeskustelut. Ryhmäkeskusteluilla pyrittiin saa-

maan keskustelun kautta yhteinen käsitys esimiestyöstä organisaatiossa, sekä löytämään ryh-

mässä keskustellen ajatuksia esimiestyön kehittämiselle. S-Asiakaspalvelun tiimijako on selkeä

ja yksiselitteinen. Tässä tutkimuksessa pyrittiin kuitenkin yleiseen S-Asiakaspalvelun puhelin-

tiimien esimiesten kehityssuunnitelmaan, jolloin tiimeistä valittiin henkilöitä 4-5 hengen ryh-

miin siten, että työntekijät olivat eri tiimeistä. Keskustelun ja yleisen näkemyksen syntymisen

vuoksi ryhmäkeskustelut nähtiin parhaana vaihtoehtona saada työntekijöiden ajatukset ja nä-

kemys esimiestyöstä esille. Tämä vastaa myös toimintatutkimuksen ajatusta työyhteisön osal-

listumisesta kehittämistyöhön.

Haastattelun etuna on se, että siinä voidaan antaa ihmiselle tutkimustilanteen subjektin asema,

ja hän saa tuoda esille itseään koskevia asioita mahdollisimman vapaasti. Ihminen on tutki-

muksessa aktiivinen osapuoli, joka luo merkityksiä. Haastattelussa voidaan saada haastatelta-

valta aiheesta laajempaa tietoa, kuin ennakoitiin. Lisäksi haastattelussa tietoja voidaan syventää

kysymällä lisää, pyytämällä perusteluja tai voidaan selventää saatuja vastauksia. (Hirsjärvi ym.

2009, 204 – 206.) Haastattelussa on tarkoitus saada mahdollisimman paljon ja syvällistä tietoa

tutkimuksen aihepiiriin liittyen, ja se on joustava tiedonkeruun muoto (Tuomi & Sarajärvi

2009, 73). Opinnäytetyössäni saatiin keskustelemalla selville paljon yksityiskohtaisempaa ja

uutta tietoa kuin lomaketutkimuksella. Aineisto kerättiin ryhmäkeskusteluilla, joka on tehokas

tiedonkeruun menetelmä, koska samalla saadaan tietoa monelta eri työntekijältä.

27

Ryhmäkeskusteluihin haettiin vapaaehtoisia osallistujia organisaatiomme työntekijöistä. Lähe-

tin kutsut keskusteluihin (Liite 1) jokaiselle tiimille sähköpostitse keväällä 2013. Osallistujat

saivat ilmoittaa halukkuutensa osallistua vastaamalla tuohon sähköpostiin suoraan minulle.

Kutsussa kerroin tutkimuksen taustat, tavoitteet sekä anonymiteettiasioista. Esimiestyön ke-

hittämisprojektista kerrottiin lisäksi kahdessa tiimipalaverissa. Työntekijöitä aktivoitiin osallis-

tumaan vielä syksyllä 2013 lähetetyssä muistutuskirjeessä, joka myös jaettiin työntekijöille säh-

köpostin välityksellä.

S-Asiakaspalvelun viidestä puhelintiimistä, tutkimuksen tekohetkellä yhteensä n. 55 työnteki-

jästä, keskusteluihin ilmoittautui 24 työntekijää. S-Asiakaspalvelun toimitilat sijaitsevat Helsin-

gissä (3 tiimiä) ja Kajaanissa (2 tiimiä). Kajaanista ilmoittautuneita oli huomattavasti enemmän

kuin Helsingistä, mikä selittyy luultavimmin sillä, että tutkimuksen tekijänä työskentelen Ka-

jaanissa ja olen Kajaanin työyhteisöllemme tutumpi ja lähestyttävämpi, kuin Helsingin toimi-

tiloissa työskenteleville.

Ennen keskustelua lähetin keskusteluun osallistuville työntekijöille kalenterikutsun sähköpos-

titse. Tuossa kutsussa pyysin työntekijöitä orientoitumaan käsillä olevaan aiheeseen pohtimalla

etukäteen sitä, millaista heidän mielestään on hyvä esimiestyö, sekä sitä, kuinka S-Asiakaspal-

velun arvot heidän mielestään toteutuvat yrityksessä.

Tutkimustehtävänä oli laatia S-Asiakaspalvelun puhelintiimien esimiesten kehityssuunnitelma.

Koska tutkimustehtävänä oli yleinen kehityssuunnitelma, tässä vaiheessa valittiin Kajaanista

keskusteluihin osallistuvat, jotta työntekijöitä oli yhtä paljon sekä Helsingistä että Kajaanista

ryhmäkeskusteluihin. Tämä siksi, ettei kummankaan paikkakunnan näkemys painottuisi kehi-

tyssuunnitelmaa tehtäessä toista enemmän.

Ryhmäkeskustelut harkittiin toteutettavaksi videoneuvottelun välityksellä, jolloin sekä Kajaa-

nin että Helsingin tiimeistä olisi saatu henkilöitä eri ryhmiin. Tällöin henkilöt Kajaanissa ja

Helsingissä olisi saatu näennäisesti saman pöydän ääreen videoneuvottelun välityksellä keskus-

telemaan esimiestyöstä. Tämä vaihtoehto kuitenkin hylättiin jo alkuvaiheessa, koska vi-

deoneuvottelun nauhoittaminen olisi ollut vaikeaa ja epäluotettavaa. Videoneuvottelussa on

28

lisäksi se riski, että jos tutkijana olisin ollut Kajaanissa ja ryhmä työntekijöitä paikalla, ja Hel-

singissä olisi ollut ryhmä työntekijöitä, keskustelu olisi voinut olla vain toisella paikkakunnalla.

Lisäksi ryhmän ohjaamisen elementeistä, kielen ja sanattoman ilmaisun puolella olisi ehkä jää-

nyt oleellisia asioita havaitsematta. Videoneuvottelussa ei kuitenkaan koskaan voida saavuttaa

samaa läsnäolon tasoa, kuin tilanteessa, jossa ryhmä kokoontuu samaan fyysiseen tilaan kes-

kustelemaan. Olen itse osallistunut useisiin videoneuvotteluihin esimerkiksi tilanteessa, jossa

kouluttaja kouluttaa kahta ryhmää eri paikkakunnilla ja on fyysisesti läsnä toisella, ja toinen

paikkakunta on videoneuvotteluyhteydessä toiseen paikkakuntaan. Kokemukseni mukaan

osallistuminen ja aktiivisuus on heikompaa sillä paikkakunnalla, joka on videoneuvotteluyh-

teyden varassa. Näistä syistä keskustelut järjestettiin paikkakuntakohtaisesti, koska henkilöstöä

ei myöskään nähty järkeväksi matkustuttaa paikkakunnalta toiselle ryhmäkeskusteluiden

vuoksi.

Osallistujia siis karsittiin Kajaanista. Huomionarvoista on se, että Kajaanissa työskentelevät

ovat kaikki kokoaikaisia, ja Helsingissä työskentelee myös osa-aikaisia työntekijöitä. Kajaanin

osallistujat olivat siis kaikki kokoaikaisia, kun Helsingin ryhmiin otettiin kaikki ilmoittautuneet

(yhdeksän henkilöä), joista viisi osa-aikaista ja neljä kokoaikaista työntekijää. Näin ollen Hel-

singin työntekijöiden toisessa ryhmäkeskustelussa oli viisi työntekijää, toisessa neljä. Kajaa-

nissa puolestaan keskusteltiin viiden hengen ryhmissä, joita oli kaksi. Yhteensä tehtiin neljä

ryhmäkeskustelua. Keskustelut tapahtuivat lokakuussa 2013.

Ryhmät olivat hyvin heterogeeniset, eli koostin ryhmät siten, että niihin tuli sekä naisia että

miehiä, eri-ikäisiä ja eri aikaan taloon tulleita, sekä Helsingissä osa-aikaisia ja kokoaikaisia. Ka-

jaanissa kaikki työntekijät olivat alle 2 vuotta työskennelleitä. Kajaanista jouduin karsimaan

osallistujia tasapainoisen näkemyksen aikaansaamiseksi. Otin ryhmiin maksimissaan yhden tu-

kihenkilön per ryhmä. Tukihenkilöt ovat yleensä aktiivisia, mutta heillä on palveluneuvojan ja

tukihenkilön tuplaroolissa erilainen käsitys lähiesimiehen työskentelystä, kuin muilla. Heillä on

myös kehitystiimin tukihenkilötyöstä vastaava henkilö esimiehenään, lähiesimiehen lisäksi.

Toisaalta tämä tuo syvyyttä esimiehen toimintaa arvioitaessa, ja voidaan saada kehitysideoita,

mutta tavoitteena oli mm. lähiesimiesten parhaiden käytäntöjen kartoittaminen yleisellä tasolla,

joten erittäin oleellinen informaation, ideoiden ja näkemysten lähde olivat perustyötä tekevät

palveluneuvojat.

29

Myös muita erikoistehtäviä tekeviä otettiin mukaan rajatusti, yksi per ryhmä, jotta perustyötä

tekevien näkökulma pääsee parhaiten esiin. Kaiken kaikkiaan pyrin tasapuolisesti päättämään,

ketä Kajaanin keskusteluryhmiin valitsin, ja miten koostin ryhmät. Ryhmiin pyrin saamaan

tasaisesti eri aikoihin aloittaneita, sekä eri-ikäisiä ihmisiä. Kaksi ilmoittautunutta työntekijää

irtisanoutui, ennen kuin keskusteluja tehtiin.

Haastattelut jaetaan perinteisesti strukturoituihin ja strukturoimattomiin haastatteluihin kysy-

mysten valmiuden ja sitovuuden mukaan (esim. Hirsjärvi & Hurme 2000, 47; Tiittula & Ruu-

suvuori 2005, 11). Laadullisessa tutkimuksessa tätä jakoa voidaan myös kyseenalaistaa, sillä

täysin strukturoimattomia eli jäsentämättömiä haastatteluja ei välttämättä voida ajatella olevan,

sillä tutkija tai haastattelija tuo haastatteluun aina jonkin aiheen tai teeman, antaen haastelta-

valle tutkimuksen tavoitteen. (Tiittula & Ruusuvuori 2005, 11 – 12.) Tässä tutkimuksessa ryh-

mäkeskustelut rakennettiin teemojen pohjalle. Teemahaastattelussa haastattelun aihepiirit eli

teemat ovat tiedossa, mutta kysymyksille ei tehdä tarkkaa järjestystä tai muotoa (Hirsjärvi &

Hurme 2000, 48; Hirsjärvi ym. 2009, 208; Tuomi & Sarajärvi 2009, 75). Teemat hain hyvin

väljästi valmentavan esimiestyön esiymmärrykseen pohjautuen. Teemarunkoa käytin lähinnä

aihealuelistauksena, joka toimi tukenani keskustelutilanteissa. Pystyin näin paremmin herätte-

lemään keskustelua ja tuomaan keskustelutilanteisiin myös erilaisia näkökulmia. Itse en osal-

listunut keskusteluun, vaan ohjasin keskustelutilannetta. Huomionarvoista on se, että keskus-

telut kulkivat hyvin pitkälti sen pohjalta, mitä keskustelijat nostivat keskustelutilanteissa esille.

Ryhmissä saatiin pääsääntöisesti aikaan syvällistä keskustelua, ja ryhmä sai painottaa itsensä

tärkeäksi kokemia teemoja. Oma näkemykseni onkin, että teema- tai aihealuerunko ei ohjannut

keskustelua, vaan toimi keskustelun tukena.

Ennen jokaisen keskustelun alkua kerroin tutkimuksen tarkoituksesta, keskustelun tavoitteesta

sekä omasta ohjaajan roolistani keskustelussa. Helsingissä pidimme pienimuotoisen esittelyti-

laisuuden ennen keskustelun alkua, jossa jokainen sai kertoa itsestään mitä halusi. Näin pääsin

keskustelun ohjaajana paremmin sisälle keskustelijoiden maailmaan ja keskustelijat saivat myös

lisätietoa minusta sekä ohjaajana että työntekijänä. Jokaista osallistujaa pyysin keskustelun

aluksi tutustumaan ja allekirjoittamaan luvan tietojen käyttämiseen (Liite 2), mistä ilmeni tut-

kimuksen tarkoitus, keskustelun luottamuksellisuus, tutkimuksen aineiston käyttötarkoitus

30

sekä lupa käyttää keskustelussa esille tulleita asioita tässä tutkimuksessa siten, että keskusteli-

joiden anonymiteetti taataan.

5.2 Aineiston analyysi ja tulkinta

Kerätyn aineiston analyysi ja tulkinta sekä johtopäätökset ovat tutkimuksen ydinasia. Analyy-

sivaiheessa tutkija saa tietää, millaisia vastauksia hän saa tutkimusongelmaan. (Hirsjärvi ym.

2009, 221.)

Nauhoitettu aineisto litteroidaan eli kirjoitetaan puhtaaksi sanasanaisesti. Aineiston käsittely ja

analysointi aloitetaan mahdollisimman pian keruuvaiheen jälkeen. Aineistoa voidaan analy-

soida monin eri tavoin. Aineistolähtöisessä tutkimuksessa lähestymistapa on ymmärtämiseen

pyrkivä. Laadullisessa tutkimuksessa vaihtoehtoja on tarjolla paljon, eikä tiukkoja sääntöjä ai-

neiston analysoimiseksi ole olemassa. Tutkija tekee valintoja jo tutustuessaan aineistoon ja sitä

teemoittaessaan. Tavallisimmat laadullisen aineiston analyysimenetelmät ovat teemoittelu, tyy-

pittely, sisällönerittely, diskurssianalyysi ja keskustelunanalyysi. (Hirsjärvi ym. 2009, 222 – 224.)

Tutkimusaineiston analyyttisena metodina sovellettiin sisällönanalyysia. Sisällönanalyysi perus-

tuu tutkijan aineistosta muodostamaan tulkintaan ja päättelyyn, joka etenee empiirisestä aineis-

tosta kohti käsitteellisempää näkemystä tutkittavasta ilmiöstä. Tämä tarkoittaa Tuomen ja Sa-

rajärven (2009, 97) mukaan sitä, että kaikkiaan analyysista on tunnistettavissa aikaisemman

tiedon vaikutus, mutta aikaisemman tiedon (tutkimuksen viitekehyksen) merkitys ei ole teoriaa

testaava, vaan ennemminkin uusia ajatuksia herättävä. Teoria toimii apuna analyysin etenemi-

sessä. Analyysiyksiköt valitaan aineistosta, mutta siinä aikaisempi tieto ohjaa tai auttaa analyy-

sia. (myös Hirsjärvi & Hurme 2000, 144.)

Induktiivista aineiston analyysiä tukee avoin tutkimusasetelma, jossa tärkeintä oli saada haas-

tateltujen työntekijöiden ääni kuuluviin. Vaikka keskustelutilanteissa oli väljähkö teemarunko,

keskustelua käytiin tutkimustehtävän ”Miten valmentavaa esimiestyötä voitaisiin kehittää” ym-

pärillä hyvin vapaamuotoisesti ja ei-strukturoidusti. Keskustelun teemat olivat keskustelun oh-

31

jaajan tukena auttamassa esiymmärryksen kautta muodostettua käsitystä valmentavan esimies-

työn mahdollisuuksista. Keskustelijat saivat vapaasti tuoda esille ja painottaa tärkeinä pitämi-

ään asioita.

Sisällönanalyysin vaiheet ovat aineiston pelkistäminen eli redusointi, kategorioiden muodosta-

minen eli klusterointi sekä abstrahointi, jossa muodostetut luokat liitetään yleisempiin teoreet-

tisiin käsitteisiin. Klusterointi voidaan nähdä osana abstrahointiprosessia. (Tuomi & Sarajärvi

2009, 108 – 111.)

Aineistolähtöinen sisällönanalyysi etenee siten, että aluksi haastattelut kuunnellaan ja kirjoite-

taan auki eli litteroidaan sana sanalta. Sen jälkeen tekstiä luetaan ja perehdytään sen sisältöön.

Tekstistä etsitään pelkistettyjä ilmauksia alleviivaamalla. Sitten pelkistetyt ilmaukset listataan.

Ilmauksista etsitään samankaltaisuuksia ja erilaisuuksia. Pelkistetyt ilmaukset yhdistetään ja

niistä muodostetaan alaluokkia (alateemoja). Alaluokkia yhdistetään ja niistä muodostetaan ylä-

luokkia (yläteemoja). Yläluokat yhdistetään ja muodostetaan niistä kokoava käsite (pääteema).

(Tuomi & Sarajärvi 2009, 109.) Teemat ovat vastauksia tutkimusongelmaan tai –tehtävään. On

huomattava, että aineistolähtöinen sisällönanalyysi ei useinkaan etene vaiheesta toiseen kaava-

maisesti, vaan se on enemmänkin syklimäistä ja tutkijan ajatteluun ja tulkintaan pohjautuvaa.

Tärkeää on lukea aineistoa eri näkökulmista, johtavana ajatuksena tutkimustehtävä ja tutki-

musongelma. (Tuomi & Sarajärvi 2009, 110.)

Ensin litteroin eli kirjoitin auki sanasta sanaan keskusteluaineiston, jota oli nauhoitettuna yh-

teensä 8 tuntia. Auki kirjoitettua keskusteluaineistoa tuli siten 96 sivua. Sitten koodasin tekstin,

missä käytin analyysiyksikkönä ajatuskokonaisuutta. Tämä koodaustapa osoittautui ryhmäkes-

kusteluissa saadun aineiston ja tutkimustehtävän kannalta parhaaksi vaihtoehdoksi, sillä ryh-

missä tuotettu aineisto oli hyvin monipuolista ja kirjavaa. Esimerkiksi keskustelu työpaikan

arvoista ja siitä, kuinka arvoista viestitään esimiesten toimesta, aaltoili tavoitteista ja niiden

viestimisestä palkitsemiseen, kannustamiseen ja osaamisen tukemiseen. Ajatuskokonaisuuksia

koodaamalla pääsin hallittaviin ja tulkittavissa oleviin asiakokonaisuuksiin, menettämättä kui-

tenkaan sitä, mitä aineisto todellisuudessa tästä asiasta kertoi. Koska tutkimusongelmana oli

”Miten valmentavaa esimiestyötä voitaisiin henkilöstön näkökulmasta kehittää S-Asiakaspal-

velussa?”, oli koodaus tähän tutkimusongelmaan nähden järkevintä suorittaa ajatuskokonai-

suuksien perusteella.

32

Koodasin litteroidun haastatteluaineiston avoimella koodauksella. Koodaus tapahtui käyttäen

juoksevaa numerointia 1, 2, 3 jne., eli koodimerkki oli numero. Koodattuja ilmaisuja saatiin

yhteensä 1023 kappaletta. Ajatuskokonaisuuksiin koodattu aineisto eli tärkeät ilmaisut pelkis-

tin pelkistetyiksi ilmaisuiksi. Pelkistettyjä ilmaisuja oli yhtä monta kuin tärkeitä ilmaisuja eli

1023 pelkistettyä ilmaisua. Ryhmäkeskusteluin kerätty aineisto oli hyvin monipuolinen.

Pelkistetyistä ilmaisuista lähdin sitten hakemaan samuutta, eli ryhmittelemään ilmaisuja asia-

kokonaisuuksien perusteella. Näin muodostin alateemat aineistosta. Alateemoja sain yhteensä

14 kappaletta. Sitten lähdin ryhmittelemään alateemoista vielä kokoavat teemat eli pääteemat,

joita sain yhteensä 3 kappaletta.

Aineiston analyysi on jatkuvaa vuoropuhelua aineiston, oman esiymmärryksen ja tutkimusteh-

tävän kanssa. Koodasin, yhdistelin ja käsitteellistin aineistoa tutkimustehtävän kautta.

Aluksi siis kaikki tärkeät ilmaisut saivat koodimerkin, joka oli juokseva numero. Sitten pelkistin

tärkeät ilmaisut muuttamatta tärkeän ilmaisun sisältöä. Tämän jälkeen ryhmittelin pelkistetyt

ilmaisut hakemalla aineistosta samuutta, ja kehitin jokaiselle ryhmälle teeman, joka on siis ala-

teema. Sitten ryhmittelin alateemat vielä pääteemoiksi eli kokosin alateemoista tutkimustehtä-

vän kannalta oleelliset teemat. Aineiston teemojen muodostaminen on kuvattu liitteessä 4.

33

6 TULOKSET

Tutkimustulokset avaan seuraavassa teemojen ja alateemojen avulla (taulukko 2). Luvussa 6.4

kuvaan lisäksi esimiestyön nykytilaa kokonaisuudessaan tutkimustulosten perusteella.

Teemat ovat sisällölliset vastaukset tutkimustehtävään eli siihen, miten valmentavaa esimies-

työtä voitaisiin kehittää. Teemat muodostin aineistolähtöisesti siten, että hain vastausta tutki-

mustehtävään ’Miten valmentavaa esimiestyötä voitaisiin henkilöstön näkökulmasta kehittää?’

Pelkistin aineiston pelkistetyiksi ilmaisuiksi, joista sitten hain samuutta, ja yhdistin samaa tar-

koittavat ilmaisut kokonaisuuksiksi, jotka nimesin alateemoiksi. Pääteemat muodostin sen pe-

rusteella, mihin alateema antoi pääasiallisen vastauksen, eli esimerkiksi tukemalla jaksamista

parannetaan työhyvinvointia, ja valmentamisen teot motivoivat tavoitteelliseen toimintaan.

Pääteemat ovat kokoavat käsitteet, jotka peilaavat myös esiymmärrystäni valmentavasta esi-

miestyöstä.

Pääteemat Työhyvinvointi Motivaatio Vuorovaikutus

Alateemat Luottamus

Omaan työhön vaikut-

taminen

Jaksamisen tukeminen

Tasapuolisuus ja oikeu-

denmukaisuus

Sitoutuminen

Uratavoitteet

Kannustaminen

Valmentamisen teot

Palaute

Palkitseminen

Tiedottaminen

Esimiehen saatavuus ja

lähestyttävyys

Kehityskeskustelut

Työilmapiiri

Osaamisen tukeminen

Taulukko 2. Tutkimustulokset teemoittain jäsennettynä.

Huomioitavaa on se, että valmentava esimiestyö on kokonaisuus. Esimiestyön kehittämisessä

yhden teeman eteenpäin vieminen voi vaikuttaa myös muihin tekijöihin. Esimerkiksi työilma-

piiri syntyy työyhteisön vuorovaikutuksessa, mutta hyvä ilmapiiri auttaa jaksamaan työssä ja

motivoitumaan tavoitteisiin.

34

Työhyvinvointi

Työhyvinvointi on jaettu perinteisesti sosiaaliseen, fyysiseen ja psyykkiseen työhyvinvointiin

(esim. Juuti 2006, 86). Tässä erottelua työhyvinvoinnin osatekijöistä ei tehdä valmiin teorian

pohjalta, vaan ryhmäkeskusteluissa esiin nostettujen tulosten kautta. Työhyvinvoinnin tuke-

minen on yksi esimiehen keskeisistä tehtävistä tavoitteisiin valmentamisen rinnalla. Tässä ero-

tan tuloksissa työhyvinvoinnin osatekijöiksi luottamuksen kasvattamisen, jaksamisen tukemi-

sen sekä tasapuolisen ja oikeudenmukaisen kohtelun. Myös omaan työhön vaikuttamisen mah-

dollisuudet ovat osa työhyvinvointia työn hallinnan kautta.

6.1.1 Luottamus

Työhyvinvointi perustuu siihen, että työntekijöihin luotetaan. Luottamus työntekijöihin ja hei-

dän työpanokseensa on tärkeää. Luottamuksen kulttuurilla on merkitystä paitsi työhyvinvoin-

tiin, myös työhön sitoutumiseen. Kun työntekijään luotetaan, hän ottaa myös enemmän vas-

tuuta omasta työstään ja työsuorituksistaan. Luottamuksen vaikutuksista sitoutumiseen käsit-

telen erikseen luvussa Sitoutuminen. Tässä tarkasteluun tulee luottamus työhyvinvoinnin osa-

tekijänä.

Luottamusta työntekijöihin vähentää valvonta ja seuranta, jota contact centerissä on paljon.

Suorituksen johtaminen seurantatyökalujen avulla onkin contact centerissä tehokasta, mutta

sen rinnalla tulisi vaalia myös luottamuksen kulttuuria. Seurantatyökaluja tulisi käyttää tarpeel-

listen asioiden mittaamiseen. Valmentavaa esimiestyötä pitäisi pyrkiä kehittämään, jolloin

päästään ns. lukujen taakse, koska ihmiset tekevät työn. Työntekijät kokevat seurannan vahti-

misena, mikä heikentää työhyvinvointia, kun työntekijöillä on tunne, että heidän työpanok-

seensa ei ilman seurantaa voida luottaa.

Luottavaisemmalla kulttuurilla myös tehostettaisiin esimiesten ajankäyttöä. Tällä hetkellä jo-

kaisen työntekijän pitää ilmoittaa esimiehelle sähköpostitse listattuna työpäivän aikana teke-

mänsä muut kuin puheluun vastaamiset, joista on kirjautunut niin sanottu poikkeama järjes-

35

telmäraporttiin (esimerkiksi selvittelyt, asiakkaille ulossoitot, viestien kirjoittamiset ym.). Näi-

hin täytyy myös olla erikseen pyydetty lupa vuorovastaavalta, koska linjoille on resursoitu tar-

kan ennusteen mukaan tietty määrä työntekijöitä vastaamaan asiakaskontakteihin. Jos joku tai

jotkut työntekijät ovat tuosta resurssista pois, on sillä välitön vaikutus palvelutasoihin eli sii-

hen, kuinka nopeasti asiakaskontaktiin vastataan. Jos linjoilla on jonoa, ei aikaa kannata pyytää.

Tässä korostuu ajatus arvojen mukaisesta saatavuustavoitteesta: Olemme asiakasta varten. Esi-

mies sitten kuittaa kaikki poikkeamat järjestelmästä sen perusteella, mitä työntekijä on hänelle

ilmoittanut.

Voitaisiinko tästä toimintatavasta joustaa siten, että vain pidemmät poikkeamat pitäisi ilmoit-

taa esimiehelle, mutta esimerkiksi parin minuutin aikoja ei?

” - - mä en jaksa aina laittaa sähköpostilla et kun pitäs aina soittaa vuorovastaa-

valle et saanks mä nyt hoitaa tän, ja sit ku mun pitää vielä laittaa esimiehelle

sähköposti et olin näin, ja sitku ne (esimiehet) vielä oikasee niit meiän juttui siellä.

Et kylhän tällanen vie aikaa. Et siin mieles ois kiva, et jos meihin niinku luotettas

vähä enempi, et me tehtäs niinku hyvää työtä, et ei ois niin tarkkaa et mikä koodi

nyt on. Et ne vaan luottas et me nyt hoidetaan se asia. Niinku kuntoon. Et luot-

tamusta pitäs olla enempi.”

”Et jos on jotai tosi poikkeavaa, ni sen mä ymmärrän. Mut just tollaset maailman

pienimmät asiat, ni se vie ihan turhaan aikaa, turhaa energiaa ja ajatusta, tuottaa

ärsyyntymistä siihen että okei se ei luota muhun nyt mun pitää selittää tää asia.”

Luottamus toisi hyvää ilmapiiriä työyhteisöön. Ryhmissä käytiin paljon pohdintaa siitä, mihin

esimiehen aika menee, koska valmentamiselle ei ole ollut aikaa. Luottamusta lisäämällä lisät-

täisiin myös esimiehen aikaa hoitaa sovitut valmennukset. Luottamuksella vaikutettaisiin työ-

hyvinvointiin myönteisesti.

” - - esimiehet - - se on tosi paljon vahtimista, et ne kiinnittää huomioo vähän
epäoleellisiin asioihin.”

36

Kiiretilanteissa luottamus työntekijöihin on oleellista. Esimies voi viestiä luottamuksestaan sii-

hen, että työntekijät hoitavat työnsä tehokkaasti ja laadukkaasti, entistä enemmän.

Toinen luottamukseen vaikuttava asia on se, että esimieheen voi luottaa: Työntekijä voi luottaa

siihen, että esimies hoitaa luvatut ja sovitut asiat ja erityisesti pitää kiinni sovituista valmennuk-

sista.

Työntekijöille tuodaan hyvin selkeästi esille tavoitteet ja kehityskohteet. Tämä ilmenee myös

vuosittain tehtävästä esimieskyselystä, jonka mukaan työntekijät kokevat tietävänsä tavoit-

teensa ja kehityskohteensa saatavuuteen, laatuun ja myyntiin liittyen. Valmennuksen avulla

voidaan parantaa työntekijän suorituksia, ja sitä työntekijät haluavatkin. Esimiehen roolin ol-

lessa valmentava palveluesimies, työntekijät myös odottavat valmennuksellista otetta ja val-

mennustekoja. Jos esimies ei pidä kiinni sovituista valmennuksista, se turhauttaa ja harmittaa

työntekijöitä. Kokemuksena voi olla se, että esimies unohtaa, koska esimies ei myöskään il-

moita, milloin peruuntuneet valmennukset pidetään. Työntekijälle tulee tunne siitä, että esi-

mies ei oikeasti välitä. Ryhmissä puhuttiin paljon siitä, että esimies tuo selkeästi esille kehitys-

kohteet, mutta ei anna keinoja niiden parantamiseksi. Seurauksena voi olla luottamuksen pet-

tämisen, luovuttamisen ja turhautumisen tunteita. Miksi tehdä tavoitteellista työtä, kun keinoja

tavoitteen saavuttamiseksi ei annetakaan?

”Tosi tärkeetä alaisen ja esimiehen välillä on se luottamus. Mutta tällanen naker-
taa sitä luottamusta. Että kun luvataan jotaki. Sit niitä ei ikinä pietä. Ni on jo
vähä sellanen olo et se on ihan sama mitä se lätisee kun ei se niitä piä kuitenkaa.”

Esimiehen täytyy pitää ohjat käsissään siitä, että sovitut valmennukset toteutetaan, ja viestiä

milloin valmennushetki toteutuu, jos sovittu valmennushetki peruuntuu.

Myös hyviä kokemuksia esimiesten valmennuskäyttäytymisestä tuotiin esille. Esimies hoitaa

luvatut asiat sovitussa ajassa, ja viestii jatkuvasti tulevista ja nykyisistä valmennusasioista.

” - - kyllä esimies ainaki on hoitanut kaikki mitä se on luvannu hoitaa.”

37

Jos esimies ei hoida sovittuja valmennuksia, onko syynä ajanpuute? Luottamus koko organi-

saation kykyyn ja tahtoon tuottaa ja tukea hyvää, valmentavaa esimiestyötä, on oleellisen tär-

keää.

Myös alaisten juoksevien asioiden hoitaminen on esimiehen vastuulla. Luottamus esimieheen

kasvaa esimiehen hoitaessa tehtävänsä sovitussa ajassa. Kokemus siitä, että työntekijä on yksi-

lönä tärkeä ja arvostettu, kasvaa, mikä lisää työhyvinvointia ja sitoutumista omaan työpaikkaan.

Työntekijän tulee voida luottaa siihen, että esimies ei kerro eteenpäin luottamuksellisissa kes-

kusteluissa esille tuotuja asioita. Hyvä esimies on helposti lähestyttävä, eli hänen kanssaan voi

keskustella myös rakentavasti, mutta tässä luotettavuus on erittäin tärkeää. Luottamuksesta

esimiehiä kohtaan oli kahtalaista keskustelua. Toisaalta keskusteluissa tuotiin esille kokemus

siitä, että asioista voi keskustella rakentavasti ja voi luottaa siihen, että puhumalla asiat selviä-

vät. Toisaalta esimiehiltä koettiin saatavan erilaisia vastauksia kysyjästä riippuen, mikä vähentää

luottamusta yhteisiin linjauksiin ja myös yksittäisiin esimiehiin.

” - - mä tiedä ihan rehellisyydestä mut et sellai kiertävii vastauksii, tulee vähä eri
vastauksii vähä eri esimiehiltä ja vähä riippuen että kuka kysyy. Et mun mielestä
se näyttäytyy vähä siihen että esimies ei välttämättä oo luotettava.”

” - - kyl mun mielestä pystyy puhumaan. Ja sit vaik on asioit joihin ei pysty
vaikuttaan mut et pystyy kuitenki sanoo ja sit et esimies on sillee et hyvä joo et
on tietonen tästä et hyvä et sanot vaikka siitä sit. Et kyl mun mielest kaikennä-
könen palaute otetaan vastaan et se on sit eri asia et puututaanks siihen tai tälleen.
Mut kyl aina pystyy sanomaan jos on jotain mielen päällä.”

Esimies antaa toiminnallaan raamit työnteolle, ja mahdollistaa palveluneuvojien työskentelyn,

mikä lisää luottamusta siihen, että voi hoitaa ns. oman tonttinsa. Työntekijä voi luottaa siihen,

että esimies luottaa alaisiinsa ja kantaa vastuun omalta osaltaan. Tärkeänä asiana tuotiin esille

se, että työntekijöiden pitäisi entistä enemmän voida luottaa siihen, että esimies ”on alaisiensa

puolella” ja tukee heitä tilanteessa kuin tilanteessa. Esimies viestii omalla toiminnallaan, mikä

on hyväksyttävää käytöstä, myös luottamuksen osalta.

38

6.1.2 Omaan työhön vaikuttaminen

Contact centerissä omaan työhön ei juurikaan pysty vaikuttamaan. Omaan työhön vaikuttami-

nen pitäisi tehdä mahdolliseksi niiltä osin, kuin se olisi helposti toteutettavissa. Esimerkiksi

ryhmäkeskusteluissa tuotiin esille Kajaanin osalta istumapaikat, jotka esimiehet päättävät. Se,

missä ja kenen vieressä työntekijä istuu, vaikuttaa paljon työssä viihtymiseen. Työtä tehdään

omaan paikkaan sidottuna, joten vierustoveri on usein ainoa, kenen kanssa voi vaihtaa kuulu-

misia tai keskustella työpäivän aikana. Istumapaikoista ei kuitenkaan ainakaan keskustelijoiden

kokemusten mukaan kysytä mielipiteitä, vaan esimiehet päättävät kokemusten mukaan mieli-

valtaisesti ja ’hyvin salamyhkäisesti’, kuka missäkin istuu.

”Onks se sitte enemmän niinku imagokysymys, että he on esimiehiä, että heillä
on tietoo jota ei jaeta kaikille. Mut jos ne on nuin arkisia asioita, ni miks niistä
pittää tehä niin…”

” - - niin että se alkaa mennä lähinnä naurettavaksi. Yleensä kaikki asiat tapahtuu
silleen että kaksi ihmistä päättää. Ja sit se tuodaan silleen että saat viistoista mi-
nuuttia aikaa…”

Kukaan ei kuitenkaan tällä tarkoita sitä, että pitäisi päästä – kuten yläasteella – parhaan kaverin

viereen istumaan, päinvastoin: Esimerkiksi toive ikkunapaikasta toivottaisiin huomioitavan.

Toiveet omaan työhön vaikuttamisesta ovat siis hyvin kohtuullisia, ja helposti toteutettavissa.

Se, että omaan työhön saisi joissain asioissa vaikuttaa, lisäisi työssä viihtymistä ja työn hallinnan

tunnetta.

”Että täällä tehhään hirveenä semmosia asioita, että ne on salassa. Vaikka ne
voitas tehhä silleen, että ihmiset sais vaikuttaa niihin, mut se tehhään vähä silleen
hyssytellen, että ehkä muutama tietää.”

Kaikkinensa ryhmissä tuotiin hyvin vähän esille omaan työhön vaikuttamismahdollisuuksia.

Contact center –työn realiteetit ymmärretään työyhteisössä hyvin. Kaikissa keskusteluissa ym-

märrettiin se, että asiakkaita varten tehtävässä työssä on reunaehtonsa, joiden mukaisesti myös

esimiehet toimivat.

39

6.1.3 Jaksamisen tukeminen

Työhyvinvointiin vaikuttaa oleellisesti se, että esimies tukee työntekijöiden työssä jaksamista.

Jaksamisen tukemiseen voidaan panostaa entistä paljon enemmän johtamalla ihmisiä nume-

roiden sijaan.

Tällä hetkellä työntekijää arvioidaan vain numeerisesti. Ihminen ja hänen päivittäin tekemänsä

työ unohtuu, kun kaikkea mitataan vain numeroilla. Mitä yrityksessä mitataan ja mikä on ta-

voite = Mistä me saamme palautteen = Mistä meillä palkitaan = Mitä meillä arvostetaan. Kun

arvostus perustuu numeerisiin tuloksiin, on siitä ihmisen päivittäinen työssä jaksaminen ja sen

tukeminen kaukana. Numerot ovat helppoja: Niitä voi vertailla, niistä voi ottaa keskiarvoja, ne

ovat kylmiä faktoja joilla suoritusta voidaan johtaa.

” - - työhyvinvointi, ni mä ajattelisin sil tavalla että kun meit aatellaan vaan nu-
meroina - - et se ihminen niinku unohtuu. - - et liikaa on niitä numeroita, et
numeroitten kautta vaan kaikkee, että sillä ihmisellä on se arvo sillä. Ja sit vaikka
ois hyvää keskitasoo ni tuntuu et sekään ei niinku riitä. Vaan pitäs olla niinku
huippu. Mikään ei niinku riitä.”

”Että jos aina katotaan vaan numeroita, niin siinä vähä - - se selittyy niin monella
asialla. Ja sitte välillä tulee niitä päiviä, että miettii että täällä kaikki on pelkkää
numeroa. Että ne on ne numerot mitkä ratkasee.”

Työntekijöillä on hyvin vahvana kokemus siitä, että numeerisia tuloksia käytetään lähinnä vah-

timismenetelmänä. Tuloksista ei jakseta enää kiinnostua, kun kaikkea mitataan. Seuranta vie

innostuksen ja tavoitteellisuuden työstä. Työntekijöille tulee väsymys jatkuvaan seurantaan,

mikä voi vaikuttaa kielteisesti työssäjaksamiseen.

” - - tavallaan tullee sellanen väsymys siihen kaikkeen, että se saattaa vaikuttaa
sitte negatiivisestiki siihen omaan työssäjaksamiseen, ku tuntuu että jos on ollu
kiirettä, ja ku päivätki on erilaisia, ku fiilis on erilainen ja ne asiat on erilaisia,
mitä sieltä linjasta tullee. Ni sitte ku vielä katot että no nii, nyt on vielä huonot
luvutki, ni oot vaan silleen että ilmeisesti oot ihan paska työntekijä - - ”

Kuitenkin esimiehen valmennuksellinen ote tähtää motivaation kasvattamiseen, sitoutumisen

parantamiseen sekä vuorovaikutuksen lisäämiseen työyhteisössä ihmisten johtamisen kautta.

40

Edelleen, mitä on numeroiden takana? Miksi et jaksa ottaa puhelua toisensa perään? Miksi et

jaksa kysyä asiakkaalta M-alkuisia kysymyksiä? Miten voisin auttaa sinua jaksamaan paremmin

työssäsi?

Ryhmissä tuotiin esille se, että esimies tukisi työntekijöiden jaksamista tekemällä joskus samaa

työtä itse. Perustyön arvostus kasvaisi, jos esimies kokeilisi joskus itse ottaa puheluita. Tällä

toiminnalla esimies tulisi ns. samalle tasolle ja tietäisi, mitä työ oikeasti on. Myös arvostus esi-

miehiä kohtaan kasvaisi. Esimies auttaisi tiukassa linjatilanteessa konkreettisesti ottamalla itse

puheluita. Kaikissa ryhmissä tuotiin esille ja muistettiin se, kun eräs esimies otti puheluita, kun

linjoilla oli ruuhkaa. Tällainen esimiehen konkreettinen toiminta viestii yhteishengestä ja ha-

lusta auttaa tiukassa tilanteessa. Tätä verrattiin kiireaikoina tulleisiin sähköposteihin, joissa oli

viestinä vain, että ”Tsempatkaa!”. Kumpi auttaa jaksamaan työssä paremmin?

Esimies on aina myös esimerkki. Omalla toiminnallaan esimies antaa esimerkin sallitusta, toi-

votusta tai arvostetusta tavasta toimia työyhteisössä. Jos esimies joskus ottaisi puheluita, toisi

se uskottavuutta hänen valmennustoimintaansa. Tällaisella toiminnalla esimies tukisi palvelu-

neuvojia ja lisäisi molemminpuolista arvostusta ja yhteishenkeä.

Ryhmissä tuotiin esille ajatus, että jos esimies ei ota itse puheluita, niin hän voisi kuunnella

työntekijää vieressä vaikka kokonaisen päivän. Silloin esimies saisi todellisen kuvan työn sisäl-

löstä ja hänelle tulisi syvempi ymmärrys myös työssäjaksamista kohtaan. Työn arvostus lisään-

tyisi. Tällä hetkellä kaikissa ryhmissä esimies koetaan hyvin ulkopuoliseksi nimenomaan työn

sisältöön nähden, sillä esimies ei tee lainkaan sitä työtä, mitä työntekijä tekee. Esimies voisi

paremmin tukea alaistensa ja tiimin työssä jaksamista, kun hänellä olisi syvempi ymmärrys

työstä.

”Et en tiiä miten paljon esimiehillä sit on sitä et ne vois oikeesti varata sitä aikaa
niihin vierikuunteluihin, et ne oikeesti ymmärtäis, et ’nyt minä istun koko päivän
tässä’, että saa käsityksen mitä se (palveluneuvoja) sen koko päivän tekee. Eikä se
että ’minä käyn nyt tässä puoli tuntia kuuntelemassa ja minulla on tässä lista
kysymyksistä joita sinä voisit kysyä asiakkaalta’ -tyyppisesti. Vaan että ne (esi-
miehet) sitte oikeesti ymmärtäis että mitä siellä tapahtuu. Et totta kai mä ym-
märrän että ei se esimiehilläkään oo helppoo - - kun se että ne oikeesti istuis
yhden päivän siinä sillon tällön, et ’hei mä ymmärrän et sul saattaa olla rankkaa’.”

41

Esimiehen ei tarvitsisi edelleenkään olla asiaosaaja, mutta tällä toiminnalla hän lähentyisi työn-

tekijöitä ja ymmärrys esimerkiksi motivaatiokeskusteluiden pohjaksi kasvaisi. Esimies johtaisi

ns. samalta tasolta, ja valmennukseen saataisiin enemmän syvyyttä. Myös palaute siitä, miten

työntekijä työtään tekee, tulisi vierikuuntelussa konkreettisena ja kohdennettuna.

Jaksamisen tukeminen on tärkeää erityisesti silloin kun on kiire. Ryhmissä tuotiin esille, että

aikaa ja keinoja jaksamisen tukemiseen pitäisi olla esimiehillä enemmän.

Fiiliskeskustelut pitkään jatkuneen kiireisen painetilanteen aikana ovat erittäin tärkeitä työssä-

jaksamisen kannalta, ja sen kannalta, että työmotivaatio säilyy. Pelkkä kannustavaksi tarkoitettu

sähköpostiviesti tai karkit taukotilassa eivät riitä. Kun työstä tulee ”liukuhihnaa”, sitä ei ole

mukava tehdä eikä töissä ole enää kivaa.

” - - kyl mä ymmärrän sen, et jos jengi jonottaa ni se on vaikee, mut sit taas jos
jengi palaa loppuun sen takia, ni onks se sitte sen kannattavampaa?”

”Tommoset pienetki keskustelut, fiilisjutut, ni on kyl aika tärkeit tommosis ti-
lanteissa.”

Kysyessäni, millaista tukea jaksamiseen kiireen keskellä esimiehiltä saatiin, vastattiin kylmästi

ja lakonisesti, että tukeminen oli lähinnä karkkia taukotiloissa sekä sähköpostiviestejä.

”Sielt tuli suurinpiirtein sähköposti et ’tiedetään et on ruuhkaa, koittakaa jaksaa’
suurinpiirtein, et ei siin hirveesti kyl.”

Toistuvasti samanlaiset puhelut aiheuttavat turtumista hyvän palvelun antamiseen. Työntekijät

kokevat työn sisällön liukuhihnamaisena, mistä seuraa pettymys omiin kykyihin, kun myyntiä

ei saa puheluissa tehtyä.

”Kun ei jaksa enää niitten kymmenen samansisältöisen puhelun jälkeen oikeen
enää antaa itestään kaikkee.”

Perustyössä jaksamisen tukeminen on olennainen osa esimiestyön kehittämistä. Miten lähin

esimies, joka vastaa tiiminsä työhyvinvoinnista, voi auttaa työhön turtumisen kokemusten yli?

42

Tärkeää on pohtia myös sitä, miten autetaan työntekijöitä saamaan voimaa perustyöstä, asiak-

kaan kanssa juttelemisesta. Perustyön arvostus ja sen tukeminen on erittäin tärkeää.

Esimies luo ja ylläpitää omalla toiminnallaan hyvää ilmapiiriä. Kun esimies huomioi työntekijät

yksilöinä, on sillä positiivinen vaikutus työssä jaksamiseen. Myös yleinen ilmapiiri vaikuttaa

työssä jaksamiseen.

”Yleensä niinku sellasen ilmapiirin ylläpitäminen vaikuttaa jo paljon siihen. Että
miten esimiehet täällä käyttäytyy ja on. Että ite tulleevat ilosella asenteella ja ter-
vehtii porukkaa. Ni semmonen luo jo, mulle ainakin. Ja työkaverit on jo sem-
mosia. Mut sitten tämmönen yleinen, iloisen ilmapiirin ylläpitäminen vaikuttaa
jo siihen työskentelyyn.”

”Huomioiminen. Että mä tulin töihin ja sä tulit töihin ja niin edelleen. Ja mä

lähen nyt kottii heippa ja hyvvää viikonloppua kaikille ja tämmönen.”

Onnistumisen hetket puheluissa, esimerkiksi myynnillisen tavoitteen saavuttaminen, tuottaa

työssäjaksamista. Myös muista tavoitteista pitäisi viestiä ja palkita tasapuolisesti, koska se aut-

taa jaksamaan tavoitteellista työtä paremmin. Tavoitteet ja niistä viestiminen vaikuttaa työssä-

jaksamiseen. Yrityksessä on myös muita tavoitteita kuin myynti, mutta niihin tavoitteisiin pää-

semisestä ei enää viestitä niinkään, mikä heikentää työssäjaksamista ja motivaatiota tehdä työtä.

Tavoitteeseen pääseminen pienillä teoilla auttaa jaksamaan, kun ei tarvitse liikaa pinnistellä.

Sen vuoksi esimieheltä vaaditaan tilannetajua siinä, miten hän yksilöllisesti viestii ja valmentaa

tavoitteisiin. Kun esimiehellä on aikaa alaisilleen ja hän on tietoinen tavoitteista ja kehityskoh-

teista ja valmentaa niihin säännöllisesti, työssäjaksaminen ja työhyvinvointi sekä sitoutuminen

paranevat.

Keskustelujen mukaan myös pitkään talossa olleelle työntekijälle vertailu uusiin työntekijöihin

tuntuu raskaalta, kun juuri on esimerkiksi takana tiukka jaksamishaaste. Arvostuksen puute

tuntuu tällöin konkreettisesti ja jaksaminen huononee entisestään, kun esimies suuntaa ener-

giansa ja aikansa uusiin työntekijöihin. Erityisesti pitkään talossa olleille työnkierrolla olisi

työssä jaksamiseen ja sitä kautta sitoutumiseen suuri merkitys ja arvostus. Työnkierrolla pal-

kitseminen tukee jaksamista vaihtelun kautta ja motivoi tekemään työn hyvin. Työnkierron

merkityksestä työmotivaatioon kerron enemmän Motivaatio-luvussa.

43

Jatkuva kilpaileminen sen sijaan syö työssäjaksamista. Kilpailut saattavat vaikuttaa jaksamiseen

negatiivisestikin, jolloin jaksaminen kärsii.

”Niin se saattaa sen kilpailuviikon jälkeen olla ihan naatti olo eikä jaksa sitte
seuraavalla viikolla yhtää mittää.”

Jälleen esimiehen tilannetaju, mistä, miten ja miksi kilpaillaan, on tärkeää.

Vuorovaikutuksen salliminen lisää työhyvinvointia, työssäjaksamista ja osaamista. Asiakaspal-

velutyö ja asiakastilanteet voivat olla hyvinkin kuormittavia. Jaksamista pitäisi tukea sallimalla

se, että näistä tilanteista saisi keskustella esim. puhelun jälkeen, eikä esimies seuraisi sitä, että

työpaikalla istutaan hiljaa paikallaan. Joustavuus esimiehen suunnalta on tärkeää, kun on saa-

tava puhua asioista. Töissäkin pitää pystyä kommunikoimaan normaalisti ihmisten kanssa, il-

man että tehokkuusajattelu sitä estää.

”Keskusteluapua” saa työkavereista. Hyvä ilmapiiri ja hyvä henki kantavat myös vaikeissa asia-

kastilanteissa. Kokemukset siitä, että työpaikalla saa jutella, vaihtelivat ryhmissä. Toiset kokivat

keskustelun sallimisen suurena voimavarana, toisilta keskustelu oli kielletty. Ryhmissä mietit-

tiin myös sitä, missä hankalia asiakastilanteita tai työssä kasaantuvia paineita voisi purkaa, jos

ei työssä. Tiimipalavereissa tähän ei ollut aikaa, ja usein kiireen keskellä ei työssäkään. Osa

työntekijöistä kertoi, että vuorovastaavalta voisi periaatteessa pyytää luvan ottaa ylimääräinen

tauko ’pahan puhelun’ jälkeen, mutta toimintatapaa ei oltu juuri kokeiltu. Keskustelijat pitivät

tilannetta lähinnä huvittavana, koska vuorovastaavalta ei lähtökohtaisesti saa poikkeustilantei-

siin lupaa olla poissa puhelintyöstä, jos linjoilla on ruuhkaa. Toisaalta jotkut olivat näitäkin

hetkiä saaneet käyttää.

Työntekijöille viihtyvyyteen oleellisesti vaikuttava seikka on se että omalla paikalla ei tarvitse

’mököttää puhumatta’. Liiallisen tehokkuusajattelun koetaan vievän tekemisen meininkiä ja

fiilistä itse asiakaspalvelu- ja myyntityöstä. Lisäksi työntekijöillä oli tunne siitä, että jos muuten

on elämässä asiat hyvin, ja työssä joutuu epänormaalin kontrolloinnin kohteeksi, ei työssä voi

enää jaksaa entiseen malliin.

44

”- - tehokkuusajattelu vie tavallaan sitä muuta rentoutta. Koska jos siis sä viihyt
työpaikalla, ja kuitenki kun on asiakaspalvelutyö, jossa kuitenki pitäs tavallaan
ollaki sitä hyväntuulisuutta ja asiakkailleki. Ja ne asiakkaatki ois sitte hyvällä fii-
liksellä ja jaksaa niitä vaikeitaki asioita. Nii et jos sää et saa sitä jostakii muualta
ammennettua nii…mistä se niinku kuvitellaan et se tulee? Kotoa purkissa?”

”Mut jos kotona, että jos aattellee sitä työhyvinvointia, ja sitä ommaa hyvinvoin-
tia siinä, ni et jos töitten ulkopuolella kaikki on niinku hyvin, ja kunnossa, mut
et sitte jos se on niin että ku tuut töihin, että et tavallaan pysty kommunikoimaan
ihmisten kanssa. Ni tottakai se vaikuttaa siihen työmotivaatioon. Että ei se oo
pelkästään että jos tuolla on hyvä, mut jos täällä on sitte…paha olla…”

Asioitten jakaminen ja niistä puhuminen lisää työhyvinvointia ja yhteisöllisyyttä – Kokemus

siitä, että työtä ei tehdä yksin, kasvaa. Tunne siitä, että tukea saa tarvittaessa ja jaksamista tue-

taan työpaikalla, on erittäin tärkeä.

” - - tavallaan et ittehän sä oot siin puhelimessa sen asiakkaan kanssa. Mut - -
must tuntuu et meillä kyllä aika paljo myös jaetaan sitä et hei tässä oli taas täm-
mönen keissi ja et…kyl sä saat siihen sen tuen…ja just et jos on hätä ni sit soittaa
tuksulle (tukihenkilölle) tai…kututaan esimies apuun tai…ei must silleen tunnu
et mä teen sitä yksin.”

Normaalin kanssakäymisen ja vuorovaikutuksen salliminen paitsi tukee jaksamista työssä,

myös parantaa työilmapiiriä. Lisäksi osaaminen kehittyy vuorovaikutuksessa, joten kaiken kes-

kustelun kieltäminen ei voi olla valmentavan työyhteisön tapa toimia.

6.1.4 Tasapuolisuus ja oikeudenmukaisuus

Tasapuolinen ja oikeudenmukainen esimiehen toiminta vaikuttaa siihen, että esimieheen ja or-

ganisaation tapaan toimia voi luottaa. Tämä lisää myös työn hallinnan tunnetta. S-Asiakaspal-

velussa esimiesten toiminta koetaan hyvin oikeudenmukaiseksi. Kaikilla on samat tavoitteet ja

samat säännöt, eikä kenellekään anneta erivapauksia. Työntekijät ovat samalla viivalla myös

esimerkiksi työvuoroihin liittyvissä asioissa. Erityisesti osa-aikaisille työntekijöille on tärkeää

kaikkien työntekijöiden oleminen esimiehelle ns. samalla viivalla, riippumatta siitä onko koko-

aikainen vai osa-aikainen työntekijä. Tämän koetaankin toteutuvan esimiesten päivittäisessä

toiminnassa hyvin.

45

Sääntöjen noudattamisessa ja tulkinnassa kerrottiin kuitenkin olevan joitakin eroja. Helsingin

ryhmissä tuotiin esille asiattomia varoituksilla uhkailuja sekä valvonnan kireyttä. Toisaalta ryh-

missä kukaan ei omakohtaisesti ollut kokenut tällaista toimintaa esimiehen taholta, mutta oli

kuultu esim. toiminnasta, jossa esimies oli uhannut kirjallisella varoituksella, jos ei myy tar-

peeksi, tai että työntekijä oli ollut ajoissa linjoilla mutta oli unohtanut leimata itsensä sisään

töihin tullessaan. Ryhmissä tällaisesta ei oltu ketään rankaistu, joten jos tällaista toimintaa oli

joillekin todella tehty, oli se epäoikeudenmukaista.

”Just tollanen on niinku epäoikeudenmukasta. Ja siin ei oo mitään perusteluit, et
lähetään tommosest, tommosest niinku erikseen pyytää huoneeseen, ja sanotaan
et on jo jutellu suurinpiirtein päällikön kans jo asiasta.”

Säännöistä tasapuolisesti kiinni pitäminen ja työntekijöiden oikeudenmukainen kohtelu on tär-

keää. Päätökset ja linjaukset tulisi olla yhteneväisiä koko organisaatiossa. Esimiesten linjan yh-

teneväisyys päätöksissä tai erityistilanteissa vaikuttaa siihen, miten oikeudenmukaisena esimie-

hen toiminta koetaan.

”Noi on niin erilaisii, et miten toimitaan, vuoronvaihdoissa. Jotkut antaa jotkut
ei. Linjan pitäisi olla yhtenäinen.”

Tulostavoitteissa olisi oikeudenmukaisuuden vuoksi huomioitava osa-aikaisuus ja kokoaikai-

suus. Esimerkiksi myyntitavoitteet ja -määrät eivät voi olla suoraan verrattavissa koko- ja osa-

aikaisilla työntekijöillä. Tähän onkin jo saatu parannusta, kun tulostavoitteita muutettiin vuo-

delle 2014 vastaamaan työssäoloaikaa. Parannusta kaivattiinkin juuri tulostavoitteiden määrit-

telemiseen ja tuloksista viestimiseen oikeudenmukaisemmin. Organisaatiossa, jossa seuranta-

työkaluja on todella paljon, koetaan hyvin epäoikeudenmukaiseksi se, että näitä työkaluja ei

käytetä työntekijöiden tulosten kuvaamiseen oikeudenmukaisesti.

”Tekee parhaansa, että keskityttäs siihen ennemminki. Että se (myynti)taulukko
on vaan taulukko, että täällä on niin paljo erilaisia, ketkä tekkee jo erilaisia työ-
tehtäviäkin. Ja on erilaisia päiviä ja näin. Että eihän se ees oo vertailukelponen,
siis jos näin ruppee miettimään, kun siitä puolet on totta.”

46

Palautteen antamisessa ja palkitsemisessa oikeudenmukaisuus tuotiin myös esille. Kaikki eivät

ole huippumyyjiä, eli palkitseminen ja kiittäminen myös muista hyvistä suorituksista olisi tär-

keää. Tässäkin vaikuttaa se, kuinka paljon työntekijä ylipäätään tekee perustyötä eli pystyy myy-

mään tuotteita. Palkitsemisen johdonmukaisuus on oleellinen osa tasapuolista palkitsemista;

että ei äkkiä muutetakaan palkitsemismallia.

”Niin että tulis tasapuolisesti sitte kaikki työntekijät huomioitua. Ja työntekijöit-
ten persoonat ja ne vahvuuet.”

Valmennuksen ja esimiehen saatavuudessa koettiin epätasapuolisuutta. Tämä vaihteli tiimistä

riippuen. Koko organisaatiossa pitäisikin kiinnittää huomiota siihen, että työntekijöiden kehit-

tymistarpeet tulisivat huomioiduiksi yksilöllisesti siten, että jokainen saisi tarvitsemansa val-

mennuksen riippumatta siitä, kenen esimiehen tiimissä työskentelee. Valmennuksen saatavuu-

den pitäisi olla kaikille tasapuolista. Tasa-arvoinen kohtelu tiimin jäsenille mutta myös koko

organisaatiossa olisi tässä tärkeää: Että jokainen saisi valmennusta tarpeelliseksi kokemansa tai

yhdessä sovitun määrän. Jos esimies katsoo, että alainen ei valmennusta tarvitse, olisi siitäkin

hyvä keskustella alaisen kanssa.

”Siinä valmennuksessakaan, ni toteutuuko se tasapuolisesti. Että onko se esi-
miehestä kiinni, että siinäki pitäs kyllä miettiä sitä.”

Yrityksen realiteetti on kuitenkin se, että työntekijät vaihtuvat koko ajan. Valmennuksen pit-

käjänteisyys kärsii vaihtuvuudesta, mikä voi lisätä vaihtuvuutta entisestään, kun vanhemmat

työntekijät kokevat arvostuksen puutetta. Toisaalta uudet työntekijät täytyy ottaa heti alusta

valmennukseen, jolloin esimiehen aika menee heidän kanssaan. Tasapaino uusien ja vanhojen

työntekijöiden valmennuksen välillä pitäisi säilyttää vaihtuvuudesta huolimatta. Pitkäjänteisellä

valmentamisella kun voitaisiin sitten vähentää vaihtuvuutta.

” - - siinä oli tullu just paljo uusia (työntekijöitä) ja muuta, et sit esimies sano et
ku se joutu niitä (valmennuksia) aina siirtelee, vaikka ne oli kalenterissa, et ’kun
mä tiedän et sä pärjäät, kun sit ku taas on niitä jotka ei pärjää’. Ni sit taas must
tuntuu se kans kyllä epäreilulta.”

Esimiehen saatavuus on myös erittäin tärkeää. Se, että esimies on helposti lähestyttävä ja ns.

tiimiään varten, vaikuttaa päivittäiseen työssä jaksamiseen oleellisesti. Esimiehet huomioivat

47

työntekijöitä tasapuolisesti, mutta esimiehen viestintä ja tapa toimia vaikuttaa paljon siihen,

kuinka lähestyttäväksi ja saatavilla olevaksi tiimi esimiehensä kokee. Esimies on kuitenkin se

ensimmäinen henkilö, kenen kautta esim. työn organisointiin liittyvät asiat kulkevat, joten esi-

miehen tasapuolinen saatavuus on hyvin tärkeää työntekijöille.

Yhteenveto työhyvinvoinnin kehittämisestä

Esimiehen tehtävänä on huolehtia tiiminsä työntekijöiden työhyvinvoinnista. Työhyvinvoin-

nin kehityskohteeksi on jo aiemmissa tutkimuksissa (työntekijöille kaksi kertaa vuodessa teh-

tävä lähinnä kvantitatiivinen kysely esimiestyöstä) nostettu työntekijöiden jaksamisen tuke-

minen esimiehen toimesta. Tässä tutkimuksessa päästiin syvemmälle työssä jaksamisen pa-

rantamiseen työyhteisössä. Esimies koetaan työntekijöiden työstä hyvin ulkopuoliseksi, joten

työntekijöistä tuntuu, että esimies ei voi ymmärtää heidän työtään, jolloin myöskään päivit-

täistä työssä jaksamista ei esimies voi uskottavasti tukea. Sähköpostilla laitetut ”tsemppiviestit”

eivät ole riittäviä tuen ilmaisuja esimiehen suunnalta. Jaksamisen tukeminen korostuu kiireti-

lanteissa.

Työnjako ja roolit ovat tässä työyhteisössä hyvin selkeät. Voivatko ne olla jopa liian lokeroidut?

Työntekijöistä nimittäin tuntuu, että esimies on ulkopuolinen heitä tukemaan erityisesti työssä

jaksamisessa.

Perustyössä jaksamisen tukeminen on olennainen osa esimiestyön kehittämistä. Miten lähin

esimies, joka vastaa tiiminsä työhyvinvoinnista, voi auttaa työhön turtumisen kokemusten yli?

Tärkeää on pohtia myös sitä, miten autetaan työntekijöitä saamaan voimaa perustyöstä, asiak-

kaan kanssa juttelemisesta. Perustyön arvostus ja sen tukeminen on erittäin tärkeää.

Työhyvinvointiin vaikuttaa tässä organisaatiossa oleellisesti esimiehen tapa toimia. Esimies on

lähin henkilö, joka hoitaa työntekijän päivittäisiä asioita eri suuntiin. Miten esimies työtään

tekee, vaikuttaa merkittävästi työhyvinvointiin työpaikalla. Esimies on aina esimerkki, mutta

48

esimies ei saisi myöskään olla liian etäinen, jotta päivittäisen työn tuki olisi mahdollista. Oi-

keudenmukainen ja tasapuolinen toiminta on kehittämiskohteena tavoitteista ja niiden

saavuttamisesta viestittäessä, sekä valmennuksen saatavuudessa.

Luottamuksen kulttuuri nostettiin kaikissa keskusteluissa yhdeksi tärkeimmistä kehityskoh-

teista. Jotta esimies voisi toimia luottavaisemmin, tulisi organisaation johdon määritellä seu-

rantaa hiukan kevyemmäksi. Ehdotuksena olisi luopua esimiehelle päivittäin toimitettavasta

”mitä tänään tein” – listasta. Tällöin esimiehille paitsi jäisi enemmän aikaa keskittyä valmenta-

miseen ja ihmisten työn mahdollistamiseen tukemalla päivittäistä työtä, myös työhyvinvointi

paranisi, kun työntekijät kokisivat, että heihin luotetaan. Luotettaisiin siihen, että työt tehdään

tehokkaasti ilman ilmoitusvelvollisuuksia. Seurantajärjestelmissä ja tulospalkan perusteena

ovat kuitenkin kaikki tärkeimmät mittarit, joita seurataan viikoittain. Luottamus lisäisi myös

vastuuta oman työn hoitamisesta niin hyvin kuin mahdollista.

Omaan työhön vaikuttamismahdollisuudet tukevat työhyvinvointia työn hallinnan tun-

teen kautta. Contact centerissä omaan työhön ei työntekijä juurikaan voi vaikuttaa, mutta vai-

kuttamismahdollisuuksia voitaisiin helposti lisätä siellä, missä tämä olisi mahdollista. Esimer-

kiksi omaan istumapaikkaan vaikuttaminen on yksi esimerkki tästä. Avoimemmalla tiedotta-

misella ja vuorovaikutuksella lisätään oleellisesti myös työn hallinnan tunnetta.

Motivaatio

Työmotivaatio pohjautuu työhön ja tavoitteisiin sitoutumiselle. Tavoitteet ja niistä viestiminen

organisaation arvojen kautta vaikuttaa työntekijän haluun yrittää päästä tavoitteisiin. Kannus-

tava esimies auttaa työntekijöitä ja mahdollistaa valmentamisen teoilla ja valmentamiskeskus-

teluilla työntekijän kehittymisen ja sitä kautta tavoitteisiin pääsemisen. Tavoitteiden mukaisesta

toiminnasta palautteen antaminen sekä palkitseminen ja edelleen aktiivinen valmentaminen

muuttaa toimintaa ja parantaa työntekijöiden työsuorituksia.

49

6.2.1 Sitoutuminen

Sitoutuminen on motivaation perusta. Työpaikkaansa ja työn tavoitteisiin sitoutunut työntekijä

on sisäistänyt, miksi hän tekee juuri tätä työtä. Se, miten esimies viestii tavoitteista, vaikuttaa

oleellisesti myös niihin sitoutumiseen. Työhön sitoutumiseen vaikuttaa myös mahdollisuudet

edetä uralla tai nk. työn imu. Sopivan haasteellinen työ ja mahdollisuudet edetä tai laajentaa

työnkuvaa tuotiin kaikissa keskusteluissa esille.

Kaiken toiminnan perustana ovat organisaation visio ja arvot (taulukko 3).

Visio

 Arvot

Olemme

asiakasta varten

Kannamme vastuuta

ihmisistä ja

ympäristöstä

Toimimme

tuloksellisesti

Uudistamme

 jatkuvasti

toimintaamme

Taulukko 3. S-Asiakaspalvelun arvot ovat samalla koko S-ryhmän ja S-Pankin arvot.

Arvoista keskusteltiin ryhmissä jonkin verran. Osa työntekijöistä kokee arvot hyvin kaukai-

siksi, osalle taas ne ovat tärkeä osa arkipäivän toimintaa. Yleisesti koetaan, että arvot toteutuvat

päivittäisessä toiminnassa ainakin jollakin tasolla.

Työn tarkoitus ja sitoutuminen työn tarkoitukseen kiteytyy lopulta organisaation arvoihin. Ar-

voista läheisimpänä ja toiminnassa kaiken läpäisevänä koettiin arvo ’Olemme asiakasta varten’.

”Olemme asiakasta varten on omasta asenteesta kiinni, että miks tänne joka
päivä tullaan.”

Suomen paras asiakaspalvelu

50

Esimies vaikuttaa omalla toiminnallaan, esimerkiksi hyvää ilmapiiriä luomalla, palveluneuvo-

jien asenteeseen tehdä asiakaspalvelutyötä – Olla asiakasta varten. Hyvä fiilis mukavasta työ-

päivästä kantaa pitkälle. Fiilis, että on voinut auttaa ihmisiä. Siinä konkretisoituu työn tarkoitus.

”Mä oikeesti muistan sen päivän, kun mä aattelin et tänään oli hyvä päivä! Et ei
ollu oikeesti yhtään puheluu joka ois menny silleen…et oli oikeesti sellanen et
jes, mä voin auttaa ihmisii ja…”

Toisaalta ”Olemme asiakasta varten” saatetaan tuoda esimiehen viestinnässä esille myös hyvin

negatiivisesti. Palveluneuvojat puhuvat ’saatavuus-saarnasta’. Erityisesti kiireaikoina saata-

vuustavoitteisiin pääseminen on jo jaksamisenkin takia koettu vaikeaksi.

” - - sen kiireen aikana tuli itelle semmonen olo, että jos vielä kerran sanot, että
tee nopeammin, niin sitä nopeammin minä kävelen ulos tuosta ovesta. Niin sil-
lee tuntu että kaikki on vaan sitä yhtä, että eikö yhtään mikään riitä. Että totta kai
me ollaan asiakasta varten ja varmasti nää arvot tulee joka ikisessä tiimipalave-
rissa, jollain tavalla. Mut kaikki tulee vähä sillä lailla, et te ette saavuta näitä ta-
votteita.”

Esimiehen tapa viestiä tavoitteista ja niihin pääsemisestä vaikuttaa siis oleellisesti – erityisesti

kiireaikoina – työmotivaatioon. Työssä jaksaminen on paljolti myös tavoitteista viestimiseen

liittyvää.

Työn tarkoitukseen tähtäävä toiminta kantaa pitkälle. Mistä asiakaspalvelija ammentaa työn

iloa, ellei asiakaspalvelutyöstä sinällään.

”Palkka on tärkeä asia elämässä. Mut on mun mielest tosi kiva olla asiakkaisiin
yhteydessä, ja jutella niitten kaa, ja auttaa niitä.”

Myyntitavoitteisiin sitoutuminen tulee asiakaspalvelutyöstä ja asiakkaan auttamisesta kumpua-

van motivaation jälkeen. Myynnillinen työn tarkoitus koetaan työantajalta ulkoapäin tulevana.

”Mä ymmärrän et se (myynti) on se mitä pystytään mittaa parhaiten. Mut ei se
oo sen mitta että miten mä saan asiakkaan tyytyväiseks ja miten mä tykkään täst
työstä.”

51

Myyntitavoitteita peilataan työskentelyssä pitkälti myös arvojen kautta. Arvo ’Kannamme vas-

tuuta ihmisistä ja ympäristöstä’ koetaan ’brändijuttuna’, tai siitä ei ollut mitään sanottavaa. Toi-

saalta työyhteisön hyvinvointiin tämä arvo tiedostetaan hatarasti ankkuroituvan. Ympäristöar-

vot koetaan sanahelinäksi, joka on oltava kaikkien yritysten arvoissa. ’Kannamme vastuuta

ihmisistä’ -arvo nähtiin ryhmissä lähinnä asiakkaista huolen pitämisenä. Myyntitavoitteiden ko-

venemista pidettiin heikentymisenä juuri tähän arvoon pohjautuvassa toiminnassa: Asiakkai-

den tarpeita ei enää ajatella niin paljoa, vaan ’myynti on myynti’. Työntekijän saama myyntipiste

taulukossa ratkaisee. Yhdessäkään ryhmässä ihmisistä vastuun kantamista ei koettu työnteki-

jöistä vastuun kantamiseksi. Yhdessä ryhmässä koettiin arvojen olevan osa toimintaa. Muissa

ryhmissä arvot olivat kaukaisempia.

” - -myynti, et se on nyt tosi vahvasti noussu, niin toi et kannamme vastuuta
ihmisistä, niin se on mun mielestä ehkä pikkasen tullu alaspäin siinä, et nyt myy-
dään. - - mulle on sanottu, ihan esimiehen toimesta et silleen kierrellen, et myynti
on myynti. Et siin on tultu vähän alaspäin. Muuten kyl, kun tänne tuli niin - -
mä ihan yllätyin positiivisesti et kun tää toiminta oikeestaan kyl menee aika pit-
kälti noiden (arvojen) pohjalta.”

Yrityksen arvot ovat esimiehen työkalu. Arvot ovat esimiehelle hyvä perusta sille, kuinka ta-

voitteista viestitään. Viestinnässä ei tarvitse painottaa, että ’Nyt kerron näistä arvoista ja niihin

perustuen tavoitteista’ – Se koetaan ulkoapäin tuotuna.

”Kyllä niitä (arvoja) valmennuksissa ja tiimipalavereissa hienoilta kalvoilta mie-

titään, että mitä nämä tarkoittaa.”

Sen sijaan arvot tulisi ankkuroida toimintaan vielä tiukemmin, koska nyt puhutaan siitä, että

’myynti on myynti’. Laatunäkökulmaa onkin alettu tuoda myyntitavoitteiden rinnalle esimer-

kiksi uuden tulospalkkausjärjestelmän osana, mikä viestii arvoihin perustuvasta toiminnasta S-

Asiakaspalvelussa ja auttaa esimiestä päivittäisessä työssä, kun hän viestii tavoitteista ja palkit-

semisesta työntekijöille.

Organisaatiossa on totuttu hyvin asiakaslähtöiseen toimintaan. Ystävällinen asiakaspalvelu ja

erityisesti asiakkaan auttaminen on suurimmalle osalle työntekijöitä ”se juttu”, miksi työtä teh-

dään. Asiakaspalvelutyössä voidaan auttaa ihmisiä ja ratkaista heidän ongelmiaan. Työntekijät

52

kyllä ymmärtävät myös tuloksellisen toiminnan sekä toiminnan uudistamisen merkityksen yri-

tyksen kannattavuudelle. Siksipä esimiesten kannattaisi viestiä organisaation kannattavuuden

kulmakivestä, myyntitavoitteista, enemmän kaikkien arvojen kautta. Laadukas myynti, jossa

asiakkaan tarpeet ja yrityksen tarpeet kohtaavat palveluneuvojan ja asiakkaan vuorovaikutusti-

lanteessa, voisi parantaa työntekijöiden sitoutumista erityisen haastavaksi koettuun myynnin

tavoitteeseen. Sisäinen motivaatio kun lähtee työn tarkoituksesta, ei ulkoisista palkkioista.

”Mun oma esimies mun mielest voi olla tosi hyvä siin asiassa (myyntitavoitteesta
viestimisessä) - - et se ei koskaan oo sitä et pitäs väkisin myydä. - - Ja se (esimies)
yrittää sitä niinku motivoida sen, just niinku sen kautta et asiakas ois tyytyväinen.
Et se saa nyt semmosen lisäarvonki siinä nyt. Et ku meiän tuotteet kun nyt on
aika hyviä.”

”Niinku just tässä myynnillisyydessä just se, että meille korostetaan että sitä teh-
dään, koska se on asiakkaan parhaaksi. Ja sit se et tietenkinhän siinä on se että
pankki saa voittoo. Kuiskataan loppuun. Kun kyllähän se fakta on se, että me
tehdään sitä sen takia että S-Pankki on tuottava yritys. Ja se pitää mun mielestä
kyllä tuoda rehellisesti ilmi.”

Työntekijät toivat esille myös sen, että myyntiin kyllä pystyttäisiin motivoitumaan paremmin,

jos myyntitavoitteista ja niiden toteutumisesta viestittäisiin eri tavalla. Eräässä keskustelussa

puhuttiin siitä, että esimiehet eivät ehkä oikein tiedä, miten myyntiin motivoitaisiin, joten he

tekevät edes jotakin tavoitteiden saavuttamiseksi. Myös esimiehen roolipohdinnoissa mietittiin

paljon sitä, että esimies voisi aivan hyvin tuoda omaa persoonaansa ja omaa näkemystään

enemmän esimiestyöhönsä. Esimies voisi myös käyttää omaa harkintaansa ja mielikuvitustaan

enemmän siinä, miten hän esimiehenä viestii tavoitteista tai palkitsee hyvistä suorituksista.

”En mä siitä esimiehiä syytä. Et en mä tiedä miten paljon ne saa ohjeit, et miten
tää pitää tehä. Mut jotain muutost pitää tehä. Se et on koko ajan niit kilpailuit
mitä ne keksii niin ei oo, mun näkökulmast, mikä innostaa mua.”

”Ja että ehkä sellasta mielikuvituksellisuutta siihen palautteen antoon, että onhan
meillä nää jotku mitkä tulee jostain ylhäältä, että meillä palkitaan joka myy näin
paljo hyvin näitä, ja on tässä tosi hyvä, mut meiän työ on aika laajaa, ja ne on
aika sellasia yksittäisiä, että se saattaa olla hyvä niille jotka koko ajan myy hyvin,
mutta se on aika huvittavaa että joka tiimipalaverissa palkitaan ne samat ihmiset,
koska siinä mitataan vaan sitä yhtä asiaa. Että se silleen vois olla ehkä vähän
monipuolisempaa. Ja minusta se on siinä esimiehellä se vastuu vähän niinku aja-
tella myös vähä laajemmin, eikä vaan sen yhen putken avulla, että mitenkä on
ylhäältä sanottu.”

53

Esimiehen tapa viestiä tavoitteista vaikuttaa suoraan siihen, kuinka hyvin he pystyvät sitoutta-

maan ja motivoimaan alaisiaan tavoitteiden saavuttamiseen ja suoritusten parantamiseen. Täs-

säkin nostettiin esille tavoitteiden oikeudenmukaisuus ja tasapuolisuus. Jos esimies ei pysty

perustelemaan tavoitteiden mittareita, on työntekijän mahdotonta niihin sitoutua, koska ta-

voitteet koetaan vain ylhäältä annettuina, joltain johon on päästävä.

”Minusta niillä puuttuu sellanen maalaisjärki niissä asioissa, että ne ei ajattele
sillei…ihmisläheisesti. Että tavallaan kun ne on ehkä saanu jotenki tosi kovat
jostain ylhäältä, et meillä on tämä tämä ja tämä, ja näitten pitää vaan olla näin! -
- ehkä ne on niin hyvin aivopesty siihen - - ku ne kahtoo aina just siitä tietystä
näkökulmasta. Ja tuntuu että heille ei voi yhtää koittaa selittää, tai puhua niitä
asioita. Kun se vaan on jotenkin…mustavalkosta.”

Mitä me myymme ja kuinka sitoutuneita olemme tähän myyntitavoitteeseen vaikuttaa työmo-

tivaatioon ja sitä kautta tavoitteen saavuttamiseen. Keskusteluissa tuli esille lähinnä, miksi

myydä samaa tuotetta kaikille, kun tavoitteena on asiakaslähtöisyys ja asiakkaan tarpeen perus-

teella tehty laadukas myyntityö.

”Täs on mun mielestä se ongelma siinä mielessä että kun sitä pitäs vaan kaikille
kaikille mutta kun se ei mee niin. Se ei oo yksilöllistä palvelua, se ei .. liikaa on
kääntyny päälaelleen niin että me halutaan tarjota yksilöllistä palvelua, mutta yhellä
tuotteella kaikille.”

Organisaation visiota pidettiin kaukaisempana, eikä siitä juurikaan keskusteltu. S-Asiakaspal-

velun visio on olla Suomen paras asiakaspalvelu. Osa ryhmistä arveli, että visio heitettiin ro-

mukoppaan S-Asiakaspalvelun johtajan vaihtumisen myötä pari vuotta sitten. Kuitenkin niissä

ryhmissä, joissa toiminta ja tavoitteet koettiin arvoihin perustuvaksi, ajateltiin että visio toteu-

tuu, jos tavoitteet toteutuvat.

” - - kylhän meillä panostetaan, et vaikka toi myynti nyt on nostettu, ni kyllä noi
muutkin sinänsä, et jos miettii et meil on se laatututkimus koko ajan ja niitä
katotaan ja saatavuutta pyritään resurssoimaan ja taktikoimaan mahollisimman
paljon ja…no…työhyvinvointia nyt aina voi parantaa mut kyl mun mielestä tääl
on paljo semmosia asioita jotka on hyvinkin…et siinä suhteessa…ihan hyvä vi-
sio silleen.”

Ammattiylpeys ja oman työn sekä työyhteisön arvostus tuo vahvaa sitoutumista työhön. Visio

Suomen paras asiakaspalvelu voi konkretisoitua myös tyytyväisyytenä ja ylpeytenä omasta

työstä.

54

”Voin sanoo vilpittömästi että oon ylpee siitä että oon täällä töissä, että meillä
on jos ei paras niin älyttömän hyvä asiakaspalvelu, että on paljon asioita mitä
meillä tehään hyvin.”

Esimiehen ymmärrys palveluneuvojan jokapäiväisestä työstä ja sitoutuminen omaan tiimiinsä

eikä vain tiimiesimiesporukkaan on ratkaisevan tärkeää. Palveluneuvojan tulee voida luottaa

siihen, että esimies on ’hänen puolellaan’, tukee ja auttaa tarvittaessa. Tavoitteisiin sitoutunut

esimies viestii tavoitteista kokonaisuutena, ja ymmärtää ja osaa lukea tilastoja oikeassa valossa.

Tavoitteet ohjaavat toimintaa. Arvoihin perustuvat tavoitteet antavat toiminnalle myös strate-

giassa määritellyn suunnan. S-Asiakaspalvelu toimii S-Pankin asiakaspalvelussa laatu edellä.

Toiminnan tavoitteena laadusta viestiminen on siis esimiesten toiminnassa erittäin tärkeää.

Keskusteluissa tuotiin esille myös, että jo rekrytointivaiheessa ja tietenkin perehdytysjaksolla

pitää tuoda selkeästi esille työn realiteetit ja tavoitteet. Tämä vähentää ns. turhaa vaihtuvuutta.

” - - painotetaan sitä kun tänne tulee, et mitä se työ oikeesti on. Et ei mul ainakaan
kun mä tänne tulin ni - - ei ollu todellakaan samanlaist kuvaa täst työstä kun mitä
se oikeesti on. Et sitä niinku oikeesti selitetään, et mistä sun työpäivä koostuu,
et sä vastaat siihen puhelimeen niinku oikeesti kaheksan tuntia. Et ei siin oo
juurikaan muita työtehtäviä.”

Organisaatiokulttuurin muutos näkyy myös työn ja sen tavoitteiden painotuksissa. Se, mikä

arvo on ns. pinnalla, näkyy suoraan työn tavoitteista viestimisessä.

” - - enemmän ainakin siitä minkä näköstä se oli sillon ku me tultiin tänne töihin,
et se oli enemmän sitä asiakaspalvelua, mut nykyään se on kääntynyt aika paljon
siihen, että myydään! Eikä välttämättä että se asiakaspalvelu on tärkeetä. Vaan
että se myydään on tärkeempi osa.”

Arvojen mukaisista tavoitteista tasapuolisesti viestiminen vaikuttaa tavoitteisiin sitoutumiseen

ja motivaatioon eli siihen, miksi tavoitteisiin pyritään. Kun sisäiset motivaatiotekijät ovat kun-

nossa, voidaan rinnalle tuoda palkitsemisen elementtejä, jotka kannustavat edelleen tavoitteen-

mukaiseen toimintaan, parantamaan suorituksia ja kehittymään työssä.

55

6.2.2 Uratavoitteet

Työpaikkaan sitoutumiseen ja työn imuun vaikuttaa yksilölliset toiveet työn monipuolisuu-

desta ja haastavuudesta. Etenemis- ja kehittymismahdollisuuksia nähtiin vaihtelevasti Kajaa-

nissa ja Helsingissä: Toisaalta koettiin, että mikä vain on mahdollista, toisaalta vallitsi tietty

näköalattomuus kehittymismahdollisuuksien suhteen. Kehittyminen työntekijän omien vah-

vuuksien ja kiinnostuksenkohteiden kautta tuo sitoutumista työtehtäviin. Kaikissa ryhmissä

perustyö koettiin välillä hyvin puuduttavaksi, ja toivottiin että jokainen voisi välillä tehdä muu-

takin kuin ’vastata puhelimeen’.

”Että katottas se että kaikilla on jotaki muutaki tekemistä kuin vain se puheli-
meen vastaaminen. Et ku se tois niinku mielekkyyttä siihen - - Et ku jotku saa
tehä kaikkee mahollista. Et mä ainaki kaipaisin semmosta. Eikä aina vaan niin
että on sieltä tulossa kaikkee mihin voit hakea.”

”Se, kun on noit muita hommii, et kun on jotain muuta, et jes ei tarvii olla puhe-
limessa, et edes vähän. Ja just se et siin on sitä vaihtelua. Et ei tee vaan koko ajan
sitä samaa rumbaa vaan puhelimessa.”

Erot Kajaanin ja Helsingin välillä korostuivat etenemismahdollisuuksia pohdittaessa. Kajaa-

nissa vallitsi jonkinlainen luovuttamisen ilmapiiri siinä suhteessa, että esimiehet olivat koros-

taneet sitä, että jos haluaa tehdä jotain muuta kuin puhelintyötä, täytyy muuttaa Helsinkiin.

Toisaalta Kajaanissa koettiin hieman epäreilunakin se, että Helsingissä on kehitys-, tuki- ja

taustatyötiimit, Kajaanissa vain puhelintiimit, joten mihinkään konkreettiseen ei välttämättä

voi edetä, ellei jotakin todella suurta uudistusta tai laajenemista tapahdu. Helsinkiin muuttami-

nen ei ole realistinen vaihtoehto.

” - - mut kun siinä on ihan vaan sekin raaka fakta, et kun täällä (Kajaanissa), että
ei täällä pysty siis samalla tavalla kun esimerkiks Helsingissä on työnkiertoo ja
muuta vaihtuvuutta, ni ei se vaan täällä oo mahollista.”

”Että kyllä se tulee aika nopeesti vastaan se meidän lasikatto. Täällä Kainuussa.”

Keskusteluryhmissä sekä Helsingissä että Kajaanissa tuotiin esille myös se, että esimiehet usein

antavat toivoa kehittymismahdollisuuksista tai uusista työtehtävistä, mutta mitään konkreet-

tista ei esimerkiksi kehityskeskusteluissa tuoda ilmi.

56

” - - et tää on hyvin toistuva lause omalla esimiehellä ainakin, että eihän sitä
koskaan tiiä mitä täällä tulee, että saattaa olla tulossa kaikkee. Et toisaalta sitte,
että en tiiä onko se totta vai ei, että jättäs sitte vaikka sanomatta kokonaan sen.”

”Kyl me käytiin (kehityskeskustelussa) et miten on muuttunu, mut et vähän sil-
lee ympäripyöreesti et no, kyllä sulle varmasti täällä vielä jotain löytyy, mut et
just vähä silleen, et eiks täällä vähän kaikille luvata, et just on kaikkee urapolkuu
ja kaikkee. - - et ei se kyl kauheen vakuuttavalt kuulosta.”

Toisaalta myös myönteistä ajattelua organisaation jatkuvan uudistumisen myötä nostettiin

esille. Tekemällä työtä hyvin ja tuloksellisesti nyt, voi uusia mahdollisuuksia sitten tulevaisuu-

dessa avautuakin.

”Mut kuitenki mä nään, että me voidaan näyttää kuitenki meidän hyvää osaamista
täällä Kajaanissa. Että mä nään, että kyllä kaikki on mahdollista. Tai ainaki ha-
luan pyrkiä sellaseen ajatustapaan. Että eihän sitä koskaan tiedä, mitä…”

S-Pankin ja LähiTapiola Pankin yhdistymiseen liittyvät työn mahdollisuudet tuovat uutta imua

työhön myös Kajaanissa. Työn monipuolistumista toivotaan selvästi.

”Mut oli tossa välillä oikeesti että - - ei kait tätä oikeesti jaksa viittä vuotta tahkota
tätä sammaa.”

”Kun on tulossa tuo fuusiojuttu, että ihan oikeesti kartotettas ihmisten mielenkiinto,
että mitä ne ihan oikeesti haluais tehä. Ja annettas tehä, sitte mahollisuuksien mu-
kaan annettas ihmisten suuntautua, tai opiskella. Et ei niin että nyt haetaan tähän
ja ihmiset hakee sitte suuna päänä, et enemmän silleen että mihin on vahvuuksia
ja kiinnostusta.”

Esimiehiltä ja ylemmältä johdolta toivotaan myös selkeää, kokonaisvaltaista viestintää organi-

saation suunnasta; mihin ollaan menossa. Jos jokin tehtävä tulee hakuun, niin uudesta tehtä-

vänkuvasta pitäisi olla selkeämpi tieto. Kokonaisuuden kannalta myös tulevat etenemismah-

dollisuudet pitäisi viestiä organisaatiossa selkeämmin. Tällä hetkellä tilanne uusien mahdolli-

suuksien suhteen on koettu sellaisena, että työntekijöille kerrotaan yhdestä hakuun tulevasta

paikasta, ja siihen hakee todella paljon työntekijöitä, koska muista tulevaisuuden mahdollisista

avoimista paikoista ei joko tiedetä tai ei kerrota. Myös selkeämpi viestintä haettavan työn si-

sällöstä olisi tarpeen.

57

” - - että koskaan ei tiiä etukätteen että mihin hakkee, mitä se tuo tullessaan, et
meilläki oli välillä se outti semmonen, että ei saakeli, mä en pääse tuosta ennää
ikinä irti, no nyt sitte kun on menny etteenpäin ni hain mä siihen niinku uues-
taanki, mut et vähä ku ei tiiä että mihin sitä pääsä pistää.”

Suurin osa työntekijöistä ainakin näissä ryhmissä haluaa työnsä ohelle muutakin kuin puhelin-

työn, joten esimiestyön kehittämisen kannalta olisi järkevää kartoittaa kiinnostus ja vahvuudet

erilaisiin työtehtäviin, jolloin esimies voisi esimerkiksi suositella työntekijää tiettyyn tehtävään.

Silloin ei tulisi tilannetta, että kaikki hakevat kaikkiin mahdollisiin tehtäviin peläten sitä, että

mitään muuta ei koskaan tule.

”Nii ja toisaalta se että uskaltaako olla hakematta jos on seuraavat viis vuotta
että ei oo mitään…”

Erityisen tärkeää on esimiehen konkreettinen tuki ja viestintä niissä tilanteissa, kun paikkoja

aukeaa hakuun. Myös kehityskeskustelun uratavoitteet saisivat näin konkretiaa alleen. Esimies

voisi myös suoraan ehdottaa tiiminsä työntekijälle avoinna olevan paikan hakemista, kun ke-

hityskeskusteluissa olisi kartoitettu konkreettisesti mielenkiinto eri tehtäviin, ja esimiehellä olisi

käsitys työntekijän toiveista, kyvyistä ja avoinna olevan työtehtävän vaatimuksista tai soveltu-

vuudesta työntekijälle.

”Et just ku täällä joku paikka avautuu. Ni sillon ois hyvä et esimiehet ottas vaik
kehityskeskustelun perusteella et no okei tää saattas olla kiinnostunu, ja sit ne
oikeesti menis sillee et hei sä oot ollu kiinnostunu tällasest et oot sä aatellu hakee.
Ja sit ne kirjottas sulle jonku suosituskirjeen…se olis mun mielestä paljo käte-
vämpää ku sellanen et aina syksyllä jollon ei mahdollisesti ole yhtään paikkaa
haettavissa, et jos tässä nyt vuoden aikana tulee ni kai sä nyt mietit sit että täm-
mösii ja tommosii. Et siit mentäs enemmän siihen konkretiaan. Että muistaksää
me puhuttiin sillon kehityskeskustelussa et huomasiksää nyt on tullu sähköpos-
tiin tästä.”

Esimiehen pitää ymmärtää tuoda esimerkiksi kehityskeskusteluun sellaisia etenemisasioita,

jotka ovat työntekijälle realistisia ja ajankohtaisia juuri nyt tai edes vuoden aikajänteellä. Ryh-

missä tuotiin esille mm. osa-aikaisten työntekijöiden etenemismahdollisuuksista keskustelemi-

nen silloin, kun opiskelu jatkuu vielä vuosia, mikä koettiin turhana. Lisäksi ryhmissä kerrottiin,

että irtisanoutuneilta työntekijöiltä oli irtisanoutumisen jälkeen kysytty, miksi he eivät olleet

58

hakeneet avoinna olleisiin työtehtäviin. Tärkeää olisi tuoda myös työntekijöiden tietoon esi-

merkiksi seuraavan vuoden painopistealueet ja mahdolliset koulutukset, jolloin eteneminen ja

kehittyminen tuotaisiin konkreettisesti mahdollisiksi. Esimiehen pitää viestiä etenemis- ja ke-

hittymismahdollisuuksista realistisesti, oikeudenmukaisesti ja oikea-aikaisesti.

”Nii et mäkää en tiedä et ku se kehityskeskustelu on kerran vuodessa et jos siin
vaihees tiedettäs vaik seuraavan vuoden painopisteet ja et jos on tulossa vaik
jotain ulkopuolisten järjestämää koulutusta, et siel voitas käydä niitä, et okei jos
sä oot kiinnostunu tästä ni sit nää ja nää, näistä koulutuksista sopis sitte sulle
ja…tän tyyppistä, et siinä vois sitte tehä enemmän yhteistyötä kehityksen ja en
mä tiiä onko se johtaja ni niitten kans, et kun ne suunnittelee, et mitä siel voi
oikeesti siel kehityskeskustelus tarjota. - - kyl mä okei ymmärrän et esimieskään
tiedä et mitä vaik on pankkipuolel tulossa, mut se että se vois olla et kun sieltä
tulee ilmotus, ni siit tulis esimiehilleki tieto, et ne vois sitte käydä rohkasemas
jengiä, et hei, et haepa tota että…”

Työnjako ja tavoitteet ovat hyvin selkeät, mikä koettiin toisaalta työntekijää liiaksi lokeroivana.

Selkeät työtehtävät toisaalta rajaavat työntekijän vastuualueen, mutta liian tiukka rajaaminen

vaikuttaa siten, että työntekijän kehittymis- ja etenemismahdollisuuksien kokemus vähenee.

Osa keskustelijoista oli sitä mieltä, että esimerkiksi kehityskeskustelun tulevaisuuden kiinnos-

tuksen kohteista keskustelemisella ei ollut mitään merkitystä.

”Mä en ymmärrä, että minkä takia kehityskeskustelussa kysytään, että mitkä on
sun tulevaisuuden haaveet, että mikä sua kiinnostaa. Kun sillä ei oo yhtään mi-
tään merkitystä. Se kirjataan sinne ylös, ja that’s it. Teet sitä mitä oot ennenki
tehny, ku sulla on tää tehtävä. Et se on ihan sama mitä sinne vastaa.”

Esimiehen olisi tärkeää kuunnella työntekijöiden omia pyrkimyksiä, jotta jokaisen omia vah-

vuuksia voitaisiin saada paremmin sekä yksilöllisesti että tiimin käyttöön.

”Että siinä minun mielestä esimiehellä on se vastuu. Että tavallaan koittaa saada
siitä niitä hyötyjä, tai tavallaan sen palveluneuvojan kiinnostuksenkohteita, taval-
laan vietyä eteenpäin. En tarkota sitä että jos nyt joku on vaan ihan sikahyvä pu-
helimessa, että se pakotetaan tekemään vaan sitä, vaikka se ite sanos että hei mä
haluan kokeilla muutaki.”

Ura- ja etenemismahdollisuuksien yhteydessä tuotiin esille myös työntekijöiden lokeroiminen

tiettyyn työhön. Työntekijöiden kokemusten perusteella organisaatiossa ei anneta mahdolli-

suutta kokeilla eikä yrittää, mikä osaltaan johtaa kyynistymiseen.

59

”Ja kun puhutaan siitä työnkierrosta, ni kylhän sitä väsyy. Et kun aatellaan et mä
oon semmonen tyyppi, joka on enemmän tuol puhelimeen varmaan siis sopiva,
siis niitten ihmisten mielestä. Mut voishan sitä joskus kokeilla jotain rutiinim-
paakin hommaa. Pääseehän sielt hyvänen aika pois jos kyllästyy.”

”Et miks ei anneta mahdollisuutta. Miks pitää panna ihminen johonki lokeroon,
et sä nyt oot tommonen, sä nyt pysyt siinä.”

Työnkierrosta ja sen antamista mahdollisuuksista keskusteltiin yhdessä ryhmäkeskustelussa

paljon. Etenemismahdollisuuksia ei koettu tässä ryhmässä olevan, mutta työnkierto nähtiin

mahdollisuutena vaihteluun. Urapolku – työryhmän kuvaus nykytilasta ja mahdollisuuksista

voitaisiin työnkierron kautta viedä pidemmälle kuin tämän ryhmän näkemykseen siitä, että S-

Asiakaspalvelusta voi päästä töihin vain S-Pankin puolelle.

”Jotkut pääsee ja vaikka paljon toivoo pääsevänsä etenemään, et tääl on ihan
hirveen paljon tosi hyvii työntekijöit, ja kun niist ei pidetä huolta, ni ne lähtee
pois. Ja se ei oo hyvä juttu tälle yritykselle.”

Tässä ryhmässä pohdittiin paljon myös sitä, miksi esimerkiksi Helsingin taustatyötiimeissä

viihdytään niin hyvin, ja sen vaikutusta puhelintiimien työntekijöiden etenemis- tai vaihtelu-

mahdollisuuksiin. Itse työn sisältöä ei katsottu sen kummemmaksi, mutta työajat ja ilmapiiri

nähtiin taustatyötiimeissä puhelintiimejä parempana.

”Siin pidetään vähän liian tarkka ero tossa, et bäkkäri ja noin, et se on tosi ar-
vostettua, mut siin on mun mielest kaks hyvää puolta, mut siihen se jää. Et toi-
nen on työaika, ja toinen on se, et siin pääsee se henki syntymään siellä. Ja ne on
ihan tärkeit kumpikin.”

”Taustoista lähtee tosi vähän ihmisiä pois, koska siellä viihdytään. Ei sul oo mi-
tään mihin sä siirryt. Et vaihtoehto on sit vaan, lähtee pois.”

Lisäksi tuotiin esille se, miksi taustatyötiimeihin ei rekrytoida oman yrityksen sisältä silloin, kun

se olisi mahdollista. Jos Kajaanissa koettiin epäreiluna pelkkä puhelintyö, niin Helsingissä ko-

ettiin epäreiluna se, että muu kuin puhelintyö organisaation sisällä on tehty melko saavutta-

mattomaksi.

60

”Ei voi kieltää päälliköitä rekrytoimasta suoraan bäkkäritiimeihin. Mut mä en
ymmärrä sitä ajatusta, et miks ei voitas ensin kattoo täältä. Että sinnehän on
rekrytoitu paljon ihan suoraan. Ulkopuolelta.”

Helsingissä työnkierto olisi työpaikkaan sitoutumiseen vahvistavasti vaikuttava tekijä. Vaikka

se ehkä hetkellisesti alentaisi tehokkuutta aina uuden työnkiertoon tulijan aloittaessa, saataisiin

sillä kuitenkin paljon hyvää aikaiseksi, kun puhelintyötä tekeville annettaisiin muutakin teke-

mistä. Työnkierto toisi vaihtelua työhön koko organisaatiossa. Lisäksi sillä lisättäisiin ymmär-

rystä erilaisista tehtäväkokonaisuuksista, mikä lisäisi yhteistyötä ja osaamista eri osastojen vä-

lillä. Tämä lisäisi myös työn hallinnan tunnetta ja sitä myötä työhyvinvointia.

Työnkiertoa koettiin olevan Helsingissä kuitenkin melko vähän, mutta lisääntymään päin. Li-

säksi tuotiin esille ajatus, miksi työnkiertoa ei ole niin päin, että taustatyötiimistä tultaisiin välillä

tekemään puhelintyötä.

”Et ei kukaan oo ainakaan toistaseks tullu mistään tiimistä puhelimeen. Et ei oo
vaihteluu niin päin. Et se on siinä.”

Puhelintyön arvostus koettiin olevan melko alhaalla, koska puhelintyöstä ei voi kuin ’nousta’

johonkin muualle. Puhelintyössä kuitenkin voidaan pysyä myös siksi, että voi tulevaisuudessa

edetä johonkin muualle S-ryhmän sisällä.

”Et just se että kun on kuitenki niinki iso yritys kyseessä, et jos on maholli-
suutta…”

Palkitseminen tavoitteisiin pääsemisestä on urapolku-mallinkin perustana: Kun saavuttaa ta-

voitteet, voi pyrkiä eteenpäin. Kuitenkin asetelma, jossa puhelintyö on ns. alinta kastia, pitäisi

purkaa, koska suurin osa työntekijöistä tekee juuri perustyötä, eikä kaikille voi olla erityisteh-

täviä jaossa.

”Et jotenkin kun se asetelma on se, että on puhelintyö ja sit muut työt on ylem-
pänä. Et vaik. Ne ois huonompii töitä, ne muut työt (puhelintyöhön verrattuna),
niin se silti tuntuu palkinnolta. Jos sinne pääsee.”

Perustyön arvostaminen ja tukeminen on tärkeää. Erityisesti lähimmän esimiehen tuki ja ar-

vostuksen näyttäminen konkreettisesti tukee työssä jaksamista ja sitoutumista työhön.

61

Kajaanissa työnkierto ei ole mahdollista. Jos Helsingissä otettaisiin käyttöön työnkiertoa enem-

män, miten se vaikuttaisi Kajaanin yksikön kokemuksiin ja koettuihin mahdollisuuksiin työssä

kehittymisessä?

6.2.3 Kannustaminen

Tavoitteisiin kannustaminen on työntekijöille tärkeää. Kannustava ote esimiestyössä tukee val-

mentamisen ideaa. Esimiehen kannustava tapa toimia on työntekijöille esimerkiksi yhteishen-

keä kohottava toimintatapa. Toisaalta yhdenkin työntekijän yksilöllinen kannustaminen on tär-

keää.

Myönteinen asenne ja ihmisten itsenäinen tavoitteellisuuden huomioiminen esimiestyössä

edistää työntekijöiden oma-aloitteisuutta ja tavoitteisiin pyrkimistä. Kannustava, huomioiva

palaute auttaa myös jatkamaan ja pitämään yllä hyvää, tuloksellista toimintaa. Esimiehen olisi

tärkeää huomioida tavoitteisiin pääseminen ilman kilpailua. Näin esimiehet tukisivat ja antai-

sivat arvostusta myös sille, miten työtä tehdään.

”Että on tiedostamatta tehny tällasta hyvää työtä, ni sehän se tuo parasta fiilistä.
Koska siinä ei oo lähtökohtasesti sitä painetta siihen tekemiseen, vaan se tulee
luonnostaan, että tietää että sillon oot tehny hyvin, ilman mitään et sitä on tar-
vinnu korostaa ja miettiä. Että perustyötä tekemällä sait hyvän tuloksen.”

Kilpailuja on S-Asiakaspalvelussa jatkuvasti. Niillä voidaan ajatella olevan yhteishenkeä tai tii-

mihenkeä nostattava vaikutus. Kilpailemista ei pidetty juurikaan kannustavana, vaan pikem-

minkin jopa negatiivisena asiana.

”Mut jos toiki ois ollu kilpailu. Ni mäki oisin ollu varmaan vaan sillee rrrrr, en
varmaan ala tiputtammaan mitää, no ei vaan ei mulla nyt ihan semmonen asenne
oo. Mutta kuitenki.”

Yhteiseen tekemiseen kilpailulla voi olla positiivinen, tsemppaava vaikutus. Pelkillä kilpailuilla

ei kuitenkaan saavuteta jatkuvaa hyvää tulosta, vaan siihen täytyy olla muita kannustinkeinoja.

62

”Kyl siis täl hetkel et tollaset kisailut ja teemat, tavallaan, et kun siin on, et kaikki
yhteistuumin viedään, niis tiimeis tehään, tehään hommia, katotaan toistemme
myyntei ja sillon se varmaan toimiiki ihan hyvin (kisan aikana). Mut en usko et
pidemmän päälle et jos se jatkus koko ajan ni kyl siin tavallaan jäis.”

Työntekijöiden näkökulmasta työn tavoitteet tulevat ”jostain ylhäältä”. Esimiehet pyrkivät

kannustamaan tavoitteisiin kilpailuttamalla työntekijöitä esim. tiimit toisiaan vastaan, tai tiimin

sisällä keskenään. Myös Kajaani – Helsinki –jako kilpailuissa on yleinen, tai ainakin sitä koros-

tetaan myyntimääristä eli tuloksista viestittäessä. Kilpailuttaminen ei innosta, kannusta eikä

motivoi työntekijöitä tavoitteeseen, johon he eivät lähtökohtaisesti ole erityisen sitoutuneita.

Jatkuva kilpaileminen on väsyttävää, ja pahimmassa tapauksessa tiimit kilpailevat toisiaan vas-

taan, mikä heikentää mukavaa ilmapiiriä työpaikalla. Työntekijöitä ihmetyttää se, miksi näin

edes kilpaillaan, kun koko organisaatiolla on yhteinen tavoite esimerkiksi korttimyynnissä. ’Yh-

teistyöllä tuloksiin’ olisi parempi ajattelutapa. Tällainen kilpaileminen ei tue tiimiorganisaation

tavoitteita. Miksi kilpaillaan yrityksen sisällä, kun kilpailijathan ovat oikeasti yrityksen ulkopuo-

lella?

Kilpailuita koetaan olevan lisäksi melko paljon. Kun kilpailuita on eri tavoitteisiin liittyen pal-

jon, niitä ei jakseta enää huomioida.

”Et ite en oo ainakaa noteerannu et ne on sillon ku ne on ja tekee mitä tekee. Se
ei oo ihan pelkästään positiivista et joka viikko on joku kilpailu käynnissä.”

”Tuntuu et sillä yritetään niinku paljo tsempata. Mut et jotenki se vaikuttaa päin-
vastasesti.”

Myös tiimijakoa pidetään kilpailuissa erikoisena ratkaisuna. Kahdessa ryhmäkeskustelussa

pohdittiin paljonkin tiimijaon merkitystä. Ryhmät päätyivät lähinnä hallinnolliseen ja organi-

satoriseen ratkaisuun. Siksi tiimien kilpaileminen keskenään ei ryhmien mielestä ainakaan pa-

ranna tiimihenkeä, kun Helsingissä koettiin että tiimiläiset muutenkin ovat hyvin etäisiä kes-

kenään. Erityisesti Helsingissä läheisimmäksi koettiin se työkaveri, kenen vieressä istuu, jolloin

kilpailullisesti pidettiin tarkoituksenmukaisena alentaa tiimirajoja ja muuttaa kilpailuasetelmia

– siis ’jos on pakko kilpailla’.

63

Toisaalta Kajaanissa pidettiin hyvin vahvana koko yksikön ilmapiiriä, minkä vuoksi koko Ka-

jaanin kilpailut ja Kajaanin osaamisen vahvistaminen jakamalla tietoa Kajaanin esimiesten ja

työntekijöiden kesken koettiin tärkeimpänä asiana. Tiimirajoja koettiin Kajaanissakin vedettä-

vän liian ylös. Kajaanissa taas koettiin koko yksikön me-henki erittäin vahvaksi.

”Mun mieles kaikki muu on ihan tyhmää sen tiimijaon kannalta, siis kaikki tii-
mien väliset kilpailut ja muut.”

”Ja jos pitää kilpailla, jos ajatellaan että sillä kilpailulla päästään parempiin tulok-
siin, ni mun mielestä ihan ehottomasti sen pitäs olla niin että se Kajaani ihan
ehottomasti yhtenä porukkana. Jos kerta on pakko kilpailla. Sehän ois tietysti
paras että ei tarttis kilpailla.”

Helsingissä taas kilpailuasetelmia kuvattiin pehmeämmin. Kilpailemista ei pidetä esimiesten

toimesta itsetarkoituksena. Ryhmissä kerrottiin, että esimies on muuttanut toimintaansa alai-

siltaan saamansa palautteen perusteella. Aiemmin kilpailut otettiin liiankin vakavasti, mihin on

lähiaikoina tullut työntekijöiden näkökulmasta parannusta. Esimerkiksi vertailu muihin tiimei-

hin on vähentynyt, ja esimerkiksi tiimipalavereissa katsotaan lähinnä oman tiimin kehitystä.

Myöskään epäolennaisia kilpailuasetelmia tai –tavoitteita ei enää tuoda esille.

”No kyl siitä jossain vaiheessa sanottiin, että pitääks sitä ottaa aina niin tosissaan,
sitä kilpailua. Ja mut ehkä se esimies on siinä heränny, et ei verrata aina muihin
ryhmiin, vaan katotaan sitä et miten me ollaan pärjätty, - - ollaanks me niinku
pärjätty sit henkilökohtasella tasolla niinku kuinka hyvin.”

”Meil ei niin tiimeihin verrata, paitsi kun on oltu ykkösiä jossain (naurua).
Yleensä me katotaan sitä tiimin kehitystä kuukausitasolla lähinnä. Mut et ei että,
ei oo sellast hirveet kilpailuu.”

Kilpailujen vaikutusta tuloksiin pohdittiin myös. Ainakaan Kajaanissa esimies ei viestittänyt

kilpailutulosten yhteydessä siitä, olivatko tulokset kilpailun myötä parantuneet. Myöskään

muita syitä tai merkityksiä eivät esimiehet olleet kilpailemiselle tuoneet.

”Sekin on vähä hämärtyny että kun on ollu nyt niitä kilpailuja että mihin sillä
pyritään. Koska voiks kukaan oikeesti sanoo että oisko jonkun kilpailun takia
oikeesti jotkut tulokset parantunu? Tuskin. Aika harva varmaan. Tuskin kukaan
voi niin sanoa. Onko siitä tullu suurimmalle osalle hyvä mieli? Tuskin.”

64

Ryhmät pohtivat myös sitä, kuinka paljon esimerkiksi tiimipalaverissa tai näytöllä esitetyt

myyntiluvut kannustavat myymään. Myyntiluvut esitetään jokaisen osalta henkilökohtaisina

numeroina, eli kaikki näkevät toistensa myyntitulokset. Erityisen kannustavaksi tätä ei kuiten-

kaan koettu.

”Joillakihan se voi olla että se kannustaa, että noi myy hirveesti, ni minäki myyn.
Itellä se on vaan että joo oon ilonen niitten puolesta jotka myy. Että mä myyn
mitä mä myyn.

Kannustamisen osaltakin toivottiin esimiehen keskittymistä muuhunkin kuin lukuihin. Esi-

miehen toivottiin kannustavan tuloksiin työntekijän yksilöllisten tai tiimin vahvuuksien kautta,

ei sen kautta, että muut ovat parempia, tai kilpailemalla toisia vastaan.

”Koska kuitenki kaikki työntekijät on erilaisia, kaikki on parempia toisessa ja
huonompia vähä toisessa. Että vois esimieski keskittyä siihen muuhunkin ku
niihin lukuihin niinku että.”

”Kannustaa niinku ihan semmosissa…miten mä nyt sanosin…no niinku vah-
vuuksissa ja tämmösissä.”

Osassa ryhmistä kerrottiin, että tällaisen kannustavan tavoitteellisuuden valmentamistapa on

jo jossakin määrin toteutunutkin. Työntekijät olivat tuoneet esimiehelle palautteen muodossa

sen, että jatkuvat kilpailut eivät ole hyvä tapa valmentamiselle, jolloin esimies oli muuttanut

toimintaansa työntekijöiltä saamansa palautteen perusteella.

”Ja sit ku annettiin sille (esimiehelle) vähä palautetta että kaikki ei meistä oo ihan
noin kilpailuhenkisiä et haluttas enemmän niinku omiin tavotteisiin pyrkimistä,
ni mun mielest se on enemmän nyt et jos me katotaan niit exceleitä ni et joo tää
on saavuttanu nää eikä se nyt ihan heti tuu sanomaan et nyt tään täytys parantua
vaan et mennään enemmän niitten hyvien suoritusten kautta.”

Kun esimiehen kanssa katsotaan hyviä suorituksia ja korostetaan niitä, kannustaa se paranta-

maan huonompia suorituksia. Kehittävä kritiikki, jonka yhteydessä mietitään myös sitä, miten

toimintaa kehitetään, on työntekijöille tärkeää. Kannustaminen tuo hyvää fiilistä. Se kannustaa,

kun palautetilaisuudessa myös mietitään keinoja sille, miten suoritusta parannetaan. Juuri tässä

kentässä valmentaminen toimii.

65

”Nii just että se kritiikki, että se annetaan niinku, miten sen sanos, kehittävä
kritiikki. Että sitte myös mietitään niitä keinoja, että millä tavalla sitte paranne-
taan, myös samaan syssyyn, kun mietitään sitä että mikä nyt meni pieleen.”

Esimiehen olisi tärkeää kannustaa ja tukea myös jaksamista. Tämä korostuu erityisesti kiireti-

lanteissa. Luottamus ja usko siihen, että työntekijät tekevät parhaansa, on tärkeää. Silloin jo-

kainen sitoutuu enemmän tavoitteeseen (esim. jaksaa kantaa vastuun omasta jälkityöajasta ja

pitää sen mahdollisimman pienenä).

Kannustaminen myös vuorovastaavana toimivalta esimieheltä on tärkeää. Kannustavassa hen-

gessä annettu tiedottaminen: ’Nyt on jonoa, mutta me pystytään hoitamaan tämä!’ auttaa pa-

rempiin suorituksiin, kun asia ilmaistaan myönteisesti.

Yleinen kannustaminen ja myös yksilöllinen kannustaminen on koettu hyvänä tapana tavoit-

teisiin valmentamisessa. Molemmissa Helsingin ryhmissä tuotiin esille kuitenkin esimiehen va-

roituskäytännöt, joita pidettiin hyvin kyseenalaisina.

”Mut on sitä ollu vähä pelotteluakin, et on tuotu esille et yleisesti, ei nyt ketään
kohtaan mut et jos ei saavuta tätä ja tätä ni sit aletaan vähä kattoo. Et annetaan
joku varotus. Mut se ei kyl oo ihan oikee lähetymiskeino. Ehkä vähä ylimäärä-
senä tommonen tieto annettiin, et ei toi kyl tsemppaa missään nimessä.”

Varoituksilla uhkailu ei kannusta pääsemään tavoitteisiin. Koko tiimille kerrottuna tällainen

lannistaa tekemistä.

Kokonaisuutena kilpaileminen toisia vastaan ei motivoi näissä ryhmissä ketään. Kilpailuilla

voitaisiin jatkossa tuoda lisätsemppiä tekemiseen ja tavoitteiden saavuttamiseen, mutta vastak-

kainasettelua tiimien ja yksilöiden välillä pitäisi välttää. Palkitsemista onkin jo tälle vuodelle

muutettu siten, että sillä konkreettisesti palkitaan hyväksytyistä myyntimääristä. Palkitsemi-

sesta motivaatioon vaikuttavana tekijänä kerron tarkemmin luvussa Palkitseminen.

Esimies voi toiminnallaan paitsi kannustaa tavoitteisiin myös kannustaa eteenpäin, esimerkiksi

huomioimalla ihmisten vahvuuksia ja uratavoitteita.

66

6.2.4 Valmentamisen teot

Valmentava esimiestyö konkretisoituu valmentamisen teoissa. Valmentaminen on tapa tehdä

työtä, mutta erityisesti valmentaminen on tekoja. Työntekijät odottavat esimieheltään konk-

reettisia ja oivalluttavia tekoja, jotta työsuorituksia pystyttäisiin parantamaan. Kehittyminen on

jokaisen omalla vastuulla, mutta oppimisen ja kehittymisen tukemisessa valmentavalla esimie-

hellä on ratkaiseva merkitys. Työntekijöille esimies on myös asiakaspalvelutyön mahdollistaja.

Palveluneuvojat ovat asiakkaita varten, ja he odottavat, että esimies on heitä varten. Yksilölli-

nen valmentamistyö nähdään esimiehen tärkeimpänä tehtävänä.

”Me olemme asiakasta varten, mut he (esimiehet) ovat meitä varten.”

Esimiehen annettu ja myös odotettu rooli on siten valmentava palveluesimies. Valitettavasti

tämä odotus ei toteudu, sillä työntekijöiden kokemuksen mukaan esimiehillä ei ole heille tar-

peeksi aikaa. Valmentamisen puutteesta nousi kaikissa keskusteluissa paljon kritiikkiä. Tämä

onkin sekä organisaation että esimiestyön suurin kehityskohde. Jos organisaatiossa esimiehen

tehtävä on olla valmentaja, täytyy tähän perustehtävään myös olla aikaa. Valmentamisen teoilla

esimies mahdollistaa tiiminsä jäsenten kehittymisen.

”Kyllä me täällä tiietään meiän työtehtävä, mutta että kannattaa esimiehilläki jos-
kus vähä niinku et hei, tää työ on sulla sen takia että sullon kymmenen alaista.
Että sää oot heitä varten. Vaikka sulla on joitakii juoksevia asioita ja pitää tehä sitä
ja tätä. Mut silti se pääpointti on ne työntekijät.”

”Kyl mä ymmärrän et esimiehilläki on paljo omii tehtävii, mut et jos halutaan
oikeesti et ne on meidän valmentajia, ja tukee työtä ja näin, ni kyl niilleki pitäs
kyl varata se aika, et ne oikeesti pystyy olemaan jokaisen kanssa niinku sitte sen
verran ku se toinen tarvii - - et kyl mun mielest esimiehelt pitäs ottaa niitä muita
tehtäviä…pois. Jotta ne sitte pystyy tekee sitä, niinku paneutumaan siihen oman
tiimin osaamiseen.”

Lähtökohtaisesti kaikille työntekijöille tehdään taloon tultaessa valmennussuunnitelma, johon

kirjataan kehityskohteet ja toimenpiteet, sekä saavutukset ja koetut hyödyt valmennuksen nä-

kökulmasta.

67

Valmentamisen teot ovat tärkeitä. Pettymys siihen, että niitä ei ole, syö sitoutumista ja työmo-

tivaatiota, kun henkilöstö tai yksittäinen työntekijä odottaa, että saa työkaluja ja oivalluksia

päästä jatkuvasti esillä oleviin tavoitteisiin valmennuksen kautta. Sitten, kun tavoitteet vain

ovat koko ajan esillä, eikä niitä kohti ole aikaa oikeasti valmentaa, tulee katkeroitumista ja pet-

tymyksiä. Fiilis laskee.

”Siinäki tuntuu tavallaan turhalt, et miks tekee niinku mitään valmennussuunni-
telmaa, koska ei me kuitenkaa katota läpi sitä, et miks niihin tarviis ees keskittyä
siinä mielessä.”

”Et jos me istutaan alaa, mietitään missä vois kehittyä, laitetaan ne paperille tai
tonne valsuun. Sit se on siinä. Kun mä meen tonne linjoille ni en mä enää muista
mitään. Ja vuoden päästä, aaiii ei kehityttykään. Tehääs uudestaan. Samoi asi-
oita.”

Kaikissa ryhmissä oli huomattu esimiehen kiire ja ajan puute. Ryhmissä ei oikein tiedetty, mi-

hin muuhun kuin valmentamiseen esimies käyttää aikaansa.

”Et mulla on kyllä sellanen fiilis välillä et mitä ne siellä niinku tekee. Mihin sitä
aikaa kuluu!?”

Esimiehet eivät yleensäkään viesti alaisilleen siitä, mitä muita tehtäviä heillä valmentamisen

lisäksi on. Yleensä esimiehet kertovat esimerkiksi olevansa palaverissa, mutta kun esimiehen

ajankäytöstä ei anneta alaisille tarkempaa tietoa, koetaan valmennuksen olemattomuus todella

turhauttavana.

”Että miten voidaan odottaa niitten tulosten parantuvan, jos niitten etteen ei
tavallaan tehä mittää? Et kyllähän se vastuu on siinäki just esimiehellä, että jos
sä oletat että ne tulokset paranee ni kyllähän siihen täytyy olla tarjota jotakii ma-
hollisuutta kehittää itteään.”

Keskusteluun heräsikin monia rakentavia ehdotuksia, joiden avulla esimies saisi enemmän ai-

kaa perustehtäväänsä eli valmentamiseen. Vuorovastaavina toimimisvastuuta esimiehiltä onkin

jo vähennetty, mikä nähtiin konkreettisena esimiehen aikaa valmentamiseen suuntaavana toi-

menpiteenä. Vielä tärkeämpänä nähtiin luottamuksen kasvattaminen koko organisaatiossa.

Tämä vähentäisi esimiehen työkuormaa, kun hänen ei tarvitsisi kuitata tiimin tekemisiä järjes-

telmään joka päivä.

68

”Mut tuntuu että heillä menee näiden seurantalukujen tarkkailemiseen enemmän
aikaa kun siihen laadun seurantaan. Kun se että yksinkertasesti tekis sitä laadun
seurantaa sen asiakaspalvelijan kautta. Eikä sen että saako se nyt tilastojen mu-
kaan 32 sekuntia vai 31 sekuntia jälkityöaika.”

Lisäksi ehdotettiin raportointiasioita muille kuin esimiehille seurattavaksi, jolloin olisi ns. ra-

portointiesimiehet ja valmentajat erikseen. Yksi ehdotus oli, että valmennussuunnitelmaa saisi

itsenäisesti käydä läpi, jolloin esimiehen aikaa ei menisi siihen. Yhdessä ryhmässä tuotiin esille,

että esimies on liian ulkopuolinen työn sisältöihin nähden, ja valmentajana voisi toimia työka-

verit (ns. esimiehen uskottavuusongelma: ei tee itse samaa työtä, niin miten voi neuvoa muita?).

”Koska onhan se ihan totta että kun sitä ei (esimies) päivittäin ite tee, ni ei sitä
voi oikein toiselle mennä sanomaan että miks et tossa kohtaa sanonu noin ni sä
oisit päässy tohon.”

Valmentavan esimiehen tarkoituksena on kuitenkin nähdä laajemmin yksilön työssä kehitty-

misen kokonaiskuva. Valmentaja ei voi tuoda kehittymistarvetta ja muutosta ylhäältä-alas työn-

tekijälle, vaan valmentajan tehtävänä on auttaa työntekijää oivaltamaan itse asioita ja ottamaan

vastuuta. Valmennuksellinen ihmisten johtaminen vie enemmän aikaa, mutta auttaa työnteki-

jöitä sitoutumaan tavoitteisiin ja myös sitä kautta muuttamaan omaa toimintaa ja motivoitu-

maan paremmin. Myös ymmärrys siitä, mikä on työn tarkoitus, ei tule toistelemalla arvoja

’Olemme asiakasta varten’ ’Toimimme tuloksellisesti’, vaan valmentaja voi auttaa yksilöä nä-

kemään kokonaisuuden. Jos esimies, joka ei tee samaa työtä, käskee työntekijää, että ’Sano

näin’, se ei ole uskottavaa, eikä valmentaja toimi siten. Sen sijaan oivalluttamalla saadaan lo-

pulta paremmat tulokset työntekijöiden sitoutumisen ja motivaation kautta, kun muutos ta-

pahtuu henkilön itsensä ymmärryksessä ja sitä kautta toiminnassa. Valmentavan esimiehen

tehtävänä onkin auttaa yksilöitä itse oivaltamaan. Esimerkkejä voi esimieskin antaa, mutta val-

mennuksellisella otteella. Onnistumiset valmennustyössä auttavat myös esimiehiä itse kehitty-

mään valmentajina.

Kaikissa ryhmissä nähtiin esimiehen tärkeä merkitys valmentajana, koska hän näkee kokonai-

suuden ja on asemassa, jossa voi antaa palautetta ja suunnata toimintaa suoritusten parantami-

seen.

69

”Nii onhan se (valmentava esimiestyö) kuitenki semmonen niinku kulmakivi
siinä. Ja sit ku sitä eijoo. No viime keväänä huomas, kun sitä ei ollu (viittaa edel-
lisen esimiehen siirtymiseen uusiin tehtäviin, tiimillä ei ollut käytännössä esi-
miestä ollenkaan). Ni oltiin sillee että joo, moi.”

”Et siin ei oo sellasta jatkuvuutta, jos millon kukaki tekee ja jos niitä perutaan ja
siirretään ja..”

Esimiehen tulee toimia yksilöitä pitkäjänteisesti valmentaen. Yksilöllinen valmentaminen yk-

silöllisten kehityskohteiden kautta on valmentamisen perusasia. Kehittyminen ja valmennus

kulkevat käsi kädessä. Esimiehellä on langat käsissään yksilöä valmentaessaan: Kehittyminen

ja sitä kautta suoritusten parantaminen ja tavoitteiden saavuttaminen mahdollistuu sitoutumi-

sen, oivaltamisen ja motivaation kautta. Ne, kenellä yksilölliseen valmennukseen oli panos-

tettu, kokivat tulokset erittäin hyvinä.

”Mä ainaki koen että ku kerranki sai kunnolla kuunnella omia puheluita, ja sitte
ku oikein kunnolla vielä analysoitiin ne puhelut, ni se oli, että mä koen että sem-
monen kahenkeskinen yhessä kuuntelu (esimiehen kanssa) ni se oli tehokasta,
vaikkei se ollu ku mitä, vajaa tunti, mut mä sain siinä tunnissa paljo enemmän
mitä ku koko viimesen vuoden koko tiimipalaverien matskusta, että…”

Suunnitelluista valmennuksista täytyy pitää kiinni. Tämä on myös luottamukseen liittyvä asia.

Jos jokin asia ei toteudu, pitäisi esimiehen viestiä, miksi ei ja milloin valmennus hoidetaan, jos

sitä jouduttiin siirtämään.

Esimiehen on tärkeää antaa työkaluja kehittymiseen silloin, kun niitä tarvitaan, jotta työntekijää

ei jätetä tyhjän päälle. Esimiehen valmennustaidot ja tiimin jäsenten tunteminen tulevat tässä

mitattaviksi, sillä joskus työntekijä tarvitsee konkreettisia toimenpiteitä, joskus hän pystyy it-

senäisesti tai vain pienellä avulla muuttamaan toimintaansa. Tässä myös osaamisen jakaminen

koko organisaatioon on tärkeää.

”Mut mä edelleenkin palaan siihen, että jos jotaki sovitaan ni niistä myös yrite-
tään pitää kiinni. Et kerran kehityskeskustelussa tuli et sul on tää tässä tämmö-
nen kehityskohe ihan selvästi, että tästä voisit mennä kuuntelemaan puhelua
jonkun toisen viereen joka osaa tän homman tosi hyvin. Ni sit ku sitä ei ikinä
tule. Et sä pääsisit sen tyypin viereen istumaan. Ni siitä tulee vähä semmonen olo
että, no piruako me jauhetaan siellä kehityskeskustelussa sitte kahta tuntia niistä
asioista, jos niitä ei sitte koskaan viedä eteenpäin?”

70

”Mut sitte tavallaan sille asialle ei tehä mittää, että sitä vaan paasataan että tehkää
sille (kehityskohteelle) jottai.”

Pitkäjänteinen valmentaminen tuottaisi parempia tuloksia, kun kehittyminen ankkuroitaisiin

osaksi arkipäivän toimintaa. Esimerkiksi kysymisestä tulee rutiinia vain kysymällä. Kehittymis-

kohteet muistetaan ja tiimin jäsenet ottavat niistä vastuuta, kun niistä keskustellaan ja niihin

valmennetaan aktiivisemmin.

”Yks tallenteiden kuuntelu, se on siinä. Et ne ei oo pitkäjänteisiä noi prosessit,
millään tavalla, niinku valsuissa (valmennussuunnitelmmissa). Et ne on enem-
mänki sellasii kertaiskuja.”

”Toki (suoritusten parantaminen) on omalla vastuullakin, mutta ei vain ja ainos-
taaan itsellään.”

Ryhmäkeskusteluissa tuotiin esille myös esimiehen hankala asema. Esimiehen koetaan olevan

ns. välikätenä ylemmän johdon tulostavoitteiden ja alaisten välissä. Esimiehellä koetaan silti

olevan vastuu siitä, kuinka hän valmentamista käytännössä toteuttaa.

”Onhan ne vähän välikätenä tässä mut on ne kuitenki meitä varten. Se ei oo
helppo homma, mä en sano sitä. Mut. Vois tehä eri lailla.”

Pitkäjänteinen yksilöllinen valmennustyö pitäisikin saada esimiestyön tavoitteeksi. Kehittymi-

nen ei voi jäädä sen varaan, että kehittymiskohteet kirjataan valmennussuunnitelmaan. Työn

tekemisen tapaa seurataan numeerisesti, ja esimiehet koetaan hyvin vahvasti asioiden, ei ihmis-

ten johtajiksi. Lisäksi tuotiin esille, että varoituksia saattaa tulla, vaikka valmentamista ei ole.

”Että kun pitäs kehittyy, ni nyt se jää tavallaan jokaisen omalle vastuulle. Et kun
ei me ehditä mitään tavottei hirveesti seuraa. Ni sit jos sul on vähänkään sem-
monen että en mä nyt jaksa, et jos sua ei kiinnosta, se ei sua motivoi, ni et sä
kehity. Ei kukaan seuraa. Muutaku vaan numeroilla.”

” - - että ei meitä valmenneta, mutta meitä kyllä tarkkaillaan tosi paljo. Että pitää
olla täydellinen mutta ei saa sitä, mitä ehkä kaipais sille omalle työlle.”

71

Ryhmissä tuotiin hyvin vahvasti esille se, että numeroilla tulosten seuraaminen on arkipäivää,

mutta valmennusta suoritusten parantamiseksi ei ole juurikaan saatu esimiehiltä. Numeroilla

asioiden johtamisen ja jatkuvan seurannan ei koeta juurikaan motivoivan tavoitteisiin.

”Ja mulla on vieny semmosta, että mä hyvin vähä käyn nykyään esimerkiks omia
jälkityöaikoja kattomassa, että jotenki se vie semmosen, multa ainaki sen innos-
tuksen sitte siihen. Että mennee miten mennee ja…että tuijotelkaa te (esimiehet)
niitä lukuja siellä.”

Tavoitteiden kokonaisuutta pidetään kovana. Tämä aiheuttaa katkeroitumista, kun jatkuvaa

tulostavoitteiden seurantaa ja palkitsemista on, mutta keinoja tavoitteiden saavuttamiseksi ei

anneta. Joissakin ryhmissä puhuttiin, että valmennusta ’pitää ruinata’. Valmennussuunnitelmia

tehdään, mutta niihin ei kokemusten mukaan saateta palata vuoden aikana juuri lainkaan.

”Nii että tavallaan niinku työntekijä joutuu vaatimaan sitä (valmennusta), että hei

voisinko mä saada.”

Esimiehet tekevät valmentamista joskus myös tiimipalavereissa. Tiimipalaverissa saatetaan

kuunnella esimerkiksi jonkun työntekijän puhelu ja analysoida sitä yleensä myynnillisyyden nä-

kökulmasta. Osassa ryhmistä tätä valmentamistapaa pidettiin tehottomana, koska jokaisella

työntekijällä on yleensä yksilölliset kehityskohteet. Koko tiimin valmentaminen ei välttämättä

ole järkevää tiimipalaverissa kuuntelemalla puhelu. Toki siltä kannalta tiimin valmentamisesta

voi olla hyötyä, että työntekijät kuulevat toisten tapaa työskennellä. Oman puhelun kuuntelu

koko tiimin kuullen voi kuitenkin olla ahdistavakin tilanne, minä vuoksi puheluita ei aina haluta

toimittaa esimiehelle.

Valmentamisessa yksilöllisten kehityskohteiden osalta yleisesti parempana pidettiin

benchmarkkausta. Siinä työntekijä kuuntelee ja seuraa vieressä toisen työskentelytapaa. Tällä

tavalla työntekijät oppivat toisiltaan ja koko organisaation oppiminen mahdollistuu. Yleensä

esimies pyytää etukäteen kiinnittämään huomiota tiettyihin asioihin toisen työskentelytavassa,

ja kuuntelun jälkeen työntekijä antaa tilanteesta palautteen omalle esimiehelleen.

72

Esille tuotiin myös hyvät kokemukset valmentamisesta pienryhmissä tai pareittain. Työnteki-

jöillä, joilla on samantyyppinen kehittymistarve, pari- tai ryhmävalmennus olisi järkevämpää ja

myös tehokkaampaa. Parivalmennuksessa esimerkiksi kysymysten esittämisen harjoittelu ko-

ettiin tehokkaaksi ja siitä koettiin olleen hyötyä myös käytännön työssä.

Toisaalta, jos tuloksista ilmenee, että esim. koko yksiköllä tai tiimillä on sama kehittymistarve,

esim. jälkikirjausaika, ja esimies tuo tämän esille palautetilanteessa, esim. tiimipalaverissa, voi-

daan yhdessä lähteä miettimään keinoja ja sitten konkreettisesti benchmarkingissa kehittää no-

peampaa ja tehokkaampaa työskentelytapaa.

”Et se ois ku sen alottas niin että hei, tässä on meillä kaikilla parannettavaa, että
mitä me voitas tehä tän eteen, ni me oltas kaikki että hei, mehän tsempataan
tää!”

Harvoin kuitenkaan koko tiimillä on sama kehittymiskohde, ja jos vain yhden työntekijän pu-

helu analysoidaan kaikkien kuullen, ja kaikkien arvostelemana, kuka siitä hyötyy? Hyötyykö

työntekijä itse vähän, jos kritiikki ei ole murskaavaa. Eikö esimiehen pitäisi antaa palaute pu-

heluista? Tietysti muiden samaa työtä tekevien antama palaute voi olla tehokkaampaa. Jokai-

nen tekee työtään kuitenkin omalla tavallaan, eikä yhden puhelun kuuntelun perusteella voida

sanoa, onko toinen tapa parempi kuin toinen esim. tavoitteisiin suhteutettuna.

Lisäksi esimies seuraa aika ajoin työntekijän työtä. Joillakin esimies oli käynyt ’vieressä istu-

massa’ silloin, kun työntekijä oli aloittanut työt. Joillakin esimies seurasi työtä useammin. Lä-

hinnä esimiehen vieressä istuminen koettiin ahdistavana, mutta syynä tähän pidettiin rutiinin

puutetta, koska esimies seuraa työtä harvoin.

Kun esimies kuuntelee vieressä puheluita, on tilanne avoin vuorovaikutustilanne, jolloin ei tule

ns. kyyläämisoloa kuten silloin, kun esimies kuuntelee tallenteita itsekseen. Lisäksi live-kuun-

telutilanteessa esimies ja työntekijä voivat keskustella tilanteesta ja ehkäpä myös motivaatioon

liittyvistä asioista. Lisäksi esimiehen konkreettinen käsitys työntekijän päivästä ja siinä tapah-

tuvasta toistuvuudesta lisääntyy.

73

Joissakin ryhmissä tuotiin esille se, että esimies ei ehkä ole tietoinen heidän tavastaan tehdä

työtä ja sitä kautta hän ei pystyisi valmentamaan työntekijää. Esimiehet kuitenkin kuuntelevat

puheluita tallenteilta, ja tästä toimintatavasta pitäisi viestiä enemmän työntekijöille.

Säännöllinen vierikuuntelu auttaisi kuitenkin paremmin hahmottamaan kokonaistilannetta ja

luomaan todellista kuvaa työntekijän työskentelystä. Kun esimies kuuntelee tallenteita, ei saada

aikaan vuorovaikutustilannetta, missä kehittymisestä voitaisiin keskustella heti live-tilanteessa

puhelun jälkeen. Tehokkaampaa on keskustella asioista heti, kun ne ovat tuoreita, eikä kuu-

kauden päästä esimiehen ylhäältä-alas tuomana, että ’teepä näin’. Toisten mielestä taas on miel-

lyttävämpää, että esimies kuuntelee vain tallenteita. Vierikuuntelu vaatii lisäksi ajallista panos-

tusta ja organisointia paljon enemmän kuin tallenteiden kuuntelu, ehkäpä siksi esimiehet eivät

käytä vierikuuntelua valmentamiskeinona paljoakaan.

Työntekijöille olisi tärkeää saada kuunnella myös omia puheluita, jotta he voisivat itse analy-

soida, kuinka työtänsä tekevät. Esimiehen kertomana analyysi tulee jälleen annettuna ja tulkit-

tuna. Erityisesti myynnin rutiini kasvaa oppimalla omista ja toisten puheluista. Puheluita pitäisi

päästä analysoimaan yhdessä esimiehenkin kanssa. Tämä voisi avata ovia ja tuoda erilaisia nä-

kökulmia ja mahdollisuuksia työsuoritusten kehittämiseen.

”Että tietäs että missä on hyvä ja missä vois parantaa. Tai yleensä se että jos saa
hyvää palautetta ni kuulis ees sen että mistä puhelusta on saanu hyvää palautetta.
Vaatiiko se kuitenkaa sitte niin paljoa. Koska se voi tavallaan olla aika yksinker-
tasta. Mut ku sitä ei tiedä kun sitä ei koskaan kuule. Tai ne huonot puhelut, mitä
tein niissä väärin? Kun meillon kuitenkii sitä materiaalia täällä ihan älyttömänä.
Mutta sitä ei hyödynnetä.”

Yhtenä valmentamisen ja kehittymisen tapana tuotiin esille myös mahdollisuus kuunnella ja

analysoida itsenäisesti muiden puheluita. Tällainen oppimisen tapa sopisi erityisesti jo koke-

neemmalle työntekijälle, joka tietää omat kehityskohteensa ja pystyy itsenäisesti analysoimaan

omaa tekemistään. Tapa tehdä työtä ja esimerkiksi ottaa myynnillisiä aiheita puheeksi asiakkaan

kanssa voi olla hyvinkin erilainen eri työntekijöillä, jolloin ideoita voisi saada omaan työhön

vietäväksi toisilta oppimalla.

74

Motivaatio- ja fiiliskeskustelut koettiin myös tärkeinä paitsi tavoitteisiin pääsemiseksi, erityi-

sesti silloin, kun tulokset ovat suhteellisen kunnossa.

”Tosi paljon enemmän pitäs tuoda työmotivaation näkökulmaa noihin, ja niitäki
useemmin. Et se on kuitenki yks suurimpii tekijöit tääl mitä…”

”Oon itte motivaatiokeskusteluu käyny ja niist on ollu paljo enemmän apuu kun
et katotaan et mitä mä haluun kehittää vuoden aikana, ja sitte mä en tosiaan, et
mä en muista niit. Et jos tulokset on ollu ihan hyvii niinku keskiarvoltaan, ni ei
niist mitään hirveit avaimii mihinkään saa, vaan sit se on se oma tekeminen, ja
oma fiilis, minkä mukaan se sit menee.”

Motivaatiokeskustelut ovat oleellinen osa valmentamista. Jos työntekijä lähtökohtaisesti osaa

työnsä ja on jo saavuttanut myös myyntitavoitteita, nousee oleelliseksi tahto tehdä myyntiä.

Myynnillisyys on monille työntekijöille epämukavuusalueelle menemistä, ja sinne saattaminen

on esimiehen tehtävä.

”Niin ja eihän kaikki oo myyjiä. Et jos sä et koe sitä omaks jutuks niin ethän sä
siihen voi motivoitua millään lailla.”

”Täst mä just sanoin että mut on rekrytoitu s-pankin asiakaspalvelija –nimik-
keellä - - ”

Laadukkaan myyntityön tukeminen valmennus- ja motivaatiokeskusteluilla auttaa silloin, kun

kyse ei ole osaamisen puutteesta. Keskusteluiden ja esimerkiksi benchmarkingin yhdistelmä

voivat oivalluttaa työntekijää avaamaan puheluissa keskustelua asiakkaan tarpeesta lähtevään

myyntiin.

Toistuvasti samanlainen työ ilman vaikutusmahdollisuuksia aiheuttaa turtumista hyvän palve-

lun antamiseen ja myyntiin. Työn imun puuttuessa täytyisi löytyä haasteita, joiden kautta pää-

sisi irti turtumisesta. Erityisesti silloin, kun tulokset ovat jo kunnossa, ei työssä koeta enää

olevan mitään, mitä työ ’voisi antaa’.

”Ei se oo siitä kiinni että siitä ei ois annettu valmennusta tai annettu hyvää ideaa,
mut mulla se on vaan henkilökohtasesti kiinni siitä omasta turtumisesta.”

75

Ryhmäkeskusteluissa tuli selkeästi ilmi eri esimiesten tavat käytännön valmennuksen toteutta-

miselle. Jotkut esimiehet suosivat benchmarkkausta, jotkut tiimipalavereissa puheluiden kuun-

telua, jotkut parivalmennusta. Monipuoliset valmentamisen teot ja keskustelut ovat tärkeitä, ja

niistä saatuja tuloksia kannattaisi jakaa eri esimiesten välillä. Näin kaikissa tiimeissä voitaisiin

kehittää valmentamisen tekoja hyvien kokemusten kautta, ja työntekijöille voitaisiin kohden-

netummin ehdottaa juuri hänen yksilölliseen tilanteeseensa sopivaa valmentamista. Myös eri

esimiesten näkemykset voisivat antaa näkökulmia valmennukseen: Mitä muita toimintatapoja

voisi olla, ja miten kannattaa kehittää toimintaa. Erilaisia mahdollisuuksia on paljon, ja niistä

viestiminen työntekijöille on tärkeää. Silloin työntekijä ja esimies voivat yhdessä miettiä parasta

ratkaisua. Esimiehet ovatkin jo tuoneet esille sen, että valmennusta voi saada tarvittaessa,

mutta käytännössä tämä ei ilmeisesti vielä toimi.

”Ja sit taas siinäki on just se kun, vaikka esimies sanoo kuinka et, et ’tulkaa pyy-
tämään’ ja ’enhän mä nyt voi tietää mitä te haluutte’. Mut sit taas, mä oon tosi
huono pyytään. Et mä tiedän et esimiehel on omii töitä, ni sit on tosi vaikee
mennä siihen että hei että ’mä nyt ehkä haluisin vähän keskustella sun kanssa’.”

Esimiehen tulee olla helposti lähestyttävä, jotta hän on työntekijän saatavilla myös valmennuk-

sellisesti. Liian kiireinen ja siksi kireä esimies ei ole helposti lähestyttävä. Lisäksi contact cen-

terissä kaikki on hyvin aikataulutettua, joten spontaani ja aikatauluttamaton keskustelutilanne

ei ole mitenkään arkipäivää tai osa käytännön toimintaa. Työntekijän tulee voida luottaa siihen,

että valmentava esimies myös valmentaa, ja että valmentamisen tekoja on, ilman että työnte-

kijän pitää itse pyytää ja muistutella. Toisaalta avoimemman vuorovaikutuksen salliminen työ-

yhteisössä lisäisi esimiesten ja alaisten välistä spontaania keskustelua, mikä olisi valmentamisen

ideoiden ja oivaltamisen tuottamiselle hyvin hedelmällinen maaperä. Jos tällaiseen kannuste-

taan, pitää kulttuurinkin muuttua sallivammaksi.

6.2.5 Palaute

Vuorovaikutteinen, rakentava palaute on työyhteisössä tärkeää. Esimiehet antavat palautetta

sekä henkilökohtaisesti että tiimipalavereissa. Palautetilanteissa käydään läpi tavoitteita ja nii-

76

den saavuttamista. Palautetilanteet koetaan yleisesti rauhallisina, ja esimies antaa yleensä ra-

kentavaa palautetta. Palautetta koetaan yleisesti saatavan tarpeeksi. Kuitenkin esimies keskit-

tyy lähinnä myyntitavoitteiden seurantaan ja niistä palautteen antamiseen. Myös laatutulokset

pitäisi käydä läpi säännöllisesti. Kokemusten mukaan palaute työn laadusta on jäänyt vähem-

mälle huomiolle.

”Et sillon tällön jos keritään, ni katotaan yhessä ne, et mitä siel on tullu koko-
naisuudessaan, ne jakaumat. Mut harvoin. Erittäin harvoin, minun mielestä.”

Kannustava palaute on tärkeää. Kun esimies lähtökohtaisesti kiittää hyvin tehdystä työstä ja

antaa kriittisen palautteen kannustavassa hengessä, työntekijä on motivoituneempi kehittä-

mään toimintaansa. Palautteen pitää myös vastata todellisuutta, eli realistinen ja rehellinen

palaute on tärkeää. Kehityskohteet pitää olla tiedossa, jotta työssä on sopivasti haasteita ja

niitä voidaan lähteä yhdessä kehittämään. Myös palautteenannossa korostuu esimiehen yksi-

löllinen valmentamisosaaminen. Erityisesti jos parannettavaa on monilla eri osa-alueilla, tulee

esimiehellä olla käsitys siitä, mikä on juuri tälle työntekijälle tarpeellista/hyvää/motivoivaa

palautetta, jotta kehittymistä voidaan alkaa tukea pienin askelin. Liian kovat tavoitteet tuovat

myös liikaa painetta työstä suoriutumiseen.

”Et se varmaan tuo osalle paineita ja, semmosta hätääntymistä. Ja voi jopa hai-
tata kehittymistä. Jos asetetaan liian kovia tavotteita. Kaikille. Ja näytetään vielä
että ’tuo pääsee tuohon’ ja ’sinunki pitäs päästä’ ja, liian monta asiaa saattaa
niinku olla mitä kerralla yritetään niinku, parantaa.”

Työntekijöille tavoitteiden kokonaisuus ja mittaaminen pelkästään numeerisesti on koettu vä-

lillä hyvinkin raskaana. Tunne siitä, että ’mikään ei riitä’ nousi monissa ryhmissä esille vahvasti.

Kannustavampi ja myönteisempi mutta rehellinen palaute auttaisi työntekijöitä myös jaksa-

maan paremmin työssään.

”Nii et ei tuu semmonen et mä oon nyt ihan epäonnistunu kun mä en osaa tuota.
Vaikka osaa niinku monta muuta asiaa. Niinku tosi hvyin. Et just se ku ollaan
kaikki hyviä, et kun on tehty niit tutkimuksia (asiakastyytyväisyystutkimukset).
Mut just se et kun mikään ei riitä. Et pitää olla viel vähä parempi ja sit jos tulee
jotain negatiivista ni se otetaan kyl esille. Mut et jotenkin, jollain tavalla pitäs sitä
positiivista saada viel enempi, ja sitte että se ihmisen arvo ei oo nyt joistain nu-
meroista kiinni. Et sä oot ihan hyvä tyyppi kyllä et…jotain semmosta.”

77

Motivaatio, tavoitteet ja palaute kietoutuvat yhteen. Jos työntekijöille asetetaan liian kovat ta-

voitteet, niin motivaatio kärsii, kun tavoitteiden saavuttaminen koetaan mahdottomaksi. Sopi-

vat tavoitteet, palaute niiden saavuttamisesta ja yksilöllisyys myös palautteen annossa motivoisi

enemmän.

Palautteella on voima muuttaa toimintaa. Kehittymiseen ei kuitenkaan riitä, että on asetettu

tavoitteet, joiden saavuttamisesta tai saavuttamatta jättämisestä annetaan palaute. Työnteki-

jöille pitää myös antaa valmentamisen tekojen ja valmennuskeskustelujen kautta keinoja, miten

työntekijä voi kehittää itseään ja toimintaansa.

Vuorovaikutteisella palautteella myös esimies kehittyy, jolloin on mahdollista kehittää toimin-

taa kokonaisuutena. Kun suunnitelmassa on jonkin asian kehittyminen, siitä pitää saada rehel-

listä palautetta ja käydä säännöllisesti valmennuskeskusteluissa, missä mennään. Kehittymi-

sestä pitää myös saada palautetta, ja palaute tulee olla kokonaisuus, aivan kuten tavoitteista

viestiminenkin saatavuuden, laadun ja myynnin kautta.

Tavoitteisiin pääseminen, palaute ja valmentaminen kulkevat käsi kädessä. Työntekijöille täy-

tyy antaa valmennusta, koska tavoitteet ovat kovat. Muuten kärsii koko työ kun vain annetaan

palaute, että et päässyt tavoitteisiin. Esimiehellä on vastuu pitkäjänteisestä valmentamisesta,

jotta palveluneuvojalla on mahdollisuus kehittää itseään ja ottaa vastuu omasta kehittymises-

tään.

Tiimipalavereita palautteenantotilaisuuksina haluttiin yleisesti kehittää. Suurin osa työnteki-

jöistä ei koe hyvänä palautteenantotapana sitä, että kaikkien henkilökohtaiset tulokset näyte-

tään koko tiimille. Sekä huipputuloksiin pääsevät että heikommin pärjäävät kokivat tällaisen

palautetilanteen epämukavana. Ryhmissä ihmeteltiin sitä, mitä tällaisella ’avoimella palautteen-

annolla’ oletetaan saavutettavan. Jotkut kertoivat kokevansa sääliä niitä kohtaan, jotka tekevät

muita töitä kuin perustyötä, koska he eivät ole asiakastyössä myymässä kortteja samassa määrin

kuin huippumyyjät.

”Toisaalta mulla on tullu meiän tiimipalavereissa se, että harmittaa sitten taval-
laan, että jos joku tekkee viestejä viikon, ni eihän sillä voi olla saman verran

78

myyntiä, mut se on siellä samalla niinku kuitenki. Että…nämä tietyt ihmiset pää-
see, ja me muut…”

Epäoikeudenmukaisuus palautteessa korostuu. Tavoitteissa on onneksi tälle vuodelle otettu

huomioon myyntitavoitteet osa-aikaisille ja kokoaikaisille työntekijöille erikseen, eli myös esi-

miehen antama palaute ja kehityskohteet ovat jatkossa oikeudenmukaisempia.

”Ja sitähän ei ollenkaan katota, prosenttimäärii. Esimies sano etjoo mä tiedän,
et jossä et ota puheluita (kyseessä osa-aikainen työntekijä) - - mut kyl nää
(myyntimäärät) silti pitäis nostaa. Et miten, jos mul on niinku muutamii kym-
menii asiakaspuheluit parin viikon aikana.”

Myyntitaulukko on myyntitaulukko, ja sen kertoma palaute on osittainen totuus. Se, että pa-

lautteessa katsotaan että joku toinen on toista parempi, ei kannusta työntekijöitä parantamaan

tuloksiaan.

”Mua ei jaksa se niinku potkia että mä nään, että joku on myyny. Että enempiki
se että jos mä olen hirveän huonoa tulosta tehny, ni sitte yritän vähä tsempata,
mutta ei mulla nyt hirveenä oo myynnit noussu sen takia että mä nään että jotku
on minua parempia.”

Palautteenannossa esimiehen kannattaisi katsoa tuloksia hieman pidemmältä aikaväliltä. Silloin

tulokset ja niistä annettu palaute olisivat totuudenmukaisia. Yhden viikon tulokset eivät kerro

vielä paljoakaan siitä, onko tulostavoitteita saavutettu vai ei.

”Hyvä se on että mitataan, mutta onko se oleellista että sitä joka viikko katotaan,
tavallaan se on niin lyhyen ajan otos - - lähettäis vaikka koosteen siitä, että tässä
on nämä sinun luvut vaikka kuukauven ajalta. Että tää on hvyä ja tuo on var-
maan kehitettävää.”

Henkilökohtaiset tulokset katsotaan esimiehen kanssa kahdestaan, ja tiimin tulokset tiimipala-

verissa. Sama koskee palautteen antamista ja saamista. Henkilökohtaiset tulokset ja henkilö-

kohtainen kehittyminen sekä palaute tästä tulee saada henkilökohtaisesti.

”Mutta sitten kun puhutaan yhteisestä tavotteesta ni puhutaan yhteisestä tulok-
sesta. Tai siis kun ollaan yhdessä ni puhutaan yhteisestä tuloksesta.”

79

Palautetta ei silti tarvitse kaunistella, ja esimieheltä odotetaan myös tiettyä auktoriteettia. Kui-

tenkin koko tiimille tuotuun napakkaan palautteeseen odotetaan myös kehitysideoita esimer-

kiksi keskustellen tuotettavaksi. Kannustavalla otteella tuotuna kriittinenkin palaute otetaan

vastaan paremmin.

”Että tottakai sä oot esimies ja sä saat sanoo kriittistä palautetta ja sun pitää pystyä

sanomaan että ’nyt, teidän täytyy pystyä näihin tavotteisiin’.”

Erityisesti Helsingissä tiimipalavereiden palautetilanteet koettiin olevan kunnossa. Tässä esi-

miehen suuntaan annetulla palautteella nähtiin olleen vaikutusta, joten tässä on käytännön esi-

merkki siitä, kuinka palautteen avulla työntekijät voivat omalta osaltaan vaikuttaa esimiehen

toimintaan ja kehittää sitä.

”Et siit on mun mielest jossain tytissä (TYT, työyhteisötutkimus henkilöstölle,
missä yhtenä osa-alueena esimiehen arviointi) sanottu, et pitääks niitä käydä. Ku
ei niist sillee oo mitään hyötyy.”

”No myyntiexcelithän on ihan aina henkilötasolla. Mut neki on nykyään silleen
et esimies aina kehuu just niitä ketkä on päässy tavotteisiin.”

”Et jos siel on jotain parantamista, ni kyl esimies käy ne sit kahden kesken. Mikä
mun mielest pitääki olla.”

Jotkut esimiehet palkitsevat tiimipalavereissa parhaisiin myyntituloksiin päässeet henkilöt.

Käytössä on myös vinkkien kysyminen hyvää tulosta tekeviltä.

”Ehkä voidaan just mainita et on menny tosi hyvin. Et tällasii ylistyksii. Mut ei
muuten.”

Työntekijät kokevat yleisellä tasolla, että he voivat puhua ja antaa palautetta myös esimiehelle.

Palautetta annetaan ja otetaan vastaan vuorovaikutteisesti, molempiin suuntiin. Esimiehelle

voi antaa myös rakentavaa palautetta. Ennen palaute perustui negatiivisiin asioihin ja niiden

esille tuontiin. Nyt asioiden koetaan olevan jo paremmin.

Toisaalta yhdessä ryhmäkeskustelussa tuotiin vahvasti esille, että työyhteisön avoimuudessa

on parannettavaa: Asioista täytyy pystyä keskustelemaan ja antamaan palautetta esimiehille il-

man, että saa siitä rangaistuksen. Toisaalta koettiin, että palautetta saa antaa esimiehelle, vaikka

80

kehitysehdotukset ja toiveet eivät aina toteutuisikaan. Erityisesti toivottiin kehitystä siihen, että

esimiehet veisivät työntekijöiden esille tuomia ja tärkeinä pitämiä kehitysasioita myös eteen-

päin, eivätkä asiat jäisi vain sille tasolle, että niistä saa sanoa.

Työntekijät saavat laatupalautetta jatkuvasti tekstiviestipalautteena, kun asiakas vastaa puhelun

jälkeen saamaansa tekstiviestiin, jossa pyydetään arvioimaan asiakaspalvelun laatua. Välitön

palaute tehdystä työstä tekstiviestipalvelun avulla otetaan vastaan hyvin.

”Mä luulen et aika montaa on ne tekstiviestipalautteetki on toisaalta onnistunut
motivoimaan, et just sit ku sieltä tulee enemmän sitä asiakaspalautetta ja se et no
hei täs on oikeesti mahollisuus saada just kymmpirivei ja muuta, et…”

Esimies voisi kuitenkin hiukan suodattaa tekstiviestipalautteita ja myös muita palautteita. Kos-

kaan ei voi tietää mitä asiakas arvostaa. Esimerkiksi ns. kymppirivit, joissa asiakas arvioi kaikki

palvelun osatekijät huippunumeroilla, voivat olla asiakaskontakteina hyvinkin yksinkertaisia.

Toisaalta taas vaikkapa palvelumaksusta reklamointi puhelussa saattaa aiheuttaa työntekijälle

nollatulokset, vaikka hän palvelisikin hyvin ystävällisesti asiakasta. Suuntaa-antavana tuloksia

voidaan kuitenkin pitää, koska vastauksia tulee paljon. Tärkeämpänä työntekijät pitävät kui-

tenkin sitä, että esimies kuulee heidän työskentelyään, jolloin esimieskin ymmärtää, että asiak-

kaan antama nollarivi tekstiviestipalautteessa ei kohdistu työntekijän tapaan tehdä työtä.

”Yks juttu mikä liittyy meiän esimiehiin. Et välil noit tutkimuksii katotaan liian
tarkkaan. Et ne on niinku se viimenen sana, ja ’tää on tosi’. Et mä oon ite ne
mun kymppirivit (tekstiviestipalautteista) kattonu läpi, ja niis on ihan peruspu-
heluit, en oo tehny mitään lisätarjontaa, ja sit on ihan kunnon puheluit, mis seli-
tän tarkkaan mikä on tilanne eikä se ollu meistä kiinni, ja sit tulee mulle tulokset
nollanollanolla. Et kylhän se niin on, et kun esimiehet on tuol samoissa tiloissa
koko ajan - - ni kuulee eri ihmisii, ja eri esimiehet kuulee meitä. Ni kylhän se
kertoo enemmän, et miten niit hoitaa. Et suuntaa, et tosi hyvä systeemi, mut
vähän vois niit kyl suodattaa.”

Esimiehet antavat palautetta tavoitteiden saavuttamisesta ja kehittämistarpeista työsuoritusten

parantamiseksi. Numeerinen palaute on yksinkertainen mittari seurata tavoitteiden saavutta-

mista ja antaa palautetta suorituksista. Ryhmissä tuotiin kuitenkin esille, että tarvittaisiin erilai-

sia näkökulmia ja monipuolisuutta palautteen antoon ja myös seurantaan. Miten työtä tehdään

81

on myös tärkeää. Palautetta pitäisi saada myös muuten kuin numeroissa. Tässä ajatuksena he-

räsi niiden omien puheluiden kuuntelu, joista sai hyvää palautetta, ja myös niiden, joista työn-

tekijä sai asiakkaalta huonoa palautetta. Silloin voisi päästä hieman kiinni siihen, miten työtään

tekee. Toisaalta omasta tyylistä ei kokemusten mukaan kannata lähteä ’seikkailemaan’. Eräs

ryhmäkeskusteluun osallistunut työntekijä kertoi, että hän alkoi saada huonoa asiakaspa-

lautetta, kun teki niin kuin esimies käski tekemään. Kun hän palasi takaisin omaan tyyliinsä,

myös tulokset paranivat.

”Ja mä ainaki huomasin että kun mulle kerrottiin että ’sun pitäs tehä nuin, ja
näin’, ja sitte ku seuraavat tutkimustulokset tuli, ni mulla oli laskenu asiakastyy-
tyväisyys. Eli kun mä lähin omasta linjasta, ja omasta tyylistä vähän niinku seik-
kailemaan.”

Esimiehen vierikuuntelussa antama palaute ja sen vaikutus toimintaan ja kehittymiseen omassa

työssä on tärkeää. Vierikuuntelun jälkeen tai aikana annetussa palautteessa kun voitaisiin kes-

kittyä myös siihen, miten työtä tekee.

Esille tuotiin myös se, että puhtaasti asiaosaamisesta ei juurikaan saada palautetta. Tämä saattaa

johtua siitä, että esimiehet eivät ole asiaosaajia, ja työntekijöiden odotetaan kysyvän tukihenki-

löiltä epävarmoissa tilanteissa.

”Siis mä kaipaan semmosta että, mä oon monta kertaa miettiny että teenkö mä
jonkun asian täysin väärin, mutkun kukaan ei tuu mulle sanomaan, et sä teet asian
väärin, ni sit mulla on vaan sillai et no, en mä sit varmaan tee väärin, et mä teen
sen sit just näin. Niin kauan et joku tulee mulle sanomaan että mä teen sen vää-
rin.”

Ryhmäkeskusteluissa tuotiin esille myös näkökulma, jossa koettiin tärkeänä se, että työntekijä

saisi palautetta myös henkilöltä, joka tekee samaa työtä. Tällainen palaute olisi arvostetumpaa

oppimisen kannalta.

”Mut mä otan ainaki sen semmosena enemmän oppivana palautteena, et joku
esimerkiks teistä sanoo mulle, että minkä takia sä sanoit noin. Tai että hyvä et sä
sanoit noin. Koska tietää että toinen on koko ajan, kaheksan tuntia päivässä sa-
massa tilanteessa.”

82

Kokonaisuutena palautetta siis voisi tulla kautta linjan vieläkin enemmän. Toisaalta, työn ta-

voitteita ei aina tarvitse ottaakaan niin vakavasti. Kun itse tietää, että osaa työnsä ja kokee

tekevänsä työnsä hyvin, ei tuloksistakaan tarvitse stressata niin paljoa.

”En mä ossaa enkä jaksa stressata semmosesta. Tuloksista. Enkä tuijota nume-
roita. Että kuhan ite tietää mitä tekkee.”

Numeerisen palautteen rinnalla tulisikin keskittyä siihen, miten työntekijä työtään tekee. Vas-

tuu työn tekemisestä on jokaisella itsellään.

6.2.6 Palkitseminen

Ryhmäkeskusteluissa tuotiin esille kaksi hyvin erilaista näkökulmaa hyvistä suorituksista pal-

kitsemiseen. Toisessa palkitsemisen nähtiin motivoivan vain, jos se on rahallista. Toisessa nä-

kemyksessä pienetkin palkinnot, tai että palkitsemista ylipäätään olisi, koettiin tärkeänä.

 ”Jos on oikeesti palkintoja, et mua motivoi oikeesti vaan raha.”

”Ja et sitä (palkitsemista) olis ylipäätänsä, eikä tarvii olla isoi juttui.”

Palkitsemiseen perustuva työmotivaatio tulee ulkoa annettuna. Toisaalta korvaus työstä on

perusasia, jota ilman työtä ei tehtäisi. Contact centerin ihmiskäsityksen ollessa hyvin beha-

vioristinen (palkkio-rankaisu -mallit), on myös palkitsemisella oma tärkeä merkityksensä työ-

motivaatioon, eli siihen, miksi työtä tehdään.

Ryhmäkeskusteluiden aikaan tulospalkkausjärjestelmä oli erilainen kuin nyt. Vanhaa järjestel-

mää kritisoitiin siitä, että tulospalkkaa saatiin vain kerran vuodessa, jolloin tavoitteet siihen

pääsemiseksi olivat vain harvoin esillä tai muistissa. Kerran vuodessa maksettavan tulospalkan

lisäksi esimiehet palkitsivat työntekijöitä pienemmillä tavarapalkinnoilla esimerkiksi kilpailui-

den voitoista. Osa työntekijöistä piti tavarapalkintoja ja elokuvalippuja hyvän työn aliarvostuk-

sena, ’krääsänä’, osalle ne olivat hauska lisä palkitsemisessa.

83

Tulospalkkausjärjestelmä uudistettiin vuodelle 2014. Rahallista palkitsemista on useammin, ja

myös laatunäkökohdat myynnin rinnalla on otettu siinä paremmin huomioon. Myös ainakin

yksi ns. pehmeä tavoite on tuotu tulospalkan numeeristen tavoitteiden rinnalle. Tulospalk-

kauksen uudistaminen on tervetullutta, ja sitä on odotettu työntekijöiden keskuudessa pitkään.

Tämän tutkimuksen perusteella yksi kehityskohde olikin palkitsemisen parantaminen, mikä

onkin saanut jo konkreettisen toimenpiteen. Hyvistä suorituksista palkitseminen ajallaan ja

tavoitteiden kokonaisuuden huomioiminen myös palkitsemisessa on todella tärkeää valmen-

tamisen kannustamismotiiveita esille tuotaessa.

Toisaalta osa työntekijöistä koki rahallisen palkitsemisen lähinnä extrana, jolla ei koettu olevan

niin suurta merkitystä. Ehkäpä rahallisen palkitsemisen merkitys alkaa korostua enemmän nyt,

kun asia on esillä useammin vuoden aikana.

Toisille pienetkin palkinnot olisivat tärkeitä. Esimerkiksi vaihtelu työtehtäviin koettiin erittäin

hyvänä palkintona. Verkkoviestipäivät tai ylimääräiset tauot annettiin esimerkkeinä hyvästä

palkitsemisesta. Näitä voisi antaa sellaisista tavoitteisiin pääsemisistä, jotka eivät ole ns. pul-

lonkauloja tavoitteissa.

Ryhmissä tuotiin myös yleisesti esille monipuolisempi palaute ja palkitseminen. Tärkeänä pi-

dettiin erityisesti sitä, että työssä palkittaisiin muistakin saavutetuista tavoitteista kuin myyn-

nistä. Vaikka myynti onkin tavoitteista ehkäpä haastavin ja siksi myös palkituin, kokevat työn-

tekijät epäreiluna esimerkiksi sen, että todella hyvästä palvelun laadusta ei palkita samassa mit-

takaavassa, eikä laatua nosteta enää esille kuten ennen. Jokaisella työntekijällä on jokin vah-

vuus, mikä pitäisi ottaa myös palkitsemisessa huomioon. Oikeudenmukainen ja johdonmukai-

nen palkitseminen hyvistä tuloksista on tärkeää.

Yhteenveto motivaation kehittämisestä

Motivaatio on kaiken perusta: Miksi parantaa tuloksia, miksi päästä tavoitteisiin, miksi tehdä

(tätä) työtä? Se, miten esimies viestii tavoitteista ja niihin pääsemisestä, vaikuttaa paljon

myös työmotivaatioon. Arvot ovat esimiehen työkalu myös tavoitteista viestimisessä.

84

Vaihtelu ja sopivat haasteet auttavat sitoutumaan työhön ja tuovat työmotivaatiota. Toistu-

vasti samanlainen työ ilman vaikutusmahdollisuuksia aiheuttaa turtumista hyvän palvelun an-

tamiseen ja myyntiin. Kehittymismahdollisuudet ja vaihtelu on työntekijöille tärkeää. Ke-

hityskeskusteluiden uratavoitteet saisivat konkretiaa alleen, kun esimies tukisi työntekijöitä

kehittymisessä eteenpäin urallaan ja myös työtehtävien laajentamisessa. Puhelintyön realiteetit

ja niihin motivointi on esimiehen perustyötä.

Valmennuskeskusteluilla ja valmentamisen teoilla esimies ja alainen yhdessä kehittävät

toimintaa. Vuorovaikutteinen, molemminpuolinen palaute ja arvostus on tärkeää. Yksilöllisyys

on valmentavan esimiestyön ja motivaation avainsana.

Työmotivaatio syntyy kokonaisuudesta, jossa tärkeää on myös työhyvinvointi ja jaksaminen,

jolloin työ ei ole pelkkää suorittamista ja esimiestyö suorituksen tarkkailua.

Palkitsemisen parantaminen tuo myyntiin potkua. Harkitusti yhdessä kisaaminen luo yhteis-

henkeä ja tsemppaa myymään. Kannustava palaute ja tasapuolinen, reilu palkitseminen

on tärkeää.

Esimiestyölle tarvitaan valmennustavoitteet ja aikaa valmennukselle pitää olla enemmän. Sil-

loin pitkäjänteinen valmennustyö ei romahda esim. uuden rekrytointiryhmän (yleensä min. 10

työntekijää) aloittaessa. Vaihtuvuuskin voisi vähentyä, kun sitoutumista olisi enemmän.

Valmentava ote sekä valmentamisen teot ovat yhtä lailla tärkeitä. Työmotivaatio heikkenee

silloin, kun omaa työtä ei pääse analysoimaan ja kehittämään. Jos työntekijälle tuodaan vain

palautteessa esille kehityskohde, mutta ei mitään konkreettista toimintaa tai aikataulua sen ke-

hittämiseksi, jää työntekijä tyhjän päälle.

Esimiehen tulee valmentaa. Ei riitä, että hän johtaa asioita ja suoritusta numeroilla.

85

Vuorovaikutus

Hyvä esimiestyö on vuorovaikutteista. Esimiehen ja alaisten samanarvoisuus, ei-hierarkkisuus,

sallii joustavan ja molemminpuolisen vuorovaikutussuhteen esimiehen ja alaisen välillä. Kave-

reita ei silti olla; esimies johtaa alaisiaan hänellä olevan muodollisen ja ansaitun vallan avulla.

Vuorovaikutus sisältää tiedottamisen, esimiehen lähestyttävyyden ja saatavuuden, kehityskes-

kustelut, työilmapiirin sekä osaamisen tukemisen alateemat.

6.3.1 Tiedottaminen

Esimiehen tapa toimia ja viestiä työyhteisössä korostuu tiedottamisen tavassa. Tiedottaminen

tapahtuu yleisimmin sähköpostin välityksellä sekä tiimipalavereissa. Sähköpostin välityksellä

tapahtuva tiedottaminen on tietenkin hyvin yksisuuntaista, ei-vuorovaikutteista. Tiimipalave-

reissa tiedotusasioista saatetaan keskustella, jos aikaa on.

Tärkeintä työntekijöiden mielestä on se, että esimies tiedottaa ajallaan, tarpeellisesti ja pitää

työntekijät ajan tasalla siitä, missä mennään. Esimies on S-Asiakaspalvelussa kanava kaikkialle,

joten esimies pitelee käsissään viestinnän lankoja moniin eri suuntiin. Siksi esimiehen viestin-

nän ja tiedottamisen organisointi on oleellinen osa työntekijöiden työn hallintaa.

Yleisesti koetaan, että esimiehet hoitavat sovitut asiat ja että esimiehet antavat myös väliaika-

tietoja sellaisista asioista, joiden selvittämiseen menee pidemmän aikaa.

Kehityskohteeksi nousi se, että tiimien välillä tiedottaminen saattaa poiketa toisistaan. Työn-

tekijät eivät ole aina saaneet samaa tietoa tai viestinnän tapa on ollut täysin erilainen tiimien

välillä, mikä on aiheuttanut epätietoisuutta ja epävarmuutta, ja käytäväpuheet ovat lisääntyneet.

”Että tavallaan se tieto kulkee, että jos me ei kommunikoida keskenään, ni se
tieto tulee epätasasesti, että seki tavallaan harmittaa, että se ei oo tasapuolista.”

86

Enemmän yhteistyötä ja tasapuolisuutta tiedottamiseen kaivataan. Esimiehet voisivat enem-

män jakaa tietoa koko työyhteisölle, että kaikki tiimit saisivat ajankohtaiset asiat oikea-aikaisesti

ja tasapuolisesti. Tämä vaikuttaisi myös yhteishenkeen ja työn hallinnan tunteeseen myöntei-

sesti.

Sähköpostilla tiedottaminen tai ohjeistaminen on tehokas tapa jakaa ohjeistuksia tiimille tai

kaikille niille, joita asia koskettaa. Sähköpostiviestinnässä sävykysymykset ovat oleellisia, sillä

sähköposti on aina yksipuolinen viestinnän tapa. Yksipuolista viestintää voi lisäksi tulkita mo-

nella eri tavalla, ja siitä välittyvä tunnetila tulee hyvin yksipuolisesti kaikille sähköpostin vas-

taanottajille. Esimiesten kannattaakin miettiä, milloin ja millä sävyllä sähköpostitse kannattaa

tai ei kannata tiimiä tiedottaa.

”Sanottas vaikka tiimipalaverissa ni siitä voitas keskustella. Mut ne sähköpostit-
kin mitä esimiehet on lähettänyt siis johonkin muuhun kun semmoseen tiedot-
tamiseen liittyviin asioihin, ni en mä tiiä onks se tulkinnanvaranen juttu, mut mä
ainaki luen ne aina sillee oikeesti että mitä, mitä, oikeesti?”

Esimiehellä pitää olla tilannetajua siinä, mitä viestitään ja tiedotetaan sähköpostilla. Esimer-

kiksi ’henkilöstön ojentaminen’ sähköpostilla on huonoa tiedottamista ja viestintää, koska kai-

kille lähetetty viesti ei kuitenkaan kaikkia välttämättä koske. Lisäksi sähköpostitse ehkä tunne-

tilassa lähetetyt viestit voi tulkita monella eri tavalla.

Työssä päivän aikana tapahtuvista muutoksista toivotaan myös parempaa tiedottamista esi-

miesten taholta. Tiedottaminen palveluneuvojille aktiivisesti siitä, mikä heidän työhönsä päi-

vän aikana vaikuttaa, on tärkeää.

”Tosta esimies-alainen suhteesta vielä sen verran, että jos sulla on työvuoro-
suunnittelujärjestelmään merkitty että sulla on kirjallinen päivä tai mikä tahansa
muu kuin normilinjapäivä, ni mun mielestä se ois hyvien tapojen mukasta että
siitä ilmotettas, että tän takia sulle tulee nyt jotakin muuta kun mitä on (merkitty).”

Työhön vaikuttavista asioista tiedottaminen lisää työn hallinnan ja arvostuksen tunnetta.

Vaikka esimies tai vuorovastaavana toimiva resurssitiimiläinen olisikin kiireinen, pitäisi infor-

maation jakamiseen kuitenkin pyrkiä. Contact center –työ on lähtökohtaisesti hyvin kontrol-

87

loitua, eikä työntekijä voi itse vaikuttaa työpäivänsä sisältöön. Oikea-aikainen ja asiallinen vies-

tintä työvuoroon vaikuttavissa asioissa on erittäin tärkeää myös työssäjaksamisen kannalta.

Esimies voi näin omalla toiminnallaan vaikuttaa paljon siihen, kuinka työ koetaan. Vaikka

työntekijä ei voi vaikuttaa omaan työhönsä, hän kuitenkin tietäisi mitä tapahtuu ja pystyisi

ennakoimaan työpäiväänsä hieman paremmin.

”Mut yleensähän sitä ilmotusta ei tuu, ja kun meet kysymään ni et saa vastausta
vaan just joku tommonen sähköposti… että älä kysy, tee! Että sinähän teet mitä
käsketään, sinä olet täällä tämmönen pieni nappula. Että siitä tulee just se tunne,
että esimiehet on niin ylempiarvoisia ja itse on vain se pieni palikka.”

Aktiivinen tiedottaminen vaikuttaa siihen, että työntekijät kokevat että heidän työtään arvos-

tetaan. Jos ei tiedoteta niin pitää voida ja saada kysyä. Yhdessä ryhmässä tuotiin esille erään

esimiehen hyvä tapa viestiä, ja kuinka siitä voitaisiin tehdä koko organisaation tapa.

”Jos tää esimies esimerkiks muuttaa skillejä, se laittaa viestin siitä. Ja se on tosi
ihana. Et jos on vaikka soittanu outtia, ni se laittaa viestin että ’Heii, nyt sulle
tuleeki niitä innipuheluita, laitan tulemaan’. Ja se on tosi kiva, se tavallaan huo-
mioi - - Että pieni asia, vastaa nopeesti, mut tuntuu että hei mä oon tärkee
täällä.”

Esimiehillä onkin kehittämistä tiedottamisessa ja sen avoimuudessa sekä esimerkiksi siinä,

mikä vaikuttaa työntekijään suoraan päivän aikana, kuten skillimuutokset.

Tiedottaminen on tärkeää molempiin suuntiin: Työntekijöille ja toisaalta yritysjohdon suun-

taan. Esimies toimii linkkinä molempiin suuntiin. Tärkeintä on se, että työntekijät tietävät

paitsi mitä tapahtuu, myös miksi jotakin tapahtuu. S-Asiakaspalvelussa toimintaa todella uu-

distetaan jatkuvasti, joten aktiivinen tiedottaminen on ns. kartalla pysymisen edellytys. Tiedot-

taminen ja tiedon saaminen on erityisen tärkeää osa-aikaisille työntekijöille, jotka eivät pääse

kaikkiin tiimipalavereihin.

Aktiivisella vuorovaikutuksella esimies myös viestii ’olevansa alaistensa puolella’ enemmän.

Ryhmien kokemusten mukaan esimies kuitenkin toimii työssään hyvin pienellä liikkumava-

ralla, ja että sääntöjä tulkitaan useimmiten työntekijälle epäedullisesti tai työntekijöiden asioita

ei viedä eteenpäin.

88

” - - ja ehkä esimiehen pitäs sitte tavallaan puolustaa meitä sinne ylöspäin - - ”
”Mulla tuli tuossa mieleen, tähän byrokratiaan, että pitää monesti oman työnsä
ohella ajaa omaa asiaa, vaikka sen pitäs olla niin että esimies hoitaa sen.”

Esimiehen tulee tiedottaa ja vastata kysymyksiin ajallaan. Jos esimiehellä on jokin työntekijän

toive tai pyyntö käsittelyssä, hän ilmoittaa ajoissa mikä asian tilanne on ilman, että työntekijän

pitää siitä toistuvasti kysellä tai odottaa vastausta kohtuuttoman pitkään. Esimiehen näkökul-

masta mitätön asia voi olla työntekijälle todella merkityksellinen. Lisäksi työntekijöiden tulee

voida luottaa siihen, että esimies ei unohda tai hukkaa sähköposteja kiireen keskellä, vaan alai-

nen voi luottaa siihen, että esimies hoitaa sovitut asiat kohtuullisessa ajassa.

”Nii että jos ei haluta että sitä mennään kysymään ni pitää niihin jotaki vastata.”

”Että ei meidän asiakkaatkaan tykkää siitä että menee kolme viikkoo eikä kuulu
mitään, että kyllähän esimiehen pitää pystyä siihen, että hän hoitaa niitä asioita,
sovituissa aikapuitteissa.”

Tässä tuotiin esille myös esimiehen ns. saatavuus: Esimies ei tiedota, mutta häneltä ei myös-

kään ryhmän kokemuksen mukaan saisi kysyä.

Ryhmissä tuotiin esille myös esimiehen täysin päinvastainen tapa toimia tiedottamisasioissa.

Esimies vastaa sähköposteihin parin päivän sisällä, usein jopa nopeammin, ja ilmoittaa myös,

jos ei pysty itse suoraan vastaamaan työntekijän kysymykseen, vaan asia menee selvitettäväksi.

Esimies antaa myös väliaikatietoja asiasta. Esimies esimerkiksi tiedottaa mitä on tulossa ja ker-

too tiedottavansa aikataulusta myöhemmin.

Tiedottamisen ja yleisestikin viestinnän avoimuudessa olisi parannettavaa. Erityisesti työnteki-

jän työhön vaikuttavista asioista pitäisi viestiä avoimemmin. Konkreettisena esimerkkinä tästä

Kajaanissa tuotiin esille työntekijöiden istumapaikat. Tämä vaikuttaa myös työhyvinvointiin ja

siihen, kuinka töissä viihdytään. Hallinnan tunne vähenee, ja tilanne tuntuu työntekijöistä hy-

vin mielivaltaiselta. Ryhmissä tuotiin esille, että tällaisia asioita on muitakin, mutta niistä ei

puhuta. Avoimen ja suljetun tiedottamisen kulttuuri konkretisoitui, kun uusi esimies aloitti

työssään, ja viesti avoimemmin asioista. Se, että asioista ei kerrota, ei tee esimiestä yhtään tär-

keämmäksi ’tietokirstun vartijaksi’.

89

” - - ja sitte ku kysyt uudelta, joka ei ehkä tienny että sen pitäs olla jotenki coolisti
salaista, ni toinen on vaan että joo - - ”

”Enemmänki se on negatiivista. Että täällä arvaillaan keskenään, että mistä mi-
käkin johtuu …supistaan keskenään…Siinä tulee kyllä kaikille vähä semmonen
turhautunu olo, että no voisko sanoa.”

Miksi asioita, joista voisi viestiä avoimesti, salaillaan ja ns. pantataan tietoa. Oleelliset asiat,

kuten se, missä työntekijä työpaikalla istuu, pitäisi pystyä tiedottamaan avoimesti. Lisäksi, miksi

työntekijöiden ei anneta vaikuttaa edes sellaisiin asioihin, joihin heidän olisi mahdollista antaa

vaikuttaa?

Tiedon kulussa on myös parannettavaa. Tiedottaminen ja asioiden hoitaminen koetaan hyvin

byrokraattiseksi, mikä turhauttaa työntekijöitä. Tiedottamisen tehottomuus ja byrokraattisuus

hämmästyttää. Työntekijöille tulee joskus viikkojenkin turhaa odottelua, kun sähköposti kier-

tää eri osastoilla ja työntekijä joutuu odottamaan vastausta kohtuuttoman kauan. Lisäksi val-

litsee epävarmuus siitä, milloin esimiehellä on aikaa lukea sähköpostinsa ja tiedottaa lopulta

työntekijää asiasta.

”Se byrokraattisuus alkaa olla jo välillä ihan naurettavuuksissakin, että sä lähetät
esimiehelle sähköpostia, ja esimies lähettää sen seuraavaan paikkaan, ja sieltä tu-
lee ehkä vastaus joskus sähköpostiin, ja sitte oottelet, että esimiehellä on aikaa
kattoo sitä sähköpostia. (Vertaa edelliseen työpaikkaansa, jossa esimies pystyi
välittömästi tai ainakin seuraavana päivänä kasvotusten keskustellen antamaan
vastauksen). Nyt mä ootan sitte kaks päivää sitä siks, että täällä lähetellään säh-
köposteja ees taas.”

Osalla esimiehistä on käytössä viikoittaisessa tiimipalaverissa yksi osio, jossa esimies kertoo,

mitä sillä viikolla tapahtuu ja mitä esimies sillä viikolla tekee. Tämä tuo työntekijöille varmuutta

ja he voivat aina tarkistaa, missä esimies milloinkin on, ja milloin voi odottaa vastausta esimie-

hellä käsittelyssä olevaan asiaan tai milloin esimies on paikalla jos työntekijä haluaa keskustella.

Tällainen yksinkertainen tapa tiedottaa tapahtumista tuo työn hallinnan tunnetta ja esimiehen

lähestyttävyyttä. Tämä toimintatapa olisi hyvä ottaa käyttöön kaikille esimiehille.

Esimies pyrkii vastaamaan myös kehitysehdotuksiin hänen omaa työtään koskien.

90

”Kyl mun mielest meidän esimies ottaa, et ei pelkästään tiimipalaverissa, mut et
jos meil on jotain kehitysehdotuksia, ni kyl se aina pyrkii niihin niin ku vastaa-
maan, omissa puitteissansa sitte.”

Ryhmien kokemat erot tiedottamisasioissa ovat yllättäviäkin. Toisaalta tiedottaminen ja vuo-

rovaikutuksen avoimuus koettiin kehityskohteeksi. Toisaalta koettiin, että esimiehet pitävät

työntekijät ajan tasalla. Myös esimiehen tapa viestiä antaa esimerkin sallitusta viestinnän ta-

vasta.

”Sit tosiaan voi aina kysyy, ni kyl ne (esimiehet) sit kertoo. Mun mielest oma
esimies aina jos pystyy niin se kertoo ja vastaa. Et sekään ei aina tiedä kaikkea.”

Keskusteluissa tuotiin ilmi, että työn sääntöjen tulkinnassa oli epävarmuutta eri esimiesten toi-

mesta. Omaan työhön liittyvistä asioista pitää pystyä viestimään rehellisesti ja suorasanaisesti.

Esimerkiksi kahdessa keskustelussa hämmästeltiin omailmoitusoikeuden poistoa.

”Enemmän selkärankaa noihin asioihin - - et pitää tosi paljon ite selvittää.”

Tiimipalavereissa olisi parannettavaa myös tiedottamisen osalta. Yleensä tiimipalaveri on kes-

toltaan tunnin mittainen, viikoittainen esimiehen johtama tiimin kokoontuminen. Kaikkina

viikkoina tiimipalaveria ei kuitenkaan pidetä. Kaikissa ryhmissä tuotiin esille tiimipalaverien

kiire, kun samaan tuntiin pitäisi ehtiä tiedotukselliset, valmennukselliset sekä palauteasiat. Tii-

mipalavereissa koetaan tärkeänä nimenomaan tiedottamisosuus ja että tiedotusasioista on

mahdollista keskustella. Tiedotteissakin on aina omat tulkintansa, jotka rakentuvat aiemmalle

osaamiselle ja työssäololle. Tiimipalaverissa pitää olla aikaa kysyä, jos jokin asia on epäselvä.

Pahimmassa tapauksessa epäselväksi jäänyt asia aiheuttaa virheellisiä työtapoja ja väärää tietoa

tai viestintää asiakkaille.

”Tykkäisin että (tiimipalaverissa) ois aina jotain tietoo. Ja sit mä tykkäisin et se
vois olla sellanen paikka missä vois kerrata aina jonkun asian.”

Jos tiimipalaverissa ei ehditä käydä läpi kaikkia asioita esim. tiedottamiseen tai markkinointiin

liittyen, jää palveluneuvojan omalle vastuulle etsiä aika siihen, että katsoo nuo asiat itsenäisesti

läpi. Erityisesti kiireaikoina asioita jää silloin pimentoon, kun aikaa ei tiimipalaverin jälkeen ole.

91

Yhteisistä asioista heräisi usein tiimipalavereissa paljonkin keskustelua, ja tiedotusasioista ky-

symyksiä. Näitä ei kokemusten mukaan välttämättä ehditä käymään tiimipalavereissa läpi.

”Mä toivosin just tiimipalavereihin enemmän semmosta asioitten jakamista. Ja
keskustelua niistä asioista. Mun mielestä niissä ois kehitettävää. Niissä tiimipala-
vereissa. Ja sitte se aika on aina, aina on kiire! Aina jää asioita käymättä läpi.”

Vuorovaikutteisempi ja ajankäytöltään parempi tiimipalaveri olisi tarkoituksenmukaisempi:

Siellä ehdittäisiin myös keskustella asioista ja jakaa asioita, kun linjatyö koetaan kuitenkin aika

yksinäiseksi. Vuorovaikutteisuus lisäisi tiimihenkeä, me-henkeä sekä yhteenkuuluvuuden tun-

netta. Tiimipalaveri on usein ainoa tilanne, jossa koko tiimi on paikalla.

6.3.2 Esimiehen lähestyttävyys ja saatavuus

Osa ryhmistä koki esimiehen ja alaisen välisen vuorovaikutuksen ja lähestyttävyyden rentona,

vaivattomana ja avoimena. Toiset ryhmät pitivät esimiehen saatavuutta huonona. Esimiestä ’ei

saa/ei viitsitä häiritä’, vaikka asiaa ehkä olisikin. Salliva ja avoin vuorovaikutus esimiehen ja

alaisen välillä oli kaikissa ryhmissä kuitenkin todella tärkeänä pidetty seikka.

”Että kun asioita miettii yksinään ni ne lähtee kasvamaan ja ne myrkyttää. Et
hyvä niiton käyvä esimiehen kanssa.”

Yhdessä ryhmässä koettiin, että vuorovaikutus esimiehen ja alaisten välillä on ammattimaista

ja rauhallista. Vuorovaikutusta kuvailtiin hyvin luontevaksi, ja korostettiin sitä, että vuorovai-

kutus on luontevaa kaikkialla, koko organisaatiossa. Esimiehen ja myös ylemmän johdon sa-

nomiset saa tämän ryhmän kokemusten perusteella kyseenalaistaa ja kertoa oman mielipiteen

asioihin. Kaikista asioista saa sanoa ja kysyä esimieheltä, vaikka muutosta ei aina tulekaan eikä

vastausta välttämättä saa. Avoin vuorovaikutus koko työyhteisössä on tärkeää. Kuitenkin ke-

hitettävää nähtiin siinä, että esimiehen tulisi olla enemmän alaistensa ja tiiminsä puolella. Luot-

tamus esimieheen oli tässä ryhmässä vahva. Kokemus siitä, että esimiehelle pystyisi mennä

puhumaan mistä vain, on tärkeä.

92

”Mä tykkään siit että ei oo kauheet eroo alaisten ja esimiesten välillä, vaan se on
sellast luontevaa - - eikä tarvii kumarella. Ja se koskee ihan sit - - kaikkee muu-
takin, et ollaan samalla viivalla. Mut sit, se et ollaan alaisten puolella, kysytään
alaisilta jos tulee jotain, ni se ei mun mielest tääl taas toimi - - ni tietysti jos
vaaditaan kehitystä asioihin sun muihin, ni ajetaan omaa asiaa, ja sitten esimiehet
on, et sielt tosi varovasti lähetään niinku mitään kertomaan, ja sitte tosiaan ollaan
sen työnantajan, et mitä nyt ollaan sanottu, ni sitte sen mukaan niinku mennään
enemmänki. Et tuntuu välil ettei ihan meiän sanat välttämät paina siin sitte. Et
heil on sanottu että näin mennään, ja he ei ees yritä lähtee sitä siinä sitte kääntää.
Meiän eduks.”

Tässä ryhmässä oltiin yleisesti sitä mieltä, että esimies on helposti lähestyttävä, saatavilla tar-

vittaessa ja lähinnä työkaveri siinä kuin muutkin. Kaikki esimiehet istuvat samassa tilassa tii-

minsä kanssa, mutta tässä ryhmässä, joka koostui kuitenkin eri esimiesten alaisista, koettiin

esimies erityisen saatavilla olevaksi.

”On se hyvä et esimiehet on samois tiloissa, et en mä koe et mun oma esimies,
et jos mul on jotain omia asioit tai, niin ne menee kuitenki aina sähköpostilla, tai
sit varataan joku aika et jutellaan ja katotaan jotain. Mut on se ihan kiva et on
esimiesasemassa oleva henkilö, samassa tilassa, on hyvin käytettävissä nopeisiin
tilanteisiin.”

”Meillä aika paljo huikkaillaan (esimiehelle) et ooks sä siinä ja onks sul aikaa.”

Töissä saa jutella tämän ryhmän kokemusten mukaan työkavereiden kanssa tai käydä ns. var-

mistuskeskustelun puhelun jälkeen, mikä lisää ja jakaa osaamista ja lisää työhyvinvointia.

”Ja nykyään saa jutella. Muille. Et ei tarvii olla ihan hiljaa. Et saat semmosen
varmistuskeskustelunki aikaseks helposti, et se on kiva. Et mun mielest oli ihan
käsittämätöntä mitä jossain vaiheessa oli, et ei saa niinku, mitään…”

Kajaanissa sen sijaan työkavereiden kanssa keskustelusta oli saatu esimiehiltä tiukkasävyistä

palautetta. Ilmeisesti tähän oli syynä jälkikirjausaikatavoitteet, joihin ei ollut päästy. Tämä oli

tulkittu kuitenkin hyvin tiukasti siten, että juttelu on kielletty koko työyhteisössä.

”Oikeesti välillä tuntuu että vierustoverinki kanssa, että joku tietty hetki, että jos
on vaikka hiljasta, ni välillä tuntuu väärältä, että jos mä vaikka kysyn, että vaikka
molemmat ois siinä tavallaan tekemättä, että oottaa puhelua. Ni jotenkii tuntuu
että ei sitä kohta uskalla kysyä keltää mittää.”

93

Yhdessä keskustelussa tuli ilmi tunne, että työpaikalla ei jutella, ei ole tiimihenkeä eikä ole aikaa

keskustella asioista. Lähes kaikki tässä ryhmässä kokivat, että työ on hyvin yksinäistä. Yhtei-

seen toimintaan ei kannusteta, vaan siitä jopa rankaistaan. Tässäkin ryhmässä koettiin tärkeäksi

se, että saisi ja voisi jutella puhelun jälkeen työkaverin kanssa, jolloin työssäoppiminen lisään-

tyisi ja kokemus siitä, että työtä tehdään yksin, ei olisi niin vahva.

Jotkut taas saavat levittää positiivista ilmapiiriä tiimiin juttelemalla, vaikka esimies onkin tuonut

esille, että periaatteessa ko. toiminta ei olisi sallittua. Tässä ryhmässä osa työntekijöistä ei ko-

kenut, että tiimillä olisi vuorovaikutusta, toisaalta taas, että on: Saa vaihtaa kuulumisia ym.

Esimiehet ottavat kehitysideat vastaan. Toisaalta joitakin vuorovaikutukseen liittyviä asioita on

selvästi pinnan alla, keskustelussa tuotiin esille, että kaikesta ei saa/voi puhua.

”Ja kyllähän täällä muutenkin toimitaan välillä sillä tavalla, että jos annetaan kri-
tiikkiä, niin kritiikin antajalle isketään se kritiikin kohde, että ’teepäs tämä nyt
sitten itse paremmin.’ Että se että on pystyttävä olemaan ilmapiiri jossa pysty-
tään antamaan kritiikkiä, ilman että on samantien olemassa jokin parannuseh-
dotus.”

Jotkut keskustelijat toivat esille myös sen, että esimiestä ei saa lähestyä kasvokkain, vaikka tar-

vitsisi ja asia hoituisi helpoiten siten.

Jotkut kokevat, että säännöt ja ohjeet on viety liian tiukiksi. Työntekijä ei uskalla kysyä kenel-

täkään esim. tietokoneeseen liittyvässä ongelmassa, koska on saatu niin tiukkasävyistä pa-

lautetta siitä, että esimiehiltä kysellään liikaa asioita. Järkevä tapa toimia olisi sallia vuorovaiku-

tus tilanteessa, johon ei ole annettu selkeää prosessinomaista toimintamallia. Nyt tätä normaa-

lia kysymyksen tekemistä ongelmatilanteessa jopa pelätään.

”Että joskus ois mielenkiintosta tietää, että mikä on sitte esimiesten mielipie siitä,
että miten me kommunikoiaan työyhteisönä. Että onko se sitte heiän mielestä
parasta, että se mennee siihen, että sanotaan vaan aamulla hei ja lähtiissä et hei-
hei, koska kohta me ei enää kysytä että mitä kuuluu, kun siihen ei oo mitään
hetkeä.”

Vuorovaikutuksen salliminen lisää työhyvinvointia. Lisäksi, eikö työntekijöillä kuitenkin ole

kaikilla samat tavoitteet, ja järjestelmä pitää huolen seurannasta, eli käytännössä työajalla ei voi

94

keskustella muuta kuin silloin, kun odottaa puhelua, jos vierustoverikin odottaa puhelua. Kes-

kustelu vaikeassa asiakastilanteessa auttaa jaksamaan ja lisää jakamista työpaikalla. Esimiehen

tulee kannustaa avoimempaan vuorovaikutukseen työpaikalla, ja sallia tällainen toiminta

omalla esimerkillään: Olla saatavilla alaisilleen, kun he häntä tarvitsevat.

Esimies-alainen vuorovaikutuksen on oltava spontaanimpaa. Esimiehen on oltava lähestyttä-

vämpi, ja hänellä olisi oltava aikaa myös muulle kuin aikataulutetulle keskustelulle alaistensa

kanssa. Tästä olikin jo hyviä kokemuksia joissakin ryhmissä. Kuinka muuten mielen päällä

olevia asioita voi tuoda esiin ja kuinka voidaan pitää yllä avointa keskustelukulttuuria? Kehi-

tyskeskustelun lisäksi on esimiehen ja alaisen välillä käydään valmennuskeskusteluja – jos on

aikaa. Lisäksi kaivataan ihan vaan keskusteluja, jotta työntekijät voisivat jutella esimiehen

kanssa avoimemmin. Esimiehen ei kuitenkaan odoteta ottavan henkilökohtaisia murheita pu-

heeksi eikä häntä tarvitse pystyä niissä lähestymään.

Esimiehen sulkeutuneisuutta verrattiin työntekijän työmotivaatioon seuraavasti:

”Esimies on täällä meitä varten. Me ollaan esimiehen työ. Esimiehellä ei ois töitä,
jos me ei oltais täällä, että hänen täytyy arvostaa sitä. Ja olla vastaanottava. Koska
me ollaan täällä taas asiakkaita varten. Et jos me oltais sillee et ’en mä halua sun
kaa’, ni ei asiakkaat siitä tykkäis.”

Esimiestenkin välinen vuorovaikutus nousi pohdintaan erityisesti tuloksiin pyrittäessä. Ryh-

missä mietittiin sitä, pohtivatko esimiehet keskenään asioita esimerkiksi valmentamiseen liit-

tyen.

”Esimiehet ei ehkä keskenään, kun täs on tää tiimijako kuitenki aina, et onkohan
esimiehillä koskaan sellasta et ne niinku yhessä miettis…?”

Rakenteellisesti esimies on ylempiarvoinen, mutta käytännön työssä esimiehen ja alaisen väli-

nen vuorovaikutuksen toimivuus ja keskusteleminen on ryhmien mielestä tärkeämpää, kuin

autoritäärinen vallankäyttö. Kuitenkin esimiehellä pitää olla auktoriteettia ja ansaittua valtaa,

jotta hän voi johtaa tiimiään.

95

Esimiehen suorasanaisuus ja toisaalta tilannetaju myös vuorovaikutustilanteessa on tärkeää:

Milloin tarvitaan keskustelevaa kehitystoimintaa palautetilanteessa, milloin tiukempaa lähesty-

mistä käsillä olevaan asiaan. Myös esimiehen oman päätäntävallan rajojen tullessa vastaan,

tämä pitäisi myöntää.

6.3.3 Kehityskeskustelu

Kehityskeskusteluista puhuttiin ryhmissä osana esimiehen ja alaisten välistä vuorovaikutusta,

mutta myös uratavoitteiden yhteydessä. Kehityskeskusteluissa olisi kehitettävää nimenomaan

enemmän luontevan keskustelun suuntaan. Tällä hetkellä kehityskeskustelu koetaan lähinnä

tietyn ennalta määrätyn kysymyslistan läpikäyntitilanteeksi, missä kaikkiin kysymyksiin pitää

saada joku vastaus.

Kehityskeskustelun ei tarvitsisi niin orjallisesti noudattaa ennalta annettua kysymyslistaa. Jokin

muu keskustelussa esille noussut asia saattaisi olla oleellisempi, mutta se joudutaan sivuutta-

maan ajanpuutteen vuoksi, jotta kaikki kohdat ehditään käydä läpi.

Ensimmäinen kehitys/aloituskeskustelu voisi olla kaavamaisempi, mutta erityisesti talossa pi-

dempään olleille työntekijöille olisi järkevämpää keskustella työn kokonaisuudesta laajemmin

nimenomaan keskustelussa esille nousseista teemoista. Esimies voisi siis viedä kehityskeskus-

telua yksilöllisempään suuntaan. Tärkeänä pidettiin esimerkiksi työmotivaation näkökulman

nostamista kehityskeskustelussa ja myös muissa esimiehen ja alaisen vuorovaikutustilanteissa

enemmän keskusteluun.

6.3.4 Työilmapiiri

Esimies vaikuttaa työilmapiiriin omalla vuorovaikutuksen tavallaan. Esimies – vaikka ei halu-

aisikaan – välittää ja viestittää työyhteisön tunnetilaa omasta asemastaan käsin.

96

Koko työyhteisön ja siellä työtä tekevien ihmisten työyhteisötaidot korostuvat ilmapiirikysy-

myksissä. Esimiehen asenne pitäisi olla esimerkillinen. Iloinen, tervehtivä ja myönteisellä asen-

teella maanantaiaamuna töihin tuleva esimies levittää hyvää ilmapiiriä myös ympärilleen.

Kaikki ovat kuitenkin ihmisiä, eikä kaikilla voi aina olla hyvä päivä. Asiakaspalvelutyössä se ei

kuitenkaan saa näkyä asiakkaille. Jaksamista tukemalla esimies voi auttaa työntekijöitä myös

huonompina päivinä olemaan asiakasta varten.

”Olemme asiakasta varten on omasta asenteesta kiinni, että miks tänne joka
päivä tullaan, ja siihen voi esimies vaikuttaa, että millä fiiliksellä, luomalla hyvää
fiilistä.”

Kun esimies huomioi alaisensa, kokee jokainen tulevansa kohdatuksi ja kuulluksi, ja sitä myötä

työntekijöiden kokemus siitä, että on arvokas ja tärkeä, kasvaa. Toisaalta kaikille ei ole tärkeää,

että esimies kysyy kuulumisia. Normaalit työyhteisötaidot ja kanssakäyminen riittää pitämään

yllä hyvää työilmapiiriä. Osa ryhmistä koki, että ilmapiiriä voitaisiin parantaa, kun esimies huo-

mioisi enemmän yksilöitä sekä valmentamisessa että muussa kanssakäymisessä.

Esimiehen tapa viestiä ja tiedottaa vaikuttaa työilmapiiriin. Viestintä voi tuoda jännitteitä tai

poistaa niitä. Salliva vuorovaikutus vaikuttaa työilmapiiriin. Ryhmissä puhuttiin tilanteesta si-

ten, että työntekijöille sanotaan, että jokainen vaikuttaa omalla toiminnallaan työilmapiiriin,

mutta sitten normaali vuorovaikutus kuitenkin kielletään.

Tuloksien näyttäminen vaikuttaa myös yleisesti fiiliksiin työpaikalla. Esimiehen kanssa voisi

olla myös ihan fiiliskeskusteluja. Fiilikseen vaikuttaa se, että paljon asioita tehdään turhaan

salassa. Hyvä fiilis auttaa jaksamaan töissä.

”Kyllä sitä eri tavalla jaksaa, että jaksaa sitä negatiivista mitä sieltä puhelimesta
joskus tulee. Että eihän se häirihe yhtään niin paljo jos sulla on hyvä fiilis täällä.
Että se (negatiivinen asiakaspalaute) menee toisesta korvasta sisään ja toisesta
ulos.”

Esimies voisi korostaa niitä hyviä asioita, joita työntekijät pitävät tärkeinä. Esimerkiksi ilma-

piiriin vaikuttaa se, että työssä viihtyy ja saa normaalisti kommunikoida työkavereiden kanssa.

Jos tämän koetaan vaikuttavan tulosten saavuttamiseen, tulisi asiasta keskustella niiden kanssa,

97

joilla näin voi olla. Lisäksi pitäisi oikeasti miettiä, mikä on todellinen syy jälkityöaikoihin. Työ-

motivaatiolla ja jaksamisen tukemisella on suuri merkitys siinä, kuinka nopeasti työtä jaksaa

tehdä.

”Ois ihana, jos voitas vapauttaa se iloisuus. Ku kyllähän me silti tiedetään et meillon
tauot sillee kun ne on työvuorojärjestelmään laitettu ja jokainen varmaan näkee sen
hyödyn että miksi ne on niin, että ei siitä kitistä. Miksi sitte, et jos me mennään niinku
sen, sääntöjen mukaan, ni miks sitte pitää vielä ruveta sellasia tavallaan niinku. Ilma-
piiriasioita leikkaamaan. Että hei. ’Älä naura! Älä puhu yhtään!’ Että ei ne syö tuota
aikaa niin paljo. Ja täällä ihmiset viihtys niin paljo paremmin. Et kokeillaanpa niinku
sellasta toista tapaa tehdä töitä! Et saatasko siitä sittenkin parempia tuloksia.”

Hyvä tiedottaminen ja viestintä lisää oman työn arvostusta ja tunnetta siitä, että myös esimies

arvostaa työn tekijää, ja että hän huomioi ja välittää, mikä lisää hyvää fiilistä.

Luottamus työntekijöihin tuo hyvää myönteistä ja avointa ilmapiiriä työyhteisöön. Kun ihmi-

set ottavat vastuun omasta työstään, on positiivinen kierre valmis. Kun sen sijaan työntekijöi-

hin ei luoteta, mennään helposti siitä, mistä aita on matalin. Esimiehen toimintatapa tilan-

teessa, jossa alainen pettää luottamuksen, vaikuttaa kauan. Eikö työpaikalla lähtökohtaisesti

kuitenkin pitäisi olla sellainen kulttuuri ja ajatustapa, että työntekijään voi luottaa, ja että luot-

tamuksen pettäminen on sitten tilanne erikseen.

” - - kyl mä ymmärrän että pitää vahtia, ja jos on vapaaliitäjiä ja niihin pitää
puuttua, mutta se miten se tehdään, niin siinä on se kehittämisen paikka.”

Työntekijöiden vaihtuvuus vaikuttaa siihenkin, että oman tiimin jäseniä ei välttämättä edes

tunne. Parhaiten tuntee sen henkilön, kenen vieressä istuu. Tiimirajojen keinotekoinen ylläpito

on turhaa.

”Joskus must tuntuu et joissain asioissa noit tiimirajoja vedetään vähä liian ylös
- - me ollaan kuitenki tääl ihan samois hommissa ja samaa porukkaa samoi työ-
kavereit. Mut välil niitä erotellaan niit tiimirajoi hyvin vahvasti just kisoil… - -
meil on muuan muas, et viereisest ovest toiselt puolelt ei tiiä yhtään ketä siel
on.”

Kaikissa ryhmissä tuotiin esille ilmapiirin merkitys. Hyvä ilmapiiri tuottaa hyvää jaksamista

työpaikalla. Hyvä ilmapiiri kannustaa auttamaan työkavereita, ja asioista saa keskustella. Tämä

98

vaikuttaa edelleen ilmapiiriin siten, että työtä ei koeta yksinäiseksi, vaikka puhelimessa asiak-

kaan kanssa yksin ollaankin.

Osa työntekijöistä kokee, että ilmapiiri on yhteistyöhön ja vuorovaikutukseen kannustava ja

salliva. Toisissa ryhmissä sen sijaan tuotiin esille vahtimisen tapoja ja muotoja, joilla kaikkinai-

nen vuorovaikutus pyritään kitkemään työyhteisöstä. Erityisesti osa-aikaiset työntekijät koki-

vat, että tiimihenkeä ei ole olemassakaan. Kajaanissa toisen ryhmän näkemys organisaation

ilmapiiristä korosti vastakkainasettelua työyhteisön toiminnassa Kajaanin ja Helsingin välillä,

minkä myös koetaan vaikuttavan ilmapiiriin negatiivisesti.

”Ei tääl oo mitään yhteisajattelua, tai et ei kannusteta kollegalta kysymään, kun
ei oo aikaa.”

” - - niin monesti ne on ihan sellasii pienii juttui, haet jotain vahvistusta ja…ja
sillä lisättäis tavallaan sitä läheisyyden tunnetta, ja sitä hyvää ilmapiirii.”

Avoin ja rehellinen mutta työyhteisötaitoja vaaliva keskustelukulttuuri on tärkeää, ja sellaista

esimiehen pitäisi tukea ja vaalia. Tiimipalavereissa pitäisi pystyä puhumaan asioista rakentavasti

ilman, että se esimiehen mielestä huonontaa välittömästi työilmapiiriä. Asioiden avoin esille

ottaminen vähentäisi juoruilua, huhuja sekä ’asioita, joista ei saa puhua’. Tällaisia tuli esille

molempien paikkakuntien keskusteluissa. Jos jotakin esim. tiedotettavaa asiaa ei esimies saa

vielä tuoda julki, pitäisi hänen pystyä se sanomaan, eikä kierrellä asiaa.

”Jos sanotaan et työilmapiiri menee sen takia et sä sanot jonku asian, et onkse
sit niin huono se työilmapiiri, et jos sanot jonku yhden asian. Huonosti. Ni se voi
mennä sillä. Et jos ihmiset voi hyvin, ni ne vaan kuuntelee ja sanoo ehkä jonkun
oman mielipiteen siihen…mut ei sen kyl työilmapiiriin pitäs vaikuttaa sen, se on
yks asia.”

Valmentamistilanne voidaan kokea myös ahdistavaksi. Tässä ryhmä pohti sitä, että jos valmen-

tamista tehtäisiin jatkuvasti, niin siihen luultavasti tottuisi. Nyt esimies käy seuraamassa työs-

kentelyä lähinnä satunnaisesti.

99

6.3.5 Osaamisen tukeminen

S-Asiakaspalvelussa tukihenkilöt toimivat päivittäisen työn tukena asiaosaamisasioissa. Osaa-

misen kasvattaminen ja koulutus on tukitiimin tehtävä. Esimies vastaa työntekijöiden tulok-

sista ja valmentaa heitä parempiin suorituksiin. Koska esimies ei ole asiaosaaja, korostuu hänen

toimintansa osaamisen mahdollistajana. Esimiehellä täytyy olla perusosaaminen työhön, koska

esimies tekee kuitenkin poikkeuspäätökset.

Jos työntekijä kokee osaamisessaan puutteita, hän lähestyy yleensä ensin esimiestä. Esimies voi

sitten organisoida työntekijälle apua osaamisen kasvattamiseen. Esimies ottaa koulutustarpeet

vastaan ja ohjaa työntekijää oikeaan suuntaan yhdessä tukihenkilöiden ja mahdollisesti tukitii-

min kanssa organisoitujen koulutusten avulla.

Esimiehellä tulee olla ohjat käsissään asiaosaamisen suhteen siinä mielessä, että hän pystyy

ehdottamaan ja kanavoimaan koulutusta yksilöllisten koulutustarpeiden mukaisesti. Yhteistyö

tukihenkilöiden kanssa on tässä erityisesti perehdytysjakson jälkeen tärkeää, sillä tukihenkilöt

ovat olleet koko jakson työntekijöiden kanssa ja voineet havainnoida koulutustarpeita. Yhteis-

työn syventäminen auttaisi esimiehiä vähentämään omaa työtaakkaansa, ja yhteistyöllä voitai-

siin kehittää sopivia koulutus- tai kertausmuotoja tai –tuokioita.

Osaaminen kehittyy työtä tekemällä ja soveltamalla opittua käytäntöön. Sallimalla vuorovaiku-

tus työyhteisössä voidaan myös kasvattaa osaamista. Ryhmissä tuotiin esille erityisesti yhteisiä

kehityskohteita, joita voitaisiin vuorovaikutteisemmalla kulttuurilla helposti parantaa. Jos joku

osaa jonkin asian todella hyvin, voisi asiassa kehitystä kaipaava henkilö ottaa hänestä oppia ja

saada vinkkejä oman työnsä parantamiseen. Tätä ns. benchmarkkausta käytetäänkin jo myyn-

nin valmennuksessa, mutta sitä voitaisiin laajentaa myös esimerkiksi työtapojen tehostamisen

oppimiseen. Osaamisen jakaminen käytännössä auttaa oivaltamaan asioita itse, mikä on val-

mentava tapa toimia. Osaamisen jakaminen koko organisaatioon on myös tärkeää.

”Tuo että käyvään toisessa tiimipalaverissa ja toinen tiimi jää sitte ihan, että
voisko niitä sitte jakaa ihan koko porukalle.”

100

Esimies osaa lukea tilanteita hyvin silloin, kun hän auttaa ihmisiä oppimaan toisiltaan. Työhön

soveltamisen tekee jokainen itse, ja kollegalta oppiminen on tehokas tapa valmentaa.

Benchmarkingia voitaisiin käyttää entistä enemmän myös osaamisen kasvattamiseen organi-

saatiossa. Oppiminen erityisesti järjestelmien käyttöön ja vinkkien saaminen ko. tilanteessa

olisi hyvä alku. Osaaminen kasvaa, syvenee ja kehittyy vuorovaikutuksessa. Myös tukihenki-

löiden käyttäminen osaamisen ja vinkkien jakamisessa voisi olla entistä laajempaa.

Esimerkiksi pienryhmäkeskusteluita, joissa jaetaan vinkkejä jälkityöajan pienentämiseen, on

ollut suunnitteilla, mutta toteutuksen asteelle ei ole vielä ylletty.

”Mut se jakaminen, asioitten jakaminen ja meillä on ollu jossaki vaiheessa kes-
kustelua että alettais pienissä ryhmissä keskustelemaan, siitähän on aika kauan
aikaa kun oli siitä puhetta että en tiiä itekään, että ei näytä, ikinä, toteutuvan.”

Osaamista pitäisi tukea jo ennen kuin virheitä tulee. Työntekijöiden osaamisen tukemisessa

esimiehen ja tukihenkilöiden yhteistyö on tärkeää. Työntekijät eivät juurikaan saa palautetta

asiaosaamisesta, vaan palaute keskittyy tavoitteiden saavuttamiseen myynnin, laadun ja saata-

vuuden osalta. Jos palautetta ei saa, virheitä voi tulla paljonkin ennen kuin asia huomataan

esim. asiakasreklamaation muodossa.

Lisäämällä itsenäisiä lukuaikoja panostetaan asiaosaamiseen organisaatiossa. Lisäksi ryhmissä

tuotiin esille osaamisen kasvattaminen siten, että olisi etukäteen ilmoitettu teema tai asia, ja

aikataulutettu, milloin ko. asia käydään läpi. Työntekijät voisivat sitten etukäteen miettiä tee-

maan liittyviä kysymyksiä, joita on tullut työssä vastaan ja jotka ovat ehkä jääneet ihmetyttä-

mään tai hieman epäselviksi – juuri sen verran, että asiakaskontaktin jälkeen ei ole halunnut

soittaa tukihenkilölle ja kysyä, tai tukihenkilö ei ole ollut vapaana. Tällainen lisäisi omaa aktii-

visuutta ja oma-aloitteisuutta ottaa asioista selvää itse jo etukäteen. Toinen vaihtoehto olisi

aikataulutettu tuokio tukihenkilön kanssa, jolloin jo etukäteen työntekijä ottaisi ylös asioita,

joita tulee vastaan, ja sitten voisi tukihenkilön kanssa keskustellen käydä kysymykset läpi. Tämä

toiminta tukisi osaamista organisaatiossa. Osaamista tukisi myös säännölliset kertaustuokiot,

joissa olisi jokin vaikeampi aihealue, joka käytäisiin keskustellen esimerkkien pohjalta läpi.

Vaikka on kiirettä, täytyy osaamisesta ja tiedottamisesta kuitenkin pitää huolta.

101

Koulutus on työntekijöille paitsi uuden oppimista, myös vaihtelua päivittäiseen työhön. Kai-

kissa ryhmissä toivottiin yrityksen ulkopuolista myyntikoulutusta, koska se koettiin motivaa-

tiota kasvattavana. Kehittyvässä ja uudistuvassa organisaatiossa itsensä kehittämistä ja koulu-

tuksia toivottiin enemmän.

Perussääntö koettiin olevan se, että kaikilla on oma lokeronsa, josta ei poiketa. Kaikkiin tilan-

teisiin ei kuitenkaan ole toimintamallia, jolloin yrityskulttuurissa pitäisi olla luvallista edes ky-

syä, keneltä voi kysyä ja kuka voisi auttaa. Tyypillinen tilanne on se, että kone ei toimi ja esimies

ei ole saatavilla.

Osaaminen työssä antaa varmuutta ja pohjan laadukkaalle asiakaspalvelulle. Motivaatiota se ei

kuitenkaan välttämättä sytytä. Osaamista voi olla vaikka kuinka paljon, mutta jos puuttuu mo-

tivaatio, miksi työtä tekee, ei osaamisesta ole juurikaan iloa. Tästä keskusteltiin ryhmissä ’tah-

tona tehdä asiakaspalvelutyötä’.

Vuorovaikutuksen ja yhteistyön salliminen yli tiimirajojen on myös tärkeää. Työtä tehdään sa-

mojen tavoitteiden saavuttamiseksi. Se, kuinka tehokkaasti työntekijä osaa esimerkiksi käyttää

järjestelmiä, vaikuttaa jälkityöaikaan ja sitä kautta saatavuustavoitteeseen.

Työyhteisössä koetaan tärkeäksi se, että saisi ja voisi jutella puhelun jälkeen työkaverin kanssa,

jolloin työssäoppiminen lisääntyisi ja kokemus siitä, että työtä tehdään yksin, ei olisi niin vahva.

Jos puhelun jälkeen on muulla koodilla kuin ottamassa uutta puhelua, pitää siihen olla vuoro-

vastaavan lupa, ja se pitää myös raportoida erikseen esimiehelle. Tämä on tehokasta ja contact

centerin toimintakulttuuria tukevaa, mutta osaamista se ei kannusta itsenäisesti kehittämään.

Yhteenveto vuorovaikutuksen kehittämisestä

Mielenkiintoista on se, että ryhmissä koettiin esimiehen ja alaisten välinen sekä koko työyh-

teisön vuorovaikutus hyvin eri tavoin. Samankin esimiehen alaisuudessa työskentelevillä oli

102

täysin toisistaan poikkeavia kokemuksia vuorovaikutusasioissa. Tämä voi johtua siitä, että jo-

kaisella työntekijällä on omat yksilölliset odotuksensa esimiestyöstä ja kanssakäymisestä paitsi

esimiehen kanssa, myös työyhteisössä yleensä. Myös sitoutuminen työyhteisöön ja aiempi ko-

kemus esimiestyötä eri työpaikoissa vaikuttanee asiaan. Kokemukset ja sitä myötä kehitys-

ajatukset poikkesivat toisistaan riippumatta siitä, kuinka pitkään työntekijä oli talossa ollut, tai

oliko kyseessä koko- vai osa-aikainen työntekijä.

Kuitenkin vuorovaikutusasioissa esimiehen lähestyttävyys ja saatavuus nousi kehityskoh-

teeksi, tosin tämä tulos on sovellettavissa hyvin varauksella koko organisaatioon. Ainakin esi-

miesten tulisi kiinnittää toiminnassaan huomiota päivittäiseen vuorovaikutuksen tapaan ja sii-

hen, miten he viestivät asioista, esimerkiksi miten, milloin ja missä asioissa esimiestä saa lähes-

tyä. Toisaalta jotkut keskustelijoista kokivat esimiehen lähestyttävyyden ja saatavuuden toteu-

tuvan jo hyvin. Vuorovaikutuksessa luottamus on oleellista, joten kehittämällä luottamusta

voidaan kehittää myös avoimempaa vuorovaikutusta, missä esimiehelle ’saa sanoa’ mistä ta-

hansa työhön liittyvästä asiasta ilman, että tarvitsee pelätä rangaistusta tai etenemismahdolli-

suuksien puolesta.

Tiedottamisella voidaan parantaa työntekijöiden kokemusta sekä työn hallinnasta että työn ar-

vostuksesta. Tiedottamisen avoimuuden lisääminen ja tiedon panttaamisen lopettaminen

on oleellista. Myös väliaikatiedot työntekijöille siitä, ’missä mennään’, ovat tärkeitä. Esimies on

tässä organisaatiossa tiedottamisen avain työntekijän päivittäisen työhön ja myös työn organi-

sointiin liittyen, joten esimiesten kannattaa kiinnittää entistä enemmän huomiota siihen, että

tietoa kannattaa antaa paljon ja että vuorovaikutteisuus on paras tapa tiedottaa.

Työilmapiiri syntyy työyhteisön vuorovaikutuksessa. Positiivinen, avoin ja salliva ilmapiiri

auttaa jaksamaan työssä ja kokemus työyhteisön tuesta kasvaa. Esimies vaikuttaa omalla toi-

minnallaan työyhteisön ilmapiiriin. Ilmapiiri koettiin työpaikalla yleensä vahvuudeksi, joten sitä

voidaan edelleen ylläpitää ja vahvistaa esimiehen hyvällä viestinnällä ja vuorovaikutuksella,

’luomalla fiilistä’. Työyhteisötaidot ja normaalin vuorovaikutuksen salliminen työpaikalla on

tärkeää.

103

Kehityskeskustelut ovat vuorovaikutustilanteita esimiehen ja alaisen välillä. Kehityskeskus-

teluita tulisi kehittää nimenomaan keskustelun suuntaan.

Ryhmäkeskusteluiden perusteella S-Asiakaspalvelussa tulisi lisätä avointa vuorovaikutuksen

tapaa. Vuorovaikutteinen työyhteisö pitäisi olla jokaisen oikeus. Osaaminen kehittyy vuoro-

vaikutuksessa. Yhteistyö osaamisen tukemisessa esimiehen ja asiantuntijaorganisaation välillä

on tärkeää. Esimies osaa lukea tilanteita hyvin silloin, kun hän auttaa ihmisiä oppimaan toisil-

taan. Työhön soveltamisen tekee jokainen itse, jolloin kollegalta oppiminen on tehokas ja oi-

valluttava tapa valmentaa ja kasvattaa osaamista koko organisaatiossa.

Valmentamisen nykytila

Valmentava esimiestyö on organisaation määritelmä esimiehen työlle, ja sitä myös työntekijät

odottavat. Tällä hetkellä pitkäjänteistä valmentamista ei kuitenkaan koeta organisaatiossa ole-

van. Lisäksi työntekijöiden kokemusten perusteella valmentaminen keskittyy lähinnä työsuo-

ritusten parantamiseen asioiden johtamisen eli tulosten ja numeroiden kautta.

Tutkimustulosten perusteella valmentavan esimiehen tämänhetkistä tehtäväkenttää voidaan

kuvata seuraavan kuvion (kuva 4) avulla:

104

Kuva 4. Valmentava esimiestyö tällä hetkellä.

Yksinkertaistetummin (jos valmentamista ei juurikaan ole) toiminta työssä etenee seuraavasti:

Toiminta � Tavoite � Palaute � Toiminta � Tavoite � Palaute

Valmentavan esimiestyön hyvät käytännöt

Hyvinä asioina S-Asiakaspalvelun nykyisessä valmentavassa esimiestyössä nähtiin erityisesti

työyhteisön ilmapiiri, tosin joissakin ryhmissä ilmapiirin koettiin heikentyneen vuorovaikutuk-

sen ja tehokkuuden kiristymisen myötä. Esimies vaikuttaa työilmapiiriin omalla vuorovaiku-

tuksen tavallaan. Esimies – vaikka ei haluaisikaan – välittää ja viestittää työyhteisön tunnetilaa

omasta asemastaan käsin. Innostus ja tunnetila voivat tarttua (Langinvainio 1999, 59). Hyvä

ilmapiiri työyhteisössä on monien tekijöiden summa, mutta esimies on tässäkin avainasemassa.

Esi-
mies

Alai-
nen

Ohjaus /
Valmenta-

minen

Palaute

Kehittymi-
nen

Alaisen
suoritukset

Tavoitteet
Työhyvinvointi

Saatavuus Laatu Myynti

Tulosten arviointi

105

Hyvä ilmapiiri auttaa jaksamaan työssä, ja tuo sosiaalista tukea työyhteisöön. Tämä on yksi

työn voimavaratekijä S-Asiakaspalvelussa, ja tätä esimies voi omalla toiminnallaan tukea.

Työntekijän oman kehittymisen ja oivaltamisen kannalta erityisesti oman työn havainnointi

omia puheluita kuuntelemalla ja benchmarking eli kollegan työn havainnointi nähtiin parhaina

mahdollisina tapoina kehittää omaa työtä. Ne, kenellä oli tällaisia tehovalmennuksia esimiehen

kanssa ollut, kokivat ne erittäin tehokkaina ja ne olivat antaneet paljon eväitä oman työn ke-

hittämiseen. Tällä hetkellä nämä valmentamisen keinot ovat osittain käytössä, mutta ryhmä-

keskusteluissa tuotiin esille, että kokemusten mukaan näillä on tapana peruuntua ensim-

mäiseksi silloin, kun asiakkaat jonottavat asiakaspalveluun. Esimies kuuntelee työntekijöiden

puheluita tallenteilta, mutta niistä ei työntekijöiden kokemusten mukaan juurikaan saada pa-

lautetta. Kiiretilanteissa esimiehen suorittama yksipuolinen havainnointi on toki paikallaan,

mutta työntekijän omaa oivallusta sen ei koeta lisäävän. Tämä siksi, että esimiehet eivät tee

samaa työtä palveluneuvojien kanssa, ja kun esimies tuo omasta tulkinnastaan käsin ehdotuksia

ylhäältä-alas työntekijän toiminnan kehittämiseksi, koetaan tämä epäuskottavana. Tämä ei

myöskään palvele valmentamisen ideaa työntekijän oivaltamisesta ja yhteistoiminnallisesta,

työntekijälähtöisestä valmennuksesta.

Hyvää esimiestyötä nähtiin myös siinä, että esimies oli muuttanut toimintaansa alaisiltaan saa-

mansa kehittämispalautteen myötä. Tosin yleinen näkemys oli se, että kehittämisideoita ja vuo-

rovaikutusta halutaan, mutta esimiehen ei silti koeta ’olevan alaistensa puolella’ eikä vievän

asioita välttämättä eteenpäin. Tunne siitä, että asioista saa sanoa ja että esimies on saatavilla ja

helposti lähestyttävä, oli toisaalta hyvin vahva, toisaalta tässä nähtiin kehitettävää.

Esimiehen tapa kehittää osaamista työntekijöiden kautta on myös työntekijöiden mielestä hy-

vää toimintaa. Esimies voi esimerkiksi pyytää työntekijöitä, joilla on hyvät tulokset esimerkiksi

jälkikirjausajassa, laatimaan tiimipalaveriin materiaalin ja vinkkejä muille työntekijöille siitä, mi-

ten he työtään tekevät, jotta saavuttavat tavoitteet. Näin vinkit tulevat jakoon ja opastus tulee

uskottavampana sellaiselta henkilöltä (kollegalta), joka tekee samaa työtä tiimin kanssa. Osaa-

mista jaetaan, ja osaaminen välittyy kaikille. Lisäksi ajankohtaisten tai osaamiseen liittyvien asi-

106

oiden esittely tukihenkilöiden toimesta nähtiin hyvänä tapana tiedottaa erityisesti tiimipalave-

reissa. Tärkeää on päästä myös keskustelemaan tiedottamiseen ja osaamiseen liittyvistä asioista,

ja soveltamaan opittua käytäntöön vaikkapa vierikuunteluissa.

107

7 KOHTI KOKONAISVALTAISTA VALMENTAMISTA

Vakiintuneen määritelmän mukaan johtajuus on sosiaalisessa kontekstissa toteutuva tavoit-

teellisen vuorovaikutuksen prosessi. Johtajuusprosessissa toimijat omaksuvat rooleja, mm. esi-

miehen ja alaisten roolit, mihin liittyy käsitys halutuista tuloksista ja se tapahtuu ajassa, usein

pitkänkin ajan kuluessa. (Juuti 2013, 40; Virtaharju & Liiri 2012, 9.) Hyvä esimiestyö voi ra-

kentua sisäistetyn, organisaation tarpeita vastaavan esimiesidentiteetin päälle. Toisena tasona

toimii esimiesten ”johtamisstrategia”, jonka tasolla esimiehet asettavat vaikuttamiselleen hen-

kilökohtaisia tavoitteita. Kolmantena tasona näyttäytyvät johtamisen käytännöt, joita esimiehet

hyödyntävät päivittäisessä toiminnassa määrittelemiensä tavoitteiden saavuttamiseen. (Virta-

harju & Liiri 2012, 9.) Johtaminen toteutuu esimiehen, alaisten, tilanteiden (konteksti) sekä

tavoiteltujen päämäärien välisenä prosessina. (Juuti 2013, 13). Taloudellisille tunnusluvuille pe-

rustuva johtaminen ei kuitenkaan riitä, koska tällöin unohtuu se sisällöllinen panos (työn si-

sältö, se miten työtä tehdään), jota organisaatio pyrkii toteuttamaan. Myös organisaation yh-

teistoiminnallisuus ja johtamisen symboliset, keskustelevat vuorovaikutuksen tasot ovat tär-

keitä. (Juuti 2013, 43 – 63.)

S-Asiakaspalvelussa valmentavalla esimiestyöllä pyritään kehittämään alaisten toimintaa vuo-

rovaikutteisessa esimies-alainen – suhteessa siten, että työntekijät pystyvät paremmin saavut-

tamaan toiminnalle asetettuja tavoitteita. Esimies vastaa oman tiiminsä tavoitteista ja työnte-

kijöiden työhyvinvoinnista.

Tämän tutkimuksen tulosten perusteella valmentavassa esimiestyössä on kehitettävää. Val-

mentamista on mahdollista laajentaa työhyvinvointia, motivaatiota ja vuorovaikutusta tuke-

vaksi palvelevan esimiehen rooliksi, jolloin työsuoritusten parantamista voidaan katsoa ny-

kyistä huomattavasti laajemmassa merkityksessä. Suorituksen johtaminen on yksi osa-alue val-

mentavassa esimiestyössä erityisesti valmentamisen tekojen kautta. Kun rinnalle tuodaan myös

muita ns. pehmeämpiä malleja, on työhön sitoutumisen ja työn imun kautta mahdollista saada

käyttöön ihmisten rajaton potentiaali.

108

Palveleva ja valmentava esimiestyö

Valmentavan esimiestyön käsitteen rinnalle tuon tässä palvelevan esimiestyön käsitteen. Tä-

män tutkimuksen perusteella työntekijöillä on hyvin vahva odotus siitä, että esimies toimii

palvelevassa ja työn mahdollistajan roolissa. Tämä toistui kaikissa ryhmissä toteamuksina ku-

ten ’Me ollaan asiakasta varten, mutta esimies on meitä varten’, tai ’Kannattais esimiehelläkii

joskus miettiä että heillä on kymmenen alaista, että me ollaan se esimiehen työ’, tai ’Esimiehiltä

pitäs ottaa sitten niitä muita tehtäviä pois, että he pystyis oleen jokaisen kanssa niin paljo kun

se toinen sitte tarvii’. Palveleva esimiestyö lähestyy valmentavan esimiestyön käsitettä monissa

eri ulottuvuuksissa.

Juuti (2013, 147 – 149) määrittelee palvelevan johtamisen oikeudenmukaisuuteen, rehellisyy-

teen ja arvostukseen perustuvaksi. Palveleva esimies kysyy ’Mitä minun halutaan tekevän?’.

Palveleva esimies asettuu asemaan, jossa hän tasapainottaa esimiehen ja alaisen välisen epä-

symmetrisen suhteen. Näin on mahdollista syntyä entistä tasa-arvoisempi suhde esimiehen ja

alaisen välille.

Palveleva johtaminen alkaa siitä, että esimies haluaa edistää jonkin hyvän asian toteutumista.

(Greenleaf 1998, 18 – 19.) Tästä esimerkkinä voisi olla työntekijän työhyvinvoinnin paranta-

minen tukemalla hänen työssä jaksamistaan esimerkiksi keskustelemalla tilanteesta ja ilmaise-

malla arvostusta työntekijää ja hänen työpanostaan kohtaan. Yhtymäkohdat valmentavaan esi-

miestyöhön ovat selkeitä. Palveleva esimies on mm. kuunteleva; hän oivalluttaa ihmisiä eikä

pakota työntekijöitä tiettyyn toimintaan omaan asemaansa vedoten (Spears 1998, 3 – 10).

Hakasen (2011, 77) mukaan palveleva esimies

• omistautuu tiiminsä ja sen jäsenten palvelemiseen parhaiden työsaavutusten aikaansaa-

miseksi

• kiinnittää huomiota työntekijöiden tarpeisiin ja niihin vastaamiseen

• edistää työntekijöiden ammatillista ja henkilökohtaista kehittymistä vahvuuksien esiin

nostamiseksi

• valmentaa työntekijöitä ja rohkaisee ajatusten ja ideoiden esille tuomiseen

109

• kuuntelee ja rakentaa yhteisöllisyyden kokemusta.

Voimaannuttava ja tuloksellinen johtaminen on siis parhaimmillaan toisten palvelemista. Pal-

veleva johtaminen ei tarkoita alistumista, vaan työyhteisön hyväksi toimimista ja roolimallina

muille olemista. (Hakanen 2011, 76.)

Autonomian tai vaikutusmahdollisuuksien merkitys on oleellista myös työntekijöiden moti-

vaatiolle. Kun työntekijöille annetaan mahdollisuus päättää omaan työhönsä liittyvistä pienis-

täkin asioista, he kokevat autonomiaa. Näin kontrolloivan käytöksen kaksi muotoa, alistumi-

nen ja uhittelu tulevat tarpeettomiksi, kun työntekijöitä ei johdeta vain käskyttämällä heitä.

Kontrolloivassa ilmapiirissä sisäinen motivaatio sen sijaan laskee. Autonomian tunne lisää

myös työn merkitystä. Työntekijöiden tunne siitä, että heitä kuullaan ja että heistä välitetään,

lisääntyy. Työn tuottavuus paranee, kun työntekijät kokevat valinnan ja päätösten kautta, että

heidän työnsä ja sen tulokset ovat heidän itsensä kontrolloitavissa. (Jaakkola & Liukkonen

2002, 149 – 150.)

Autonomia ei ole sama kuin kaaos ja rajojen puuttuminen. (Jaakkola & Liukkonen 2002, 152

– 153.) Kuten tässäkin tutkimuksessa tuotiin esille, esimiehellä on myös ratkaiseva asema siinä

mielessä, että hän ’tuo sen niinku selkeästi esille, sen hiekkalaatikon piirtää siihen’. Tärkeintä

on se, että autonomian tukeminen tarkoittaa kannustamista, mikä voi olla vaikeampi tapa toi-

mia kuin pakottaminen (Jaakkola & Liukkonen 2002, 153). Palautteesta muodostuu kontrol-

loiva tekijä, jos se perustuu ainoastaan työn lopputulokseen. Myös se, miten lopputulokseen

päästiin, on palautteen arvoinen asia. (Jaakkola & Liukkonen 2002, 151 – 152.)

Esimiestyö perustuu luottamukseen

Kuten johtaminen yleensä, myös valmentava esimiestyö perustuu luottamukseen. Kun työn-

tekijät kokevat, että esimies on vilpittömästi heidän osaamisensa ja kasvunsa tukena, voidaan

vastineeksi saada sitoutuneita työntekijöitä, jotka käyttävät henkilökohtaisia voimavarojaan

110

työyhteisön tavoitteiden saavuttamiseksi. (Jalava 2001, 68.) Valmentavassa esimiestyöskente-

lyssä on kyse työyhteisön ja yksilön tarpeiden yhteensaattamisesta (Havunen 2007, 21). Ilman

luottamusta ei voi olla tavoitteellista ja avointa valmennussuhdettakaan.

SOK johtajuus – selvitys hyvästä esimiestyöstä tuo esiin työssään onnistuneiden esimiesten

toimintatapoja. Erityisesti luottamuksen synnyttäminen ja avoimen ilmapiirin luominen olivat

keskeisiä esimiestoiminnan kannalta: esimiehen ja alaisen välinen suhde pohjautuu siihen. Toi-

set esimiehet kokivat hyvin tärkeänä luoda innostunutta ilmapiiriä organisaatioon, osa puoles-

taan painotti vastuun jakamisen merkitystä motivaation synnyttämisessä. (Virtaharju & Liiri

2012, 9-11.)

Työn imuun valmentavan esimiehen avulla

Osaavat työntekijät luovat tehokkaan työyhteisön. Valmentajan pääasiallinen keino tuottaa

hyötyä yritykselle on auttaa ihmisiä kehittymään työssään. Valmentava esimies työskentelee

työntekijöiden voimavarojen kehittämiseksi. (Jalava 2001, 68.) Valmentaminen sinällään on

yksi työn voimavaratekijä (vrt. Schaufeli & Bakker 2004, 296).

Hyvä johtaminen liittyy aina myös työhyvinvointiin (Juuti 2006, 77). Tavoitteet, palaute ja

haasteiden ja taitojen yhteensovittaminen on esimiehen perustehtävä (vrt. Csikszentmihalyi

2007, 136). Valmentava ja palveleva esimies voi lisätä työntekijän kanssa yhteistyössä työn

arvostusta ja vahvistaa työn palkitsevuutta. Samoin on mahdollista parantaa työntekijän omien

henkilökohtaisten vahvuuksien hyödyntämistä ja saada näin työntekijän paras potentiaali ku-

koistamaan. Työntekijän kokemusta tuntea itsensä hyväksi työntekijäksi ja arvostetuksi työyh-

teisön jäseneksi voidaan vahvistaa. Kun perustarpeet työssä tyydyttyvät, voi työntekijä kokea

työn imua. (Hakanen 2005, 34.)

Seuraavassa kuvaan työn vaativuuden suhdetta työn voimavaroihin (kuva 5). Avaan käsitettä

työn imu suhteessa työsuorituksiin, ja esitän, kuinka valmentava esimiestyö toimii tässä viite-

kehyksessä.

111

Kuva 5. Työn vaativuus – työn voimavarat –malli. Mukaillen Bakker & Demerouti 2008 sekä
Hakanen 2005.

Bakker ja Demerouti (2008, 309 – 324) avaavat työsuoritusten paranemista Job Demands-

Resources – mallin eli JD-R:n avulla. Työn vaativuuden ja voimavarojen tasapaino parantaa

työhön sitoutumista (myöh. ”työn imua”) sekä työhyvinvointia, ja sitä kautta suoritukset para-

nevat. Työn resursseja eli voimavaroja ovat mm. palaute, vaikuttamismahdollisuudet, työyh-

teisön sosiaalinen tuki ja valmentava esimiestyö. Työntekijän henkilökohtaisia resursseja ovat

mm. myönteinen ajattelutapa, kyvykkyys ja osaaminen, sinnikkyys sekä vahva itsetunto. Työn

Työn imu

- Tarmokkuus
- Omistautuminen
- Uppoutuminen

Työn vaativuus
- Työn määrä
- Työssä koetut paineet

(esim. aikatavoitteet)
- Fyysiset vaatimukset
- Henkiset vaatimukset
- ym.

Työn voimavarat
- vaikutusmah-

dollisuudet
työssä

- palaute
- sosiaalinen tuki
- valmentava

esimiestyö
- tiedonkulku
- ilmapiiri
- ym.

Henkilökohtaiset
voimavarat
- osaaminen

- kyvykkyys

- myönteinen

ajattelutapa

- sinnikkyys

- vahva itse-

tunto

- ym.

Työsuoritus

- Tavoitteiden

saavuttami-
nen

- Tuottavuus
- Vastuu

112

vaativuustaso perustuu esimerkiksi työssä koettuun paineeseen sekä työn fyysisiin ja psyykki-

siin vaatimuksiin.

Hakanen (2005, 254 – 255) suomentaa tämän alun perin Schaufelin ja Bakkerin (2004, 297,

311) kehittämän mallin TV – TV eli työn vaativuus – työn voimavarat –malliksi. Näiden tasa-

paino johtaa ”työn imuun”.

Työn imu on käsitteenä melko uusi, ja se on syntynyt myönteisen psykologian tutkimuspiirissä

(Mäkikangas, Feldt & Kinnunen 2005, 56). Työhyvinvointi on muutakin kuin stressi- tai työ-

uupumusoireitten puuttumista (Hakanen 2005, 251). Työuupumukselle on ollut mielekästä

kehittää myös työn hyviä ja innostavia puolia kuvaava käsite. ’Työn imu’ on käsitteenä suo-

mennos englanninkielisestä ’work engagement’ –termistä. Englanninkielinen vastineensa viit-

taa sitoutumiseen enemmän kuin suomennos, mutta suomennos kuva enemmän sitä, mitä

termillä tarkoitetaan: Työn vaativuuden ja voimavarojen sopivaa yhdistelmää, jossa työntekijä

pääsee työhön uppoutumisen ja tarmokkuuden, nk. työn imun, kautta parempiin suorituksiin,

mikä sitten ruokkii työntekijän voimavaroja entisestään. Työn imu on pysyvä, myönteinen

tunne-ja motivaatiotila, jota kuvaa tarmokkuus (’vigor’), omistautuminen (’dedication’) ja up-

poutuminen (’absorption’). (Schaufeli & Bakker 2004, 295; Hakanen 2005, 229, 259.)

Kuten Hakanenkin (2005, 273 – 274) esittää, kohtuulliset vaatimukset ja työn voimavarojen

kehittäminen ja sitä kautta työn imun edistäminen auttavat parempaan työhyvinvointiin. Työn

voimavaroja ovat kaikki työn fyysiset, psyykkiset, sosiaaliset ja organisatoriset tekijät, jotka

auttavat työntekijää saavuttamaan työlle asetettuja tavoitteita, vähentävät työn vaatimusteki-

jöitä ja niiden kielteisiä seurauksia sekä edistävät yksilön kasvua ja kehitystä. Työn voimavara-

tekijöitä ovat esimerkiksi hyvät fyysiset työolot, vaikutusmahdollisuudet työssä, tiedonkulku,

esimiehen tuki, innovatiivisuus ja ilmapiiri. (Mäkikangas ym. 2005, 56.) Työntekijät, jotka ovat

sitoutuneita työhönsä ja suoriutuvat työstään hyvin, voivat myönteisen palautteen kautta edel-

leen parantaa henkilökohtaisia voimavarojaan. Tämä on työn imun positiivinen kierre.

Hakanen (2005, 257) puhuu motivaatiopolusta, jonka oletuksena on, että erilaiset työn voima-

varat vaikuttavat positiivisesti työn imun välityksellä työhön ja työpaikkaan sitoutumiseen.

113

Työn voimavarat voivat edistää työntekijän sisäistä motivaatiota eli työntekijän henkistä kas-

vua, oppimista ja kehittymistä. Työn voimavarat voivat myös lisätä ulkoista motivaatiota työ-

hön, koska niistä on välineellistä hyötyä ja apua työn tavoitteiden saavuttamisessa. (myös

Schaufeli & Bakker 2004, 298.)

Työn vaativuuteen liittyy kuitenkin myös työuupumus. Hakasen (2005, 255) mukaan liian suu-

ret vaatimukset (esim. työn määrällinen kuormittavuus ja ihmissuhderistiriidat) yhdistettyinä

työn voimavarojen, esimerkiksi sosiaalisen tuen ja itsenäisyyden, puuttumiseen, aiheuttavat

työuupumusta. Työn vaatimukset voivat siis selittää myös työuupumusta, mikä selittää vähäistä

sitoutumista työhön ja työpaikkaan. Tätä kutsutaan myös energiapoluksi (Schaufeli & Bakker

2004, 297.)

Valmentavaa esimiestyötä voidaan kuvata tässä mallissa työn voimavarojen lisäämisen yhtey-

dessä. Valmentava esimies on tässä yrityksessä avainasemassa yksittäisen työntekijän suoritus-

ten parantamisessa. Voimavarojen lisääminen ei kuitenkaan ole yksistään esimiehen tehtävä,

vaan organisaation kulttuuri ja tapa toimia vaikuttaa esimerkiksi siihen, kuinka luottamusta

lisätään työpaikalla, ja miten esimies voi toimia työntekijän voimavaroja ja työn voimavaroja

tukeakseen.

Koettu pätevyys liittyy kiinteästi siihen, kuinka optimaalisia ovat työtehtävien muodostamat

haasteet. Esimiehen tuleekin olla tietoinen työntekijöiden tilanteesta, jotta he yhdessä voivat

kartoittaa mahdollisuuksia uuden oppimiseen ja kehittymiseen. (Jaakkola & Liukkonen 2002,

164 – 165.) Työn vaativuuden tulee siis myös olla optimaalinen. Esimies auttaa työntekijää

löytämään sopivan tasapainon työn vaatimusten ja työn voimavarojen välillä.

Resurssien ja vaatimusten tasapaino on yksilöllistä. Parhaimmillaan voidaan päästä ns. flow-

tilaan, jossa sopivat haasteet ja sopiva osaaminen kohtaavat toisensa, ja työntekijä pyrkii koko

ajan eteenpäin. (Otala 2008, 270.) Flow-käsitteen ’isä’ on Mihaly Csikszentmihalyi (s. 1934).

Hänen mukaansa flow on hyvinvointia kuvaava virtaamisen kokemus. Työssä flow on mah-

dollista silloin, kun työntekijällä on selvät tavoitteet, hän saa työstään välitöntä ja oikeaan osu-

vaa palautetta, ja ennen kaikkea kun työssä on sopivasti haasteita ja mahdollisuus käyttää tai-

114

tojaan haasteita vastaavasti (Csikszentmihalyi 2007, 54, 81; Hakanen 2005, 228). Koetun haas-

teen ja koetun kyvykkyyden tasapainosta puhuvat Liukkonen, Kataja ja Jaakkola (2002, 214 –

215.) Flow’n kokemus voidaan nähdä kuitenkin lyhytkestoisena työhön liittyvänä huippuelä-

myksenä, kun työn imun ja erityisesti työhön uppoutumisen käsite olisi kokonaisvaltaisempi

ja jatkuvampi (Hakanen 2005, 229).

Työn voimavarat ja työn vaatimustaso yhdessä vaikuttavat työhön sitoutumiseen ja työn imun

kokemuksiin; siihen, kuinka tarmokkaasti, omistautuneesti tai uppoutuneesti työntekijä työ-

tään tekee. Työsuorituksen taso riippuu sitoutumisen ja työn imun tasosta. Työn voimavarojen

ja vaatimustason muuttuessa myös työhön sitoutuminen ja sitä kautta suorituskyky muuttuvat.

115

8 KEHITTÄMISSUUNNITELMA

Tutkimustulosten perusteella laadin valmentavan esimiestyön kehittämissuunnitelman S-Asia-

kaspalvelulle. Aluksi kuvaan valmentavan esimiestyön tavoitetilan, minkä jälkeen esitän konk-

reettiset toimenpiteet, joiden avulla kokonaisvaltainen valmentaminen on mahdollista. Tutki-

mustulosten perusteella valmentavaa esimiestyötä voidaan S-Asiakaspalvelussa kehittää paitsi

organisaation tuella, myös esimiesten henkilökohtaisessa tavassa tehdä työtä.

Valmentavan esimiestyön tavoitetila

Seuraavassa kuviossa (kuva 4) esitän hahmotelman siitä, mitä valmentava esimiestyö voi ko-

konaisuutena olla. Uudessa valmentamisen mallissa koko organisaatio tekee työtä asiakasta

varten. Yhdistän edellä esitetyn työn voimavarat-työn vaativuus –mallin valmentavaan esimies-

työhön ja henkilökohtaisiin voimavaroihin. Kehittyminen on valmentamisen ydinasia, missä

palaute on keskeisessä asemassa.

116

 TYÖN IMU

Kuva 6. Valmentavan esimiestyön tavoitetila.

Laatu Työhyvinvointi T TAVOITTEET
 ARVOT

Saatavuus Myynti

Henkilökohtaiset
voimavarat

KEHITTYMINEN

Val-
menta-
minen

Alai-
nen

Työn voimavarat Työn vaatimukset

Henkilökohtaiset
voimavarat

KEHITTYMINEN

Esi-
mies

Valmentamisen teot
Keskustelut
- motivaatio
- fiilis
- muuten vaan
Vierikuuntelut
Palaute
Tiimipalaverit

Mahdollistaa mm:
Benchmarking
Parivalmennus
Ryhmävalmennus
Työntekijän oma havain-
nointi

PALAUTE

Tapa toimia
- vuorovaikutteinen
- rohkeasti oma itsensä
- avoin
- luotettava
- saatavilla ja lähestyttävä
- keskusteleva
- kannustava
- aktiivisesti tiedottava
- oikeudenmukainen
- arvostava

117

Esimiehen tehtävänä on valmennuksellisilla keinoilla kartoittaa ja oivalluttaa työntekijää käyt-

tämään omaa henkilökohtaista kyvykkyyttään yrityksen tavoitteiden saavuttamiseksi. Työnte-

kijän ”tilan”, eli haasteiden ja kyvykkyyden tasapainon löytämiseksi tarvitaan valmentavaa esi-

miestä, joka tuntee työntekijänsä. Esimerkiksi tilanteessa, jossa haasteet koetaan liian suurina

kyvykkyyteen nähden, tarvitaan valmentamisen tekoja, joiden avulla työntekijä pystyy paran-

tamaan osaamistaan tai ottamaan käyttöön omia kykyjään tai henkilökohtaisia resurssejaan en-

tistä paremmin. Valmentaminen on myös ajatteluun vaikuttamista: luottamalla ihmisiin ja hei-

dän potentiaaliinsa vaalitaan ihmiskuvaa ja kulttuuria, jossa jokainen työntekijä pystyy kasva-

maan ja kehittymään. Vastuu kehittymisestä on työntekijällä, mutta valmentava esimies mah-

dollistaa ja voimaannuttaa kehittymiseen. Oleellista tässä on koko organisaation tuki, sillä pelk-

kää saatavuustavoitetta katsottaessa valmentamisen oivalluttaville teoille, esimerkiksi työnteki-

jän omien puheluiden kuuntelulle, ei saada aikaa. Kun ymmärretään erityisesti myynnin ja laa-

dun kehittämistavoitteiden tärkeys ja niihin käytetty aika, pystyy esimies käytännössä parem-

min toteuttamaan valmentamista.

Työssään hyvinvoivat ihmiset ovat sopivien haasteiden ja sopivan kyvykkyyden tai osaamisen

myötä sitoutuneita työhönsä ja erityisesti työn tarkoitukseen, ja sitä kautta motivoituneita hy-

viin työsuorituksiin. Yhdistämällä työn resurssit henkilökohtaisiin resursseihin ja sopiviin haas-

teisiin, löytyy motivaatio käyttää omia resursseja organisaation hyväksi sitoutumisen kautta.

Esimies mahdollistaa myös organisaation voimavarojen kohdentamisen työntekijälle hänen

sitä tarvitessa. Tässä yrityksessä esimies toimii viestijänä moniin eri suuntiin, joten hänen roo-

linsa työntekijän ja muun organisaation välillä on oleellinen. Tässä korostuu tutkimuksessakin

esille noussut ’työntekijöiden puolella oleminen’. Työntekijöiden tulee voida luottaa esimiehen

saatavuuteen ja lähestyttävyyteen sekä erityisesti siihen, että esimies hoitaa asiat sovitussa

ajassa. Tämä viestii organisaation tuesta ja työn hallinnan tunteesta työntekijälle.

Työyhteisön ilmapiiri ja vuorovaikutuksen avoimuus ja sallivuus tuottavat sosiaalista tukea

työyhteisöön, mikä on yksi työn voimavaratekijä. Tässä organisaatiossa osa työntekijöistä koki,

että työtä tehdään hyvin yksin. Osa taas oli sitä mieltä, että tukea saa aina kun sitä tarvitsee ja

että työntekijät tukevat toisiaan. Valmentava esimies toimii vuorovaikutteisessa työyhteisössä;

118

itse asiassa valmentaminen on vuorovaikutustapahtuma. Vuorovaikutuksen avoimuutta pa-

rantamalla voidaan siten parantaa myös valmentavaa esimiestyötä ja työn sosiaalisen tuen tun-

netta.

Palautteen merkitys korostuu myös siinä, kuinka työntekijä kokee työnsä ja siitä suoriutumisen.

Valmentavan esimiehen tapa antaa palautetta voi siis joko motivoida tai loitontaa työntekijää

tavoitteesta. Palautetta muustakin kuin myyntitavoitteiden saavuttamisesta tarvitaan.

Mahdollisuudet vaikuttaa omaan työhön ovat contact centerissä rajalliset. Kuitenkin vaikutta-

mismahdollisuudet ja autonomia ovat yksi suurin tekijä, mikä vaikuttaa työhön sitoutumiseen.

Tässä organisaatiossa vaikuttamismahdollisuuksia kannattaisi antaa niihin asioihin, joissa se on

jo nyt mahdollista. Esimies voi myös viestinnän avoimuutta parantamalla lisätä työntekijöiden

työn hallinnan tunnetta.

Tämän kehittämissuunnitelman avulla voidaan lisätä työhön sitoutumista edellä esitetyn työn

voimavarat – työn vaativuus –mallin voimavaroja tukemalla ja vaativuutta ’siedättämällä’. Esi-

mies voi esimerkiksi lähteä yhdessä työntekijän kanssa kehittämään pienin askelin työsuorituk-

sia valmentavan esimiestyön toimenpiteillä, samalla työntekijän omia voimavaroja ja työn voi-

mavaroja mobilisoiden.

S-Asiakaspalvelussa työn vaativuus tämän tutkimuksen perusteella kohdistuu lähinnä työn

psyykkisiin, määrällisiin sekä aikatavoitteisiin.

Työn vaativuustekijöinä S-Asiakaspalvelussa voidaan nähdä seuraavat tekijät:

• Tavoitteiden kokonaisuus: Saatavuus-, laatu- ja myyntitavoitteiden saavuttaminen

• Jälkikirjausaika – Kiire tehdä puhelun jälkityöt huolellisesti ilman, että työn laatu kärsii

• Työn määrä – Puhelumäärät päivän aikana suuria, työn kuormittavuus

• Tunne siitä, että työntekijöitä vahditaan eikä luoteta työntekijöihin

• Väsymys jatkuvaan seurantaan ja seurantalukuihin

• Haastavat asiakastilanteet – Usein toistuvina vaikuttaa työssä jaksamiseen

• Työn toistuvuus – Aiheuttaa turtumista laadukkaan, asiakkaan odotukset ylittävän pal-

velun antamiseen ja asiakkaan tarpeesta lähtevään myyntityöhön: ”Liukuhihna”

119

• Ei etenemismahdollisuuksia / vaihtelua työtehtäviin

• Ei vaikutusmahdollisuuksia omaan työhön

• Ei vaikutusmahdollisuuksia työaikoihin

Työn voimavaroina voidaan kuvata seuraavia:

• Hyvä ilmapiiri työyhteisössä

• Valmentava esimiestyö: Kaikissa ryhmissä tunnistettiin tämän tärkeys

• Hyvät, ergonomiset työvälineet

• Asiakaspalvelutyön tuoma ilo: Voi auttaa ihmisiä ja tehdä parhaansa

• Esimies on saatavilla ja helposti lähestyttävä (tämä osittain myös kehityskohde)

• Selkeät tavoitteet ja tehtävänkuva

• (Numeerinen) palaute tehdystä työstä tavoitteisiin nähden

Henkilökohtaisia voimavaroja työntekijästä riippuen voivat olla esimerkiksi seuraavat:

• Asiakaspalvelutaidot

• Oma-aloitteisuus

• Myynnillisyys

• Aktiivisuus

• Itseluottamus

• Asiantuntemus ja osaaminen

• Myönteinen asenne

• Ryhmätyötaidot

Esimies, joka tuntee työntekijänsä, osaa valmennuksen keinoilla löytää työntekijän kanssa yh-

dessä työntekijän voimavarat ja vahvuudet, sekä työntekijän tarvitsemat haasteet, suodattaa

liikaa vaativuutta ja korostaa työn voimavaroja. Työn voimavaratekijöitä lisätään ja kehitetään

lisäksi tässä kehittämissuunnitelmassa jäljempänä kerrotuilla toimenpiteillä. Näin toimimalla

työntekijä voi päästä työn imuun.

120

Kehittämistoimenpiteet

Tutkimustulosten perusteella laadin ehdotuksen valmentavan esimiestyön kehittämissuunni-

telmaksi (liite 5). Kehittämissuunnitelma kytketään osaksi organisaation johdon ja resurssi-

suunnittelun tehtäväkenttää, koska valmentavan esimiestyön mahdollistaminen ja esimiehen

oman työn kehittäminen on pitkälti riippuvainen yritysjohdon toiminnasta. Tavoitteena on

lisätä työn voimavaratekijöitä. Tarkastelussa ovat myös esimiesten omat toimenpiteet. Kehit-

tämissuunnitelmassa kuvaan kehittämisteemojen eli motivaation, vuorovaikutuksen ja työhy-

vinvoinnin alla konkreettiset kehittämistoimenpiteet. Olen lisäksi jakanut toimenpiteet vastuu-

alueittain.

Tämän tutkimuksen perusteella valmentavan esimiestyön kehittäminen työhyvinvoinnin, mo-

tivaatioon ja vuorovaikutuksen osa-alueilla olisi mahdollista parantaa mm. työntekijöiden si-

toutumista työhönsä, ja sitä kautta myös työsuoritukset paranisivat. Valmentamisella ja lä-

hiesimiehen työllä on suuri merkitys työntekijöiden suoritusten ja työhyvinvoinnin parantami-

sessa.

S-Asiakaspalvelussa pitäisi panostaa enemmän valmentavaan esimiestyöhön siten, että esimies

antaa palautetta ja tukee työntekijää myös siinä, miten hän työtään tekee. Vierikuuntelut ja

niiden aikainen vuorovaikutus on esimiehelle erinomainen tapa antaa työsuorituksen aikaista

palautetta. Työntekijöiden kokemukset ”pelkkien numeroiden tuijottamisesta” ja siitä, että esi-

mies ei voi ymmärtää heidän jokapäiväistä työtään, vähenisivät, ja motivaatio siihen, millä ta-

valla työtä tehdään, kasvaisi autonomian tukemisen myötä. Työn seuraaminen ei tarkoita sitä,

että työn tekemistä ”kytätään”, vaan vastuu ja valta tehdä omaa työtä omalla tavalla säilyy

työntekijöillä itsellään. Kun esimies seuraa työtä, voidaan organisaatiossa suunnata palautetta

siihen, miten työtä tehdään, ei pelkästään tuloksiin. Myös työntekijän oma havainnointi esi-

merkiksi omia tai kollegan puheluita kuuntelemalla koettiin erinomaiseksi tavaksi kehittyä

työssä.

Miten sitten työntekijä voi olla pois asiakaspalvelutehtävistä? Esimerkiksi benchmarkingissa,

kun työntekijä kuuntelee ja havainnoi toisen työtä, on yksi henkilö koko ajan poissa asiakas-

palvelutyöstä. Lisäksi benchmarkingin aikana täytyy tulla paljon puheluita, jotta työtä tekevä

121

pääsee tekemään työtä, ja havainnoijalla on jotain, mitä seurata. Tilanteet täytyy suunnitella

hyvin esimiehen toimesta yhdessä resurssisuunnittelun kanssa. Työntekijälle, joka on menossa

havainnoimaan toisen työtä, tai kuuntelemaan omia puheluitaan, annetaan selkeät ohjeet ja

tilanteen tavoitteesta keskustellaan esimiehen kanssa valmennussuunnitelman mukaisesti.

Tässä ainoa vaihtoehto on se, että valmennuksen hyödyt on tunnistettava laajemmin, ja työn-

tekijän omaa oivaltamista on tuettava enemmän. Työntekijöiden kehittymisen mahdollistami-

nen on otettava koko organisaation tavoitteeksi. Näin työntekijä pystyy kehittymään kohti laa-

dun ja myynnin tavoitteita. Valmennussuunnitelman mukaiset työntekijän omaa oivaltamista

lisäävät valmennustilanteet, esimerkiksi parivalmennukset, benchmarking ja työntekijän omien

tai kollegan puheluiden kuuntelut tulee aikatauluttaa työvuorosuunnitteluun. Tällöin niille va-

rataan aika myös resurssien näkökulmasta katsottuna, eivätkä suunnitellut valmennukset pe-

ruunnu niin helposti kuin ennen.

Ottamalla itse puheluita esimies lähestyisi toiminnassaan palvelevan esimiehen roolia, jossa

hänelle muodostuisi vieläkin syvempi ymmärrys työntekijöiden työstä. Esimies asettaisi työn

arvostuksen ja valmennuksen innovatiivisuuden uusiin mittoihin käärimällä itse hihansa ja lait-

tamalla itsensä likoon yhteisen tavoitteen saavuttamiseksi.

Esimiehen ei tarvitsisi edelleenkään olla asiaosaaja, mutta tällä toiminnalla hän lähentyisi työn-

tekijöitä ja ymmärrys esimerkiksi motivaatiokeskusteluiden pohjaksi kasvaisi. Esimies johtaisi

ns. samalta tasolta, ja valmennukseen saataisiin enemmän syvyyttä. Esimies ei ole asiantuntija,

vaan jokaisen palveluneuvojan odotetaan sitä olevan. Esimiehen tulee tällöin myös antaa ar-

vostus ja vastuu omasta työstä alaisuudessaan toimiville asiantuntijoille, jotta koko organisaa-

tion valmennustoiminta voisi olla uskottavaa.

Esimiehen valmennus perustuu siihen, millainen työntekijän yksilöllinen tilanne milläkin het-

kellä on. Haaste voi olla esimerkiksi liiallisissa vaatimuksissa, liian vähäisissä vaatimuksissa tai

motivaatiossa. Työn voimavaroja kehittämällä niitä saadaan enemmän työntekijöiden käyt-

töön. Esimiehen oma kehittyminen valmentajana mahdollistuu, kun esimiehen päätehtävälle

eli valmentamiselle on enemmän aikaa.

122

Tiimin valmentaminen on asia erikseen. Toisaalta työntekijät työskentelevät tiimissä, mutta

jokaisella on yksilölliset kehittymiskohteet. Tämän tutkimuksen perusteella koko tiimin val-

mentaminen ns. saman kaavan mukaan ei ole tarkoituksenmukaista. Toisaalta taas esimerkiksi

puhelun kuuntelu tiimipalaverissa koetaan hyvänä, kollektiivisena oppimisen tapana, ja tapana

jakaa kokemuksia. Toisaalta se nähtiin huonona tapana valmentaa suurta joukkoa eri kehitys-

kohteiden kanssa olevia yksilöitä. Palveleva esimies on kuitenkin jatkuvasti ”korvat auki” siitä,

miten hän voisi auttaa koko tiimiä ja lisätä tiimin me-henkeä, mikä parantaisi ilmapiiriä ja te-

kemisen meininkiä työpaikalla.

Työssä kehittyminen ja mahdollisuus vaihteluun tuotiin kaikissa keskusteluissa esille. Perus-

työn tukemisen lisäksi mahdollisuus vaihteleviin työtehtäviin pitäisi ottaa todesta. Esimerkiksi

työnkiertoa koettiin olevan Helsingissä melko vähän, mutta kuitenkin lisääntymään päin. Li-

säksi tuotiin esille ajatus, että miksi työnkiertoa ei ole niin päin, että taustatyötiimistä tultaisiin

välillä tekemään puhelintyötä. Vaihtuvuutta S-Asiakaspalvelussa on tutkinut Petrus Åström

pro gradu -tutkielmassaan (2012). Myös Åströmin haastattelemat työntekijät kokevat vaihtelun

vähyyden syynä irtisanoutumiseen, ja toimenpiteenä Åström ehdottaakin taustatöihin työn-

kiertoa.

Luottamuksen kasvattaminen S-Asiakaspalvelussa on tärkeää. Työ on hyvin kontrolloitua,

mikä vaikuttaa luottamuksen kokemuksiin työyhteisössä. Työntekijöillä on tunne, että esimie-

hen työ on lähinnä työntekijöiden työn vahtimista ja tulosten seurantaa, ja että esimiehet kes-

kittyvät välillä hyvinkin epäoleellisiin asioihin. Huolestuttavaa on se, että tutkimustulosten pe-

rusteella osalla työntekijöistä on tunne, että esimiehiin ei voi luottaa. Työntekijät ovat esimer-

kiksi saaneet esimiehiltä erilaisia vastauksia riippuen siitä, kuka asiaa kysyy. Työntekijöillä on

tunne, että esimies ”ei ole alaistensa puolella”, ja vuorovaikutus ainakin osassa työyhteisöä on

hyvin sulkeutunutta. Tiedottaminen ja viestintä esimiehen suunnalta koetaan negatiivisena.

Esimies koetaan niin kiireiseksi, että häntä ei uskalleta lähestyä. Toisaalta osa työntekijöistä

kokee, että esimies on helposti lähestyttävä, ja että esimiehen kanssa voi keskustella mistä vain.

Esimies myös ottaa vastaan rakentavaa palautetta; sitä halutaan organisaatiossa. Esimies oli

myös muuttanut omaa toimintaansa esimerkiksi palautteen annossa alaisiltaan saamansa pa-

lautteen perusteella. Toisaalta esimiehiltä toivottiin myös asioiden eteenpäin viemistä ylem-

mälle johdolle, sekä konkreettisia toimenpiteitä alaisten kehitysehdotuksille.

123

Kasvattamalla avointa vuorovaikutuskulttuuria ja luottamusta, luodaan pohja valmentavan esi-

miestyön mahdollisuuksille. Ilman luottamusta ei voi olla luottamukseen perustuvaa valmen-

tamissuhdettakaan.

Tämän kehittämissuunnitelman ehdotukset viedään käytäntöön esimiehen ja asiakaspalvelu-

päällikön välisissä kehityskeskusteluissa keskittyen esimiesten yksilöllisiin kehityskohteisiin.

Johdon ja resurssisuunnittelun vastuualueet tulevat heidän käsiteltävikseen.

124

9 POHDINTA

Jokaisessa tutkimuksessa on tärkeää pohtia tutkimuksen luotettavuutta. Tutkimuksen reliaa-

belius tarkoittaa mittaustulosten toistettavuutta, tutkimuksen kykyä antaa ei-sattumanvaraisia

tuloksia. Toinen luotettavuuteen liittyvä käsite on validius, jolla tarkoitetaan mittarin tai tutki-

musmenetelmän kykyä mitata juuri sitä, mitä oli tarkoituskin mitata. (Hirsjärvi ym. 2009, 231;

Kvale 1996, 238.)

Kvalitatiivisessa tutkimuksessa reliaabelius ja validius on tulkittu eri tavoin. Esimerkiksi jokai-

nen haastattelutilanne on ainutlaatuinen, joten voidaan kysyä, onko arviointi näillä käsitteillä

edes mahdollista laadullisessa tutkimuksessa. Laadullisen tutkimuksenkin luotettavuutta ja pä-

tevyyttä on kuitenkin arvioitava. Luotettavuutta kohennetaan tutkijan tarkalla selostuksella tut-

kimuksen toteuttamisesta. Laadullisessa aineiston analyysissa on keskeistä luokittelujen teke-

minen, luokittelun syntymisen alkujuuret ja luokittelujen perusteet. Tulosten tulkintavaiheessa

jälleen tarkkuus tuo luotettavuutta, kun kerrotaan, millä perusteella tulkintoja tehdään. Laadul-

lisessa tutkimuksessa tutkimuksen luotettavuutta tulisi tarkkailla jokaisessa vaiheessa. (Hirs-

järvi ym. 2009, 231 – 232; Hirsjärvi & Hurme 2000, 184 – 187; Kvale 1996, 235 – 236.)

Haastattelun luotettavuutta saattaa heikentää se, että haastattelussa pyritään usein antamaan

sosiaalisesti suotavia vastauksia. Lisäksi haastatteluaineisto on aina sidottu asiayhteyteen ja ti-

lanteeseen. Näin ollen tutkittavat saattavat puhua haastattelutilanteessa toisin kuin jossain

muussa tilanteessa. (Hirsjärvi ym. 2009, 206 – 207.)

Ryhmähaastattelun tuloksia tulkittaessa on otettava huomioon myös se, että ryhmän kontrol-

loivalla vaikutuksella on sekä myönteinen että kielteinen puoli. Ryhmässä saattaa olla esimer-

kiksi dominoiva henkilö, joka pyrkii määräämään keskustelun suunnan. Tämä tulee huomioida

aineiston tulkintavaiheessa. (Hirsjärvi ym. 2009, 211.)

Tässä kehittämistehtävässä käytin aineiston keruumenetelmänä ryhmäkeskustelua. Jo ryhmien

koostamisvaiheessa pyrin ottamaan huomioon sen, millainen keskustelutilanteesta näiden ih-

125

misten kesken voisi muodostua. Kuka mihinkin ryhmään – pohdinta auttoi jonkin verran oh-

jaamaan ryhmiä keskusteluiden aikana. Tosin poissaolojen ja irtisanoutumisten vuoksi kaksi

keskusteluihin ilmoittautunutta ei päässyt paikalle. Ryhmiin osallistujat pyrin valitsemaan mah-

dollisimman heterogeenisesti, jotta keskustelusta saataisiin monipuolista ja eri esimiesten val-

mentamista pohtivaa. Ryhmien monipuolisuus toteutuikin melko hyvin, jolloin erilaisia koke-

muksia ja näkökulmia saatiin keskusteluun. Ryhmäkeskusteluihin ilmoittautui oletettavasti sel-

laisia työntekijöitä, joilla oli ’jotakin sanottavaa’ aiheesta, tai kehittämisajatuksia esimiestyöhön

ja valmentamiseen liittyen. Aikaisemmilla kvantitatiivisissa tutkimuksissa oli saatukin jo ylei-

sesti kattava käsitys esimiestyön kehittämiskohteista, jota tässä tutkimuksessa lähdettiin syven-

tämään.

Pohdin etukäteen paljon sitä, kuinka aloittelevana tutkijana pystyn ottamaan huomioon erilai-

set ihmiset ja heidän roolinsa ryhmätilanteissa. Aikaisempaa kokemusta ryhmätilanteen vetä-

misestä tutkimuksellisesta näkökulmasta minulla ei ollut, joskin tutkimushaastatteluja olin teh-

nyt ennenkin. Kokemukseni mukaan ja jälkeenpäin keskusteluja tallenteilta kuunnellessa pys-

tyin kohtalaisen hyvin ohjaamaan ryhmiä keskusteluiden edetessä. Mielestäni ryhmät saivat

vapaasti tuoda esille tärkeänä pitämiään asioita. Puheliaimmat henkilöt olivat ryhmätilanteissa

paljolti äänessä, mutta pyrin kysymään ja ottamaan huomioon myös hieman hiljaisempien osal-

listujien näkökulmia. Tutkimustuloksiin vaikuttaa näin ollen tietysti se, mitä ryhmä painottaa

ja tuo esille. Missään ryhmässä ei kuitenkaan ollut ns. dominoivaa henkilöä, jonka mielipiteet

olisivat tulleet toisia voimakkaampina tai jyräävinä esille. Tässä ryhmän ohjaajan roolillani oli

vaikutusta.

Pohdin etukäteen myös sitä, kuinka keskustelutilanteessa luotettavuutta saattaa heikentää juuri

tuossa sosiaalisessa tilanteessa muodostuva henki. Tutkimuksen luotettavuuden kannalta

oleellista oli se, kuinka avoimesti ryhmä alkoi keskustella esimiestyöstä: Saatiinko ns. esimie-

henkin korviin hyväksyttäviä vastauksia, vai pystyikö ryhmä tuomaan esille myös kriittisiä asi-

oita esimiestyöhön liittyen. Fokus oli kuitenkin kehittämisessä, eli kriittisten asioiden kautta

voidaan lähteä pohtimaan kehitysinterventioita. Näiden asioiden huomioonottaminen etukä-

teen kannatti. Mielestäni keskusteluissa vallitsi avoin ja luottavainen ilmapiiri, jolloin myös kes-

126

kustelu oli rehellistä ja hyvin avointa. Useissa ryhmissä tuotiin esille rakentavia kehittämisaja-

tuksia. Osalla kokemukset esimiestyöstä saattoivat olla hyvinkin negatiivisia, jolloin pyrin oh-

jaamaan keskustelua eteenpäin ja suuntaamaan ajatukset kehittämisideoihin.

Tunsin paremmin Kajaanissa työskentelevät kollegani, kuin Helsingin ryhmiin osallistujat.

Ryhmäkeskusteluun osallistujalle tuttu kollega ryhmäkeskustelun vetäjänä on tutkimusasetel-

mana erilainen, kuin Kajaanista tutkimusta tekemään tullut ihminen. Helsingin keskusteluissa

minun olikin helpompi asettua keskusteluissa ohjaajan rooliin, kun osallistujat eivät olleet mi-

nulle entuudestaan tuttuja. Toisaalta Helsingissä keskustelu pääsi kunnolla vauhtiin hieman

myöhemmin, kuin Kajaanissa. Toki molemmilla paikkakunnilla keskustelun alussa roolien ha-

keminen ja tunnustelu sekä keskustelun sävykysymykset hakivat muotoaan. Kajaanissa hel-

pompaa minulle ryhmän ohjaajana oli se, että tunsin melko hyvin keskustelijat. Jouduin puut-

tumaan keskusteluun vähemmän, yleensä lähinnä vedin yhteen ja tarkensin ryhmän esille tuo-

mia asioita ja ohjasin keskustelua eteenpäin.

Tutkijan roolini oli kuitenkin merkittävä siinä mielessä, että ohjasin keskustelua johonkin tee-

maan, jos keskustelu tyrehtyi. Näin ollen toin teemarungosta aiheita keskusteluun, mutta kes-

kustelijat saivat tuoda aiheesta esiin mitä pitivät tärkeänä. Pyrin tuomaan kaikki teemat keskus-

teluun, jos niitä ei kukaan tuonut esille, jotta keskusteluissa saatiin esiymmärrykseni pohjalta

muodostetun teemarungon aihealueet käsiteltyä. Tutkimuksen luotettavuutta parantaa se, että

kaikki aihealueet käsiteltiin jollakin tasolla kaikissa keskusteluissa. Näin varmistuin siitä, että

valmentamisen esiymmärrykseni tuli keskusteluun. Aineiston tulkinnassa olen ottanut huomi-

oon sen, mikä keskusteluissa oli tärkeänä pidettyä ja mitä teemoja painotettiin. Näin tutkimuk-

sessa on saatu erityisesti kehittämisen suunta esille.

Täysin induktiivinen tutkimusote olisi sen sijaan antanut keskustelijoille täyden vapauden kes-

kustella vain aihepiirin ympärillä. Tällaisen asetelman koin kuitenkin liian vapaamuotoiseksi,

enkä olisi aloittelevana tutkijana pystynyt kontrolloimaan sitä, mistä muusta tilanteessa nyt oi-

keastaan voitaisiin keskustella, jos keskustelijat eivät pystyisi itse tuomaan asioita esille. Kes-

kustelurunko aihealueittain määriteltynä oli siis minulle tärkeä apuväline keskusteluiden ohjaa-

jana.

127

Ryhmien näkemykset valmentavan esimiestyön nykytilasta ja kehittämisen suunnasta olivat

suurilta linjoiltaan melko yhteneväisiä. Joitakin eroja esimerkiksi vuorovaikutuksen avoimuu-

teen ja esimiehen saatavuuteen liittyen nousi esimiehestä riippumatta esille. Nämä erot on

huomioitu kehittämissuunnitelmassa hieman erilaisilla painotuksilla. Jokaisen ryhmän esille

tuomat asiat ovat kuitenkin tärkeitä, ja tässä kehittämissuunnitelmassa on pyritty kokonaisval-

taiseen, puhelintiimien esimiehille suunnattuun yleistettävään suunnitelmaan.

Esimiestyön kehittämissuunnitelma on tehty yleisellä tasolla. Kenenkään esimiehen henkilöl-

lisyys ei käy ilmi tutkimuksesta. Ryhmäkeskusteluihin osallistuneiden työntekijöiden henkilöl-

lisyys suojattiin. Ryhmäkeskusteluin kerättyä aineistoa ei käytetty muuhun kuin tähän tutki-

mukseen, ja tallenteet tuhottiin kehittämissuunnitelman julkaisun jälkeen.

Työyhteisön kehittäminen on monien eri toimijoiden yhteistyötä. Tässä kehittämissuunnitel-

massa annetaan ääni työntekijöille. Aiempia työntekijöille tehtyjä kvantitatiivisia tutkimuksia

käytettiin pohjustuksena sille, mitä tässä tutkimuksessa lähdettiin syventämään. Valmentavan

esimiestyön kehittämissuunnitelma on tehty yleisellä tasolla juuri tähän yritykseen, S-Asiakas-

palveluun. Puhelintiimien esimiesten työtä kehitettäessä ja tätä suunnitelmaa käytännön työ-

hön jalkautettaessa ratkaisevassa asemassa on esimiesten esimies eli asiakaspalvelupäällikkö.

Hän toimii puhelintiimien viiden esimiehen esimiehenä. Hänelle tämä suunnitelma antaa lisä-

tietoa siitä, miten esimiehet hoitavat tehtäviään työntekijöiden suoritusten parantamiseksi, ja

millaista kehittämistä työntekijöiden näkökulmasta valmentamiseen tarvitaan. Tämän kehittä-

missuunnitelman käytäntöön vieminen tapahtuu päällikön ja esimiesten välisissä kehitys- ja

valmennuskeskusteluissa. Esimiehillä on omat valmennuskeskustelunsa päällikön kanssa, ja

siellä suunnitelmallista tiimin valmennusta viedään eteenpäin. Jokainen esimies on erilainen, ja

jokaisen tekemä valmennustyö perustuu myös siihen, kuinka esimies tulkitsee organisaation

kirjoitettuja ja kirjoittamattomia sääntöjä ja kuinka hän peilaa omaa rooliaan niihin. Muutos

toiminnassa ja erityisesti siinä, miten esimiehet tekevät työtään, näkyy yrityksessä vähitellen.

Kehittämistoiminnan syklimäisyys näkyy toimintatutkimuksena, ja toiminnan arvioinnin

kautta kehittämistä voidaan tehdä edelleen. Se, mitä esimies voi itse tehdä ja mitä organisaation

tulisi kehittämisen eteen tehdä, on ratkaisevaa. Myös yrityksen johdolle ja resurssitiimille on

esitetty omat toimenpiteet, jotka tulisi jalkauttaa käytännön toimintaan, jotta esimiesten oman

työn kehittäminen ja valmennustyö mahdollistuu.

128

Ihannekuva palvelevasta, valmentavasta esimiehestä ei voi toteutua eikä sitä kohti voida kehit-

tyä ilman organisaation tukea ja näkyvää ymmärrystä, miksi muutosta tarvitaan. Lisäksi, kaikki

ovat ihmisiä ja kaikkien ei tarvitse pystyä kaikkeen. Jokainen esimies ja työntekijä on yksilö,

joka toimii tämän yrityksen reunaehtojen vuorovaikutteisessa, sosiaalisessa kontekstissa. Esi-

miehen rooli, kuten edellä esitettiin, rakentuu sisäistetyn, organisaation tarpeita vastaavan esi-

miesidentiteetin päälle.

S-Asiakaspalvelun tavoitteena ja erityisenä painopisteenä vuodelle 2014 on vaihtuvuuden vä-

heneminen organisaatiossa. Valmentavaa esimiestyötä kehittämällä voidaan parantaa sitoutu-

mista työhön. Vaihtuvuus vaikuttaa luultavasti myös esimiesten valmennustoimintaan epävar-

muustekijänä. Esimiehet panostavat yksilölliseen valmennukseen perehdytysjakson jälkeen,

mutta koskaan ei tiedä, milloin henkilö lähtee talosta. Vaihtuvuuden väheneminen lisäisi myös

oleellisesti tiimin yhteenkuuluvuuden tunnetta ja parantaisi vuorovaikutusta työyhteisössä, kun

vaihtuvuus ei olisi niin suurta. Esimies tuntisi alaisensa, ja valmentaminen olisi pitkäjänteisem-

pää. Nyt uuden rekrytointiryhmän (yleensä n. 10 henkilöä) tullessa taloon, kaikki esimiehen

aika koetaan käytettävän heihin ja vanhat työntekijät ns. unohtuu, mikä heikentää heidän ko-

kemaansa arvostusta työssään. Vaihtuvuuden väheneminen antaisi ratkaisuja todella moneen

tätä contact centeriä koskettavaan ongelmaan. Erityisesti valmentavan esimiestyön näkökul-

masta valmentamisen pitkäjänteisyys ei kärsisi, kun työntekijät pysyisivät työssään pidempään.

Esimiestyö on kuitenkin vain yksi osatekijä sitoutumisen parantamisessa. Jatkotutkimuksena

olisi lisäksi paikallaan tutkia työn vaatimusten ja työn voimavarojen merkitystä työhön sitou-

tumiselle. Mielenkiintoista olisi tutkia myös sitä, kuinka paljon kustannuksia työntekijöiden

vaihtuvuus S-Asiakaspalvelulle aiheuttaa, ja verrata vaihtuvuuden kustannusmenetyksiä työn

tehokkuuden hetkelliseen laskuun, jos työnkierto otettaisiin käyttöön täydessä muodossaan,

tai resurssien lisäämiseen siten, että esimiehillä olisi aikaa valmentaa ja kehittyä valmentajina.

Organisaatiokulttuuri muuttuu vähitellen. Contact centerin kontrolloidussa ympäristössä esi-

merkiksi omaan työhön vaikuttamismahdollisuuksia ei juuri ole. Työvuoroja, tauko- tai lou-

nasaikoja ei voi itse päättää. Seurantatyökaluja ja numeerista arviointia on paljon. Työ on sisäl-

löllisesti saman toistoa. Kaikki tämä vaikuttaa työntekijöiden kokemuksiin myös esimiestyöstä.

129

Kasvattamalla työntekijöiden mahdollisuuksia vaikuttaa niihin asioihin, joihin heidän on mah-

dollista vaikuttaa, ja myös avoimempaa ja vuorovaikutteisempaa tiedottamista parantamalla

voidaan kuitenkin vaikuttaa kokemuksiin oman työn hallinnan paranemisesta. Luottamuksen

kulttuurin juurruttaminen contact center –ympäristöön olisi suuri ponnistus, joka tukisi myös

valmentamisen ihmiskäsitystä voimaannuttamisesta ja uskosta ihmisten omaan vastuunotto-

kykyyn.

Contact center –toimialalla S-Asiakaspalvelu on siinä mielessä erinomaisessa asemassa laatu-

näkökohtia ajatellen, että se toimii yhden yrityksen asiakaspalvelukeskuksena, S-Pankin omis-

tamana tytäryhtiönä. Toiminnan kehittämisen näkökulmasta asetelma on siis hyvin selkeä. Laa-

tuun panostaminen näkyy mm. valmentavassa esimiestyössä. Valmentamisen kautta työhyvin-

vointi paranee sopivien haasteiden myötä, mikä auttaa pienentämään myös vaihtuvuutta yksi-

kössä. Valmentavalle esimiestyölle on jo nykymuodossaan asetettu tiettyjä tavoitteita. Valmen-

tamiselle tarvitaan kuitenkin ehdottomasti vielä nykyistä enemmän aikaa ja pitkäjänteisyyttä,

jotta siitä saatavat hyödyt konkretisoituvat. Ennakoivalla rekrytoinnilla ja kytkemällä valmen-

taminen osaksi resurssisuunnittelua saataisiin konkreettisesti aikaa valmentamisen teoille.

Valmentaminen on erilaista, kun työntekijänä on lähinnä yhden asian asiantuntija, tai myynnil-

listä asiakaspalvelua tekevä palveluneuvoja. S-Asiakaspalvelussa työskentelee myös mm. asian-

tuntija- ja kehittämistehtävissä olevia työntekijöitä. Tämä suunnitelma on tehty nimenomaan

puhelintiimien esimiesten kehittämistä varten juuri tässä organisaatiossa. Yleistystä työn tulok-

sista muualle ei laadullisesta tutkimuksesta voida tehdä. Kuitenkin universaalit teemat työn

imusta ja valmentamisesta pätevät missä tahansa organisaatiossa. S-Asiakaspalvelun – ja minkä

tahansa yrityksen – valmennustyössä työhyvinvointiin, motivaatioon ja vuorovaikutukseen pa-

nostamisella voidaan olettaa olevan vaikutusta sitoutumisen ja työn imun kautta työsuoritusten

paranemiselle.

Contact centerissä – kuten missä tahansa tuloksellisesti toimivassa organisaatiossa – työsken-

tely on jatkuvaa tuloksen ja määrällisten tavoitteiden sekä laadun, hyvinvoinnin ja ilmapiirin

välistä tasapainoilua. Kontrollilla on totuttu saavuttamaan tietty tulostaso. Miten valmentava

esimiestyö istuu kontrolloivaan organisaatiokulttuuriin? Luotetaanko valmentavaan otteeseen

tarpeeksi, jotta johtamista voidaan kehittää entistä voimakkaammin valmentamista tukevaksi

130

esimerkiksi poistamalla seurantamuotoja ja luottamalla työntekijöihin? Contact center – työn

luonne on usein hyvin suorittavaa, mutta tässä organisaatiossa työ on myös hyvin paljolti osaa-

miseen perustuvaa. Sen vuoksi jokainen työntekijä tarvitsee enemmän vastuuta, jolloin myös

vastuun ottaminen lisääntyy, kun luottamus kasvaa.

Organisaatiokulttuurin merkitystä työyhteisön kehittämisessä ei voi vähätellä. Se vaikuttaa ih-

misten motivaatioon, itseohjautuvuuteen ja sitoutumiseen. Kulttuurilla on suora yhteys ihmis-

ten toimintaan organisaatiossa. (Rampersad 2004, 270 – 273.) Erityisesti S-Asiakaspalvelussa

organisaatiokulttuuri vaikuttaa ihmiskäsityksiin ja sitä kautta valmentamisen ja valmentavan tai

palvelevan otteen mahdollistamiseen.

Kuten toimintatutkimuksesssa usein tapahtuu, myös tässä tutkimuksessa nousi esiin mm. or-

ganisaatiokulttuuriin ja johtamisen organisointiin liittyviä kehittämistarpeita, joihin ei vielä

tässä kehittämissuunnitelmassa lähdetty viemään syvällisemmin eteenpäin. Onnistuneen toi-

mintatutkimuksen jälkeen asiat ovat eri tavalla kuin ennen sitä (Heikkinen ym. 2006, 86). Tässä

vaiheessa annan kuitenkin vasta henkilöstön näkökulmasta tehdyn kehityssuunnitelman orga-

nisaation käyttöön, joten toimintatutkimuksen sykliä ei viedä vielä loppuun saakka.

Contact centerissä, jossa kontrollointi ja seuranta sekä suorituksen johtaminen ovat arkipäivää,

voi olla vaikeaa toteuttaa valmentavaa esimiestyötä sen laajimmassa merkityksessä. Pieniä as-

kelia valmentavaan esimiestyöhön ja ihmisten johtamisen suuntaan kannattaisi kuitenkin tä-

män tutkimuksen ja myös muiden aiemmin esitettyjen tutkimusten tulosten perusteella ottaa.

Valmentavalla otteella johdetussa yrityksessä työntekijöille annetaan vastuuta ja heihin luote-

taan. Sitoutuminen yritykseen ja sen tavoitteisiin kasvaa, ja motivaatio tehdä työtä, tässä ta-

pauksessa ”olla asiakkaita varten”, paranee. Tuloksellinen toiminta edellyttää sitoutunutta, vas-

tuuta ottavaa, kehittyvää ja tavoitteisiin pyrkivää henkilöstöä. Johtamalla ihmisiä valmentavalla

otteella esimies auttaa työntekijöitä kehittymään ja pääsemään tavoitteisiin. Valmentamisen

kehittäminen vaatii aikaa ja resursseja.

Tämän tutkimuksen ote oli alusta lähtien vapaamuotoinen, mikä osoittautui loppujen lopuksi

hyväksi asiaksi: Avoimella, aineistolähtöisellä tutkimusotteella päästiin selville työntekijöiden

131

odotuksista ja kehitysajatuksista valmentavan esimiestyön kehittämiseksi. Henkilöstön näkö-

kulmasta toteutettuna saatiin arvokasta tietoa siitä, millaista muutosta S-Asiakaspalvelun joh-

tamiskulttuurissa, -teoissa ja -tavassa kaivataan. Se, uskalletaanko ehdotetut toimenpiteet viedä

toteutuksen tasolle asti, riippuu organisaation valmiudesta kehittää ja syventää valmentamista.

Valmentamisen tärkeyden syvällisempi ymmärtäminen työhyvinvoinnin, sitoutumisen ja tu-

loksellisen toiminnan kannalta sekä valmentavan esimiestyön mahdollistaminen antamalla sille

aikaa on erityisen tärkeää. Valmentava organisaatio mahdollistaa työntekijöiden kehittymisen.

132

LÄHTEET

Aaltonen, T., Pajunen, H. & Tuominen, K. 2005. Syty ja sytytä. Valmentavan johtamisen filoso-

fia. Helsinki: Talentum.

Bakker, A. & Demerouti, E. 2008. Towards a model of work engagement. Career Development

International, Vol. 13 No. 3, 209 – 223.

Carlsson, M. & Forssell, C. 2012. Esimies ja coaching – Oivaltava coaching johtamisen työka-

luna. Helsinki: Tietosanoma.

Crabb, S. 2011. The use of coaching principles to foster employee engagement. The Coaching

Psychologist, Vol. 7, No. 1, June 2011, 27 – 34.

Csikszentmihalyi, M. 2007. Hyvä bisnes. Johtaminen, flow ja tarkoituksen luominen. Helsinki:

Rasalas kustannus.

Erämetsä, T. 2009. Teoriasta todeksi – Esimiestyö käytännössä. Helsinki: Talentum.

Flaherty, J. 1999. Coaching: Evoking Excellence in Others. Massachusetts, USA: Butterworth-

Heinemann Limited.

Flick, U. 1998. An Introduction to Qualitative Research. Lontoo: Sage Publications.

Greenleaf, R. 1998. Servant-Leadership. Teoksessa Spears, L. (toim.) Insights on Leadership.

Service, Stewardship, Spirit, and Servant-Leadership. New York: John Wiley & Sons, Inc., 15

– 20.

Hagemann, G. 1991. Motivoinnin taito. Jyväskylä: Weilin+Göös.

133

Hakanen, J. 2005. Työuupumuksesta työn imuun. Työhyvinvointitutkimuksen ytimessä ja reuna-

alueilla. Työ ja ihminen -tutkimusraportti 27. Helsinki: Työterveyslaitos.

Hakanen, J. 2011. Työn imu. Helsinki: Työterveyslaitos.

Havunen, R. 2007. Kehitä valmentajan taitojasi esimiestyöskentelyssä. Helsinki: Talentum.

Heikkinen, H. 2006. Toimintatutkimuksen lähtökohdat. Teoksessa Heikkinen, H., Rovio, E. &

Syrjälä, L. (toim.) Toiminnasta tietoon – Toimintatutkimuksen menetelmät ja lähestymistavat.

Helsinki: Kansanvalistusseura, 16 – 38.

Heikkinen, H., Kontinen, T. & Häkkinen, P. 2006. Toiminnan tutkimisen suuntaukset. Teok-

sessa Heikkinen, H., Rovio, E. & Syrjälä, L. (toim.) Toiminnasta tietoon – Toimintatutkimuk-

sen menetelmät ja lähestymistavat. Helsinki: Kansanvalistusseura, 39 – 76.

Heikkinen, H., Rovio, E. & Kiilakoski, T. 2006. Toimintatutkimus prosessina. Teoksessa Heik-

kinen, H., Rovio, E. & Syrjälä, L. (toim.) Toiminnasta tietoon – Toimintatutkimuksen mene-

telmät ja lähestymistavat. Helsinki: Kansanvalistusseura, 78 – 93.

Hirsjärvi, S. & Hurme, H. 2000. Tutkimushaastattelu – Teemahaastattelun teoria ja käytäntö.

Helsinki: University Press.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. Helsinki: Kustannusosakeyhtiö

Tammi.

Huovinen, T. & Rovio, S. 2006. Toimintatutkija kentällä. Teoksessa Heikkinen, H., Rovio, E. &

Syrjälä, L. (toim.) Toiminnasta tietoon – Toimintatutkimuksen menetelmät ja lähestymistavat.

Helsinki: Kansanvalistusseura, 78 – 93.

Jaakkola, T. & Liukkonen, J. 2002. Itsemääräämismotivaatio. Teoksessa Liukkonen, J., Jaakkola,

T. & Suvanto, A. (toim.) Rahasta vai rakkaudesta työhön – Mikä meitä motivoi? Jyväskylä:

Likes-työelämäpalvelut Oy, 109 – 120.

134

Jaakkola, T. & Liukkonen, J. 2002. Autonomian tukeminen. Teoksessa Liukkonen, J., Jaakkola,

T. & Suvanto, A. (toim.) Rahasta vai rakkaudesta työhön – Mikä meitä motivoi? Jyväskylä:

Likes-työelämäpalvelut Oy, 139 – 159.

Jaakkola, T. & Liukkonen, J. 2002. Pätevyyden tukeminen. Teoksessa Liukkonen, J., Jaakkola, T.

& Suvanto, A. (toim.) Rahasta vai rakkaudesta työhön – Mikä meitä motivoi? Jyväskylä: Likes-

työelämäpalvelut Oy, 161 – 180.

Juuti, P. 2006. Johtaminen ja työyhteisön hyvinvointi. Teoksessa Vesterinen, P. (toim.) Työhy-

vinvointi ja esimiestyö. Helsinki: WSOYpro, 77 – 92.

Juuti, P. 2013. Jaetun johtajuuden taito. Jyväskylä: PS-kustannus.

Kansanen, O. & Cannon, F. 1997. Esimies valmentajana – Yhteistyöllä tuloksiin. Porvoo:

WSOY.

Kim S., Egan T., Kim W., Kim J. 2010. The Impact of Managerial Coaching Behavior on Em-

ployee Work-Related Reactions. Journal Of Business & Psychology [serial online]. September

2013; 28(3): 315-330. Saatavilla: Academic Search Elite, Ipswich, MA. Luettu 27.8.2013.

Kinlaw, D. 1997. Coaching: Winning Strategies for Individuals and Teams. Hampshire, England:

Gover Publishing Limited.

Koivunen, N. 2007. Kohti kuuntelevaa johtajuuskulttuuria : Johtajuustutkimuksen ja estetiikan

yhtymäkohtia. Hallinnon tutkimus 2/2007. Tampere: Hallinnon tutkimuksen seura, 33 – 46.

Kvale, S. 1996. InterViews – An Introduction to Qualitative Research and Intervieving. Lontoo:

Sage Publications.

Langinvainio, H. 1999. Gosbi, työnteon hyvä henki. Porvoo: WSOY.

135

Leonard-Cross, E. 2010. Developmental coaching: Business benefit – fact or fad? An evaluative

study to explore the impact of coaching in the workplace. International Coaching Psychology

Review, 5(1), 36 – 47.

Linturi, H. 2003. Toimintatutkimus. http://nexusdelfix.internetix.fi/sv/sisalto/materiaa-

lit/2_metodit/5_actix?C:D=61566&C:selres=61566. Luettu 14.4.2014.

Liukkonen, J. 2002. Työn merkitys ja motivaatio. Teoksessa Liukkonen, J., Jaakkola, T. & Su-

vanto, A. (toim.) Rahasta vai rakkaudesta työhön – Mikä meitä motivoi? Jyväskylä: Likes-työ-

elämäpalvelut Oy, 65 – 97.

Liukkonen, J., Kataja, J. & Jaakkola, T. 2002. Sosiaalisen yhteenkuuluvuuden tukeminen. Teok-

sessa Liukkonen, J., Jaakkola, T. & Suvanto, A. (toim.) Rahasta vai rakkaudesta työhön – Mikä

meitä motivoi? Jyväskylä: Likes-työelämäpalvelut Oy, 183 – 223.

Lähdesmäki, K. 2007. Esimiehistä valmentajia? Valtionhallinnon uusi palkkausjärjestelmä johta-

misen välineenä. Hallinnon tutkimus 1/2007. Tampere: Hallinnon tutkimuksen seura, 83 – 91.

Moilanen, L. (toim.) 1995. Ryhmähaastattelu työyhteisössä – tiedonkeruun ja vaikuttamisen vä-

line. Työterveyslaitos Helsinki.

Mäkikangas, A., Feldt, T. & Kinnunen, U. 2005. Positiivisen psykologian näkökulma työhön ja

työhyvinvointiin. Teoksessa Kinnunen, U., Feldt, T. & Mauno, S. (toim.) Työ leipälajina. Työ-

hyvinvoinnin psykologiset perusteet. Jyväskylä: PS-kustannus, 56 – 74.

Otala, L. 2008. Osaamispääoman johtamisesta kilpailuetu. Porvoo: WSOYpro.

Parppei, R. 2008. Business coaching itsesäätelyn kehitysinterventiona. Väitöskirja. Helsinki Uni-

versity of Technology Department of Industrial Engineering and Management. Doctoral Dis-

sertation Series 2008/4. Espoo 2008.

Peltonen, M. & Ruohotie, P. 1991. Ihmisten johtaminen. Keuruu: Otava.

136

Rampersad, H. 2004. Total Performance Scorecard – Johda ihmisiä, mittaa tuloksia. Suom. He-

lena Räihälä. Helsinki: Suomen Laatukeskus Oy.

Räsänen, M. 2007. Miksi coaching on ajankohtaista juuri nyt? Teoksessa Räsänen, M. (toim.)

Coaching ja johtajuus – Valmentava ote esimiestyössä. Helsinki: Edita Prima Oy, 15 – 20.

Schaufeli, W. & Bakker, A. 2004. Job demands, job resources, and their relationship with burnout

and engagement. Journal of Organizational Behaviour 25, 293 – 315.

Spears, L. 1998. Tracing the Growing Impact of Servant-Leadership. Teoksessa Spears, L. (toim.)

Insights on Leadership. Service, Stewardship, Spirit, and Servant-Leadership. New York: John

Wiley & Sons, Inc., 1 – 12.

Tiittula, L. & Ruusuvuori, J. 2005. Johdanto. Teoksessa Ruusuvuori, J. & Tiittula, L. (toim.)

Haastattelu: Tutkimus, tilanteet ja vuorovaikutus. Tampere: Vastapaino, 9 – 21.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällönanalyysi. Helsinki: Kustannusosa-

keyhtiö Tammi.

Valtonen, A. 2005. Ryhmäkekustelut – Millainen metodi? Teoksessa Ruusuvuori, J. & Tiittula,

L. (toim.) Haastattelu: Tutkimus, tilanteet ja vuorovaikutus. Tampere: Vastapaino, 223 – 241.

Viitala, R. 2008. Esimiehestä coach. Teoksessa Räsänen, M. (toim.) Coaching ja johtajuus – Val-

mentava ote esimiestyössä. Helsinki: Edita Prima Oy, 77 – 97.

Virtaharju, J. & Liiri, T. 2012. SOK-johtajuus – Selvitys hyvästä esimiestyöstä. Helsinki: Aalto-

yliopisto.

Åström, P. 2012. Minimering av personalomsättningsgraden – En fallstudie i ett Finländskt

Call Center. Helsingfors: Svenska Handelshögskolan.

LIITE 1 1(1)

LIITTEET

Kutsu
Hei (esimiehen nimi) tiimiläinen!

Tervetuloa keskustelemaan esimiestyön kehittämisestä.

Opiskelen Kajaanin ammattikorkeakoulussa tradenomin ylempää ammattikorkeakoulututkin-
toa. Opintoihini liittyvänä opinnäytetyönä/kehittämistehtävänä teen esimiestyön kehittämis-
suunnitelman S-Asiakaspalvelulle.

Tutkimuksen tarkoitus on selvittää esimiestyön nykytilaa, ja löytää sitä kautta vahvuudet ja
heikkoudet, sekä kehityskohteita. Tavoitteena on kehittää esimiestyötä henkilöstön näkökul-
masta.

Keskustelun aikana arvioitte esimiesten toimintaa. Ryhmäkeskustelu on täysin luottamukselli-
nen. Keskustelut tallennetaan äänitallenteina. Keskustelussa esille tulleet asiat raportoidaan
tutkimusjulkaisussa tavalla, jossa tutkittavia tai muita haastattelussa mainittuja yksittäisiä hen-
kilöitä ei voi välittömästi tunnistaa. Tutkimuksen päätyttyä äänitallenteet tuhotaan.

Keskustelu tapahtuu joustavasti ennalta määriteltyjen teemojen pohjalta. Ilmoitettuasi haluk-
kuutesi osallistua keskusteluun, saat teemat ennakkoon pohdittavaksi itsellesi sähköpostitse.

Keskusteluun varataan aikaa noin kaksi tuntia, ja keskustelu tapahtuu työajalla lokakuun ai-
kana.

Ilmoitathan halukkuutesi osallistua ryhmäkeskusteluun minulle sähköpostilla.
Myös lisätietoa asiasta saat sähköpostin välityksellä.

Osallistuminen ryhmäkeskusteluun on vapaaehtoista.

Olet lämpimästi tervetullut kehittämään esimiestyötä S-Asiakaspalvelussa.

Yhteistyöstä kiittäen

Veera Väisänen

LIITE 2 1(1)

Lupa tietojen käyttämiseen

Tämän keskustelun tarkoitus on selvittää esimiestyön hyviä käytänteitä S-Asiakaspalvelussa,
sekä löytää kehittämisideoita esimiestyön kehittämiseen.

Ryhmäkeskustelu on täysin luottamuksellinen.

Keskustelut tallennetaan äänitallenteina. Keskustelussa esille tulleet asiat raportoidaan tutki-
musjulkaisussa tavalla, jossa tutkittavia tai muita haastattelussa mainittuja yksittäisiä henki-
löitä ei voi välittömästi tunnistaa. Tutkimuksen päätyttyä äänitallenteet tuhotaan.

Allekirjoittamalla tämän sopimuksen annat luvan käyttää keskustelussa esille tulleita asioita
tässä tutkimuksessa. Tutkimusjulkaisussa voidaan käyttää esimerkiksi suoria lainauksia tästä
keskustelusta, kuitenkin siten, että keskustelijoiden anonymiteetti taataan.

Tutkimusraportti / kehittämistehtävän tulos julkaistaan keväällä 2014.

Päivämäärä ja allekirjoitus sekä nimenselvennys

LIITE 3 1(4)

RYHMÄKESKUSTELUIDEN TEEMAT

Keskustelujen teemat muodostin joustavasti esiymmärryksen eli valmentavan esimiestyön kä-

sitteen pohjalta. Näistä keskustellaan joustavasti sen mukaan, mitä ryhmä tuo esille ja pitää

tärkeänä.

Keskustelujen tavoitteena on saada vastauksia tutkimusongelmaan.

Tutkimusongelma kysymyksen muotoon asetettuna on seuraava: Miten valmentavaa esimies-

työtä voitaisiin henkilöstön näkökulmasta kehittää S-Asiakaspalvelussa?

Alakysymyksiä ovat:

- Miten valmentavalla esimiestyöllä voitaisiin vaikuttaa työntekijöiden sitoutumiseen ja työ-

motivaatioon, ja sitä kautta tulosten saavuttamiseen?

- Miten valmentavalla esimiestyöllä voidaan vaikuttaa työhyvinvointiin ja työtyytyväisyy-

teen?

- Millaista esimiestyötä työntekijät odottavat?

- Millaisia valmentamisen tekoja esimiehen tulisi toteuttaa?

Keskustelujen teemat ovat seuraavat:

Aloitus

Keskustelua esimiestyön odotuksista yleisellä tasolla:

1. Millaista on mielestänne hyvä esimiestyö?

2. Mitkä ovat mielestänne esimiehen tärkeimmät tehtävät?

Sitoutuminen

3. Mikä on mielestäsi työsi tarkoitus?

4. Mitkä ovat tärkeimmät tavoitteet työssäsi?

- Miten koet saavuttavasi työlle asetettuja tavoitteita?

LIITE 3 2(4)

5. Miten esimiehen pitäisi viestiä työhön liittyvistä tavoitteista / työn tarkoituksesta?

- Henkilökohtaiset tavoitteet?

- Tiimin tavoitteet?

- Miten esimies voisi auttaa sinua / tiimiä paremmin pääsemään tavoitteisiin?

6. Millaisiksi koet S-Asiakaspalvelun arvot

- Miten arvot auttavat / tukevat tavoitteiden saavuttamista?

Arvot:

”Olemme asiakasta varten”

”Kannamme vastuuta ihmisistä ja ympäristöstä”,

”Uudistamme jatkuvasti toimintaamme”

”Toimimme tuloksellisesti”

7. Koetko arvot läheisiksi omassa elämässäsi?

8. Miten S-Asiakaspalvelun visio (Suomen paras asiakaspalvelu) tukee mielestäsi työsi ta-

voitteita saatavuuteen, laatuun, myyntiin ja työhyvinvointiin liittyen?

9. Miten sitoutunut olet tavoitteisiin?

10. Miten esimiehen pitäisi tukea työssäjaksamistasi?

Vuorovaikutus

11. Miten esimies voi vaikuttaa henkilökohtaiseen vuorovaikutussuhteeseen sinun / tiimisi

ja esimiehen välillä? Millaista vuorovaikutussuhdetta toivoisit esimiehen ja sinun / tii-

misi välille?

12. Miten vuorovaikutussuhdetta voitaisiin kehittää?

- Voitko keskustella esimiehesi kanssa myös työhösi vaikuttavista henkilökohtaisista

asioista?

- Millaista työpaikan keskustelukulttuuri on? (Avoimuus?)

LIITE 3 3(4)

- Esimiehen läsnäolo?

13. Miten esimiehen pitäisi tiedottaa asioista omaan työhösi, tiimin työhön tai työskente-

lyyn yleensä liittyen?

14. Miten esimiehen pitäisi antaa palautetta?

- Muodolliset, viralliset palautteenantotilanteet

- Epäviralliset palautteenantotilanteet

� Antaisitteko esimerkkejä hyvästä palautteenantotilanteesta?

15. Millainen on mielestänne hyvä tiimipalaveri? Millaisia tiimipalavereiden pitäisi olla?

16. Millainen on mielestänne hyvä valmennuskeskustelu? Millaisia valmennuskeskusteluja

toivoisitte?

� Miten valmennuskeskusteluja voitaisiin kehittää?

17. Millainen olisi hyvä vierikuuntelu-/havainnointitilanne? Miten niitä pitäisi kehittää?

- Koetko, että niistä olisi hyötyä työssä kehittymisesi ja tavoitteiden saavuttamisen

kannalta?

18. Millaisia kehityskeskusteluja toivoisitte?

19. Millaisiksi koet omat vaikuttamismahdollisuutesi työssäsi/työhösi?

- Miten haluaisitte / miten teidän pitäisi pystyä vaikuttamaan työhönne?

LIITE 3 4(4)

Motivaatio

20. Mikä sinua motivoi työssäsi?

- Vastauksina voidaan saada esim. haasteet, tavoitteet, kehittymismahdollisuudet,

työn monipuolisuus, asiakaspalvelu, halu auttaa, kilpailut (esim. myyntikilpailussa

pärjääminen/voiton tavoittelu), asetettujen tavoitteiden saavuttaminen, raha/tu-

lospalkka, työyhteisö/työkaverit…

21. Miten esimies voisi tukea sinua siten, että sinua motivoivat asiat nostettaisiin entistä

enemmän esille?

22. Mitkä ovat tiiminne vahvuudet? Miten esimiehen tulisi tukea tiimiänne päivittäisessä

työssä?

23. Miten esimiehen pitäisi tukea osaamisen kehittymistä?

24. Miten esimiehen tulisi tukea mahdollisia tavoitteitanne uralla etenemiseen?

Lopuksi

25. Mikä on mielestänne tärkein esimiestyön kehityskohde tässä keskustelussa esille nos-

tetuista asioista?

26. Tuleeko mieleenne asioita, joista emme ole keskustelleet ja joita haluaisitte tuoda esille

esimiestyön kehittämiseen liittyen?

LIITE 4 1(4)

Teemojen muodostaminen aineistosta aineistolähtöisen analyysin mukaisesti

Lyhennettynä esimerkkinä pääteema A TYÖHYVINVOINTI

Sisältää alateemat

I Luottamus

II Jaksamisen tukeminen

III Tasapuolisuus ja oikeudenmukaisuus

IV Omaan työhön vaikuttaminen

Pelkistetty ilmaisu 299: ”Että annetaan niitten nyt vaan
tehdä niinku ne tekee. Että kyllä ne osaa hommansa.”

Pelkistetty ilmaisu 370: ”Mikä mua ainaki harmittaa on
että kun luvataan että käyvvään jotakin ni sitte ne unoh-
tuu.”

Pelkistetty ilmaisu 790: ” - - että ei olla ihan rehellisiä.
Tai, mä tiedä ihan rehellisyydestä mut et sellai kiertävii
vastauksii, tulee vähä eri vastauksii vähä eri esimiehiltä
ja vähä riippuen että kuka kysyy. Et mun mielestä se
näyttäytyy vähä siihen että ei välttämättä oo luotettava.
Tai että mä en ainakaan voi sanoo et mä luotan niihin
enää.”

Pelkistetty ilmaisu 885: ” - - luotetaan työntekijöihin,
että he tekee työnsä kunnolla eikä seurata sitä silleen
että pitää just vaihella koodia. Ja sitte pitää ottaa yh-
teyttä näihin, ja katotaan pelkästään tilastoa, ni siihen
sähköpostin kirjottamiseen menee se turha kolkyt se-
kunttia, kun sun pitää kysyä et saatko tehdä ja sitten il-
mottaa et joo olin sovitulla sen kolkyt sekkaa se on
ihan turhaa. Et okei luotetaan et työntekijä tekee var-
masti työnsä kunnolla. Ja hän nyt oli tuossa jollain
koodilla…”

Pelkistetty ilmaisu 886: ”Et jos on jotain tosi poikkea-
vaa, ni sen mä ymmärrän. Mut just tollaset maailman
pienimmät asiat, ni se vie ihan turhaan aikaa, turhaa
energiaa ja ajatusta, tuottaa ärsyyntymistä siihen että
okei se ei luota muhun nyt mun pitää selittää tää asia.”

Pelkistetty ilmaisu 887 ”Ja kyllähän se työhyvinvointiin
aikuttaa. Et vois olla vähän semmonen rennompi, et ei
koko ajan et on silmälläpidon alla. Ku se kumminki on
et ne näkee ne jälkikirjausajat ja taukoajat ja puhelu-
ajat.”

Alateema I:

Luottamus

PÄÄTEEMA A:

TYÖHYVIN-

VOINTI

LIITE 4 2(4)

Yhteensä 55 pelkistettyä ilmaisua alateemasta luotta-
mus.

Pelkistetty ilmaisu 48: ”Kun ei jaksa enää niitten kym-
menen satakielipuhelun jälkeen oikeen enää antaa ites-
tään kaikkee.”

Pelkistetty ilmaisu 300: ” - - kiirepäivinä ni keskittyis
siihen tekemiseen, eikä siihen että tehkää lujempaa,
vaan siihen että miten te jaksatte. Onko jotain mikä voi
helpottaa nyt tässä kiireessä ja muuta. Et se niinku ta-
vallaan unohtu kokonaan. Ja nytki tuntuu että esimie-
het keskittyy enemmän siihen että miten me oltas pa-
remmin saatavilla.”

Pelkistetty ilmaisu 402: ”Sillon kun ite kokee että jak-
saa siinä työssä, että sillon on vastaanottavampi niille
kiukkusemmille asiakkaille. Että jos sitä työssä hyvin-
vointia ei tueta, tai jos se on sitä että aina on kiire, että
ei voi keskustella niistä asioista tai niistä huonoista ko-
kemuksista…”

Pelkistetty ilmaisu 851: ”Mä taas ajattelen että kun oot
pitkään ollu niinku töissä, ja sitte kysytään et arvoste-
taanks sua. Et tää just, et sillon semmonen pitkään ollu
joutuu joka kerta, aina niinku niille äärirajoille, ja just
ennenku se seuraava rekryporukka tulee, kun on niit
tiukkoja aikoja ja sit se puhelin soi, ja pitäs olla aina
sitte sillonki sitä parasta ja hienoo palveluu. Sit tulee
niit uusii jotka kauheen innostuneita, ne on just saanu uu-
den opin ja toinen on ihan kuoleman partaalla - - Ni
tuntuu että ei arvosteta.”

Pelkistetty ilmaisu 728: ”No onhan tää silleen aika
rankkaa työtä, et oot sidottu siihen työpisteeseen. Ja et
harva asiakas soittaa silleen et hei ihanaa, kiitos –”

Pelkistetty ilmaisu 730: ”Kyl se on raskasta kuunnellea
niit valituspuheluit kaheksan tuntii päivässä. Et vaik
kaikki toimis kuinka hyvin ja asiakas ei vaan sitä ym-
märrä, nii…”

Pelkistetty ilmaisu 767: ”Se esimerkillisyyys, tossa noin.
Et sillon mitä Kajaanin ensimmäinen esimies alotti, ja
tänneki kuultiin et Kajaanin esimies oli ite ottanu puhe-
luit, ni must tuntuu et kaikilla loksahti suu auki täälllä,

Alateema II: Jaksami-

sen

tukeminen

LIITE 4 3(4)

et wau! - - nii mä olin kans et mitä se tekee, ottaakse
puheluita?!”

Yhteensä 72 pelkistettyä ilmaisua jaksamisen tukemi-
sesta.

Pelkistetty ilmaisu 357: ”Siinä valmennuksessakaan, ni
toteutuuko se tasapuolisesti. Että onko se esimiehestä
kiinni, että siinäki pitäs kyllä miettiä sitä.”

Pelkistetty ilmaisu 575: ”Et ku mä sain sit eka viikolla
ekan kymmpirivin, ni sit niist ei enää palkittukaan. Et
mun mielestä se ois pitäny palkita jokaista ihka ensim-
mäisestä omasta kymppirivistä. Eikä niin että palkitaan
kaks viikkoo samat tyypit, ja sit lopetetaan koko
homma - - et ois otettu vaikka joku et kun olet kerän-
nyt tämän määrän kymppirivejä niin sit saat jonku pal-
kinnon.”

Pelkistetty ilmaisu 613: ”Just tollanen on niinku epäoi-
keudenmukasta. Ja siin ei oo mitään perusteluit, et lähe-
tään tommosest, tommosest niinku erikseen pyytää
huoneeseen, ja sanotaan et on jo jutellu suurinpiirtein
päällikön kans jo asiasta.”

Pelkistetty ilmaisu 773: ”Noi on niin erilaisii, et miten
toimitaan, vuoronvaihdoissa. Jotkut antaa jotkut ei.
Linjan pitäisi olla yhtenäinen.”

Yhteensä 24 pelkistettyä ilmaisua tasapuolisuudesta ja
oikeudenmukaisuudesta.

Alateema III:

Tasapuolisuus ja oi-

keudenmukaisuus

Pelkistetty ilmaisu 437: ”Että täällä tehhään hirveenä
semmosia asioita, että ne on salassa. Vaikka ne voitas
tehhä silleen, että ihmiset sais vaikuttaa niihin, mut se
tehhään vähä silleen hyssytellen, että ehkä muutama tie-
tää, mutta muuten…”

Pelkistetty ilmaisu 555: ”Mut tällast yleist käytännön
juttua, et jotai tosi mun mielestä niinku naurettaviiki
hommia, mist ei niinku tulla millään tavlla vastaan,
vaan niinku asiois ollaan vaan meitä vastaan.”

Pelkistetty ilmaisu 1021: ”Että ajaa niinkun meidän
etuja ylöspäin. Että ’nyt on kuulun tämmöstä ja täm-
möstä, et kannattais vähä miettiä’. Et ei vaan ku jotain
pelkkää TYT:iä aina sitten. Sekin on tylsää et me jou-
dutaan aina sit ite ratkasemaan ne ongelmat. Vaik on
hyvin harva asia mihin me pystytään itse vaikuttamaan.

Alateema IV:

Omaan työhön vai-

kuttaminen

LIITE 4 4(4)

Se on kans mihin menee ihan turhaan aikaa tiimpalave-
reissa, koska must tuntuu oikeesti et ei se johda mihin-
kään.”

Yhteensä 27 pelkistettyä ilmaisua omaan työhön vai-
kuttamisesta.

LIITE 5 1(11)

KEHITTÄMISSUUNNITELMA

Kuka tekee Mitä tekee Miten tekee Miksi tekee Milloin tekee

Motivaation kasvattaminen
Johto, esimiehet ja
tiimien edustajat
(tiimeistä yksi edus-
taja kustakin, vali-
taan tiimin sisällä)

Tavoitteiden asettaminen yh-
dessä

Tiimin edustaja viestinviejänä
omaan tiimiin yhteistyössä esi-
miehen kanssa

Osallistava ote Sitoutuminen tavoitteisiin ja
ymmärrys tavoitteiden merki-
tyksestä syvenee � Motivaatio
tavoitella tavoitteita kasvaa. Ta-
voitteet helpommin lähestyttä-
viä, eivätkä tule ”jostain yl-
häältä”

Tavoitteiden asetannan ai-
kaan, kerran vuodessa

Johto Organisaation painopisteistä ja
kehittymisen suunnasta viesti-
minen.

Kytkentä Urapolku – mal-
liin, mallin syventäminen
tulevaisuuden mahdollista-
jaksi

Työntekijöille selkeä käsitys
omista etenemismahdollisuuk-
sista. Lisää sitoutumista ja mo-
tivaatiota nykyiseen työhön.

Urapolku-projektin syventä-
minen? Aikataulu?

Johto ja esimiehet Työnkierron laajempi käyt-
töönotto

Suunnitellusti Vaihtelua työtehtäviin, sitoutu-
mista organisaatioon ja moti-
vaatiota tehdä monipuolisem-
paa työtä. Ymmärrys ja osaa-
minen kasvaa, kun tieto ja
osaaminen myös muiden yksi-
köiden työstä lisääntyy.

Vähitellen

LIITE 5 2(11)

Esimies Antaa palautetta siitä, miten

työntekijä tekee työtään (ei
pelkästään numeerista pa-
lautetta, esim. myynti lukuina
tai jälkikirjausaika)

Kannustava, hyviin asioihin
tarttuva palaute, jossa kehi-
tyskohteisiin mietitään rat-
kaisuja tai valmennuskei-
noja

Palaute muuttaa toimintaa, ja
motivoi tekemään paremmin.

Jatkuvasti; erityisesti valmen-
nuskeskusteluissa

Esimies Viestii työntekijöille painopis-
teet ja tulevaisuuden näkymät.
Viestii oman tiiminsä jäsenille
työn mahdollisuuksista ja ete-
nemisestä

Tasapuolinen, oikeudenmu-
kainen, työntekijän omia
kiinnostuksenkohteita ar-
vostava etenemisen mah-
dollistaja

Sitoutuminen ja motivaatio
sekä työntekijän oman kehittä-
misen oma-aloitteisuus ja aktii-
visuus lisääntyy, kun työssä on
myös näköaloja. Työn hallin-
nan tunne lisääntyy, kun tule-
vaisuudesta viestitään hallitusti
ja avoimesti, eikä vain haetta-
vaksi tuleva tehtävä kerrallaan.

Erityisesti muutostilanteissa
ja vuoden alussa; kehityskes-
kusteluissa

Esimies Auttaa työntekijöitä hakemaan
työtehtäviä, jotka näkee sopi-
vina ja joihin henkilö on osoit-
tanut kiinnostusta.

 Tunne siitä, että esimies tukee
ja auttaa eteenpäin sekä tuntee
työntekijän vahvuudet, kasvaa.

Erityisesti silloin, kun asia on
ajankohtainen tai työtehtäviä
on avoinna.

LIITE 5 3(11)

Esimies / johto Palkitsee erinomaisista suori-
tuksista, myös muista kuin
myynnin tavoitteisiin pääsemi-
sestä (esim. SN4 –tekstiviesti-
palautteista, erittäin hyvästä
asenteesta tai tavasta palvella
asiakkaita voitaisiin palkita)

Tasapuolisesti, oikeuden-
mukaisesti

Jokaisella työntekijällä on omat
vahvuutensa, joista on tärkeää
palkita, koska silloin motivaa-
tiota tehdä esimerkiksi laadu-
kasta työtä paranee.

Silloin, kun esimies huomaa
erinomaista tekemistä tiimis-
sään.

Esimies Viestii tavoitteista kokonai-
suutena

Käyttää arvoja työkaluna
päivittäisessä työssään

Työntekijät sitoutuvat parem-
min arvojen mukaiseen tavoit-
teiden kokonaisuuteen

Jatkuvasti, osa arkea

Esimies ja työntekijä Valmennuskeskustelut, sisältää
esim. motivaatio- fiilis-, pa-
laute- ja kehittymiskeskustelut

Avoimesti, luottamukselli-
sesti

Valmentaminen perustuu vuo-
rovaikutukseen esimiehen ja
työntekijän välillä. Oivaltami-
nen ja yhteinen ymmärrys
muodostuu kahdenvälisissä
luottamuksellisissa keskuste-
luissa. Kehittyminen mahdol-
listuu.

Säännöllisesti

LIITE 5 4(11)

Esimies;
Ajanvaraukset yh-
teistyössä resurssitii-
min kanssa

Suunnittelee valmennustapah-
tumat ja varaa niille ajan työ-
vuorosuunnittelun kanssa.
Merkitään työvuorojärjestel-
mään

Suunnitelmallisesti Kun valmennustapahtumat on
otettu huomioon jo resurssi-
suunnitteluvaiheessa, eivät val-
mennukset peruunnu niin hel-
posti. Työntekijän luottamus
kehittämistahtoon ja esimie-
heen kasvaa.
Työntekijän tunne siitä, että
hänen kehittymisensä on tär-
keää, kasvaa.

Jokaisen työntekijän valmen-
nussuunnitelman mukaisesti,
hyvissä ajoin.

Johto ja tukitiimi Tukihenkilöille poikkeuspää-
tösvalta, esim. palvelumaksu-
hyvitykset.

 Esimiehille aikaa valmentami-
seen

Vaatii johtoryhmän käsitte-
lyn ja organisaatiomuutoksen
(?) sekä tukihenkilöiden kou-
luttamisen.

Esimies Viestii tulevista valmennuk-
sista ja ilmoittaa niistä kalente-
rikutsulla. Valmennuksen pe-
ruuntuessa ilmoittaa miksi pe-
ruuntui, sekä heti uuden val-
mennusajan

Aktiivisesti Työntekijän tunne siitä, että
hänen kehittymisensä on tär-
keää, kasvaa. Luottamus esi-
mieheen kasvaa. Innostaa aktii-
visuuteen ja oma-aloitteisuu-
teen oman kehittymisen osalta,
kun esimies on esimerkillisen
aktiivinen.

Työntekijän henkilökohtai-
sen valmennussuunnitelman
mukaisesti

LIITE 5 5(11)

Esimies Antaa palautetta siitä, miten
työntekijä tekee työtään

Kannustavasti, rehellisesti,
yksilöllisesti

Numeerista palautetta on jo
riittävästi, rinnalle myös
muusta havainnoinnista, esim.
vierikuuntelusta saatu palaute.
Vähentää työntekijöiden tun-
netta siitä, että ”vain nume-
roilla on väliä” ja että työnteki-
jöitä vahditaan. Kannustaa ke-
hittämään omaa työn tekemi-
sen tapaa.

Jatkuva palautteenanto tär-
keää

Esimies Antaa henkilökohtaisen pa-
lautteen (esim. myyntiluvut)
henkilökohtaisesti

Kannustavasti, rehellisesti,
yksilöllisesti

Henkilökohtainen palaute ha-
lutaan henkilökohtaisesti, tiimi-
palaverissa näytettynä kaikkien
tiedot kaikille ei motivoi eikä
kannusta parantamaan suori-
tuksia.

Palautetilanteissa

Esimies Antaa koko tiimin palautteen
tiimille, esim. koko tiimin
myyntimäärät, asiakaspalaute-
tulokset, jälkikirjausajat.

Kannustavasti, rehellisesti Vain tiimin tulos tiimipalave-
rissa, ts. ei näytetä kenenkään
henkilökohtaisia tuloksia; hen-
kilökohtainen kehittyminen on
esimiehen ja työntekijän väli-
nen asia, ei tiimin asia.

Tiimipalavereissa (viikoit-
tain)

LIITE 5 6(11)

Työntekijät Auttavat esimiestä kehitty-
mään omassa työssään anta-
malla aktiivisesti palautetta

Avoimesti Esimiehen ja työntekijöiden
välinen vuorovaikutteinen pa-
laute auttaa koko työyhteisöä
kehittymään

Jatkuvasti

Esimies Vie työntekijöiden kehitys-
ajatuksia ja palautetta eteen-
päin ja ylöspäin, viestii sään-
nöllisesti missä mennään, mitä
voidaan toteuttaa ja mitä ei, ja
miksi ei.

 Esimiehen ja työntekijöiden
välinen vuorovaikutteinen pa-
laute ja kehittäminen auttaa
koko työyhteisöä kehittymään.
Työntekijöiden kokemus siitä,
että heidän mielipiteillään ja
kehittämisajatuksillaan on mer-
kitystä, lisääntyy. Avoimuus ja
luottamus kasvaa.

Jatkuvasti

LIITE 5 7(11)

Vuorovaikutuksen parantaminen
Esimies Viestii työntekijöille, mitä esi-

miehet yhdessä päällikön
kanssa tekevät valmennuksen
eteen.

Avoimesti Työntekijät saavat lisätietoa
siitä, mitä valmennuksellisia
asioita on käsittelyssä ja työn
alla. Tämä lisää työntekijöiden
oma-aloitteisuutta, kun työnte-
kijät saavat lisää tietoa mahdol-
lisuuksista valmentamisen suh-
teen. Lisää myös työn ja siinä
kehittymisen hallinnan ja val-
mentamisen pitkäjänteisyyden
tunnetta työntekijöille.

Silloin, kun asia on ajankoh-
tainen

Esimies Kertoo, mitä on työn alla,
mitä esimiespalavereissa käsi-
tellään ja mitä muita tehtäviä
esimies hoitaa valmentamisen
lisäksi.

Avoimesti Työntekijät saavat enemmän ja
tarkempaa tietoa siitä, mitä esi-
mies konkreettisesti tekee, jol-
loin turhautuminen siitä, että
valmennuksia ei aina ole, vähe-
nee.

Silloin, kun asia on ajankoh-
tainen

Vuorovastaavana
toimiva esimies tai
resurssitiimin jäsen

Tiedottaa työntekijöitä esim.
skillimuutoksista tai siitä, jos
työpäivä sisältääkin muuta,
kuin työvuorosuunnittelujär-
jestelmään on merkitty.

Aktiivisesti, ajankohtaisesti,
kannustavasti ja hyvissä
ajoin.

Työntekijän työ tulee hallitum-
maksi. Työntekijän tunne siitä,
että hän ja hänen tekemänsä
työ on tärkeää ja arvostettua, li-
sääntyy.

Jatkuvasti, osa arkea

LIITE 5 8(11)

Esimies ja kehi-
tys/tukitiimi yhteis-
työssä tukihenkilöi-
den kanssa

Esimiesten ja tukihenkilöiden
työn yhteistyön tehostaminen
esim. asiaosaamiseen liittyvien
haasteiden kartoittamisessa ja
erityisesti päivittäisen työn tuke-
misessa.

Myönteisesti, avoimesti.
Esimerkiksi esimiehen ja
tukihenkilöiden yhteiset pa-
laverit, joissa mietitään jak-
samisen tukemiseen kei-
noja.

Osaamisen tukeminen. Päivit-
täisen jaksamisen tukeminen.
Esimiehille enemmän aikaa
valmentamiseen. Ymmärrys li-
sääntyy, kun yhteistyö lisään-
tyy.

Voidaan toteuttaa heti. On
jo osittain ja osalla esimie-
histä käytössä.

Esimies Ottaa käyttöön tiimipalaverei-
hin seuraavan viikon ajankoh-
taiset –osion, jossa kertoo
omista tehtävistään ja myös
yleisesti mitä seuraavan viikon
aikana tapahtuu

 Työntekijät saavat lisää tietoa
siitä, mitä tapahtuu, milloin esi-
mies on tavoitettavissa ja saata-
villa, sekä siitä, milloin voi
odottaa että esimies on hoita-
nut esim. työvuoroja tai HR-
asioissa selvityksessä olleen
asian. Lisää avoimuutta ja luot-
tamusta työpaikalla.

Käyttöön heti. Osalla esimie-
histä jo käytössä.

Esimies Antaa väliaikatietoja käsitte-
lyssä olevista työntekijän hen-
kilökohtaisista asioista

 Työntekijä tietää, mikä on ti-
lanne ja luottamus esimiehen
toimintaan ja siihen, että hän
hoitaa asiat sovitussa aikatau-
lussa kasvaa

Jatkuvasti

LIITE 5 9(11)

Koko organisaatio,
johto vastuussa, esi-
mies tukee

Työpaikalla saa (edelleen) kes-
kustella, kun ei häiritse muita
eikä jälkikirjausaikatavoitteesta
karata.

 Ilmapiiri ja hyvä fiilis tehdä
työtä säilyy ja paranee. Työn
sosiaalinen tuki kasvaa, työtä ei
tehdä ”yksin”.

Jatkuvasti

Työhyvinvoinnin parantaminen
Johto & päälliköt Viestii esimiehille yhtenevästi

linjauksista ja toimintatavoista.
Perustelee linjaukset.

Avoimesti, oikein Luottamuksen kasvattaminen Jatkuvasti

Esimies Viestii alaisille yhtenevästi lin-
jauksista ja toimintatavoista,
esim. vuoronvaihdot

Perustelee linjaukset

Joustaa, kun se on mahdollista

Avoimesti, oikein Luottamuksen kasvattaminen

Jaksamisen tukeminen

Jatkuvasti

Johto & esimiehet Vaikuttamismahdollisuuksia
työntekijöille niihin asioihin,
missä se on mahdollista

Esimerkiksi istumapaikkoja
vaihdettaessa kysytään, mitä
työntekijät haluavat.

Työn hallinnan tunne kasvaa.
Arvostuksen tunne kasvaa. Ak-
tiivisuus lisääntyy, kun päätös-
ja vaikutusvaltaa annetaan.

Silloin, kun ajankohtaista.
Esimiehet voivat miettiä,
missä asioissa työntekijät
voitaisiin ottaa aktiivisiksi
osallistujiksi päätöksiin ja nii-
hin vaikuttamiseen.

LIITE 5 10(11)

Resurssitiimi

Esimies viestii tästä
mahdollisuudesta
työntekijöille

Antaa ylimääräisen tauon
työntekijän sitä tarvitessa,
esim. ”paha puhelu”

Joustavasti Auttaa työntekijää jaksamaan
työssä, kun saa hetken purkaa
tilannetta ja hengähtää.

Silloin, kun työntekijä tarvit-
see

Johto Poistaa ”Mitä tänään tein” –
listan käytöstä

 Luottamuksen kasvattaminen.
Esimiehille enemmän aikaa
valmentamiseen, kun kaikkien
tiimin jäsenten tekemisten kuit-
taamista ei enää tarvitse tehdä
järjestelmään.

Kertatoimenpide

Esimies Ottaa itse puheluita erityisesti
silloin, kun linjoilla on kiire.

 Tukee konkreettisesti työnteki-
jöiden jaksamista, viestii perus-
työn arvostuksesta, antaa us-
kottavuutta erityisesti myynnin

valmennukseen. � Tiimihenki
paranee, kannustaa konkreetti-
sesti: ”Me hoidetaan tää!”

Tarpeen vaatiessa, vähintään
kahtena päivänä kuukau-
dessa

LIITE 5 11(11)

Esimies Vierikuuntelee työntekijää ko-
konaisen päivän ja antaa pa-
lautetta live-tilanteessa.

Kannustavasti, luontevasti Parantaa avoimuutta ja tuo val-
mennuskeskusteluihin uskotta-
vuutta. Lisää luottamusta ja tu-
kee työntekijän jaksamista, kun
esimies ymmärtää työn koko
kirjon. ”Vahtimisen” tunne vä-
henee, kun esimies havainnoi
työntekijän työtä vuorovaikut-
teisesti live-tilanteessa, ei vain
tallenteilta.

Työntekijän henkilökohtai-
sen valmennussuunnitelman
mukaisesti, esim. kerran
kuussa

Esimies Jaksamiskeskustelut tiimin tai
pienryhmien kesken

Avoimesti Auttaa työntekijöitä jaksamaan,
kun saa purkaa mielen päällä
olevia asioita ja saa pienen hen-
gähdystauon kiireen keskellä

Erityisesti pitkään jatku-
neissa kiiretilanteissa, työnte-
kijöiden tarpeen mukaan

Johto ja esimiehet
yhteistyössä erityi-
sesti kehitysitiimin
kanssa

Kartoitetaan, mitä nykyisiä
esimiehen töitä voisi siirtää
muille osastoille tehtäväksi il-
man, että ymmärrys vähenee.
Esimerkiksi skillikartat ja ra-
portit kehitystiimin vastuulle?

Yksiköiden yhteisissä
workshopeissa

Esimiehille aikaa valmennuk-
seen, esimiesten valmennus-
työn mahdollistaminen. Esi-
miesten työhyvinvoinnin pa-
rantaminen. Mahdollistaa esi-
miesten kehittymisen valmen-
tajina, kun siihen on aikaa.

Työ aloitetaan heti

