
MAANPUOLUSTUSKORKEAKOULU

"PÄÄLLIKÖITÄ TULEE JA MENEE!" – TYÖNTEKIJÖIDEN KOKEMUKSIA

ESIMIEHEN VAIHTUMISESTA

Pro gradu -tutkielma

Yliluutnantti

Katri Paananen

Sotatieteiden maisterikurssi 4

Ilmasotalinja

Huhtikuu 2015

MAANPUOLUSTUSKORKEAKOULU

Kurssi

Sotatieteiden maisterikurssi 4

Linja

Ilmasotalinja

Tekijä

Yliluutnantti Katri Paananen

Tutkielman nimi

"Päälliköitä tulee ja menee!" – Työntekijöiden kokemuksia esimiehen vaihtumisesta

Oppiaine, johon työ liittyy

Johtaminen

Säilytyspaikka

Kurssikirjasto (MPKK:n kirjasto)

Aika

Huhtikuu 2015

Tekstisivuja 77 Liitesivuja 6

TIIVISTELMÄ

Työelämässä tapahtuu jatkuvasti muutoksia, joihin työntekijöiden tulee sopeutua.

Puolustusvoimien henkilöstöstrategiassa todetaan tehtäväkierron varmistavan henkilöstön

osaamisen ja ammattitaidon kehittymisen. Tehtäväkierron tarkoituksena on henkilöstön

ammattitaidon syventäminen erilaisissa tehtävissä toimimalla.

Tutkimustehtävänä oli selvittää, miten työntekijät kokevat esimiehen vaihtumisen.

Tutkimustehtävää lähdettiin selvittämään alakysymysten avulla, joita olivat: "Minkälaisia

myönteisiä/kielteisiä kokemuksia alaisilla on esimiehen vaihtumisesta?" ja "Miten esimiehen

vaihtuminen on vaikuttanut työntekijöiden urakehitykseen, työpaikan ilmapiiriin,

kehityskeskustelujen käymiseen ja työskentelyyn yleensä?" Tutkimus painottui laadulliseen

ja kokemuksen tutkimukseen. Tutkimuksen teoria rakentuu työntekijän kokemusmaailman

eri elementeistä, joihin tutkijan käsityksen mukaan esimiehen vaihtumisella voi olla

vaikutuksia.

Tutkimus tehtiin alaisen näkökulmasta. Tutkimusaineisto kerättiin webropol-kyselyohjelman

avulla. Tutkittaviksi yksiköiksi Ilmavoimista valittiin Karjalan lennoston 7.pääjohtokeskus ja

lentokonekorjaamo sekä Ilmasotakoulun koulutuskeskus ja tukikohtakomppania. Kyselyyn

vastasi yhteensä 71 henkilöä ja vastausprosentiksi muodostui 23,6. Avoimet vastaukset

teemoitettiin viiteen ryhmään (urakehitys ja lisäkoulutus, työpaikan ilmapiiri,

kehityskeskustelu, työskentely ja henkilöstö) ja "muut vastaukset"-ryhmään. Tutkimuksen

alatutkimuskysymyksiin etsittiin vastauksia näistä teemoista käsin.

Vastanneista lähes kuusi kymmenestä arvioi yksikön päällikkönä toimineen esimiehen

vaihtumistahdin nopeaksi tai aivan liian nopeaksi. Tutkimustuloksista ilmeni, että esimiehen

vaihtumisella on vaikutuksia alaisten urakehitykseen, kehityskeskusteluihin, työskentelyyn ja

työpaikan ilmapiiriin. Vaikutusten voimakkuus vaihtelee alaisesta ja hänen kokemuksestaan

riippuen. Työntekijät väsyvät jatkuvaan muutokseen ja vaihtuviin esimiehiin, joilla kaikilla

voi olla eriävät johtamistyylit ja tavoitteet työnteolle. Esimiesten vaihtuminen koskettaa aina

koko työyhteisöä. Vaikka työntekijä itse ei kokisi esimiehen vaihtumisen vaikuttavan

merkittävästi, työyhteisö hänen ympärillään saattaa kokea tilanteen täysin eri tavoin. Myös

esimiehen on hyvä tiedostaa, että esimiehen vaihtuminen vaikuttaa työntekijöihin ja

työyhteisöön monella tavalla.

AVAINSANAT

Alainen, esimies, johtaminen, kokemuksen tutkimus, henkilöstön vaihtuvuus

SISÄLLYS

1 JOHDANTO 1

1.1 Tutkimustehtävä 4

1.2 Aikaisempia tutkimuksia 5

1.3 Tutkimuksen rakenne 7

2 TUTKIMUSMENETELMÄ 8

2.1 Laadullinen tutkimus 8

2.2 Kokemuksen tutkimus 10

3 TYÖNTEKIJÄN KOKEMUSMAAILMAN ELEMENTTEJÄ 13

3.1 Johtajuus 15

3.2 Organisaatiokulttuuri 19

3.3 Psykologinen sopimus 22

3.4 Työyhteisö 24

3.5 Työtyytyväisyys 28

3.6 Henkilöstön sitoutuminen ja vaihtuvuus 29

3.7 Uusi esimies 35

4 TUTKIMUSAINEISTO JA SEN MÄÄRÄLLINEN ANALYSOINTI 37

4.1 Taustatietoja kyselyyn vastanneista 42

4.1.1 Joukko-osasto ja työyksikkö 42

4.1.2 Vastanneiden ikä ja henkilöstöryhmä 43

4.1.3 Koulutustausta 44

4.1.4 Työura Puolustusvoimissa 45

4.1.5 Työuran pituus nykyisessä yksikössä 47

4.2 Esimiehen vaihtuminen 48

4.2.1 Yksikön päällikön vaihtumistahti 48

4.2.2 Esimiehen vaihtumisen vaikutuksia 53

4.2.3 Esimiehen vaihtumisen merkittävimmät vaikutukset 56

5 TYÖNTEKIJÖIDEN KOKEMUKSIA ESIMIEHEN VAIHTUMISESTA 60

5.1 Urakehitys ja lisäkoulutus 61

5.2 Työpaikan ilmapiiri 63

5.3 Kehityskeskustelu 64

5.4 Työskentely 65

5.5 Henkilöstö 67

5.6 Muut vastaukset 70

6 JOHTOPÄÄTÖKSET 71

6.1 Tutkimuksen luotettavuus 75

6.2 Jatkotutkimusaiheita 76

LÄHTEET 78

LIITTEET 84

KUVIOT

KUVIO 1. Työntekijän kokemusmaailma tässä tutkimuksessa. .. 14

KUVIO 2. Kyselyyn valitut joukko-osastot. Tummennettu yksiköt, joiden henkilöstölle

kysely lähetettiin. ... 39

KUVIO 3. Vastanneiden joukko-osasto ja työyksikkö. ... 42

KUVIO 4. Kyselyyn vastanneiden ikäjakauma. .. 43

KUVIO 5. Vastanneiden henkilöstöryhmittäinen jakauma. .. 43

KUVIO 6. Kyselyyn vastanneiden korkein koulutus. .. 44

KUVIO 7. Kyselyyn vastanneiden työskentelyaika Puolustusvoimissa. 45

KUVIO 8. Kyselyyn vastanneiden ilmoittama yksikön päälliköiden lukumäärä

Puolustusvoimien palveluksessa ollessa. ... 46

KUVIO 9. Kyselyyn vastanneiden työskentelyaika nykyisessä yksikössä. 47

KUVIO 10. Eri yksikön päälliköiden lukumäärä nykyisessä yksikössä. 47

KUVIO 11. Kyselyyn vastanneiden näkemys esimiehen (yksikön päällikön)

vaihtumisnopeudesta nykyisessä työyksikössä. ... 48

KUVIO 12. Esimiestehtävässä toimineiden ja ei-esimiestehtävässä toimineiden näkemykset

esimiehen (yksikön päällikön) vaihtumisnopeudesta... 49

KUVIO 13. Näkemys yksikön päällikön tehtävässä työskentelyn sopivasta pituudesta. 50

KUVIO 14. Sopiva aika työskennellä yksikön päällikön tehtävässä – vertailu yksiköittäin. .. 51

KUVIO 15. Sopiva työskentelyaika yksikön päällikön tehtävässä – vertailu tehtävän mukaan.

 .. 52

KUVIO 16. Vastanneiden arvioita esimiehen vaihtumisen vaikutuksista. 53

KUVIO 17. Vastanneiden näkemys siitä, mikä on esimiehen toiminnassa tärkeää. 55

KUVIO 18. Esimiehen vaihtumisen vaikutuksia. .. 59

file:///C:/Users/katri.paananen/Desktop/SM4/rakas%20gradu%20final/SM925_PaananenKS.doc%23_Toc416715476
file:///C:/Users/katri.paananen/Desktop/SM4/rakas%20gradu%20final/SM925_PaananenKS.doc%23_Toc416715490
file:///C:/Users/katri.paananen/Desktop/SM4/rakas%20gradu%20final/SM925_PaananenKS.doc%23_Toc416715490

TAULUKOT

TAULUKKO 1. Vastanneiden ilmoittama korkein sotilaskoulutus. 45

TAULUKKO 2. Esimiehen vaihtuminen herättää minussa tai aiheuttaa minulle. 54

TAULUKKO 3. Esimiehen vaihtumisen vaikutukset. ... 56

TAULUKKO 4. Kielteisimmät kokemukset esimiehen vaihtumisesta. 57

TAULUKKO 5. Myönteisimmät kokemukset esimiehen vaihtumisesta. 58

 1

"PÄÄLLIKÖITÄ TULEE JA MENEE!" – TYÖNTEKIJÖIDEN

KOKEMUKSIA ESIMIEHEN VAIHTUMISESTA

1 JOHDANTO

Kaikki Puolustusvoimissa työskentelevät, aina ylintä johtoa myöten, ovat jonkun henkilön

alaisia. Jokainen työntekijä kohtaa uransa aikana henkilömuutoksia työyhteisössään.

Vuonna 2015 voimaan tulleessa Puolustusvoimien henkilöstöstrategiassa (HESTRA)
1

todetaan tehtäväkierron varmistavan henkilöstön osaamisen ja ammattitaidon kehittymisen.

Henkilöstön ammattitaidon monipuolisen karttumisen edellytyksenä on toimiminen erilaisissa

tehtävissä, jotka laajentavat ja syventävät ammatillista osaamista. Henkilöstön

työskennellessä omassa tehtävässään kehittyy heidän osaamisensa, mikä mahdollistaa

suoriutumisen yhä vaativammissa tehtävissä ja samalla luo pohjan tehtäväkierrolle. (HESTRA

2015, 14–15.)

Puolustusvoimat on taloudellisuuden ja tehokkuuden vaatimusten vuoksi joutunut

toteuttamaan rakenneuudistuksia eli tehostamaan ja organisoimaan toimintojaan uudelleen.

Organisaatiouudistus on vaikuttanut Puolustusvoimien työntekijöihin kaikilla tasoilla, ja

henkilöstön vaihtuvuus on ollut runsasta. Organisaatiouudistus on vaikuttanut erityisesti

Ilmavoimiin. Joukko-osastoja on lakkautettu ja osa toiminnoista on siirretty eri

paikkakunnille. Tämän seurauksena vuosien 2013–2015 aikana lähes tuhat työntekijää

Ilmavoimien henkilöstöstä on joutunut siirtymään uuteen tehtävään. Heistä noin kuusisataa on

joutunut vaihtamaan myös palveluspaikkakuntaansa (Ilmavoimat 2015). Muutosten

yhteydessä vaihtuu usein työntekijöiden esimies. Puolustusvoimissa on vuonna 2015 noin

1
 Jäljempänä tekstissä käytetään toisinaan ilmausta henkilöstöstrategia, kun tarkoitetaan Puolustusvoimien

henkilöstöstrategiaa 2015.

 2

12 300 tehtävää, joista sotilastehtäviä 8 000 ja siviilitehtäviä 4 300 (Puolustusvoimat 2014, 7).

Tammikuun 2015 lopussa Puolustusvoimien henkilöstömäärä oli 12 334 henkilöä, joista

upseereita oli 2 832 (Työ- ja elinkeinoministeriö 2015).

Hektisessä työelämässä unohtuvat usein työn todelliset tavoitteet ja päämäärät isossa, koko

organisaation mittakaavassa. Yleensä organisaatio perustetaan jonkin tehtävän tai toiminnan

suorittamiseksi. On olemassa tavoite tai tavoitteita, joihin organisaation olemassa olo

perustuu. Omalla työllään työntekijät tekevät tavoitteiden saavuttamisen mahdolliseksi.

Suomen sotilaallinen puolustaminen, muiden viranomaisten tukeminen ja osallistuminen

kansainväliseen sotilaalliseen kriisinhallintaan ovat ne kolme lakisääteistä tehtävää, joiden

toteuttamiseen Puolustusvoimien organisaation olemassaolo perustuu. (Laki

puolustusvoimista, 11.5.2007/551, 2 §.)

Työelämän muuttumista ja sen vaikutuksia on hankala, ellei mahdotonta hahmottaa

kokonaisuutena. Tässä opinnäytetyössä tutkittava ilmiö – esimiehen vaihtuminen – on yksi

monista työelämän tutkimuskohteista. Esimiehet, kuten muutkin työntekijät organisaatioissa

vaihtuvat ajoittain, mutta organisaation on kyettävä jatkamaan toimintaa kohti tavoitteita.

Daft ja Weick (1984, 285) totesivat kolme vuosikymmentä sitten, että "henkilöitä tulee ja

menee, mutta organisaatioissa säilyy tietämys, käyttäytymismallit, mielikuvat, normit ja arvot

ajan kuluessa". Samasta ilmiöstä uutisoi Taloussanomat -lehti 2.3.2015 otsikolla:

"Johtajaruletti kiihtyy – pihalla jo kolmessa vuodessa." Artikkelin mukaan esimiehet

saattoivat aikaisemmin toimia samassa tehtävässä viidestä seitsemään vuotta, mutta nykyisin

esimiesten vaihtumistahti yrityksissä on paljon nopeampi (Honkanen 2015).

Puolustusvoimien johtajakoulutusohjelmassa Vesa Nissisen kehittämä syväjohtamisen malli

on ollut käytössä vuodesta 1998 alkaen johtamisen opetuksessa. Syväjohtamisen malli

pohjautuu transformationaalisen johtajuuden teoriaan, jossa keskeistä on aktiivinen ja

tavoitteellinen johtaminen. (Muona 2008, 152; Nissinen 2002, 61.) Syväjohtamisessa

käsitellään paljon johtajan esimiestaitoja ja sitä, miten esimies saa alaiset työskentelemään

niin, että asetetut tavoitteet saavutetaan.

 3

Puolustusvoimissa kiinnitetään paljon huomiota esimiesvalmennukseen, alaistaitoja tai niiden

opettelemista käsitellään harvemmin. Asevelvollisuusaikana alaistaitoja väistämättä opitaan,

ja ehkä niiden sitä kautta katsotaan olevan sotilashenkilöstöllä hallussa. Viime vuosina on

Puolustusvoimissa kehitetty esimies- ja vuorovaikutusvalmennusta edelleen, ja jatkossa

huomioidaan enemmän kaikkia henkilöstöryhmiä, myös siviilejä vuorovaikutuskoulutuksessa.

Puolustushaarakohtaiset valmennustiimit oli tarkoitus luoda vuoden 2014 aikana. Niillä

voidaan hallita entistä paremmin koulutusta kokonaisuutena sekä koulutuksen vaikuttavuutta.

Puolustusvoimien tavoitteena on kannustaa henkilöstöään jatkuvaan ihmisenä kasvamiseen ja

vuorovaikutustaitojen kehittämiseen. (Puolustusvoimat 2014, 6, 28.)

Puolustusvoimien henkilöstötilinpäätöksessä (Puolustusvoimat 2014, 30) todetaan esimiehen

olevan keskeinen vaikuttaja työyhteisössä. Esimiestoiminnan merkitys on korostunut

toiminnan tehostamisen ja uudelleenorganisoinnin seurauksena. Henkilöstöltä vaaditaan

jatkossakin sopeutumiskykyä muuttuviin tilanteisiin. (mts. 30.) Jos esimiehet vaihtuvat

lyhyin väliajoin, ehtivätkö esimiehet muodostaa luottamuksellista suhdetta alaisiinsa niin, että

myös alaiset kokevat, että esimieheen on luottamuksellinen suhde? Rakentuuko luottamus

ainoastaan arvomerkkien eli muodollisen statuksen varaan, jos esimies toimii tehtävässään

vain vähän aikaa? Onko esimiehillä käytännössä mahdollisuutta toimia syväjohtamisen mallin

keskeisten tavoitteiden mukaan? Tutkijan käymissä keskusteluissa ilmeni erilaisia tapauksia,

jossa yhden vuoden aikana eräällä työntekijällä oli ollut viisi eri esimiestä, ja eräällä toisella

työntekijällä seitsemän vuoden aikana 13 eri esimiestä.

Luottamus rakentuu hitaasti. Esimerkiksi henkilöstöjohtamisen professori Anna-Maija Lämsä

(2013) mallintaa luottamuksen rakentumisen neljäaskelmaiseksi portaikoksi esimiehen ja

alaisen välillä. Alatasolla henkilöt ovat toisilleen tuntemattomia, mutta jos ylimmälle tasolle

päästään, on luottamuksen rakentamisessa onnistuttu ja kumppanuus saavutettu. Lämsä

korostaa myös sosiaalisten ja psykologisten seikkojen merkitystä työntekijöille luottamuksen

rakentumisessa.

 4

1.1 Tutkimustehtävä

Tutkimusaihe kehittyi keskusteluissa kandidaatintutkielman ohjaajan, kapteeni Juha Jokitalon

kanssa esimiesten vaihtuvuudesta Ilmavoimissa. Keskustelujen myötä tutkija kiinnostui

upseerien urakierrosta, esimiehen vaihtumisesta ja niiden vaikutuksista organisaatiossa.

Tutkimus rajattiin alustavasti koskemaan Ilmavoimien palkattua henkilöstöä. Tutkittavaksi

ilmiöksi muodostui "esimiehen vaihtumisen vaikutukset alaisiin" ja ensimmäiseksi tutkimus-

kysymykseksi: Miten alaiset kokevat esimiehen vaihtumisen? Varto (2005) toteaa tutkimus-

kohteen olevan ihmistieteissä tutkijalle ilmiö. "Ilmiö on se merkitys, joka tutkimuskohde on

tutkijalle" (mts. 133).

Yleensä esimiesten vaihtumista on pohdittu esimiehen ja hänen urakehityksensä kannalta.

Tutkimuksen tarkoituksena on selvittää esimiesten vaihtumisen vaikutuksia, ja sitä, miten

työntekijät ovat kokeneet esimiesten vaihtuvuuden. Aluksi tarkoituksena oli ottaa mukaan

alaisen ja esimiehen näkökulman lisäksi vielä työyhteisön näkökulma. Aihe olisi kuitenkin

muodostunut liian laajaksi ja esimiehen näkökulma rajattiin tämän tutkimuksen ulkopuolelle.

Tutkimuksen pääkysymys on: "Miten alaiset kokevat esimiehen vaihtumisen?". Jotta tähän

voitaisiin vastata, muodostettiin avuksi alatutkimuskysymykset: minkälaisia myönteisiä ja/tai

kielteisiä kokemuksia alaisilla on esimiehen vaihtumisesta, ja miten esimiehen vaihtuminen

on vaikuttanut työntekijöiden urakehitykseen, työyhteisön ilmapiiriin, kehityskeskustelujen

käymiseen ja yleensä työskentelyyn?

Johtamista on suomalaisessa sotilaskulttuurissa totuttu analysoimaan ja tarkastelemaan

organisaatiorakenteiden ja hallinnon (management) näkökulmasta. Samalla organisaatio-

kulttuuri sekä johtajuus (leadership) henkilösuhteineen ovat jääneet vähemmälle huomiolle,

vaikkakin itse johtajaan, esimieheen, on kiinnitetty huomiota. Henkilösuhteisiin vaikuttavat

voimakkaasti arvomerkkeihin sidotut asemat, ja tästä syystä niiden tutkimiseen ei ole nähty

tarvetta. (Johtajan käsikirja 2012, 22.) Viime vuosina on tehty useampia tutkimuksia

organisaatiokulttuurista ja johtajuudesta. Erityisesti esimiehen näkökulmasta on tehty useita

tutkimuksia. Esimiehen vaihtumisen vaikutuksia voi tutkia useasta eri näkökulmasta. Näitä

ovat esimerkiksi esimiehen, organisaation, työyhteisön, sidosryhmien, organisaatiokulttuurin

tai yksilön näkökulmasta. Tässä tutkimuksessa keskitytään alaisen näkökulmaan.

 5

1.2 Aikaisempia tutkimuksia

Leinonen, Nikkanen ja Otonkorpi-Lehtoranta (2012) ovat julkaisussa Sukupuolten tasa-arvo

puolustusvoimissa – Kehittämistarpeiden näkökulma asepalvelusta suorittavien ja henkilöstön

kokemuksiin koonneet kaksi tutkimusta yhteen. Jälkimmäisen tutkimuksen aiheena olivat

Puolustusvoimien henkilöstön kokemukset sukupuolten tasa-arvosta. Tutkimuksessa ilmeni,

että sotilastehtävistä esimerkiksi perusyksikön päällikön ja henkilöstöpäällikön tehtävät

voisivat olla tarjolla muillekin kuin upseereille. Alaiset toivoivat, että esimiehet tukisivat ja

sitoutuisivat enemmän alaisiinsa. Tutkimuksen johtopäätöksissä todettiin, että upseereilla oli

parhaat ja siviileillä kehittymättömimmät urapolut. Kuitenkin upseerien koulutuksen

katsottiin tuottavan yleisjohtajia, joilla ei ole substanssiosaamista johtamastaan alasta. Tämä

hankaloittaa esimerkiksi siviilityöntekijöiden tehtävän arvioimista ja saattaa vaikuttaa myös

esimiehen arvostukseen.

Leinosen, Otonkorpi-Lehtorannan ja Aution (2011) tutkimuksessa Mahdollisuuksien ja

vaatimusten kenttä – esimiestyö puolustusvoimissa hierarkian ja sukupuolen näkökulmasta

ilmeni yhtenä esimiestyön haasteena työyhteisön moninaisuus. Johtajan on huomioitava

toiminnassaan henkilöstön asema ja tausta, ja myös se, onko työntekijä sotilas vai siviili.

Sotilaiden ja siviilien uramahdollisuudet eroavat toisistaan. Tutkimuksessa havaittiin, että

kokemukset organisaation mahdollisuusrakenteista vaikuttivat tasa-arvon ja

oikeudenmukaisuuden kokemuksiin. Tutkimuksessa esimiehen nopean vaihtumisen todettiin

aiheuttavan ongelmia vuosittaisissa työntekijöiden suoritusarvioinneissa. Sekä vaihtuvan

esimiehen että yksikön muun henkilöstön saattoi jopa vuosittain arvioida eri esimies. Yksikön

siviilityöntekijät kokivat esimiesten nopean vaihtumisen aiheuttavan heille lisätöitä, mutta

uuden esimiehen perehdyttämisen tuomat lisätehtävät eivät vaikuttaneet heidän

palkkaukseensa. Uudet esimiehet puolestaan eivät riittävien tietojen puuttuessa kyenneet

jakamaan tehtäviä tasapuolisesti alaisilleen.

 6

Väisänen (2013) tutki liiketalouden opinnäytetyössään henkilöstöjohtamisen kehittämistä

eräässä puolustusvoimien joukko-osastossa. Tutkimuksesta ilmeni, että esimiesten

vaihtuminen oli aiheuttanut epätietoisuutta joukoissa, esimerkiksi liittyen rekrytointiin. Uudet

esimiehet eivät olleet tietoisia Puolustusvoiminen rekrytointiprosessin kulusta. Sekä

esimiesten että alaisten vastauksissa näkyi esimiehen vaihtuminen ja perehdyttämisen puute

liittyen arvojen tuntemiseen. Lisäksi työilmapiirikyselyssä havaittiin työnantajakuvan ja

sitoutumisen heikentyminen.

Lipponen (2009) tutki pro gradu -työssään Karjalan lennoston työilmapiiriä. Tutkimuksessa

keskeiseksi ongelmaksi johtamisessa paljastui esimiesten liian vähäinen läsnäolo. Alaiset

kokivat tuen saannin vaikeaksi, koska esimiehet olivat poissa työpisteeltään tai eivät ehtineet

olemaan alaistensa parissa riittävästi. Tilanteen parantamiseksi Lipponen esittää lisättäväksi

esimiehen tulostavoitteisiin yhdeksi tehtäväksi oman yksikön työilmapiirin kehittämisen.

Heinonen (1998) tutki yleisesikuntaupseerikurssin diplomityössään eroavaisuuksia

rannikkotykistöupseerien ja meriupseerien urasuunnittelussa sekä siihen suhtautumisessa.

Lisäksi hän tutki, onko Puolustusvoimien rakennemuutoksella vaikutusta upseereiden ura-

odotuksiin. Tutkimustuloksista ilmeni, ettei urasuunnitteluprosessin toimivuuteen uskota.

Urasuunnitteluprosessin merkitystä ei pidetty ratkaisevana tehtävään määräämisessä vaan

urasuunnittelua pidettiin Merivoimissa lyhytjänteisenä ja sattumanvaraisena.

Kannisto (2010) tutki pro gradu -työssään organisaatiomuutoksen vaikutusta luottamukseen

sekä luottamuksen vaikutusta johtamiseen, oppimiseen, sitouttamiseen ja viestintään.

Kanniston tutkimuskohteena oli Pohjois-Satakunnan peruspalveluliikelaitoskuntayhtymä.

Tutkimuksessa ilmeni, että 73,5 prosentilla vastaajista esimies oli vaihtunut organisaatio-

muutoksen seurauksena. Henkilöt, joiden esimies vaihtui organisaatiomuutoksessa, kokivat

muutoksen merkittävämpänä ja laajempana. Lisäksi he kokivat päätöksenteon, johtamisen ja

viestintäilmapiirin huonommaksi sekä päätöksenteon hitaammaksi kuin saman esimiehen

alaisuudessa jatkaneet henkilöt.

 7

1.3 Tutkimuksen rakenne

Johdannossa esitellään tutkimustehtävä, johon käytettäviä menetelmiä käsitellään tarkemmin

toisessa luvussa. Lisäksi esitellään pääsääntöisesti Puolustusvoimien kontekstissa tehtyjä

aikaisempia tutkimuksia ja niistä saatuja tuloksia.

Kolmannessa luvussa käsitellään tutkimuksen teoreettinen tausta ja tarkastelun lähtökohdat.

Tutkimuksen teoria pohjautuu johtajuuteen ja organisaatiokulttuuriin. Luvussa esitellään

erilaisia elementtejä, jotka liittyvät työntekijän kokemusmaailmaan.

Teoreettisen osan jälkeen neljännessä luvussa kerrotaan tutkimuksen toteuttamisesta,

tutkimusaineistosta ja sen määrällisestä analysoinnista. Luvussa kerrotaan myös kyselyn

tekemisestä, muokkaamisesta ja aineistonhankintaprosessista. Aineiston analysointi on jaettu

taustamuuttujien esittelyyn ja esimiehen vaihtumisen vaikutusten käsittelyyn.

Viidennessä luvussa esitellään tutkimusaineiston laadullinen analyysi. Aineiston

analysoinnissa tarkasteltiin kyselyn avoimia vastauksia, joista teemoittamisen ja yhdistelyn

jälkeen muodostui viisi vastausryhmää ja lisäksi "muut vastaukset"-ryhmä. Nämä viisi teemaa

ovat urakehitys ja lisäkoulutus, työpaikan ilmapiiri, kehityskeskustelu, työskentely sekä

henkilöstö. Tutkimuksen alatutkimuskysymyksiin pyritään vastaamaan näistä teemoista käsin.

Pohdintaluvussa tehdään yhteenveto tutkimuksesta ja käsitellään tutkimuksen luotettavuutta.

Lisäksi esitetään jatkotutkimusaiheita.

 8

2 TUTKIMUSMENETELMÄ

Tutkimusmenetelmällä Hirsjärvi, Remes ja Sajavaara (2002, 170) tarkoittavat tapoja ja

käytäntöjä, joilla tutkija kerää havaintonsa. Tässä tutkimuksessa tutkimusmenetelmänä on

survey- eli kyselytutkimus, jossa vastaajiksi valitut saavat vastattavakseen keskenään

täsmälleen samanlaiset kysymykset. Kysely mahdollistaa lukuisten vastausten keräämisen

helposti ja nopeasti. Toisaalta kyselyssä on heikkoutensa. Tutkija ei voi olla varma, ovatko

vastaajat vastanneet tosissaan, ymmärtävätkö he kysymykset niin kuin tutkija on tarkoittanut

tai onko vastausvaihtoehdoissa otettu vastaajan kanta huomioon. Vastaamattomuus erilaisista

syistä voi nousta suureksi. (Hirsjärvi ym. 2005, 182–184.)

Laadullisessa kyselytutkimuksessa kohdejoukon valintaan ja vastaajien määrään on

kiinnitettävä huomiota. Tutkimuksen kannalta on tärkeää, että henkilöillä, jotka vastaavat

kyselyyn, on mahdollisimman paljon tietoutta tai kokemusta tutkittavasta ilmiöstä.

Opinnäytetöissä aineistojen lukumääräinen koko ei ole työn tärkein tuotos, vaan aineistosta

tehtävät tulkinnat. (Tuomi & Sarajärvi 2013, 85.)

2.1 Laadullinen tutkimus

Tieteellinen tutkimus jaetaan karkeasti laadulliseen ja määrälliseen tutkimukseen. Laadullista

eli kvalitatiivista tutkimusta käytetään yleensä kuvaamaan todellista elämää. Määrällisen eli

kvantitatiivisen tutkimuksen tuloksia kuvaillaan tilastollisen analysoinnin pohjalta. Nykyisin

näitä tutkimussuuntauksia pidetään toisiaan täydentäviä aiemman vastakkainasettelun sijaan.

(Ks. Hirsjärvi ym. 2005, 130–152.) Alasuutarin (2001, 52) mukaan laadulliseen tutkimukseen

voi sisällyttää määrällisiä osatarkasteluja. Esimerkiksi erillinen lomakeaineisto voidaan

koodata usein toistuvien havaintoyksiköiden osalta taulukkomuotoon ja käyttää näitä

määrällisen eli kvantitatiivisen analyysin tuloksia laadullisen tutkimuksen selittämisvaiheessa

johtolankoina. Alasuutari näkee laadullisen tutkimuksen ytimenä merkitystulkintojen

tekemisen ja arvoituksen ratkaisemisen. (mts. 53.) Laadullisen tutkimuksen eri lajeja on

lukuisia. Hirsjärvi ym. (2005, 153) esittelevät 43 erilaista yhteiskuntatieteessä käytettyä

laadullisen tutkimuksen lajia. Tämä kuvaa tutkimuskentän laajuutta.

 9

1970-luvulta alkaen laadullinen tutkimus on yleistynyt etenkin organisaatiotutkimuksessa.

Myös fenomenologisten ja hermeneuttisten menetelmien käyttö on lisääntynyt. Laadullisen

tutkimuksen tutkimuskohteena olevat ilmiöt, kuten kokemukset, ihmisten välinen

vuorovaikutus tai käsitykset ovat näkymättömiä, abstrakteja ilmiöitä. Ihmistutkimukselle on

ominaista se, että "lopullista totuutta" ei voida saavuttaa, vaan yleensä asioista löytyy uusia

puolia ja erilaisia tulkintoja. Laadullisen tutkimuksen yleistyminen on mahdollistanut

ymmärtämyksen lisääntymisen monia ilmiöitä kohtaan. (Puusa & Juuti 2011a, 31–32.)

Yleensä laadullisen tutkimuksen kohteena on ihminen ja ihmisen maailma, jotka yhdessä

muodostavat elämismaailman. Varton (2005) mukaan elämismaailma muodostuu

merkityksistä kun taas luonnollinen maailma muodostuu luonnontapahtumista. Maailmat ovat

toistensa suhteen usein lomittain, mutta näitä maailmoja ei voida tarkastella samoilla

keinoilla. Varto ottaa esimerkiksi kuoleman, joka on luonnollisessa maailmassa luonnollinen

tapahtuma, kun taas elämismaailmassa sillä voi olla lukuisia, jopa ristiriitaisia merkityksiä

useiden ihmisten elämään. Näitä merkityksiä ei voida selvittää luonnollista tapahtumaa

tutkien. (mts. 28–29.)

Laadullisessa tutkimuksessa pyritään kuvaamaan todellista elämää mahdollisimman

kokonaisvaltaisesti. Samaa tapahtumaa voidaan tarkastella useista eri näkökulmista ja

lähtökohdista, eikä todellisuutta voi mielivaltaisesti paloitella osiin. Tutkijan omat arvot ja

aiemmat kokemukset ovat aina tutkimuksessa läsnä. On siis tiedostettava omat pohjatietonsa

ja annettava myös perusodotuksista eroaville tuloksille mahdollisuus. Laadullisessa

tutkimuksessa pyritään löytämään ja paljastamaan tosiasioita, ymmärtämään tutkimus-

kohdetta. (Hirsjärvi ym. 2005, 151–152, 170.)

Hirsjärvi ym. (2005, 155) listaavat seitsemän laadulliselle tutkimukselle tyypillistä piirrettä:

"1. Tutkimus on luonteeltaan kokonaisvaltaista tiedon hankintaa ja aineisto

kootaan luonnollisissa, todellisissa tilanteissa.

2. Suositaan ihmistä tiedon keruun instrumenttina. – –

3. Käytetään induktiivista analyysia. – –

4. Aineiston hankinnassa käytetään laadullisia menetelmiä. – –

5. Valitaan kohdejoukko tarkoituksenmukaisesti, ei satunnaisotoksen

menetelmää käyttäen.

6. Tutkimussuunnitelma muotoutuu tutkimuksen edetessä. – –

7. Käsitellään tapauksia ainutlaatuisina ja tulkitaan aineistoa sen mukaisesti."

 10

Puusa (2011, 114) huomauttaa, että yleensä laadullisen tutkimuksen aineistosta löytyy useita

kiinnostavia seikkoja. Myös sellaisia, joita tutkija ei ole osannut odottaa. Tämän vuoksi

tutkijan on pystyttävä rajaamaan tarpeeksi kapea ilmiö, joka olisi mahdollista kertoa

yksityiskohtaisesti. Laadullisen tutkimuksen aineisto koostuu tutkittavien antamista

kuvauksista tutkimuskohteena olevasta ilmiöstä. Laadullisen tutkimuksen aineiston analyysiin

ei ole olemassa mitään yksiselitteisiä analysointikeinoja, vaan se on täysin riippuvainen

tutkimuksen tarkoituksesta sekä tutkijan päätöksistä. Tutkimukseen kuuluu erittely ja

ryhmittely. Tutkija pilkkoo aineistonsa osiin valittua menetelmää käyttäen ja kokoaa sen

jälleen uudelleen tehden johtopäätöksiä. (Puusa 2011, 114–115.)

Käsillä oleva tutkimus on luonteeltaan laadullinen, koska sen tutkimuskohteena ovat ihmiset

ja heidän kokemuksensa, joita pyritään syvällisesti ymmärtämään ja paljastamaan. Laadullisia

havaintoja voidaan kuitenkin täydentää määrällistä tutkimusotetta käyttäen tai päinvastoin.

2.2 Kokemuksen tutkimus

Tässä tutkimuksessa käytetään fenomenologista näkökulmaa, jossa korostetaan yksilöllistä

kokemusta, eli sitä, miten työntekijät ovat kokeneet esimiehen vaihtumisen. Samalla pidetään

merkityksellisenä henkilökohtaisten kokemusten ja elämysten pohtimista. Tässä

suuntauksessa tutkijan on oltava avoin, eli lähestyttävä tutkimuskohdetta ilman ennalta

määrättyjä oletuksia tai määritelmiä. (Jyväskylän yliopisto 2015) Puusan ja Juutin (2011b, 21)

mukaan fenomenologisessa näkökulmassa "tieto ja kokija ovat aina toisiinsa sijoittuneita".

Näin ollen epistemologiassa on tiedostettava, mikä suhde vallitsee tutkijan ja tutkittavien

välillä.

Puusa ja Juuti (2011b, 21) huomauttavat myös, että eri henkilöillä on erilaisia kokemuksia

samasta tilanteesta. Lehtomaa (2009, 192) muistuttaa tutkijaa tiedostamaan omat

ennakkoluulonsa ja perimmäiset ajatuksensa, jotta hän kykenee kohtaamaan toisen ihmisen.

Hänen mukaansa kokemuksen tutkimuksen haasteena on nimenomaan toisen ymmärtäminen.

Lehtomaa toteaa lisäksi, että vaikka tutkija tavoittaa toisen kokemusmaailman, jää häneltä

aina jotakin saavuttamatta.

 11

Suorsa (2011, 174) toteaa kokemuksen olevan aina subjektiivinen, liittyen tiettyyn aikaan ja

paikkaan, ollen ainutlaatuinen ja ruumiillinen. Subjektiivinen kokemus liittyy aina jonkun

"minun" kokemuksiin ja havaintoihin tietyssä tilanteessa. Se, miten tutkija kykenee

kuljettamaan näitä kokemuksia läpi tutkimusprosessin, on Suorsan mielestä kokemuksen

tieteellisen tutkimisen kannalta ratkaisevaa. (mts. 174–175.)

Kokemuksen tutkimuksen onnistumisen kannalta on olennaista Perttulan (2009) mukaan

kolmen kohdan toteutuminen. Ensinnäkin tutkijan on oltava kiinnostunut toisista ihmisistä ja

heidän kokemuksistaan. Toiseksi kokemusta tutkittaessa on löydettävä keino tutkia

kokemusperäistä maailmaa. Viimeiseksi kokemuksen tutkimus on empiiristä, mikäli tutkija

kykenee ymmärtämään kokemusta siten, kuin se tutkittaville ilmenee. (Perttula & Latomaa

2009, 12–13.)

Perttula (2009, 134) siis katsoo, että tutkijan on oltava kiinnostunut tutkimuksellisesti

muustakin kuin omasta elämästään. Hän täsmentää tämän tarkoittavan ihmistieteissä

kiinnostusta toisiin ihmisiin ja kokemuksen tutkimuksessa etenkin toisten ihmisten

kokemuksiin. Mikäli tällainen viittaavuus tutkijan ulkopuolelle puuttuu, on Perttulan mukaan

kyseessä teoreettinen tutkimus ja aineistona tutkijan luoma niin sanottu ideaalinen

elämäntilanne.

Perttula (2009, 137) käyttää tutkittavista kokemuksista ilmaisua "elävä kokemus".

Kokemuksen tekee eläväksi sen liittyminen elämäntilanteeseen. Elävä kokemus voi olla tietoa

tai tunnetta, intuitiota tai uskoa sekä myös näiden yhdistelmiä. Fenomenologinen tutkimus

edellyttää, että tutkija näkee itsensä samanlaisena, kokevana olentona, kuin tutkimansa

ihmiset. Kokemusta tutkittaessa tutkimuskohde, ilmiö, on aina toisten ihmisten elävä

kokemus ja se näyttäytyy tutkijalle tutkittavien kuvauksina. Lisähaasteena kokemuksen

tutkimisessa on, että tutkittavat voivat kuvata kokemuksensa monin tavoin ja tutkija

ymmärtää kuvaukset jollakin tavalla – mahdollisesti eri tavoin kuin vastaaja on tarkoittanut.

(mts. 137, 143.)

 12

Kokemuksen tutkimuksen empiirinen vaihe edellyttää siis tutkijan kiinnostusta toisten

ihmisten kokemuksiin. Tutkijan on selvitettävä itselleen, mitä kokemuksia hän haluaa

ymmärtää. Seuraavaksi tutkijan on löydettävä ihmisiä, joiden elämäntilanteeseen häntä

kiinnostavat kokemukset kuuluvat. Tämän lisäksi on välttämätöntä, että tutkittavat haluavat

kuvata kokemuksiaan tutkijalle ja viime kädessä he tekevät ratkaisun tutkimukseen

osallistumisesta. Kokemuksen tutkimuksen kannalta juuri kokemusten kuvaaminen on

avainasemassa. Tällöin tutkimukseen osallistuvat pyrkivät esimerkiksi kirjoittaen

ilmaisemaan kokemuksiaan. Tärkeää on sekin, että tutkimusaineistoon voidaan palata.

(Perttula 2009, 137–141.)

Tutkijan kiinnostus toisten ihmisten kokemuksiin heräsi jo tutkimuksen teon alkuvaiheessa.

Lisäksi tutkijan on tiedostettava, että ajattelun taustalla vaikuttavat tutkijan omat kokemukset

aina varusmiesaikaisista esimiehistä viimeksi vuosi sitten tapahtuneeseen vaihdokseen, jolloin

tutkijan esimies lähti suorittamaan jatko-opintoja ja uusi esimies siirtyi tehtäväkierrossa

varapäälliköstä päälliköksi. Käsillä olevassa tutkimuksessa kokemus ymmärretään jokaisen

ihmisen henkilökohtaiseksi tuntemukseksi, käsitykseksi, tunteeksi ja havainnoksi tutkittavasta

ilmiöstä. Tutkittavien kuvauksia pyritään ymmärtämään siten, kuin vastaaja on tarkoittanut.

Tutkija tiedostaa vastausten tulkintaan sisältyvän väärinymmärtämisen mahdollisuuden.

 13

3 TYÖNTEKIJÄN KOKEMUSMAAILMAN ELEMENTTEJÄ

Juuti (2005, 196) toteaa organisaatioiden olevan jatkuvassa muutoksessa ja niiden sosiaalisten

suhteiden olevan entistä tilapäisempiä ja erilaistuneempia. Tämä pitänee paikkaansa myös

Puolustusvoimien ja Ilmavoimien organisaatioissa. Juuti kuvaa organisaatioiden jatkuvaa

muutosta seuraavasti:

"Nykyisten organisaatioympäristöjen nopea muutos ja suuri monimutkaisuus ovat

ajaneet organisaatiot uudistumisen ja erilaistumisen tielle. Samalla tämä

kehityskulku on sysännyt perinteiset osaajayhteisöt entistä höllempien

keskinäisten siteiden verkostoihin. Entisten pysyvien osaamisen yhteisöjen ja

niiden kiinteille määrämuotoisille suhteille perustuvien rakenteiden sijaan on

tullut tilapäisistä ja jatkuvasti muuttuvista sosiaalisista verkostoista koostuvia

yhteisöjä, jotka tuskin ehtivät muodostua yhteisöiksi ennen kuin jo joutuvat

hajaantumaan." (mts. 196.)

Ihmiset kuuluvat useisiin ryhmiin, liikkuvat organisaatioiden sisällä ja tuovat mukanaan

monenlaisia kulttuureita. Organisaatio tulisikin Seeckin (2008, 219) mukaan nähdä "ajallisesti

muuttuvana, erilaisten kulttuurien leikkauspisteenä kuin vakaana, rajattuna ja yhtenäisenä

kulttuurina". Kun organisaatiot joutuvat muuttumaan jatkuvasti, merkitsee se myös

työntekijöiden kokemusmaailmojen yhtä nopeaa muuttumista työyhteisöissä. Tutkijan

perehtyessä tutkittavaan ilmiöön, esimiehen vaihtumiseen, nousivat tässä luvussa esiteltävät

elementit keskeisiksi tekijöiksi (kuvio 1). Kokonaisuudessaan luku käsittelee erilaisia

elementtejä, jotka esiintyvät työntekijän kokemusmaailmassa.

Sotatieteisiin kuuluvassa sotilasjohtamisen tutkimuksessa on johtaminen jaettu nelikenttään,

jonka alueita ovat johtajuus (leadership), organisaatiokulttuuri (organisation culture),

johtaminen (management) ja organisaatiorakenne (organisation structure) (Virta 2008, 21–

22). Nämä johtamisen nelikentän osa-alueet ovat toisiinsa nähden keskinäisessä riippuvuus-

suhteessa. Tässä tutkimuksessa keskitytään kokemukseen, jota tarkastellaan johtajuuden ja

organisaatiokulttuuriin kautta. Esimiehen vaihtumisen vaikutusten kokija, työntekijä, toimii

tässä arkitodellisuudessa, ja hänen kokemuksiaan tarkastellaan tässä luvussa esitellyistä lähtö-

kohdista katsottuna. Lisäksi tutkimuksessa tiedostetaan organisaatiorakenteen ja henkilöstö-

hallinnon merkitys ilmiön taustalla. Edellä mainitut tekijät ovat yhtenä syynä siihen, miksi

esimies vaihtuu, mutta niitä ei käsitellä tässä tutkimuksessa.

 14

Moilanen (2001, 28) toteaa organisaatioiden ja niiden yksiköiden voivan olla hyvinkin isoja ja

vaikeasti hahmotettavia kokonaisuuksia. Ylimmän johdon tehtävä organisaatioiden

johtamisen ja kehittämisen kannalta on haastavaa. Mikäli ylimmällä johdolla ei ole tarpeeksi

esimiehiä tukenaan, voi tehtävästä tulla mahdoton toteuttaa. Usein itse johtamistyö on jäänyt

pienemmän joukon tehtäväksi. Samalla organisaatioiden työntekijöiden kyky ja halu

ymmärtää työhönsä vaikuttavia asioita laajemmin on kasvanut. Moilanen huomauttaa, ettei

parasta mahdollista tulosta tavoitellessa riitä se, että joku tai jotkut onnistuvat, vaan

organisaation kaikkien osioiden on onnistuttava omassa toiminnassaan ja sitä kautta

saavutettava yhteinen päämäärä. (Moilanen 2001, 28.)

Johtamis- ja organisaatiotutkimukselle on ominaista, että uusia näkökulmia syntyy Juutin

(2010, 13) sanoin "kuin sieniä sateella" ja samalla aikaisemmin esille tulleet koulukunnat

jatkavat eloaan. Tämän vuoksi johtamisesta esitettyjä näkökulmia on lukuisia ja lisäksi

näkökulmat sekä kilpailevat keskenään että täydentävät toisiaan. (mts. 13.)

KUVIO 1. Työntekijän kokemusmaailma tässä tutkimuksessa.

 15

3.1 Johtajuus

Yukl (2008, 2–3) katsoo tutkijoiden määrittelevän johtajuuden usein omasta näkökulmastaan,

ja heille merkittävien kriteerien perusteella. Tekemänsä kirjallisuuskatsauksen perusteella

Yukl yhtyy Stogdillin huomioon: "On lähes yhtä monta määritelmää johtajuudesta, kuin on

henkilöitä, jotka ovat yrittäneet määritellä käsitteen". Johtajuutta on määritelty muun muassa

ominaisuuksien, käyttäytymismallien, vaikutteiden, vuorovaikutusmallien ja roolien välisten

suhteiden kannalta. Useimpiin määritelmiin johtajuudesta sisältyy prosessi. Siinä on

tarkoituksenmukaista käyttää vaikutusvaltaa toisten ihmisten opastamiseen ja organisointiin,

sekä toiminnan ja ihmissuhteiden johtamiseen ryhmässä tai organisaatiossa. (mts. 2–3.)

Seeck (2008, 18) määrittelee johtamisen "toiminnaksi, jonka avulla ihmisten työpanosta ja

fyysisiä voimavaroja pystytään hankkimaan, kohdentamaan ja hyödyntämään tehokkaasti

tietyn tavoitteen saavuttamiseksi". Johtamisen tavoitteena on saada erilaiset yksilöt

työskentelemään ja toimimaan yhdessä, jotta yhteiset tavoitteet saavutetaan. (mts. 18;

Seeck 2009, 41.)

Johtamisesta on olemassa jatkuvasti muuttuvia teorioita ja käsityksiä. Lyhytkestoisimpia

ilmiöitä voidaan käsitellä iskusanoina, pidempään käytetyistä iskusanoista syntyy

johtamismuoti. Ajan myötä osa johtamismuodeista säilyy, ja niistä voidaan käyttää nimitystä

johtamistrendi. Pitkäkestoisimpina säilyvät johtamisparadigmat, joiden elinkaari on usein 20–

30 vuotta. Seeck esittelee kirjassaan Johtamisopit Suomessa kattavasti eri johtamis-

paradigmoja. Viisi aikajärjestyksessä esiteltyä paradigmaa ovat tieteellinen liikkeenjohto /

taylorismi, ihmissuhdekoulukunta, rakenneanalyyttinen paradigma, organisaatiokulttuuri-

teoriat sekä innovaatioteoriat (Seeck 2008, 26; Seeck 2009, 41–43). Paradigmoilla on sama

tavoite, mutta eri keinot sen toteuttamiseen. Ne hahmottavat taustalla olevat ongelmat eri

tavoin.

 16

Tieteellinen liikkeenjohto perustui Frederick Winslow Taylorin ajatuksiin, jossa tavoitteena

oli työn tuottavuuden parantaminen ja tehostaminen. Taylorin ajatuksien ydinongelmana

Seeckin (2008, 52) mukaan oli se, etteivät työnjohtajat ymmärtäneet, miten paljon aikaa eri

työtehtävät vaativat. Työn tekeminen nopeammin ei ollut työntekijöistä kannattavaa, koska

siitä ei saanut lisäpalkkiota – ainoastaan lisätyötä. Vaikka Suomessa tieteellinen liikkeenjohto

johtamisparadigmana sai huomiota jo 1910-luvulla, aloitettiin sen tekniikoiden opettaminen ja

soveltaminen vasta toisen maailmansodan jälkeen. (mts. 52, 71–73.)

Seeck (2008, 103) listaa ihmissuhdekoulukunnan ja tieteellisen liikkeenjohdon yhteisiksi

tavoitteiksi yhteistyön parantamisen työpaikoilla, tuottavuuden kasvattamisen sekä

oikeutuksen johtajan auktoriteettiin. Yhteistä on lisäksi se, että molemmat koulukunnat

jättivät organisaation toimintaympäristön huomioimatta. Merkittävimpinä eroina ovat

ihmissuhdekoulukunnan ajatukset työn rikastamisesta työtehtäviä kierrättämällä sekä

vuorovaikutuksen ja yhteistyön lisäämisestä työpaikoilla. Ihmissuhdekoulukunta on

kiinnostunut työpaikan ilmapiiristä sekä sosiaalisista suhteista ja niiden vaikutuksista.

Ihmissuhdekoulukunnan perusajatukset syntyivät akateemisesti koulutettujen piirissä, kun

taas tieteellisen liikkeenjohdon kehittäjät olivat työskennelleet tehtaissa työntekijöinä tai

johtotehtävissä. Eroja oli myös koulukuntien ajatusten edelleen kehittäjien koulutustaustassa:

tieteellisen liikkeenjohdon vaikuttajista useat olivat insinöörejä kun taas

ihmissuhdekoulukunnan vaikuttajat olivat käyttäytymistieteilijöitä. (Seeck 2008, 103–104,

111–112.)

Rakenneanalyyttinen paradigma muodostettiin vastaamaan byrokraattisen organisaation

ongelmiin. Suurin osa rakenneanalyyttisen paradigman peruskirjallisuudesta syntyi 1950- ja

1960-luvuilla. Aikaisemmat paradigmat olivat keskittyneet tuotannon organisointiin sekä

selvittämään työntekijöiden ja työnantajien ongelmia. Rakenneanalyyttisessä paradigmassa

otettiin ensimmäistä kertaa huomioon toimintaympäristö. Seeckin mukaan organisaatio

nähdään lähtökohtaisesti järjestelmänä ja työntekijänä sen yhtenä osana. (Seeck 2008, 155–

157.)

 17

Organisaatiokulttuuriteorioiden synty ajoittuu 1980-luvun alkupuolelle, jolloin Yhdysvaltain

teollisuus sai kilpailijoita muista maista. Työyhteisöt oli saatava muuttumaan joustaviksi ja

työntekijöitä paremmin motivoiviksi. Organisaatiokulttuuriteorioiden nousemiseen vaikutti

niiden ilmestyminen akateemiseen keskusteluun, minkä seurauksena tutkijat alkoivat pitää

organisaatioita ennen kaikkea sosiaalisesti rakentuneina merkitysjärjestelminä. Seeck

mainitsee Edgar Scheinin vuonna 1985 julkaiseman teoksen Organizational Culture and

Leadership, josta tuli organisaatiokulttuurikoulukunnan julkilausuma. (Seeck 2008, 204–206,

208.)

Innovaatioteorioita Seeck (2008, 243) pitää nykyisin vallitsevana paradigmana, jonka alku on

1990-luvulla. Innovaatioteorioissa nähdään työntekijä yksilönä, joka haluaa oppia ja kehittyä.

Ainutlaatuisuus, muutos, joustavuus, luovuus ja innovaatio ovat sanoja, jotka kuvaavat hyvin

paradigmaa. Innovaatioteoriassa rakennemuutoksia ei nähdä kielteisinä, vaan niitä pidetään

työelämään kuuluvina, normaaleina tapahtumina. (mts. 243–244.)

Puolustusvoimien johtamisen opetuksessa ja tutkimuksessa käytettävässä johtamisen

nelikentässä on kiinnityskohtansa edellä kuvattuihin johtamisparadigmoihin. Tieteellinen

liikkeenjohto on verrattavissa johtamiseen (management), ihmissuhdekoulukunta johtajuuteen

(leadership), rakenneteoriat organisaatiorakenteeseen ja kulttuuriteoriat organisaatio-

kulttuuriin. Nykyisin vallitsevasta ja lähitulevaisuudessa vaikuttavasta johtamisparadigmasta

käydään keskustelua. Mahdollisia vaihtoehtoja saattaisivat Seeckin (2009, 45) mukaan olla

innovaatioihin keskittyvät teoriat, toisaalta ympäristöjohtamiseen, eettiseen johtamiseen tai

hyvinvointijohtamiseen liittyvät teoriat.

Juuti (2001, 278) toteaa asiajohtamisen juurten ulottuvan strategiseen johtamiseen,

tulosjohtamiseen ja laatujohtamiseen, joiden perusta puolestaan on taylorismissa ja

hallinnollisessa koulukunnassa. 1970-luvulla asiajohtaminen sai rinnalleen ihmisten

johtamisen. Ihmisten johtamisen juuret ulottuvat Juutin mukaan Kurt Lewinin klassisiin

johtamiskokeisiin, joissa mielenkiinnon kohteena olivat autoritaarisen ja demokraattisen

johtamistavan erot. Autoritaarisuuden juuret löytyvät myös viime vuosisadalla esiintyneistä

diktatuureista. Demokraattinen ja osallistuva johtaminen pyrkivät vastustamaan muun muassa

Hitlerin ja Stalinin aikoinaan toimeenpanemia totalitaristisia järjestelmiä. (mts. 278.)

 18

1970-luvulla opit ihmisten johtamisesta hakivat innolla ihmisten arvoa. 1980-luvulla ihmisten

johtamista käsittelevien oppien voidaan sanoa saavuttaneen kypsän vaiheen: ihmisten

johtamisen katsottiin olevan parempi johtamistapa ja poikkeavan asioiden johtamisesta. Juuti

(2001, 279) huomauttaa, että edelleen ihmisten johtamista käsittelevät tekstit toistavat samoja

teemoja kuin aiemminkin, mutta niiden sävy on muuttunut kyynisemmäksi. Tämä saattaa

johtua siitä, että humanismin ihanteet ovat jäämässä työelämässä kovien arvojen jalkoihin.

Myös ihmisten johtamista käsittelevät tekstit ovat muuttuneet ja enemmissä määrin

kiinnittyneet karisman tai sankaruuden käsitteeseen sekä ottaneet etäisyyttä niin humanismin

kuin osallistuvan johtamisenkin perinteeseen. (mts. 279.)

Myös Suomessa ihmisten johtamiseen alettiin kiinnittää huomiota 1970-luvulla, jolloin

suurimmissa kaupungeissa esiintyi työvoimapulaa. Huomion kohteeksi nousi henkilöstön

palkkaamisen lisäksi työvoiman sitouttaminen, johon pyrittiin löytämään muita keinoja kuin

raha eli isompi palkka. Aina löytyi työnantajia, jotka maksoivat hiukan enemmän. Työoloihin,

oman työnsä kehittämiseen ja työtehtävien monipuolisuuteen panostamalla saatiin työntekijät

viihtymään työssään paremmin. Samalla ymmärrettiin, että on edullisempaa panostaa

työntekijöiden hyvinvointiin kuin kouluttaa jatkuvasti uusia työntekijöitä poislähteneiden

tilalle. (Johtajan käsikirja 2012, 24.)

Asiantuntijoiden johtaminen on Järvisen (2006, 32) mukaan haastavaa. Lisäksi hän muistuttaa

siitä, ettei esimies usein tunne tai hallitse alaistensa töitä, jolloin suoranainen ohjeistus

tehtävien hoitamiseen on mahdotonta. Tällöin alaisella on valtaa suhteessa esimieheensä.

Tämä niin sanottu asiantuntijavalta korostuu nykyajan työelämässä. Järvinen kyseenalaistaa

työelämän valta-asetelman. Onko nykyään esimiehillä ainoastaan muodollinen auktoriteetti ja

todellinen valta onkin työntekijöillä, asiantuntijoilla. Perinteisessä organisaatiossa johtaja on

osannut ja tuntenut työntekijöiden tehtävät ja on kyennyt opastamaan niissä. Lisäksi

organisaatiokulttuuri on tukenut auktoriteetin kunnioittamista. Tällöin esimiehellä oli vahva

status sekä asiantuntijavalta käytettävissään. Matriisiorganisaatiossa organisatorinen valta-

asema on muuttunut epämääräisemmäksi ja samalla asiantuntijavalta on siirtynyt

työntekijöille. Järvisen mukaan tällainen kehitys voidaan kokea myös helpottavana, kun

esimies voi keskittyä ryhmän johtamiseen ja sen esimiehenä toimimiseen. (mts. 32–33).

 19

3.2 Organisaatiokulttuuri

Jäävuoresta näkyy pinnalla vain pieni osa – suurin osa on piilossa pinnan alla. Organisaatio-

kulttuuria voi tässä mielessä verrata jäävuoreen. Schein (2004a) toteaa organisaatiokulttuurin

tasojen vaihtelevan erittäin näkyvästä täysin näkymättömään. Hänen mukaansa

organisaatiokulttuuria voidaan tarkastella kolmella tasolla, joita ovat artefaktit ja luomukset,

arvot sekä perusoletukset. Artefaktit ja luomukset havaitaan helposti, sillä ne ovat

organisaation näkyviä asioita, kuten esimerkiksi rakennukset, värit tai kuviot. Vaikka

artefaktit ja luomukset näkyvät ja kuuluvat, niiden merkitystä ei ulkopuolinen todennäköisesti

ymmärrä samalla tavalla kuin organisaation jäsen. Ulkopuolisen on helppo havaita eroja

organisaatioiden sisäisessä toiminnassa, esimerkiksi käytyjen keskustelujen sävyssä, ovatko

toimistojen ovet avoinna vai suljettuina tai miten henkilöstö pukeutuu ja käyttäytyy.

Havainnoimalla ei kuitenkaan voi selvittää sitä, miksi työntekijät toimivat juuri niin kuin

toimivat. Sen selvittämiseksi on keskusteltava työyhteisön jäsenten kanssa havainnoista ja

tuntemuksista. Näin on mahdollista saavuttaa kulttuurin seuraava taso eli ilmaistut arvot.

(Schein 2004a, 31–32; Viitala 2004, 57; 2007, 34.)

Viitala (2004, 57) vertaa arvoja organisaation kivijalkaan. Julkilausutut arvot kertovat, mitä

yrityksessä tai organisaatiossa arvostetaan ja pidetään tärkeänä (Schein 2004a, 32). Arvot

määrittävät sen, mitä pidetään oikeana ja mitä vääränä sekä mikä on tavoittelemisen arvoista

ja mikä ei (Schein 2004b, 25–26; Viitala 2004, 57). Puolustusvoimissa on viime vuosina

pohdittu arvoja ja kirjoitettu ne näkyviksi. Henkilöstöstrategiassa esitellään Puolustusvoimien

arvoperustaksi isänmaallisuus, ammattitaito, oikeudenmukaisuus, vastuullisuus, luotettavuus

ja yhteistyö (HESTRA 2015, 12). Organisaation arvot esitellään perehdyttäessä ja henkilöstön

odotetaan sitoutuvan niihin. Työntekijöiden oma arvoperusta on muodostunut siihen

mennessä eletystä elämästä, eikä sen muuttaminen välttämättä ole helppoa. Tämä tulisi

tiedostaa kun organisaation arvoja jalkautetaan koko organisaatioon.

 20

Perusoletuksilla tarkoitetaan organisaatiossa itsestään selviksi muodostuneita asioita, jotka

sisältävät yhteisiä toimintatapoja ja sääntöjä. Osa näistä perusoletuksista voi olla

näkymättömiä ja alitajuisia ja siksi niiden muuttaminen voi olla hankalaa (ks. Yukl 2008,

306). Viitala (2007, 35) kertoo esimerkkinä perusoletuksista organisaatioon muodostuneesta

tavasta jättää naiset johtoryhmien ulkopuolelle. (Viitala 2004, 58; 2007, 35.)

Puolustusvoimien perusoletusten voidaan katsoa muuttuneen esimerkiksi joiltakin osin

vuonna 1995, kun naisten oli mahdollista hakeutua varusmiespalvelukseen ja myöhemmin

sotilastehtäviin.

Kuuselan (2013) mukaan organisaatiokulttuuri sisältää toimintatavat ja säännöt, joita

esimerkiksi työyhteisön jäsenten odotetaan noudattavan. Siihen sisältyvät myös normit, kuten

kuinka muodollisesti toimitaan kohdattaessa organisaation hierarkiassa ylempänä olevia

henkilöitä tai kuka päättää mistäkin asiasta. Organisaatiokulttuurista saa käsityksen

havainnoimalla, millaisesta toiminnasta työyhteisössä saa hyväksyviä katseita ja millaisista

syistä voi joutua eristetyksi muista työyhteisön jäsenistä. Organisaatiokulttuuria voi

tarkastella sen elementtien kautta. Kuusela listaa organisaatiokulttuurin elementeiksi

ilmapiirin, tavan työskennellä, hierarkian, esimiehen aseman, yhteistyön, johtamisen

painopisteen sekä arvostuksen kohteet. (mts. 175–176.) Robbins (2005, 229) vertaa

organisaatiokulttuuria ihmisen persoonallisuuteen. Robbins toteaa myös, että

organisaatiokulttuuria on vaikea selittää kokonaisvaltaisesti, mutta siinä työskentelevät voivat

kuvata sitä yllättävän yhtenäisesti.

Organisaatiokulttuurin näkyviksi ja kuultaviksi ominaisuuksiksi Rauramo (2008, 150) nimeää

käyttäytymisen, muodin, esineet, ympäristön, kielen ja verbaalisen symbolit sekä ilmeet ja

eleet. Peltonen ja Ruohotie (1991, 97) listaavat kulttuurin sisältävän erilaisia traditioita,

käyttäytymistapoja, normeja, arvoja, asenteita, uskomuksia sekä odotuksia. Puolustusvoimien

organisaatiokulttuurista ulkopuolinen havaitsee helpoiten arvo- ja kunniamerkit, virkapuvut

sekä määrätynlaiset puhuttelu- ja tervehtimistavat.

Organisaatiokulttuurin muotoutuminen vie pitkään ja sen muuttaminen on vaikeaa (Peltonen

& Ruohotie 1991, 97). Onkin helpompaa aloittaa kulttuurin luominen uudessa

organisaatiossa, kuin muuttaa jo kypsän organisaation kulttuuria (Yukl 2008, 329).

Organisaatiokulttuuri muuttuu sekä itsestään että tietoisilla muutoksilla – samanaikaisesti.

Evolutiivisella muutoksella Viitala (2007) tarkoittaa organisaatiossa luonnostaan tapahtuvaa

muutosta, joka pääosin tapahtuu tiedostamattomasti organisaation sosiaalisissa verkostoissa.

 21

Tarkoituksenmukainen organisaatiokulttuurin muokkaaminen vaatii aikaa sekä kokonais-

valtaista ja pitkäjänteistä tavoitteellista toimintaa. Poikkeuksellisissa tilanteissa, kuten

organisaation kriisi- ja muutostilanteissa nopeakin kulttuurin muutos voi olla mahdollinen.

Määrätietoinen toiminta organisaation kulttuurin rakentamiseksi voi olla esimerkiksi

koulutuksen ja työtehtävien uudistaminen, rakenteiden muuttaminen, toimintamallien

uudistaminen tai artefaktien (tilat, värit) muuttaminen. Organisaatiokulttuuriin voidaan

vaikuttaa erityisesti johtajuuden ja henkilöstövoimavarojen keinoin. (Viitala 2007, 35–36.)

Scheinin (1987) mukaan viisi voimakkainta tapaa organisaatiokulttuurin juurruttamiseen ja

vahvistamiseen ovat:

1. Mihin johtajat kiinnittävät huomionsa ja mitä he kontrolloivat.

2. Johtajan suhtautuminen organisaation kriiseihin ja kriittisiin tapauksiin.

3. Johtajan harkittu toiminta roolin opettamisessa ja ohjaamisessa.

4. Palkintojen ja statuksen kohdentamisen periaatteet.

5. Rekrytoinnin, ylennysten ja erottamisen kriteerit. (mts. 234.)

Schein (2004a) huomauttaa esimiehen esimerkillä johtamisen olevan erityisen tärkeää

kulttuurin luomisessa ja muovaamisessa, sillä erityisesti organisaation uudet jäsenet

kiinnittävät huomiota enemmän tekoihin kuin puheeseen (Schein 2004a, 113). Organisaatio-

kulttuuriin voidaan Viitalan (2007, 36) mukaan vaikuttaa erityisesti johtajuuden ja henkilöstö-

voimavarojen johtamisen kautta. Kuusela (2013, 180) esittää organisaation toimintatavan

rakentuvan esimiehen toiminnan ympärille. Esimies havainnoi työyhteisön toimintatapoja ja

nostaa havaitsemiaan epäkohtia esille, jotta niihin voi vaikuttaa. (mts. 179–180.) Myös Schein

(2004b) toteaa johtajan käyttäytymisen ja arvostuksen kohteiden vaikuttavan organisaatio-

kulttuuriin. Johtaja saattaa ajatella, että ainoa keino työskennellä organisaatiossa on toimia

itsenäisesti ja välttää vastuun jakamista ja yhteistyötä. Toinen johtaja puolestaan pitää yhteis-

työtä avainasemassa ja arvostaa tiimityöskentelyä. Todennäköisesti näiden johtajien

johtamissa yksiköissä on erilaiset organisaatiokulttuurit ja työskentelytavat. (mts. 182.)

Schein muistuttaa, että jokaisen kulttuurin ytimessä on yksilöiden väliset suhteet. Ne

vaikuttavat siihen, kuinka turvalliseksi, tuottavaksi ja hyväksi ryhmä muodostuu. (2004b, 178,

182.)

 22

Voidaan myös sanoa, että organisaatiokulttuuri tekee työntekijöistä näköisensä.

Organisaatiokulttuurin vastainen toiminta herättää pahennusta, välinpitämättömyyttä ja voi

vaikuttaa siihen, miten esimies suhtautuu työntekijään tai kuinka työntekijälle annetaan

työtehtäviä. (Kuusela 2013, 184.) Organisaatiokulttuuriin liittyy läheisesti sosiaalinen

järjestys, jota tarkastellaan alaluvussa 3.4.

Viitala (2007, 14) toteaa ilmapiirin olevan osa organisaatiokulttuuria, joka vaikuttavaa

työmotivaatioon, työtyytyväisyyteen ja työn tuloksiin. Ilmapiiri syntyy ihmisten välisestä

vuorovaikutuksesta. Yleensä oppivan organisaation ilmapiiriä kuvataan avoimeksi ja

luottamukselliseksi. Organisaation ilmapiiri voidaan kokea hyvänä tai huonona, kannustavana

tai ahdistavana. Johtamisella voidaan parantaa tai heikentää organisaation ilmapiiriä. Koko

organisaatiota kuvaavaa tunnelmaa kutsutaan organisaatioilmastoksi. Pienissä organisaatioissa

on vain yksi organisaatioilmasto kun taas suuressa organisaatiossa voi olla useita keskenään

erilaisia ilmapiirejä. (Viitala 2004, 63–64; 2007, 14.)

Peltonen ja Ruohotie (1991) käyttävät organisaation ilmapiirin määrittelemiseen Pritchardin ja

Karasickin määritelmää: "Organisaation ilmapiiri on organisaation sisäisessä ympäristössä

esiintyvä, suhteellisen muuttumaton kvaliteetti, joka erottaa sen muista organisaatioista ja

a) joka aiheutuu organisaation jäsenten, erityisesti ylimmän johdon, käyttäytymisestä ja

menettelytavoista, b) jonka organisaation jäsenet havainnoivat, c) joka tarjoaa pohjan

organisaation tilan tulkinnalle ja d) joka toimii aktiviteettia ohjaavana voimanlähteenä"

(Peltonen & Ruohotie 1991, 89–90).

3.3 Psykologinen sopimus

Työntekijän tekemää sanatonta sopimusta työnantajan kanssa kutsutaan psykologiseksi

sopimukseksi. Psykologisella sopimuksella tarkoitetaan Lindgrenin (2008, 73) mukaan sitä,

että työntekijä sitoutuu tai irtisanoutuu psykologisesti palvelemaan tai olemaan palvelematta

omaa organisaatiotaan. Psykologinen sopimus sisältää tyytyväisyyden työtehtäviin,

työyhteisöön ja organisaation sekä esimiehen toimintaan. (Kuusela 2013, 94–95.)

Esimerkiksi Puolustusvoimien palveluksessa olevat henkilöt saattavat odottaa työsuhteensa

kestävän eläkeikään saakka, mutta siitä tuskin keskustellaan esimiehen kanssa.

 23

Yleensä kirjallisesti laadittavassa ja molempien osapuolten allekirjoittamassa työ-

sopimuksessa sovitaan tehtävistä, työajasta, palkkauksesta ja noudatettavasta työ- tai

virkaehtosopimuksesta. Psykologinen sopimus kattaa sekä asiat, joita työnantaja odottaa

saavansa työntekijältä palkkaa vastaan, että asiat, joita ei vakiintuneen käytännön mukaisesti

ole tapana tai työlainsäädännön mukaan tarvitse sisällyttää kirjalliseen työsopimukseen.

Psykologinen sopimus on kirjoittamaton, jopa julkilausumaton sopimus, joka muodostuu

havainnoista ja päätelmistä ja näin ollen vaihtelee henkilöiden välillä. (Keskinen 2005, 70–

71.) Psykologinen sopimus perustuu siihen, että työntekijällä itsellään on aina omat tarpeensa

ja tavoitteensa samoin kuin organisaatiollakin (Lindgren 2008, 73).

Kiviranta (2010, 91) tarkastelee psykologista sopimusta toisaalta sopimuksen osapuolten ja

toisaalta sisällön osalta. Psykologisen sopimuksen osapuolet ovat työnantaja eli esimies ja

työntekijä. Työnantajan näkökulmasta on tärkeää, että työntekijän työpanos saadaan

hyödynnettyä mahdollisimman hyvin, oli työntekijä sitten aloittelija tai jo kokeneempi

henkilö. "Esimiehen on rakennettava jokaisen työntekijän kanssa yhteinen käsitys odotuksista

ja velvollisuuksista" (Kiviranta 2010, 91). Esimiehen on muistettava, että jokainen työntekijä

on oma persoonansa omine ominaisuuksineen ja näkemyksineen.

Psykologisen sopimuksen kirjoittamatonta sisältöä voidaan Kivirannan (2010, 91–92) mukaan

tarkastella seuraavilla kysymyksillä:

- "Millaiset odotukset työntekijällä on työtä ja työnantajaa kohtaan?

- Millaisia velvollisuuksia työntekijän mielestä työhön liittyy?

- Mitkä tekijät motivoivat työntekijää antamaan normaalityöpanoksen,

mitkä taas puolestaan ylittämään odotukset?

- Mitä työnantaja odottaa työntekijältä?

- Millainen työpanos on työnantajan mielestä riittävä?

- Millainen työpanos on puolestaan erinomainen?

- Mitä työnantaja on valmis tarjoamaan työntekijälle

normaalityöpanoksesta?

- Mitä työnantaja tarkoittaa tavanomaista paremmasta suoriutumisesta?

- Kohtaavatko työnantajan ja työntekijän odotukset?

- Entä kohtaavatko koetut velvollisuudet?"

 24

Keskeisimmät kysymyksistä liittyvät työntekijän ja työn kehittymiseen, muutoksiin

sopeutumiseen ja joustavuuteen. Molemmin puolinen ymmärrys työnteosta juuri tässä

organisaatiossa ja työyhteisössä saadaan vastaamalla edellä mainittuihin kysymyksiin. Jos

psykologisen sopimuksen rakentamisen sivuuttaa, on todennäköistä, että molemmilla osa-

puolilla on omanlaisensa käsitykset työskentelystä ja sen periaatteista. (Kiviranta 2010, 92.)

Psykologinen sopimus on yksi keino työn johtamiseen. Siinä on kysymys vaihtokaupasta,

joka Kivirannan (2010, 74) mukaan on syytä huomioida aiempaa paremmin. Psykologisesta

sopimuksesta ilmenee sekä työnantajan että työntekijän erilaiset velvollisuudet ja odotukset

työsuhteesta. Työsuhteesta on vaikea muodostaa toimivaa, mikäli sopimus jätetään

muodostamatta.

Psykologisen sopimuksen on Kivirannan (2010, 93) mukaan esiteltävä työsuhteen keskeiset

tekijät mahdollisimman totuudenmukaisesti. Muutosten, kuten esimiehen vaihtuessa, työn

muuttuessa tai työntekijän kehittyessä, myös psykologisen sopimuksen on muututtava. Tämä

vaatii muutostilanteen tunnistamista ja tiedostamista. Muutostilanteen yhteydessä on

käsiteltävä sopimukseen liittyvät kysymykset uudelleen, jotta työsuhde voi edelleen jatkua

toimivana ja tehokkaana. Kiviranta (2010, 84) mainitsee myös vanhan sopimuksen

uudistamisen vakiintuneilla työntekijöillä, sillä työelämä on muuttunut huomattavasti

viimeisten vuosien aikana, ja muuttuu jatkuvasti. Sopimuksen päivittämättä jättäminen lisää

tyytymättömyyttä, epäonnistumisen kokemuksia ja heijastuu sekä työntekijöihin että

työyhteisöön heikkenevänä itseluottamuksena, tuottavuuden laskuna, työkyvyn

heikkenemisenä ja työtyytyväisyyden laskuna. (mts. 93–94.)

3.4 Työyhteisö

Työntekijöiden työssä pärjäämiseen ja siinä viihtymiseen vaikuttaa työn sisällön lisäksi

ryhmä, jossa työskennellään. Åberg (2002, 56) toteaa työyhteisön olevan ihmisryhmittymä,

joka etenee järjestelmällisesti kohti asetettuja tavoitteita käyttämällä sille annettuja

voimavaroja ja resursseja. Työntekijöiden vuorovaikutuksen kautta on muodostunut

työyhteisöön kulttuuri, joka vaikuttaa työyhteisön toimintaan (mts. 56).

 25

Työyhteisöt elävät jatkuvassa muutoksessa. Toiset näkevät muutoksen uhkana ja

epävarmuutena, toiset taas mahdollisuutena ja uusina haasteina. Kaikki kuitenkin reagoivat

muutokseen jollain tavalla. Moilanen nostaa yksilön oppimisen esteiksi seuraavia

epävarmuuksia: pelko omasta selviytymisestä, kasvojen säilyttämisestä, kykyjen

riittävyydestä, työpaikan säilymisestä ja ihmissuhteiden jatkumisesta. Toisiin nämä pelot

vaikuttavat enemmän kuin toisiin. Vaikka kysymys on "vain" tunteista, ovat ne todellisia ja

vaikuttavat henkilöiden käyttäytymiseen. Epävarmuuden tunteeseen ja tunteeseen

riittämättömyydestä liittyy usein nolatuksi tulemisen pelko. Tällöin yksilö ei luota itseensä ja

pitää muita ihmisiä itseään parempana. (Moilanen 2001, 136.)

Ollila puhuu työyhteisöstä systeeminä, joka syntyy, pysyy yllä ja kehittyy osien

vuorovaikutusten myötä. Kun systeemin yksi osa siirretään uuteen kohtaan, on kaikkien osien

järjestyttävä uudelleen. (Ollila 2005, 195.) Työyhteisössä vietetään kolmasosa vuorokaudesta,

joten sen merkitys yksilölle on tärkeä. Jokainen haluaa kokea itsensä tärkeäksi ja

hyödylliseksi osaksi yhteisöä, jossa työskentelee. (Kuusela 2013, 70.)

Koska ryhmän jäsenet haluavat tulla hyväksytyiksi, jotkut jopa suosituiksi työyhteisössään, he

noudattavat organisaation sosiaalista järjestystä, mikä Kuuselan (2013) mukaan tarkoittaa

hyväksyttyä toimintaa ja kiellettyjen asioiden välttämistä. Sosiaalinen järjestys voi näkyä

esimerkiksi kokouksessa puheenvuorojen pyytämisessä ja antamisessa tietyssä järjestyksessä.

Työntekijä on myös tietoinen siitä, kuinka esimies suhtautuu koulutukseen, millainen

keskustelutapa organisaatiossa on sekä millaista aktiivisuutta ja työskentelyä toivotaan.

Lisäksi työyhteisö voi olla avoin ja yhteistyökykyinen läpi organisaatioryhmien tai toisaalta

työskentely voi tapahtua enemmän pienissä kuppikunnissa. Sosiaalinen järjestys voi muuttua

työyhteisön jäsenten vaihtuessa tai tietoisella kehittämisellä. Kuusela mainitsee esimerkkinä

organisaatioon tulevan uuden esimiehen, joka mahdollistaa sosiaalisen järjestyksen

muuttumisen. Esimies näyttää omalla käyttäytymisellään ja toiminnallaan, mikä on hänen

mielestään työyhteisössä hyväksyttyä ja kiellettyä. Mikäli esimies ei ota organisaation hänelle

antamaa johtajuutta, vaan vetäytyy syrjään, on todennäköistä, että johtajuuden ottaa

työyhteisössä joku muu. "Ryhmä kaipaa johtajuutta, ja johtajuudella on aina ottajansa" (mts.

175). (mts. 174–175.)

 26

Toimivan työryhmän muodostaminen vie aikaa. Esimiehen on koko ajan varauduttava ryhmän

muutoksiin, jotka voivat heikentää sen toimintakykyä. "Ryhmän kehityskaareen kuuluu, että

juuri kun se on saavuttanut tiimivaiheen ja toimii hyvin, jotkut ryhmän jäsenet alkavat

kyllästyä ja ryhtyvät harkitsemaan eroa ryhmästä" (Salminen 2006, 68). Pidemmän päälle

saattaa olla yhä vaikeampaa kannustaa ryhmän jäsenet huippusuorituksiin – rutiinit alkavat

puuduttaa eikä uusia haasteita löydy. Salminen (2006, 13) kehottaa asettamaan oman

organisaation kehittämiselle kolmen vuoden tavoiteajanjakson, jossa ehtii muokata ryhmän

toimivaksi. Esimiehen on hyvissä ajoin mietittävä organisaation kehittämisen jatkuvuutta,

johon kuuluu muun muassa alaisten koulutuksesta huolehtiminen, jotta nämä voivat siirtyä

vastuullisimpiin tehtäviin. (mts. 68–69.)

Salminen on käyttänyt ryhmän kehitysvaiheista Tuckmanin jaottelua, joka koostuu viidestä

vaiheesta: muotoutumisvaihe, kuohuntavaihe, me-vaihe, tiimivaihe ja lopettamisvaihe.

Ensimmäiset kaksi vaihetta ovat raskaita, mutta keskeisiä toimivan ryhmän kehittymiseksi.

Joskus esimerkiksi heikosta johtamisesta johtuen, ryhmä voi juuttua näihin kahteen

vaiheeseen. Seuraava vaihe sisältää turvallisen ilmapiirin, vahvistuneen yhteishengen sekä

yhdessä muodostettuja käyttäytymisnormeja. Neljännessä vaiheessa vasta päästään

tehokkaaseen päätöksentekoon ja osataan hyödyntää ryhmän jäsenten erilaisuutta.

Lopettamisvaihe sisältää ryhmän hajoamisen. (mts. 57–59.)

Yleensä hiljaisen tiedon parissa on keskitytty tutkimaan yksilöiden kokemusta, taitoa,

osaamista sekä tietoa. Myös ryhmät ja organisaatiot pitävät sisällään hiljaista tietoa, joka

näkyy niiden toimintamalleissa ja -tavoissa, normeissa ja säännöissä. Jos työryhmä on ollut

pidempään yhdessä, on sille muodostunut oma historiansa, johon sisältyy paljon

kirjoittamattomia ajatteluun ja toimintaan liittyviä tekijöitä. Näistä muodostuu edelleen

päivittäisiä rutiineja, joihin oman ryhmän jäsenet eivät kiinnitä huomiota. Uusi työntekijä

sosiaalistuu ryhmän normeihin ja toimintatapoihin työskentelemällä kokeneempien ryhmän

jäsenten kanssa. (Kiviranta 2010, 169.)

Uusi työntekijä voi myös kyseenalaistaa käytäntöjä, mutta usein vanhat työntekijät ovat

urautuneet vanhoihin toimintamalleihin ja haluavat jatkaa totuttuun tapaan. Organisaatioissa

voi olla myönteistäkin hiljaista tietoa, joka edesauttaa yhteisten tavoitteiden saavuttamista.

Näkyväksi hiljainen tieto muuttuu etenkin silloin, kun perustellaan vanhojen toimintatapojen

säilyttämisen puolesta ja kuvataan uusia tapoja toimimattomiksi. (Kiviranta 2010, 170.)

 27

Kiviranta (2010, 84) on tarkastellut myös eri-ikäisten henkilöiden työsuhteeseen liittyviä

odotuksia ja näkemyksiä. Esimiehen oma ikä, tausta ja käsitykset vaikuttavat merkittävästi

odotuksiin ja velvollisuuksiin, joita hän liittää työhön. Iältään nuori esimies voi Kivirannan

mukaan pitää kielteisinä ja työtä heikentävinä tekijöinä kokeneen työntekijän vahvaa

sitoutumista, sosiaalista aktiivisuutta tai heikkoa muutosaktiivisuutta. Samalla nuoren

esimiehen mielestä organisaation sisäinen työtehtävien tai työkavereiden vaihto voi olla

itsestään selvää. Kokenut työntekijä saattaa mieltää tällaiset muutokset vaikeaksi, koska hän

on sitoutunut ajan myötä työpaikkaansa ja työkavereihin. (mts. 84.) Tällaisessa tapauksessa

esimiehen ja työntekijän odotukset eivät täysin kohtaa.

Kiviranta (2010, 85) huomauttaa, että eri-ikäisyys esimiehen ja alaisten välillä ei sellaisenaan

aiheuta ristiriitoja, vaan keskeisimpiä tekijöitä yhteisymmärryksen puutteeseen ovat muun

muassa erot henkilöiden taustassa, arvoissa, käyttäytymismalleissa tai käsityksissä. Eri

ikäpolvet ovat kasvaneet eri ympäristöissä ja arvottavat asioita eri tavoin. Konkreettisena

esimerkkinä Kiviranta mainitsee suhtautumisen uralla etenemiseen. Henkilö voi mieltää uralla

etenemisen tapahtuvan vaakatasossa, organisaation sisällä siirtymisen tehtävästä toiseen

tehtävien ollessa vaativuudeltaan samantasoisia. Toinen taas voi pyrkiä nopeasti, muutaman

vuoden välein siirtymään tehtävissä vaativammalle ja organisaation hierarkiassa ylemmälle

tasolle. Myös sitoutumiseen ja motivoitumiseen liittyvät käsitykset voivat Kivirannan

(mts. 85.) mukaan erota eri-ikäisillä henkilöillä huomattavasti.

Tulevaisuudessa Puolustusvoimien perusyksikön työntekijöistä valtaosa tulee koostumaan

niin sanotusta z-sukupolvesta, joka on syntynyt 1990- ja 2000-luvuilla. Heidän arvioidaan

haastavan työelämää entistä enemmän, verrattaessa y-sukupolveen eli nykyisen työelämän

kolmekymppisiin. Jo y-sukupolvea on kuvattu muutoshaluisiksi ja helppoon elämään

tottuneiksi, jotka eivät arvosta käskevää johtamista. Z-sukupolven edustajien arvioidaan

olevan y-sukupolvea vapaampia oman polkunsa kulkijoita. (Välikangas 2014.)

 28

3.5 Työtyytyväisyys

Peltonen ja Ruohotie (1987) esittelevät Scheinin urasuunnittelua ja motivaatiokysymyksiä

käsitellyttä tutkimusta. Tutkimuksessa löytyi viisi keskeistä työtyytyväisyyteen ja

motivaatioon vaikuttavaa tekijää. Näitä ovat itsensä toteuttaminen, työ sinänsä, status, palaute

ja työn itsenäisyys. Huomattavaa on, että keskeisistä vaikuttavista tekijöistä puuttuvat raha ja

materiaaliset korvaukset. Edellä mainitut viisi tekijää vaikuttavat eri tavoin työntekijän

motivaatioon samassa työtehtävässä työskentelyn eri vaiheissa. Tällöin keskeistä on se,

kuinka kauan työntekijä toimii täsmälleen samassa, muuttumattomassa tehtävässä. (Peltonen

& Ruohotie 1987, 41–42.)

Kauhasen (2004, 137) mukaan tyytyväisyys samoihin työtehtäviin säilyy tutkimuksien

perusteella noin neljän vuoden ajan. Ensimmäinen vuosi yleensä menee opetellessa tehtävään

kuuluvia asioita. Seuraavat vuodet kuluvat joustavasti, mutta myöhemmin mielenkiinto

tehtäviin hiipuu. (Peltonen & Ruohotie 1987, 42.) Tämän vuoksi olisi hyvä vaihtaa

työtehtäviä keskimäärin neljän vuoden välein. Organisaation kannalta liian tiheä vaihtaminen

ei ole tarkoituksenmukaista. Hyvin koulutetut ja nopeasti uralla etenevät haluavat tehtävien

vaihtuvat kahden tai kolmen vuoden välein. Yksilön näkökulmasta katsoen tämä on

ymmärrettävää, mutta organisaation kannalta tällainen vaihtuvuus on usein liian nopeaa.

(Kauhanen 2004, 137.)

Uudessa työtehtävässä aloittanutta työntekijää motivoivat työskentelyn ensimmäisen vuoden

aikana työn merkittävyys, erityisesti jos työ vaikuttaa toisten ihmisten hyvinvointiin, sekä

työstä saatava palaute. Ensimmäisen vuoden jälkeen työn itsenäisyys alkaa vaikuttaa

merkittävästi työntekijän motivaatioon. Parhaimmillaan työntekijän työmotivaatio ja työ-

tyytyväisyys ovat hänen työskenneltyään parin kolmen vuoden ajan samassa työtehtävässä.

Viidessä vuodessa työmotivaatio heikkenee, työntekijä kyllästyy työhönsä ja työntulokset

laskevat. (Peltonen & Ruohotie 1987, 42–43.)

 29

Työmotivaation ja työtyytyväisyyden alenemiseen voidaan vaikuttaa erilaisin toimenpitein.

Esimerkiksi organisaatiossa vaakatasossa tapahtuva työkierto noin viiden vuoden välein ja

organisaation hierarkiassa liikkuminen alaspäin parantavat työmotivaatiota ja tyytyväisyyttä,

ja siksi niiden käyttäminen tulisi hyväksyä. Viiteen vuoteen asti vaikuttavat myös työn

rikastuttaminen ja laajentaminen. (mts. 42–43.) Kun työntekijälle annetaan enemmän vastuuta

oman työn suunnittelusta ja valvonnasta, puhutaan työn rikastuttamisesta. Työn

laajentamisella tarkoitetaan työnkuvan muuttamista siten, että siihen lisätään uusia toimintoja,

sallitaan omatahtista työskentelyä tai hyväksytään vapaavalintaisia työmenetelmiä.

(Peltonen & Ruohotie 1987, 79; 1991, 107.)

3.6 Henkilöstön sitoutuminen ja vaihtuvuus

Henkilöstön sitoutuminen ja vaihtuvuus liittyvät kiinteästi toisiinsa. Viitala (2007, 88) toteaa

sitoutumisella tarkoitettavan työntekijän psykologista suhdetta siihen organisaatioon, jossa

hän työskentelee. Meyer ja Allen (1991) ovat jakaneet sitoutumisen kolmeen erilaiseen

muotoon: affektiiviseen, jatkuvaan ja normatiiviseen sitoutumiseen. Affektiivisella

sitoutumisella tarkoitetaan henkilön halua työskennellä tietyssä organisaatiossa. Jatkuva

sitoutuminen on työntekijän tietoisuutta vallitsevasta tilanteesta etujen ja palkkioiden suhteen

sekä työn lopettamisen aiheuttamien haittojen suhteen. Normatiivinen sitoutuminen taas

viittaa työntekijän velvollisuudentunteeseen työskennellä jatkossakin samassa

organisaatiossa.

Kiviranta (2010) luettelee työntekijän sitoutumisen kohteiksi muun muassa työn tekemisen,

palkan, ammatillisen kasvun, uran, työryhmän, yksikön sekä oman esimiehen tai

organisaation. Taloudellisesta sitoutumisesta on kysymys silloin, kun työhön sitoudutaan

palkan vuoksi. Työntekijä sitoutuu uraan, kun arvostaa työuran tärkeimmäksi. Tällöin hän on

myös halukas vaihtamaan työtehtäväänsä ja organisaatiota uransa edistämiseksi.

Organisaatioon sitoutumisella tarkoitetaan sitä, miten työntekijä "hyväksyy ja omaksuu

organisaation arvot, on halukas panostamaan organisaation eteen ja haluaa säilyttää

organisaation jäsenyyden" (Kiviranta 2010, 41). (mts. 41.) Työntekijän sitoutuessa

esimieheensä, aiheuttaa esimiehen vaihtuminen hänelle jonkinlaisen muutoksen.

 30

Puolustusvoimien henkilöstöstrategiassa todetaan henkilöstön sitoutumista vahvistaviksi

tekijöiksi monipuoliset tehtävät, kilpailukykyiset palvelussuhteen ehdot, mahdollisuudet

nousujohteiseen urakehitykseen ja jatkokoulutukseen, kannustava palkitseminen sekä reilu

esimiestoiminta ja hyvä työilmapiiri (HESTRA 2015, 26). Jokainen työntekijä käsittelee

sitoutumisensa omista lähtökohdista nähden. Työntekijät kokevat eri tavoin sen, mitä

tarkoittaa esimerkiksi nousujohteinen urakehitys tai kilpailukykyiset palvelussuhde-ehdot.

Henkilöstöstrategiassa listatut tekijät ovat samansuuntaisia kuin Viitalan (2007, 90)

mainitsemat sitouttamisen keinot. Viitalan mukaan sitouttamisen keinoja ovat hyvä

henkilöstöpolitiikka sisältäen kilpailukykyisen palkkatason, palvelussuhteen edut ja hyödyt

työntekijälle, onnistunut johtaminen, oppimisen ja kehittymisen mahdollistaminen sekä työn

ja perheen yhteensovittaminen. Toki työn sinänsä pitää olla työntekijästä kiinnostavaa.

(mts. 90.) Työn todenmukainen esittely on tärkeää rekrytoitaessa uusia työntekijöitä.

Puolustusvoimissa sopimussotilaana työskentely mahdollistaa sotilaan ammattiin

tutustumisen (HESTRA 2015, 26).

Tervo (2005, 159) toteaa artikkelissaan "Osaava ja oppiva Puolustusvoimat, suomalaisen

turvallisuuden paras vakuutus?" henkilöstön sitouttamisen olevan tärkeää. Sitouttamisen

yhtenä keinona on henkilöstön täydennyskoulutus. Lisäksi henkilöstön perehdyttämiseen on

lisätty resursseja. Aikaisemmin Puolustusvoimissa tehtävien vaihdossa käytetty "avaimet

käteen ja ota selvää"-periaate on Tervon mukaan taakse jäänyttä aikaa. (mts. 159.) Se mihin

kokemukseen Tervo perustaa mielipiteensä jää avoimeksi.

Puolustusvoimin henkilöstöstrategiassa todetaan henkilöstön saatavuudesta ja sitouttamisesta

seuraavaa (HESTRA 2015, liite 1):

- Puolustusvoimien hyvä työnantajakuva.

- Kaikkia henkilöstöryhmiä koskeva tehtävä- ja seuraajasuunnittelu sekä kehitys-

keskustelujen kehittäminen ja upseerien tehtäväkierron pidentäminen.

- Joustavien työaikamuotojen kehittäminen edelleen.

- Kannustin- ja palkitsemisjärjestelmien kehittäminen.

- Perheestään erillään asuvan henkilöstön tukimuotojen selvittäminen.

 31

Organisaatioon sitoutunut työntekijä toimii organisaation arvojen ja normien mukaan,

osallistuu yhteisiin tilaisuuksiin sekä edistää yhteisten tavoitteiden saavuttamista omalla

toiminnallaan. Kiviranta (2010, 41) näkee sitoutumisen työryhmään tai yksikköön ilmaisevan

työntekijän voimakasta yhteenkuuluvuuden tarvetta. Sitouduttaessa esimieheen tai

työkaveriin, aiheuttavat henkilöstömuutokset riskin. (mts. 41.)

Kauhanen (2006) tuo esille henkilöstösuunnittelun merkityksen, jolla tarkoitetaan työvoiman

kysyntää ja tarjontaa organisaation näkökulmasta. Organisaation sisäinen valinta vapaaseen

tehtävään tarjoaa useallekin henkilölle mahdollisuutta päästä uralla eteenpäin. Vastaavasti

ulkoinen valinta voi hidastaa, jopa estää henkilön uramahdollisuuksia. Usein sisäisen siirron

vaikeutena on se, ettei lähin esimies halua luopua hyvästä työntekijästä. (Kauhanen 2006, 35,

69.) Viitala (2007) muistuttaa organisaation näkökulmasta, jossa henkilöstön sitoutumista

voidaan pitää tärkeänä työn laadun, asetettujen tavoitteiden saavuttamisen, kehittymisen sekä

uudistumisen kannalta. Organisaatiot saattavat käytännön toimillaan kuitenkin antaa

ristiriitaisia viestejä, kun työntekijät nähdään ainoastaan yhtenä resurssina ja kulueränä raaka-

aineiden tavoin. Kun henkilöstövoimavarojen suunnittelu on lyhytjänteistä, saattavat

henkilöstöä koskevat ratkaisut olla hätäisiä ja poukkoilevia. (mts. 89.)

Ei ole samantekevää, millaista henkilöstön vaihtuvuus on. Sopivassa määrin vaihtuvuus on

hyödyllistä organisaation kannalta (Viitala 2007, 90). Kauhasen (2004, 89) mukaan korkean

koulutuksen saaneet sekä nuoret vaihtavat helpommin työpaikkaa. Lähtöhalukkuuteen

vaikuttavat sekä taloudellinen että työmarkkinatilanne, näiden lisäksi organisaation imu ja

työntö vaikuttavat vaihtoalttiuteen. Vaihtuvuus saattaa lisääntyä myös huonon johtamisen tai

ilmapiirin takia (Viitala 2007, 90.) Henkilöstön optimaalisena vaihtuvuutena pidetään 5–10 %

/ vuosi. Organisaation keskeisten tehtävien toteuttaminen voi vaarantua, mikäli vaihtuvuus on

tätä suurempaa. Mikäli vaihtuvuus on pienempää, se voi vaarantaa organisaation joustavan

muuttumisen. (Kauhanen 2004, 89.)

 32

Henkilöstövaihtuvuus voidaan ilmoittaa vaihtuneiden prosenttilukuna kokonais-

henkilöstömäärästä tai absoluuttisena henkilömääränä. Mitattava ajanjakson pituus voi olla

esimerkiksi kuukausi tai vuosi. Työntekijöiden poistuma saadaan selvitettyä jakamalla vuoden

aikana lähteneet kokonaishenkilöstömäärällä (Beardwell & Holden 2001, 135). Prosentti-

lukujen laskeminen on yleensä hankalaa ja saadaan helposti virheellisiä tuloksia, mikäli

lasketaan väärillä lähtöarvoilla. Myös Liukkonen (2008, 232) varoittaa laskentatapojen eroista

ja mahdollisesti niiden väärin ymmärtämisestä. Hänen mukaansa oikean vaihtuvuusluvun

laskennassa on huomioitava aloittaneiden sekä lopettaneiden määrien lisäksi heidän työ-

suhteidensa laatu. Laskennassa on lisäksi huomioitava se, että lasketaan fyysisiä henkilöitä, ei

virkoja tai kausityöntekijöitä. Liukkosen (2008, 161) mukaan suhteellisia lukuja ei tulisi

käyttää, jos henkilöstömäärä jää alle sadan, sillä tällöin ne saattavat vääristää vaihtuvuuden

kehitystä. Henkilöstövaihtuvuutta seuraamalla saadaan selville, onko vaihtuvuus liian pientä

tai suurta suhteessa osaamiseen ja työnkuvaan. (Liukkonen 2008, 160–161, 232.)

Vakinaisen henkilöstön lähtövaihtuvuuden syitä ovat: siirtyminen osa-aikaeläkkeelle,

vanhuuseläkkeelle, varhennetulle vanhuuseläkkeelle tai toisen työnantajan palvelukseen.

Liukkonen (2008, 162) toteaa vakituisten työntekijöiden vaihtuvuuden olevan lama-aikana

alhainen, noin 10–15 %. Vaihtuvuus nousee korkeasuhdanteen aikana 20 prosentin tietämille.

Määräaikaisessa työsuhteessa olevien työntekijöiden vaihtuvuus on korkeampi sekä

riippumattomampi suhdanteista ollen 30–40 prosentin tasolla. (mts. 161–162.)

Työntekijöiden ikä vaikuttaa henkilöstön vaihtuvuuteen siten, että nuoremmissa ikäryhmissä

vaihtuvuus on suurempaa, kun taas 40–50-vuotiaiden ikäryhmässä vaihtuvuus on alhaisinta

(Liukkonen 2008, 162). Viitala toteaa nuorten olevan entistä tietoisempia

työmarkkinatilanteesta sekä valmiita työpaikan vaihtamiseen. Hänen mukaansa suurin osa

määräaikaisista ja noin puolet osa-aikaisista on alle 30-vuotiaita. (Viitala 2007, 19.)

 33

Työpaikkaa voi Liukkosen (2008, 162) mukaan pitää läpikulkupaikkana silloin, kun

vaihtuvuus on seurantajakson aikana 70–80 %. Tällainen vaihtuvuus tai jopa sadan prosentin

vaihtuvuus, kuten Viitala (2007, 90) toteaa, voi olla hallittavissa massapalveluammateissa,

kuten pikaravintoloissa. Näin suuri vaihtuvuus taas on suuri riski työtehtävissä, joissa

muodostetaan henkilökohtaisia suhteita asiakkaiden kanssa, kuten sairaan- ja

vanhustenhoidossa. Viitala (2007, 90) huomauttaa lisäksi, että jo viiden prosentin vaihtuvuus

esimerkiksi suunnittelutoimistolle voi olla liikaa. Toisaalta korkeaa vaihtuvuutta suurempi

ongelma voikin olla vaihtumattomuus, sillä tällöin toimintojen uusiutuminen saattaa jäädä

tapahtumatta. Liukkonen on käyttänyt tästä ilmiöstä alun perin Adizezin (1987) käyttämää

termiä "aristokraattinen kuolema", jolla tarkoitetaan sitä, että aika ja osaaminen ovat ajaneet

organisaation ohi. (Liukkonen 2008, 162, 237.)

Esimiesten tiuha vaihtuminen korostuu Liukkosen (2008, 163) mukaan, kun tutkitaan työn-

tekijöiden vaihtuvuutta työryhmissä. Jos vuoden sisällä työryhmällä on 2–3 eri esimiestä, olisi

työntekijöiden kyettävä mukautumaan nopeasti uusiin, ehkä jopa täysin erilaisiin

johtamistapoihin ja -tyyleihin. Lisäksi käytännössä esimiehen vaihtuminen voi tarkoittaa, että

työryhmälle tai työntekijälle on aina esimiehen vaihtuessa asetettu uudet työn tavoitteet.

Liukkonen painottaakin, että henkilöstövaihtuvuutta seurattaessa, olisi tarkasteltava myös

esimiesten vaihtuvuutta. "Liian tiuhaan vaihtuvat esimiehet koettelevat henkilöstön

mukautumiskykyä ja halua omaksua erilaisia työnjohtotyylejä ja -menetelmiä" (mts. 237).

(mts. 163, 237.)

Yhä verkostoituneimmissa työyhteisöissä henkilöstön vaihtuvuus saattaa katkaista myös

organisaatioiden välisiä yhteistyösuhteita. Kauhanen (2006, 90) huomauttaa, että tällöin

vaihtuvuudesta aiheutuvat kustannukset saattavat nousta suuremmiksi kuin pelkät

perehdyttämis- ja henkilöstönhankintakustannukset. Vaihtuvuudesta johtuvina ongelmina

Viitala (2007, 90) pitää hankinta- ja perehdytyskustannuksia, menetettyä osaamista ja sen

lisäämiseen käytettyjä resursseja sekä yritykseen liittyvää tietoa.

 34

Millaista sopiva vaihtuvuus Puolustusvoimissa on upseerin tai organisaation kannalta?

Vuosittain laadittavaan Puolustusvoimien henkilöstötilinpäätökseen kootaan yhteenveto

vuoden tapahtumista. Vuoden 2010 henkilöstötilinpäätöksessä (Puolustusvoimat 2011, 15)

todettiin, että "Puolustusvoimien sisäinen vaihtuvuus on erityisesti upseereiden osalta heidän

tehtäväkiertonsa myötä korkea, vaikkakin viime vuosien rakennemuutos on vaikuttanut

kaikkien henkilöstöryhmien sisäiseen vaihtuvuuteen. Vuonna 2010 sisäinen vaihtuvuus oli

7,8 prosenttia, mikä oli hieman korkeampi kuin edellisenä vuonna." Myös vuoden 2009

henkilöstötilinpäätöksessä oli vastaava toteamus, mutta siinä upseereiden tehtäväkiertoa

kuvattiin "melko korkeaksi". (Puolustusvoimat 2010; 2011.)

Ulkoiseen vaihtuvuuteen luetaan siirtyminen toisen työnantajan palvelukseen, eläköityminen,

palveluksessa olevan henkilön kuolema sekä muut syyt, esimerkiksi määräaikaisuuden

päättyminen ja irtisanominen. Ennen vuotta 2011 jaettiin henkilöstön vaihtuvuus lähtö-

vaihtuvuuteen sekä sisäiseen vaihtuvuuteen. Lähtövaihtuvuus sisälsi tällöin kaiken

henkilöstön poistuman puolustusvoimien palveluksesta: eläkepoistuma, ulkoinen vaihtuvuus

irtisanomisineen ja määräaikaisuuksien päättymisen, kuolleet sekä muu poistuma, kuten

opinto- ja virkavapaat. Vuonna 2011 Puolustusvoimissa siirryttiin uuteen raportointi-

ratkaisuun, jossa ulkoiseen vaihtuvuuteen lasketaan tiedot myös sopimussotilaiden, työllisyys-

varoin palkattujen ja harjoittelijoiden osalta. (Puolustusvoimat 2014, 15.) Uudistuksen

yhteydessä henkilöstötilinpäätöksestä poistettiin sisäisen vaihtuvuuden prosentit.

Tarkasteltaessa vuosien 2006–2010 lähtövaihtuvuuksia on vuoden 2010 henkilöstön

lähtövaihtuvuus pienin (5 %) ja vuoden 2009 lähtövaihtuvuus suurin (7,4 %).

(Puolustusvoimat 2011, 15.)

Jotta saadaan suuntaa koko Puolustusvoimien vaihtuvuusluvuista, otetaan tarkasteluun vuodet

2009 ja 2010. Todellinen henkilöstön vaihtuvuus saadaan laskemalla sisäinen vaihtuvuus ja

lähtövaihtuvuus yhteen. Vuoden 2009 osalta vaihtuvuus oli 14,5 prosenttia (sisäinen

vaihtuvuus 7,1 % + lähtövaihtuvuus 7,4 %) ja vuoden 2010 vaihtuvuus 12,8 prosenttia

(sisäinen vaihtuvuus 7,8 % + lähtövaihtuvuus 5 %). Vaihtuvuusluvut ylittävät Kauhasen

(2004, 89) esittämän optimaalisen 5–10 % vaihtuvuuden. Tosin henkilöstövaihtuvuus

vaihtelee tarkasteltaessa organisaation pienempiä yksiköitä. Myös viime vuosina

vaihtuvuuden voi olettaa kasvaneen Puolustusvoimien rakenneuudistuksen johdosta.

 35

3.7 Uusi esimies

Harvoin uusi esimies pääsee itse kokoamaan oman organisaationsa, vaan organisaatio työn-

tekijöineen on jo olemassa. Tällöin esimiehen tehtävänä on johtaa ryhmää, jolla on jo oma

organisaatiokulttuurinsa, toimintatavat ja asenteet. Aluksi esimiehen on opittava tuntemaan

uusi organisaationsa ja tarvittaessa uskallettava tehdä muutoksia. Orientoitumista uuteen

toimeen saattaa helpottaa ajatus siitä, että lopulta kaikki on vain väliaikaista. (Salminen 2006,

66–68.) Ilmavoimissa yksikön päällikön tehtävä täytetään joko siirtämällä tehtäväkierron

perusteella varapäällikkö kyseiseen tehtävään, nostamalla yksikön omasta henkilöstöstä joku

päällikön tehtävään tai määräämällä tehtävään sopiva henkilö jostakin muualta

Puolustusvoimista.

Salminen (2006, 36) toteaa uuden aikakauden alkavan, kun organisaatioon nimitetään uusi

esimies. Usein työntekijät vertaavat esimiestä ainakin tämän aloittaessa tehtävässään

edeltäjäänsä ja siksi esimiehelle voi olla haastavaa ottaa ryhmä haltuunsa. Organisaation

antama virallinen johtajan status on työskentelyn jatkumisen edellytys. Virallisen statuksen

lisäksi uuden johtajan on otettava johtajuus ja alaisten on se annettava. Uusi esimies voi

omalla toiminnallaan lunastaa alaistensa kunnioituksen. Ongelmia voi esiintyä myöhemmin,

mikäli esimies ei ole toiminnallaan saanut johtajuutta tai alaiset eivät ole hyväksyneet uuden

esimiehensä johtajuutta. (mts. 36; Järvinen 2006, 31.)

Esimies on valta-asemassa suhteessa organisaation työntekijöihin. Esimies teettää

organisaation valtuuttamana alaisilla työtä korvausta vastaan. Organisaatiolta esimies saa

vallan, tehtävät, vastuun ja resurssit. (Järvinen 2006, 27.) Muona (2008, 131) muistuttaa

Puolustusvoimien organisaation hierarkkisuuden juontavan kauaskantoisista perinteistä.

Toisaalta hän kyseenalaistaa tilanteen, sillä sotilasorganisaatio heijastaa hänen mukaansa

"yhteiskunnan poliittisia ja sosiaalisia rakenteita sekä kulttuurisia arvoa". Puolustusvoimien

sisällä vallitsevat normit jalkautuvat ympäristöön varusmiespalveluksen suorittaneiden

toimesta. Hierarkiaa ja arvojärjestystä noudattavat niin varusmiehet, kadetit kuin henkilökunta

Puolustusvoimien johtoon asti. Tämä vaikuttaa myös Puolustusvoimien työntekijöiden

käyttäytymiseen ja ajatusmaailmaan. (mts. 131.)

 36

Virallisen organisaation rinnalla kaikissa organisaatioissa on niin sanottu epävirallinen

organisaatio, johon sisältyy kyseisen yhteisön sisällä jaettu ja otettu johtajuus. Epävirallinen

organisaatio on osittain havaittavissa ja osittain piilossa. Lindgrenin (2008) mukaan

epävirallisen organisaation olemassaolo tulee hyväksyä, eikä sitä voi pitää pelkästään hyvänä

tai pahana. Parhaassa tapauksessa virallisessa johtajan asemassa oleva tiedostaa epävirallisen

organisaation ja siinä toimivat johtajat, ja kykenee hyödyntämään sitä omassa johtamisessaan.

Uudella johtajalla voi olla haasteena tunnistaa uudessa organisaatiossa toimivia epävirallisia

johtajia, ja mikäli hän kieltää tai sulkee epävirallisen organisaation olemassaolon ja

mahdollisuudet pois, voi hänen itsensä olla vaikea saavuttaa johtajuutta. (Lindgren 2008, 12.)

Esimiehen rooli psykologisen sopimuksen muotoutumisessa on tärkeä, sillä hän edustaa työn

antajaa. Rakentamalla psykologisen sopimuksen työntekijöiden kanssa, esimies voi varmistaa,

että molemmilla on samansuuntaiset näkemykset työskentelystä (Kiviranta 2010, 92).

Johtamiseen liittyy olennaisesti ristikkäiset vaatimukset ihmisten kanssa työskentelyn ja

asioiden toteuttamisen välillä. Johtajan on jatkuvasti pohdittava, miten annetut tehtävät

voidaan toteuttaa työssä olevien henkilöiden avulla, kuinka saadaan sitoutettua ihmiset

tavoitteiden saavuttamiseen ja miten onnistutaan luomaan hyvät olosuhteet yhdessä

työskentelylle. (Johtajan käsikirja 2012, 24.) Salminen (2006, 67) kehottaa uutta esimiestä

tarkkailemaan toimintaympäristöään, jotta hän huomaa organisaatioiden muuttuvan sekä

tehtävien vaihtuvan.

 37

4 TUTKIMUSAINEISTO JA SEN MÄÄRÄLLINEN ANALYSOINTI

Tutkimuksen kirjoitusprosessi alkoi tutkimuksen ideoinnin yhteydessä. Samalla syntyivät

ensimmäiset ajatukset tulevan kyselyn taustalle. Tutkimuksen lähtökohdat muodostuivat

pääaineen opinnoissa suoritetuista kirjoitustehtävistä. Niiden rinnalla käytiin keskustelua niin

ohjaajien kuin kurssitoverien ja läheistenkin kanssa. Ennen kyselyn lähettämistä lähetettiin

Ilmasotakoulun ja Karjalan lennoston komentajille ja kyselyyn osallistuvien yksiköiden

päälliköille tiedote kyselystä.

Kyselylomakkeen muodostamista varten tutustuttiin tutkimuksiin, joissa oli käytetty erilaisia

kyselyitä. Kyselylomakkeen laatimisessa käytettiin apuna Vakkalan väitöskirjassa ollutta

"henkilöstö kuntauudistuksessa"-kyselyä. Tarkoituksena oli muodostaa kysely, johon

vastaaminen olisi helppoa ja mukaansa tempaavaa. Kyselyn muodostaminen oli haastavaa ja

aikaa vievää. Kysymykset taustatiedoista syntyivät helposti ja niitä myös lisättiin kyselyä

muokattaessa, koska lopputuloksen kannalta on parempi kysyä liikaa tietoja kuin liian vähän.

Varsinaiset kysymykset rakentuivat tutkimuksen aihepiirin ympärille, muovautuen

myönteisistä ja kielteisistä kokemuksista, jotka liittyivät esimiehen vaihtumiseen.

Kysymysten muodostaminen oli haastavaa. Yksiköiden erilaisuus tiedostettiin esimerkiksi

organisaatiorakenteen suhteen. Käytännössä tämä ilmeni esimerkiksi kehityskeskusteluissa,

sillä toiset käyvät kehityskeskustelun yksikön päällikön kanssa ja toiset lähimmän

esimiehensä kanssa, kuten jaosjohtajan. Esimiestä koskevia kysymyksiä tehtäessä pohdittiin,

onko tarkoituksen mukaista mainita, tarkoitetaanko yleensä esimiestä vai yksikön päällikköä.

Esimiehen vaihtumisnopeuteen liittyvissä kysymyksissä tarkennettiin esimiehellä

tarkoitettavan nimenomaan yksikön päällikköä. Kun taas kysyttiin esimiehen vaihtumisen

vaikutuksia, oli tarkoitus kartoittaa ilmiötä itsessään, ja saada kerättyä kokemuksia esimiehen

vaihtumisesta. Lopulta kysely kirjoitettiin nopeasti, koska sitä oli työstetty mielessä jo

pidemmän aikaa. Ensimmäinen versio kyselystä valmistui aikataulun mukaisesti huhtikuun

2014 lopussa. Liitteessä 1 on kyselyn saatekirje.

 38

Kyselyn ensimmäisen osan kysymykset olivat taustatietoja, jotka kartoittivat vastaajan iän,

työyksikön, palvelussuhteen luonteen, henkilöstöryhmän, pohjakoulutuksen ja työuran

pituuden (Puolustusvoimissa ja nykyisessä yksikössä) sekä sen, montako esimiestä oli

vastaajalla ollut uransa aikana. Lisäksi kysyttiin käsityksiä esimiehen sopivasta

työskentelyajasta yksikön päällikkönä ja vastaajan mielipidettä yksikön päällikön

vaihtumisnopeuteen.

Varsinainen kysely sisälsi kahdeksan kohtaa. Ensimmäinen kysymys koostui 15 väittämästä,

joiden toteutumista vastaaja arvioi asteikolla 1 = ei ollenkaan, 5 = aiheuttaa / lisää

merkittävästi. Toinen kysymys mittasi vastaajan mielipidettä esimiehen vaihtumisen

vaikuttavuudesta 13 työhön liittyvästä tekijästä asteikolla 1 = ei vaikuta lainkaan ja

5 = vaikuttaa merkittävästi. Tämän lisäksi vastaaja valitsi kolme merkittävintä tekijää.

Kolmas kysymys käsitteli esimiehen toimintaa, ja miten tärkeänä vastaaja koki

esimerkkiväittämien olevan esimiehen toiminnassa. Vastaaja arvioi 15 väittämää samalla

asteikolla kuin aiemmissa kysymyksissä eli 1 = ei lainkaan tärkeä ja 5 = erittäin tärkeä.

Neljäs ja viides kysymys sisälsivät 12 lähes samaa väittämää, ja molemmissa kohdissa

vastaajan tuli valita kolme kohtaa, joihin esimiehen vaihtuminen oli vaikuttanut. Neljännessä

kysymyksessä valittiin kielteisimmiksi ja viidennessä kysymyksessä myönteisimmiksi koetut

vaihtoehdot. Molempiin kysymyksiin vastaaja saattoi halutessaan lisätä oman väittämän, jos

omaa vaihtoehtoa ei löytynyt listalta ja jonka vastaaja koki merkitykselliseksi. Kuudes ja

seitsemäs kysymys olivat ainoat täysin avoimet kysymykset, ja niillä haluttiin saada tietoon

vastanneiden myönteisistä ja kielteisistä kokemuksista esimiehen vaihtumisesta. Tähän

mennessä vastaaja oli jo useamman kysymyksen äärellä pohtinut esimiehen vaihtumisen

vaikutuksia, joten konkreettisia esimerkkejä oli varmasti muistunut mieleen.

Kahdeksas kysymys koski esimiehen vaihtumisen vaikutuksia ja sisälsi aluksi seitsemän

väittämää. Lopulliseen versioon näitä vähennettiin viiteen aihepiiriin, joita olivat päivittäinen

työskentely, työilmapiiri, urakehitys, kehityskeskustelut sekä työnantajan odotukset.

Vastausvaihtoehtoina oli kyllä, ei ja en osaa sanoa. Ei ja en osaa sanoa vastauksilla siirryttiin

seuraavaan kysymykseen, ja kyllä vastauksella siirryttiin kirjoittamaan avoimeen tilaan

kokemuksista kyseisestä aihepiiristä. Kyselyn lopussa oli vielä vapaan sanan kohta, johon

vastaaja saattoi tarvittaessa kirjoittaa muita kommentteja.

 39

Tässä vaiheessa tarkoituksena oli jakaa kysely kolmeen Ilmavoimien työyksikköön: Karjalan

lennostosta 7. pääjohtokeskukseen ja lentokonekorjaamoon sekä Ilmasotakoulun koulutus-

keskukseen. Mikäli yksiköiden vastaukset eroaisivat huomattavasti toisistaan, oli harkinnassa

käyttää näistä kirjaimia A, B ja C siten, ettei työyksiköitä voisi yhdistää tuloksiin.

Tunnuksen hankkiminen webropol-järjestelmään onnistui helposti ja kyselyn tekeminen oli

sujuvaa kun oppi ohjelman peruskäytön. Ohjelman ominaisuuksien takia paria kysymystä

muokattiin selkeämpään ja yksinkertaisempaan muotoon. Kyselyn viimeistelyssä avustivat

työnohjaajat sekä heidän lisäksi Puolustusvoimien tutkimuslaitoksen tutkija Anitta Hannola,

joka vastaa työilmapiirikyselyjen teettämisestä Puolustusvoimissa. Lisäksi tutkijan kaksi

kurssikaveria testasi kyselyn ja heidän avullaan kyselyä saatiin muokattua vielä

luettavampaan ja ymmärrettävämpään muotoon.

Liitteessä 2 on lopullinen kysely, joka muodostui 35 kysymyksestä. Taustatietoihin lisättiin

kysymykset sukupuolesta sekä korkeimmasta sotilaskoulutuksesta ja esimiehen vaihtuvuutta

koskeva kysymys siirrettiin seuraavalle sivulle. Varsinainen kysely keskittyi kartoittamaan

henkilön työskentelyä, kokemuksia ja tuntemuksia esimiehen vaihtumisen vaikutuksista.

KUVIO 2. Kyselyyn valitut joukko-osastot. Tummennettu yksiköt, joiden

henkilöstölle kysely lähetettiin.

Tutkimuskohteeksi valittiin Ilmavoimien henkilökunta kahdesta joukko-osastosta (kuvio 2).

Yksiköt ovat keskenään erilaisia muun muassa niiden henkilöstörakenteen osalta.

Ilmasotakoulusta (ILMASK) valittiin koulutuskeskus (KOULK), koska useampi sen

palveluksessa ollut henkilö oli vapaamuotoisissa keskusteluissa kertonut esimiesten jatkuvasta

 40

vaihtumisesta. Tukikohtakomppania (TKKK) valittiin, jotta mukaan saataisiin yksi

tavanomainen perusyksikkö, jonka päätehtävänä on varusmieskoulutus. Karjalan lennoston

(KARLSTO) 7. pääjohtokeskuksen valvonta- ja torjuntakeskusten (VAKE ja TOKE)

työntekijöiden oletettiin todennäköisesti työskennelleen pidempään samassa työyksikössä ja

siten kokeneen ehkä useitakin esimiehen vaihtumisia. Lentokonekorjaamon (LEKOKMO)

henkilökunnan ja organisaation tutkija mielsi tutkimukseen valituista yksiköistä

stabiileimmaksi. Toisaalta käynnissä olleen puolustusvoimauudistuksen vuoksi oli kaikissa

yksiköissä tapahtunut ja tapahtumassa henkilöstömuutoksia ja työntekijöitä oli saattanut

siirtyä niihin lakkautetuista joukko-osastoista.

Toukokuun viimeisellä viikolla lähetettiin yksiköiden päälliköille sekä Karjalan lennoston ja

Ilmasotakoulun komentajille tieto siitä, että esimiehen vaihtumisen vaikutuksia kartoittava

kysely tehdään heidän organisaatioissaan. Kysely lähetettiin kesäkuun alussa tutkittavien

yksikön postinkäsittelijöille tai päälliköille ja heitä pyydettiin välittämään kysely yksikkönsä

henkilöstölle. Vastausaikaa annettiin kaksi viikkoa, viimeisen vastauspäivän ollessa

juhannusta edeltävä perjantai.

Jälkikäteen havaittiin, että olisi ollut parempi, mikäli käytettävissä olisi ollut henkilöstön

sähköpostiosoitteet. Näin olisi voitu tehdä henkilökohtaiset linkit vastaajille ja niiden avulla

seurata sitä, kuka on vastannut ja kuka ei. Nyt kaikki vastaajat saivat saman julkisen linkin,

jota kautta vastaajat kävivät vastaamassa.

Kyselyn julkaisupäivänä saatiin sähköpostiviesti eräältä vastaajalta, joka oli kolmeen kertaan

yrittänyt täyttää kyselyä, mutta järjestelmä oli katkaissut joka kerta internet-yhteyden ja tämän

vuoksi vastaaminen oli jäänyt. Kyselyyn jäi pari kirjoitusvirhettä, vaikka kysymykset oli

tarkastettu ja luettu useaan kertaan. Lisäksi muutama tarkentava kysymys jäi epähuomiossa

kokonaan pois kyselystä. Ensimmäisen viikon puolivälissä havaittiin, että yhdeltä yksiköltä ei

ollut palautettu yhtään vastausta. Kyseisen yksikön päällikkö oli jo lomalla. Uudella viestillä

päällikön sijaiselle saatiin viesti kyselystä välittymään kyseiseen yksikköön. Ensimmäisen

viikon jälkeen kahdesta yksiköstä oli tullut useita vastauksia. Kahdesta muusta yksiköstä oli

tullut vain vähän vastauksia, toisesta kolme ja toisesta neljä. Tässä vaiheessa todettiin, että

olisi hyvä saada jokaisesta yksiköstä vähintään viisi vastausta, jotta yksiköiden välistä

vertailua voitaisiin suorittaa ja taata vastaajien anonymiteetti.

 41

Vastauksia saatiin määräaikana kaikkiaan 49 kappaletta. Päälliköt mukaan lukien kysely

lähetettiin 301 henkilölle. Kyselyn vastausprosentti muodostui siten niinkin alhaiseksi kuin

16,3 prosenttia. Vastausprosentin laskeminen oli tavanomaista haastavampaa, koska kysely

oli lähetetty vastaajille yksiköiden päälliköiden välittämänä. Viikko kyselyn julkaisemisen

jälkeen lähetettiin yksiköiden päälliköille ja postin käsittelijöille muistutusviesti, joka

pyydettiin välittämään yksiköihin. Samalla päälliköitä pyydettiin lähettämään muistutus-

viestistä kopio tutkijan sähköpostiin, jolloin voitiin nähdä, kenelle kysely oli välitetty.

Kaikkien yksiköiden päälliköt käyttivät viestin välittämiseen sisäistä ryhmäsähköpostia ja

ainakin yhdessä ryhmäsähköpostilistassa oli muutama kyseiseen yksikköön kuulumaton

henkilö.

Alhaisesta vastausprosentista johtuen kysely avattiin uudelleen kesälomien jälkeen elokuun

puolivälissä vielä viikoksi. Kyselystä lähetettiin suoraan ryhmäviestit yksiköihin

lisävastauksien saamiseksi. Viikon lisäaika tuottikin 22 vastausta lisää. Kyselyyn vastasi siten

yhteensä 71 henkilöä ja lopulliseksi vastausprosentiksi muodostui 23,6.

Tutkimusaineiston analysointi aloitettiin tarkastamalla ensin vastauslomakkeet, kiinnittäen

huomio selviin virheisiin ja mahdollisiin puuttuviin tietoihin (Hirsjärvi ym. 2005, 209).

Muutamissa vastauslomakkeissa näytti siltä, että vastaaja oli väsynyt kesken kyselyn

vastaamiseen ja jättänyt vastaamatta viimeisiin kysymyksiin, jotka eivät olleet pakollisia.

Tämä olisi voitu välttää määrittelemällä kaikkiin kysymyksiin vastaaminen pakolliseksi,

mutta se ei ollut mahdollista teknisistä syistä. Vastauslomakkeiden alustavan tarkastamisen

jälkeen vastausten analysoinnissa vuorossa oleva tietojen täydennys (mts. 209) oli tässä

tutkimuksessa toteutettu jo aiemmin avaamalla kysely uudelleen ja muistuttamalla avoimesta

kyselystä sähköpostiviestillä. Kolmas ja viimeinen vaihe tutkimusaineiston analysoinnissa oli

aineiston järjestäminen ja tallentaminen (mts. 2005, 209), jossa voitiin hyödyntää webropol-

kyselyohjelman ominaisuuksia.

 42

4.1 Taustatietoja kyselyyn vastanneista

4.1.1 Joukko-osasto ja työyksikkö

KUVIO 3. Vastanneiden joukko-osasto ja työyksikkö.

Vastanneista suurin osa, lähes 44 % työskenteli Ilmasotakoulun koulutuskeskuksessa.

Neljäsosa (24 %) työskenteli Karjalan lennoston 7. pääjohtokeskuksen valvontakeskuksessa

(VAKE) ja lentokonekorjaamolla (LEKOKMO) noin viidesosa (~20 %). Ilmasotakoulun

tukikohtakomppaniassa (TKKK) työskenteli hieman yli 5 % kyselyyn vastanneista ja 7.

pääjohtokeskuksen torjuntakeskuksessa (TOKE) 7 %. Koska vastauksia saatiin vain vähän

tukikohtakomppaniassa ja torjuntakeskuksessa työskenteleviltä, jätettiin näiden yksiköiden

vastaukset huomioimatta yksiköiden välisistä keskinäisistä vertailuista.

 43

4.1.2 Vastanneiden ikä ja henkilöstöryhmä

KUVIO 4. Kyselyyn vastanneiden ikäjakauma.

Kyselyyn vastanneiden keski-ikä oli 40,3 vuotta. Vastauksia ei saatu lainkaan 24-vuotiaiden

tai sitä nuorempien ryhmästä. Myös yli 55-vuotiaita vastanneita oli vain alle 5 %. Nämä

ikäryhmät olivat tässä tutkimuksessa siten aliedustettuina verrattaessa näiden ikäryhmien

osuutta Ilmavoimien koko henkilöstössä. Yliedustettuina kyselyyn vastanneissa puolestaan

olivat 25–34-vuotiaiden ja 40–54-vuotiaiden ikäryhmät. (A. Hannola, henkilökohtainen

tiedoksianto 25.9.2014)

Joka kymmenes vastannut oli nainen. Verrattaessa Ilmavoimien henkilöstöön, jossa naisia

noin 14 %, olivat naiset tässä tutkimuksessa siten hieman aliedustettuina (A. Hannola,

henkilökohtainen tiedoksianto 25.9.2014).

KUVIO 5. Vastanneiden henkilöstöryhmittäinen jakauma.

 44

Kyselyyn vastanneista upseereita oli reilu neljännes (27 %), opisto- ja aliupseereita neljännes

(25 %), siviilejä 16 % ja erikoisupseereita 7 %. Verrattaessa kyselyyn vastanneiden

henkilöstöryhmittäistä jakaumaa Ilmavoimien henkilöstöön, olivat sekä upseerit että

opistoupseerit yliedustettuina ja siviilit huomattavasti aliedustettuina. Kyselyyn vastanneiden

aliupseerien ja erikoisupseerin määrä vastasi heidän osuuttaan Ilmavoimien henkilöstössä.

(A. Hannola, henkilökohtainen tiedoksianto 25.9.2014)

Yhdeksän kymmenestä vastanneesta oli vakinaisessa palvelussuhteessa. Määräaikaisessa

palvelussuhteessa oli vastanneista 11 %.

Yli puolet vastanneista (55 %) ei toiminut lainkaan esimiestehtävissä. Esimiestehtävissä

suhteessa henkilökuntaan ja/tai varusmiehiin nähden oli 45 % vastanneista. Henkilökunnan

esimiestehtävissä toimi 22 (31 %) vastannutta ja kahdeksan vastannutta toimi sekä

henkilökunnan että varusmiesten esimiehenä.

4.1.3 Koulutustausta

KUVIO 6. Kyselyyn vastanneiden korkein koulutus.

Yli kolmasosa (35 %) ilmoitti suorittaneensa joko ylemmän tai alemman

korkeakoulututkinnon. Ammattitutkinnon oli suorittanut vajaa kolmasosa (32 %) vastanneista.

Neljäsosalla (25 %) oli ylioppilastutkinto tai lukio korkeimpana pohjakoulutuksena. Neljä

vastannutta ilmoitti korkeimmaksi koulutuksekseen edellä mainittujen sijaan opistotason,

opistoinsinöörni, insinöörin tai teknillisen koulun.

 45

TAULUKKO 1. Vastanneiden ilmoittama korkein sotilaskoulutus.

Korkein sotilaskoulutus Yhteensä %

OUJK 17,5 %

SAMOK 1 15,9 %

SM 11,1 %

EUK 9,5 %

LTNK 9,5 %

SK 6,3 %

Muu 30,2 %

Yhteensä (n - 63) 100,00 %

Kaikista vastanneista lähes yhdeksällä kymmenestä (~89 %) oli sotilaskoulutus ja heistä lähes

joka viides (17,5 %) oli suorittanut opistoupseerien jatkokurssin (OUJK). Toiseksi eniten

(~16 %) kyselyyn vastanneista oli sotilasammatillisen opintokokonaisuuden suorittajia

(SAMOK1) ja kolmanneksi (~11 %) eniten sotatieteiden maisteritutkinnon suorittaneita (SM).

Muut-kohdassa vastaajat mainitsivat yleisesiupseerikurssin, sotilasammatillinen

opintokokonaisuus 2, mestariopinnot, perustietoa Puolustusvoimista, erikoisupseerien

jatkokurssin ja sotilasammattihenkilö-kurssin. Henkilöstöstrategiassa linjataan upseereille

tavoitteeksi, että kaikki sotatieteiden kandidaatin tutkinnon suorittaneet suorittavat myös

sotatieteiden maisterin tutkinnon (HESTRA 2015, 29).

4.1.4 Työura Puolustusvoimissa

KUVIO 7. Kyselyyn vastanneiden työskentelyaika Puolustusvoimissa.

 46

Vastanneista yli kolmasosa (35 %) oli työskennellyt Puolustusvoimien palveluksessa

20 vuotta tai kauemmin. Melkein yhtä suuri osuus (34 %) vastanneista oli työskennellyt

Puolustusvoimissa 11–19 vuotta. Lähes joka viides (18 %) kyselyyn vastannut oli ollut töissä

Puolustusvoimissa 6–10 vuotta. Verrattaessa työskentelyaikaa Puolustusvoimissa

Ilmavoimien henkilöstön työskentelyajan jakaumaan, vastaavat ne hyvin toisiaan. Tässä

tutkimuksessa 6–10 vuotta palvelleet olivat hieman yliedustettuina ja 1–2 vuotta palvelleet

hieman aliedustettuina. (A. Hannola, henkilökohtainen tiedoksianto 25.9.2014)

KUVIO 8. Kyselyyn vastanneiden ilmoittama yksikön päälliköiden

lukumäärä Puolustusvoimien palveluksessa ollessa.

Jokaisella kyselyyn vastanneella oli ollut enemmän kuin yksi yksikön päällikkö työuransa

aikana, joten jokaisella vastanneella on kokemuksia esimiehen vaihtumisesta. Vain neljällä

prosentilla oli ollut ainoastaan kaksi eri yksikön päällikköä. Kolmesta neljään yksikön

päällikköä työuran aikana oli ollut viidesosalla vastanneita. Neljällä kymmenestä (39 %) on

ollut viidestä yhdeksään eri yksikön päällikköä työuransa aikana. Lähes yhtä usealla (37 %)

oli ollut kymmenen eri yksikön päällikköä tai enemmän työuransa aikana.

 47

4.1.5 Työuran pituus nykyisessä yksikössä

KUVIO 9. Kyselyyn vastanneiden työskentelyaika nykyisessä yksikössä.

Vastanneista lähes kolmasosa (31 %) oli työskennellyt nykyisessä yksikössään enintään kaksi

vuotta. Kolmesta kuuteen vuoteen työskennelleitä oli samoin lähes kolmasosa (31 %). Joka

viides (20 %) kyselyyn vastannut oli työskennellyt nykyisessä yksikössään seitsemästä

kymmeneen vuotta, ja lähes viidesosa yli 11 vuotta.

KUVIO 10. Eri yksikön päälliköiden lukumäärä nykyisessä yksikössä.

 48

Tutkimuksessa haluttiin selvittää taustatietona, miten usein yksikön päällikkö oli vastaajan

kohdalla vaihtunut hänen työskennellessä omassa työyksikössään. Viidesosalla vastanneista

oli ollut nykyisessä yksikössään ainoastaan yksi yksikön päällikkö, kolmasosalla kahdesta

kolmeen yksikön päällikköä ja hieman yli neljäsosalla neljästä viiteen yksikön päällikköä.

Lähes viidesosalla vastanneista oli ollut kuusi päällikköä tai enemmän nykyisessä

yksikössään.

Lisäksi lähes joka kolmannen (~30 %) esimies oli vaihtunut viimeksi oman siirtymisen

seurauksena. Useammalla kuin kahdella kolmesta vastanneesta (~70 %) esimies oli vaihtunut

viimeksi vastaajan nykyisessä yksikössä.

4.2 Esimiehen vaihtuminen

Henkilöstöstrategiassa todetaan, että perusyksikön päällikön tehtävään sijoitetaan

lähtökohtaisesti esiupseerikurssin käynyt upseeri. Sotatieteiden maistereille on suunniteltu

perusyksikön varapäällikön tai koulutusalan osastoupseerin tehtäviä. (HESTRA 2015, 30.)

Valmistunut upseeri voi ainoastaan esittää toivomuksia tulevasta työtehtävästään tai

työpaikastaan. Organisaatio käskee upseerin hänelle sopivaan tehtävään.

4.2.1 Yksikön päällikön vaihtumistahti

KUVIO 11. Kyselyyn vastanneiden näkemys esimiehen (yksikön

päällikön) vaihtumisnopeudesta nykyisessä työyksikössä.

 49

Lähes 30 % kaikista vastanneista oli sitä mieltä, että oman yksikön päällikön vaihtumisnopeus

on ollut omassa yksikössä sopiva (KUVIO 11). Vastanneista yli kolmannes koki yksikön

päällikön vaihtumisen olleen nopeaa ja lähes neljäsosan (~24 %) mielestä esimiehen

vaihtuminen oli ollut aivan liian nopeaa. Vastanneista useampi kuin joka kymmenes (13 %) ei

osannut ottaa kantaa vaihtumisnopeuteen. Kukaan ei kokenut, että esimiehet olisivat

vaihtuneet hitaasti tai aivan liian hitaasti.

KUVIO 12. Esimiestehtävässä toimineiden ja ei-esimiestehtävässä

toimineiden näkemykset esimiehen (yksikön päällikön) vaihtumis-

nopeudesta.

Kun kyselyyn vastanneet jaettiin esimiehiin ja niihin, jotka eivät toimineet esimiehenä

henkilökunnalle (KUVIO 12), havaittiin, että erityisesti esimiestehtävissä toimivat pitivät

oman yksikkönsä esimiehen (yksikön päällikön) vaihtumista aivan liian nopeana. "En osaa

sanoa"-vastaukset painottuivat ei esimiestehtävissä työskenteleviin (18 %), kun taas

esimiestehtävissä toimivista vain vajaat 7 % ei osannut ottaa kantaa yksikön päällikön

vaihtumisnopeuteen. Niistä, jotka eivät toimineet esimiestehtävissä henkilökunnalle, yli

puolet (54 %) katsoi, että yksikön päällikön vaihtumisnopeus oli nopea tai aivan liian nopea.

Esimiestehtävissä toimivista lähes kaksi kolmesta (63 %) koki yksikön päällikön

vaihtumisnopeuden nopeana tai aivan liian nopeana.

 50

Puolustusvoimien henkilöstöstrategiassa todetaan henkilöstön saatavuuden ja sitoutumisen

yhteä osana olevan upseerien tehtäväkierron pidentäminen siten, ettei alle kahden vuoden

välein tapahtuvia siirtoja tehdä kuin poikkeustapauksessa (HESTRA 2015, liite 1). Lisäksi

henkilöstöstrategiassa on esimerkkejä upseerin tehtäväkierron pituudesta koulutustason

mukaan. Nuoremman upseerin tehtävissä, päällikkö- ja komentajatehtävissä sekä kansain-

välisissä tehtävissä keskimääräinen palvelusaika on kahdesta kolmeen vuotta. Kriisinhallinta-

tehtävissä palvelusaika on yleensä kuudesta kuukaudesta yhteen vuoteen. Yleisesikunta-

upseerien tehtävissä tavoitteena on kolmesta neljään vuotta palvelusta ja esiupseeritehtävissä

neljästä kuuteen vuotta samassa tehtävässä. (mts. 28.)

KUVIO 13. Näkemys yksikön päällikön tehtävässä työskentelyn

sopivasta pituudesta.

Vastaajilta kysyttiin: "Mikä on mielestäsi sopiva aika esimiehelle työskennellä yksikkösi

päällikön tehtävässä?" (Kuvio 13). Kaikkien vastanneiden keskiarvo kysymykseen oli hieman

yli neljä vuotta (4,1). Vastauksissa syntyi eroja eri yksiköiden välille samoin kuin esimies-

tehtävissä toimivien ja ei esimiestehtävissä toimivien välille (KUVIO 14 ja 15).

 51

KUVIO 14. Sopiva aika työskennellä yksikön päällikön tehtävässä –

vertailu yksiköittäin.

Pisimmän ajan yksikön päällikön sopivaksi työskentelyajaksi ilmoittivat lentokonekorjaamon

työntekijät. Heidän mielestään sopiva aika toimia heidän yksikkönsä päällikkönä oli lähes

viisi vuotta (4,9). Toiseksi pisin aika oli valvontakeskuksessa työskentelevillä, hieman yli

neljä ja puoli vuotta (4,6), ja kolmantena koulutuskeskuksessa työskentelevillä, hieman alle

neljä ja puoli vuotta (4,4). Jos jätettiin huomioimatta ne, joiden esimies oli vaihtunut viimeksi

oman siirtymisen seurauksena, ei tulos juurikaan muuttunut.

 52

Esimiestehtävissä toimivista yli 40 % piti kolmea vuotta sopivana aikana työskennellä

yksikön päällikkönä. Kolmasosan (34 %) mielestä viisi vuotta oli sopiva aika yksikön

päällikön tehtävässä työskentelyyn, ja vajaa viidennes (18 %) piti neljää vuotta sopivana

aikana. Vastausvaihtoehdot kaksi vuotta ja seitsemän vuotta tai enemmän saivat molemmat

muutaman prosentin kannatuksen. Ei esimiestehtävissä toimineista valtaosa (41 %), piti

sopivana aikana viittä vuotta. Neljännes (25 %) piti neljää vuotta sopivana aikana, ja 15 % piti

kolmea vuotta sopivana aikana työskennellä yksikön päällikön tehtävässä.

Ei esimiestehtävissä toimineista kukaan, ei pitänyt alle kolmea vuotta sopivana

työskentelyaikana yksikön päällikölle. Osa katsoi yksikön päällikön sopivaksi

työskentelyajaksi kuusi vuotta (5 %) tai jopa seitsemän vuotta tai enemmän (13 %).

KUVIO 15. Sopiva työskentelyaika yksikön päällikön tehtävässä –

vertailu tehtävän mukaan.

 53

4.2.2 Esimiehen vaihtumisen vaikutuksia

Vastaajilta kysyttiin esimiehen vaihtumisen herättämiä tunteita, ajatuksia, asioita ja seurauksia

sekä arvioita näiden voimakkuudesta asteikolla 1–5 (1 = ei lainkaan ja 5 = lisää / aiheuttaa

merkittävästi). Kysymykseen "Esimiehen vaihtuminen herättää minussa / aiheuttaa minulle"

liittyi 15 valmista väittämää esimiehen vaihtumisen vaikutuksista. Lisäksi mahdollisuutena oli

lisätä "joku muu, mikä" kohtaan omavalintainen väittämä. Vastaajan tuli arvioida väittämässä

esitetyn vaikutuksen voimakkuutta. Väittämistä kuusi sijoittui keskiarvoltaan vaikutuksen

voimakkuudessa välille 1–2. Loput väittämät sijoittuivat välille 2–3. Kukaan vastaajista ei

ollut valinnut 1 vaihtoehtoa jokaiseen väittämään.

KUVIO 16. Vastanneiden arvioita esimiehen vaihtumisen vaikutuksista.

Yleisin arvio ahdistus ja stressi -väittämiin oli 1, keskiarvon ollessa 1,6. Muutama

vastanneista oli kuitenkin valinnut ahdistuksen osalta voimakkuudeksi 4 tai 5, ja stressin

osalta kyseiset vaihtoehdot oli valinnut kahdeksan vastannutta. Upseereiden, aliupseereiden ja

siviilien arvioissa ei ollut juurikaan eroja. Tunnetiloista siviilityöntekijöillä oli korkeimmat

keskiarvot ahdistuksen (2,45) ja stressin (2,73) osalta kun vastaavat arvot olivat upseereilla

1,42 ja 1,68 ja aliupseereilla 1,33 ja 1,72.

 54

TAULUKKO 2. Esimiehen vaihtuminen herättää minussa tai aiheuttaa minulle.

Väittämä
Kaikkien

keskiarvo

(N-71)

ILMASK

KOULK

(N-18)

KARLSTO

VAKE

(N-16)

KARLSTO

LEKOKMO

(N-9)

epävarmuutta tulevasta (yhteistyöstä) 3,0 3,8 3,2 2,4

jotain muuta, mitä? 2,8 4,3 3,3 2,0

tarvetta keskustella asiasta 2,8 3,7 2,3 2,1

tiedonhalua esimiehen vaihtumiseen

liittyvissä asioissa
2,8 3,2 2,9 2,1

huolta työn tekemisen edellytyksistä 2,7 3,4 2,8 2,2

epävarmuutta vastuualueissa 2,7 3,1 2,4 2,4

valmiutta joustaa omissa työtehtävissä 2,4 2,4 2,6 2,4

epävarmuutta työtehtävissä 2,3 2,9 2,1 1,9

halua hoitaa työni entistä paremmin 2,2 2,1 2,4 2,2

työhön panostamista aikaisempaa enemmän 2,0 1,9 2,4 2,1

innostuneisuutta 2,0 2,0 2,3 2,0

stressiä 1,9 2,6 1,8 1,6

muutosvastarintaa 1,8 2,2 2,1 1,8

helpotusta 1,6 1,9 1,7 1,6

ahdistusta 1,6 2,3 1,4 1,3

haikeutta 1,5 1,6 1,8 1,2

Taulukossa 2 on vertailtu väittämien saamia keskiarvoja koulutuskeskuksessa, valvonta-

keskuksessa ja lentokonekorjaamossa työskentelevien osalta. Vastanneista otettiin huomioon

ne, joiden esimies ei ollut vaihtunut viimeksi vastaajan oman siirtymisen takia. Väittämä

esimiehen vaihtuminen herättää minussa epävarmuutta tulevasta (yhteistyöstä) saa koulutus-

keskuksen vastaajilta keskiarvon 3,8, valvontakeskuksesta 3,3 ja lentokonekorjaamolta 2,4,

kaikkien vastanneiden keskiarvon ollessa 3. Huoli työn tekemisen edellytyksistä sai keski-

arvon 2,7. Koulutuskeskuksessa arvo oli vähän korkeampi (3,4) ja lentokonekorjaamolla

matalampi (2,2), valvontakeskuksen arvon ollessa keskiarvon tietämillä (2,8). Väittämien

ahdistus ja stressi osalta keskiarvot jäivät melko alhaisiksi, sillä ahdistusta kokeneiden

keskiarvo oli 1,6 ja stressiä kokeneiden keskiarvo 1,9. Keskiarvojen perusteella voidaan

todeta, että esimiehen vaihtuminen aiheutti stressiä ja ahdistusta vain vähäisessä määrin.

 55

Ne vastanneet, jotka vastasivat esimiehen vaihtumisen aiheuttaneen stressiä ja ahdistusta,

kokivat lähes kaikki väittämät voimakkaammin.
2
 Seuraavassa esitetään muutamia väittämiä ja

niiden saamat keskiarvot (suluissa). + -merkinnällä esitetään muutos kaikkien vastanneiden

keskiarvoon. Korkeimman keskiarvon (4,2) sai väittämä epävarmuutta tulevasta

(yhteistyöstä) (+1,2) ja toiseksi korkeimmalle (4) nousi huoli työn tekemisen edellytyksistä

(+1,3). Pienin arvo (2) oli haikeuden kokemuksen osalta (+0,5). Muihin väittämiin suurimmat

erot keskiarvojen osalta olivat stressi (+1,3), ahdistus (+1,3), epävarmuus työtehtävissä (+0,9),

muutosvastarinta (+0,9) ja tarve keskustella asiasta (+0,7).

KUVIO 17. Vastanneiden näkemys siitä, mikä on esimiehen toiminnassa tärkeää.

Kysymyksessä 17 selvitettiin, mitä vastaajat pitivät tärkeänä esimiehen toiminnassa.

Vastaajia pyydettiin arvioimaan 14 väittämää asteikolla 1–5 (1 = ei lainkaan tärkeä,

5 = erittäin tärkeä). Kaikista tärkeimmäksi esimiehen toiminnassa arvioitiin annetuista vaihto-

ehdoista oikeudenmukaisuus. Ainoastaan kannustava palkitseminen ja esimiehen asian-

tuntijuus ja ammattiosaaminen arvioitiin hieman alle 4. Muut annetut vaihtoehdot saivat

arvoja välille 4–5.

2
 Stressi ja ahdistus -väittämiin vastauksena jokin muu kuin 1.

 56

4.2.3 Esimiehen vaihtumisen merkittävimmät vaikutukset

Vastaajia pyydettiin valitsemaan kolme kohtaa kysymyslomakkeessa esitetyistä asioista,

joihin esimiehen vaihtuminen oli vaikuttanut eniten. Yhteensä valintoja tehtiin 201 kappaletta

ja vastanneita oli 69. Tämä tarkoittaa sitä, etteivät kaikki vastanneista valinneet pyydettyä

kolmea kohtaa, vaan osa valitsi vähemmän kuin kolme asiaa. Kolme asiaa, joihin esimiehen

vaihtumisen katsottiin usein vaikuttavan, olivat tiedonkulku omassa yksikössä (35 valintaa),

työyhteisön käyttäytymistavat (28 valintaa) ja työilmapiiri omassa yksikössä (27 valintaa).

Valinnoista 45 prosenttia sijoittui näihin vaikutuksiin. Tässä kysymyksessä ei tarkasteltu sitä,

onko vastaaja ajatellut vaikutuksen myönteisenä vai kielteisenä, vaan minkä asian hän on

oman kokemuksensa perusteella valinnut vaikuttavimmaksi.

TAULUKKO 3. Esimiehen vaihtumisen vaikutukset.

Esimiehen vaihtuminen on vaikuttanut

merkittävimmät

valinnat Yhteensä %

tiedonkulkuun yksikössäni 35 17

työyhteisön käyttäytymistapoihin 28 14

työilmapiiriin yksikössäni 27 13

työtehtävieni suorittamiseen 17 8

tehtävien tasapuoliseen jakautumiseen 17 8

työmotivaatiooni 13 6

työmäärääni 12 6

kiireen tuntuun 12 6

urakehitykseeni 9 4

luottamukseeni työnantajaa kohtaan 9 4

työni arvostukseen yksikössäni 8 4

työhön sitoutumiseeni 7 3

johonkin muuhun, mihin? 4 2

työaikojen noudattamiseen 3 1

Yhteensä (n-69) 201 100

 57

Vastaajia pyydettiin seuraavaksi valitsemaan enintään viisi kysymyslomakkeessa mainittua

väittämää, joihin esimiehen vaihtuminen oli vaikuttanut kielteisimmin. Yhteensä valintoja

tehtiin 114, ja keskimäärin valittiin 2–3 väittämää. Tähän kysymykseen vastanneita oli 46.

Kielteisimpinä esimiehen vaihtumisen vaikutuksina koettiin totuttujen käytäntöjen

muuttaminen (16 valintaa), työyhteisön sisäiset suhteet (15 valintaa) ja työilmapiirin

muuttuminen (14 valintaa). Seuraavaksi pyydettiin kertomaan kielteisistä kokemuksista, jotka

liittyvät esimiehen vaihtumiseen Ilmavoimissa. Vastauksia tähän avoimeen kysymykseen

tuli 25. Avointen vastausten analysointi ja tulokset esitellään luvussa 5.

TAULUKKO 4. Kielteisimmät kokemukset esimiehen vaihtumisesta.

Esimiehen vaihtuminen on vaikuttanut kielteisimmin

Valintojen

lukumäärä

Yhteensä

%

totuttujen käytäntöjen muuttaminen 16 14

työyhteisön sisäiset suhteet 15 13

työilmapiirin muuttuminen 14 12

työnjako 12 11

uuden esimiehen erilaiset odotukset työtehtävistäni 11 10

työmotivaationi 10 9

työaikani käyttäminen uuden esimiehen perehdyttämiseen 10 9

työaikani käyttäminen uuden esimiehen opastamiseen ja

neuvomiseen hänen työtehtäviin liittyen 9
8

kehityskeskustelu 8 7

mahdollisuudet käyttää viikkoliikuntaa 4 4

urakehitykseeni 3 3

joku muu, mikä? 2 2

Yhteensä (n - 46) 114 100 %

Vastaajia pyydettiin valitsemaan enintään viisi kysymyslomakkeessa mainittua väittämää,

joihin esimiehen vaihtumisen koettiin vaikuttaneen myönteisimmin. Yhteensä valintoja

tehtiin 95 ja keskimäärin kukin 48 vastanneesta valitsi kaksi väittämää. Myönteisimpinä

koettiin totuttujen käytäntöjen muuttaminen (16 valintaa), kehityskeskustelu (13 valintaa),

työyhteisön sisäiset suhteet, työnjako ja työilmapiirin muuttuminen (12 valintaa). Seuraavaksi

pyydettiin kertomaan myönteisistä kokemuksista, jotka liittyvät esimiehen vaihtumiseen

Ilmavoimissa. Vastauksia avoimeen kysymykseen tuli 16. Avointen vastausten analysointi ja

tulokset esitellään luvussa 5.

 58

TAULUKKO 5. Myönteisimmät kokemukset esimiehen vaihtumisesta.

Esimiehen vaihtuminen on vaikuttanut myönteisimmin

Valintojen

lukumäärä

Yhteensä

%

totuttujen käytäntöjen muuttaminen 16 17

kehityskeskustelu 13 14

työilmapiirin muuttuminen 12 13

työnjako 12 13

työyhteisön sisäiset suhteet 12 13

työmotivaationi 9 9

uuden esimiehen erilaiset odotukset työtehtävistäni 6 6

urakehitykseeni 6 6

mahdollisuudet käyttää viikkoliikuntaa 4 4

joku muu, mikä? 4 4

työaikani käyttäminen uuden esimiehen opastamiseen ja

neuvomiseen hänen työtehtäviin liittyen
1 1

työaikani käyttäminen uuden esimiehen perehdyttämiseen 0 0

Yhteensä (n - 48) 95 100 %

Selvästi merkittävimmin esimiehen vaihtumisen koettiin vaikuttaneen tiedonkulkuun omassa

yksikössä, työyhteisön käyttäytymistapoihin sekä yksikön työilmapiiriin. Mielenkiintoista on,

että esimiehen vaihtumisen sekä myönteisin että kielteisin vaikutus oli totuttujen tapojen

muuttaminen. Lisäksi vastanneet arvioivat sekä myönteisimpien että kielteisimpien väittämien

listasta samat väittämät merkittävimmiksi. Tarkasteltaessa merkittävimmiksi valittujen viiden

kärkeä, oli niistä peräti neljä samaa väittämää. Nämä olivat totuttujen käytäntöjen

muuttaminen, työyhteisön sisäiset suhteet, työilmapiirin muuttuminen ja työnjako. Kaikki

edellä mainitut vaihtoehdot olivat saaneet 12–16 valintaa. Vastaaja sai valita annetuista

väittämistä enintään viisi omasta mielestään merkittävintä väittämää.

 59

KUVIO 18. Esimiehen vaihtumisen vaikutuksia.

Vastanneista noin 40 prosenttia koki esimiehen vaihtumisen vaikuttaneen päivittäiseen

työskentelyyn, työilmapiiriin sekä kehityskeskustelujen käymiseen (KUVIO 18). Vastanneista

noin 70 % ei kokenut esimiehen vaihtumisen vaikuttaneen urakehitykseen tai lisä-

koulutukseen ja työnantajan odotuksiin. Kyllä-vastanneet kirjoittivat avoimia vastauksia

kehityskeskustelujen käymiseen liittyen 26 kappaletta, päivittäiseen työskentelyyn ja työilma-

piiriin liittyen 25 kappaletta, urakehitykseen tai lisäkoulutukseen liittyen 15 kappaletta sekä

työnantajan odotuksiin liittyen kahdeksan kappaletta.

 60

5 TYÖNTEKIJÖIDEN KOKEMUKSIA ESIMIEHEN

VAIHTUMISESTA

Kyselyn avointen vastausten analysoinnissa käytettiin Alasuutarin (2001, 39) laadullisen

analyysin jakoa havaintojen pelkistämiseen ja arvoituksen ratkaisemiseen. Alasuutari

huomauttaa, että tällaisen jaon voi tehdä vain analyyttisesti, sillä lopulta havaintojen

pelkistäminen ja arvoituksen ratkaiseminen kuitenkin liittyvät toisiinsa. Havaintojen

pelkistäminen tapahtuu kahdessa vaiheessa. Koska aineistoa voi tarkastella useista eri

näkökulmista, keskitytään ensimmäisessä vaiheessa huomioimaan kysymyksen asettelun ja

teoreettisen viitekehyksen kannalta olennainen aineisto. Toisessa vaiheessa havainnot

yhdistetään. Tarkoituksena on löytää havaintoja yhdistävä tekijä ja samalla aineiston

supistaminen. Tällä ei kuitenkaan tarkoiteta sitä, että aineistosta pyrittäisiin löytämään

keskivertotapauksia. (mts. 39–40.)

Arvoituksen ratkaisemisella tarkoitetaan tulkintaa. Alasuutari toteaa arvoituksen

ratkaisemisen tarkoittavan sitä, että "tuotettujen johtolankojen ja käytettävissä olevien

vihjeiden pohjalta tehdään merkitystulkinta tutkittavasta ilmiöstä" (Alasuutari 2001, 44).

Arvoitusta ratkaistaessa käytetään johtolankoina edellisessä vaiheessa pelkistettyjä havaintoja,

aiempaa tutkimusta sekä kirjallisuutta. Myös tilastollisia tietoja voi käyttää johtolankojen

rinnalla. Johtolankojen taustalla olevasta aineistosta etsitään vihjeitä arvoituksen

ratkaisemiseksi. (mts. 40–44.)

Koko kyselyllä saatu vastausaineisto (haastatteluaineisto) tulostettiin paperille, minkä jälkeen

aloitettiin aineiston pelkistäminen edellä kuvatun mukaisesti. Aluksi avoimiin kysymyksiin

annetut vastaukset sijoitettiin kysymyksissä 20 ja 22 esitettyjen väittämien alle
3
.

Kysymyksissä esitetyt väittämät olivat:

- työmotivaatio

- työajan käyttäminen uuden esimiehen perehdyttämiseen

- työajan käyttäminen uuden esimiehen opastamiseen ja neuvomiseen hänen

työtehtäviinsä liittyen

3
 Kysymyksessä 20 vastaajan tuli valita enintään viisi asiaa, joihin hän koki esimiehen vaihtumisen vaikuttaneen

kielteisimmin. Kysymyksessä 22 vastaajaa pyydettiin valitsemaan enintään viisi asiaa, joihin esimiehen

vaihtumisen koettiin vaikuttaneen myönteisimmin.

 61

- uuden esimiehen erilaiset odotukset työtehtävistäni

- urakehitys

- työilmapiirin muuttuminen

- mahdollisuus käyttää viikkoliikuntaa

- kehityskeskustelu

- työnjako

- työyhteisön sisäiset suhteet

Samalla myönteiset ja kielteiset vastaukset jaettiin omiin ryhmiinsä. Neutraalit vastaukset

sijoitettiin näiden väliin.

Seuraavaksi vastaukset teemoitettiin aihepiireittäin ensin kahdeksaan ryhmään (motivaatio,

urakehitys, kehityskeskustelu, ilmapiiri, esimiehen odotukset, työskentely, perehdytys ja

vapaa sana). Tuomi ja Sarajärvi (2013, 93) toteavat teemoittamisen olevan aineiston

pilkkomista ja kokoamista uudelleen aihepiireittäin. Teemoittamisessa heidän mukaansa

olennaista on se, mitä kustakin teemasta sanotaan. Teemoittamisen ja yhdistelyn jälkeen

muodostui viisi vastausryhmää ja lisäksi "muut vastaukset"-ryhmä. Viisi teemaa oli

"urakehitys ja lisäkoulutus", "ilmapiiri", "kehityskeskustelu", "työskentely" sekä "henkilöstö".

Käsillä olevan tutkimuksen alatutkimuskysymyksiin, "Mitä myönteisiä vaikutuksia on

esimiehen vaihtumisella?" ja "Mitä kielteisiä vaikutuksia on esimiehen vaihtumisella?",

vastataan näiden teemojen näkökulmista.

5.1 Urakehitys ja lisäkoulutus

Urakehitys ja lisäkoulutus -teeman alle koottiin vastaajien näkemyksiä siitä, miten esimies

vaikuttaa työntekijän etenemiseen uralla ja työntekijän lisäkouluttamiseen. Vastauksissa oli

tasaisesti myönteisiä, kielteisiä ja neutraaleita kommentteja. Esimiehen asenne saattoi jopa

estää uralla etenemisen. Työntekijöiden mielestä toiset esimiehet suhtautuivat työntekijöiden

uraan ja lisäkoulutukseen kannustavasti – toiset taas päinvastoin. Myös esimiehen nopean ura-

kierron katsottiin vaikuttavan työntekijöiden käsitykseen esimiehestä. Kun esimies vaihtui

usein, työntekijät katsoivat, ettei esimies ollut kovinkaan sitoutunut omaan yksikköönsä ja

henkilöstön kehittämiseen (vrt. Salminen 2006, 68–69).

 62

Myönteisissä vastauksissa korostettiin esimieheltä saatua tukea ja tämän myönteistä

suhtautumista työntekijän lisäkoulutukseen. Osa esimiehistä oli ehdottanut ja tarjonnut

työntekijälle hänen urakehitystä edistävää lisäkoulutusta. Esimiehen omilla käsityksillä ja

henkilöstön arvostamisella katsottiin olevan vaikutusta siihen, kenen uraa edistetään.

"Esimiehen vaihduttua sain irrotettavuuden uusiin ja vaativampiin tehtäviin, sitä

ennen jumissa – –."

"On puoltanut vahvasti jatkokoulutusta mutta valitettavasti lennosto tasalla on

tökkinyt koulutukseen pääseminen. Jos koulutusta on jäänyt saamatta, pidän

vahvasti sitä ylemmän tason vikana."

Eräs vastaaja totesi olleensa "jumissa", vailla mahdollisuuksia saada uusia ja vaativampia

tehtäviä. Tilanne korjaantui vastaajan kannalta myönteiseksi esimiehen vaihduttua. Kokemus

on samansuuntainen kuin Kauhasen (2006, 69) mainitsema sisäisen siirron vaikeus silloin,

kun esimies ei halua luopua hyvästä työntekijästä. Toisaalta esimies on saattanut hyvinkin

puoltaa henkilöä uusiin tehtäviin tai koulutuksiin, mutta esitystä ei ole hyväksytty.

Kielteisissä vastauksissa korostui esimiehen sitoutumattomuus, jonka seurauksena vastaaja

katsoi, että hänen uransa edistymisen kannalta merkittävä koulutus oli lähes jäänyt

toteutumatta esimiehen jättäessä sovitut asiat hoitamatta. Eräs vastaaja oli kouluttautunut

omakustanteisesti vapaa-ajallaan, ja totesikin käyttävänsä saamansa hyödyn muun kuin

nykyisen työnantajan hyväksi. Lisäksi eräs vastaaja näki esimiehen sotilaskoulutuksen syyksi

siihen, ettei esimies ollut perillä hänen tehtävästään. Myös Leinosen ym. (2012)

tutkimuksessa todetaan siviilityöntekijöiden kaipaavan esimiehiä, joilla olisi johtamansa alan

osaamista.

"Olen halunnut hakeutua kurssille jotta esimieheni saattaisi vaihtua."

"Et voi luottaa siihen, että esimies kykenisi vastaamaan henkilöstön järkevästä

urakehityksestä tai tukea sitä, koska nopea urakierto ja odotusarvoltaan vähäinen

palvelusaika tehtävässä ei sitouta esimiehiä vastaamaan henkilöstön

kehittämisestä sekä urakierron ja -kehityksen varmistamisesta."

"Joku esimies ehdottaa ja varaa rahaa minun lisäkoulutuksille, toinen ei halua

asiaa kuullakaan. Joten aika usein MAKSAN ITSE KOULUTUKSENI JA KÄYN

NE KOKONAAN VAPAA-AJALLANI – – Vaan en kyllä kaikkea osaamistanikaan

sitten käytä työnantajan hyväksi."

 63

5.2 Työpaikan ilmapiiri

Työpaikan ilmapiiri -teemaa käsitelleet vastaukset jakautuivat varsin tasaisesti myönteisiin,

neutraaleihin ja kielteisiin. Vastanneista 40 prosenttia koki esimiehen vaihtumisen

vaikuttaneen työilmapiiriin (kuvio 18). Työilmapiirin muuttuminen oli yksi merkittävimmistä

myönteisimmistä ja kielteisimmistä vaikutuksista esimiehen vaihtumisessa. Vastauksissa

käsiteltiin yksikön tunnelmaa sekä esimiehen suhtautumista ja sen vaikutuksia yksikköön.

Lisäksi mainittiin vuorovaikutussuhde, jonka jokainen rakentaa erikseen esimiehen kanssa.

Myös Kiviranta (2010, 91) kehotti esimiestä rakentamaan yhteisen näkemyksen työntekijän

kanssa odotuksista ja velvollisuuksista.

"Rennompi ilmapiiri. Mukavampi tehdä töitä. Asiat silti hoituu."

"Työyhteisöstä tullut rennompi ja avoimempi."

Myönteisissä vastauksissa korostui ilmapiirin muuttuminen paremmaksi, avoimemmaksi sekä

rennommaksi. Lisäksi työteho ja innostus työntekoon paranivat. Myös esimiehen oma

avoimuus ja arvostuksen kohteet vaikuttavat ilmapiiriin. Eräs vastaaja totesi lisääntyneet

käytäväkeskustelut ilmapiiriin myönteisesti vaikuttaneena tekijänä. Tämä liittyy

psykologiseen sopimukseen, sen muodostamiseen ja uudelleen aktivoimiseen vakiintuneilla

työntekijöillä (ks. Kiviranta 2010, 84).

Kielteisissä vastauksissa korostuivat esimiehen persoonalliset piirteet. Vastaaja kertoi

esimiehestä, joka sai koko yksikön sekaisin suunnittelemalla työvuorot epäoikeuden-

mukaisesti. Vastauksissa kerrottiin yksiköstä, jota muiden yksiköiden työntekijät alkoivat

vältellä kahvitauoillaan, koska yksikön uusi esimies ei arvostanut oman yksikkönsä siviili-

työntekijöitä ja toi sen käyttäytymisessään näkyvästi ilmi. Kielteiset kommentit voivat kertoa

esimerkiksi siitä, että psykologinen sopimus on jätetty päivittämättä, ja näyttäytyy työn-

tekijöiden tyytymättömyytenä (ks. Kiviranta 2010, 93–94). Vastauksissa todettiin yhdeksi

vaihtoehdoksi uuden esimiehen valinta yksikön sisältä, jolloin ilmapiirin ei oletettu juurikaan

muuttuvan.

"Mielestäni päällikön muutos vaikuttaa aina työilmapiiriin ainakin aluksi, kun

yksikkö odottaa mikä on esimiehen toimintatapa/linja. Poikkeuksena ehkä yksiköt

joissa päällikkö kasvaa yksikön sisältä. "

 64

"Esimiehen narsismista ja asenteista riippuen siviiliä joko arvostetaan, siedetään

tai halveksitaan. Erään herran aikaan eivät muiden yksiköiden siviilit viitsineet

tulla kahville, koska eivät kestäneet nähdä meihin kohdistettua halveksuntaa."

5.3 Kehityskeskustelu

Vastanneista lähes 40 prosenttia (kuvio 18) koki esimiehen vaihtumisen vaikuttaneen kehitys-

keskustelujen käymiseen. Kehityskeskusteluja avovastauksissaan kommentoineiden

vastaukset painottuivat enimmäkseen kielteisiin vastauksiin. Toisaalta vastauksista (taulukot 4

ja 5) ilmenee, että kehityskeskustelujen koettiin muuttuneen enemmän myönteiseen kuin

kielteiseen suuntaan. Vastanneista 13 valitsi vastausvaihto-ehdoista kehityskeskustelun, kun

pyydettiin valitsemaan enintään viisi kohtaa, mihin esimiehen vaihtuminen koettiin

vaikuttaneen myönteisesti. Vastaavasti 8 vastannutta valitsi kehityskeskustelun

kielteisimmäksi vaikutukseksi. Myönteisissä vastauksissa kerrottiin kehityskeskusteluiden

järkevöityneen esimiehen vaihduttua. Samalla kehityskeskustelu oli muuttunut

avoimemmaksi ja rennommaksi. Myös tässä ryhmässä useat totesivat, että riippuu

esimiehestä, mihin suuntaan kehityskeskustelut kulkevat. Uudelle esimiehelle pitää perustella

asiat tarkemmin ja arviointiperusteetkin voivat muuttua.

Työntekijän kannalta kielteisimpänä kokemuksena mainittiin kehityskeskustelu, joka kesti

minuutin. Henkilöstöstrategiassa todetaan, että kehityskeskusteluissa tarkastellaan vuosittain

Puolustusvoimien koko palkatun henkilöstön sodan ajan tehtävässä harjaantuminen ja

sijoitukset (HESTRA 2015, 13). Tämä tuskin toteutui minuutin kestäneessä

kehityskeskustelussa.

"Uudet esimiehet eivät välttämättä tiedä edes missä sotilaskoti sijaitsee, joten

heidän kanssa käydyt kehityskeskustelut on ollut lähellä teatteria."

Esimiesten täysin erilaiset arviointiperusteet ja näkemykset tekivät kehityskeskusteluista

arvaamattomia ja toimimattomia. Vastauksista ilmeni, että jotkut esimiehet suhteuttavat

kehityskeskustelussa läpikäytäviä arviointeja ikälisiin: "ei tämä voi yli 3:n olla jos ei ole ollut

vähintään viisi vuotta töissä". Kielteisissä vastauksissa kerrottiin haasteista, jotka liittyivät

vastaajan ja esimiehen ikäeroihin, erilaiseen koulutustaustaan tai henkilöstöryhmään. Eräs

vastaaja totesi, ettei ikäpolvien ero tue kehityskeskustelun ideaa. Valitettavasti hän ei

tarkentanut vastaustaan enempää. Vastaajat olivat huolissaan siitä, ettei esimies tiedä eikä

 65

ymmärrä, mitä vastaajan työnkuvaan ja tehtäviin kuuluu. Eräs vastaaja kertoi

kehityskeskustelun aiheuttaneen hänelle ahdistusta ja stressitason nousua.

"Eri esimiehet käyvät kehityskeskustelu hyvin eri tavoin ja arviointikriteerit eivät

ole objektiivisia vaan jokaisella esimiehellä omat kriteerit."

"Tässä nainen-mies- asetelmassa oli toisen esimiehen kanssa täysin mahdoton

saada henki-osuutta nousuun pohjalta, ja toisen esimiehen kanssa ei ollut

epätasa-arvoa ollenkaan ja asia alkoi korjaantua."

Miesten ja naisten välinen tasa-arvo ilmeni kehityskeskustelu-teeman vastauksissa. Leinosen

ym. (2012) tutkimuksen vastauksissa sotilasnaiset kokivat, etteivät esimiehet puutu

sukupuolten tasa-arvon ongelmiin. Mielenkiintoinen oli myös eräs vastaus, jossa vastaaja

kertoi käyneensä kehityskeskustelua esimiehensä kanssa. Molemmat olivat samaa mieltä

asioista, mutta esimiehen numeraalinen arvio oli 3, kun taas vastaajalla se oli 5. Keskiarvoksi

tuli suoritusarvioinnissa 3.

5.4 Työskentely

Työskentely-teeman vastaukset koskivat päivittäiseen työskentelyyn sisältyviä asioita, kuten

rutiineja, työn jakamista, hallinnollisia asioita sekä työn suorittamista. Vastauksista valtaosa

oli myönteisiä tai neutraaleja. Vastanneista lähes 40 prosenttia (kuvio 18) koki esimiehen

vaihtumisen vaikuttaneen päivittäiseen työskentelyyn. Vastanneet arvioivat myös totuttujen

käytäntöjen muuttamisen sekä kielteisimmäksi että myönteisimmäksi vaikutukseksi

(taulukko 4 ja 5), jota tämän teeman vastaukset osaltaan selittävät.

"Kun esimieheksi on vaihtunut maavoimataustainen henkilö, niin hommat sujuvat

paljon paremmin. Toiminta on ennakoitua, käskettyä, alaisista pidetään huolta.

Alaisen ei itse tarvitse katsoa perään perusasioista, kuten tehtävän kuvauksista,

työaikojen suunnittelusta, työaikojen ja haittatyölisien menemisestä maksuun jne."

"Motivaatio parantunut."

"Selkeitä linjapäätöksiä."

"Työn alkoivat jakaantua uuden esimiehen myötä. Uusi esimies hyödyntää

jokaisen alaisen erikoistaitoja."

 66

"Ilmavoimien vahvuus on avoin ilmapiiri. Se liitettynä rutiinien hoitamiseen

(työajat, informointi, KEKE:t yms.) takaa hyvän työskentely-ympäristön. Välillä

tuntuu, että rutiinit nähdään taakkana. Viimeisin esimies on korjannut paljon

ruohonjuuritason toimintaa, joka on näkynyt helpottavana piirteenä."

Myönteisissä vastauksissa todettiin, että työn tasapuolinen jakaminen oli parantunut ja

motivaatio oli lisääntynyt esimiehen vaihduttua. Maavoimataustaisten esimiesten

johtamistaitoja kiiteltiin, ja Ilmavoimien avointa ilmapiiriä pidettiin myönteisenä asiana.

Tärkeäksi nähtiin myös tiedottaminen ja vastuun jakaminen alaisille. Rutiinit olivat

parantuneet eräässä yksikössä esimiehen vaihtumisen myötä. Erään vastaajan mielestä

esimiehen vaihtuessa muutos on usein tapahtunut positiiviseen suuntaan, kun vanha ja

väsynyt esimies on vaihtunut nuorempaan ja paremmin motivoituneeseen esimieheen.

Tervon (2005, 159) mukaan Puolustusvoimissa on luovuttu "avaimet käteen ja ota selvää"-

periaatteesta tehtävien vaihdossa. Tämän kyselyn vastausten mukaan näin ei kuitenkaan

näyttänyt olevan, vaan esimiehen vaihtumisen todettiin yleensä tapahtuvan juuri "läpsystä

vaihto"-periaatteella. Tähän liittyvät todennäköisesti ne vastaukset, joissa todettiin esimerkiksi

kehityskeskustelujen painottuvan liikaa perustason asioihin, kuten "Missä sotilaskoti

sijaitsee?".

"Uusi esimies ei useinkaan pysty tarjoamaan tukea juurikin niihin 'haastaviin'

ongelmiin, joiden takia esimiehen puoleen usein ohjauksen tarpeessa

käännytään."

Vastaajat kokivat kielteisenä esimiehen johtamiskäyttäytymisen silloin, kun hän ei ollut

kiinnostunut työyksikön kehittämisestä tai yksikön henkilöstön tuntemisesta. Lisäksi

kielteiseksi koettiin se, ettei uudelta esimieheltä saanut tukea asioihin, joihin esimieheltä

pitäisi työntekijän näkökulmasta saada apua. Vastaajat kokivat, ettei uusi esimies tunne

yksikön työskentelyä tarpeeksi voidakseen auttaa. Ikävinä puolina mainittiin lisäksi eri

osastojen suosiminen, työn epätasainen jakaminen ja huono työvuorosuunnittelu. Työn

kehittäminen yksikössä nähtiin huonona ja asioiden koettiin lähtevän toistuvasti alusta.

"Varuillaan olo. Uuden esimiehen kohdalla joudun alussa pitkään selittelemään

tekemisiäni ja vakuuttamaan häntä siitä, että teen työni oikein ja hyvin."

"Esimiehellä ei ole mitään kompetenssia työyhteisön asioista jolloin kaikki

suunnittelutyö sysätään alaisille jotka hallitsevat asiat."

 67

Vastaajat kokivat rasittavaksi jatkuvan tekemistensä perustelun ja vakuuttelun siitä, että tekee

työnsä hyvin ja oikein. Myös päivittäisten työtehtävien toistuva perustelu näytti vastausten

perusteella olevan turhauttavaa. Tuloksista voidaan päätellä, että vaihtuvat esimiehet

koettelevat henkilöstön mukautumiskykyä, kuten Liukkonen (2008, 237) totesi. Tämä näkyy

työntekijöiden varuillaan olona, joka osaltaan saattaa selittää yksittäisiä korkeampia

vastauksia ahdistus- ja stressiväittämiin (kuvio 16). Työtehon nähtiin laskevan jokaisen

esimiesvaihdoksen jälkeen, koska esimieheltä vie aikansa ymmärtää, mikä työyksikön

tehtävissä on olennaista. Toisaalta taas jossain vastauksissa annetaan ymmärtää, ettei esimies

aina pyrikään ymmärtämään työyhteisöä syvällisemmin, vaan osaavien alaisten tehtäväksi

annetaan suunnittelutyö.

5.5 Henkilöstö

Henkilöstö-teeman alle sijoitetuista vastauksista valtaosa oli kielteisiä näkemyksiä esimiehen

vaihtumisen vaikutuksista. Kielteiset vastaukset jakautuivat esimiesten liian nopeaan

vaihtuvuuteen, sitoutumisen puutteeseen sekä esimiehen henkilökohtaiseen johtamis- ja

vuorovaikutuskäyttäytymiseen. Myönteisissä vastauksissa esimiehen vaihtuminen koettiin

hyväksi esimerkiksi silloin, kun "narsistiesimies" poistuu tai saadaan työhön uusia ajatuksia.

Toisaalta todettiin, että tarvitseeko henkilöstöä vaihtaa uusien "juttujen" saamiseksi vai

olisiko siihen jokin muu keino.

Lähes 30 prosenttia kaikista vastanneista koki yksikön päällikön vaihtumisnopeuden

sopivaksi omassa yksikössään (kuvio 11). Lähes kuusi kymmenestä (~58 %) vastanneesta

arvioi yksikön päällikkönä toimineen esimiehen vaihtumistahdin nopeaksi tai aivan liian

nopeaksi. Useissa avovastauksissa mainittiin esimiesten nopea vaihtuvuus. Vastauksissa oli

vain muutama myönteinen vastaus liittyen vaihtumisnopeuteen. Luonnollisesti esimiehen

nopeaan vaihtumiseen oltiin tyytyväisiä silloin, kun yhteistyö esimiehen kanssa ei toiminut.

"Nopean urakierron vuoksi esimiehet eivät opi tuntemaan alaisiaan riittävästi."

"Upseerien urakierto nykyisellään aivan liian nopeaa. Yksikön päällikön

työkiireet/komennukset aiheuttavat nykyisin 'etäjohtamista', päällikkö ei nykyisin

ole toimistossaan kuin silloin tällöin."

 68

Kielteisissä vastauksissa korostui esimies-alaissuhde, jota ei välttämättä ehdi kunnolla

muodostua. Esimies ei ehdi tutustumaan alaisiinsa. Esimies saattaa lykätä vaikeita päätöksiä,

koska ei halua saattaa itseään vaikeaan asemaan. Työyhteisön johdonmukainen kehittämistyö

on hankalaa pitkäjänteisyyden puuttuessa ja esimiesten vaihtuessa usein. Myös

Leinosen ym. (2011) tutkimuksessa ilmeni, että esimiesten nopea vaihtuminen haittaa

paikallaan pysyvien työntekoa. Eräs vastaaja totesi, ettei liian nopea tehtävien vaihto ole

hyväksi, sillä ensimmäinen vuosi menee perehtymiseen, toinen hapuilevaan kehittämiseen ja

kolmas (jota ei yleensä tule) voisi olla se eteenpäin vievä voima. Vastauksista paistoi

turhautuminen nopeaan esimieskiertoon. Mihin siis nykyinen tehtäväkiertonopeus perustuu?

Myös Liukkonen (2008) kiinnittää huomiota esimiesten nopeaan vaihtumiseen ja huomauttaa

esimiesten erilaisista johtamistyyleistä. Työntekijöiden kannalta on rasittavaa, kun he joutuvat

mukautumaan jatkuvasti eri tyyleihin ja esimiehen toimintatapoihin.

"Toiminnan ja henkilöstön pitkäaikainen kehittäminen on mahdotonta tällaisella

vaihtuvuudella. Juuri kun esimies on pääsemässä jyvälle alaisistaan, toimialasta

jne, hän siirtyy seuraavaan tehtävään. Näin ollen esimiehelle ei synny

minkäänlaista syvällistä osaamista: ei aiheesta, johtamisesta, ei mistään. Meillä

on siis ilmavoimissa kasa 'johtajia', jotka eivät oikeasti osaa mitään. He eivät

enää osaa substanssiaan (lentäminen) (sillä pari tuntia kuussa ei pidä oikeasti

aiempaa taitotasoa yllä), eivät uusia substansseja (parissa vuodessa tai alle ei opi

tuntemaan uutta alaa, varsinkaan kun ei ole paikalla, vaan ravaa kaiken

maailman edustustehtävissä tms), eivät johtamista (se ei ole mitään johtamista,

jota he täällä harrastavat)."

"Jos organisaatio ja henkilöstö on aina muutoksessa sen kyky uudistua ja kehittyä

kärsivät suuresti. Pitää siis kysyä PV:n henkilöstöstä; Onko Puolustusvoimat

yksilöä varten vai onko yksilö Puolustusvoimia varten?"

Erään vastaajan mielestä ei nykyisellä urakierrolla ole organisaation näkökulmasta katsottuna

on mitään perusteita. Jos organisaatio ja henkilöstö ovat aina muutoksessa, kärsii hänen

mielestään kyky uusiutua ja kehittyä. Mielenkiintoinen on myös vastaajan kommentti: "Onko

Puolustusvoimat yksilöä varten vai onko yksilö Puolustusvoimia varten?" Toinenkin vastaaja

katsoi, ettei toiminnan ja henkilöstön pitkäaikainen kehittäminen ole mahdollista nykyisellä

vaihtuvuudella. Hän arvioi kriittisesti Ilmavoimien johtajia, jotka eivät hänen mukaansa

oikeasti osaa mitään.

Eräs vastaaja epäili vastauksessaan, ettei heidän yksikkönsä ole vertailukelpoinen, koska

heillä oli ollut hänen mielestään poikkeuksellisen monta päällikköä viimeisen viiden vuoden

aikana.

 69

Puolustusvoimien henkilöstöstrategiassa on asetettu tavoitteeksi kahden vuoden vähimmäis-

aika upseerien tehtäväkiertoon. Toteutuessaan se saattaisi tuoda joihinkin yksiköihin

pysyvyyttä – jopa kestävyyttä – vaikkakin Salmisen (2006) ehdottama kolmen vuoden aika

tehtävässä mahdollistaisi varmemmin ryhmän muokkauksen toimivaksi sekä organisaation

kehittämisen. Vastauksissa todettiin esimiehen vaihtuvan puolentoista vuoden välein, jolloin

on ymmärrettävää, että se kuormittaa etenkin perehdytystä tekeviä työntekijöitä.

Mielenkiintoista olisi selvittää henkilöstöstrategiassa mainitun kahden vuoden mittaisen

työskentelyajan perusteita ja lähtöoletuksia.

"Suurin heikentävä tekijä päälliköiden nopeassa vaihtumisessa on tehtävän

kestosta johtuva sitoutumattomuus, mikä ei ole välttämättä yksilöiden heikkoutta

vaan järjestelmän mahdollistamaa. Esimerkki: päällikkö aloittaa tehtävän,

yleensä "läpsystä vaihto"-periaatteella. Päällikkö tiedostaa, että eukki alkaa

kahden vuoden päästä. Ensimmäinen saapumiserä (puolivuotta) menee

seuraillessa ja tutustumassa tehtävään. Toinen saapumiserä menee tuskaillessa

edellisen päällikön saamattomuutta ja kehitysideoiden luomisessa. Kolmas

saapumiserä menee kehitysideoiden jalkauttamisessa. Neljäs ja viimeinen

saapumiserä menee tarkastellessa miten kehitys on kehittynyt ja tuskastellessa,

että miten tämä aika menikin niin nopeasti ja eipä tässä oikein mitään saatukaan

aikaan ja noh, onneks seuraavalla päälliköllä on sitten aikaa. Seuraava päällikkö

aloittaa tehtävän ja tuskastelee, kun ei saanutkaan mitään perehdytystä, koska

kesälomat ja kierto alkaa alusta, eikä kehitys etene kovinkaan tehokkaasti – –."

Sitoutumattomuuden ei nähty johtuvan yksilöstä vaan järjestelmästä, mikä mahdollistaa lyhyt-

kestoiset tehtävät. Edellinen esimerkki kuvastaa hyvin useampia kommentteja. Ensimmäisen

vuoden aikana tutustutaan tehtävään ja tuskaillaan edellisen päällikön saamattomuutta.

Toisena vuotena jalkautetaan omat kehitysideat, jonka jälkeen huomataan ajan nopea

kuluminen. Uusi päällikkö vuorostaan tuskailee perehdytyksen puutetta ja kierto alkaa alusta.

Vastaajat katsovat tulevaisuuden suunnan olevan epäselvä. Eräs vastaaja esittää, että edellinen

päällikkö perehdyttäisi seuraajansa päällikön työtehtävien lisäksi myös käytössä oleviin

toimintatapoihin.

Esimiehen vaihtuminen nähtiin silloin myönteisenä, kun yhteistyö esimiehen kanssa ei ole

ollut sujuvaa. Tällöin toivotaan, että tulevan esimiehen kanssa työskentely sujuisi paremmin.

Vastauksista saattoi päätellä, että työntekijät kokivat harmilliseksi sen, jos esimies on

tehtävässään ainoastaan oman urakehityksensä takia, eikä alaisia varten.

 70

5.6 Muut vastaukset

Muut vastaukset -ryhmään sijoittuneissa vastauksia oli näkemyksiä laaja-alaisesti. Eräs

vastaaja opasti esimiestä seuraavasti: "1. Kannusta 2. Palkitse 3. Olette alaisia varten." Yksi

vastaajista odotteli puolestaan ulkoistamista. Eräs vastaaja antoi kriittistä palautetta siitä, ettei

siirtyvän henkilöstön kysely anna oikeaa tulosta esimiehen vaihtumiseen liittyen. Hänen

mielestään muut asiat vaikuttavat kysyttyihin asioihin enemmän, ja hän pitää esimiehen

vaihtumista kokonaisuudessa vain kohinana. Toivottavasti vastaaja kirjoitti kysymysten

avovastauksiin ne kohdat, jotka hänen mielestään vaikuttivat enemmän.

"Järjestelmä sakkaa ja pahasti."

"Ulkoistamisia odotellessa! :-("

"En tiedä yksilöidäänkö vastauksia mutta vastaukset olivat pitkälti ennen

PVUUD. Uudistus ei vaikuttanut esimies toimintaan yksikön tasolla mutta

ylemmillä tasoilla kyllä."

Osa "vapaa sana"-vastauksista liittyi kyselyyn, kirjoitusvirheisiin ja siihen, etteivät yksikön

päällikkö ja esimies ole välttämättä sama henkilö. Tämä tiedostettiin kyselyä tehtäessä. Eräs

vastaaja totesi kyselyn olleen hyvä, mutta sisältäneen hiukan saman asian toistoa. Toinen

vastaaja muistutti vastausten kriittisestä analysoinnista. Hänen mielestään kysymyksissä

korostui hieman esimiehen vaihtumiseen liittyvät negatiiviset asiat. Lisäksi hänen mielestään

paras apu esimiehen vaihtumiseen olisi kolmen vuoden minimiaika sekä työntekijöiden ja

tiimien huomioiminen entistä enemmän.

 71

6 JOHTOPÄÄTÖKSET

Tutkimuksessa haettiin vastausta siihen, miten alaiset kokevat esimiehen vaihtumisen?

Tavoitteeseen pääsemiseksi muodostettiin tutkimustehtävälle alatutkimuskysymykset:

- Minkälaisia myönteisiä kokemuksia alaisilla on esimiehen vaihtumisesta?

- Minkälaisia kielteisiä kokemuksia alaisilla on esimiehen vaihtumisesta?

- Miten esimiehen vaihtuminen on vaikuttanut työntekijöiden urakehitykseen,

kehityskeskustelujen käymiseen, työskentelyyn ja työilmapiiriin?

Tämän tutkimuksen kyselyosiosta ilmeni, että esimiehen vaihtumisella on vaikutuksia alaisten

urakehitykseen, kehityskeskusteluihin, työskentelyyn ja työilmapiiriin. Vaikutusten

voimakkuus vaihtelee alaisesta ja hänen kokemuksestaan riippuen. Vastaajilta kysyttiin

mielipidettä 15 väittämään esimiehen vaihtumisen vaikutuksista (kuvio 16). Ainoastaan kaksi

kyselyyn vastanneista antoi esitettyihin väittämiin esimiehen vaihtumisen vaikutusten

voimakkuudesta vain arvoja 1 tai 2
4
. Kukaan vastanneista ei ollut valinnut vaikutusten

voimakkuudeksi vain arvoja 1 tai 5. Tästä voidaan päätellä, että esimiehen vaihtumisella on

vaikutusta työntekijöihin.

Upseereista useimmat toimivat uransa aikana monissa esimiestehtävissä, ja siirtyvät joskus

lyhyelläkin ajalla uuteen tehtävään. Usein henkilöt eivät itse voi vaikuttaa siihen, milloin

siirtyvät ja mihin tehtävään, vaan organisaatio huolehtii siitä. Upseerien suorittaessa

esimerkiksi yleisesikuntaupseerin tutkinnon, pyritään heille järjestämään koulutusta vastaavat

tehtävät. Tämä saattaa aiheuttaa useita esimiesvaihdoksia samanaikaisesti jopa samassa

työyksikössä, koska yleisesikuntaupseerit valmistuvat kaikki samana päivänä. Näin

vastavalmistuneet saadaan tehtäväkiertoon laajentamaan ja syventämään ammatillista

osaamistaan.

4
 Vaikutusten voimakkuuden arvioinnissa käytettiin asteikkoa, 1 = ei lainkaan, 5 = merkittävästi.

 72

Puolustusvoimien organisaatiossa henkilöstömuutoksia tapahtuu
5
. Kun organisaation

ylemmiltä tasoilta vapautuu paikkoja esimerkiksi eläkkeelle jäämisen seurauksena, ulottuvat

vaikutukset organisaatiossa pitkälle. Puolustusvoimien henkilöstöstrategiassa on esimerkkejä

upseerin tehtäväkierrosta ja tehtävässä toimimisajoista
6
. Toteutuvatko annetut tavoiteajat ja

mihin tehtäväkierron pituudesta todetut tavoiteajat perustuvat. Peltonen ja Ruohotie (1987)

totesivat työntekijän olevan parhaimmillaan työskenneltyään pari kolme vuotta samassa

tehtävässä. Mikäli työssä ei tapahdu muutoksia, viidessä vuodessa työntekijä kyllästyy

työhönsä, työmotivaatio heikkenee ja työntulokset laskevat. Onko tätä huomioitu

Puolustusvoimien henkilöstöstrategiassa ja tehtävissä työskentelyaikatavoitteissa.

Kauhasen (2004, 137) huomautus siitä, että hyvin koulutetut ja nopeasti uralla etenevät

työntekijät haluavat tehtävien vaihtuvan kahden tai kolmen vuoden välein, on nähtävissä

myös Puolustusvoimissa. Yksilön näkökulmasta katsoen tämä on ymmärrettävää, mutta

organisaation kannalta tällaista vaihtuvuutta Kauhanen pitää usein liian nopeana. Ainakin

nykyistä päällikön vaihtumistahtia valtaosa vastanneista piti liian nopeana (kuvio 11).

Mikä on käytännössä esimiesten työpanostus ihmisten johtamiseen ja mikä asioiden

johtamiseen? Onko suhde muuttunut ja millainen merkitys sillä nykypäivänä on? On

muistettava Salmisen (2006) huomautus johtamisen tärkeydestä. "Vaikka esimies pystyisi

tehostamaan omaa työtään 30 %, se on vain murto-osa siitä tehonlisäyksestä, joka syntyy, jos

esimies pystyy auttamaan alaisiaan tehostamaan työtään 10 % " (mts. 35). Ihmisten

johtamiseen on siis syytä panostaa.

5
 Vuonna 2009 vaihtuvuus oli 14,5 prosenttia (sisäinen vaihtuvuus 7,1 % + lähtövaihtuvuus 7,4 %) ja

vuonna 2010 vaihtuvuus 12,8 prosenttia (sisäinen vaihtuvuus 7,8 % + lähtövaihtuvuus 5 %). (ks. luku 3.6)

6
 Nuoremman upseerin tehtävissä, päällikkö- ja komentajatehtävissä sekä kansainvälisissä tehtävissä

keskimääräinen palvelusaika on kahdesta kolmeen vuotta. Kriisinhallintatehtävissä palvelusaika on yleensä

kuudesta kuukaudesta yhteen vuoteen. Yleisesikuntaupseerien tehtävissä tavoitteena on kolmesta neljään vuotta

palvelusta ja esiupseeritehtävissä neljästä kuuteen vuotta samassa tehtävässä. Vaativissa asiantuntijatehtävissä

palvelusaika voi olla vielä pidempi. (HESTRA 2015, 28.)

 73

Muona (126) arvioi siviiliorganisaatioiden vähentävän tulevaisuudessa hierarkiatasoja

aiemmista jopa 10–12 tasosta 4–5 tasoon. Onko tämä mahdollista Puolustusvoimissa?

Vuoden 2015 alussa Puolustusvoimissa aloitettiin uudella organisaatiolla, jossa on vähennetty

hierarkiatasoja aiempaan nähden. Puolustusvoimissa uralla eteneminen on aikaisemmin ollut

siirtymistä hierarkiassa ylempiin tehtäviin. Perinteinen horisontaalinen yleneminen ei siten ole

samassa määrin mahdollista kuin aikaisemmin. Tulevaisuudessa tulisikin vaakatasossa

tapahtuvan urakierron oltava hyväksyttävämpää uralla etenemisen mahdollisuutena myös

Puolustusvoimissa.

Kuten Leinosen ym. (2012) tutkimuksessa ilmeni, koettiin tässäkin tutkimuksessa upseerien

nopea urakierto haasteeksi, etenkin työyhteisön kannalta. Lisäksi Leinosen ym. (2012)

tutkimuksessa alaiset toivoivat esimies-alaissuhteen kehittyvän, jotta he saisivat esimieheltä

tukea ja kokisivat esimiehen olevan sitoutunut heihin. Samansuuntaisia mielipiteitä esittivät

myös tähän tutkimukseen vastanneet. Kenties uuden päällikön perehdyttäminen edeltäjänsä

toimesta voisi edesauttaa esimies-alaissuhteen alkua ja uuden päällikön näkemystä uuteen

yksikköön.

Tutkimustulokset ovat myös samansuuntaisia kuin Leinosen ym. (2011) raportoimat tulokset.

Molemmista tutkimuksista ilmeni työntekijän kehityskeskusteluihin liittyvä ongelma.

Työntekijän näkökulmasta on huolestuttavaa, jos vuosittaisen kehityskeskustelu ja

suoritusarviointi käydään lähes joka kerta eri esimiehen kanssa. Vastaajat olivat pettyneitä

kehityskeskustelujen arviointeihin ja sen vaikutuksista palkkaan, erityisesti silloin, kun

esimiehellä oli vahva oma näkemys arvioinnista.

Huolestuttavalta kuulostavat tilanteet, joissa esimies on vaihtunut puolitoista vuotta

työskenneltyään ja esimerkki, jossa viiden vuoden aikana työntekijä oli käynyt

kehityskeskusteluja neljän eri esimiehen kanssa. Työntekijät ymmärrettävästi väsyvät

jatkuvaan muutokseen ja vaihtuviin esimiehiin, joilla kaikilla voi olla eriävät johtamistyylit ja

tavoitteet työnteolle. (ks. Liukkonen 2008.) Ihmisten on jossain määrin sopeuduttava

muutokseen. Esimiehen vaihtuminen on vain yksi osa tavanomaista työelämän muutosta,

johon työntekijöiden on sopeuduttava joskus jopa useita kertoja vuodessa.

 74

Tutkimuksessa samat väittämät toistuivat arvioitaessa esimiehen vaihtumisen myönteisimpiä

ja kielteisimpiä vaikutuksia. Merkittävimmiksi vaikutuksiksi valittujen viiden joukossa on

peräti neljä samaa väittämää. Sekä myönteisimmin että kielteisimmin esimiehen vaihtumisen

koettiin vaikuttavan totuttujen käytäntöjen muuttamiseen, työyhteisön sisäisiin suhteisiin,

työilmapiirin muuttumiseen ja työnjakoon. Kielteisiä valintoja tehtiin 19 kappaletta enemmän

kuin myönteisiä, vaikka tehtävänanto oli samansuuntainen.

Perusteluita valinnoille löytyi avoimista vastauksista (luku 5). Totuttujen käytäntöjen

muuttamisesta oli myönteisiä ja kielteisiä kokemuksia. Esimiehen vaihtumisen myötä oli

tapahtunut parannuksia muun muassa rutiineissa ja perusasioissa, kuten työtehtävien

tasapuolisessa jakamisessa, työaikojen suunnittelussa ja tehtävän kuvauksissa. Tämä oli

parantanut työntekijöiden motivaatiota.

Alaisten vastauksista ilmeni, ettei esimiestä tavoita riittävästi työpisteeltään (ks. myös

Lipponen 2009). Esimies voi onnistua ihmisten johtamisessa tutustumalla alaisiinsa,

toimimalla oikeudenmukaisesti ja avoimesti sekä olemalla läsnä työyhteisössä. Lisääntynyt

kasvoton johtaminen mahdollistaa tehtävien jakamista sähköisten järjestelmien välityksellä,

mutta ei korvaa henkilökohtaista tapaamista. Toisaalta erilaiset toimintaympäristöt ja tehtävät

vaativat erilaista johtamista, samoin erilaiset työntekijät.

Esimiesten vaihtuminen koskettaa aina koko työyhteisöä (kuvio 16). Vaikka työntekijä itse ei

koekaan vaikutusta merkittävästi, hänen ympärillään työskentelevät työyhteisön jäsenet voivat

kokea tilanteen täysin eri tavoin. Myös esimiehen on tiedostettava, että esimiehen

vaihtuminen vaikuttaa työyhteisöön.

 75

6.1 Tutkimuksen luotettavuus

Alaluvussa 2.1 esiteltiin Hirsjärven ym. (2005, 155) lista laadullisen tutkimuksen tyypillisistä

piirteistä. Verrattaessa listaa tehtyyn tutkimukseen, voidaan todeta, että tutkimus täyttää

pääosin listassa mainitut laadullisen tutkimuksen tyypilliset piirteet. Kohdejoukko valittiin

tarkoituksenmukaisesti, tiedostaen ja tunnustaen eri yksiköiden peruseroavaisuudet.

Tutkimuksen aineisto kerättiin työntekijöiltä. Kuten kuviosta 6 ilmeni, ovat kaikki vastaajat

kokeneet yksikön päällikön muutoksen. Tämän perusteella voidaan todeta, että vastaajilla on

omakohtaista kokemusta tutkittavasta ilmiöstä. Tutkimuksessa edettiin induktiivisen päättelyn

mukaisesti havaintojoukosta kohti yleisyyttä. Tarkoituksena ei kuitenkaan ollut etsiä

keskimääräistä kokemusta, vaan huomioida erilaisia kokemuksia.

Tutkimuksen aineisto kerättiin kyselyn avulla, jota yleensä pidetään määrälliseen

tutkimukseen sopivana. Avoimet kysymykset mahdollistivat laadullisten analysoinnin.

Avovastausten teemoittaminen oli haastavaa, sillä vastaukset saattoivat liittyä useampaan

ryhmään. Tutkittavaa ilmiötä ei tosin ollut tarkoituskaan eristää ympäristöstään, vaan tavoittaa

työntekijöiden kokemuksia. Tutkimussuunnitelma tarkentui spiraalimaisesti tutkimuksen

edetessä.

Huomionarvoista on, että kysely oli avattu 21 kertaa sitä palauttamatta. Tähän voi olla syynä

esimerkiksi tietotekniikkaongelmat, ajanpuute tai vastausten lähettämisen unohtaminen.

Tutkijana tulee mieleen myös se, ettei kysely sittenkään ollut tarpeeksi yksiselitteinen ja

mukaansa tempaava. Ehkäpä ne, jotka kokivat oman kirjoitustaitonsa ja -nopeutensa

huonoksi, eivät viitsineet vastata.

Kyselyn lähettäminen tapahtui PVAH -sähköpostin kautta, jossa päälliköt käyttivät valmiiksi

luotuja ryhmiä kyselyn välittämiseen alaisille. Kyselyn vastausprosentti ei ole tarkka arvo

vaan pelkästään arvio, ja vastausprosentti on oletettavasti korkeampi, kuin saatu

23,6 prosenttia. Valmiiksi luotuja sähköpostiryhmiä selvitettäessä ilmeni, että yksiköiden

listoilla oli yksikköön kuulumattomia henkilöitä. Esimerkiksi erään yksikön listalta löytyi

kaksi osoitteensa perusteella maavoimiin kuulunutta henkilöä. Ei ole saatavissa luotettavaa

tietoa siitä, vastasivatko nämä tutkittavien yksiköiden ulkopuoliset työntekijät kyselyyn.

Määrällisesti heitä oli kuitenkin niin vähän, että heidän mahdollisten vastauksiensa ei voida

katsoa vääristävän merkittävästi kyselyn tuloksia.

 76

Alhainen vastausprosentti herättää myös kysymyksiä siitä, ketkä jättivät vastaamatta ja minkä

vuoksi. Oliko kyseessä jokin tietty ryhmä, jonka kokemukset jäivät nyt tavoittamatta?

Toisaalta taustatiedoista ilmenee kaikkien henkilöstöryhmien olleen edustettuina.

Ikäryhmittäin tarkastellessa vastaajia ei löydy alle 25-vuotiaista. Toisaalta nuorilla ei

välttämättä vielä ole kokemusta esimiehen vaihtumisesta, joten saattaa olla, etteivät tämän

ikäluokan edustajat olleet kiinnostuneita aiheesta, ja jättivät siksi vastaamatta kyselyyn.

Vaikka vastausprosentti olikin alhainen, saavutettiin saturaatiopiste avoimista kysymyksistä

kerätyillä vastauksissa. Saturaatiolla eli aineiston kylläisyydellä tarkoitetaan Hirsjärven ym.

(2005, 171) mukaan sitä, että vastauksista ei ilmene enää uusia asioita, samat vastaukset

toistuvat ja tällöin aineistoa voi pitää tarpeeksi hyvänä (ks. Alasuutari 2001, 108–109).

Syvähaastattelulla olisi ollut mahdollista saada yksityiskohtaisempaa tietoa. Myös

tutkimuksen tiukemmalla rajauksella olisi voitu saada jostain osa-alueesta tarkempia

kokemuksia.

Kokemuksen tutkimuksen haasteina tässä työssä oli kyselyaineiston avointen vastausten

analysoinnissa. Kirjallisessa muodossa olevasta aineistosta ei voi esittää tarkentavia

kysymyksiä ja siten vastanneen perimmäinen tarkoitus saattoi jäädä saavuttamatta. Kuten

Lehtomaa totesi, jää tutkijalta aina jotakin saavuttamatta, vaikka hän tavoittaakin toisen

kokemusmaailman.

6.2 Jatkotutkimusaiheita

Tutkimuksen edetessä kasvoi tutkijan tietämys esimiehen vaihtumisesta ja siihen liittyvistä

asioista. Samalla ilmeni lukuisia mielenkiintoisia jatkotutkimuskohteita, alkaen

koulutusjärjestelmän uudistamisesta. Onko upseerien koulutuksen uudistamisella ollut

vaikutusta päällikkötehtäviin etenemiseen? Henkilöstötilinpäätöksissä todettiin, että upseerien

urakiertoa on hidastanut eläkkeelle jäämisen siirtäminen. Onko näin käytännössä tapahtunut,

ja onko urakierto hidastunut? Onko mahdollinen muutos ollut samanlaista puolustushaarojen

kesken vai löytyykö näiden välillä merkittäviä eroja?

 77

Mielenkiintoista olisi tutkia vaihtuvuutta ja uralla etenemistä esimiehen näkökulmasta. Kuten

vastauksista ilmeni, etenkin esimiestehtävissä työskentelevät pitivät vaihtuvuutta aivan liian

nopeana. Miten nopea tehtäväkierto vaikuttaa esimiehen uraan ja esimerkiksi esimiehen

työtyytyväisyyteen? Ehtiikö esimies saada tarvittavan osaamisen tehtävästä ollessaan siinä

vain lyhyen ajan? Millaiset ovat erot tämän suhteen puolustushaarojen välillä? Entä kuinka

henkilöstöstrategiassa esitetyt tavoitteet toteutuvat todellisuudessa tehtäväkierrossa?

Kyselystä ilmeni, että työntekijät pitivät esitetyistä johtajan ominaisuuksista valtaosaa

tärkeänä tai erittäin tärkeänä. Tutkimuksen myötä heräsi huoli siitä, ehtivätkö

esimiestehtävissä työskentelevät syvällisesti oppimaan ja kehittymään tehtävässään ennen

siirtymistä seuraavaan tehtävään. Saavutetaanko nykyisellä tehtäväkierrolla niitä valmiuksia,

mitä sillä ajatellaan saavutettavan? Millaisena Puolustusvoimien työntekijät näkevät

urakiertomahdollisuutensa ja osataanko Puolustusvoimissa hyödyntää vaakatason urakiertoa?

Onko esimiesten ja organisaation kehittämisen kannalta hyödyllisempää siirtyä esimies-

tehtävästä toiseen vai onnistuuko johtajan ammattitaidon kasvattaminen esimerkiksi

johtamisen syvällisemmällä opettamisella? Tämän tutkimuksen avoimissa vastauksissa

todettiin, ettei kaikkia Ilmavoimien esimiehinä toimivia upseereita ole valittu esimies-

tehtävään heidän mahdollisten johtajaominaisuuksiensa vuoksi, vaan tehtäväkierron

perusteella. Samoin Ilmavoimien lentäjät valitaan lentäjiksi pitkälti heidän henkilökohtaisten

ominaisuuksiensa perusteella, koska ne mahdollistavat toimimisen lentäjän tehtävissä. Olisiko

siis Ilmavoimissa kiinnitettävä huomiota esimiesten johtamisen opetukseen myöhemmin

uralla? Useimmilla on vähän johtajakokemusta ja henkilöstöjohtaminen alkaa toden teolla

vasta lentouran ollessa sivutehtävänä.

Puolustusvoimien rakenneuudistuksen seurauksena noin kaksi tuhatta työntekijää vaihtoi

työpaikkaa. Miten tilanne saadaan vakautettua ja kuinka työskentely lähtee sujumaan?

Mielenkiintoinen tutkimuskohde olisi myös, mitä toteutettu rakennemuutos vaikuttaa

upseeriston tehtäväkiertoon ja esimies-alaissuhteisiin.

 78

LÄHTEET

Alasuutari, P. 2001. Laadullinen tutkimus. 3. uudistettu painos. Tampere: Vastapaino.

Beardwell, I. & Holden, L. 2001. Human Resource Management. A Contemporary Approach,

3th edition. Prentice Hall.

Daft, R.L. & Weick, K.E. 1984. Toward a Model of Organizations as Interpretation Systems.

The Academy of Management Review. Vol. 9, No. 2, 284–295.

Heinonen, P. 1998. Upseerien urapolut. Maanpuolustuskorkeakoulu. Johtamisoppi.

Diplomityö.

HESTRA. 2015. Puolustusvoimien henkilöstöstrategia. Pääesikunnan henkilöstöosasto.

PVOHJEK - PE. HK1027. Helsinki.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2005. Tutki ja kirjoita. 11. painos. Jyväskylä:

Gummerus Kirjapaino Oy.

Honkanen, V. 2015. Johtajaruletti kiihtyy – pihalla jo kolmessa vuodessa. Taloussanomat

2.3.2015. Luettu 12.4.2015. Saatavissa: http://www.taloussanomat.fi/tyo-ja-

koulutus/2015/03/02/johtajaruletti-kiihtyy-pihalla-jo-kolmessa-vuodessa/20152602/139

Ilmavoimat. 2015. Sivusta vastaa Ilmavoimat, päivitetty 22.1.2015. Julkaistu 18.12.2014.

Luettu 4.3.2015. Saatavissa:

http://www.puolustusvoimat.fi/wcm/su+puolustusvoimat.fi/puolustusvoimat.fi/ilmavoimat/aja

nkohtaista/ilmavoimien+tiedotteet/ilmavoimat+uuteen+organisaatioon+1.1.2015

Johtajan käsikirja. 2012. Ohjesääntönumero 835. Tampere: Juvenes Print Oy.

Juuti, P. 2001. Johtamispuhe. Aavaranta-sarja no 48. Juva: WS Bookwell Oy.

Juuti, P. (toim.) 2005. Osaa ja innovoi - osaaja innovoi. Keuruu: Otavan Kirjapaino Oy.

 79

Jyväskylän yliopisto. 2015. Fenomenologia. Luettu 10.2.2015. Saatavissa:

https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/tieteenfilosofiset-

suuntaukset/fenomenologia

Järvinen, P. 2006. Ammattina esimies. 2. painos. Juva: WS Bookwell Oy.

Kannisto, M. 2010. Organisaatiomuutoksen vaikutus luottamukseen – tapaustutkimus

Pohjois-Satakunnan peruspalveluliikelaitoskuntayhtymästä. Tampereen yliopisto.

Johtamistieteiden laitos. Pro gradu -tutkielma.

Kauhanen, J. 2004. Henkilöstövoimavarojen johtaminen. Helsinki: WSOY.

Kauhanen, J. 2006. Henkilöstövoimavarojen johtaminen. 8. uudistettu painos. Helsinki:

WSOY Oppimateriaalit Oy.

Keskinen, S. 2005. Alaistaito. Luottamus, sitoutuminen ja sopimus. Polemia -sarjan julkaisu

nro 59. Vammala: Pole-Kuntatieto Oy.

Kiviranta, R. 2010. Onnistu eri-ikäisten johtamisessa. Helsinki: WSOYpro Oy.

Kuusela, S. 2013. Esimiehen vuorovaikutustaidot. Helsinki: Sanoma Pro Oy.

Laki puolustusvoimista. 11.5.2007/551, 2 §. Finlex. Ajantasainen lainsäädäntö. Luettavissa:

https://www.finlex.fi/fi/laki/ajantasa/2007/20070551. Luettu 4.3.2015.

Lehtomaa, M. 2009. Fenomenologinen kokemuksen tutkimus: haastattelu, analyysi ja

ymmärtäminen. Teoksessa J. Perttula & T. Latomaa (toim.) Kokemuksen tutkimus.

Merkitys – tulkinta – ymmärtäminen. 3. painos. Tampere: Juvenes Print, 163–194.

Leinonen, M., Nikkanen, R. & Otonkorpi-Lehtoranta, K. 2012. Sukupuolten tasa-arvo

puolustusvoimissa – Kehittämistarpeiden näkökulma asepalvelusta suorittavien ja henkilöstön

kokemuksiin. Työelämän tutkimuskeskus, Tampereen yliopisto. Tampere: Tampereen

yliopistopaino Oy Juvenes Print.

 80

Leinonen, M., Otonkorpi-Lehtoranta, K. & Autio, H.-L. 2011. Mahdollisuuksien ja

vaatimusten kenttä - esimiestyö puolustusvoimissa hierarkian ja sukupuolen näkökulmasta.

Maanpuolustuksen tieteellinen neuvottelukunta (MATINE). Helsinki.

Lindgren, G. 2008. Johtaminen ja johtajuus. Espoo: Multiprint Oy.

Lipponen, T. 2009. Työilmapiiri Karjalan lennostossa. Maanpuolustuskorkeakoulu. Pro gradu

-tutkielma.

Liukkonen, P. 2008. Henkilöstön arvon mittaaminen. Jyväskylä: Gummerus Kirjapaino Oy.

Lämsä, A.-M. 2013. Luottamusjohtaminen tuo säästöjä ja lisää työhyvinvointia. Aalto-

yliopisto. Julkaistu 30.1.2013. Luettu 23.3.2015. Saatavissa:

http://pienyrityskeskus.aalto.fi/fi/current/news/2013-01-30/

Meyer, J. & Allen N. 1991. A three-component conceptualization of organizational commit-

ment. Human Resource Management Review, Vol. 1, No.1, 61–89.

Moilanen, R. 2001. Oppivan organisaation mahdollisuudet. Tampere: Tammer-Paino Oy.

Muona, V. 2008. Epävirallinen organisaatio. Sosiometrinen vertailu kahdessa perusyksikössä.

Teoksessa M. Valtanen (toim.) Johtamisen sosiaalipsykologia – Käsitteitä ja käytäntöjä

sotilasyhteisössä. Johtamisen laitos. Julkaisusarja 2. Artikkelikokoelma Nro 19/2008.

Helsinki: Edita Prima Oy, 120–206.

Nissinen, V. 2002. III Johtamisen tutkimuksen menetelmistä. Teoksessa A.-M. Huhtinen

(toim.) Sotilasjohtamisen tutkimuksen tieteenfilosofiset perusteet ja menetelmät. Johtamisen

laitos. Julkaisusarja 2. Artikkelikokoelmat 9, Maanpuolustuskorkeakoulu. Helsinki:

Hakapaino Oy, 55–111.

Ollila, M.-R. 2005. Persoonan valta. Juva: WS Bookwell Oy.

Peltonen, M. & Ruohotie, P. 1987. Motivaatio: Menetelmiä työhalun parantamiseksi. Keuruu:

Otava.

 81

Peltonen, M. & Ruohotie, P. 1991. Ihmisten johtaminen. Helsinki: Otava.

Perttula, J. 2009. Kokemus ja kokemuksen tutkimus: Fenomenologisen erityistieteen

tieteenteoria. Teoksessa J. Perttula & T. Latomaa (toim.) Kokemuksen tutkimus.

Merkitys - tulkinta – ymmärtäminen. 3. painos. Tampere: Juvenes Print, 115–162.

Puolustusvoimat. 2010. Puolustusvoimien henkilöstötilinpäätös 2009. Pääesikunta,

Henkilöstöosasto. Helsinki: Edita Prima Oy.

Puolustusvoimat. 2011. Puolustusvoimien henkilöstötilinpäätös 2010. Pääesikunta,

Henkilöstöosasto. Helsinki: Edita Prima Oy.

Puolustusvoimat. 2014. Puolustusvoimien henkilöstötilinpäätös 2013. Pääesikunta,

Henkilöstöosasto. Juvenes Print.

Puusa, A. 2011. Laadullisen aineiston analysointi. Teoksessa A. Puusa & P. Juuti (toim.)

Menetelmäviidakon raivaajat – perusteita laadullisen tutkimuslähestymistavan valintaan.

Vantaa: Hansaprint Oy, 114–125.

Puusa, A. & Juuti, P. 2011a. Laadullisen lähestymistavan yleistyminen kulttuurinäkökulman

myötä. Teoksessa A. Puusa & P. Juuti (toim.) Menetelmäviidakon raivaajat – perusteita

laadullisen tutkimuslähestymistavan valintaan. Vantaa: Hansaprint Oy, 31–46.

Puusa, A. & Juuti, P. 2011b. Tieteenfilosofisista kysymyksistä laadullisen tutkimuksen

näkökulmasta. Teoksessa A. Puusa & P. Juuti (toim.) Menetelmäviidakon raivaajat –

perusteita laadullisen tutkimuslähestymistavan valintaan. Vantaa: Hansaprint Oy, 11–27.

Rauramo, P. 2008. Työhyvinvoinnin portaat. Helsinki: Edita Prima Oy.

Robbins, S. P. 2005. Essentials of organizational behavior. 8th ed. Upper Saddle River, New

Jersey: Pearson/Prentice Hall, cop.

Salminen, J. 2006. Uuden esimiehen kirja. Helsinki: Talentum Media Oy.

Schein, E. 1987. Organisaatiokulttuuri ja johtaminen. Espoo: Amer-yhtymä Oy.

 82

Schein, E. H. 2004a. Yrityskulttuuri - selviytymisopas. Tietoa ja luuloja kulttuurimuutoksesta.

Suom. Päivi Rosti. Tampere: Tammer-Paino.

Schein, E. 2004b. Organizational culture and leadership. San Francisco: Jossey-Bass.

Seeck, H. 2008. Johtamisopit Suomessa. Tampere: Esa Print Oy.

Seeck, H. 2009. Johtamisopit ja niiden leviäminen. Teoksessa J. Kiuru (toim.) Johdatus

johtamiseen: Maanpuolustuskorkeakoulu, Johtamisen ja sotilaspedagogiikan laitos.

Julkaisusarja 2. Artikkelikokoelmat Nro 3. Helsinki, 41–53.

Suorsa, T. 2011. Kokemuksen yksilöllisyys, yhteisyys ja yhteiskunnallisuus.

Subjektitieteellisessä kokemustutkimuksesta. Teoksessa T. Latomaa & T. Suorsa (toim.)

Kokemuksen tutkimus II. Ymmärtävän psykologian syntyhistoriaa ja kehityslinjoja. Tampere:

Juvenes Print, 174–231.

Tervo, V. 2005. «Osaava ja oppiva Puolustusvoimat, suomalaisen turvallisuuden paras

vakuutus?» Teoksessa P. Juuti (toim.) Osaa ja innovoi - osaaja innovoi. Keuruu: Otavan

Kirjapaino Oy, 150–164.

Tuomi, J. & Sarajärvi, A. 2013. Laadullinen tutkimus ja sisällönanalyysi. 10. uudistettu laitos.

Vantaa: Hansaprint Oy.

Työ- ja elinkeinoministeriö. 2015. Upseeri. Ammattinetti. Luettu 25.5.2015. Saatavissa:

http://www.ammattinetti.fi/ammatit/detail/102_ammatti

Varto, J. 2005. Laadullisen tutkimuksen metodologia. Luettu 20.11.2013. Saatavissa:

http://arted.uiah.fi/synnyt/kirjat/varto_laadullisen_tutkimuksen_metodologia.pdf

Viitala, R. 2004. Henkilöstöjohtaminen. 4. tarkastettu painos. Helsinki: Edita Prima Oy.

Viitala, R. 2007. Henkilöstöjohtaminen. Strateginen kilpailutekijä. Helsinki: Edita Prima Oy.

 83

Virta, J. 2008. Johtamisen laitoksen tutkimusohje. Johtamisen laitos. Julkaisusarja 1.

Tutkimuksia 26. Maanpuolustuskorkeakoulu. Helsinki.

Väisänen, A.-R. 2013. Henkilöstöjohtaminen eräässä puolustusvoimien joukko-osastossa.

Liiketalouden ja yrittäjyyden ylempi amk tutkinto. Haage-Helia ammattikorkeakoulu.

Opinnäytetyö.

Välikangas, L. 2014. "Nuoria ei johdeta pönötyksellä". Businesslike Oy henkilöstöpalvelu.

Luettu 27.3.2015. Saatavissa: http://www.businesslike.fi/businesslike/blogit-ja-asiantuntija-

artikkelit/uudet-sukupolvet-tyoelamassa-professori-liisa-valikangas.

Yukl, G. 2008. Leadership in Organizations. Seventh Edition. New Jersey: Pearson. Luettu

19.3.2015. Saatavissa:

http://www.scribd.com/doc/208882190/Yukl-Gary-Leadership-in-Organizations#scribd

Åberg, L. 2002. Viestinnän johtaminen. 2. painos. Keuruu: Otavan kirjapaino Oy.

 84

LIITTEET

Liite 1. Kyselyn saatekirje 85

Liite 2. Esimiehen vaihtumisen vaikutukset -kysely 86

 85

Yliluutnantti Katri Paanasen pro gradu -tutkielman LIITE 1

Kyselyn saatekirje

Esimiehen vaihtumisen vaikutukset

Opiskelen Maanpuolustuskorkeakoulussa sotatieteiden maisterikurssilla, pääaineenani on

johtaminen. Teen pro gradu -tutkielmaani alaisen näkökulmasta aiheesta esimiehen

vaihtumisen vaikutukset. Kyselyn kohdejoukkoina on ilmavoimien yksiköitä

Ilmasotakoulusta ja Karjalan Lennostosta.

Toivon, että ehdit vastaamaan kyselyyn ja siten tukemaan tutkimukseni toteutumista.

Tutkimuksen luotettavuuden kannalta jokainen vastaus on tärkeä. Kyselyyn vastaaminen vie

noin 10 - 15 minuuttia. Vastaaminen tapahtuu alla olevan linkin avulla anonyymisti.

Vastauksia ei yhdistetä vastaajiin ja vastaukset käsitellään ehdottoman luottamuksellisesti.

Vastaathan kyselyyn mahdollisimman pian, viimeistään perjantaina 20.6.!

Vastaathan kaikkiin kysymyksiin. Kyselyn lopussa on "vapaan sanan" -laatikko, johon voit

kirjoittaa aiheeseen liittyviä ajatuksia ja esimerkkitapahtumia. Muistathan vielä lopuksi painaa

LÄHETÄ -painiketta.

Kiitos ajastasi ja aurinkoista kesää!

Terveisin,

yliluutnantti Katri Paananen

katri.paananen@mil.fi

SM4-kurssin opiskelija

 86

Yliluutnantti Katri Paanasen pro gradu -tutkielman LIITE 2

Esimiehen vaihtumisen vaikutukset -kysely (1/6)

1. Ikä

2. Sukupuoli

 Nainen

 Mies

3. Henkilöstöryhmä

 Upseeri

 Erikoisupseeri

 Opistoupseeri

 Aliupseeri

 Siviili

4. Joukko-osasto ja työyksikkö

 ILMASK / Koulutuskeskus

 ILMASK / TKKK

 KARLSTO / 7.PÄÄJOKE / TOKE

 KARLSTO / 7.PÄÄJOKE / VAKE

 KARLSTO / LEKOKMO

5. Palvelussuhteen luonne

 Määräaikainen

 Vakinainen

6. Koulutus

Valitse korkein saamasi koulutus.

 Peruskoulu

 Ylioppilas / lukio

 Ammattitutkinto

 Korkeakoulututkinto (ylempi/alempi)

 Muu, mikä?

7. Korkein sotilaskoulutus

Valitse korkein saamasi koulutus.

 SAMOK 1

 SAMOK 2

 SAMMO

 SK

 SM

 EUK

 YEK

 Joku muu, mikä?

8. Päivittäisessä työssäni

 En ole esimiestehtävissä

 Olen esimiestehtävissä henkilökunnalle

 Olen esimiestehtävissä henkilökunnalle ja varusmiehille

 Olen esimiestehtävissä varusmiehille

 87

Yliluutnantti Katri Paanasen pro gradu -tutkielman LIITE 2

 (2/6)

9. Kuinka monta vuotta olet työskennellyt Puolustusvoimissa?

 1-2

 3-5

 6-10

 11-19

 20 v tai kauemmin

10. Kuinka monta eri esimiestä (yksikön päällikköä) sinulla on ollut työurasi aikana

Puolustusvoimissa?

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10 tai enemmän

11. Kuinka monta vuotta olet työskennellyt nykyisessä yksikössäsi?

 1-2

 3-4

 5-6

 7-8

 9-10

 yli 11 v

12. Kuinka monta eri yksikön päällikköä sinulla on ollut työskennellessäsi nykyisessä

yksikössäsi?

 1

 2

 3

 4-5

 6-7

 8-9

 10 tai enemmän

13. Onko esimiehesi vaihtunut viimeksi sinun siirtymisesi seurauksena?

 Kyllä

 Ei

14. Onko esimiehen (yksikön päällikkö) vaihtumisnopeus yksikössäsi ollut

 aivan liian nopeaa

 nopeaa

 sopivaa

 hidasta

 aivan liian hidasta

 en osaa sanoa

 88

Yliluutnantti Katri Paanasen pro gradu -tutkielman LIITE 2

 (3/6)

15. Mikä on mielestäsi sopiva aika esimiehelle työskennellä yksikkösi päällikön tehtävässä?

 alle 1v

 1v

 2v

 3v

 4v

 5v

 6v

 7v tai enemmän

16. Esimiehen vaihtuminen herättää minussa / aiheutta minulle

1 - ei lainkaan 5 - aiheuttaa / lisää merkittävästi

 1 2 3 4 5

epävarmuutta tulevasta (yhteistyöstä)

epävarmuutta vastuualueissa

epävarmuutta työtehtävissä

tarvetta keskustella asiasta

tiedonhalua esimiehen vaihtumiseen liittyvissä asioissa

ahdistusta

haikeutta

helpotusta

stressiä

innostuneisuutta

valmiutta joustaa omissa työtehtävissä

halua hoitaa työni entistä paremmin

työhön panostamista aikaisempaa enemmän

huolta työn tekemisen edellytyksistä

muutosvastarintaa

jotain muuta, mitä?

17. Mitä seuraavista pidät tärkeänä esimiehen toiminnassa

1- ei lainkaan tärkeä, 5 -erittäin tärkeä

 1 2 3 4 5

palautteen antaminen

alaisten tukeminen

oikeudenmukaisuus

avoimuus

oman työyksikköni kehittäminen

tiedottaminen

myönteisen ilmapiirin luominen

esimerkillisyys

yksikön tehtäviin perehtyminen

esimiehen oma motivaatio ja sitoutuminen esimiestyöhön

kannustava palkitseminen

onnistuneet esimies-alaissuhteet

luottamuksen rakentaminen yksikössä

esimiehen asiantuntijuus ja ammattiosaaminen

 89

 Yliluutnantti Katri Paanasen pro gradu -tutkielman LIITE 2

 (4/6)

18. Esimiehen vaihtuminen on mielestäni vaikuttanut

1-ei lainkaan, 5-merkittävästi

 1 2 3 4 5

työmäärääni

työni arvostukseen yksikössäni

urakehitykseeni

työmotivaatiooni

työtehtävieni suorittamiseen

luottamukseeni työnantajaa kohtaan

työhön sitoutumiseeni

työyhteisön käyttäytymistapoihin

tiedonkulkuun yksikössäni

työaikojen noudattamiseen

työilmapiiriin yksikössäni

kiireen tuntuun

tehtävien tasapuoliseen jakautumiseen

johonkin muuhun, mihin?

19. Valitse 3 kohtaa, joihin esimiehen vaihtuminen on mielestäni vaikuttanut eniten

 merkittävimmät

työmäärääni

työni arvostukseen yksikössäni

urakehitykseeni

työmotivaatiooni

työtehtävieni suorittamiseen

luottamukseeni työnantajaa kohtaan

työhön sitoutumiseeni

työyhteisön käyttäytymistapoihin

tiedonkulkuun yksikössäni

työaikojen noudattamiseen

työilmapiiriin yksikössäni

kiireen tuntuun

tehtävien tasapuoliseen jakautumiseen

johonkin muuhun, mihin?

 90

Yliluutnantti Katri Paanasen pro gradu -tutkielman LIITE 2

 (5/6)

21. Kerro kielteisistä kokemuksistasi, jotka liittyvät esimiehen vaihtumiseen Ilmavoimissa.

22. Valitse 0-5 kohtaa, joihin koet esimiehen vaihtumisen vaikuttaneen myönteisimmin:

työmotivaationi

työaikani käyttäminen uuden esimiehen perehdyttämiseen

työaikani käyttäminen uuden esimiehen opastamiseen ja neuvomiseen hänen

työtehtäviin liittyen

uuden esimiehen erilaiset odotukset työtehtävistäni

urakehitykseeni

työilmapiirin muuttuminen

mahdollisuudet käyttää viikkoliikuntaa

totuttujen käytäntöjen muuttaminen

kehityskeskustelu

työnjako

työyhteisön sisäiset suhteet

joku muu, mikä?

23. Kerro myönteisistä kokemuksistasi, jotka liittyvät esimiehen vaihtumiseen Ilmavoimissa

24. Onko esimiehen vaihtuminen vaikuttanut päivittäiseen työskentelyysi?

 Kyllä

 Ei

 En osaa sanoa

25. Jos vastasit edelliseen kyllä, kerro lyhyesti, miten esimiehen vaihtuminen on vaikuttanut

päivittäiseen työskentelyysi. Ei ja en osaa sanoa vastauksilla siirry seuraavaan kysymykseen.

26. Onko esimiehen vaihtuminen vaikuttanut työilmapiiriin?

 Kyllä

 Ei

 En osaa sanoa

27. Jos vastasit kyllä, kuvaa muutamalla lauseella tarkemmin miten työilmapiiri on muuttunut

esimiehen vaihtumisen johdosta. Ei ja en osaa sanoa vastauksilla siirry seuraavaan

kysymykseen.

28. Onko esimiehen vaihtuminen vaikuttanut urakehitykseesi / lisäkoulutukseen?

 Kyllä

 Ei

 En osaa sanoa

29. Jos vastasit kyllä, kuvaa muutamalla lauseella tarkemmin millaisia vaikutuksia esimiehen

vaihtumisella on ollut urakehityksellesi / lisäkouluttautumisellesi. Ei ja en osaa sanoa

vastauksilla siirry seuraavaan kysymykseen.

 91

Yliluutnantti Katri Paanasen pro gradu -tutkielman LIITE 2

 (6/6)

30. Onko esimiehen vaihtumisella ollut vaikutuksia sinun kehityskeskustelujen käymiseen?

 Kyllä

 Ei

 En osaa sanoa

31. Jos vastasit kyllä, kuvaa muutamalla lauseella tarkemmin millaisia vaikutuksia esimiehen

vaihtumisella on ollut kehityskeskusteluillesi. Ei ja en osaa sanoa vastauksilla siirry

seuraavaan kysymykseen.

32. Onko esimiehen vaihtumisella ollut vaikutuksia sinun kokemukseesi siitä, mitä työnantaja

(Puolustusvoimat) sinulta odottaa? Eli ovatko sinuun kohdistuneet odotukset muuttuneet

esimiehen vaihtuessa?

 Kyllä

 Ei

 En osaa sanoa

33. Jos vastasit kyllä, kuvaa muutamalla lauseella tarkemmin miten odotukset työnantajan

puolelta ovat muuttuneet kun esimies on vaihtunut. Ei ja en osaa sanoa vastauksilla siirry

seuraavaan kysymykseen.

34. Miten esimies (yksikön päällikkö) vaikuttaa päivittäiseen työskentelyyn?

Kuinka usein kohtaat ja millaisissa yhteyksissä olet tekemisissä päällikön kanssa?

35. Vapaa sana

Jäikö jotain sanomatta?

Kiitos vastauksistasi!

