
Johtamisen kehittäminen
Tielaitos 	Periaatteet ja toimintalinjat

He'sinki 1993

KeskushaUinto

Johtamisen kehittäminen
Periaatteet ja toimintalinjat

Tielaitos
Keskushallinto

He'sinki 1993

Painatuskeskus Oy
Helsinki 1993

Käsittelyt:
Yleisjohdon neuvottelupäivät 23.01 .1992
Ohjausryhmä 04.02.1992
YTT/Henkilöstä 13.02.1992
Johtoryhmä 04.03.1992
Johtokunta 26.05.1992

Tielaitos
Opastinsilta 12 A
PL 33
00521 HELSINKI
Puh. vaihde (90) 148 721

Johtamisen kehittäminen
	 3

Sisältö

1. JOHDON LIIKKUVUUDEN, TEHTÄVÄ-
KIERRON NOPEUTTAMINEN 	 5

2. JOHDON VALINTAPERUSTEET 	 7

3. JOHDON VALINTAPROSESSI 	 8

4. JOHDON KEHITTÄMINEN JA KOULUTUS 	11

5. JOHTAMISEN KEHITTÄMINEN
(Tielaitoksen johtokunta 26.5.92) 	 12

Tielaitos
	 JOHDON KEHITYSMALLI

Resu rssikartoitukset

PERUSTIEDOT TYÖKOKEMUS HENKILÖARVIOINTI KEHITTÄMINEN
* Ikä * Nykyinen tehtävä * Testit * Tuloskeskustelu
* Peruskoulutus * Työhistoria * Itsearvioinnit * Tehtäväkierto
* Kielitaito * Aikaansaannokset * Esimiesten arvioinnit * Koulutus

* Alaisten/henkilöstön
arvioinnit

TAVOITE: VARMISTAA KESKEISTEN, MENESTYSTÄ ENNUSTAVIEN TIETOJEN SAATAVUUS
PÄÄ TÖKSENTEON PERUSTAKSI NIMITTÄ VÄLLE WRANOMAISELLE TAI ESITYK-
SEN TEKIJÄLLE

TULOSTEIDEN KÄYTFÖ

YLIN JOHTO
* Yrityssuunnittelu

HENKILÖ VALINNAT KEHITTÄMINEN
* Johtajapotentiaalin

kehittäminen
* Johdon koulutus

ja kehittäminen

Johtamisen kehittäminen
	 5

1. JOHDON LIIKKUVUUDEN, TEHTÄVÄ-
KIERRON NOPEUTTAMINEN

1.1 Johtajana kehittymisen perusta on kierto
eri johtajatehtävissä

Tielaitos arvostaa monipuolistajohtajakokemustaja edel-
lyttää yleisjohtoon valittavilta henkilöiltä kokemusta useam-
maita tehtäväalueelta:

* keskushallinto

* eri toimialat

* tulosyksiköt (piirit)

* asiantuntija-, projekti- ja kehitystehtävät

* kansainväliset asiantuntija- ja projektitehtävät

* muu valtion- tai kunnallishallinto

* yritystoiminta, muu elinkeinoelämä

Yleisjohdon monipuolisen kokemustaustan turvaamisek-
si tielaitos arvostaa eri tavoin hankittuaja erilaista työko-
kemusta tiukan yhden "uraputken' sijasta.

1.2 Liikkuvuutta ja uusia haasteita kaikissa
johtotehtävissä

Johtajatehtävissä toimiville suositellaan tehtävänvaihtoa
tai muuta olennaista muutosta tehtäviin noin viiden vuo-
den välein.

Yksikön vaihto on luonteva tapa oppia uutta ja kehittyä
johtajana.

Johtamisen kehittäminen

1.3 Myös määräalkaisia johtajatehtäviä

* Organisaation kehittämishankkeissa madalletaan
organisaatiota ja vähennetään yksiköiden lukumää-
rää. Myös johtaja- ja esimiestehtäviä organisoidaan
jatkuvasti uudelleen strategisten tulosvaati muste n
mukaan.

* Tielaitoksen ylimmän johdon vakanssit eivät ole
paikkakuntasidonnaisia, jolloin myös maantieteelli-
nen uudelleenjärjestely on mandollista.

* Johtajatehtävien uudelleenorganisoinnissa määrä-
aikaisten tehtävien käyttö lisääntyy. Johtajia valitaan
toteuttamaan tiettyä strategiaa, projektia tai hanket-
ta.

* Tulos- ja kustannusvastuuta selkeytetään entises-
tään. Konkreettinen tulosvastuu edellyttää, että joh-
taja voidaan myös siirtää toisiin tehtäviin.

* Määräaikaisissa johtajatehtävissä voidaan sama
henkilö valita uudeksi määräajaksi.

* Määräaikaisuuksien ja toisiin tehtäviin siirtämisen
perustana on palvelusuhteen jatkuvuuden turvaami-
nen, ellei toisin ole sovittu.

1.4 Monipuolista tukea ja valmennusta

Tielaitos tukee esimiehiä kehittämällä henkilökohtaista
konsultointia, koulutusta ja muita tukimuotoja. Mandolli-
suuksia yksilöllisen elämäntilanteen mukaisiin tehtävä-
järjestelyihin lisätään.

* Vaativissa johtajatehtävissä toimiville turvataan
mandollisuus henkilökohtaisen asiantu ntija- ja kon-
su Ittiavun käyttöön. Koulutuksessa suositaan yksilöl-
lisiä koulutusohjelmia.

Johtamisen kehittäminen

* Johtajatehtävistä on mandolflsuus siirtyä asiantun-
tija- ja muihin erityistehtäviin esim. perhetilanteen
vaatiessa tai eläkeiän lähestyessä.

* Arvostettujen asiantu ntijatehtävien määrää lisä-
tään. Kokeneet johtajat voivat toimia johdon konsult-
teina, strategisen suunnittelun, yhteiskunta- ja kan-
sainvälisten suhteiden kehittämistehtävissä ja muis-
sa tutkimus-, su unittelu- ja selvitystehtävissä.

2. JOHDON VALINTAPERUSTEET

2.1 Ihmissu hdetaidot keskeiseksi valintape-
rusteeksi

Työelämän ja toimi ntaympäristön kehitys vaativat johdol-
ta vahvaa ihmissuhdeosaamista ja vuorovaikutustaitoja
perinteisen asiantuntijajohtajuuden (tienpidon ja manage-
mentin hallinnan) rinnalle

* Tielaitoksen olemassaolon oikeutus hankitaan huo-
lehtimalla tienkäyttäjä-, sidosryhmä- ja yhteiskunta-
suhteista

* Tielaitoksen toiminnan ja organisaation jatkuva ke-
hitystyö ja muutosprosessit vaativat yhä parempia
valmiuksia ihmisten johtamiseen.

2.2 Yhteiskunnallista näkemystä, Ii ikennepoli-
tiikan ja tienpidon hallintaa

Tielaitoksen ylimmän johdon menestystekijöitä ovat lii-
kennepolitiikan ja tienpidon osaamisen rinnalla ympäris-
tötietoisuusja monimutkaisten yhteiskunnallisten suhtei-
den hyvä hallinta.

E:I
	

Johtamisen kehittäminen

Tielaitoksen johtaminen vaatii laaja-alaiseen osaamiseen
perustuvaa kokonaisnäkemystä tienpidosta ja sen tule-
vaisuudesta.

2.3 Kielitaitoa ja kansainvälisyyttä

Tielaitoksen toiminta kansainvälistyy nopeaa vauhtia.
Kansainvälistyvän toiminnan edellytyksenä ylimmän joh-
don valintaperusteisiin kuuluvat käytännön kielitaito ja
kansainvälisessä toiminnassa hankittu kokemus.

2.4 Johtamistaitoa ja kokemusta

Johtajiksi valittavilta edellytetään näyttöä kyvystään toi-
mia johtajana. Stategisen johtamisen ja tulosjohtamisen
perusosaaminen on hankittava jo edeltävissä tehtävissä.
Aikaansaan nosten ja tuloksentekokyvyn arviointi kuulu-
vat valintaprosessiin.

Tielaitos pitää tärkeänä ylimmän johdon peruskoulutuk-
sen monipuolistamista, mutta riittävä tekninen asiantun-
temus varmistetaan.

Kokemus ja henkilökohtaiset ominaisuudet korostuvat
muodollisten vaatimusten kustannuksella.

3. JOHDON VALINTAPROSESSI

Valintaprosessin vaiheet

Hyväksyttyjen johtajavali ntojen perusteiden ja vali ntame-
nettelyn kuvauksella varmistetaan valintojen onnistumi-
nen. Hakijoidenja tulevien johtajien urasuunnittelun kan-
nalta on tärkeää tuntea myös valintaprosessi.

3.1 Lähtökohtien määrittely

Johtajavalinnan lähtökohdat määritellään laitoksen joh-

Johtamisen kehittäminen 	 9

toryhmän ja johtokunnan yleiskeskusteluissa

3.1.1 Toimen tarpeellisuuden ja sisällön arviointi

* Onko kyseinen johtajavakanssi edelleen tarpeen?

* Mitä tehtävässä on saatava aikaan?

* Vakanssi n merkitys tielaitoskokonaisu udessa?

3.1.2 Valittavalle henkilölle asetettavien vaatimusten
määrittely

* Millä kyvyillä ja ominaisuuksilla asetetuista strategi-
sista tulostavoitteista suoriudutaan tielaitoksessa?

3.1.3 Nimitysprosessin valmistelijasta sopiminen

Kutakin nimitystä varten sovitaan tai pääjohtaja ni-
meää valmistelusta ja haastatteluista vastaavat joh-
tajat. Valmistelija vastaa tarvittavan tiedon keräyk-
sestä ja kaikkien valintaprosessin vaiheiden asian-
mukaisesta toteutuksesta.

3.1 .4 Sovitaan mandollisen henkilövalintakonsultin käy-
töstä

3.2 Hakumenettely

3.2.1 Ylimmän johdon vakanssit julistetaan poikkeukset-
ta julkisesti haettavaksi. Vapautuvia johtajatehtäviä voi-
daan määrätä hoitamaan joku senhetkisistä johtajista
ilman hakumenettelyä vakanssien uudelleen järjestelyjen
yhteydessä.

3.2.2 Tielaitoksen laitoskuvan kannalta pidetään tärkeä-
nä hakuilmoituksen julkaisemista suurimmissa päiväleh-
dissä.

3.2.3 Johtajatehtäviin voidaan joko hakea tai ii moittautua.
Muoto ei vaikuta hakijoiden arviointiin.

10
	 Johtamisen kehittäminen

3.3 Hakijoiden arviointi

3.3.1 Perustietojen keruu

Perustiedot hakijoista (ikä, peruskoulutus, perhesuh-
teet ja kielitaito) ilmenevät hakemusasiakirjoista tai
talon sisäisistä hakijoista henkilörekisteristä.

Työhistoriaa, nykyistä tehtävää ja aikaansaannoksia
koskevia tietoja täydennetään haastatteluissa ja lisä-
selvityksillä (suositukset, lausunnot).

3.3.2 Suoritustason, soveltuvuuden ja tuloskunnon arvi-
ointi

Henkilöarvioinnin tärkeimmät menetelmät ovat haas-
tattelut, testit ja lausunnot.

Olennaista on selvittää, mitä hakija on parhaimmil-
laan, normaalitilanteissa ja kriisitilanteissa.

Soveltuvuuden arvioinnissa selvitetään myös esim.
henkilöstön ja sidosryhmien hyväksyntä (maakunta,
alue).

3.4 Päätöksenteko

Valmisteluvaiheen jälkeen ratkaistaan:
*Ku ka hakijoista parhaiten kokonaisuudessaan täyt-
tää asetetut vaatimukset

* Kenellä hakijoista on parhaat edellytykset suoriutu a
vakanssil le asetetuista tu losvaati muksista

Toimialan tuntemus
yhteistyökyky ja vuorovaikutustaidot
tuloskunto
johtamistaito
henkilökohtainen soveltuvuus
näkemystä tulevaisuudesta

* Päätetään nimitettävästä henkilöstä tai esityksestä

Johtamisen kehittäminen
	 11

4. JOHDON KEHITTÄMINEN JA KOULU-
TUS

4.1 Johtajat kehittävät johtajia

Jokainen tielaitoksen johtajista huolehtii alaistensa kehit-
tymisestä johtamis- ja esimiestehtävissä

* arviointi ja kehittämishankkeista sopiminen hoide-
taan tuloskeskusteluissa

* keinoina ovat kehittävät tehtävät, kierto ja koulutus

4.2 Johtamiskoulutus

* Nykymuotoinen koulutus ulotetaan yhtä porrasta
aikaisemmaksi esimiesuralla

* Rahoitus tulosyksikön budjetista päällikköä lukuun-
ottamatta

* Kansainvälisestä johtamiskoulutuksesta sovitaan
pääkonttorin kanssa, joka huolehtii myös keskitetyistä
kehitys- ja koulutushankkeista ja tarjoaa koulutus- ja
konsultointipalveluja

4.3 Johtajapotentiaalin kehittämisen tueksi
luodaan jatkuvan esimiestaitojen arvioinnin
järjestelmä.

12
	

Johtamisen kehittäminen

Tielaitoksen johtokunta 	 Kokous 26.5.92

JOHTAMISEN KEHITTÄMINEN

Johtokunta päätti:

1. Hyväksyä johtamisen kehittämisen periaatteet ja
toimintalinjat (liite). Niiden soveltaminen aloitetaan välit-
tömästi

2. Ensimmäiset soveltamisalueet, jotka ovat:

2.1 Tiehallituksen uudistaminen

Tiehallituksen uusien organisaatioyksiköiden vetäjien
valinta tehdään hyväksyttyjen periaatteiden mukai-
sesti

Näistä tehtävistä kiinnostuneiden edellytetään osal-
listuvan järjestettävään resurssikartoituksee n (tes-
taukseen).

Yksiköiden vetäjLen nimityksiin liittyen tiehallituksen
johtajat vastaavat ki Ipail ukykyisten asiantu ntijatehtä-
vien muotoilusta ilman yksikköä jäävien apulaisjoh-
tajien osaamisen hyödyntämiseksi.

2.2 Aluehallinnon uudistaminen

Tiejohtajien valinnassaja sijaisuuksien täytössä nou-
datetaan samoja periaatteita

3. Jatkoprojektit vuonna 1993

3.1 Esimiesten arviointijärjestelmän luominen

3.2 Johtajapotentiaalin kokoaminen

3.3 Apulaisjohtajaprojektia jatketaan

	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1

