
YHTEISET TAVOITTEET
– YHTEINEN ETU

MENESTYKSEEN TOIMIVALLA
VUOROPUHELULLA

Teknologiateollisuus ry Metallityöväen Liitto ry

Puh. (09) 19 231 Puh. 020 77 4001

www.teknologiateollisuus.fi www.metalliliitto.fi

ISBN 978-952-238-075-3

ISBN eKirja 978-952-238-076-0 (PDF)

Tammerprint Oy, Tampere, 2011

SISÄLLYSLUETTELO
I ESIPUHE .. 2

II TIIVISTELMÄ KESKEISISTÄ ASIOISTA ... 3

III MIKSI YHTEISTOIMINTAA? ... 5

 Toimintaympäristön muuttuminen .. 5
 Kilpailukyky rakennetaan työpaikoilla ... 5

IV MONIMUOTOINEN YHTEISTOIMINTA ... 6

 Yhteistoiminta kehittämisen välineenä – onko väline kunnossa? .. 6

 Osallistumalla sitoutumista ... 6
 Jokaisen rooli työyhteisössä on tärkeä ... 6
 Yhteistoiminnan käsite ja muodot ... 7
 Paikallinen sopiminen osana yhteistoimintaa .. 7

V KOKEMUKSIA JA HAVAINTOJA YHTEISTOIMINNASTA JA PAIKALLISESTA SOPIMISESTA 9

VI YHTEISTOIMINTAAN JA PAIKALLISEEN SOPIMISEEN VAIKUTTAVAT KESKEISET TEKIJÄT 11

 Yhteinen tahto ja sitoutuminen ... 11
 Strategia ... 11
 Liiketaloudelliset tavoitteet ... 13
 Toiminnan kehittäminen .. 13
 Avoimuus ja asenteet .. 14
 "Portinvartija" .. 14
 Vastuunotto ja vastuunkanto ... 15

 Neuvottelusuhteet .. 16
 Tiedot ja taidot .. 16
 Tahto ja toimivalta ... 17
 Perinteiset toimintatavat ja asenteet .. 17
 Ratkaisuhakuisuus ... 18

 Johtaminen ... 19
 Johtaminen on resursointia, delegointia ja vastuun jakamista .. 19
 Johtaminen on viestintää ja vuorovaikutusta .. 19
 Erilaisia johtamismalleja – erilaista vuorovaikutusta ... 20
 Toimivat henkilösuhteet .. 20
 Hyvässä johtamisessa vuorovaikutus toimii ... 21

 Yrityskulttuuri ... 22
 Historia luo kulttuurin ... 22
 Yrityskoon vaikutus kulttuuriin ... 22
 Kulttuurin muuttaminen ... 23

 Luottamus ... 24
 Toimintaympäristön muutos .. 24
 Henkilösuhteet ja johtamiskäytännöt .. 25

VII TUOTTAVUUS – YHTEINEN ASIA .. 26

 Tuottavuus ja ihmisten hyvinvointi .. 26
 Johtaminen ... 26
 Osaaminen (työtaidot) .. 27
 Työnsisältö .. 27
 Työolosuhteet .. 27

Liite YHTEISTOIMINNAN TASOMITTARI ... 29

1

I ESIPUHE

YHTEISET TAVOITTEET – YHTEINEN ETU; Menestykseen toimivalla vuoropuhelulla -julkaisulla

 Teknologiateollisuus ja Metallityöväen liitto edistävät yhteistoimintaa ja paikallista sopimista työpaikoilla.

Tässä julkaisussa pohditaan toimintaympäristön asettamia vaatimuksia työyhteisölle, yhteistoimintaan ja

paikalliseen sopimiseen keskeisesti vaikuttavia tekijöitä sekä tuottavuuden jatkuvan parantamisen merki-

tystä. Perusajatuksena on muokata asenteita ja antaa näkökulmia työpaikkatason yhteistoiminnan laadun

parantamiseksi, tes-juridiikka on tarkoituksella jätetty vähäiselle huomiolle.

Menestykseen tuskin löytyy oikotietä, vaan sen eteen on tehtävä lujasti työtä. Menestystä edistää työyhtei-

sön yhteinen tahto ja näkemys tavoitteista ja niiden merkityksestä niin yrityksen kuin henkilöstön kannalta.

Toimintaympäristön muutoksien ennakoimista ja niihin sopeutumista sekä tavoitteiden saavuttamista voi-

daan parantaa aidolla työpaikkakohtaisella yhteistoiminnalla ja paikallisella sopimisella, koska työpaikalla

parhaiten tunnetaan mahdollisuudet vaikuttaa tulevaisuuden toimintaan.

Liittojen näkemyksen ja kokemuksen mukaan hyvin toimivan yhteistoiminnan ja paikallisen sopimisen

hedelmänä on koko työyhteisön menestys, joka ilmenee yrityksen tuottavuuden, kannattavuuden ja kilpai-

lukyvyn sekä henkilöstön työhyvinvoinnin parantumisena.

Liitot tarjoavat yhteistoiminnasta ja paikallisesta sopimisesta myös yhteistä lähinnä yrityskohtaista koulu-

tusta ja konsultointia.

Liittojen yhteisiä julkaisuja ja koulutustarjontaa ovat muun muassa:

Julkaisun nimi Koulutustarjonta

• Yhteiset tavoitteet – yhteinen etu, Yhteistoiminta ja paikallinen
menestykseen toimivalla vuoropuhelulla sopiminen -kurssi

• Palkkarakenne koulutusaineisto Palkkarakennekurssi

• Tulosta ja palkkaa Kannustava palkitseminen -kurssi

• Toimivat työaikajärjestelyt Toimivat työaikajärjestelyt -kurssi

• Yhdessä oppiminen – osa yhteistoimintaa Työsuhdeasiat -verkkokurssi

• Tuottavuuden tienviitat

• Työehdot ulkomaantyössä

• Ulkomainen työvoima teknologiateollisuudessa

• Vuokratyö teknologiateollisuudessa

• Keskeisiä työsuojelumääräyksiä ja –ohjeita 2011

Kaikki julkaisut löytyvät myös liittojen kotisivuilta.

Maaliskuu 2011

TEKNOLOGIATEOLLISUUS RY METALLITYÖVÄEN LIITTO RY

2

II TIIVISTELMÄ KESKEISISTÄ ASIOISTA
TOIMINTAYMPÄRISTÖ MUUTTUU!

Ihmisten hyvinvointi Suomessa perustuu kilpailukykyiseen, tuottavaan ja mielekkääseen, ammattitai-

dolla tehtyyn työhön. Innovaatio-, markkinointi-, laatu- ja osaamispanostusten tavoitteena on kokonais-

tuottavuuden vakaa kasvu ja työhyvinvoinnin parantaminen. Teknologiateollisuuden yritykset toimivat

markkinoilla kovassa kansainvälisessä kilpailussa ja jatkuvan muutoksen paineessa. Eilen hyväksi tode-

tuilla toimintatavoilla ei enää tänään pärjätä. Markkinoilla avautuvien mahdollisuuksien hyväksikäyttö

edellyttää jatkuvaa uusiutumiskykyä, verkostomaisia toimintatapoja sekä aitoon vuoropuheluun ja luotta-

mukseen perustuvaa yhteistyötä.

Alati muuttuvien asiakastarpeiden toteuttaminen vaatii yritykseltä ja sen henkilöstöltä joustavuutta ja

 ketteryyttä. Mitä laajemmin ja syvällisemmin yrityksessä ymmärretään liiketoiminnan tavoitteet ja niiden

yhteys yrityksen menestystekijöihin, sitä paremmin muuttuvissa tilanteissa asiakaspalvelu kyetään toteut-

tamaan.

YHTEISTOIMINNALLA VASTATAAN KILPAILUN VAATIMUKSIIN

Jatkuva avoin kilpailu maailmansarjassa asettaa kovat vaatimukset kilpailukyvylle. Muutos luo mahdolli-

suuksia yrityksille, jotka toimivat ennakoivasti ja sopeutumiskykyisesti. Yhteistoiminnalla kyetään vastaa-

maan avoimen kilpailun tuomiin haasteisiin.

Yhteistoiminnalla on tarkoitus kehittää yritystoimintaa. Erilaisissa tilanteissa tarvitaan eritasoista yhteistoi-

mintaa. Se on myös jokapäiväistä avointa vuorovaikutusta. Paikallinen sopiminen on osa yhteistoimintaa.

PANOSTUKSET YHTEISTOIMINTAAN OVAT EDISTÄNEET MENESTYSTÄ

Hyvät kokemukset kannustavat jatkamaan ja edistämään yhteistoimintaa. Yhteistoiminnalla on voitu

omalta osaltaan parantaa yrityksen kannattavuutta ja tuottavuutta sekä työntekijöiden työhyvinvointia.

Tuottavuuden osatekijät ovat olleet yhteistoiminnan kohteita. Paikallisen sopimisen mahdollisuuksia on

hyödynnetty toteuttamalla yhdessä kannustavia palkkaus- ja työaikajärjestelyitä. Hyvällä yhteistoiminnan

kulttuurilla voidaan edistää myös työrauhan säilymistä.

YHTEISTOIMINNAN PERUSPILARIT KUNTOON

Yhteinen tahto ja sitoutuminen
Asenne ratkaisee! Selkeä, ymmärrettävä strategia, sekä oikea asenne toiminnan kehittämiseen ja tavoittei-

den saavuttamiseen tekee menestymisen mahdolliseksi. Sitoutuminen on mahdollista vain silloin, kun

tieto kulkee esteettä ja avoimesti. Jokaisen on voitettava oma muutosvastarintansa ja kannettava vastuunsa

niin työn tekemisestä, kehittämisestä kuin yhteistoiminnastakin. Toiminnan tulee olla sellaista, että se tuot-

taa lisäarvoa asiakkaille ja mahdollistaa henkilöstön palkitse misen.

Neuvottelusuhteet
Paikallisten osapuolten hyvät ja luottamukselliset neuvottelusuhteet ovat toimivan vuoropuhelun perusta.

Osapuolten tulee asennoitua esiin tuleviin kysymyksiin rakentavasti ja hakea yhteisiä ratkaisuja. Tähän tar-

vitaan tietoa, taitoa, tahtoa ja toimivaltuuksia. Tiedonkulun tulee olla molemminpuolista ja avointa.

Johtaminen
Johtaminen on inhimillistä toimintaa, jossa keskeistä on viestin perille saaminen tavoitteiden mukaisen toi-

minnan aikaansaamiseksi. Hyvällä johtamisella vaikutetaan myönteisesti koko työpaikan toimintaan.

Yhteistoimintaan perustuva johtaminen on epämuodollista ja tasa-arvoista. Toimivalla vuoropuhelulla

 pystytään tehokkaasti hyödyntämään työpaikan työntekijöiden osaamista sekä motivoimaan ja ohjaamaan

heitä oikean suuntaiseen tekemiseen.

3

Yrityskulttuuri
Yrityskulttuuri on talon tapa toimia. Se luo hyvät edellytykset kehittää toimintaa yhdessä tai se on pahim-

massa tapauksessa kehittämisen este. Yrityskulttuurilla ja yhteistoiminnan tasolla on suora yhteys. Yritys-

kulttuuria tulee yhteistoiminnassa määrätietoisesti uudistaa muutosvalmiuksien parantamiseksi.

Luottamus
Luottamuksen rakentaminen ja sen ansaitseminen on yksi toimivan yhteistoiminnan keskeinen tekijä. Luot-

tamus rakentuu pala palalta. Sanojen ja tekojen välillä ei saa olla ristiriitaa.

TUOTTAVUUS – YHTEINEN ASIA

Tuottavuuden jatkuva parantaminen yhteistyössä tuo lisäarvoa asiakkaalle, yritykselle ja henkilöstölle.

Tuottavuuden kehittäminen kohdistuu koko tuotantoprosessiin. Tehdään oikeita asioita ja tehdään ne

oikealla tavalla.

YHTEISTOIMINNAN TASOMITTARILLA ONGELMAT ESILLE JA RATKAISTAVIKSI

Tämän julkaisun liitteenä on liittojen laatima ”Yhteistoiminnan tasomittari”. Sen avulla työpaikalla voidaan

yhdessä arvioida yhteistoiminnan tilaa. Mittari sisältää kuusi tekijää ja näissä kussakin tarkastellaan asi-

aan suhtautumista, laadullisuutta ja tuloksellisuutta. Tarkoituksena on, että työnantajan ja työntekijöiden

edustajat joko yhdessä tai erikseen vastaavat esitettyihin väittämiin. Ennen vastaamista on yhdessä syytä

läpikäydä mittarit siten, että niiden sisältö ymmärretään samalla tavalla. Tärkeää on, että osapuolet käyvät

yhdessä läpi vastaukset perusteluineen ja ottavat kriittiseen tarkasteluun kohdat, joissa vastaukset ovat

kohtalaisesti tai sitä huonommin tai osapuolten näkemykset poikkeavat toisistaan. Tämän jälkeen on jo hel-

pompi määritellä kehittämiskohteet ja suunnitelma paremmasta tulevaisuudesta.

4

III MIKSI YHTEISTOIMINTAA
Jatkuva avoin kilpailu maailmansarjassa asettaa kovat vaatimukset
kilpailukyvylle. Muutos luo mahdollisuuksia yrityksille, jotka toimi-
vat ennakoivasti ja sopeutumiskykyisesti. Yhteistoiminnalla kyetään
vastaamaan avoimen kilpailun tuomiin haasteisiin.

TOIMINTAYMPÄRISTÖN MUUTTUMINEN

T oimintaympäristön muutosvoimat luovat painetta ja mahdollisuuksia liiketoimintaan. Tärkeimpiä muu-

tosvoimia ovat väestön ikääntyminen, eettisten arvojen korostuminen, turvallisuutta ja kestävää kehi-

tystä edistävien palvelujen ja tuotteiden kysynnän kasvu, työnjaon kansainvälinen muutos, elämyksellisyy-

den tarve sekä tieto- ja viestintäteknologian muuttuminen keskeiseksi tuotannolliseksi tekijäksi. Teknolo-

giat, tieto ja osaaminen ovat tärkeä ase yhä kiristyvässä tuottavuuskilpailussa.

Vain rautaisella liiketoimintaosaamisella voi menestyä. Tarvitaan kykyä ennakoida toimintaympäristön

muutoksia ja asemoida liiketoiminta toimintaympäristöön. On mietittävä, mistä, miten ja millaisilla kump-

panuuksilla arvo asiakkaille syntyy.

Tiedolla ja osaamisella johtaminen, verkostoyhteistyö ja prosessien hallinta korostuvat entisestään. Asia-

kaslähtöisyydessä on noustava uudelle tasolle; asiakas on yllätettävä, on ylitettävä arvolupaus. Kestävän

kehityksen perusteet on hallittava.

Teknologiateollisuus kilpailee maailmansarjassa, sen menestystä mitataan maailmanmarkkinoilla avoi-

messa kilpailussa koko ajan. Pienetkin yritykset kuuluvat kansainvälisiin verkostoihin ja tuotantoketjuihin,

joissa niiden on osoitettava tehokkuutensa, joustavuutensa, laadukkuutensa ja luotettavuutensa. Maail-

mansarjassa voivat menestyä vain parhaat.

Kilpailukyky rakennetaan työpaikoilla
Yrityksien on jatkuvasti huolehdittava omasta kilpailukyvystään, joskin ensin on valittava laji, jossa kilpail-

laan. Usein tuo valinta merkitsee erikoistumista. Kilpailuetu voi löytyä myös tuotteiden ja palveluiden uudis-

tamisesta innovaatioiden myötä. Myöskään kustannuskilpailukyvyn merkitystä ei saa unohtaa. Työyhtei-

sön toimintakulttuurin tehokkuus mitataan toiminnan muutosten läpiviennissä ja sopeutumisessa talous-

kriisien vaikutusten vaimentamiseksi.

Päättämättömyyden vaikutukset näkyvät hitaasti, mutta jos työpaikoilla ei aloiteta muutosta heti, liikkuma-

tila kaventuu nopeasti. Aika tuskin hoitaa ongelmia. Työpaikoilla kannattaa omaksua jatkuvan kehittämisen

kulttuuri.

POHDINTAKYSYMYKSIÄ:

• Mitä asiakkaamme meissä arvostavat ja mitä he meiltä
 odottavat?

• Minkälaisiin toimitusketjuihin olemme verkottuneet?

• Miten verkosto yhdistää yrityksemme maailman -
markkinoihin ja kansainväliseen kilpailuun?

• Mitkä ominaisuudet ja tekijät vaikuttavat yrityksemme
 kilpailukykyyn ja miten voimme niihin yhteistoiminnalla
 vaikuttaa?

• Keitä ovat kovimmat kilpailijamme ja millaisin ominaisuuksin
ja vahvuuksin he kilpailevat kanssamme?

5

IV MONIMUOTOINEN YHTEISTOIMINTA
Yhteistoiminnalla on tarkoitus kehittää yritystoimintaa. Erilaisissa
tilanteissa tarvitaan eritasoista yhteistoimintaa. Se on myös jokapäi-
väistä avointa vuorovaikutusta. Paikallinen sopiminen on osa yhteis-
toimintaa.

YHTEISTOIMINTA KEHITTÄMISEN VÄLINEENÄ – ONKO VÄLINE KUNNOSSA?

Y hteistoimintaa käytetään kehittämisen välineenä, mutta itse välinettäkin kannattaa kehittää ja huoltaa

sekä asettaa sille laatukriteereitä. Yhteistoiminta puolustaa asemiaan vain, jos se toimintamallina tuot-

taa myös ratkaisuja ja sillä saadaan asioita aikaiseksi.

Työnantajan tulee sitoutua hyödyntämään työntekijöidensä luovuutta, aloitteellisuutta, osaamista ja vai-

kuttamaan työhyvinvoinnin parantumiseen. Panostuksilta yhteistoimintaan on lupa edellyttää myös henki-

löstön parempaa sitoutumista liiketoiminnan tavoitteisiin.

Osallistumalla sitoutumista
Ihminen sitoutuu johonkin asiaan tai toimintatapaan omassa mielessään oman ajattelunsa tuloksena.

Sitoutuminen edellyttää tietyn prosessin läpikäymistä. Prosessissa työpaikan työntekijöille on annettava

mahdollisuus osallistua heitä koskevien muutosten taustojen ja vaihtoehtojen käsittelyyn. Näin he ymmär-

tävät tilanteen ja kokonaisuuden. Ymmärrys vaikkapa uuden toimintatavan hyödyistä luo edellytykset suh-

tautua muutokseen myönteisesti ja hyväksyä se mielessään. Tämä puolestaan merkitsee sitoutumista

uuteen ja sen eteenpäin viemistä.

Jokaisen rooli työyhteisössä on tärkeä
Kunkin organisaation menestykselle ja yhteistyön edellytyksille on ratkaisevaa, että työyhteisön kaikilla

jäsenillä on riittävän samansuuntainen näkemys työpaikan olemassaolon tarkoituksesta. Jokaisen työyhtei-

sön jäsenen tulee tunnistaa myös oman työnsä merkitys kokonaisuudelle. Helposti käy niin, että työpaikan

eri rooleissa toimivat henkilöt tekevät oman vastuualueensa töitä turhautuneina toisten suorituksiin ja

asenteeseen. Uutta intoa, motivaatiota syntyisi helpostikin eri organisaatiotasolla olevien keskustellessa

enemmän keskenään työyhteisön resursseista, tehtävistä ja tavoitteista.

Toimiva työyhteisö tarvitsee myös tuekseen tietyt kantavat rakenteet, jotta ihmiset voivat onnistua työssään.

Tällaisia rakenteita ovat muun muassa työntekoa tukeva organisaatio ja sitä palveleva johtaminen, selkeät

töiden järjestelyt, yhteiset pelisäännöt, avoin vuorovaikutus sekä toiminnan jatkuva arviointi. Rakenteet

ovat osaksi sellaisia, että niiden luomisesta ja ylläpidosta vastaa ensisijaisesti työnantaja. Joissakin tapauk-

sissa rakenneosan toimivuus on sekä työnantajan että työntekijöiden

vastuulla.

Saatetaan kysyä, kuuluuko työntekijän rooliin muutakin, kuin tehdä

annetut työtehtävät asianmukaisesti. Tänään työntekijältä edellytetään

oman työnsä tekemisen lisäksi monipuolisia, usein asenteesta riippuvia

työyhteisötaitoja, joihin kuuluvat esimerkiksi oma-aloitteinen, yritteliäs

ja laaja-alainen vastuunotto ja oman osaamisen käyttö työyhteisön

tavoitteiden saavuttamiseksi. Tämä merkitsee aktiivista osallistumista

työyhteisön yhteistoimintaan ja kehittämiseen.

6

YHTEISTOIMINNAN KÄSITE JA MUODOT

Työpaikan yhteistoiminta merkitsee eri osapuolten toimimista yhdessä. Mahdollisesti yksin toimiminen

olisi ainakin joskus helpompaa, mutta kun ihmiset keskustelevat, hakevat yhteistä ymmärrystä käytännön

tilanteisiin ja työskentelevät yhteisesti asetettujen tavoitteiden mukaisesti, on lupa odottaa myös parantu-

neita tuloksia. Yhteistoiminnalla haetaan joustavuutta työyhteisön arjen asioiden hoitamiseen tehokkuutta

unohtamatta.

Yhteistoiminnan toteuttaminen voi olla muodollisesti vapaaehtoinen valinta työpaikalla taikka siihen voi-

vat velvoittaa lainsäädäntö ja eri sopimukset. Tässä julkaisussa keskitytään ainoastaan vapaamuotoiseen

yhteistyöhön, joskin nyt esitetyt näkökohdat ovat usein luontevasti sovellettavissa myös laajemmin.

Työnantaja- ja työntekijäosapuolten välinen yhteistoiminta voi olla sekä välitöntä että edustuksellista. Yksit-

täistä työntekijää koskeva asia käsitellään työntekijän ja esimiehen välillä. Välitöntä yhteistoiminta on

myös työpaikkakokouksessa. Välillistä yhteistoiminta puolestaan on silloin, kun työntekijää edustaa henki-

löstöä laajemmin koskevassa asiassa luottamusmies tai muu henkilöstön edustaja.

Yhteistoiminnalla ei ole tarkoitus puuttua työnantajan valtaan johtaa yritystään ja työtä. Työntekijöiltä ei

puolestaan viedä puhevaltaa edunvalvonnallaan vaatia oikeudenmukaista kohtelua sekä lakien ja sopi-

musten noudattamista. Kuitenkin toisen huomioiminen hakemalla ratkaisuja, joissa osapuolten edut koh-

taavat, merkitsee molemminpuolisten valtaoikeuksien osittaista joustamista. Jostakin pitää luopua saadak-

seen tilalle jotain uutta.

Yhteistoiminnan muotoja ovat ainakin informointi, kuuleminen, keskustelu, neuvottelu ja sopiminen.

Asiasta ja tilanteesta riippuu, mikä yhteistyömuoto on tarkoituksenmukaisin. Tiedottaminen on yksisuun-

taista, kun taas kuulemisessa viestinnän kohde kommentoi kuulemaansa. Keskustelussa ei välttämättä

pyritä ratkaisuihin. Neuvottelu on päämäärähakuista ja päättyy joskus sopimukseenkin. Yhteistoiminta on

nimenomaan liiketoiminnallisten ja muiden sovittujen tavoitteiden edistämisen väline.

PAIKALLINEN SOPIMINEN OSANA YHTEISTOIMINTAA

Paikallisella sopimisella tarkoitetaan ensisijaisesti työehtosopimuksen perusteella tapahtuvaa työeh-

doista sopimista yritys- tai työpaikkatasolla. Laajemmin ymmärrettynä paikallista sopimista on mikä

tahansa työnantajan ja työntekijöiden väliseen vastavuoroiseen sitoutumiseen tähtäävä toiminta työpai-

kalla. Työehtosopimuksen antaman valtuutuksen lisäksi paikallinen sopiminen voi perustua yleiseen sopi-

misvapauteen tai lain antamaan mahdollisuuteen poiketa työlainsäädännön säännöksistä.

Silloin kun työpaikalla halutaan poiketa työehtosopimuksen määräyksistä yhteisesti todettujen tarpeiden

mukaisesti, toimintatapana on nimenomaan sopiminen. Sen sijaan työpaikan erilaisissa kehitysprojek-

teissa on usein tarkoituksenmukaisempaa tavoitella neuvotteluissa pelkästään yhteistä ymmärrystä vallit-

sevista tosiasioista, niiden merkityksestä ja tarvittavista toimista. Tällöin ei välttämättä nimenomaisesti ja

selkeästi sovita osapuolten velvollisuuksista toisiaan kohtaan. Epävirallisesti toki jälkimmäistäkin yhteis-

toiminnan muotoa saatetaan kutsua paikalliseksi sopimiseksi.

Työehtosopimuksesta toisinsopimisen rajat ja menettelytavat ilmenevät asianomaisista työehtosopimuk-

sen kohdista. Yleensä paikallisen sopimuksen osapuolina ovat työnantajan edustaja ja (pää)luottamus-

mies, mutta paikallisia sopimuksia voidaan tehdä myös työnantajan ja yksittäisen työntekijän välillä (pai-

kallinen neuvottelujärjestys).

Teknologiateollisuuden työehtosopimuksen 30 §:ään on kirjattu eräitä paikallisen sopimisen juridiikkaan

liittyviä normeja. Työehtosopimuksen liitteenä on myös luettelo työehtosopimuksen tarkoittamista paikalli-

sen sopimisen mahdollisuuksista. Mainittu luettelo on kaksijakoinen: paikalliset sopimukset, jotka saavat

työehtosopimuksen oikeusvaikutukset ja toisaalta työsopimustasoinen paikallinen sopiminen.

Paikallinen sopiminen työehdoista liittyy usein muihin työpaikalla samaan aikaan toteutettaviin tuottavuu-

den kehittämishankkeisiin, jolloin niiden samansuuntaisuus ja tavoitteellisuus on tärkeää varmistaa. Suuri

osa paikallisista sopimuksista onkin tilannekohtaisia ja tarve sopimusten tarkistamiseen jopa niiden voi-

massaoloaikana on ilmeinen.

7

Paikallisen sopimistoiminnan lähtökohtana ei myöskään voi olla keskustelu siitä, ollaanko sopimassa

parannuksia vai heikennyksiä työehtosopimukseen. Kaikkien kehittämistoimien yhteisvaikutus ratkaisee

kulloinkin, missä määrin osapuolet hyötyvät tehdystä sopimuksesta.

On ymmärrettävää, että kynnys tehdä työpaikalla ensimmäisiä paikallisia sopimuksia saattaa olla kor -

keakin. Virheitä voi tulla molemmin puolin. Luottamusta vahvistaa se, jos osapuolet eivät vetoa toisen

 ilmeiseen erehdykseen, vaan reilusti oikaisevat sopimusta. Alussa kannattaa hankkia kokemuksia pieni-

muotoisemmilla sopimuksilla. Hyvän paikallisen sopimisen kulttuuriin kuuluu lisäksi se, että tietyssä sopi-

mistilanteessa annettuja myönnytyksiä ei mielletä pohjaksi tuleville ratkaisuille.

POHDINTAKYSYMYKSIÄ:

• Käydäänkö meillä riittävästi keskustelua työehtojen
 paikallisen sopimisen tarpeesta ja tavoitteista?

• Onko työyhteisössämme henkilöitä, jotka ovat sivussa
yhteistoiminnasta ja kehittämisestä?

• Miten työpaikallamme syntyy ymmärrys ja hyväksyntä
uusille toimintatavoille?

• Miten varmistamme, että neuvotteluun osallistuneilla on
yhteinen näkemys lopputuloksesta?

8

V KOKEMUKSIA JA HAVAINTOJA
YHTEISTOIMINNASTA JA
PAIKALLISESTA SOPIMISESTA

Hyvät kokemukset kannustavat jatkamaan ja edistämään yhteistoi-
mintaa. Yhteistoiminnalla on voitu omalta osaltaan parantaa yrityk-
sen kannattavuutta ja tuottavuutta sekä työntekijöiden työhyvinvoin-
tia. Tuottavuuden osatekijät ovat olleet yhteistoiminnan kohteita.
Paikallisen sopimisen mahdollisuuksia on hyödynnetty toteutta-
malla yhdessä kannustavia palkkaus- ja työaikajärjestelyitä. Hyvällä
yhteistoiminnan kulttuurilla voidaan edistää myös työrauhan säily-
mistä.

T eknologiateollisuus ja Metallityöväen liitto ovat vuosien saatossa järjestäneet lukuisia tilaisuuksia

yhteistoiminnasta ja paikallisesta sopimisesta sekä olleet niin yhdessä kuin erikseen keskusteluissa

yritysedustajien ja luottamusmiesten kanssa. Niistä saatujen kokemuspohjaisten tietojen perusteella voi-

daan todeta, että yhteistoiminnassa ja paikallisessa sopimisessa on tapahtunut merkittävä parannus vii-

meisten kahdenkymmenen vuoden aikana.

Yhteistoiminnalla on voitu osaltaan parantaa yrityksen kannattavuutta ja tuottavuutta sekä työntekijöiden

työhyvinvointia. Varsinkin 2000-luvulla on laajamittaisemmin ryhdytty tarkastelemaan yhdessä myös yrityk-

sen talous-, tilauskanta- ja työllisyystilannetta. Tarkastelun tavoitteena on tukea palkanmuodostuksen kan-

nustavuutta, oikeudenmukaista palkkarakennetta ja tuottavuuden kehittymistä työpaikoilla. Onnistumista

on edistänyt yhteinen ymmärrys tavoitteista, yrityksen menestystekijöistä ja menettelytavoista erilaisissa

tilanteissa sekä yhteistoiminnan peruspilareiden kunnossa oleminen. Näitä peruspilareita ovat yhteinen

tahto, toimiva vuoropuhelu johdon, esimiesten ja henkilöstön välillä, luottamukselliset ihmis- ja neuvotte-

lusuhteet, oikea-aikainen tiedottaminen ja johtamis- ja organisaatiokäytännöt. Kokemuksemme mukaan

peruspilareiden kehittämiseen tulee myös jatkuvasti panostaa, jolloin ponnistelut kohti parempia tuloksia

ovat helpommin toteutettavissa.

Yhteistoiminnan kohteita tuottavuuden parantamiseksi ovat olleet muun muassa ponnistelut läpimenoai-

kojen lyhentämiseksi, työolosuhteiden ja työmenetelmien parantaminen sekä toimitusvarmuuteen tähtää-

vät toimenpiteet. Paikallisen sopimisen mahdollisuuksia on hyödynnetty toteuttamalla yhdessä kannusta-

via palkkaus- ja työaikajärjestelyitä. Hyvät kokemukset ovat ruokkineet uusia osapuolten etuja parantavia

ratkaisuja.

Yrityksissä, joissa yhteistoiminta on vähemmän kehittynyttä, esiintyy näkemyseroja, jotka kohdistuvat

muun muassa liiketaloudellisiin tavoitteisiin, niiden hyväksyttävyyteen ja toteuttamiseen sekä suhtautumi-

sessa toiminnan kehittämiseen. Muutosvastarinta on olen-

naisesti suurempi kuin toimivassa yhteistoiminnassa. Vaiku-

tukset näkyvät yrityksen heikommassa kannattavuudessa,

tuottavuudessa ja henkilöstön työhyvinvoinnissa ja mikä

pahinta, asiakaspalvelussa. Yhteisen tahtotilan puuttumi-

nen yrityksen ja henkilöstön kannalta keskeisistä asioista on

huolestuttava asia. Kokemustemme mukaan taustasyyt kitey-

tyvät yhteistoiminnan peruspilareiden huonoon tasoon.

Näissä työyhteisöissä ovat lisäksi vaikuttamassa osapuolten

asenteet ja perinteet, jotka ylläpitävät vastakkaisasettelua ja

asioiden henkilöitymistä.

9

Yhteistoiminnan peruspilareiden tasoa kuvaavat myös seuraavan tyyppiset ilmaisut:

• Ainoa oikea tie kilpailukyvyn varmistamisessa

• Toiminta on avointa ja keskustelevaa

• Tiedonkulku ja ajantasaisuus ovat hyvällä mallilla

• Työntekijöillä on mahdollisuus osallistua kehitysryhmiin ja he myös ovat aktiivisesti mukana

• Johto/esimiehet valittavat, että työntekijöillä on muutosvastarintaa kehittämistoimintaa vastaan

• Työntekijät valittavat, että heillä ei ole vaikutusmahdollisuuksia

• Työntekijät valittavat, että he eivät saa riittävästi tietoa

• Johto/esimiehet valittavat, että vaikka kuinka tiedotetaan, mikään ei ole riittävää

• Kumpikin osapuoli valittaa, että ei ole luottamusta

Työyhteisöissä osaaminen ja tehokkuus ovat keskeisiä asioita; ihmisten merkitys on yhä tärkeämpi yritys-

ten menestymisen kannalta. Näin ollen on tärkeää, että hyviä käytäntöjä edelleen vahvistetaan ja valitusten

syyt selvitetään sekä ryhdytään aktiivisiin toimenpiteisiin niiden poistamiseksi. Toimenpiteillä vahviste-

taan yritysten ja sen henkilöstön menestystä.

10

VI YHTEISTOIMINTAAN JA
PAIKALLISEEN SOPIMISEEN
VAIKUTTAVAT KESKEISET TEKIJÄT

K okemustemme mukaan onnistumista yhteistoiminnassa ja paikallisessa sopimisessa joko vahvistaa

tai heikentää yhteisen tahtotilan ja sitoutumisen taso, neuvottelusuhteiden toimivuus, johtamisen

onnistuminen, yrityskulttuurin vaikutus ja luottamukselliset suhteet.

YHTEINEN TAHTO JA SITOUTUMINEN

Asenne ratkaisee! Selkeä, ymmärrettävä strategia sekä oikea asenne
toiminnan kehittämiseen ja tavoitteiden saavuttamiseen tekevät
menestymisen mahdolliseksi. Sitoutuminen on mahdollista vain sil-
loin, kun tieto kulkee esteettä ja avoimesti. Jokaisen on voitettava
oma muutosvastarintansa ja kannettava vastuunsa niin työn tekemi-
sestä, kehittämisestä kuin yhteistoiminnastakin. Toiminnan tulee
olla sellaista, että se tuottaa lisäarvoa asiakkaille ja mahdollistaa
henkilöstön palkitsemisen.

Strategia
Kehittyäkseen organisaatio tarvitsee päämäärän ja yhteisen tahtotilan, jotta se onnistuu tämän päämäärän

toteuttamisessa. Ilman tavoitteita kaikki kelpaa ja organisaatio on tuuliajolla. Tarvitaan myös strategia ts.

valinta, malli tai suunnitelma siitä, mitä nyt tehdään, jotta tulevaisuus olisi turvattu. Strategia on ennen kaik-

kea yrityksen pitkän tähtäimen kehityssuunta, jonka viitoittamalla tiellä pyritään saavuttamaan kilpailu-

etua. Maailma muuttuu kuitenkin koko ajan, joten strategiaa tulee uudistaa vastaamaan muuttuneita tilan-

teita. Voidaankin sanoa, että kyseessä on prosessi, jossa strategia mukautuu ajan hermolla.

Strategian luomis- ja toteuttamisprosessissa analysoidaan kilpailuympäristön uhkia ja mahdollisuuksia,

oman yrityksen heikkouksia ja vahvuuksia mukaan lukien koko se verkosto, jossa toimitaan. Tavoitteena on

aikaansaada suunnitelma ja toimintatapa, joilla asiakastarpeet kyetään toteuttamaan kilpailijoita pa -

remmin.

Strategia on johdon valitsema tapa, jolla yritys pyrkii päämääriinsä - onnistunut se on kuitenkin vasta silloin,

kun se saadaan toteutettua. Onnistunut toteutus edellyttää, että strategian ytimen ymmärtävät muutkin

kuin yrityksen johtotason henkilöt. Yritysjohto on suunni-

tellut strategiaa hyvinkin pitkän ajan, ymmärtää sen ja

uskoo henkilöstönkin ymmärtävän ja sitoutuvan siihen

parin tunnin tiedotustilaisuudessa. Tuloksena on pape-

rilla hyvä, mutta käytännössä toimimaton strategia. Hen-

kilöstö ei ymmärrä sen sisältöä ja tavoitteita ja eikä yleen-

säkään, miksi näin tulee toimia.

Strategia pitää perustella henkilöstölle sellaisella

tavalla, että henkilöstö ymmärtää yrityksen liiketoimin-

nan perusteet ja tavoitteet sekä tarvittavien uudistusten

tarpeet.

11

Tiedottamista tehokkaampaa on ottaa henkilöstö tai sen edustajat mukaan jo suunnitteluvaiheessa. Strate-

giatyöhön osallistuminen edellyttää kuitenkin syvällistä tietämystä yrityksen liiketoiminnasta, näkemystä

siitä, missä liiketoiminnassa tulevaisuudessa toimitaan ja missä ei, toimialan markkinoiden muutoksista ja

niin edelleen. Onko henkilöstöllä tai sen edustajilla tähän riittävät tiedot ja taidot? Ovatko luottamusmies-

ten asenteet ja suhtautuminen tulevaisuuden rakentamiseen rakentavia?

Luottamusmiesten osallistuminen ja onnistuminen strategiatyössä voidaan kiteyttää muutamiin asioihin:

• Luottamusmies kokee, että henkilöstö on osa yritystä, ei sen vastapuoli.

• Luottamusmies on avarakatseinen, eikä jumiudu eturistiriita-ajatteluun.

• Luottamusmies kokee toimintaympäristön muutokset yhteisenä haasteena.

• Luottamusmies näkee yrityksen kehittämisen keskeisenä tehtävänään tavoitteena sekä yrityksen

että henkilöstön etu ja menestys.

• Luottamusmies keskittyy tulevaisuuden luomiseen, ei vanhan säilyttämiseen.

• Luottamusmies panostaa myös oman liiketoiminnallisen osaamisensa kehittämiseen.

Luottamusmiehen osallistuminen strategiaprosessiin lisää hänen osaamistaan yrityksen liiketoimintaan

liittyvissä asioissa ja toisaalta hän kykenee arvioimaan, mitä uudistukset tarkoittavat henkilöstölle ja välit-

tämään henkilöstön näkemykset yrityksen johdolle. Mitä laajemmin ja syvällisemmin yrityksessä ymmär-

retään sen liiketoimintaa, sitä paremmin strategia toimii myös käytännössä.

Konsta Pylkkänen lausuu Veikko Huovisen kirjoittamassa Havukka-ahon ajattelijassa seuraavasti:

”Kaikista paras ja imelin viisauven laji on jälkiviisaus, sillä alalla saahaan eniten aikaan. Siinä on tapaus
mennyttä aikakautta, mutta se kuvitellaan esiintulevaksi ja sakilla setvitään, miten olisi parasta käyttäy-
tyä. Tässä lajissa on ihminen viisaimmillaan…. Jälkiviisaan silmä on somassa paikassa, se kahtoo taak-
sepäin”.

”Kaukoviisaus on sitä. että asiat harkitaan etukäteen ja kuvitellaan tapaus sikseenkin elävästi, että kun
se kerran tapahtuu, on reitit selvät. Tätä lajia on harvoille suotu. Jolla sitä on, pitäkööt hyvänänsä! Mutta
tässä on kaksi pahaa vikaa: asia jää huvikseen tapahtumatta tai se sattuu eri tavalla. Joka arvaa ottaa
nämäkin huomioon, sille on maailmanranta kevyt kiertää”.

POHDINTAKYSYMYKSIÄ:

• Onko henkilöstö tai henkilöstön edustaja mukana strategian
suunnittelussa – jos ei, niin miksi?

• Käsitelläänkö työpaikallanne yrityksen strategiaa henkilöstön
kanssa?

• Ovatko strategiset tavoitteet henkilöstön tiedossa?

12

Liiketaloudelliset tavoitteet
Strategian, pitkän tähtäimen suunnitelman, mukaisesti yritysjohto määrittää liiketaloudelliset tavoitteet

lyhyemmälle aikajaksolle. Tavoitteet perustuvat taseen ja tuloslaskelman eriin ja muihin kannattavuutta

osoittaviin tunnuslukuihin. Nämä ovat useimmille vieraita ja kaukaisia asioita. Yritysjohdon tuleekin purkaa

taloudelliset tunnusluvut kaikille ymmärrettävään muotoon. Samalla voidaan perustellusti arvioida, miten

yhteistoiminnan ja paikallisen sopimisen tehostamisella on mahdollista saavuttaa tuloksia, jotka hyödyttä-

vät osapuolia esimerkiksi kilpailukyvyn ja työllisyyden vahvistumisena sekä työhyvinvoinnin paranemi-

sena.

Yritysjohdon ja esimiesten huomio päivittäisessä työssä keskittyy mitä moninaisimpiin asioihin kuten asia-

kastarpeiden toteuttamiseen, pääoman tuotto-odotuksiin, uuden teknologian ja uusien innovatiivisten rat-

kaisujen käyttöönottoon. Nämä edellyttävät usein nopeita päätöksiä. Perusteluihin ja pitkiin neuvotteluihin

aika ei tunnu riittävän. ”Pitkän tien” valinta ei aina tue lyhyen aikavälin tuotto-odotuksia. Yritystoiminta ulot-

tuu kuitenkin vuosineljänneksen yli ja toiminnan ja tuottavuuden kehittämiseen tulee panostaa jatkuvasti.

Osapuolten ymmärrys tavoitteista ja niiden yhteydestä yrityksen menestystekijöihin sekä näiden säännölli-

nen käsittely ja selventäminen edesauttavat toimivien ratkaisujen löytämisessä. Tällöin myös työntekijät

tietävät kustannusten ja tuottojen vaikutuksen yrityksen tulokseen ja sen myötä ymmärtävät yrityksen talou-

delliset tosiasiat ja oman toimintansa vaikutuksen.

Tavoitteiden saavuttamista edesauttaa, kun ne on purettu osatavoitteiksi, jotka henkilöstö ymmärtää,

kokee omakseen ja joihin se voi vaikuttaa. Mitä esimerkiksi tehdään, jos tavoitteena on pienentää tuotan-

toon sitoutunutta pääomaa? Johdon/esimiesten tehtävä on selvittää työntekijöille tavoitteen merkitys työ-

yhteisölle ja keinot sen saavuttamiseksi. Työntekijöiden vaikutusmahdollisuudet paranevat sen myötä, kun

he omalta osaltaan käyttävät tietojaan ja kykyjään parhaalla mahdollisella tavalla työyhteisön tavoitteiden

saavuttamiseksi.

On tavoite mikä tahansa, syy–seuraussuhteiden selvittäminen luo paremmat mahdollisuudet toiminnan ja

työolosuhteiden kehittämiseen ja yhteisten intressien tunnistamiseen. Edellä kuvattu toimintatapa on

kokemuksemme mukaan parantanut useimmille yrityksille tärkeää toiminnallista joustavuutta ja asiakas-

palvelua. Työntekijöiden vaikutusmahdollisuuksien lisääntymisen myötä heidän henkinen valmiutensa ja

kykynsä kohdata muutoksia ovat paremmalla tasolla.

Toiminnan kehittäminen
Tavoitteiden määrittämisen ja toteuttamisen ohella tärkeää on myös tulosten seuranta ja palautteen antami-

nen. Erinomainen ja huono tulos välitasoineen on pystyttävä toteamaan ja mittaamaan oikein. Mitattujen

tulosten perusteella tehdään tarvittavat korjaukset ja ohjataan kehitystä oikeaan suuntaan. Tulosten ja mah-

dollisten korjausten läpikäynti yhdessä henkilöstön kanssa on keskeinen tekijä hyvän yhteistoiminnan ja

kehitystoiminnan jatkumiseksi.

Yrityksen mahdollisuudet vaikuttaa oman toimintansa ulkopuolisiin tekijöihin ovat yleensä rajalliset, aina-

kin lyhyellä aikavälillä. Näin on erityisesti yrityksen tuotteistaan ja palveluistaan saaman hinnan osalta, ne

määräytyvät markkinoilla kovassa kilpailutilanteessa. Menestyminen edellyttää sopeutumista ja oman toi-

minnan kehittämistä.

Toiminnan kehittämisen kohteita on yltäkyllin, kyse on vain siitä, että on halua kehittää. Toisaalta vakiintu-

neet toimintatavat ja työkulttuurit eivät muutu käden käänteessä. Organisaatioissa on hierarkioita, ammatti-

ryhmien ja osastojen välisiä raja-aitoja, jotka vaikeuttavat osaamisen käyttämistä ja eri ryhmien välistä yhteis-

työtä. Haittatekijöiden myötä kokonaisedun näkeminen hämärtyy ja vaikeuttaa toiminnan kehittämistä.

Osaamiseen perustuvassa toiminnassa ensiarvoista on henkilöstön voimavarojen saaminen käyttöön.

Työnsä taitavilla ammattilaisilla on valtava määrä sellaista tietoa, jonka avulla esimerkiksi tuotannon suju-

vuutta voidaan parantaa. Panostus työntekijöiden aloitteellisuuden ja vastuunkantamiseen ja -ottamiseen

kehittämisestä maksaa itsensä nopeasti takaisin. Esimiehen, suunnittelijan ja työntekijän ketjun tulee

 toimia kitkattomasti. Onnistuminen tässä ketjussa asiakkaan parhaaksi edellyttää yhteistyökykyä.

13

Tärkeää on aikaansaada toimintatapa, joka edistää jatkuvaa parantamista ja jatkuvaa muutosta tukevan toi-

mintakulttuurin kehittämistä. Mitä paremmin tähän osallistutaan ja sitoudutaan, sitä paremmin pystytään

vastaamaan asiakkaiden tarpeisiin. Asiakkaiden tarpeisiin vastaaminen kannattavasti on ainoa yrityksen

olemassaolon edellytys ja sen myötä henkilöstön työpaikkojen ja hyvinvoinnin tae.

Suomalaisten yritysten kilpailuetu on toiminnallinen joustavuus. Tämän edun säilyttäminen ja edelleen

parantaminen edellyttää henkilöstön mukaanottoa jo suunnitteluvaiheessa. Vastaavasti henkilöstön tavan

toimia, johon kuuluu osaaminen, oppiminen ja tapa tehdä työtä, tulee olla sellainen, että se tuottaa lisäar-

voa asiakkaalle. Vain lisäarvosta asiakas on valmis maksamaan.

Avoimuus ja asenteet
Työajan ulkopuolella ihminen toimii yleensä tehokkaasti saavuttaakseen omat tavoitteensa ja tähtäin on

tulevaisuudessa. Tämä perustuu siihen, että hän tietää ja osaa vastata kysymyksiin miksi, mitä, miten ja mil-

loin. Hän siis pystyy vaikuttamaan asioihin ja myös ottamaan vastaan vaikutteita ympäristöstään.

Näin hänen tulisi toimia myös ”kellokorttiajalla”, koska työyhteisön menestyksellinen toiminta perustuu

yhä enemmän tietoon. Pitäisi olla itsestään selvää, että hän tietää oman työyhteisönsä osalta miksi, mitä,

miten ja milloin. Miten tehokas toiminta saadaan jatkumaan myös ”kellokorttiajalla”?

Työnantajan edustajalla on aina ensisijainen tieto siitä, mitä tulee tapahtumaan. Jotta työntekijä tulisi teke-

mään sen, mitä hän yksityiselämässään järkevästi tekisi, tulee myös hänelle selvittää tavoitteet ja keinot nii-

den saavuttamiseksi ja myös mahdollistaa ammattiosaamisensa käyttäminen. Tärkeää on myös avoin vuo-

rovaikutus työn organisointiin, työn sisältöihin kuin itse työhön liittyvissä asioissa. Mitä enemmän ja mitä

syvällisempää henkilöstön tietämys on, sitä suurempaa on myös sitoutuminen.

”Portinvartija”
Työpaikalla tapahtuu jatkuvasti muutoksia. Jos näin ei tapahdu, työpaikka kuihtuu. Muutokseen liittyy ensi-

sijaisesti kysymyksiä, huolia ja pelkoja, mahdollisuudet ja hyvät puolet jäävät toissijaisiksi. Koska työnteki-

jän elanto on useimmiten riippuvainen työpaikasta, muutokset työpaikalla aiheuttavat huolia ja pelkoja

oman elintason puolesta. Epävarmuus omasta tulevaisuudesta jäytää niin työ- kuin vapaa-ajallakin. Ajatuk-

set ovat muussa kuin tuottavassa työssä ja hyvässä vapaa-ajassa.

Muutostilanteissa on ensiarvoisen tärkeää perustella muutoksen syyt ja saada työntekijät muutokseen

mukaan. Esimiehen osaaminen ja tulevaisuuden uskon luominen on tässä ensiarvoista, sillä hän tietää,

mihin ollaan menossa.

Onnistuneessa muutoksen toteutuksessa esimiesten tulee käsitellä asiaa porukkansa kanssa keskustellen.

Hänen on uskottava asiaansa, toistettava ja oltava kritiikin kohteena.

• Osa peloista ja huolista on kuviteltuja, kenties huhuja, jotka tulee poistaa välittömästi todenmukai-

silla tiedoilla.

• Osa peloista ja huolista liittyy asioihin, joihin työpaikalla ei voida vaikuttaa. Tällaisten asioiden koh-

dalla on kädet nostettava pystyyn ja jäljelle jää sietäminen. Tärkeää on panostaa asioihin, joihin voi-

daan vaikuttaa.

• Osa peloista ja huolista liittyy asioihin, joihin voidaan vaikuttaa, ja yhteistyön hedelmänä aikaansaa-

daan ratkaisut ja toimenpiteet.

Suurinta muutosvastarinta on työpaikoissa, joissa muutoksiin ei ole totuttu tai ne on toteutettu henkilöstöä

kuulematta. Työpaikoissa, joissa henkilöstö on alusta alkaen mukana ja on totuttu tavoitteelliseen työsken-

telyyn, muutosten toteutus on myös onnistunut.

Vuorovaikutuksen myötä henkilöt tietävät, mistä on kysymys, miten he voivat muutoksiin vaikuttaa ja mikä

on kunkin asema muutoksen jälkeen. Vaikeatkin asiat on kyettävä kertomaan siten, että kaikki sen myös

ymmärtävät. Valitukset muutosvastarinnasta ja tietojen puutteesta ovat ainakin joltain osin poistuneet ja

sanonnalla ”olemme samassa veneessä ja soudamme samaan suuntaan” on myös katetta. ”Mittään en

tiedä, mutta vastaan panen – asennekin tippui kuin eno veneestä”.

14

Vastuunotto ja vastuunkanto
Työnantajan työnjohto-oikeuden yksi perusoikeus on työn valvonta. Työsuoritusten valvonnan ja työnteki-

jän/työntekijöiden vastuullisuuden välillä on suora yhteys. Mitä vastuullisemmin työntekijä/työntekijät

työnsä tekevät, sitä vähemmän tarvitaan valvontaa. Toimintatavan perusteena on luottamus siihen, että

ihminen sekä yksilönä että ryhmänä toimii sovitulla tavalla. Luottamuksen valitessa vastuullisuus kasvaa ja

valvontaan muutoin tarvittava aika voidaan käyttää tuottavampaan työhön. Luottamukseen ja vastuullisuu-

teen perustuvassa toimintatavassa kaikki oppivat katsomaan asioita laajemmin.

Ottaa ja kantaa vastuuta yhteistoiminnan ja paikallisen sopimisen onnistumisesta tarkoittaa kokonaisedun

näkemistä, innovatiivisuutta, itsensä peliin laittamista ja esimiehen näkökulmasta myös porukan mukaan

saamista. Yhteinen tahtotila näkyy itse kunkin yksilön toiminnassa haluna ottaa enemmän vastuuta ja tilan-

teen mukaista joustavuutta.

POHDINTAKYSYMYKSIÄ:

• Ovatko liiketaloudelliset tavoitteet selvät henkilöstölle?

• Onko henkilöstön tiedossa, miten nykyisten ja potentiaalisten
asiakkaiden tarpeet muuttuvat ja mitä näiden täyttäminen vaatii?

• Miten tiedonkulku organisaatiossa toimii?

• Käytetäänkö yrityksessä hyväksi koko henkilöstön asian -
tuntemusta toiminnan kehittämisessä?

• Minkälainen on työntekijöiden suhtautuminen toiminnan
 kehittämiseen?

15

NEUVOTTELUSUHTEET

Paikallisten osapuolten hyvät ja luottamukselliset neuvottelusuh-
teet ovat toimivan vuoropuhelun perusta. Osapuolten tulee asennoi-
tua esiin tuleviin kysymyksiin rakentavasti ja hakea yhteisiä ratkai-
suja. Tähän tarvitaan tietoa, taitoa, tahtoa ja toimivaltuuksia. Tiedon-
kulun tulee olla molemminpuolista ja avointa.

T ässä osiossa keskitytään työnantajan ja luottamusmiehen välisiin neuvottelusuhteisiin. Esimiehen ja

alaisen välistä vuorovaikutusta käsitellään osassa johtaminen.

Paikallisten osapuolten hyvät ja luottamukselliset neuvottelusuhteet ovat toimivan vuoropuhelun perusta.

Tämä koskee niin esimiehen ja alaisen kuin työnantajan edustajan ja luottamusmiehen välistä kanssakäy-

mistä. Vuorovaikutuksen pitää olla lisäksi avointa, jotta se vastaisi tarkoitustaan. Avoimelle vuoropuhelulle

voidaan asettaa eräitä vaatimuksia:

• Puhutaan työstä ja siihen liittyvistä asioista; jokaisella on oikeus saada työhön ja sen tekemiseen liit-

tyvää tietoa ja myös velvollisuus kertoa työhön liittyvistä ongelmista tai kehittämistarpeista.

• Puhutaan niiden kanssa, joita asiat koskevat.

• Puhutaan rakentavasti; vuorovaikutus pitää ymmärtää sananmukaisesti vuoroin vaikuttamiseksi eli

kumpikin keskustelun osapuoli saa mahdollisuuden yrittää vaikuttaa toisen käsityksiin asiasta. Täl-

löin kunkin mielipiteet ja kannanotot joutuvat kriittisen tarkastelun ja arvioinnin kohteeksi. Käytän-

nössä joku joutuu muuttamaan mielipiteitään ja mahdollisesti myöntämään olevansa väärässä. Kyse

ei saa kuitenkaan olla kilpailusta olla ”oikeassa”.

• Varmistetaan, että viesti on ymmärretty oikein

Työnantajan ja luottamusmiehen väliset keskeisimmät neuvottelut koskevat työehtoasioita, kuten työlain-

säädännön ja työehtosopimuksen tulkintaa, erimielisyysasioiden käsittelyä sekä paikallista sopimista

 esimerkiksi työaika- ja palkkausasioissa. Oman ryhmänsä muodostaa kehittämisryhmiin osallistuminen.

Työnantajan ja luottamusmiehen väliseen kanssakäymiseen vaikuttavina tekijöinä, joko sitä parantavina

tai heikentävinä, voidaan mainita avoimen vuoropuhelun lisäksi tiedot, taidot, tahto ja toimivalta, toisen

kunnioitus ihmisenä, perinteiset toimintatavat ja asenteet sekä ratkaisuhakuisuus.

Tiedot ja taidot
Neuvottelujen tavoitteena on löytää niiden kohteena oleviin asioihin ratkaisut. Onnistumisen keskeisenä

edellytyksenä ovat tiedot tarvittavien ratkaisujen tarpeellisuudesta, vaikutuksista ja vaihtoehdoista. Tiede-

tään hyödyt ja mahdolliset haitat sekä yrityksen että työntekijöiden kannalta.

Tiedonkulun tulee olla molemminpuolista ja avointa. Osa-

puolten tiedot ja taidot saattavat kuitenkin vaihdella mer-

kittävästi. Työnantajan edustajalla on parhain tieto siitä,

mihin suuntaan yritys liiketoiminnassaan on menossa.

Hänen tehtävänään onkin välittää tieto neuvottelukump-

panilleen, jotta hän omalta osaltaan voi tehdä päätöksiä ja

perustella niitä työntekijöille. Vastaavaa voidaan odottaa

myös luottamusmieheltä. Kun päätöksenteon perusteina

ovat yhtäläiset tiedot, voidaan olettaa neuvotteluiden pää-

tyvän yhteiseen näkemykseen ja toteutukseen. Perusteelli-

sella asioiden läpikäynnillä neuvotteluvaiheessa pysty-

tään välttämään toteutusvaiheen ristiriidat. Kun päätökset

pohjautuvat tosiasioihin, myös tunteenomainen suhtautu-

minen jää toisarvoiseksi.

16

Onkin tärkeää, että yrityksessä varaudutaan ennakolta muutostilanteisiin ja käydään keskustelut erilaisista

vaihtoehdoista, joilla muuttuneissa olosuhteissa voitaisiin toimia. Ei ole hyödyllistä aloittaa neuvotteluja

palkkauksen tai työaikojen muuttamisesta, kun yt-neuvottelut on aloitettu muutamaa päivää aiemmin. Täl-

löin vastaan tulee tilanne, jossa viesti ei enää mene perille.

Neuvotteluratkaisut tulee saattaa myös varsinaiseksi toiminnaksi työpaikalla. Suurimpaan osaan ihmisiä

voidaan vaikuttaa lisäämällä tietoa työpaikan tilanteista. Kun annetaan tietoa ja ratkaisut perustellaan asial-

lisesti, tietämättömyyteen perustuva tunteenomainen suhtautuminen jää toisarvoiseksi. Panostus pitkä-

jänteiseen molemminpuoliseen kehittämiseen maksaa itsensä takaisin.

Korostettakoon vielä, että neuvotteluosapuolten avoin keskusteluyhteys ja luottamukselliset suhteet edis-

tävät, mahdollisista eriävistä näkemyksistä huolimatta, yhteisen toimintamallin löytymistä neuvotteluihin

ja ratkaisujen tekemiseen.

Tahto ja toimivalta
Neuvottelijoilla tulee olla yhteinen tahtotila, näkemys ratkaisujen merkityksestä työyhteisön parhaaksi.

Yhteistä tahtotilaa vahvistavat ensinnäkin yhteiset tavoitteet. Toiseksi avoimen keskusteluyhteyden merki-

tystä ei voi olla korostamatta. Keskusteluissa voidaan luontevasti käsitellä asioiden taustatekijöitä niin

työnantajan kuin työntekijöiden kannalta. Keskusteluissa on syytä käsitellä myös perinteisten toimintata-

pojen ja niitä ylläpitävien asenteiden merkitystä yhteiseen päämäärään pyrittäessä.

Tahtotilan muodostumisessa merkityksellistä on toisen arvostaminen. Riippumatta henkilön muodolli-

sesta asemasta, voi jokainen tuoda esiin oman näkemyksensä asioista. Erilaiset näkökulmat tuovat muka-

naan uusia vaihtoehtoja ja samalla mahdollisuuksia toiminnan kehittämiseen.

Neuvottelijoilla tulee olla etukäteen määriteltyinä käsiteltävään asiaan riittävät toimivaltuudet. On turhaut-

tavaa käydä neuvottelua, jos toiselta tai kummaltakin puuttuu päätöksentekoon tarvittava toimivalta.

Sanansaattajat vievät viestiä eteenpäin, mutta asiat eivät etene.

Vahvat luottamusmiehet kykenevät tekemään päätöksiä. Kun luottamusmiehellä on hyvät tiedot yrityk-

sestä, hän pystyy ottamaan huomioon yrityksen tilanteen päätöksenteossa. Samalla hänen tulee huo-

mioida edustamansa työntekijät. Avoimuudella ja määrätietoisuudella luottamushenkilö kykenee saavut-

tamaan aseman, jossa pystyy tekemään myös vaikeita päätöksiä. Kokemus ja tilanteen tunteminen auttavat

häntä perustelemaan päätöksensä sekä työntekijöille että neuvottelukumppaneilleen. Kun työnantajan

edustajalla on vastaavat edellytykset, neuvottelut johtavat tulokselliseen lopputulokseen.

Perinteiset toimintatavat ja asenteet
Neuvottelusuhteiden toimivuus on kiinteästi sidoksissa johtamis- ja organisaatiokäytäntöihin, jotka voivat

joko vahvistaa tai heikentää neuvotteluiden ja paikallisen sopimisen edellytyksiä.

Perustan toimiville neuvottelusuhteille luo mahdollisimman suuri yhteisymmärrys tavoitteista ja sitoutumi-

nen niihin. Sitoutumista vahvistaa, että yrityksessä vallitsee avoin ilmapiiri ja on totuttu tavoitteelliseen toi-

mintatapaan. Johdonmukainen tapa hoitaa asioita luo myös uskottavuutta ja ennakoitavuutta niin muutos-

tilanteiden hoitamisessa kuin arkisessa työssäkin. Alati muuttuvissa tilanteissa entistä tärkeämmäksi tulee

toimintatapa, jossa muutoksiin varaudutaan ennakoivasti ja ne on tehty yhteisymmärryksessä.

Neuvottelusuhteiden toimivuuteen vaikuttavat olennaisesti myös vallitsevat asenteet. Muodollisen hierar-

kian lisäksi jokaisessa yhteisössä on omia sisäisiä kulttuureja ja niihin liittyviä arvostuksia ja asenteita. Mitä

isommasta yrityksestä on kyse, sitä hierarkkisempi rakenne niissä on. On monta eri tasoa, joissa päätökset

joudutaan käsittelemään ja lukuisa joukko erilaisia henkilöitä mukana päätöksenteossa. Tällöin nousevat

merkittävään asemaan myös eri henkilöiden ja organisaatiotasojen keskinäiset suhteet.

Jossain määrin vieläkin, ainakin käytäväpuheissa, ilmenee, että osapuolten käyttäytymistä ohjaavat perin-

teiset toimintatavat ja asenteet, joiden tyypillisiä tunnuspiirteitä ovat vastakkainasettelu ja toisen osa -

puolen tarkoitusperien epäileminen. Tämä menneisyydestä voimansa saava käyttäytyminen ei edistä

kenenkään etua.

17

Yhteistoiminnan kannalta on merkittävää, että yrityksissä pyritään avoimeen keskustelukulttuuriin. Asioi-

den käsittely myös epävirallisemmissa yhteyksissä lisää tiedon määrää. Vaikka tieto tuo tuskaa, niin

samalla perusteet päätöksille paranevat. Olisikohan aika saada kaikki työpaikan henkilöt ajattelemaan

asiaa yhteisenä kehittämishankkeena, josta jokainen voisi osaltaan myös hyötyä!

Ratkaisuhakuisuus

Seuraavaan listaan on koottu eräitä muita neuvottelusuhteisiin vaikuttavia tekijöitä:

• yhteistyö- ja harkintakyky

• pääpaino ei edunvalvonnallisissa ”pikavoitoissa” ja kaupankäynnissä

• ammatillinen rooli

• ei vastustusta varmuuden vuoksi

• kyky unohtaa menneisyyden huonot kokemukset

• ennakkoluulot romukoppaan, riskinottokyky

• aito tahto päästä (vähintään) järkevään kompromissiin

• sovittu pitää

• päätöksentekokyky

° nopeus ja rohkeus

° kaikkea ei varmisteta ”porukalta”.

Työehtosopimuksella on lakeihin ja sopimuksiin liittyvää paikallisen sopimisen mahdollisuutta lisätty.

 Paikallisella sopimisella pääosa yrityksissä olevista ongelmista on ratkaistavissa. Sopiminen edellyttää

 jatkuvaa tiivistä keskusteluyhteyttä. Pohdinnan avulla on löydettävissä toiminnan kannalta kaikkia hyödyn-

tävät ratkaisut.

POHDINTAKYSYMYKSIÄ:

• Miten voidaan vaikuttaa hyvien neuvottelusuhteiden
 kehitty miseen?

• Onko neuvottelijoilla yhteinen näkemys tavoitteista?

• Miten teidän yrityksessänne yrityskulttuuri ja perinteet
 vaikut tavat neuvottelusuhteisiin?

• Voitteko puuttua myös vaikeisiin asioihin ja käsitellä niitä
 avoimesti?

• Noudatetaanko meillä avoimen vuoropuhelun pelisääntöjä?

18

JOHTAMINEN

Johtaminen on inhimillistä toimintaa, jossa keskeistä on viestin
perille saaminen tavoitteiden mukaisen toiminnan aikaansaami-
seksi. Hyvällä johtamisella vaikutetaan myönteisesti koko työpaikan
toimintaan. Yhteistoimintaan perustuva johtaminen on epämuodol-
lista ja tasa-arvoista. Toimivalla vuoropuhelulla pystytään tehok-
kaasti hyödyntämään työpaikan työntekijöiden osaamista sekä moti-
voimaan ja ohjaamaan heitä oikean suuntaiseen tekemiseen.

J ohtaminen on työtä, jolla pyritään vaikuttamaan organisaation nykyiseen ja tulevaan toimintaan organi-

saatiolle asetettujen tavoitteiden toteuttamiseksi ja päämäärien saavuttamiseksi. Se on tavoitteiden

asettamista ja vastausten löytämistä niihin haasteisiin, joita yritys kohtaa matkalla tavoitteisiin.

Johtajan/esimiehen tehtävä on saada ihmiset tekemään yhdessä asioita yrityksen tai työpaikan tavoittei-

den eteen. Työpaikalla esiintyviin erilaisiin haasteisiin vastaaminen ja ratkaisun löytäminen ongelmatilan-

teisiin edellyttää sääntöjen noudattamista ja soveltamista sekä paikallisten, yrityskohtaisten ratkaisumal-

lien kehittämistä.

Johtaminen on resursointia, delegointia ja vastuun jakamista
Johtamisella tavoitellaan lisäarvoa: hyvän johtamisen tuloksena ihmisten osaamisen ja tekemisen yhteis-

summa on suurempi kuin yksittäisten osaamisten ja tekemisten summa. Johtaminen on riittävien ja oikei-

den voimavarojen (tuotannon tekijöiden) varaamista töiden tekemiseen. Onnistuakseen johtaminen edel-

lyttää resurssien ohjaamista esimiestyöhön ja esimiesten johtamista. Esimiehillä on keskeinen rooli voima-

varojen kohdentamisessa.

Esimies onnistuu voimavarojen kohdentamisessa parhaalla tavalla silloin, kun hän hyödyntää johdetta-

viensa osaamista. Tämän takia yhteistoiminnalliseen johtamiseen kuuluu vuoropuhelu tekemisen tavoit-

teista ja suunnasta. Yhteistoiminta on olennainen osa jokapäiväistä työntekoa ja esimiestyötä.

Työntekijä on oman työnsä ammattilainen ja hän tietää parhaat työtavat ja menetelmät, joilla työtä on tehok-

kainta ja tuottavinta tehdä. Yhteistoimintaa johtamisessa on esimerkiksi se, että työntekijä otetaan mukaan

miettimään käsillä olevan työn tehokasta toteutustapaa tai annetaan hänelle ammattimiehenä vastuu

toteutuksesta ja luotetaan hänen osaamiseensa. Yhteistoiminnassa toteutettu työkierto antaa joillakin työ-

paikoilla mahdollisuuden oppia uutta ja lisätä monitaitoisuutta. Työmotivaatio säilyy, kun työntekijällä on

mahdollisuus kehittää itseään ja onnistua työtehtävissään. Onnistuminen motivoi ihmistä kehittämään työ-

menetelmiä ja kehittymään työssään. Näin saadaan aikaan positiivinen kierre, joka parantaa työhyvinvoin-

tia ja tuottavuutta.

Henkilöstöä motivoiva johtaminen edellyttää tietoa työsuhde- ja

henkilöstöasioista sekä eri tilanteissa tarvittavasta yhteistoimin-

nan tasosta. Työpaikan organisaation tuntemisen lisäksi on tun-

nettava neuvottelujärjestys. Olisi hyvä tunnistaa mahdolliset pii-

lorakenteet ja niiden vaikutus yhteistoimintaan.

Johtaminen on viestintää ja vuorovaikutusta
Johtaminen on kommunikointia ja vuorovaikutusta. Tärkeintä on

viesti ja sen välittäminen, niin että se ymmärretään siten kuin se

on tarkoitettu. Vuorovaikutus, yhteistoiminta on paras tapa

saada viesti perille. Kun johtaminen on yhteistoiminnallista,

myös johdettavat osallistuvat aktiivisesti vuorovaikutukseen ja

omaksuvat viestin paremmin.

19

Vuorovaikutuksessa on tärkeää palautteen vastaanottaminen ja hyväksyminen puolin ja toisin. Keskeinen

elementti yhteistoimintaa on kuunteleminen. Tämä on erityisen merkittävää silloin, kun yhteistoiminta ote-

taan tietoisesti osaksi johtamista. Esimies antaa palautetta työntekijöille ja työntekijät antavat palautetta

esimiehelle. Palautteen perusteella esimies voi tukea ja ohjata työntekijää työn tekemisessä. Samalla

tavalla myös työntekijät opastavat ja tukevat toisiaan työn tekemisessä ja yhteisten tavoitteiden saavuttami-

sessa.

Yrityskoon kasvaminen ja erilaisten tukitoimintojen kehittyminen ovat lisänneet organisaatiossa samalla

tasolla (horisontaalisesti) tapahtuvan johtamisen tarvetta. Työpaikan eri toimintojen yhteensovittamisessa

tarvitaan tavoitteiden viestittämistä toimintojen välillä. Jos työpaikan eri osastojen tai toimintojen tavoitteet

ja johtaminen poikkeavat toisistaan, työpaikan normaali toiminta hidastuu tai estyy kokonaan.

Linjaorganisaatiossa pystysuuntaisessa johtamisessa ja samalla tasolla tapahtuvassa horisontaalisessa

johtamisessa tiedon panttaaminen ja viestin kulun katkeaminen on suuri ongelma. Jos viesti ei kulje tai jos

viesti ymmärretään eri tavalla, kuin se on tarkoitettu, niin johtaminen on vaikeuksissa. Tämän takia on tär-

keää varmistaa viestin kulkeminen ja sen ymmärtäminen. Yhteistoimintaa parantamalla saadaan parannet-

tua viestin kulkemista ja sen ymmärtämistä. Samalla johtaminen tehostuu ja tavoitteiden toteutuminen hel-

pottuu.

Vaikka sähköinen viestintä on lisääntynyt, niin suullinen viestintä ja suora vuorovaikutus ovat edelleen esi-

miestyössä tärkeitä. Sähköinen viestintä on tietyissä tilanteissa tehokasta ja nopeaa. Lisäksi sähköpostista

jää dokumentti, joka on helppo tallentaa. Johtamisessa sähköposti tai muut sähköiset välineet ovat kuiten-

kin vain yksi tapa viestiä, eivätkä ne saisi muodostua jatkuvan viestinnän pääasialliseksi välineeksi.

Erilaisia johtamismalleja – erilaista vuorovaikutusta
Suomessa perinteinen johtamisen malli on ollut armeijan johtamisperiaatteiden ja luterilaisen etiikan

soveltamista työn johtamiseen. Tähän on yhdistetty lisäksi työn rationalisointi. Perinteinen johtamismalli

on perustunut tiukkaan linjajohtamiseen, ahkeruuden arvostamiseen ja tuotannollisen toiminnan rationali-

soimiseen.

Perinteisestä johtamismallista on kehittynyt ensin tavoitejohtaminen ja siitä edelleen tulosjohtaminen.

Näissä malleissa on painottunut tavoite- ja tuloshakuisuus. Asiakkaan palvelemisen painottaminen yritys-

toiminnassa ja talouden globalisaatio ovat johtaneet siihen, että yritysten pitää olla yhä nopeampia ja kette-

rämpiä. Nopeuteen ja ketteryyteen on pyritty muuttamalla yritysten johtamismallia prosessijohtamiseksi,

jossa lähtökohtana on ydinprosessien hallitsemisen painottaminen.

Johtamismallinen kehittyminen ei ole poistanut linjaorganisaatiossa tapahtuvaa suoraviivaista ja selkeää

esimiestyötä. Kaikissa johtamismalleissa on tarvittu ja tarvitaan yhteistoimintaa työpaikan tavoitteiden ker-

tomiseksi organisaatiossa kaikille tasoille ja käytännön työn johtamiseksi. Perinteisessä johtamismallissa

tarvittavan yhteistoiminnan taso on matalampi, kuin uudemmissa johtamismalleissa. Tehtävän antaminen,

suorituksen seuranta ja palautteen antaminen on yhteistoimintaa yksinkertaisimmillaan. Uudemmissa joh-

tamismalleissa tulostavoitteen, muun tavoitteen tai yrityksen keskeisten prosessien välittäminen koko hen-

kilöstölle edellyttää monipuolisempaa ja syvempää vuorovaikutusta. Yhteistoiminnan taso ja eri muodot

voivat kehittyä eri tavoin johtamismalleista riippumatta.

Toimivat henkilösuhteet
Yhteistoiminnan toteuttaminen johtamisessa edellyttää toimivia henkilösuhteita. Osapuolten pitää puhua

samaa kieltä, ymmärtää toisiaan ja voida luottaa toisiinsa. Toimivat henkilösuhteet ja toisen osapuolen kun-

nioitus luovat hyvät mahdollisuudet yhteistoiminnalle johtamisessa.

Jos henkilösuhteet eivät toimi, niin yhteistoiminta on hankalaa tai mahdotonta. On vaikea rakentaa yhteis-

toimintaa, jos osapuolet eivät halua kuunnella toisiaan, vaan keskittyvät yksittäisen henkilön tekoihin tai

persoonaan. Vielä pahempaa on takertua johonkin aikoja sitten sattuneeseen yksittäiseen tapahtumaan,

vaikka sillä olisi aikanaan ollut suurikin merkitys yhteistyösuhteiden kannalta.

20

Yhteistoiminnalla voidaan parantaa huonojakin henkilösuhteita. Kun opitaan tuntemaan toisella puolella

pöytää toimivat henkilöt ja opitaan toimimaan yhdessä, niin osataan toimia sellaistenkin henkilöiden

kanssa, joiden kanssa ei muutoin tulla toimeen. Näissäkin tilanteissa on tärkeää muistaa, että työpaikalla

ollaan toteuttamassa yhteisiä tavoitteita ja että yhteistoimintaa tehdään näiden tavoitteiden saavutta -

miseksi.

Organisaatioissa, joissa neuvottelujärjestys eriytyy toiminnan johtamisesta, yhteistoiminnan rakentami-

nen ja ylläpitäminen on hyvin hankalaa. Näin voi tapahtua silloin, jos henkilöstöhallinto on kokonaan ulkois-

tettu tai jos tuotannolliset tavoitteet ja henkilöstöjohtaminen ovat tai näyttäisivät olevan ristiriidassa keske-

nään. Yhteistoiminnan ylläpitäminen vaatii silloin erityistä panostusta. Hankalissakin tilanteissa hyvin toi-

miva luottamusmiesjärjestelmä on yksi tukitoiminto yrityksen johtamiselle. Luottamusmiehiä ei valita hait-

taamaan työntekoa tai yritystoimintaa, vaan toimimaan yhteistyön osapuolena. Yhteistoiminnassa toteute-

tussa johtamisessa luottamusmiehistä ja henkilöstöstä tulee mahdollisuuksia luovia kumppaneita. Tämä

edellyttää vahvaa yhteistyömyönteistä asennetta sekä työnantajan edustajilta että etenkin luottamus -

miehiltä.

Hyvässä johtamisessa vuorovaikutus toimii
Tilanteissa, joissa eri osapuolet yrityksessä eivät arvosta toisiaan, eivätkä hyödynnä yhteistoiminnan mah-

dollisuuksia, päätöksenteko hidastuu kaikissa vaiheissa. Tämä johtaa siihen, että takerrutaan omiin mieli-

piteisiin, asenteisiin ja niiden perusteella tehtyihin päätöksiin. Mahdollisten virheellisten päätösten muut-

taminen tai peruuttaminen on sellaisessa toimintamallissa yrityksen tulevaisuuden kannalta liian hidasta

ja virheistä pidetään kiinni, kunnes on pakko muuttaa päätöksiä. Ketteryyden pitää toimia myös virheiden

tunnistamisessa ja korjaamisessa. Vuorovaikutus ja yhteistoiminta vähentävät virheitä ja helpottavat mah-

dollisten virheiden korjaamista.

Luopuuko johtaja tai esimies vallasta tai työnjohto-oikeudesta, kun yhteistoiminta otetaan osaksi johta-

mista? Yhteistoiminnassa on monta tasoa ja esimiestyössä täytyy osata käyttää tilanteen edellyttämää

yhteistoiminnan tasoa. Kertomalla asioista etukäteen, silloin kun se on mahdollista, tai ottamalla työnteki-

jät mukaan kehittämään työturvallisuutta tai tuottavuutta, saadaan työntekijät osallistumaan ja innostu-

maan tekemisestä. Yhteistoiminta ja asioiden valmisteleminen yhdessä työntekijöiden kanssa ei vähennä

omistajan tai johtajan päätösvaltaa, eikä se poista työnjohto-oikeutta.

Millä tavoin yhteistoiminta liittyy hyvään johtamiseen? Johtajan tulee saada aikaan oikean suuntaista teke-

mistä yhteisten tavoitteiden saavuttamiseksi. Toiminnan suunnittelusta ja kehittämisestä on keskusteltava

työntekijöiden kanssa. Työntekijöiden kytkeminen mukaan yhteistoimintaan avaa heidän silmiään. Katso-

taan asioita uudesta näkökulmasta ja mietitään, miten tämän työn voisi tehdä paremmin, turvallisemmin,

tuottavammin. Johtamisella luodaan edellytyksiä motivoitumiselle ja tuetaan työn tekemistä sekä tavoittei-

den saavuttamista. Jokainen ansaitsee hyvää johtamista.

POHDINTAKYSYMYKSIÄ:

• Miksi johtaminen työpaikalla toimii hyvin tai huonosti?

• Missä asioissa johtamiseen liittyy yhteistoimintaa?

• Mieti esimerkkejä, joissa yhteistoimintaa johtamisessa
ei ole käytetty?

• Miten yhteistoiminta voisi parantaa johtamista?
Mieti esimerkkejä.

21

YRITYSKULTTUURI

Yrityskulttuuri on talon tapa toimia. Se luo hyvät edellytykset kehit-
tää toimintaa yhdessä tai se on pahimmassa tapauksessa kehittämi-
sen este. Yrityskulttuurilla ja yhteistoiminnan tasolla on suora
yhteys. Yrityskulttuuria tulee yhteistoiminnassa määrätietoisesti
uudistaa muutosvalmiuksien parantamiseksi.

Y rityskulttuuri on organisaation yhteisiä toimintamuotoja, jotka pohjautuvat yhteisiin uskomuksiin,

arvoihin ja normeihin. Yrityskulttuuri muodostuu organisaation historiasta ja perinteestä, joita nykyta-

pahtumat ovat muotoilleet.

Historia luo kulttuurin
Yrityskulttuuria voidaan lyhyesti luonnehtia talon tavaksi toimia, mikä on muodostunut yrityksen historian

aikana. Nämä talon tavat pysyvät suhteellisen samoina, vaikka ajat muuttuvat ja työntekijät vaihtuvat. Työ-

paikalla pidempään töitä tehneet opettavat yrityskulttuurin - talon tavat - uusille työntekijöille. Monella työ-

paikalla on kuultu vanhempien ja kokeneempien suusta, kuinka asiat on tällä työpaikalla aina tehty tietyllä

tavalla.

Yrityskulttuuri vaikuttaa ihmisten toimintaan, käyttäytymiseen, tapaan ajatella asioista ja huomata erilaisia

asioita. Tämä vaikutus on automaattista ja koskettaa koko työpaikkaa. Yrityskulttuuria luodaan ja vahviste-

taan jokapäiväisellä toiminnalla. Kokemus on voinut tuoda yrityskulttuuriin muutosvalmiutta, joka helpot-

taa vastaan tulevissa muutostilanteissa. Vastaavasti vanhoihin kokemuksiin pitäytyminen jäykistää joissa-

kin tilanteissa entisestään työpaikan toimintaa ja estää uudistumista. Kokemuksen hyödyntäminen erilai-

sissa muutostilanteissa edellyttää joka tapauksessa yhteistoimintaa, vaikka yhteistoiminta ei olisi aikai-

semmin työpaikan kulttuuriin kuulunutkaan.

Yrityskulttuurilla ja työpaikan yhteistoiminnan tasolla on suora yhteys. Niillä työpaikoilla, joilla yhteistoimin-

taa on jo harjoitettu joko olosuhteiden pakosta tai hyvän ja toimivan vuoropuhelun johdosta, on yhteistoi-

minnalla ollut vaikutuksensa työpaikan yrityskulttuurin rakentumiseen. Samalla tavoin niillä työpaikoilla,

joilla yhteistoiminta ja mahdollisuus vuoropuheluun ovat olleet rajoitetumpia, yrityskulttuuri on muotoutu-

nut jäykemmäksi ja vanhoillisemmaksi.

Yrityskoon vaikutus kulttuuriin
Pienemmillä työpaikoilla yrityskulttuuri rakentuu vahvasti yrityksen omistajan tai johdon toiminnan kautta.

Isännän ääni näkyy ja kuuluu yrityksen toiminnassa ja vaikuttaa suoraan talon tapoihin eri tasoilla. Viralli-

sessa organisaatiossa voi myös olla muita vahvoja persoonallisuuksia, jotka vaikuttavat yhteistoiminnan

tasoon. Vahva ja osaava henkilö, joka ei aina muista tai jonka ei omasta mielestään tarvitse kuunnella tois-

ten mielipiteitä, ohjaa keskustelua ja toimintaa haluamaansa suuntaan. Samalla vahvat persoonat muok-

kaavat yrityskulttuuria oman persoonansa mukaisesti.

Suuremmissa yrityksissä organisaation sisäiseen kulttuu-

riin vaikuttavat työpaikan perinteet, organisaatiorakenne,

johtamismallit ja kaikkien niiden muokkaamat asenteet.

Suuremmilla työpaikoilla on aikojen kuluessa saattanut

myös muodostua erilaisia varjo-organisaatioita, jotka

omalta osaltaan vaikuttavat yrityskulttuuriin. Työhuone-

kunnan vahvat vaikuttajat, aikaisemmat luottamusmiehet

tai muut mahdolliset vahvat persoonat voivat mielipiteil-

lään vaikuttaa yli virallisten neuvottelujärjestysten ja orga-

nisaatioiden. Yhteistoimintaa kehitettäessä on hyvä tun-

nistaa työpaikan mahdolliset epäviralliset organisaatiot.

22

Niillä on suuri vaikutus yhteistoiminnan tasoon ja mahdollisuuksiin. Myös taustavaikuttajien saaminen

mukaan yhteistoimintaan ja kehittämiseen on tärkeää muutosten läpiviemiseksi. Vahvat mielipidevaikutta-

jat, ”portinvartijat”, vaikuttavat myös kulttuurin muutokseen.

Kulttuurin muuttaminen
Yrityskulttuuri on suhteellisen pysyvää ja sitä on vaikea muuttaa. Kun yrityskulttuuria ryhdytään muutta-

maan, kohdataan voimakasta vastarintaa ja muutos on toteutettava harkiten. Kulttuurin muutos tulee

useimmiten vastaan tilanteessa, jossa yrityksessä tehdään omistus- tai yritysjärjestelyitä. Kun perinteiseen

suomalaiseen yritykseen tulee ulkomainen omistaja, joka tuo tullessaan uudet tai ainakin erilaiset johtamis-

tavat, on todennäköisenä seurauksena jonkin asteinen kulttuurien yhteentörmäys. Ahjo-lehden artikke-

lissa ”Suomalainen yrityskulttuuri ahtaalla” numerossa 13 vuonna 2010 on otettu esiin muutamia esimerk-

kejä näistä kulttuurien eroista tai yhteentörmäyksistä.

Yrityskulttuurien yhteentörmäystä voidaan lieventää hyvin toimivilla yhteistoimintasuhteilla. Kun vuorovai-

kutus paikallisten osapuolten välillä on luontevaa ja yhteistoimintaa on harjoiteltu, niin uuden kulttuurin

omaksuminen ja sopeutuminen mahdollisiin uusiin johtamismalleihin on helpompaa ja nopeampaa koko

organisaatiolle. Toimiva vuorovaikutus henkilöstön kanssa auttaa uutta omistajaa tai uutta johtoa asetta-

maan tavoitteet ja aikataulut muutoksille realistisiksi. Vastaavasti tarve muutoksille on helpompi perustella

organisaatiossa, jossa on toimivat yhteistoiminnalliset menetelmät uusien tavoitteiden käsittelemiselle.

POHDINTAKYSYMYKSIÄ:

• Minkälainen on työpaikkamme yrityskulttuuri?

• Onko yrityskulttuurilla vaikutusta työpaikkamme
 yhteis toiminnan tasoon?

• Tarvitsemmeko kulttuurin muutosta yhteisten tavoitteiden
toteuttamiseksi?

• Mitä kulttuurimme muuttamiseen tarvitaan ja miten
se tehdään?

23

LUOTTAMUS

Luottamuksen rakentaminen ja sen ansaitseminen on yksi toimivan
yhteistoiminnan keskeinen tekijä. Luottamus rakentuu pala palalta.
Sanojen ja tekojen välillä ei saa olla ristiriitaa.

T oimintaympäristön jatkuva ja nopea muuttuminen haastaa työyhteisöt arvioimaan yhä uudelleen toi-

mintatapojaan. Tavoitteena on työyhteisön kyky hallita muutosta ja sen myötä vapauttaa voimavaroja

tuottavaan toimintaan. Muutos aiheuttaa uhkia luottamuksen säilymiselle, mutta hyvin hoidettuna tarjoaa

mahdollisuuksia sen todelliselle vahvistumiselle.

Toimintaympäristön muutos
Suomalaisessa yrityselämässä on viime vuosien aikana tapahtunut merkittäviä muutoksia. Perheyrityk-

sessä on tapahtunut sukupolvenvaihdos tai perustaja on myynyt yrityksensä uudelle yrittäjälle. Tällainen

muutos näkyy aina yrityksessä. Aiempi johtaja on usein rakentanut yrityksen ”omin käsin”. Hänellä on ollut

tieto ja osaaminen yrityksestä ja sen tuotteista samoin kuin kaikista muutoksista. Useissa tapauksissa on

kyse erittäin hyvän yhteistoiminnan kulttuurin omaavasta yrityksestä. Uuden johdon siirtyessä vetämään

yritystä saattaa edessä olla vaikeitakin ongelmia. Enää ei osata puhua samaa kieltä ja vastakkainasettelu

nousee yhteistoiminnan esteeksi.

Toisena merkittävänä toimintaympäristön muutoksena on yritystoiminnan globalisoituminen. Yritykset

ovat kasvaneet ja useissa tapauksissa niistä on tullut monikansallisia. Suuret yritykset pyrkivät saamaan toi-

mintamallit samanlaisiksi kaikkialla maailmassa ja siitä saattaa seurata ongelmia. Eri maissa on erilaiset

työmarkkinakäytännöt ja tapa toimia. Monissa maissa asiat hoidetaan lainsäädännön avulla, jolloin suoma-

lainen sopimismalli voi tuntua vieraalta. Suomessa kaikkien tulee kunnioittaa sopimiseen perustuvaa toi-

mintamallia. Tämä vaatii jatkuvaa keskustelua tapahtuvista muutoksista. Kansainvälisten yritysten toimin-

tamallit saadaan toimimaan Suomessa, kun ne käydään yhdessä lävitse ja sovitaan miten niiden kanssa

menetellään. Yhteistä sekä isoille että pienille yrityksille on luottamuksen ilmapiirin rakentaminen.

Toiminnan kehittäminen yrityksissä vaatii onnistuakseen vahvaa luottamusta henkilöiden välillä. Miten

luottamus voidaan puolin ja toisin säilyttää koko ajan muuttuvassa ympäristössä?

Toimintaympäristön muutos on jatkuvaa. Tänään hyväksi koetulla toimintatavalla ei enää huomenna pär-

jätä. Työyhteisössä onkin aiheellista säännöllisesti käsitellä ja selventää yrityksen menestystekijöitä, vaati-

muksia ja muutospaineita. Muutostarpeiden avoin käsittely, rohkeus tosiasioiden toteamiseen, joustavuus

myönnytyksiin ja lyhytnäköisestä etujen tarkastelusta luopuminen ovat toimivien ratkaisujen pohjana.

Tämä luo myös pohjan vuorovaikutteiselle toimimiselle.

Tekoihin perustuva toimintamalli synnyttää ja vahvistaa yhteistoiminnan peruspilareista keskeisintä eli

luottamusta. Luottamuksellisten suhteiden vallitessa voidaan odottaa rohkeutta ja uskallusta tehdä pää-

töksiä ja tarvittaessa myös muuttaa ja korjata niitä.

Henkilösuhteet ja johtamiskäytännöt
Henkilöstön näkemysten huomioon ottaminen yrityksen

kehittämisessä ei merkitse vallan siirtymistä. Lopullisen

päätöksen tekee omistaja edustajiensa kautta, mutta jär-

kevä yritysjohto pyrkii löytämään kaikki yrityksen kehittä-

misen kannalta merkittävät asiat. Mikäli henkilöstön

edustajat nauttivat sekä työntekijöiden että työnantajien

luottamusta on yritys hyvällä tiellä. Avoimuuden ja yhteis-

toiminnan kautta kaikki hyötyvät yrityksen menestyk-

sestä.

24

Vanhan kansanviisauden mukaan metsä vastaa niin kuin sinne huudetaan. Yrityksen johdon tulisi kertoa

kaikki merkittävä yrityksen uusista toimintamalleista sekä muutostarpeista ja luottamushenkilöiden tulisi

osaltaan välittää niitä tuntoja, mitä työpaikalla on muutosten suhteen. Yhteistoiminnalla voimme löytää kai-

kille sopivan yhteisen mallin toimia ja vahvistaa luottamusta.

Työpaikoilla, joilla on opittu käymään asiat yhdessä lävitse, on helpompi saada myös uudistukset toteutet-

tua. Tiedon panttaaminen estää järkevän toiminnan. Muutoksen perustelujen yhteydessä tulee käsitellä

sekä hyödyt että haitat. Tällöin vahvistetaan avointa asioiden käsittelyä.

Yrityselämässä tulee tilanteita, joissa aiemmin tehtyjä sopimuksia ei voida pitää. Tällaiset tilanteet tulee

ennakoida ja sopia etukäteen menettelytavoista, miten toimitaan, jotta luottamus toiseen osapuoleen säi-

lyy. Avoimuus ja luottamus ovat käytännön sopimustoiminnan paras tae.

POHDINTAKYSYMYKSIÄ:

• Miten voimme rakentaa luottamusta?

• Miten toimintaympäristön muutos vaikuttaa luottamukseemme?

• Miten henkilösuhteet ja johtamiskäytännöt toimivat meillä?

• Miten meillä varaudutaan yllätyksellisiin tilanteisiin?

25

VI TUOTTAVUUS – YHTEINEN ASIA
Tuottavuuden jatkuva parantaminen yhteistyössä tuo lisäarvoa
asiakkaalle, yritykselle ja henkilöstölle. Tuottavuuden kehittäminen
kohdistuu koko tuotantoprosessiin. Tehdään oikeita asioita ja teh-
dään ne oikealla tavalla.

T oimintaympäristön muutoksesta johtuen toimintatapoja on kehitettävä kilpailukyvyn ja kannattavuu-

den säilyttämiseksi ja parantamiseksi. Jalostusarvon lisäämiseksi kalliit koneet ja laitteet on saatava toi-

mimaan nykyistä tehokkaammin ja tuottavammin.

Tällaisissa olosuhteissa tuottavuus korostuu, toisin sanoen yrityksellä, joka toimii kustannustehokkaasti,

on mahdollisuus menestyä. Kun tuottavuuden kehittäminen kuuluu yrityksen avainalueisiin, menestymi-

sen mahdollisuudet säilyvät parhaiten myös muuttuvissa olosuhteissa. Tuottavuuden parantamiseen on

panostettava jatkuvasti, riippumatta markkinoilla tapahtuvista muutoksista.

Tuottavuutta on tarkasteltava asiakasnäkökulmasta; mikä on yrityksen kyky tuottaa arvoa asiakkaalle kilpai-

lijoita paremmin. Sitä varten on tarpeen jatkuvasti tarkastella ja tunnistaa asiakkaiden muuttuvia tarpeita ja

odotuksia ja kehittää niihin paremmin asiakkaalle lisäarvoa tuottavia palveluita ja tuotteita.

Tuotteen ja palvelun laadun ohella on myös kehitettävä oman toiminnan laatua. Kehittäminen kohdistuu

siten koko tuotantoprosessiin, sen eri toimintoihin sekä tuotannon lopputulokseen, tuotteisiin ja palvelui-

hin. Menestyksekkään yritystoiminnan tarkoitus on palvella asiakasta kannattavasti ja se on myös palkan-

maksun perusta. Sellaiset toiminnot, joita ei voi laskuttaa ja jotka eivät palvele asiakasta, on supistettava

mahdollisimman vähiin. Esimerkkeinä tästä olkoon puolivalmiin tuotteen kuljetukset tehtaalla välivaras-

tosta toiseen, koneiden vajaakäyttö, tehollisen työajan vähäisyys jne.

Hyvälaatuinen työ on tuottavaa. Hyvin tehtyyn työhön ei kulu aikaa enemmän kuin huonosti tehtyyn työhön.

Huonosti tehty työ aiheuttaa häiriöitä ja ylimääräisiä kustannuksia seuraavissa työvaiheissa. Kuten havai-

taan, tuottavuuden parantaminen on yrityksen ja sen henkilöstön käsissä. Tämä taas edellyttää koko henki-

löstön mukaanottoa alusta alkaen.

Mitä kattavammin muutosprojekteihin osallistutaan, sitä syvempi ja laajempi on sitoutuminen ja oman

osaamisen käyttäminen työyhteisön hyväksi. Tässä toiminnassa johtamistavalla ja esimiestoiminnalla on

keskeinen merkitys. Vailla merkitystä ei myöskään ole henkilöstön suhtautuminen ja osallistuminen tuotta-

vuuden kehittämiseen. Kehittäminen on nähtävä mahdollisuutena oman työn ja työn suoritusedellytysten

parantamiseksi sekä työpaikan turvaamiseksi.

TUOTTAVUUS JA IHMISTEN HYVINVOINTI

Taloudellinen hyvinvointi ja menestys ovat tuottavuu-

desta kiinni, tuottavuus puolestansa on tekijöidensä tulo:

tuottavuus ja ihmisten hyvinvointi �
työolosuhteet � työnsisältö �
osaaminen (työtaidot) � johtaminen

Johtaminen
Esimiehellä on omat tehtävänsä ja kiireensä. Tästä huoli-

matta hänen on kuitenkin muistettava, että tuloksia saa-

vutetaan vain toisten ihmisten kautta ja heidän avullaan.

Tuottavuuden parantaminen on jokapäiväistä toimintaa

26

ja esimiehen tulee herkällä korvalla kuunnella työntekijöiden aloitteita ja ehdotuksia ja myös kannustaa nii-

hin. Arkisella työllä vaikutetaan työssä jaksamiseen ja työssä viihtymiseen sekä innovatiivisen työilmapiirin

luomiseen.

Osaaminen (työtaidot)
Yrityksen menestymisen yhtenä kulmakivenä on henkilöstön osaaminen. Panostaminen henkilöstön osaa-

miseen on investointi, joka maksaa itsensä takaisin tuloksellisempana toimintana ja henkilöstön parem-

pana työviihtyvyytenä. Toteutus edellyttää tarpeiden tunnistamista, oppimishalua, elinikäistä oppimista ja

henkilöstön jatkuvaa kehittämistä. Osaamisen laajentuessa se antaa uusia mahdollisuuksia työn sisältö-

jen ja töiden organisoinnin kehittämiselle. Tällöin valmiudet selvitä muuttuvista tilanteista ovat paremmat.

Työn sisältö
Koulutustason ja osaamisen lisääntyminen ovat tuoneet paineita työn sisältöihin. Työn sisällön vaateiden

tulisi olla tasapainossa osaamisen kanssa. Tasapainon vallitessa, työhön motivoituminen saa sijansa. Kan-

nattaakin kehittää työntekijöiden mahdollisuuksia vaikuttaa työtään koskeviin asioihin. Monipuolisten työ-

tehtävien myötä mielekkyys paranee ja antaa laajemman näkökulman toimintaan. Innovatiivisten ajatusten

mahdollisuus on lähempänä kuin koskaan!

Työolosuhteet
Turvallinen ja sujuva työ edellyttävät työolosuhteisiin panostamista. Työolosuhteisiin kuuluvat perinteisten

fyysisten työolosuhteiden lisäksi myös psyykkinen ja sosiaalinen työympäristö. Hyvät fyysiset työolosuh-

teet tarkoittavat hyviä työtiloja, työympäristöä, työvälineitä, ergonomiaa ja muuta työturvallisuutta. Psyykki-

nen työympäristö tarkoittaa henkistä hyvinvointia työssä, kuten vuorovaikutusta ja yhteistoimintaa. Sosiaa-

linen työympäristö tarkoittaa työpaikan ihmissuhteita, joilla on suuri merkitys työviihtyvyyteen.

Tuottavuuden parantaminen on sitä, että työt organisoidaan ja hoidetaan fiksummin. Tehdään oikeita

asioita ja tehdään ne oikealla tavalla.

POHDINTAKYSYMYKSIÄ:

• Miten ja millä tasolla tuottavuudesta keskustellaan
yrityksessämme?

• Miten johto, esimiehet, luottamusmiehet, henkilöstö
suhtautuvat tuottavuuden edistämiseen?

• Miten henkilöstöä kannustetaan aloitteellisuuteen?

27

28

YHTEISTOIMINNAN TASOMITTARI

JOHDANTO

T oimintaympäristön jatkuva ja nopea muuttuminen haastaa työyhteisöt arvioimaan yhä uudelleen toi-

mintatapojaan. Työyhteisön kyky muutoksen hallintaan on edellytys voimavarojen vapauttamiselle

tuottavaan toimintaan.

Yksi avain työyhteisön menestymiseen on yrityksen toiminnan kehittäminen työnantajan ja henkilöstön

yhteisvoimin. Yrityksen ja myös työmarkkinasopimusten neuvottelu- ja sopimiskäytäntöjä kehittämällä voi-

daan osaltaan vaikuttaa yrityksen mahdollisuuksiin parantaa kannattavuutta, kilpailukykyä ja henkilöstön

työhyvinvointia.

Yhteistoiminnan kehittämisen tavoitteena on myös luoda tapa toimia, jolla nykyiset ja tulevat haasteet koh-

dataan menestyksellisesti.

Yhteistoiminnan tavoitteiden toteutuminen edellyttää yhteistä ymmärrystä yrityksen tavoitteista ja menes-

tystekijöistä sekä menettelytavoista erilaisissa tilanteissa. Tavoitteiden toteutumista edistävät toimiva vuo-

ropuhelu ja luottamukselliset suhteet johdon ja henkilöstön välillä sekä oikea-aikainen tiedottaminen ja lin-

jakkaat johtamis- ja organisaatiokäytännöt.

YHTEISTOIMINNAN TASOMITTARI
Teknologiateollisuus ry ja Metallityöväen Liitto ry ovat kehittäneet ”Yhteistoiminnan tasomittarin”, jonka

perusteella työpaikalla voidaan määrittää suuntaa-antavasti yhteistoiminnan taso ja saada keskustelujen

pohjaksi tietoa osapuolten näkemyksistä keskeisistä yhteistoimintaan ja paikalliseen sopimiseen vaikutta-

vista tekijöistä.

Tasomittarin rakenne
Yhteistoiminnan tasomittari muodostuu seuraavista tekijöistä:

1. Liiketaloudelliset tavoitteet
 liiketaloudellisilla tavoitteilla tarkoitetaan tuloslaskelman ja taseen eriä ja niistä laskettuja tunnus -

lukuja. Näitä ovat esimerkiksi liikevaihto, jalostusarvo, liiketulos, keskeneräisen tuotannon ja varaston

arvo, maksuvalmius, vakavaraisuus, oman ja vieraan pääoman tuotto.

2. Tuottavuuden kehittäminen yhteistoiminnassa
 tällä osatekijällä tarkoitetaan tuottavuuden kehittämisen merkitystä yrityksen ja sen henkilöstön

menestymiseen, yrityksen panostusta tuottavuustyöhön sekä henkilöstön osallistumista tuottavuuden

kehittämiseen.

3. Tavoitteiden toteuttaminen
 tällä osatekijällä tarkoitetaan yrityksen toiminnallisia tavoitteita, joihin johto ja henkilöstö voi tekemi-

sellään vaikuttaa. Näitä ovat esimerkiksi jalostusarvon parantaminen, toimitusvarmuuden parantami-

nen, läpimenoaikojen lyhentäminen.

29

LIITE

30

4. Luottamus ja vastavuoroisuus
 yhteistoiminta ja sen kehittyminen perustuvat osapuolten väliseen luottamukseen. Tähän vaikuttavia

tekijöitä on useita; avoimuus, vilpittömyys, asiallinen ja oikea-aikainen tiedottaminen, varautuminen

nopeisiin muutostilanteisiin ja niiden hoitamiseen sekä sitoutuminen tehtyihin ratkaisuihin.

5. Johtamis- ja organisaatiokäytännöt
 yrityksen kulttuuri koostuu ihmisistä ja heidän tavoistaan toimia. Johtamiskäytännöillä tarkoitetaan

 yritysjohdon, esimiesten ja luottamusmiesten tapaa toimia yrityksen ja sen henkilöstön menestyksen

edistämiseksi.

6. Paikallinen sopiminen
 paikallisessa sopimisessa lähtökohtana on sekä työnantajan että henkilöstön tarpeiden tunnistami-

nen, yhteisten etujen tavoittelu ja niiden saavuttamiseksi tarvittavien uusien ratkaisujen etsiminen.

Kutakin tasomittarin tekijää tarkastellaan suhtautumista, laadullisuutta ja tuloksellisuutta kuvaavilla

 väittämillä.

Väitteen paikkansa pitävyyttä arvioidaan viisiportaisesti seuraavasti: väite pitää paikkansa

• erittäin hyvin

• hyvin

• kohtalaisesti

• huonosti

• erittäin huonosti

MITTARIN KÄYTTÄMINEN
Tarkoitus on, että työnantajan ja työntekijöiden edustajat joko yhdessä tai erikseen vastaavat esitettyihin

väittämiin. Ennen vastaamista on yhdessä syytä läpikäydä mittarit siten, että niiden sisältö ymmärretään

samalla tavalla.

Tärkeää on, että osapuolet käyvät yhdessä läpi vastaukset perusteluineen ja

• ottavat kriittiseen tarkasteluun kohdat, joissa vastaukset ovat kohdissa kohtalaisesti, huonosti tai

 erittäin huonosti tai osapuolten näkemykset poikkeavat toisistaan

• ottavat oppia tavasta toimia niistä kohdista, joissa vastaukset ovat kohdissa hyvin tai erittäin hyvin

• määrittelevät kehittämiskohteet ja tekevät suunnitelman siitä, mitä, miten ja millä aikataululla

asiaa/asioita kehitetään ja myös kuinka hyvää tasoa ylläpidetään

YHTEISTOIMINNAN TASON MÄÄRÄYTYMINEN

• Yhteistoiminnan tasomittarin tekijät ovat itsenäisiä, joten myös vastausten arviointi suoritetaan

 tekijöittäin.

• Mikäli yhteistoiminnan tasoa halutaan mitata pisteiden avulla, voidaan kunkin tekijän osalta taso

 määritellä esimerkiksi seuraavasti:

 Taso on Väittämän pisteet Summapisteet

 Erittäin hyvä 5 40 – 45

 Hyvä 4 32 – 39

 Kohtalainen 3 23 – 31

 Huono 2 15 – 22

 Erittäin huono 1 9 – 14

31

YHTEISTOIMINNAN TASOMITTARIT

LIIKETALOUDELLISET TAVOITTEET

 Taso on Väittämän pisteet Summapisteet

 Erittäin hyvä 5 40 – 45

 Hyvä 4 32 – 39

 Kohtalainen 3 23 – 31

 Huono 2 15 – 22

 Erittäin huono 1 9 – 14

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten liiketaloudelliset tavoitteet on
käsitelty henkilöstön kanssa?

Henkilöstö ymmärtää yrityksen liiketaloudelliset
tavoitteet.

Henkilöstö ymmärtää yrityksen taloudellisten
tunnuslukujen sisällön.

Yrityksen taloudellisia tunnuslukuja ja toiminnan
kannattavuutta käsitellään henkilöstön kanssa.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten liiketaloudelliset tavoitteet
toteutetaan henkilöstön kanssa?

Tavoitteista vallitsee yhteisymmärrys.

Osapuolet ovat sitoutuneet tavoitteiden
toteuttamiseen.

Tavoitteiden toteuttaminen on palkitsevaa.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten liiketaloudellisiin tavoitteisiin
suhtaudutaan?

Henkilöstö tuntee yrityksen toimintaympäristön
ja sen asettamat vaatimukset.

Henkilöstö tietää yrityksen menestystekijät
ja muutospaineet.

Henkilöstö on kiinnostunut liiketaloudellisista
tavoitteista.

TA = työnantajan edustaja

TT = työntekijöiden edustaja

32

TUOTTAVUUDEN KEHITTÄMINEN YHTEISTOIMINNASSA

 Taso on Väittämän pisteet Summapisteet

 Erittäin hyvä 5 40 – 45

 Hyvä 4 32 – 39

 Kohtalainen 3 23 – 31

 Huono 2 15 – 22

 Erittäin huono 1 9 – 14

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten tuottavuuden kehittämiseen
suhtaudutaan?

Tuottavuuden kehittämisen koetaan kuuluvan
kaikille yrityksessä.

Luottamusmiehiä/henkilöstöä arvostetaan
tuottavuuden kehittämisessä.

Kaikki ymmärtävät ja hyväksyvät tuottavuuden
kehittämisen tärkeyden.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten tuottavuuden kehittämiseen
panostetaan ja osallistutaan?

Johto/esimiehet kannustavat henkilöstöä
tuottavuuden kehittämiseen.

Henkilöstö tietää tuottavuuden kehittämiskohteet.

Henkilöstö/luottamusmiehet osallistuvat asioiden
käsittelyyn jo valmisteluvaiheessa.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten koetaan tuottavuuden kehittämisen
tuloksellisuus?

Tuottavuuden kehittäminen yhteistoiminnassa
parantaa toiminnan laatua.

Tuottavuuden kehittämisestä yhteistyössä
on hyötyä molemmille osapuolille.

Jatkuvan parantamisen toimintamalli
on työpaikkamme ”tapa toimia”.

33

TOIMINNALLISTEN TAVOITTEIDEN TOTEUTTAMINEN

 Taso on Väittämän pisteet Summapisteet

 Erittäin hyvä 5 40 – 45

 Hyvä 4 32 – 39

 Kohtalainen 3 23 – 31

 Huono 2 15 – 22

 Erittäin huono 1 9 – 14

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten tavoitteellista toimintaa tuetaan?

Yrityksessä on totuttu tavoitteelliseen
työskentelyyn.

Tavoitteiden toteutumisesta tiedotetaan.

Jokainen tietää työnsä tavoitteet ja merkityksen.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Mitä vaikutuksia tavoitteellisella
toiminnalla on?

Korjaavat toimenpiteet toteutetaan tavoitteiden
seurantatulosten perusteella.

Asiakkaiden tarpeet kyetään toteuttamaan.

Jalostavan työn osuus kasvaa.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten tavoitteiden toteuttamiseen
suhtaudutaan?

Henkilöstön ammattitaitoon ja valmiuksiin
vastata asiakkaiden nopeasti muuttuviin
tarpeisiin ja odotuksiin panostetaan.

Henkilöstö tietää ja ymmärtää asiakkaiden
tarpeiden ja vaatimusten toteuttamisen
kannattavasti olevan yrityksen elinehto.

Johto/esimiehet tietävät henkilöstön työhön
ja työpaikkaan liittyvät odotukset.

34

LUOTTAMUS JA VASTAVUOROISUUS

 Taso on Väittämän pisteet Summapisteet

 Erittäin hyvä 5 40 – 45

 Hyvä 4 32 – 39

 Kohtalainen 3 23 – 31

 Huono 2 15 – 22

 Erittäin huono 1 9 – 14

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Minkälainen suhtautuminen osapuolilla
on toisiinsa?

Osapuolilla on yhteinen sitoutuminen asioiden
johdonmukaiseen, luovaan ja oikeudenmukaiseen
käsittelyyn.

Osapuolet uskovat toistensa vilpittömyyteen
ja pitävän sanansa.

Osapuolet kunnioittavat ja arvostavat toistensa
mielipiteitä.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten luottamusta ja vastavuoroisuutta
ylläpidetään?

Osapuolten asenteet ovat yhteistyöhakuiset.

Tiedonkulku johdon ja henkilöstön välillä
on toimiva.

Osapuolet tietävät toistensa tarpeet ja arvostukset.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten luottamus ja vastavuoroisuus
toimii työpaikalla?

Osapuolilla on valmius vastuunkantoon ja -ottoon.

Yhteishenki työpaikalla on hyvä.

Henkilösuhteet toimivat.

35

JOHTAMIS- JA ORGANISAATIOKÄYTÄNNÖT

 Taso on Väittämän pisteet Summapisteet

 Erittäin hyvä 5 40 – 45

 Hyvä 4 32 – 39

 Kohtalainen 3 23 – 31

 Huono 2 15 – 22

 Erittäin huono 1 9 – 14

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten johtamis- ja organisaatiokäytännöt
ilmenevät työpaikalla?

Työpaikalla on avoin ilmapiiri.

Neuvottelukulttuuri on yhteisymmärrykseen
ja ratkaisuihin pyrkivä.

Johto/esimiehet/luottamusmiehet toimivat
tavalla, jotka edistävät yrityksen ja sen
henkilöstön menestystä.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Mitä tuloksia johtamis- ja organisaatio -
käytännöistä on todettu?

Muutostilanteet pystytään hoitamaan
yhteisymmärryksessä.

Toimintavarmuus on kunnossa.

Ristiriitatilanteita on vähän.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten suhtaudutaan toisen osapuolen
johtamistapoihin ja asenteisiin?

Esimiehillä on kyky ja halu johtaa
oikeudenmukaisesti.

Luottamusmiesten toiminnassa työyhteisön etu
on ensisijainen.

Perinteiset toimintatavat ja asenteet (esim. vastakkais-
asettelu ja toisen osapuolen tarkoitusperien epäileminen)
eivät kuulu työpaikkamme toimintatapoihin.

36

PAIKALLINEN SOPIMINEN

 Taso on Väittämän pisteet Summapisteet

 Erittäin hyvä 5 40 – 45

 Hyvä 4 32 – 39

 Kohtalainen 3 23 – 31

 Huono 2 15 – 22

 Erittäin huono 1 9 – 14

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN

HYVIN KOHTA -
LAISESTI HUONOSTI ERITTÄIN

HUONOSTI

TA

TT

TA

TT

TA

TT

Miten paikalliseen sopimiseen
suhtaudutaan?

Asiakkaiden tarpeet ja vaatimukset ohjaavat
toimintaa ja nämä ovat kaikkien tiedossa.

Sopimisen tavoitteena on molemminpuolisen
hyödyn aikaansaaminen.

Paikallinen sopiminen on toimintamalli, joka
parantaa yrityksen kannattavuutta ja tuottavuutta
sekä henkilöstön työhyvinvointia.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Miten paikallista sopimista tuetaan?

Osapuolet ovat tasavertaisessa asemassa
neuvotteluprosessissa.

Henkilöstön edustajilla on tarvittava osaaminen.

Osapuolten välillä käydään jatkuvaa vuoropuhelua.

VÄITE PITÄÄ PAIKKAANSA

ERITTÄIN
HYVIN HYVIN KOHTA -

LAISESTI HUONOSTI ERITTÄIN
HUONOSTI

TA

TT

TA

TT

TA

TT

Mitä tuloksia paikallisesta sopimisesta on?

Sopimisella parannetaan yrityksen kannattavuutta
ja tuottavuutta.

Sopimisella parannetaan työntekijöiden työehtoja.

Muutostilanteisiin on valmisteltu vaihtoehtoisia
ratkaisumalleja.

9 789522 380753

TOIMINTAYMPÄRISTÖ MUUTTUU

YHTEISTOIMINNALLA VASTATAAN KILPAILUN VAATIMUKSIIN

PANOSTUKSET YHTEISTOIMINTAAN OVAT EDISTÄNEET MENESTYSTÄ

PISTETÄÄN YHTEISTOIMINNAN PERUSPILARIT KUNTOON

TUOTTAVUUS ON YHTEINEN ASIA

ISBN 978-952-238-075-3

