

 TOIMINTA JA HALLINTO 2006:30

Työnantajamaineen rakentuminen

 ja hallinta

Tapaustutkimus maineesta organisaation
sosiaalisena pääomana

 2

OIKEUSMINISTERIÖN TOIMINTA JA HALLINTO 2006:30

Työnantajamaineen rakentuminen
 ja hallinta

Tapaustutkimus maineesta organisaation

sosiaalisena pääomana

OIKEUSMINISTERIÖ
HELSINKI 2006

 3

ISSN 1458-6436
ISBN 952-466-394-5
Oikeusministeriö
Helsinki

 4

 KUVAILULEHTI
 O I K E U S M I N I S T E R I Ö Julkaisun päivämäärä
 Elokuu 2006

Julkaisun laji
Pro gradu -tutkielma

Toimeksiantaja
Tampereen yliopisto
Johtamistieteiden laitos

Tekijät (toimielimestä: toimielimen nimi,
 puheenjohtaja, sihteeri)

Suvi Pokela

Toimielimen asettamispäivä

Julkaisun nimi
TYÖNANTAJAMAINEEN RAKENTUMINEN JA HALLINTA
Tapaustutkimus maineesta organisaation sosiaalisena pääomana
Julkaisun osat

Tiivistelmä

Suurten ikäluokkien eläkkeelle jäämisen myötä kilpailu osaavasta työvoimasta kiristyy entisestään. Eläköitymisen
ohella asiantuntijatöiden ennätysmäinen kasvu sekä etenkin nuorten muuttunut asennoituminen työtä kohtaan ovat
johtaneet siihen, että työnantajan vetovoimaisuudesta ja maineesta on muodostunut aiempaa merkittävämmät tekijät
organisaation työmarkkinakilpailukyvyn kannalta. Yhä useampi organisaatio on ottanut tavoitteekseen olla ”employer
of choice”, eli työntekijän ensimmäinen valinta.

Tutkielman tavoitteena oli tunnistaa tekijöitä, jotka vaikuttavat positiivisesti oikeusministeriön maineeseen työnanta-
jana sekä kehittämisalueita ja -keinoja, joiden kautta työnantajamainetta on mahdollista parantaa.

Tutkielman teoriaosuudessa lähestytään työnantajan vetovoimaisuutta, toisin sanoen kykyä houkutella ja pitää osaavia
työntekijöitä, työnantajan brändäyksen (employer branding) sekä maineenhallinnan näkökulmista. Keskeisen osan
tutkielman teoriaosuudesta muodostaa maineen tarkastelu osana organisaation sosiaalista pääomaa.

Tutkielmassa lähestytään työnantajamainetta työyhteisön sisältä, henkilöstön näkökulmasta. Empiirinen aineisto koos-
tuu kymmenestä teemahaastattelusta. Haastatellut henkilöt ovat oikeusministeriön johdon edustajia sekä asiantuntija-
työntekijöitä. Sekundaarisena aineistona käytetään oikeusministeriössä maaliskuussa 2006 toteutetun työtyytyväisyys-
tutkimuksen tuloksia, havainnointia sekä kirjallisia dokumentteja.

Tutkielma osoittaa maineen muodostuvan organisaation menneen toiminnan kautta ja muodostuvan ilmiöistä, jotka
ylläpitävät henkilöstön luottamusta organisaatiota kohtaan, vahvistavat sitoutumista yhteiseen kulttuuriin ja yhteisiin
tavoitteisiin sekä tukevat yhteisön jäsenten ja sen eri yksiköiden välistä vuorovaikutusta. Tutkimustulosten mukaan
oikeusministeriön työnantajamaineen tekijöitä ovat mielekkäät asiantuntijatehtävät, kehittymiseen kannustava organi-
saatiokulttuuri sekä hyvä työilmapiiri ja osaavat työtoverit. Kehittämisalueet ovat pitkälti johtamis- ja organisaa-
tiokulttuurisidonnaisia. Työnantajamaineen hallinnan keinot ovat tutkimuksen mukaan viestinnällisiä ja ne tulisi koh-
distaa sekä organisaation nykyisiin että uusiin, potentiaalisiin työntekijöihin.

Avainsanat: (asiasanat)
Henkilöstö, esimiehet, henkilöstöjohtaminen, henkilöstöhallinto, henkilöstöpolitiikka,

Muut tiedot (Oskari- ja HARE-numero, muu viitenumero)
OM 3/019/2006

Sarjan nimi ja numero
Oikeusministeriön toiminta ja hallinto 2006:30

ISSN
1458-6436

ISBN
952-466-394-5

Kokonaissivumäärä

Kieli
suomi

Hinta Luottamuksellisuus
julkinen

Jakaja
Oikeusministeriö

Kustantaja
Oikeusministeriö

 5

TIIVISTELMÄ

Tampereen yliopisto Johtamistieteiden laitos, yrityksen hallinto

Tekijä: POKELA, SUVI
Tutkielman nimi: Työnantajamaineen rakentuminen ja hallinta. Tapaustutki-

mus maineesta osana organisaation sosiaalista pääomaa.
Pro gradu -tutkielma 102 sivua, 7 liitesivua
Aika: Elokuu 2006
Avainsanat employer branding, työnantajamaine, maineenhallinta, sosi-

aalinen pääoma

Suurten ikäluokkien eläkkeelle jäämisen myötä kilpailu osaavasta työvoimasta kiristyy
entisestään. Eläköitymisen ohella asiantuntijatöiden ennätysmäinen kasvu sekä etenkin
nuorten muuttunut asennoituminen työtä kohtaan ovat johtaneet siihen, että työnantajan
vetovoimaisuudesta ja maineesta on muodostunut aiempaa merkittävämmät tekijät or-
ganisaation työmarkkinakilpailukyvyn kannalta. Yhä useampi organisaatio on ottanut
tavoitteekseen olla ”employer of choice”, eli työntekijän ensimmäinen valinta.

Tämän tutkielman tavoitteena oli tunnistaa tekijöitä, jotka vaikuttavat positiivisesti oi-
keusministeriön maineeseen työnantajana sekä kehittämisalueita ja -keinoja, joiden
kautta työnantajamainetta on mahdollista parantaa.

Tutkielman teoriaosuudessa lähestytään työnantajan vetovoimaisuutta, toisin sanoen
kykyä houkutella ja pitää osaavia työntekijöitä, työnantajan brändäyksen (employer
branding) sekä maineenhallinnan näkökulmista. Keskeisen osan tutkielman teoriaosuu-
desta muodostaa maineen tarkastelu osana organisaation sosiaalista pääomaa. Samassa
yhteydessä pyritään ymmärtämään maineen taustalla vaikuttavia ilmiöitä sekä maineen-
hallinnan prosessinomaista luonnetta. Tutkielman teoriassa käsitellään lisäksi tutkiel-
man kannalta olennaisia maineen lähikäsitteitä, identiteettiä ja imagoa sekä sitä, miten
käsitteet kytkeytyvät toisiinsa.

Tutkielmassa lähestytään työnantajamainetta työyhteisön sisältä, henkilöstön näkökul-
masta. Empiirinen aineisto koostuu kymmenestä teemahaastattelusta. Haastatellut hen-
kilöt ovat oikeusministeriön johdon edustajia sekä asiantuntijatyöntekijöitä. Sekundaari-
sena aineistona käytetään oikeusministeriössä maaliskuussa 2006 toteutetun työtyyty-
väisyystutkimuksen tuloksia, havainnointia sekä kirjallisia dokumentteja.

Tutkielma osoittaa maineen muodostuvan organisaation menneen toiminnan kautta ja
muodostuvan ilmiöistä, jotka ylläpitävät henkilöstön luottamusta organisaatiota koh-
taan, vahvistavat sitoutumista yhteiseen kulttuuriin ja yhteisiin tavoitteisiin sekä tukevat
yhteisön jäsenten ja sen eri yksiköiden välistä vuorovaikutusta. Tutkimustulosten mu-
kaan oikeusministeriön työnantajamaineen tekijöitä ovat mielekkäät asiantuntijatehtä-
vät, kehittymiseen kannustava organisaatiokulttuuri sekä hyvä työilmapiiri ja osaavat
työtoverit. Kehittämisalueet ovat pitkälti johtamis- ja organisaatiokulttuurisidonnaisia.
Työnantajamaineen hallinnan keinot ovat tutkimuksen mukaan viestinnällisiä ja ne tulisi
kohdistaa sekä organisaation nykyisiin että uusiin, potentiaalisiin työntekijöihin.

 6

Sisällysluettelo

1 JOHDANTO __ 8

1.1 Tutkielman taustaa___ 8

1.2 Tutkielman tavoite ja keskeiset käsitteet ____________________________ 10

1.3 Tutkielman rajaukset__ 12

1.4 Tutkimusaineisto ja tutkimusmenetelmät ___________________________ 13

1.5 Maine osana kulttuurintutkimusta _________________________________ 16

1.6 Tutkimusraportin jäsentely_______________________________________ 17

2 NÄKÖKULMIA TYÖNANTAJAN VETOVOIMAISUUTEEN _ 18

2.1 Employer branding ___ 18

2.2 Työnantajamaineen hallinta ______________________________________ 21

3 TYÖNANTAJAMAINEEN PERUSTA, RAKENTUMINEN JA
HALLINTA ___ 24

3.1 Maine sosiaalisena pääomana _____________________________________ 25

3.2 Maineen johtamis- ja kulttuurisidonnaiset rakenneosat _______________ 28
3.2.1 Luottamus __ 28
3.2.2 Kunnioitus ja arvostus___ 30

3.3 Maineen suhde imagoon ja identiteettiin ____________________________ 32
3.3.1 Imago ja maine __ 32
3.3.2 Identiteetti ja maine___ 33

3.4 Työnantajamaineen hallinta prosessina_____________________________ 36
3.4.1 Nykytilan analyysi __ 37
3.4.2 Maineviestintä ja nykyhenkilöstö_________________________________ 39
3.4.3 Maineviestintä ja potentiaaliset työntekijät_________________________ 41
3.4.4 Teoriaosuuden yhteenveto ______________________________________ 44

4 EMPIIRISEN TUTKIMUKSEN TAUSTAELEMENTIT ______ 47

4.1 Tutkimuskonteksti __ 47
4.1.1 Oikeusministeriö ___ 47
4.1.2 Valtiotyönantajan erityispiirteitä ________________________________ 50
4.1.3 Valtiotyönantajan maineenhallinnan lähtökohtia ____________________ 52

4.2 Aineiston kerääminen ___ 55

4.3 Haastateltavien valinta ja haastattelujen kulku ______________________ 56

4.4 Aineiston käsittely ja analyysi _____________________________________ 58

4.5 Tutkimuksen luotettavuus __ 60

 7

5 EMPIIRISEN TUTKIMUKSEN TULOKSET _______________ 62

5.1 Oikeusministeriön osaamistarpeiden tarkastelua _____________________ 62

5.2 Oikeusministeriön vetovoimaisuuden työnantajana tarkastelua_________ 68

5.3 Oikeusministeriön työnantajamaineen tekijät________________________ 70
5.3.1 Mielekkäät asiantuntijatehtävät _________________________________ 70
5.3.2 Kehittymiseen kannustava organisaatiokulttuuri ____________________ 72
5.3.3 Hyvien tyyppien työyhteisö _____________________________________ 73

5.4 Oikeusministeriön työnantajamaineen kehittämisalueet _______________ 76
5.4.1 Johtaminen ja esimiestyö_______________________________________ 76
5.4.2 Arvot osana toimintaa ___ 79
5.4.3 Työpaikan varmuus ___ 80

5.5 Työnantajamaineen viestintä _____________________________________ 82
5.5.1 Lähtökohtia ___ 82
5.5.2 Kehittäminen __ 84

5.6 Yhteenveto tutkimustuloksista ____________________________________ 88

6 JOHTOPÄÄTÖKSET ___________________________________ 90

6.1 Yhteenveto tutkimusprosessista ___________________________________ 90

6.2 Työnantajamaineen rakentuminen_________________________________ 92
6.2.1 Luottamus, arvostus ja kunnioitus oikeusministeriön työnantajamaineen
tekijöissä __ 94
6.2.2 Luottamus, arvostus ja kunnioitus oikeusministeriön työnantajamaineen
kehittämisalueissa___ 95

6.3 Työnantajamaineen hallinnan keinot _______________________________ 98

6.4 Jatkotutkimusaiheita ___ 101

LIITTEET

Liite 1 Oikeusministeriön työtyytyväisyystutkimuksen yleiskuvaus
Liite 2 Oikeusministeriön työtyytyväisyystutkimuksen tuloksia
Liite 2 Johdon haastattelulomake
Liite 3 Asiantuntijatyöntekijän haastattelulomake

KUVIOT

Kuvio 1 Maine, luottamus ja sosiaalinen pääoma
Kuvio 2 Maineen rakenneosat sosiaalisissa verkostoissa
Kuvio 3 Työnantajamaineen hallinta prosessina
Kuvio 4 Työnantajamaineen perusta, rakentuminen ja hallinta
Kuvio 5 Oikeusministeriön organisaatio

 8

1 JOHDANTO

1.1 Tutkielman taustaa

Organisaatiot niin yksityisellä kuin julkisella sektorilla ovat yhteisen haasteen edessä;

suurten ikäluokkien eläkkeelle jäämisen myötä kilpailu osaavasta työvoimasta kiristyy

entisestään. Siinä, missä varsinaisesta työvoimapulasta voidaan puhua vasta muutaman

toimialan kohdalla, ei osaajien ylitarjonnasta tuskin ole kyse missään. Tilanteeseen on

johtamassa ensinnäkin työmarkkinoille tulevien ikäluokkien kutistuminen pienemmiksi

kuin eläkeiän saavuttavat ikäluokat. Vuonna 2020 arvioidaan 60-vuotiaiden osuuden

Suomessa olevan lähes 30 prosenttia. Väestön ikääntyminen yhdistettynä varhaiseen

eläköitymiseen näkyy myös työpaikkojen ikärakenteiden keski-ikäistymisenä ja vanhe-

nemisena.1

Toinen työvoimakilpailun kiristymiseen vaikuttava tekijä on asiantuntijatöiden ennä-

tysmäinen kasvu. Nykyisin arviolta 60 prosenttia työtehtävistä on asiantuntijatehtäviä.

Niiden määrän arvellaan jatkavan kasvuaan edelleen. Erityisosaamista omaavat asian-

tuntijat ovat organisaatiolle todellinen lisäarvon lähde.2

Kolmas taustatekijä on muuttunut asennoituminen työtä kohtaan. Työnhakijaa suosiva

työmarkkinatilanne on lisännyt erityisesti nuorempien ikäpolvien tietoisuutta ja luotta-

musta omaan työmarkkina-asemaan. Työministeriön lokakuun 2005 työolobarometrin

mukaan ylemmän korkeakoulututkinnon suorittaneista 49 % arvioi positiivisesti työ-

markkina-asemaansa ja mahdollisuuksiaan löytää uutta, koulutusta vastaavaa työtä.

Etenkään nuoret työntekijät eivät sitoudu enää niinkään työnantajaan, vaan itse työhön,

jonka odotetaan olevan paitsi kiinnostavaa ja haastavaa, niin myös tarjoavan kehitty-

mismahdollisuuksia3. Kaavamaiset uralla etenemismallit eivät enää riitä. Työnantajan

odotetaan tarjoavan yksilölliset tarpeet ja lähtökohdat huomioon ottavia urapolkuja.4

1 Otala 2000, 3.
2 Michaels, Handfield-Jones & Axelrod 2001.
3 Ansio 2006.
4 Aula & Heinonen 2002, 264.

 9

Työn mielekkyydestä on tullut entistä tärkeämpi työpaikan valintaan ja vaihtamiseen

vaikuttava tekijä5. Pitkän uran tekeminen yhdessä ja samassa organisaatiossa ei ylipään-

sä ole nykyisin samaan tapaan tavoittelemisen arvoista tai todennäköistä kuin ennen.

Edellä kuvattujen muutosten seurauksena organisaatiot ovat alkaneet kiinnittää enem-

män huomiota mielikuviin ja käsityksiin, joita nykyisillä ja potentiaalisilla työntekijöillä

on näistä työnantajina. On alettu ymmärtää, ettei työnantajamaineen hoitaminen va-

semmalla kädellä riitä, vaan näyttäytyminen houkuttelevana ja arvostettuna työnantaja-

na edellyttää organisaatioilta tietoista ja tavoitteellista toimintaa. Työnantajan vetovoi-

maisuudesta ja maineesta on muodostunut aiempaa merkittävämmät tekijät organisaati-

on työmarkkinakilpailukyvyn kannalta. Yhä useampi organisaatio on ottanut tavoitteek-

seen olla ”employer of choice”, eli työntekijän ensimmäinen valinta6.

Tutkimuksen kohdeorganisaatiossa, oikeusministeriössä henkilöstön ikääntyminen,

osaamisvaatimusten ja työtehtävien määrän ennätysmäinen kasvu sekä samanaikaisista,

kasvavista tuottavuusvaatimuksista johtuvat säästöpaineet ovat herättäneet paljon kes-

kustelua. Huomiota herättävää keskusteluissa on oikeusministeriön, kuten myös muiden

valtion organisaatioiden kohtaamien haasteiden keskinäinen ristiriitaisuus. Kuinka voi-

daan varmistaa tarvittava osaaminen ja toiminnan laatu samalla kun valtion tuottavuus-

ohjelman7 mukaan vain joka toisen eläkkeelle jäävän henkilön tilalle saadaan rekrytoida

uusi työntekijä? On ilmeistä, että tuottavuustoimista johtuvien jatkuvien muutosten,

kiristyvä työtahdin ja niukkenevien resurssien vaikutukset heijastuvat myös työyhteisön

arkeen ja ihmisten työntekoon. Valtion tuottavuusohjelman varjoon tuntuu jäävän myös

kaikki se hyvä, mikä tuottavuustoimenpiteistä huolimatta on pysyvää. Paitsi että tuotta-

vuusohjelma vaikuttaa oikeusministeriön nykyhenkilöstön ajatuksiin, on siitä tietoinen

5 Antila 2006.
6 Aula & Heinonen 2005.
7 Hallituksen kehyspäätöksessä 11.3.2005 edellytetään julkisten palvelujen ja hallinnon tuottavuuden kehit-
tämistyön olennaista tehostamista. Valtionhallinnosta jää eläkkeelle tai siirtyy muiden työnantajien palveluk-
seen vuoteen 2011 mennessä arviolta 35 000 henkilöä. Hallituksen kehyspäätöksen mukaan valtion henkilös-
tön poistuman johdosta vapautuvista työpaikoista tullaan täyttämään vain keskimäärin puolet. Vaihtuvuuden
hyödyntäminen niin, että tuottavuuden kehittämistoimenpiteillä voidaan henkilöstösäästöinä vapauttaa puolet
vaihtuvasta henkilötyövuosimäärästä, edellyttää mittaluokassaan vahvoja tuottavuustoimia, kuten toiminnan
keskittämistä ydintehtäviin, yleishallinnon, hankintojen ja tukipalvelujen tehostamista, resurssien yhteiskäy-
tön lisäämistä sekä toimintojen sähköistämistä. (Oikeusministeriön hallinnonalan tuottavuusohjelma vuosille
2006–2011, 2)

 10

niin sanottu suuri yleisö, jonka joukossa on myös oikeusministeriön tulevaisuuden työn-

tekijäpotentiaali.

Valtion työnantajakuva on ollut esillä runsaasti viime vuosina8. Keskustelu on ollut ne-

gatiivissävytteistä ja siitä on heijastunut huoli valtion työpaikkojen houkuttelevuudesta.

Luotettavuus, joka on ollut valtiotyönantajan perinteinen kilpailuvaltti, tuntuu sekin

kärsineen kolauksen tuottavuus- ja määräaikaisuuskeskusteluissa. Ilman parempaa tie-

toa, valtiotyönantajan imagon välityksellä, heijastetaan negatiiviset mielikuvat helposti

eroja tekemättä myös käsityksiin oikeusministeriöstä työnantajana.

1.2 Tutkielman tavoite ja keskeiset käsitteet

Edellä kuvatut seikat mielessä lähdin tutkimuksen tekoon ennakkoluulottomasti ja

avoimin mielin tietäen lähinnä mihin halusin tutkielmallani löytää vastauksia. Halusin

muodostaa käsityksen oikeusministeriön vahvuuksista ja kehittymismahdollisuuksista

työnantajana kysymällä työntekijöiltä heidän työnsä parhaista puolista, siinä tarvittavas-

ta osaamisesta, oikeusministeriöstä työnantajana sekä toisaalta unelmatyönantajastaan.

Oikeusministeriön johdolta halusin kysyä heidän käsityksiään siitä, millaista osaamista

ja osaajia oikeusministeriössä tarvitaan sekä millaisena työnantajana he uskovat oike-

usministeriön näyttäytyvän nykyisten ja toisaalta uusien, potentiaalisten työntekijöiden

silmissä. Halusin lisäksi tietää millaisena he toivoisivat oikeusministeriön näyttäytyvän

ja mistä seikoista sitä arvostettavan. Pidin lähtökohtaisesti tärkeänä, etteivät mainitut

seikat jäisi tulevaisuudessa vain omaan tietooni ja graduni kansiin pölyttymään. Siksi

halusin myös tietää miten johto ajatteli, että oikeusministeriön vahvuuksista työnantaja-

na voitaisiin viestiä.

Puhuin tutkielmastani kauan työnantajakuvatutkimuksena. Viimeistään tutkimushaastat-

telut tehtyäni kuitenkin ymmärsin, ettei työntekijöiden ja johdon edustajien kanssani

jakamissa, organisaation todelliseen toimintaan pohjautuvissa näkemyksissä ja kuvauk-

sissa ollut kyse pelkistä mielikuvista. Tämän oivalluksen myötä ohjauduin maine-

käsitteen jäljille. Maine on yhdistelmä kerrottuja tarinoita ja aiempia kokemuksia, jotka

8 ks. esim. Helsingin Sanomat 14.11.2005, 10.10.2005, 14.1.2004, 17.10.2000; Taloussanomat 15.10.2005.

 11

leviävät yksilön sosiaalisissa verkostoissa9. Hyvä maine syntyy täten positiivissävyisten

tarinoiden myötä, huono maine negatiivisten. Maine muodostuu sen pohjalta, mitä or-

ganisaatio tekee ja miten se toimii todellisuudessa.10

Tutkielmani tavoitteeksi muodostui tunnistaa tekijöitä, jotka vaikuttavat positiivisesti

oikeusministeriön maineeseen työnantajana sekä kehittämisalueita ja -keinoja, joiden

kautta työnantajamainetta on mahdollista parantaa.

Tutkielman pääongelma on edellisen pohjalta:

Miten oikeusministeriö voi hallita mainettaan työnantajana?

Koska mainetta on tähän asti tutkittu perin yleisellä tasolla puhuen yrityksen maineesta

(corporate reputation) oli minun asettamaani tutkimuskysymykseen vastatakseni ensin

muodostettava teoreettinen viitekehys sille, miten ja mistä tekijöistä maine työnantaja-

na rakentuu. Tutkielman ensimmäiseen kysymykseen lähdin näin ollen hakemaan vas-

tausta jälkimmäisen kysymyksen avulla.

Tutkielmassani lähden siitä, että organisaation maine vaikuttaa organisaation vetovoi-

maisuuteen työnantajana. Vetovoimaisuudella tarkoitan sekä kykyä houkutella potenti-

aalisia työntekijöitä että pitää osaavat työntekijät talossa. Tarkastelen mainetta ja sen

lähikäsitteitä tutkimuksen teoriaosiossa myös yleisellä tasolla, toisin sanoen yrityksen

mainetta (corporate reputation) käsittelevän tutkimuskirjallisuuden pohjalta. Työnanta-

jamainetta erikseen käsittelevää tutkimusta on niukasti. Työnantajamaineelle ei myös-

kään ole olemassa tieteellistä määritelmää. Tässä tutkimuksessa sillä käsitetään organi-

saation nykyisten työntekijöiden määrittämää joukkoa tekijöitä, jotka positiivisesti vai-

kuttavat työntekijöiden halukkuuteen työskennellä kyseisessä organisaatiossa. Tarkaste-

len työnantajamainetta kahden maineen taustalla vaikuttavan ilmiön 1) luottamuksen

sekä 2) kunnioituksen ja arvostuksen kautta. Näiden tekijöiden nähdään olevan vahvasti

sidoksissa organisaation kulttuuriin ja johtamiseen.

9 Fombrun & van Riel 2003.
10 Luoma-Aho 2005.

 12

Mainetta ja tutkielman muita keskeisiä termejä tarkastelen organisaation näkökulmasta.

Tukeudun tutkielmassani käsitykseen11, jonka mukaan maine on organisaation sosiaa-

lista pääomaa. Se muodostuu kokemusten kautta pitkän ajan kuluessa ja edellyttää syn-

tyäkseen luottamusta ja jotain, johon olla tyytyväinen. Sosiaalinen pääoma on tällä het-

kellä tutkimusalueena ajankohtaisempi kuin koskaan aiemmin. Suomen Akatemia esi-

merkiksi on jakanut sen tutkimukseen vuosille 2004–2007 kuusi miljoonaa euroa Sosi-

aalinen pääoma ja luottamusverkot - tutkimusohjelman kautta12.

Organisaation sosiaalista pääomaa on mahdollista tutkia organisaation eri sidosryhmien

keskuudessa. Mainetutkimuksessa13 painotetaan sidosryhmien usein eriävien näkemys-

ten huomioon ottamisen tärkeyttä. Varsin yksimielisiä ollaan kuitenkin siitä, että orga-

nisaation henkilöstöllä on muihin sidosryhmiin nähden merkittävä rooli organisaation

maineen synnyn ja ylläpidon kannalta. Hyvää ulkoista mainetta on vaikea, jos ei mah-

doton saavuttaa ilman hyvää sisäistä organisaatiokulttuuria ja sisäistä mainetta.14 Kulu-

neesta lausahduksesta, jonka mukaan henkilöstö on organisaation tärkein voimavara,

lähdetään liikkeelle myös tässä tutkielmassa. Lähestyn mainetta työyhteisön sisältä,

henkilöstön näkökulmasta. Tällöin voidaan puhua myös organisaation identiteetistä tai

sisäisestä maineesta.

1.3 Tutkielman rajaukset

Keskityn tutkielmassani tarkastelemaan yksittäisen organisaation, tässä tapauksessa

oikeusministeriön mainetta työnantajana. Rajaan tarkastelun oikeusministeriön asian-

tuntijatyöntekijöihin sekä johdon edustajiin. Asiantuntijatyöntekijöihin valintaa tarkas-

telun kohteeksi perustelen sillä, että heidän uskotaan yleisesti olevan kysytyimpiä tule-

vaisuuden työvoimakilpailussa15. Toiseksi, asiantuntijat ovat usein niitä organisaation

avainhenkilöitä, joiden pitäminen on erityisen tärkeää jo pelkästään heillä olevan koke-

mustiedon vuoksi. Kolmanneksi, asiantuntijatehtävissä työskentelevät suhtautuvat oike-

11 Aula & Mantere 2005; Luoma-Aho 2005.
12 Suomen Akatemian WWW-sivusto.
<http://www.aka.fi/modules/page/show_page.asp?id=F3654629AED248F1B963D51C46E26D22&itemtype
=00308B787886459385F296A5AFD4FA74&tabletarget=data_1&pid=68DC0EFFDACB484FA2169F5631
99CAA3&layout=aka_fi_sisa>
13 Fombrun, 1996; Luoma-Aho 2005.
14 Aula & Heinonen 2002; Luoma-Aho 2005.
15 Michaels ym 2001.

 13

usministeriössä keväällä 2006 toteutetun työtyytyväisyystutkimuksen (liite 1) mukaan

muita henkilöstöryhmiä kriittisemmin arvioinnin kohteena olleiden tekijöiden16 nykyti-

laan. Tästä johtuen arvelen asiantuntijoiden valitsemisen tutkimuksen kohderyhmäksi

jonkin toisen henkilöstöryhmän tai niiden sekoituksen sijaan edesauttavan kehittämis-

kohteiden identifiointia. Oikeusministeriön johdon edustajien haastatteluja perustelen

sillä, että heillä on työnantajan edustajina merkittävä rooli työnantajamaineen kehittä-

mistä koskevissa pyrkimyksissä ja tulevaisuuden tavoitetilan määrittelyssä. Organisaa-

tiossa johtotehtävissä työskentelevät ovat työnantajan edustajia ja siten vastuussa orga-

nisaation työnantajakuvasta, tehtävien houkuttelevuudesta sekä henkilöstön sitoutumi-

sesta ja kehittymisestä17.

1.4 Tutkimusaineisto ja tutkimusmenetelmät

Toteutin tutkimukseni kvalitatiivisena tapaus-, eli case-tutkimuksena. Case-metodiin

kohdistuu usein tutkimustulosten yleistämistä koskevaa kritiikkiä. Yleistysten tekemistä

yksittäisistä tapauksista pidetään mahdottomana. Yleistettävyysongelmia on pyritty rat-

kaisemaan esimerkiksi siten, että tutkimuksen kaikissa vaiheissa viitataan aiempaan

tutkimukseen. Analyyttisessä yleistämisessä, joka eroaa tilastollisesta yleistämisestä, ei

”otoksen” edustavuus ole keskeistä. Yin (1989) esittää, että analyyttisessä yleistämises-

sä tutkimuksen tuloksia verrataan tiettyyn teoriaan, eli tarkastellaan, missä määrin tu-

lokset ovat yhdenmukaisia tutkimusta ohjaavan teoreettisen viitekehyksen kanssa.18

Tässä tutkielmassa kiinnostavaa on esimerkiksi se, miten aiemman tutkimuksen mukaan

maineen taustalla vaikuttavat ilmiöt, luottamus sekä kunnioitus ja arvostus tulevat esiin

oikeusministeriön työnantajamaineessa.

Tutkimusotetta voidaan pitää aineistolähtöisenä. Tutkielman teoriaosuus rakentui lopul-

ta käsitteistä ja teorioista, jotka auttoivat parhaiten jäsentämään tutkimusaineistoa ja

siinä esiin nousseita ilmiöitä. Laadulliselle tutkimukselle suositeltavaan tapaan käytin

tutkimuksessani useaan lähteeseen perustuvaa aineistoa. Useamman kuin yhden aineis-

16 Oikeusministeriössä toteutetussa työtyytyväisyystutkimuksessa arvioitiin kahdeksaa työtyytyväisyyden
osa-aluetta, jotka ovat: 1) johtaminen, 2) työn sisältö ja haasteellisuus, 3) palkkaus, 4) kehittymisen tuki, 5)
työilmapiri ja yhteistyö, 6) työolot, 7) tiedon kulku ja 8) työnantajakuva. Jokaista osa-aluetta arvioitiin 2-4
yksittäisen kysymyksen avulla.
17 Valtionhallinnon johdon kehittämisen strategia 2002–2012.
18 Koskinen ym. 2005.

 14

tonkeruumenetelmän käytön uskotaan parantavan tutkimuksen konstruktiovaliditeettia,

mikäli eri menetelmät tuottavat saman tuloksen. Ensinnäkin pidän tutkielman valmis-

tumishetkellä yli vuoden kestänyttä työskentelyäni oikeusministeriön henkilöstöassis-

tenttina ja tänä aikana tekemiäni havaintoja merkittävinä informaation lähteinä tutki-

mukseni kannalta. Koskisen ym. (2005) mukaan yksi vaihtoehto tehdä havainnointitut-

kimusta onkin yrityksen työntekijänä, jolla on mahdollisuus omien tehtäviensä kautta

tarkkailla organisaation toimintaa. Toisaalta on varottava harhaanjohtavien tulkintojen

tekemisestä pelkästään havainnoijan kuulemien mielipiteiden ja ajatusten perusteella –

vaikkakin pitkällä aikavälillä. Havaintojen perusteella tehdyt tulkinnat on hyvä varmis-

taa haastatteluin.19

Raymond Goldin (1958) tunnetun roolitypologian mukaan tutkija on vain ääritapauksis-

sa joko puhdas havainnoija tai puhdas osallistuja, useimmiten rooli sijoittuu näiden vä-

lille20. Tutkijana voi siis esiintyä monella eri tavalla. Täydellisen osallistumisen hanka-

luutena pidetään usein sekä analyyttisen että asenteellisen etäisyyden ottamista käytän-

nön työssä ja täten tutkijan objektiivisuuden vaarantumista. Loflandin (1976) ”hyväk-

syttävän inkompetentin” roolilla tarkoitetaan sitä, että tutkija osallistuu yhteisön toimin-

taan aiheuttamatta siinä häiriötä. Tutkija tuntee yhteisön käytännöt ja säännöt ja osaa

kertoa niistä kuvittelematta kuitenkaan tuntevansa niitä täysin.21 Tutkimuksen alussa

koin oman tutkijan roolini pitkälti tällaiseksi, sillä tutkimusta aloittaessani olin työsken-

nellyt oikeusministeriössä vain muutaman kuukauden, enkä näin ollen tuntenut organi-

saatiota kovin hyvin. Työsuhteeni lyhyestä kokonaiskestosta ja määräaikaisuudesta joh-

tuen en myöskään kokenut olevani työyhteisön täysivaltaisen jäsen. Täten uskoin myös

pystyväni säilyttämään riittävän objektiivisuuden tutkimuksen tekemisessä.

Tutkijan rooliini kuitenkin muuttui ja eli tutkimusprosessin edetessä ja oppiessani tun-

temaan paremmin työyhteisöäni. Organisaatiotuntemuksen myötä kasvoi myös ymmär-

rykseni. Aloin peilata havaintoja omiin kokemuksiini oikeusministeriöstä työnantajana.

On täysin normaalia, että tutkijan osallistumisen aste vaihtelee tutkimuksen kuluessa.

Liian täydellistä osallistumista on kutsuttu termillä going native, alkuasukkaaksi tule-

19 Koskinen ym. 2005, 81, 158.
20 Ks. ed., 86–87.
21 Ks. ed., 88.

 15

minen. Siinä tutkija menettää objektiivisuutensa samaistuessaan niin täysin tutkimaansa

yhteisöön. Tätä tapahtuu kuitenkin äärimmäisen harvoin.22 Koen, että tutkijan roolissani

tapahtuneet muutokset olivat kuitenkin tutkielmani aihe, työnantajamaine huomioon

ottaen enemmän hyöty- kuin haittatekijä. Havaintojen merkitys tutkielmani kannalta

tiivistyy kahteen asiaan. Ne sekä auttoivat minua tutkimusaiheeni valinnassa että tukivat

tulkintojen tekemistä läpi tutkimusprosessin.

Havaintoihini perustuvan aineiston kaltaisena sekundaariaineistona pidän oikeusminis-

teriössä maaliskuussa 2006 toteutettua henkilöstötutkimusta, jonka tuloksiin tutkielmas-

sani viittaan. Lisäksi käytän aineistona muutamia oikeusministeriötä työnantajana si-

vuavia dokumentteja. Yhteensä kymmenellä teemahaastattelulla loin varsinaisen käsi-

tyksen siitä, miten oikeusministeriön johto ja työntekijät merkityksellistävät ja tulkitse-

vat kokemuksiaan ja näkemyksiään oikeusministeriöstä työnantajana.

Työpaikalla kohtaamani, jossain määrin varautuneet ensireaktiot tutkimusaihettani koh-

taan (puhuin tutkimuksestani pitkään työnantajakuvatutkimuksena) saivat minut mietti-

mään edessä olevien haastattelujen menestystä. Minulle heräsi epäilys, että haastattelu-

kysymykset saattaisivat ”väärin” muotoiltuina herättää haastateltavissa puolustelevia ja

suojelevia reaktioita. Työnantajan arvosteleminen haastattelijan läsnä ollessa saatettai-

siin kokea kritiikkinä myös omaa itseä kohtaan – onhan haastateltava kuitenkin valinnut

olla töissä kyseisessä organisaatiossa. Ratkaisin ongelman soveltamalla haastatteluihin

menetelmää nimeltään Appreciative Inquiry (AI). AI:n lähtökohtaisena tavoitteena on

keskittyä haastateltavien positiivisiin kokemuksiin ja näkemyksiin, eikä niinkään nostaa

esiin ongelmia tai pyrkiä löytämään niihin ratkaisuja. Paitsi että menetelmä mahdollis-

taa parhaiden puolien esiin tuomisen siitä, ”mitä on olemassa nyt”, valotetaan sen avulla

myös ”sitä mitä voisi olla”. Menetelmän avulla siis kiedotaan yhteen tämä hetki ja tule-

vaisuus, pragmaattisuus ja visionäärisyys. Menetelmä luo mahdollisuuksia realististen

kehittämiskohteiden hahmottamiseen lisäämällä ymmärrystä niistä ideologisista, kult-

tuurisista ja rakenteellisista tekijöistä, joihin keskittymällä organisaatio voi kehittyä täy-

teen potentiaaliinsa.23

22 Ks. ed., 87–88.
23 Cooperrider D.L., & Srivastva, S. <http://www.appreciative-inquiry.org/AI-Life-part2.htm>.

 16

1.5 Maine osana kulttuurintutkimusta

Teoksessa Laadullinen tutkimus24 esitelty kulttuurintutkimuksen näkökulma tuntui so-

veltuvan tutkimukseeni, sillä kulttuurintutkimuksellinen näkökulma on tarkoituksenmu-

kainen erityisesti, kun suurennuslasin alla ovat organisaatiosta syntyvät mielikuvat25.

Aulan ja Heinosen mukaan kulttuurin tulisi maineenhallinnassa olla aina tarkastelun

keskipisteenä26.

Organisaatiokulttuurien tutkimus on lähtöisin organisaatiotutkimuksesta, joka kuuluu

talous- ja hallintotieteelliseen tutkimusperinteeseen. Käsitteet organisaatio ja kulttuuri

ovat molemmat lähtökohtaisesti moniselitteisiä. Koskisen ym.27 mukaan ”kulttuuri on

perinteisesti yksi yhteiskuntatieteiden hankalimpia termejä”.

Kulttuurikäsitykset voidaan jakaa eri luokkiin. Se, mistä käsityksestä muodostuu tulkin-

toja ohjaava, riippuu siitä kuinka organisaatio nähdään28. Viestinnän tutkijat Aula ja

Hakala (2000) painottavat organisaation tulkinnassa havainnoitsijoiden subjektiivisten

näkemysten merkitystä. Organisaatiolle voidaan ikään kuin antaa monet eri kasvot eli

tarkastella sitä useasta eri näkökulmasta.29 Tarkasteltaessa työyhteisöä pysyväisluontei-

sena, sosiaalisena ja ainutkertaisena ryhmänä, kuten tässä tutkimuksessa, voidaan sen

ajatella vaikuttavan organisaatiokulttuuriin omien arvojen, normien, asenteiden ja tapo-

jensa kautta. Organisaatiosta voidaan näin ollen erottaa useita näkemyksiltään enemmän

tai vähemmän toistensa kaltaisia ryhmiä, jolloin organisaatio ilmentää useita organisaa-

tiokulttuureita.30

Vaikka yhtenäisen organisaatiokulttuurin ideaa on usein pidetty toimivampana kuin

ideaa osakulttuureista, korostetaan usein organisaatioiden monikulttuurista luonnetta.

Organisaatioiden kulttuurit muodostuvat hitaasti pitkän ajan kuluessa31. Ne syntyvät ja

mukautuvat yhteisön jäsenten, tehtävien, ongelmien ja tarkoitusten sekä näissä tapahtu-

24 Alasuutari 1999.
25 Karvonen 1999.
26 Aula & Heinonen 2002, 113.
27 Koskinen ym. 2005, 181.
28 Ks. ed., 183.
29 Aula & Hakala 2000, 9.
30 Kauppi 2001.
31 Aula 2000; Åberg 2000.

 17

vien muutosten myötä32. Osakulttuurit heijastavat erilaisia kulttuurillisia arvoja organi-

saation sisällä ja syntyvät usein sisäisen työnjaon perusteella. Ne voivat syntyä myös

yksilölliseltä pohjalta, kuten iän, sukupuolen tai rodun kautta.33

Edellisen pohjalta jokaisella organisaation jäsenellä voidaan ajatella olevan omat yksit-

täiset arvonsa ja identiteettikertomuksensa. Kukin organisaation jäsen muodostaa orga-

nisaatiosta omanlaisensa käsityksen ja luo siten itse organisaationsa. Organisaatio on

jäsentensä muodostama sosiaalinen konstruktio, joka muokkautuu ajan myötä jäsenten-

sä kautta ja muovaa organisaation rakenteita.34 Tähän tutkimukseen haastateltujen hen-

kilöiden kertomuksista ei näin ollen myöskään ajatella muodostuvan yhtä ainutta totuut-

ta oikeusministeriöstä työnantajana. Sen sijaan nähdään, että kyseessä on valinnainen

joukko subjektiivisia näkemyksiä, jotka ovat arvokkaita ja ainutlaatuisia sinänsä.

Kulttuurintutkimukselle on tyypillistä hyödyntää kaikkia käyttökelpoisia teorioita ja

metodeja tiedon syvällisyyden maksimoimiseksi. Sen sijaan, että tutkimuksen ainoana

päämääränä pidettäisiin pelkkää teoreettista oikeaoppisuutta, annetaan kulttuurintutki-

muksessa arvoa uusille näkökulmille ja tavoille tarkastella todellisuutta. Näkökulma

edesauttaa sellaisen tutkimukselle yleisesti asetetun tavoitteen toteutumista, jonka mu-

kaan tutkimuksen tulisi uusia näkökantoja löytämällä tarjota oma panos sosiaalisia ilmi-

öitä koskevaan tieteelliseen ja julkiseen keskusteluun.35 Tutkimuksen teoriaosuus, johon

olen sisällyttänyt niin markkinoinnista, johtamisesta kuin viestinnästäkin tuttuja terme-

jä, heijastelee kulttuurintutkimukselle tyypillistä moniulotteista tarkastelutapaa.

1.6 Tutkimusraportin jäsentely

Tutkimusaiheen käsittelyssä edetään seuraavasti: Luvun kaksi tehtävä on johdannon

ohella tutustuttaa lukija tutkimuksen aihepiiriin. Siinä esitellään kaksi toistensa kanssa

samankaltaista näkökulmaa työnantajan vetovoimaisuuteen. Luku kolme on tutkimusra-

portin keskeisin teorialuku, joka johdattaa lukijan tarkastelemaan mainetta organisaation

sosiaalisena pääomana, ymmärtämään maineen taustalla vaikuttavia ilmiöitä sekä mai-

32 Åberg 2000, 36.
33 Kauppi 2001.
34 Aula 2000.
35 Alasuutari 1999, 25.

 18

neenhallinnan prosessinomaista luonnetta. Luvussa kolme esitellään lisäksi tämän tut-

kimuksen kannalta olennaiset maineen lähikäsitteet, identiteetti ja imago sekä tarkastel-

laan käsitteiden kytkeytymistä toisiinsa. Luvussa neljä tutustutaan tutkimuksen kohde-

organisaatioon sekä tuodaan ilmi valtiotyönantajan erityispiirteitä ja maineen lähtökoh-

tia. Lisäksi selvitetään tutkimusaineiston keruussa käytetyt menetelmät sekä analyysin

lähtökohdat. Luku viisi koostuu tutkimuksen empiriasta. Tärkeimmät tutkimustulokset

analyyseineen ja tutkimuksen johtopäätökset jatkotutkimusehdotuksineen esitetään lu-

vussa kuusi.

2 NÄKÖKULMIA TYÖNANTAJAN VETOVOIMAISUU-
TEEN

Työnantajan vetovoimaisuuden katsotaan tässä tutkielmassa liittyvän organisaation ky-

kyyn vastata kilpailuun uusista ja potentiaalisista työntekijöistä sekä kykyyn pitää ja

motivoida nykyisiä työntekijöitä. Tässä merkityksessä aihe on tieteellisen tutkimuksen

kohteena verrattain uusi ja täten myös teoreettiselta perustaltaan vakiintumaton. Kon-

sulttien ja liikkeenharjoittajien keskuudessa organisaation kyky houkutella ja pitää

osaavat työntekijät on juuri nyt hyvinkin ajankohtainen ja tärkeä keskustelunaihe johtu-

en jo aiemmin esiin tuoduista, työmarkkinoilla ja organisaatioiden toimintaympäristöis-

sä tapahtuneista muutoksista. Seuraavassa organisaation vetovoimaisuutta työnantajana

lähestytään kahden toistensa kanssa samankaltaisia tavoitteita sisältävän teoreettisen

näkökulman, employer brandingin ja maineenhallinnan kautta.

2.1 Employer branding

Employer branding on termi, jolle ei ole olemassa vakiintunutta suomenkielistä vas-

tinetta. Tässä tutkimuksessa termi on käännetty vapaasti työnantajan brändäykseksi.

Siinä on kyse organisaation pyrkimyksistä välittää sekä sen nykyisille että uusille, po-

tentiaalisille työntekijöille selkeää kuvaa niistä asioista ja tekijöistä, jotka tekevät orga-

 19

nisaatiosta erilaisen ja houkuttelevamman työnantajan kuin kilpailijansa36. Sullivanin

(2004) mukaan työnantajan brändäyksellä tarkoitetaan ”tavoitteellista pitkän aikavälin

strategiaa, jonka keinoin voidaan hallita nykyisten ja potentiaalisten työntekijöiden sekä

muiden sidosryhmien tietoisuutta ja käsitystä yksittäisestä yrityksestä”. Tällöin työnan-

tajabrändi itsessään tuo esille kuvaa organisaatiosta hyvänä työpaikkana.37 Amblerin ja

Barrown (1996) määritelmän mukaan työnantajabrändi on työhön liitettävien funktio-

naalisten, taloudellisten ja psykologisten hyötyjen tai etujen kokonaisuus tietyssä orga-

nisaatiossa. Conference board (2001) puolestaan viittaa työnantajabrändillä siihen, mi-

ten organisaatio identifioituu työnantajana ja miten se hyödyntää organisaation arvojär-

jestelmää, käytäntöjä ja toimintatapoja pyrkimyksissään houkutella, pitää ja motivoida

työntekijöitä38. Vahvan työnantajabrändin on arveltu kompensoivan jopa organisaation

tarjoamia alhaisempia palkkoja39.

Työnantajan brändäys voidaan ajatella myös keinoksi lisätä työnantajan edellytyksiä

tuoda esiin niitä hyötyjä ja etuja (esim. koulutus, uramahdollisuudet, henkilökohtainen

kasvu ja kehittyminen), joita se mahdollisten negatiivisten uudistusten (esim. ulkoista-

minen, säästöt, tms.) keskellä vielä tarjoaa työntekijöilleen. Se on myös tapa sitouttaa

työntekijät organisaation kulttuuriin ja strategiaan.40 Työnantajan tarjoamista eduista

viestiminen on tärkeää, sillä ”päivän palkka päivän työstä” ei enää välttämättä riitä hou-

kuttelemaan ja pitämään parhaimpia työntekijöitä41.

Monet tutkijat ovat korostaneet työnantajan brändäyksen prosessia. Backhaus ja Tikoo42

tarkoittavat sillä tunnistettavissa olevan ja ainutlaatuisen työnanantajaidentiteetin raken-

tamista. Amblerin mukaan tässä luonteeltaan holistisessa prosessissa on kyse kokonais-

valtaisen käsityksen muodostamisesta siitä, millaista on työskennellä yksittäisessä orga-

nisaatiossa sekä tämän kokemuksen pukemisesta sanoiksi43. Yhteinen nimittäjä eri mää-

ritelmille on organisaation työnantajaominaisuuksista viestiminen sekä organisaation

sisällä että sen ulkopuolella.

36 Backhaus & Tikoo 2004, 501.
37 Ks ed.
38 Backhaus & Tikoo 2004, 502.
39 Berthon, Ewing & Lian Hah 2005, 154.
40 Backhaus & Tikoo 2004, 501, 504.
41 Jorgensen 2005, 22.
42 Backhaus & Tikoo 2004, 502.
43 Ambler, T. <www.employerbrand.com/Points_lbs.html>

 20

Brändiajattelun soveltamisen voidaan sanoa edustavan suhteellisen uutta tapaa lähestyä

työnantajan vetovoimaisuuteen liittyviä haasteita. Brändikirjallisuudesta tuttujen käsit-

teiden ja konseptien liittämisessä prosesseihin, joita on kautta aikojen pidetty lähinnä

henkilöstövoimavarojen johtamisen alaisina, on kyse uudenlaisesta mahdollisuudesta

henkilöstöjohtamisen, viestinnän ja markkinoinnin integroimiseen.

Näkökulman tuoreudesta kertoo myös työnantajan brändäystä käsittelevän akateemisen

tutkimuksen niukkuus. Toisaalta brändiajattelun ja henkilöstövoimavarojen johtamisen

yhteen liittämisen mahdollisuus henkilöstön hankintaan ja pitämiseen tähtäävissä toi-

menpiteissä ja pyrkimyksissä tuli osoitetuksi jo vuonna 1996 Amblerin ja Barrown ta-

paustutkimuksessa. Vahvistusta heidän näkemykselleen toi Ewingin ym. (2002) tutki-

mus, jossa korostui työnantajan brändäyksen käyttökelpoisuus tietoyhteiskunnassa, jos-

sa osaavia työntekijöitä voi olla vaikea löytää44. Lisäksi katsaus tieteellisiin aikakaus-

lehtiin osoittaa, että tutkimustyötä aiheen parissa tehdään ja että ymmärrys aiheesta li-

sääntyy koko ajan.

Akateemisen tutkimuksen rajallisuudesta huolimatta aiheen tärkeys ja ajankohtaisuus on

huomattu käytännön harjoittajien, eli yritysten ja organisaatioiden piirissä jo laajalti.

Conference boardin (2001) raportin mukaan organisaatioissa on todettu työnantajabrän-

däyksen johtaneen kilpailukyvyn lisääntymiseen ja organisaation arvojen paremman

sisäistämisen myötä henkilöstön vaihtuvuuden vähentymiseen45. Työnantajabrändin

ajankohtaisuuteen keskustelunaiheena viittaa osaltaan myös se, että hakusana ”employer

branding” antaa hakukoneilla (Google) yli 1 550 000 viitettä! Työnantajabrändistä on

muodostunut tärkeä työvoimapoliittinen ase organisaatioille, jotka haluavat pärjätä ki-

ristyvässä työvoimakilpailussa ja saada aikaan dynaamisia muutoksia46.

Miten sitten ajatusta työnantajan brändäyksestä voidaan soveltaa perinteikkääseen ja

sovinnolliseen valtion organisaatioon, jonka yhteydessä brändin mainitseminenkin ai-

heuttaa lähinnä hämmästyneitä ja hilpeitä reaktioita? Vastaus kysymykseen löytyy pit-

kälti käsitemäärittelyistä. Perinteiseen liiketaloudelliseen käsitteistöön kuuluvien termi-

44 Backhaus & Tikoo 2004, 501–502.
45 Backhaus & Tikoo 2004, 501.
46 Jorgensen 2005, 22.

 21

en merkitystä on mahdollista laajentaa ja syventää tutkimalla niitä toisen tyyppisessä

kontekstissa. Käsitteet niiden takana olevine teorioineen ja ajattelumalleineen ovat auki

kirjoitettuina moninaisempia ja sisältörikkaampia kuin ensi alkuun voisi olettaa. Lisäksi

uudet teoreettiset perspektiivit auttavat näkemään uusia asioita ja ymmärtämään organi-

saatioitakin uudella tavalla.47

Brändi-käsitteen käyttö on aikojen myötä laajentunut merkittävästi. Tänä päivänähän

pyritään brändäämään tuotteiden ja palvelujen lisäksi myös esimerkiksi presidenttieh-

dokkaat ja kesäjuhlat! Kyse on erilaistamisesta. Organisaatioiden tulisi miettiä keinoja

erilaistua näyttäytyäkseen jatkossakin vetovoimaisena työnantajana48. Odotettavissa

oleva, todennäköisesti pysyvälaatuinen pula osaavista työntekijöistä luo paineita erityi-

sesti asiantuntijaorganisaatioiden suuntaan. Ainakin Suomen ulkopuolella myös julkisen

sektorin organisaatiot ovat ymmärtäneet brändäyksen mukanaan tuomat mahdollisuu-

det. Erityisesti yliopistot, hyväntekeväisyysjärjestöt ja lainsäädäntöön erikoistuneet asi-

antuntijaorganisaatiot ovat viime vuosina alkaneet panostaa brändin ja luottamuksellis-

ten sidosryhmäsuhteiden rakentamiseen49.

2.2 Työnantajamaineen hallinta

Suomessa työnantajan brändäyksen tavoitteita, organisaation vetovoimaisuutta, henki-

löstön motivoituneisuutta ja sitoutumista, on tarkasteltu ja lähestytty maineenhallinnan

näkökulmasta. Tietotyöntekijällä on monesti useita vaihtoehtoja työllistää itsensä, mistä

johtuen työpaikkaa ollaan valmiita vaihtamaan, mikäli nykyinen työpaikka ei miellytä

tai se lakkaa miellyttämästä50. Hyvämaineisen organisaation puolestaan uskotaan olevan

myös vetovoimainen työnantaja51. Tätä väitettä tukee osaltaan suomalaisten yritysten

maineenhallintaan erikoistuneen viestintätoimiston52 tekemä selvitys, johon osallistu-

neista 30–39 vuotiaista peräti 91 % oli sitä mieltä, että työnantajan maine vaikuttaa sii-

hen kuinka mieluisena työpaikkana organisaatiota pidetään. Nuorten 18–29 vuotiaiden

47 Koskinen ym. 2005, 174–175.
48 Ewing, Pitt, Bussy & Berthon 2002, 3.
49 Martin, Beaumont, Doig & Pate 2004, 76.
50 Castren 2001, 159.
51 Aula & Heinonen 2002.
52 Pohjoisranta Oy.

 22

keskuudessa vastaava luku oli 84 %. Tulos on merkittävä, sillä juuri kyseiset ikäluokat

ovat kysytyintä työvoimaa tänä päivänä.53

Kuten jo aiemmin on todettu, ei työnantajamaineelle ole olemassa tieteellistä määritel-

mää. Tässä sillä käsitetään nykyisten työntekijöiden määrittämää joukkoa tekijöitä, jot-

ka positiivisesti vaikuttavat työntekijöiden halukkuuteen työskennellä tietyssä organi-

saatiossa. Työnantajamaine nähdään työnantajan vetovoimaisuuteen positiivisesti vai-

kuttavana tekijänä. Hyvämaineisen organisaation ajatellaan olevan työntekijöiden en-

simmäinen valinta54. Työnhakijoilla olevat mielikuvat organisaatiosta sekä heidät työn-

hakuprosessissa vakuuttaneet lupaukset työpaikan ominaisuuksista ja eduista eivät kui-

tenkaan kanna pitkälle, mikäli mielikuvat murenevat heti työsuhteen alussa ja annetut

lupaukset jäävät lunastamatta. Kyse ei siis ole pelkästä imagon rakennuksesta, sillä

2000-luvun kilpailussa osaajista pärjäävät ne työnantajat, joiden toiminta sietää myös

lähempää tarkastelua.

Mainetta voidaan tutkia eri näkökulmista riippuen mikä on taustalla vaikuttava näkemys

siitä, mitä maine on ja miten se muodostuu. Yhteistä eri tutkimusperinteille on maineen

tutkiminen sidosryhmien keskuudessa.55 Sidosryhmätulkintoja korostavassa mainekäsi-

tyksessä on kyse painoarvon antamisesta sille, miten jokin tietty ryhmä havaitsee ja tul-

kitsee organisaation toimintaa. Kun tutkitaan organisaation mainetta vain yhden tietyn

sidosryhmän keskuudessa, on itse asiassa kyse siitä, kuinka organisaatio hallitsee suh-

dettaan tähän kyseiseen sidosryhmään. Suhteen laatu vaikuttaa niihin mielikuviin, joita

organisaatio herättää kyseisessä sidosryhmässä. Olivatpa ne oikeita tai eivät, vaikuttavat

ne joka tapauksessa organisaation maineeseen. On tyypillistä, että organisaatiot osoitta-

vat vakavaa suhtautumista sidosryhmiään kohtaan kohdistamalla niitä koskevien asioi-

den hoitamiseen resursseja ja perustamalla organisaatioon niitä varten omia sisäisiä yk-

siköitä, kuten viestintä- tai henkilöstöyksiköitä.56

Jo edellä todettiin, että aiempi mainetutkimus käsittelee lähinnä yrityksen mainetta

(corporate reputation). Tästä syystä mietin pitkään voidaanko organisaation työnantaja-

53 Viestintätoimisto Pohjoisranta Oy:n WWW -sivusto.
<http://www.pohjoisranta.fi/NewFiles/Medial2000.pdf>
54 Aula 2000, 173.
55 Aula & Mantere 2005, 36–37.
56 Fombrun 1996, 194.

 23

mainetta ylipäänsä tutkia erillään organisaation jonkinlaisesta yleismaineesta. Fombru-

nin mukaan organisaatiolla voi olla monta eri mainetta, sillä eri seikkojen ja ominais-

piirteiden merkitys vaihtelee sen mukaan, mikä sidosryhmä toimii arvioijana. Fombrun

viittaa Yhdysvalloissa tehtyihin tutkimuksiin57, joissa oli arvioitu ja listattu amerikka-

laisyrityksiä eri kriteereillä. Yritys, joka oli sijoittunut korkealle toisessa listauksessa, ei

välttämättä sijoittunut toisessa listauksessa lainkaan.58 Myös MORI (Market & Opinion

Research International) on tutkimuksillaan osoittanut maineen eri tekijöiden olevan

eriarvoisia eri ryhmille59. Tältä pohjalta on ajateltavissa, että tutkimuksen kohdeorgani-

saation, oikeusministeriön maine työnantajana voi olla erilainen kuin sen maine esimer-

kiksi lakien valmistelijana.

Lukuisat tutkijat ovat pyrkineet määrittelemään maineen eri ulottuvuuksia termin opera-

tionalisoinnin helpottamiseksi Usein mainetta mittaavat tutkimukset perustuvat etukä-

teen päätettyihin maineulottuvuuksiin tai tekijöihin, joita mitataan eri arviointikriteereil-

lä. Vaikka menetelmät sinänsä ovat yleisesti hyväksyttyjä ja perusteltuja, on niiden

heikkoutena kuitenkin se, etteivät ne huomioi maineeseen vaikuttavia kulttuurisia teki-

jöitä. Toisin sanoen ennalta arvioitaviksi annetut tekijät saattavat olla epärelevantteja,

jolloin mitataan oikein, mutta vääriä asioita.60

Työntekijöiden keskuudessa mainetta rakentavia piirteitä on tähän asti tutkittu hyvin

vähän. Tutkimuksen The 100 Best Companies to Work for in America perusteella työn-

tekijöille tärkeimpiä mainetekijöitä ovat luottamus, työntekijöiden valtuuttaminen ja

kyky luoda ylpeyden tunteita työntekijöissä61. Suomalaisessa tutkimuksessa62 määritel-

tiin maineen ulottuvuuksia suomalaisyrityksille. Ulottuvuuksista ”yrityskulttuuri ja joh-

taminen” osoittautui myöhemmässä selvityksessä63 opiskelijoille tärkeimmäksi maine-

tekijäksi, kun heitä pyydettiin arvioimaan ihannetyönantajaansa. Organisaatiokulttuurin

57 In search of Excellence, The 100 Best Companies.
58 Fombrun 1996, 110–111.
59 Aula & Mantere 2005, 43.
60 Fombrun 1996.
61 Fombrun 1996, 111–112.
62 Viestintätoimisto Pohjoisranta tutki yhteistyössä dosentti Pekka Aulan kanssa suomalaisia maineen osa-
alueita vuosina 2000 ja 2001. Laaja tutkimus koostui kolmesta eri vaiheesta ja se kohdistettiin Taloustutki-
muksen Internet-paneelin jäsenille. Tuloksena oli suomalaisyrityksen maineen rakenne. Tutkimuksen mukaan
se koostuu kuudesta ulottuvuudesta, joita jokaista arvioidaan eri osatekijöillä. Maineen ulottuvuudet ovat 1)
yrityskulttuuri ja johtaminen, 2) tuotteet ja palvelut, 3) menestyminen, 4) yhteiskuntavastuu, 5) julkinen kuva
sekä 6) muutos- ja kehityskyky. (Aula & Heinonen 2002)
63 Aula & Pohjoisranta Oy 2001.

 24

ja johtamisen hyvyyttä arvioitiin neljän osatekijän; johdon ja työntekijöiden välisen

luottamuksen, arvostuksen, motivoinnin ja palkitsemisen sekä sitoutumisen ja tyytyväi-

syyden kautta. Karvosen64 mukaan hyvän maineen taustalla on aina hyvä organisaa-

tiokulttuuri. Siitä on mahdollista tehdä maineen kautta kilpailutekijä, jonka avulla erotu-

taan muista organisaatioista.

Ihmiset luottavat työtä etsiessään eniten ns. sisäpiiritietoihin ja henkilökohtaisiin tieto-

lähteisiin pyrkiessään muodostamaan käsitystä organisaatiosta. Kahdesta kilpailevasta

työtarjouksesta se, jonka tarjoajalla on parempi maine, usein voittaa. Paitsi että maineen

arvellaan tällä tavoin lisäävän organisaation vetovoimaisuutta uusien, potentiaalisten

työntekijöiden silmissä, on sillä lisäksi myönteinen vaikutus nykyhenkilöstön lojaaliu-

teen. Organisaation hyvän maineen on nähty lisäävän työntekijöiden yhteistyöhaluk-

kuutta ja yhteenkuuluvuuden tunnetta.65

Siinä, missä employer branding -termi on käsitteenä melko uusi ja saamastaan huomios-

ta huolimatta teoreettiselta perustaltaan vielä vakiintumaton, on mainetta tutkittu huo-

mattavasti enemmän. Brändäystä ja maineenhallintaa ei mielestäni kuitenkaan tarvitse

nähdä vaihtoehtoisina lähestymistapoina työpaikan vetovoimaisuuteen. Kuten edellä jo

todettiin, kyse on viime kädessä käsitteiden ja termien sisällöistä. Tässä tutkimuksessa

työnantajabrändillä tarkoitetaan työnantajan positiivista mainetta nykyisten ja potentiaa-

listen työntekijöiden keskuudessa ja työnantajan brändäyksellä prosessia, jolla tätä mai-

netta pitkälti viestinnällisin keinoin luodaan ja ylläpidetään. Täten, vaikka employer

branding on termi, josta tutkimuksen teoreettisen viitekehyksen rakentaminen lähti liik-

keelle, muodostetaan seuraavaksi maineesta sen varsinainen ”selkäranka”.

3 TYÖNANTAJAMAINEEN PERUSTA, RAKENTUMINEN
JA HALLINTA

Mainetta voidaan siis tutkia eri näkökulmista riippuen mikä on taustalla vaikuttava nä-

kemys siitä, mitä maine on ja mistä se muodostuu. Hyvän maineen uskotaan ensinnäkin

64 Karvonen 2000, 69.
65 Fombrun 1996, 76–77.

 25

vaikuttavan positiivisesti organisaation mahdollisuuksiin olla ”työntekijän ensimmäinen

valinta” (employer of choice). Organisaatio voi onnistua tässä tavoitteessa, mikäli se

kykenee tunnistamaan ja kehittämään organisaation osaamista ja vuorovaikutussuhteissa

piilevää sosiaalista pääomaa66. Myös tässä tutkimuksessa lähdetään liikkeelle ajatukses-

ta, että maineen perusta on organisaation sosiaalisissa verkostoissa ja siten maine on

yksi organisaation aineeton pääomaerä67. Ennen kuin on kuitenkaan tarkoituksenmu-

kaista tarkastella maineen sosiaalisia rakenneosia, on aiheellista luoda yleisemmän tason

katsaus siihen, millaista sosiaalinen pääoma on luonteeltaan.

3.1 Maine sosiaalisena pääomana

Sosiaalinen pääoma lukeutuu organisaation aineettomiin resursseihin. Sosiaalinen pää-

oma on hyödynnettävissä olevaa, sosiaalisissa suhteissa piilevää pääomaa. Hyödynnet-

tävyys liittyy siihen, että muiden pääomalajien tapaan se on varsinaista pääomaa vasta

kun sitä voidaan ja osataan hyödyntää. Piilevyys puolestaan on seurausta siitä, ettei so-

siaalinen pääoma aineellistu automaattisesti, eivätkä sitä hyödyntävät yksilöt kaikissa

tapauksissa edes ole siitä tietoisia. Vaikka sosiaalisella pääomalla usein tarkoitetaan

luottamusta tai ”hyvää tahtoa” toimijoiden välillä, ei sen ”hyvyyttä” kuitenkaan voida

pitää itsestäänselvyytenä. Pyrkimykset hyödyntää sosiaalista pääomaa saattavat johtaa

myös ei-toivottuihin lopputuloksiin.68

Sosiaalinen pääoma kumpuaa sosiaalisista suhdeverkoista, yksilöiden ja toimintaraken-

teiden vuorovaikutussuhteista. Sillä voidaan tarkoittaa verkoston kokoa, luonnetta, omi-

naisuuksia ja toimintatapoja. Lisäksi se pitää sisällään verkoston toiminnalle tyypilliset

kulttuuriset piirteet, normit ja pelisäännöt, jotka voivat olla yhtä lailla kirjoitettuja kuin

kirjoittamattomia. Sosiaalisen pääoman voidaan sanoa olevan toimijoiden välisen yh-

teistyön mahdollistava tekijä. Se saa korostuneen merkityksen yhteisöissä, joissa yhteis-

työ on kilpailua tuottavampi toimintamalli. Asiantuntijaorganisaatiot ovat yksi esimerk-

ki tällaisista.69 Sosiaalinen pääoma muodostuu tekijöistä, jotka ylläpitävät henkilöstön

luottamusta organisaatiota kohtaan, vahvistavat sitoutumista yhteiseen kulttuuriin ja

66 Martin ym. 2004, 77.
67 ks. esim. Aula & Mantere 2005; Luoma-Aho 2005.
68 Ojala, Hakoluoto, Hjorth & Luoma-Aho 2006, 14.
69 Castren 2001, 159–160.

 26

yhteisiin tavoitteisiin sekä tukevat yhteisön jäsenten ja sen eri yksiköiden välistä vuoro-

vaikutusta70.

Sosiaalista pääomaa on perinteisesti tarkasteltu joko yksilön henkilökohtaisena resurssi-

na tai vaihtoehtoisesti yhteisön voimavarana. Ensin mainittuun näkökulmaan liittyy so-

siaalisen pääoman synnyn liittäminen siihen, miten yksilö tietoisesti panostaa sosiaali-

siin suhteisiin henkilökohtaista etua tavoitellen. Tästä voidaan mainita esimerkkinä

työnhakutilanne, jossa työnhakija hyötyy siitä, keitä sattuu tuntemaan71. Jälkimmäinen

näkökulma painottaa yksilön sosiaalisuutta ja vapaaehtoista toimintaa yhteisten päämää-

rien hyväksi.72 Mikäli siis yhteisön yhdessä omistamasta sosiaalisesta pääomasta onnis-

tutaan muodostamaan voimavaratekijä, se mahdollistaa ja lisää organisaation edellytyk-

siä hyödyntää yksilöiden itsensä omistuksessa olevaa inhimillistä pääomaa, heidän

osaamistaan. ”Onnistutaan” viittaa tässä juuri siihen, ettei sosiaalisen yhteisön toiminta

synny itsestään, vaan sen sijaan se edellyttää tietoista panostusta.73 ”Onnistutaan” liittyy

myös siihen, että organisaation johtamisessa ja esimiestyössä on toimintoja, jotka joko

vahvistavat tai kuluttavat sosiaalista pääomaa. Tällaisia toimintoja ovat esimerkiksi

henkilöstön rekrytointipolitiikka, sisäiset palkitsemisjärjestelmät, urakehityksen tuke-

mistapa ja palautteen antaminen. Epäoikeudenmukaisiksi, mielivaltaisiksi tai eettisesti

arveluttaviksi koetut toimintatavat heikentävät henkilöstön luottamusta johtoon ja joh-

tavat täten menetyksiin sosiaalisessa pääomassa. Sama vaikutus saattaa olla myös ul-

koistamisilla, henkilöstön vähentämisillä ja organisaatiorakenteen muutoksilla.74

Liiketalouden osana sosiaalinen pääoma on hyvin uusi käsite. Tämä johtuu perinteisesti

taloudellisen toiminnan perusperiaatteita ja kielenkäyttöä leimanneesta ihmiskäsitykses-

tä ja toiminnan perusmotiivien luonteesta75. Siinä, missä sosiaalisen pääoman tähänasti-

sessa tutkimuksessa on tukeuduttu pitkälti organisaatio- ja johtamisteorioihin, uskotaan

tulevaisuudessa muiden tieteenalojen rikastuttavan ja tuovan moniulotteisuutta tutki-

musperinteeseen. Sosiaalisen pääoman tutkimuksen merkittävyys liittyy sen tarjoamaan

70 Lehtonen 2000, 195.
71 Castren 2001, 158.
72 Ojala, ym. 2006, 15.
73 Castren 2001, 159.
74 Lehtonen 2000, 202–203.
75 Castren 2001, 161.

 27

uuteen, organisaatiotutkimuksessa kauan kaivattuun teoreettiseen perustaan, jonka kaut-

ta voidaan hahmottaa sosiaalista vuorovaikutusta.76

Sosiaalisen pääoman tutkimuksen kolme pääsuuntaa ovat hyvinvoinnin tutkimus, yh-

teiskuntien ja demokratian tutkimus sekä talouden ja organisaatioiden tutkimus. Tässä

tutkielmassa on kyse organisaatioiden tutkimuksesta. Organisaation sisäisessä toimin-

nassa sosiaalista pääomaa voidaan tarkastella myös resurssinäkökulmasta. Sen mukaan

organisaatiolle kilpailuetua tuottavat voimavarat ovat luonteeltaan arvokkaita, harvinai-

sia ja vaikeasti kopioitavissa. Nykyisessä tietoyhteiskunnassa kilpailuetua tuottavat re-

surssit ovat aiempaa useammin aineettomia. Sosiaalinen suhderakenne on resurssinäkö-

kulmasta mielenkiintoinen tutkittava siitäkin syystä, että se harvoin on edes organisaati-

on itsensä tiedossa. Johtamiskirjallisuudessa paljon esillä olleen tietämyksen hallinnan

kautta tarkasteltuna sosiaaliset verkostot voidaan puolestaan nähdä tärkeinä viestintä-

kanavina, joiden kautta tietämys voi levitä niin organisaation sisällä kuin niiden välillä-

kin.77

Edellä kuvatut, yksilö- ja yhteisönäkökulmat sosiaalisen pääoman määrityksessä ovat

antaneet leimansa myös aihealueen tutkimukselle78. Sosiaalista pääomaa on täten tarkas-

teltu joko yksityisenä tai julkisena hyödykkeenä. Yhteisötutkimuksella on tieteellisen

merkittävyyden lisäksi nähty olevan käytännöllistä arvoa silloin, kun on keskitytty tut-

kimaan yhteisen hyvän tuottamiseen ja säilyttämiseen liittyviä elementtejä ja prosesseja.

Lähtökohtaisesti tärkeinä pidetään vuorovaikutuksessa olevien sosiaalisten verkostojen

jäseniä. Sosiaalisen hyvän säilymisen ja toisaalta uudistumisen ajatellaan olevan riippu-

vaisia heistä. Lin (2001, 24) huomauttaa, että sosiaalisen pääoman voidaan ajatella ra-

kentuvan tarvittaessa käyttöön otettavista, sosiaalisissa suhteissa ja rakenteissa olevista

resursseista79.

Kuten edellä on osoitettu, sosiaalinen pääoma on käsitteenä varsin moniulotteinen ja

abstrakti. Tässä tutkimuksessa se käsitetään yhteisön voimavaraksi, jota päästään hyö-

dyntämään vain, mikäli se onnistutaan tietoisin toimenpitein tuomaan esiin. Varsinainen

76 Johanson, J.-E. & Siivonen V. <http://www.agora.jyu.fi/soca/julkaisut/verkostonakokulma.doc>
77 Ks. ed., 5-6.
78 Ojala ym. 2006, 15.
79 Ks. ed., 16.

 28

kiinnostus sosiaalista pääomaa kohtaan johtuu siitä, että tämän tutkimuksen keskiössä

olevan maineen voidaan nähdä olevan osa sitä, vahvistavan sitä ja toisaalta kumpuavan

siitä. Seuraavaksi tarkastellaan lähemmin sitä, miten ja mistä maine organisaation sosi-

aalisena pääomana rakentuu.

3.2 Maineen johtamis- ja kulttuurisidonnaiset rakenneosat

Maine organisaation sosiaalisena pääomana muodostuu toimijan menneen toiminnan

kautta, organisaation ja sen verkoston välisistä ilmiöistä80. Maineen tarkastelu sosiaali-

sena pääomana verkostoissa vaikuttaa siihen, millaisista ilmiöistä maineen itsessään

arvellaan rakentuvan. Maineen ajatellaan ensinnäkin olevan edellytys toisen olennaisen

tärkeän sosiaalisen pääoman elementin, luottamuksen synnylle. Luottamuksen vallitessa

myös maineen rakentaminen ja ylläpitäminen on helpompaa81. Myötävaikutus siis on

molemminpuolista. Myös kunnioitusta ja arvostusta pidetään maineen rakenneosina82.

Niiden nähdään olevan läheisesti liitoksissa luottamukseen. Kunnioituksen ja arvostuk-

sen – joita tässä tutkimuksessa tarkastellaan rinnasteisina käsitteinä – vallitessa verkos-

ton sinänsä eriarvoiset jäsenet tunnustavat toistensa roolin ja merkityksen83. Seuraavissa

alaluvuissa käsitellään maineen rakenneosia, luottamusta sekä kunnioitusta ja arvostusta

tarkemmin.

3.2.1 Luottamus

Luottamus on moniulotteinen käsite, jolle ei ole olemassa yhtä yhtenäistä määritel-

mää84. Luottamusta voi syntyä sekä henkilökohtaisten kokemusten että toisen osapuolen

maineeseen pohjautuvien odotusten kautta. Luottamuksen synty edellyttää vastavuoroi-

suutta, toisin sanoen luottamusta pidetään molemminpuolisena tunteena. Yhteenkuulu-

vuuden tunne ja samanhenkisyys lisäävät luottamusta.85 Kuvio 1 havainnollistaa luot-

tamuksen, maineen ja sosiaalisen pääoman välisiä suhteita. Siinä esitetyt painot (kolmi-

ot) esittävät sosiaalisen pääoman rakenteita. Säilyttääkseen vakautensa ja tehokkuutensa

80 Luoma-Aho 2005.
81 Ojala ym. 2006, 16; Fombrun 1999; Aula & Heinonen 2002; Aula & Mantere 2005.
82 Aula & Heinonen 2002.
83 Aula & Mantere 2005, 154.
84 Koivumäki, Kankaanpää, Melin & Blom 2006, 72.
85 Kramer & Tyler 1996, 18–19.

 29

ympäristön muutospaineista huolimatta, pyrkii organisaatio tasapainottamaan sosiaalista

pääomaansa olemalla vuorovaikutuksessa sekä yksilöiden että organisaatioiden kans-

sa.86

Kuvio 1 Maine, luottamus ja sosiaalinen pääoma87.

Ojala ym. (2006) ovat koonneet artikkeliinsa lukuisista eri lähteistä argumentteja luot-

tamuksen merkityksen puolesta. Ensinnäkin luottamuksen nähdään luovan yhteistoimin-

taa sekä helpottavan kommunikaatiota ja koordinaatiota. Edellä mainitut luovat edelly-

tyksiä yhteisöllisyydelle ja yhteisen identiteetin synnylle, jotka puolestaan vaikuttavat

keskinäiseen luottamukseen. Luottamus on sitä vahvempi, mitä pidempään vastavuo-

roista kanssakäymistä on käyty. Ketju muodostaa positiivisen noidankehän, jolloin sosi-

aalisesta pääomasta tulee luottamuksen myötä itseään ruokkiva systeemi.88

Organisaatioissa luottamuksen ilmapiirin aikaansaaminen on johdon tehtävä. Tässäkin

luottamuksen on oltava molemminpuolista. Johdon on voitava luottaa henkilöstöön ja

toisinpäin. Organisaation jäsenten taipumus luottaa toisen tekemiin ratkaisuihin riippuu

tehdyistä arvioista toisen kyvykkyyden, hyväntahtoisuuden ja arvoperustan suhteen.

Mikäli luottamusta syntyy, uskotaan sen vaikuttavan hedelmällisen riskinoton kautta

toiminnan tehostumiseen ja sen myötä jopa organisaation inhimillisen pääoman kehit-

tymiseen.89

Luottamuksella voidaan siis tarkoittaa myös riskinottoa toisen suhteen tai valmiutta an-

tautua toisen toiminnan varaan. Toisin sanoen valmiutta hyväksyä haavoittuvuutta sel-

laisesta toisen toiminnasta tai toimimattomuudesta, jota ei itse voi kontrolloida. Sen

86 Ojala, ym. 2006, 16–17.
87 Ojala, ym. 16–17.
88 Ks. ed., 17.
89 Aula & Mantere 2005, 161.

 30

lisäksi, että luottamuksen voidaan nähdä liittyvän positiiviseen riskinottoon ja yksilöi-

den välisiin luottamussuhteisiin, voidaan sitä tarkastella osana organisaation kulttuuria.

Kulttuurillisen luottamuksen synnyn nähdään usein olevan seurausta toiminnan oikeu-

denmukaisuuden kokemuksista. Tällöin toisiin luottamisesta tulee organisaatiossa ikään

kuin tapa toimia.90

3.2.2 Kunnioitus ja arvostus

Luottamus merkitsee myös kunnioitusta, joka perustuu uskomukseen siitä, että tarvitaan

erilaisia toimijoita, eikä yksi osapuoli tule toimeen ilman toista91. Yhteistä ilmiöille on

niiden uskonvaraisuus ja keskinäisyys, mikä tarkoittaa sitä, että molemmat osapuolet

uskovat lähtökohtaisesti toistensa hyvyyteen jossain asiassa.

Tunne siitä, että tekee työtä, jota sekä työnantaja että työtoverit kunnioittavat ja arvosta-

vat, motivoi tekijäänsä. Työnantajan ja työntekijän välisen suhteen merkitys on täten

erityisen suuri yksilön itsetunnon kannalta. Paitsi että haluamme kokea arvostusta mui-

den taholta, on ihmisen hyvinvoinnin kannalta olennaista olla sinut myös itsensä kanssa.

Työntekijä, joka kokee olevansa tärkeä osa organisaatiota ja joka kokee työnantajan

arvostavan ideoitaan, on helpompi arvostaa itseään kuin työntekijän, joka kokee olevan-

sa pelkkä nimi organisaation palkkalistoilla. Itsearvostuksen tunne syntyy yksilön koki-

essa, että häneen luotetaan ja että hänellä on mahdollisuus ilmaista itseään.92

Arvostuksen ja kunnioituksen tarve liittyy paljolti siihen, etteivät kaikki organisaation

toimijat ole tasa-arvoisessa asemassa toisiinsa nähden. Hyvä esimerkki tästä on johto ja

työntekijät. Erilaisista rooleistaan johtuen näillä kahdella henkilöstöryhmällä on usein

sekä toisistaan poikkeavat intressit että vaikutusmahdollisuudet. Keskinäisen kunnioi-

tuksen tarve on helpompi ymmärtää, kun muistetaan, että organisaation menestykseen

tarvitaan molempia osapuolia.93

90 Aula & Mantere 2005, 154, 158, 161–162.
91 Ks. ed., 154.
92 Ind 2004, 41–42.
93 Aula & Mantere 2005, 163–164.

 31

Kunnioituksen ja arvostuksen osoituksiin liittyy usein erilaisia rituaaleja, joilla halutaan

korostaa keskinäistä yhteenkuuluvuuden tunnetta ja vastavuoroisuutta94. Organisaation

sisällä tällaisia rituaaleja ovat niinkin yksinkertaiset asiat kuten esimerkiksi johdon ruo-

kaileminen yhdessä muun henkilöstön kanssa; perinne, että johdon edustajia on mukana

työpaikan yhteisissä kilpajoukkueissa tai miksei myös nuoremman työntekijän kutsumi-

nen vanhempien kollegojen yhteiseen illanviettoon. Kyse on tunteen luomisesta ”sa-

massa veneessä” olemisesta, joka kuitenkin edellyttää syntyäkseen vilpittömyyden ja

aitouden kokemusta.

Maine on siis osa organisaation sosiaalista pääomaa ja kumpuaa verkostojen keskinäistä

toimivuutta edesauttavista uskonvaraisista ja vastavuoroisuutta edellyttävistä ilmiöistä,

kuten luottamuksesta, arvostuksesta ja kunnioituksesta (kuvio 2). Nämä ilmiöt ovat si-

doksissa organisaation kulttuuriin ja johtamiskäytäntöihin. Mikäli organisaation toimin-

tatavat eivät ole näiltä osin kunnossa ja luottamus säröilee talon sisällä, on organisaation

vaikea viestiä luottamusta herättävästi talon ulkopuolelle. Yrityksen henkilöstö on orga-

nisaation maineen kannalta keskeisessä asemassa, sillä ulkoisilla sidosryhmillä olevat

positiiviset mielikuvat organisaatiosta menettävät nopeasti merkityksensä, mikäli talon

omat työntekijät kertovat omaa, vähemmän mairittelevaa tarinaansa. Edellinen liittyy

siihen, mikä ero on pelkillä mielikuvilla ja toisaalta maineella ja maineen veroisuudella.

Seuraavassa selkeytetään helposti toisiinsa sekoittuvien käsitteiden, imagon ja maineen

keskeiset erot sekä selvitetään mitä identiteetillä tarkoitetaan.

Kuvio 2 Maineen rakenneosat sosiaalisissa verkostoissa.

94 Ks. ed., 164.

Sosiaalinen pääoma

Kun-
nioitus

Arvos-
tus

Luot-
tamus

 32

3.3 Maineen suhde imagoon ja identiteettiin

Maine -käsite on siinä mielessä ongelmallinen, ettei sille ole olemassa täysin vakiintu-

nutta määritelmää. Termin mielikuvasidonnaisuus aiheuttaa maineen sekoittumisen

imagoon. Identiteetin puolestaan sanotaan olevan maineen ydin ja sydän. Hakalan95

mukaan organisaation maineenhallinnan kannalta on olennaista tuntea identiteetti ja sen

rakentumismekanismit. Seuraavaksi tarkastellaan näiden maineen lähikäsitteiden sisäl-

töjä ja kytkeytymistä toisiinsa.

3.3.1 Imago ja maine

Imagon englanninkielinen alkuperäissana ”image” viittaa siihen, että imagolla on jotain

tekemistä kuvien, tai oikeammin mielikuvien kanssa. Imagolla käsitetään usein jonkin

ulkonäkö, julkisivu tai visuaalinen ilme tai sitten sillä tarkoitetaan yksittäisen ihmisen

mielessä olevaa mentaalista representaatiota, eli mielikuvaa96. Imago -sanan käyttö on

kuitenkin yleisesti ottaen niin sekavaa ja asiayhteydestä riippuvaista, että Aula ja Hei-

nonen97 päätyvät diagnosoimaan imagon skitsofreenikoksi, joka näyttäytyy milloin mi-

näkin. Yrityksistä puhuttaessa käsite rinnastetaan tyypillisesti yrityskuvaan. Määritte-

lyssä korostuu visuaalisuus, pyrkimys vedota mielikuvitukseen ja saada jokin näyttä-

mään hyvältä. Imagon ongelma on siten ymmärrettävissä fraasin, ”moni kakku päältä

kaunis, mutta silkkoa sisältä”, kautta. Imago ei synny organisaatiossa, vaan sidosryhmi-

en mielissä ja siten imagon todenperäisyys ei ole itsestäänselvyys.98

Organisaation maineen ajatellaan pohjautuvan eri lähtökohtiin kuin imago. Maine liittyy

pikemminkin puhumiseen ja kuulemiseen kuin näköaistiin99. Vaikka myös maineen

taustalla on mielikuvia, edellyttää maine lisäksi perustakseen kokemuksia organisaation

todellisesta toiminnasta. Maine syntyy lupauksista ja niiden pitämisestä. Siinä missä

imago rakennetaan, täytyy maine ansaita.100 Siinä missä imago pyritään luomaan, koete-

taan mainetta tuoda esiin.

95 Hakala 2000, 98.
96 Karvonen 2000, 64.
97 Aula & Heinonen 2002, 49.
98 Ks. ed., 47–50.
99 Karvonen 2000, 64.
100 Aula & Heinonen 2002, 50–52.

 33

Imagon ja maineen eroavaisuutta voidaan tarkastella joltain näyttämisen (seeming) ja

jotain olemisen (being) kautta. Ensimmäisessä on kyse vaikutelman saamisesta jostain,

”joltain näyttämisestä” ja näennäisyydestä, kun taas jälkimmäinen tarkoittaa ”todella

olemista”.101 Bromleyn (1993, 6) mukaan maine ja imago ovat usein käytännössä ident-

tisiä. Erona olla lähinnä se, että siinä missä imago on neutraali termi pitää maine sisäl-

lään arviointia.102

Kun mainetta tarkastellaan ”arvostelevana mainintana”, nähdään maine arvioitavissa ja

viestittävissä olevana sekä ennen kaikkea yhteisöllisenä asiana. Jokin siis koetaan jon-

kinlaiseksi minkä jälkeen kokemus välitetään eteenpäin ja jaetaan toisten kanssa. Toisin

kuin imago, maine ei voi olla luontevasti olemassa vain yhdelle henkilölle tapaan: ”Hä-

nellä oli hyvä maine Eerolle”, vaan sen sijaan maine on olemassa yhteisössä tapaan:

”Hänellä oli hyvä maine kollegojensa keskuudessa”.103 Tämä määrittely vahvistaa mie-

lestäni käsitystä maineesta sosiaalisena pääomana.

Organisaation imago siis perustuu aina enemmän tai vähemmän tosiseikkoihin. Hyvä-

kään imago ei kanna kauas, mikäli sitä on kaunisteltu. Sama pätee toisinpäin. Sidos-

ryhmillä olevat negatiiviset mielikuvat organisaatiosta voivat olla vanhentuneita tai vää-

ristyneitä johtuen siitä, ettei ajankohtaista ja oikeaa informaatiota ole tarjolla, eikä oma-

kohtaisia kokemuksia olemassa. Kulttuurintutkimukseen maineen käsite soveltuu hyvin

toisin kuin imago, joka istuu sen paradigmoihin huonosti104.

3.3.2 Identiteetti ja maine

On olemassa monenlaisia identiteettinäkemyksiä. Ensinnäkin voidaan puhua yksilöiden

tai yhteisöjen identiteeteistä. Ensin mainitussa on kyse ihmisen sosiaalisesta minuudes-

ta, jolle tyypillistä on jatkuva rajojen etsiminen eri ryhmiin kuulumiselle. Identiteetti ei

ole pysyvä, vaan muuttuu ja muotoutuu läpi elämän. Postmodernin identiteettiajattelun

mukaan yksilöllä voi lisäksi olla useita identiteettejä. Yhteisön identiteetti puolestaan

liittyy siihen kuuluvien jäsenten jonkinlaiseen ”me” -henkisyyteen ja -ajatteluun sekä

101 Karvonen 2000, 54.
102 Ks. ed., 66.
103 Ks. ed., 2000, 65.
104 Ks. ed.

 34

kykyyn kuvata yhteisölle ominaisia piirteitä ja toisaalta niitä piirteitä, jotka erottavat

”meidät” toisista, ”ei-meistä”.105

Yritysten ja yhteisöjen identiteettien tarkastelussa voidaan erotettaa kaksi keskeistä lin-

jaa, joille yhteistä on organisaation tarkasteleminen oman identiteetin omaavana yhtei-

sönä. Ensinnäkin identiteetillä voidaan tarkoittaa yhtenäistä visuaalista ilmettä, jolloin

sen ajatellaan olevan välitettävissä organisaation ulkopuolelle viestinnällisin keinoin.

Tämän näkemyksen mukaan ovat esimerkiksi tuotemerkit, logot ja iskulauseet osa iden-

titeettiä. Identiteetin voidaan tällöin ajatella olevan kaikkien niiden visuaalisten viestien

summa, joiden perusteella ihmiset organisaation tunnistavat. Perin pinnallinen määritte-

lytapa johtaa siihen, että käsite on lähempänä imagoa ja yrityskuvaa, kuin tämän tut-

kielman keskiössä olevaa mainetta.106

Toisen päälinjan identiteettinäkemys korostaa organisaation jäsenten näkemyksiä siitä,

mikä organisaatiossa on erityislaatuista, keskeistä ja pysyvää. Tällöin identiteetti on

organisaation olemus, joka on pysyvä ja luo organisaation jäsenille tunteen jatkuvuudes-

ta ja tarkoituksesta. Identiteetti on organisaation sisäinen ominaisuus tai minuus. Tällä

tavoin määriteltynä identiteetin käsite lähestyy itse asiassa maineen määritelmää ja siksi

organisaation identiteettiä voidaankin kutsua myös organisaation sisäiseksi maineeksi.

Identiteetti ja maine eivät näin ollen ole toisistaan irrallisia käsitteitä, sillä hyvä maine

edellyttää aina myös vahvaa identiteettiä.107

Fombrunin (1996) mukaan maine voidaan jossain määrin jäljittää johdon kykyyn va-

kuuttaa ulkoiset ja sisäiset sidosryhmät organisaation ”hyvyydestä” eri osa-alueilla, ku-

ten työpaikkana, sijoituskohteena tai yhteisvastuullisena toimijana. Kaiken ytimessä on

organisaation identiteetti, josta maineen voidaan nähdä juontuvan. Kun identiteettiä ja

johdon tietoisia pyrkimyksiä vakuuttaa ulkomaailma tarkastellaan yhdessä, huomataan,

että maine heijastaa vain osin organisaation arkitodellisuutta eli identiteettiä. Lisäksi

maine heijastaa niitä mielikuvia, joita johto on halunnut välittää, täten mielikuvia uskot-

tavuudesta, luotettavuudesta, vastuullisuudesta ja luottamuksen arvoisuudesta. Olen-

naista olisi, että organisaatiossa kyettäisiin tuomaan identiteettiä ja mainetta lähemmäs

105 Aula & Mantere 2005, 69.
106 Aula & Mantere 2005, 67–68.
107 Ks. ed., 68–69.

 35

toisiaan.108 Ulkoisen yrityskuvan ja organisaation identiteetin yhteen saattaminen voi

osaltaan lisätä myös edellytyksiä nostaa henkilöstöjohtamisen profiilia organisaatios-

sa109.

Identiteetti on siis se ydin tai sydän, josta maine ammennetaan. Organisaation identiteet-

ti kehittyy aikaisemmista kokemuksista organisaation historiassa ja sisältää täten sekä

onnistumisia että epäonnistumisia. Identiteetti ilmenee organisaation käytännöissä ja

tavassa toimia sekä sisäisesti suhteessa työntekijöihin että ulkoisesti suhteessa muihin

tahoihin.110

Hall111 kehottaa pitämään mielessä, että identiteetin käsite on siinä määrin mutkikas,

kehittymätön ja heikosti ymmärretty, ettei sitä voida lopullisesti testata. Tyhjentävää

käsitemääritelmää olennaisempaa on tässä yhteydessä pyrkiä kiteyttämään se, mitä iden-

titeetillä tarkoitetaan ja miten se ymmärretään tässä tutkielmassa.

Kulttuurintutkimuksen näkökulman mukaan organisaatio on nähtävissä merkityksiä

tuottavana yhteisönä, jossa kullakin jäsenellä on omat identifikaationsa, jolloin syntyy

myös erilaisia identiteettikertomuksia112. Täten organisaatiolla, kuten yksilölläkin, voi-

daan ajatella olevan useita identiteettejä. Tästä huolimatta organisaation on mahdollista

tunnistaa ja määritellä ne ydinarvot, jotka ovat yhdistäviä, vaikuttavat ihmisten työnteon

taustalla ja joihin ihmiset uskovat ja ovat valmiita sitoutumaan.113 Tässä tutkielmassa

identiteetillä käsitetään juuri organisaation jäsenten näkemyksiä siitä, mikä organisaati-

ossa on erityislaatuista ja mikä sen erottaa toisesta vastaavasta. Identiteetillä tai sisäisel-

lä maineella tarkoitetaan siis organisaation erityislaatuisuutta ja ominaisuuksia työnan-

tajana.

Organisaation maine ei synny tyhjästä, vaan kumpuaa organisaation sisältä114. Organi-

saation on itse rakennettava yhteinen tulkinta siitä, mitä se on ja mikä on sen todelli-

suus. Yksinkertaistuksiin ja yleistyksiin perustuvaa viestintää parempi tapa on pyrkiä

108 Fombrun 1996, 11–12, 23.
109 Martin ym. 2004, 77.
110 Fombrun 1996.
111 Hall 1999, 20.
112 Hakala 2000, 101–102.
113 Aula 2000, 189–190.
114 Aula & Mantere 2005, 67.

 36

lisäämään tiedostamista.115 Sitoutuminen organisaatioon edellyttää, että työntekijällä on

käsitys siitä, miksi kyseinen organisaatio on olemassa, mistä se on tulossa ja mihin se

on menossa – toisin sanoen, käsitys organisaation olemassaolon oikeutuksesta. Juuri

tästä syystä identiteetin tunnistaminen ja määrittely on tärkeää.

3.4 Työnantajamaineen hallinta prosessina

”Maineen perusta on se, mitä jostakin ”mainitaan”, siis sanotaan tai puhutaan”, kirjoit-

taa imagoa ja mainetta väitöskirjassaankin tutkinut Erkki Karvonen116. Entä jos jää mai-

nitsematta eikä pääse puheenaiheeksi? Teoriassa hyvämaineisuuden ”kriteerit” täyttävä

organisaatio ei välttämättä käytännössä nauti hyvästä maineesta suuren yleisön keskuu-

dessa, sillä varsinainen maineenhallinta edellyttää myös aktiivista viestintää. Ennen

kuin voidaan viestinnällä edistää näyttäytymistä houkuttelevana ja arvostettuna työnan-

tajana on omasta toiminnasta ja ominaisuuksista löydettävä ne tekijät, joiden varaan

houkuttelevuus ja arvostus nykyisellään rakentuvat. Vaikka perusteellisen nykytilan

analyysin tekemisessä korostetaankin organisaation eri sidosryhmien usein toisistaan

poikkeavien näkemysten huomioon ottamista, todetaan lähes poikkeuksetta talon oman

väen näkemysten olevan erityisasemassa. Maineen uskotaan rakentuvan lähtökohtaisesti

organisaation sisällä ja omien työntekijöiden olevan sen tärkeimpiä välittäjiä.117

Edellä todettiin, ettei organisaation maineen voida sanoa olevan pelkkä heijastuma sen

identiteetistä. Vaikutusta on myös organisaation tietoisilla pyrkimyksillä vakuuttaa si-

dosryhmät erinomaisuudestaan. Hyvän maineen saavuttaminen edellyttää näin ollen

myös investoimista hyvien vuorovaikutussuhteiden rakentamiseen ja ylläpitämiseen

organisaation sidosryhmien kanssa118. Maine ei synny hetkessä, vaan on monivaiheinen

prosessi.

Aulan ja Heinosen (2002) mukaan maineenhallinta koostuu viidestä eri vaiheesta. Mai-

neanalyysiä seuraa mainestrategian tekeminen. Strategian käytännön toteutuksesta eli

sidosryhmiä koskevista päätöksistä, yrityskertomuksesta ja siitä johdettavista ydinvies-

115 Aula, 2000, 180–181.
116 Aamulehti 4.2.1999.
117 Aula & Heinonen 2002.
118 Fombrun 1996, 11, 57.

 37

teistä päätetään kolmannessa vaiheessa, jota Aula ja Heinonen kutsuvat maineen taktii-

kaksi. Mainedialogi puolestaan on maineenhallintaa käytännössä, tarkoittaen vuorovai-

kutussuhteiden hoitamista sekä vaikuttamista yrityksestä kerrottuihin tarinoihin. Seuran-

taa ei sinänsä voida pitää erillisenä ja irrallisena vaiheena, sillä sitä tulee tehdä koko

ajan.119

Vaikka tämän tutkielman teoria onkin rakennettu maineen ympärille, on tässä yhteydes-

sä perusteltua esitellä myös luvussa kaksi käsitellyn, työnantajan brändäyksen proses-

simalli. Se on pohjimmiltaan samanlainen kuin maineenhallinnan prosessi, vaikka pro-

sessin vaiheiden kuvaamisessa käytetäänkin markkinoinnista tuttuja käsitteitä.

Erityisesti henkilöstövoimavarojen johtamista käsittelevässä kirjallisuudessa työnanta-

jan brändäyksen katsotaan pitävän sisällään kolme vaihetta120. Ensimmäisessä vaiheessa

luodaan organisaation arvoväittämä (value proposition), jonka varaan työnantajabrändi

rakennetaan. Toinen ja kolmas vaihe liittyvät brändin sisäiseen ja ulkoiseen markkinoin-

tiin sen kohderyhmille. Hewitt Associatesin prosessimalli on samankaltainen, mutta

sisältää viisi vaihetta: 1) ymmärryksen hankkiminen organisaatiosta, 2) vaikuttavan

brändilupauksen määrittäminen työntekijöille, 3) brändilupauksen toteutumista mittaa-

vien standardien määrittäminen, 4) kaikkien henkilöstötoimintojen linjaaminen brändin

mukaisiksi sekä 5) johtaminen ja arviointi.

Yhteistä eri malleille on prosessin alkaminen nykytilan analyysistä sekä viestinnän ja

vuorovaikutuksen korostuminen. Seuraavaksi käsitellään prosessin eri vaiheita yksityis-

kohtaisemmin.

3.4.1 Nykytilan analyysi

Sullivanin (2002) mukaan organisaation nykyisille ja potentiaalisille työntekijöilleen

kohdentaman arvoväittämisen muotoilussa voidaan hyödyntää olemassa olevaa tietoutta

organisaation kulttuurista, johtamistyylistä, nykyisten työntekijöiden ominaisuuksista,

työnantajakuvasta sekä tarjottavista tuotteista ja palveluista121. Arvoväittämän luomisen

119 Aula & Heinonen 2002, 170.
120 Backhaus & Tikoo 2004, 502.
121 Ks. ed.

 38

voidaan nähdä vastaavan Aulan ja Heinosen (2002) maineanalyysiksi nimittämää vai-

hetta, jolla he tarkoittavat yrityksen tilan arvioimista mainestrategian rakentamisen poh-

jaksi. Kokonaisuudessaan maineanalyysi tarkoittaa liiketoimintastrategian ydinkysy-

mysten läpikäymistä, erilaisen olemassa olevan tutkimustiedon analysointia, yrityksen

maineen mittaamista ja viestinnän tehtyjen toimenpiteiden ja resurssien tarkastelua.122

Arvoväittämän luomisen ja maineanalyysin tekemisen syvällisempi tarkoitus ja merki-

tys liittyvät organisaation olemassa olemisen tarkoituksen ja oikeutuksen hahmottami-

seen ja verbalisointiin123. Yksinkertaisimmillaan tilanneanalyysissä on kyse organisaa-

tion vahvuuksien ja kehittämisalueiden tunnistamisesta. Aula ja Heinonen124 puhuvat

maineen SWOT -analyysistä, jolla he tarkoittavat maineen eri ulottuvuuksiin liittyvien

vahvuuksien, heikkouksien, mahdollisuuksien ja uhkien tarkastelua.

Tämän tutkielman empiriassa on kyse prosessin ensimmäisestä vaiheesta. Tutkimukses-

sa ei siis edetä strategian muodostukseen, eikä käytännön toteutukseen asti. Viestinnäl-

lisiä kysymyksiä sen sijaan sivutaan. Maineviestintä tai sisäinen ja ulkoinen viestintä

nähdään kuitenkin tässä tutkimuksessa pitkälti johtamis- eikä niinkään PR-

kysymyksenä. Tällöin viestintätoimenpiteiden tehtävä nähdään olevan organisaation

sosiaalisen pääoman ja maineen jatkuva vaaliminen ja kartuttaminen. Viestinnän sinän-

sä käsitetään olevan tiukasti sidoksissa organisaation kulttuuriin, henkilöstöhallintoon,

suhdetoimintaan ja markkinointiin.125 Tähän tutkimukseen valittu employer branding -

koulukunnan innoittama tapa tarkastella työnantajamaineen tai -brändin sisäistä viestin-

tää läheneekin pitkälti henkilöstövoimavarojen johtamiseen liittyviä kysymyksiä.

Pelkkään maineanalyysiin keskittyminen olisi tuntunut teennäiseltä jo siitäkin syystä,

että itse maineen määritelmässä on vahva viestinnällinen painotus, kun todetaan mai-

neen olevan ”päällimmäinen kerrottu tarina jostain”. Maineviestintää on tarkoituksen-

mukaista käsitellä myös siitä syytä, että vaikka maine on lähtöisin organisaation sisältä,

on siinä kuitenkin viime kädessä kyse sidosryhmille kehittyvistä mielikuvista, joihin

voidaan vaikuttaa ennen kaikkea viestinnällisin keinoin. Maineviestintää on tarkastelta-

122 Aula & Heinonen 2002, 172.
123 Aula 2000.
124 Aula & Heinonen 2002, 173,
125 Lehtonen 2000, 193.

 39

va siltä kannalta, tukeeko se vallalla olevaa hyvää mainetta ja toisaalta, onnistutaanko

viestinnällisin keinoin parantamaan niitä maineen tekijöitä, jotka kyseisellä hetkellä

ovat heikkoja.126 Viestintänäkökulman tarkoituksenmukaisuuteen on löydettävissä kol-

maskin perustelu. Viestintä on keino synnyttää sitä luottamusta, jota hyvä maine edel-

lyttää.

Seuraavissa alaluvuissa tarkastellaan ensin organisaation sisällä tapahtuvaa mainevies-

tintää soveltaen sisäisen markkinoinnin näkökulmaa. Sen jälkeen tarkastellaan organi-

saation ulkopuolelle suuntautuvaa, potentiaalisiin työntekijöihin kohdistuvaa mainevies-

tintää.

3.4.2 Maineviestintä ja nykyhenkilöstö

Sisäinen markkinointi (internal marketing) pitää sisällään ajatuksen, että altistamalla

työntekijät systemaattisesti niille lisäarvoa tuottaville tekijöille, joita organisaatiolla on

tarjottavanaan, on mahdollista vaikuttaa työntekijöiden halukkuuteen pysyä organisaati-

on palveluksessa. Keskeisenä tavoitteena on luoda työpaikkakulttuuri, joka tukee orga-

nisaation tavoitteiden saavuttamista ja omintakeisen toimintatavan löytymistä.127

Sisäisen markkinoinnin keinoin voidaan esimerkiksi tarjota nykyisille työntekijöille sitä

informaatiota, jota he tarvitsevat kyetäkseen arvioimaan omaa toimintaansa suhteessa

niihin tekijöihin, joita työnantaja arvostaa ja joiden perusteella se palkitsee ja tarjoaa

etenemismahdollisuuksia. Tällä tavoin kannustetaan yksilöitä ottamaan itse vastuuta ja

vaikuttamaan omaan urakehitykseensä, kun he tietävät mitä heiltä odotetaan. Tämä ajaa

samanaikaisesti myös organisaation etua, kun yksilöt ohjaavat toimintaansa organisaati-

on toivomaan suuntaan. Hyöty näkyy lisäksi siinä, että yksilöiden kehittyminen vaikut-

taa kumulatiivisesti koko organisaation inhimillisen pääoman kehittymiseen. Sisäisen

markkinoinnin taustalla on ajatus siitä, että organisaation älyllinen ja inhimillinen pää-

oma muodostavat peruslähtökohdan kilpailuedun luomiselle.128

126 Aula & Heinonen 2002, 178.
127 Backhaus & Tikoo 2004, 503–504.
128 Berthon ym. 2005, 152.

 40

Perinteisessä asiakkuusajattelussa organisaatiolla on vain organisaation ulkopuolisia

asiakkaita. Sisäisen markkinoinnin käsite tuulettaa tätä perusajattelumallia kuvatessaan

henkilöstöä organisaation avainasiakasryhmäksi129. Tämän ajattelumallin mukaan käy-

tännössä jokainen organisaatio on asiakaspalveluorganisaatio työntekijöiden muodosta-

essa sisäiset asiakkaat ja työtehtävien toimiessa tuotteina. Kuten minkä tahansa myytä-

vän tuotteen tai palvelun, myös työtehtävien tulee sisäisen markkinoinnin näkökulman

mukaan olla houkuttelevia, kehittäviä ja motivoivia. Edelleen perinteistä asiakkuusnä-

kökulmaa soveltaen ja Berryä ja Parasuramania (1991) lainaten, tuotteiden (työtehtävi-

en) tulisi olla sellaisia, että ne tyydyttävät sisäisten asiakkaiden (työntekijöiden) toiveet

ja tarpeet samalla kun ne edistävät ja tukevat organisaation tavoitteiden toteutumista.130

Onnistunut sisäinen markkinointi näkyy työntekijöiden kohonneena työmotivaationa,

sitoutumisena organisaatioon sekä työtyytyväisyytenä131.

Vaikka siis sisäisellä markkinoinnilla pyritäänkin asiakkaan, tässä tapauksessa työnteki-

jän tyytyväisenä pitämiseen, sisältyy ajattelumalliin luonnollisesti myös vastavuoroi-

suuden edellytys ja hyötyajattelu organisaation näkökulmasta. Kotler (1994) esimerkiksi

määrittelee sisäisen markkinoinnin pyrkimykseksi ”menestyksekkäästi palkata, koulut-

taa sekä motivoida kyvykkäitä työntekijöitä, jotta he puolestaan palvelisivat hyvin orga-

nisaation muita asiakkaita”132. Georgen ja Grönroosin (1989) mukaan sisäisen markki-

noinnin voidaan tässä mielessä sanoa edustavan elementtejä, jotka kuuluvat olennaisesti

hyvään henkilöstövoimavarojen johtamiseen133.

Kriitikoiden mukaan sisäinen markkinointi ei olekaan muuta kuin henkilöstövoimavaro-

jen johtamista höystettynä muutamilla markkinointikirjallisuudesta poimituilla käsitteil-

lä. Ewingin ja Caruanan134 julkisen sektorin organisaatioissa toteuttama tutkimus kui-

tenkin osoitti sisäisen markkinoinnin ja henkilöstövoimavarojen johtamisen olevan eril-

lisiä konstruktioita ja ensin mainitulla olevan merkittävä rooli jälkimmäisen tehokkuu-

den kannalta. Gatewood ym. (1993) puolestaan vastaavat kritiikkiin toteamalla sisäisen

markkinoinnin olevan tapa löytää keinoja, joilla arvioida missä määrin organisaation

129 Berthon ym. 2005, 151.
130 Ks. ed., 152.
131 Ewing & Caruana 1999, 20.
132 Berthon ym. 2005, 152.
133 Ewing ym. 2002, 10.
134 Ewing & Caruana 1999.

 41

voidaan sanoa olevan ”employer of choice” eli yksinkertaisesti vetovoimainen, mai-

neikas ja hyvä paikka olla töissä135. Backhausin ja Tikoon136 mukaan organisaatio voi

sisäisen markkinoinnin keinoin onnistua luomaan ominaisuuksiltaan sellaisen henkilös-

tön ja organisaatiokulttuurin, jota muiden on vaikea imitoida.

3.4.3 Maineviestintä ja potentiaaliset työntekijät

Kirjassa ”Elämää mielikuvataloudessa”137 todetaan mielikuvatekijöistä tulleen keskei-

nen menestystekijä niin organisaatioille, asioille kuin henkilöillekin. Mielikuvat vaikut-

tavat niin arkisiin päätöksiin kuin elämän suuriin valintoihinkin138. Lähteäkö lomalle

Kanarialle vai Kuubaan, hankkiako pankkilaina Sammosta vai Nordeasta, ostaako asun-

to Eirasta vai Itäkeskuksesta. Ihminen hakee mielikuvista tukea vaihtoehtojen viidak-

koon ja valintatilanteiden epävarmuuteen. Työnhakija liittää vastaavasti työtä tarjoaviin

yrityksiin mielikuvia samaan tapaan kuin halpalentoyhtiöihin tai suomalaiseen joutsen-

merkkiin. Mielikuvat liittyvät sekä objektiivisin termein määritettävissä oleviin hyöty-

tekijöihin, kuten palkkaan ja henkilökunta- ja lomaetuihin, että symbolisiin tekijöihin,

kuten organisaation arvostukseen ja työnhakijan arvioon siitä, kuinka sosiaalisesti hy-

väksyttävää olisi työskennellä yksittäisessä organisaatiossa.

Mikäli työnhakija tulee valituksi useampaan kuin yhteen yritykseen, vaikuttavat työpai-

kan valintaan useimmiten sekä rationaaliset että emotionaaliset tekijät. Valituksi tulee

todennäköisesti se työpaikka, johon liittämänsä mielikuvat työnhakija kokee parhaiten

omikseen ja itselleen tärkeiksi. Mielikuvien merkitys ei kuitenkaan rajoitu pelkästään

työnhakuprosessiin, vaan jatkuu sen jälkeenkin. Työsuhteen alettua uusi työntekijä nä-

kee varsinaisesti, vastaako organisaation todellisuus siitä saatua mielikuvaa. Mikäli vas-

taa, vahvistuu myös käsitys työnantajavalinnan oikeellisuudesta. Informaatiolähteet,

joihin työnhakijoiden mielikuvat organisaatioista työnantajina perustuvat, eivät kuiten-

kaan ole aina työnantajan kontrolloitavissa. Tämän vuoksi aktiivinen työnantajaviestintä

lisää organisaatioiden mahdollisuuksia kiinnittää työnhakijoiden huomio tiettyihin ha-

luttuihin tekijöihin ja oikaista mahdollisia vinoutuneita käsityksiä.139

135 Ks. ed.
136 Backhaus & Tikoo 2004, 503.
137 Karvonen 1999.
138 Fombrun 1996.
139 Backhaus & Tikoo 2004, 505–506.

 42

Organisaatioiden motiivit aktiiviseen työnantajaviestintään ja sen kehittämiseen liittyvät

yhtäältä avoinna oleviin tehtäviin kohdistuvaan määrälliseen kiinnostukseen, kuin nii-

den saamaan laadulliseen huomioon. Organisaatiot haluavat houkutella työnhakijoita,

jotka ovat henkilökohtaisilta ominaisuuksiltaan sopivimpia sekä itse työtehtävään että

organisaatioon kokonaisuudessaan. Sen lisäksi, että etsitään henkilöä, joka täyttää työ-

tehtävän edellyttämät ammatilliset ja kokemukselliset vaatimukset, pyritään löytämään

hakija, jolla on organisaation kanssa yhtenevät arvot. Sama pätee toisinpäin. Työnhakija

vertaa käsitystään organisaatiosta omiin tarpeisiinsa, persoonallisuuteensa ja arvoihinsa.

Mitä suurempi yhtenevyys organisaation ja yksilön arvoilla ja arvostuksilla näyttäisi

olevan, sen houkuttelevampana ja varteenotettavampana yksilö myös näkee organisaati-

on tulevana työnantajanaan.140

Mitä selkeämpi käsitys organisaatiolla on identiteetistään ja siitä, millaisia työntekijöitä

se haluaa ja tarvitsee, sen helpompi sen on viestiä näistä seikoista työnhakijoille, jotka

eivät organisaatiota kovin hyvin tunne. Tämä on asia, joka sinänsä on itsestäänselvyys,

mutta tiedostetaan organisaatioissa harvoin. Kuitenkin esimerkiksi organisaation kult-

tuuria, tärkeintä henkilöstön työtyytyväisyyteen vaikuttavaa tekijää, on vaikea tuoda

esiin ensitapaamisella potentiaalisen työntekijän kanssa. Kulttuuri täytyy kokea. Tämä

on seikka, joka korostaa nykyhenkilöstön ja heidän organisaatiosta ulospäin kertomien-

sa tarinoiden merkitystä.141

Työnantajaan liitettyjen symbolisten hyötyjen korostaminen ulkoisessa työnantajavies-

tinnässä on hyödyllistä, mikäli työhön liitettävät funktionaaliset hyödyt saman toimialan

eri organisaatioissa eivät eroa kovin paljon toisistaan. Elliottin ja Wattanasuwan (1998)

mukaan symbolisia hyötyjä, kuten innovatiivisuutta tai organisaation arvokkuutta koros-

tamalla voidaan tuoda esiin juuri niitä tekijöitä, joilla on materiaalisia tekijöitä suurempi

merkitys yksilön henkilökohtaisessa ja sosiaalisessa maailmassa.142 Väittämää tukee

Lievensin ja Highhousen (2003) tutkimus, jonka mukaan organisaatioon liitetyt symbo-

140 Backhaus & Tikoo 2004, 506.
141 Aldisert 2002, 92, 103.
142 Backhaus & Tikoo 2004, 506.

 43

liset piirteet selittävät organisaatioon liitettäviä välineellisiä attribuutteja paremmin or-

ganisaation houkuttelevuutta työnantajana143.

Kuten todettu, mielikuvat eivät yksinään riitä kilpailussa osaavista työntekijöistä. Työn-

antajan on pidettävä huolta siitä, että sen toiminta on katseet kestävää ja että ihmisten

suorat tai välilliset kokemukset yrityksestä ovat hyviä. Mielikuvista ja kokemuksista

syntyy maine. Positiivisista mielikuvista ja hyvistä kokemuksista puolestaan syntyy

hyvä maine. Sanonta ”olla maineensa veroinen” viittaa seikkaan, joka erottaa maineen

mielikuvista: Mielikuvat ovat vain mielikuvia, kokemusperäinen maine sen sijaan ohjaa

organisaatiota kohtaan tunnettua luottamusta ja uskoa. Mielikuvien taloudessa maine

ratkaisee, kirjoittavat Aula ja Heinonen (2002).

Organisaatio, joka haluaa rekrytoida parhaita työntekijöitä ja pitää talossa jo olevan par-

haan mahdollisen osaamisen, hyötyy hyvästä maineesta. Maine on luottamusta, joten

mitä parempi maine organisaatiolla on sen sidosryhmien silmissä, sitä enemmän sillä on

luottamuspääomaa. Luottamus puolestaan syntyy yhteisistä arvoista ja niiden avoimesta

viestimisestä.144 Viestinnällä ei luoda sisältöä maineelle, vaan se on väline, jota hyö-

dynnetään kun sisältö on jo luotu145. Sisällön luominen puolestaan edellyttää nykytilan

perusteellista analyysia. Kuvio 3 havainnollistaa maineenhallinnan prosessinomaisuutta.

Kuvio 3 Työnantajamaineen hallinta prosessina.

143 Ks. ed., 507.
144 Aula & Heinonen 2002, 66.
145 Ks. ed., 109.

Työnantaja-
maineen
nykytilan
analyysi

Viestinnälliset
toimenpiteet

Nykyhenki-
löstö

Uudet, po-
tentiaaliset
työntekijät

TYÖNANTA-
JAN

MAINE

 44

3.4.4 Teoriaosuuden yhteenveto

Ennen tutkimuksen empiiriseen osaan siirtymistä on aiheellista vielä kerrata ja koota

yhteen tähänastisten teorialukujen keskeinen sisältö.

Tutkimusraportin ensimmäistä teorialukua voidaan johdannon ohella pitää eräänlaisena

tutkimuksen ytimeen johdattelevana lukuna. Luvussa tuotiin esiin se olennainen seikka,

ettei työnantajan vetovoimaisuudessa ole kyse pelkästään houkuttelevuudesta uusien,

potentiaalisten työntekijöiden silmissä, vaan lisäksi organisaation nykyhenkilöstön mo-

tivoinnista ja pitämisestä tyytyväisenä. Teorialuvussa esiteltiin kaksi näkökulmaa orga-

nisaation vetovoimaisuuteen eli siihen, kuinka organisaatio voi vaikuttaa mahdollisuuk-

siinsa vastata kiristyvään kilpailuun osaavista työntekijöistä. Employer branding todet-

tiin olevan Yhdysvalloista peräisin oleva uusi termi, jolle ei ainakaan vielä löydy suo-

menkielistä vastinetta. Termin todettiin olevan uusi myös tutkimuksellisesti ja siksi yk-

sinään hutera perusta tämän tutkimuksen kysymyksen asettelun kannalta.

Maineella todettiin olevan employer branding -näkökulman kanssa pitkälti yhdenmu-

kaiset tavoitteet sekä lisäksi vahvempi tutkimuksellinen perusta yleisesti ja myös Suo-

messa. Näistä syistä maineeseen liittyvä teoreettinen perusta nähtiin soveltuvammaksi

tämän tutkimuksen kannalta. Oman näkemykseni mukaan myös employer branding -

näkökulmassa on pitkälti kyse työnantajamaineen hallinnasta. Sekä työnantajabrändillä

että työnantajamaineella tarkoitetaankin tässä tutkielmassa todellisuuteen pohjautuvia

käsityksiä yksittäisen organisaation positiivisista ominaisuuksista työnantajana sekä

tämän kokonaisuuden hallintaa sisäisen ja ulkoisen viestinnän keinoin.

Tutkimusraportin kolmannessa luvussa tarkasteltiin mainetta osana organisaation sosi-

aalista pääomaa. Sosiaalinen pääoma ja siten myös maine muodostuvat tekijöistä, jotka

ylläpitävät henkilöstön luottamusta organisaatiota kohtaan, vahvistavat sitoutumista

yhteiseen kulttuuriin ja yhteisiin tavoitteisiin sekä tukevat yhteisön jäsenten ja sen eri

yksiköiden välistä vuorovaikutusta. Sosiaalisen pääoman valinta taustanäkemykseksi

sille, mitä maine on ja miten se muodostuu, on perusteltu, sillä tässä tutkielmassa lähtö-

kohtana oli tutkia kohdeorganisaatiossa olevia, muutostenkin keskellä ”hyviä ja pysy-

viä” elementtejä ja prosesseja. Sosiaalista pääomaa tarkasteltaessa tärkeiksi nousevat

 45

vuorovaikutuksessa olevien sosiaalisten verkostojen jäsenet, jollaisiksi tutkimukseen

haastatellut johdon edustaja ja asiantuntijatyöntekijät juurikin voidaan laskea.

Kolmannessa luvussa todettiin, ettei sosiaalinen pääoma voi olla todellista pääomaa,

ellei sitä osata ja onnistuta hyödyntämään. Toisin sanoen sosiaalisesta pääomasta ja si-

ten myös maineesta saatava hyöty voi jäädä tiedostamattomuudesta johtuen saavutta-

matta. Maineenkin eteen on siksi tehtävä töitä. Lähtökohtana on, että tunnistetaan ne

tekijät, joista organisaation maine kumpuaa. Kokonaiskuvan saamiseksi organisaation

mainetta on syytä arvioida eri sidosryhmien keskuudessa. Suurin painoarvo voidaan silti

kiistatta antaa organisaation oman väen mielipiteille. Maineen määritelmän mukaan

maine pohjautuu organisaation todelliseen toimintaan, jota parhaiten arvioivat sitä päi-

vittäin todistavat työntekijät. Sosiaalisen ”hyvän” säilymisen ja toisaalta uudistumisen

esitettiin myös olevan riippuvaista heistä.

Toisessa teorialuvussa liikuttiin myös astetta abstraktimmalla tasolla kuin sitä edeltä-

neessä luvussa. Tutkimuksen keskeisten käsitteiden abstraktin luonteen vuoksi pureu-

duttiin tarkemmin termien maine, imago ja identiteetti sisältöihin ja niiden välisiin yh-

teyksiin ja eroavaisuuksiin sekä tarkennettiin sitä, mitä niillä juuri tässä tutkimuksessa

tarkoitetaan. Käsitteiden avaamisella haluttiin välttää sitä, että termien mielikuvasidon-

naisuus johtaisi termien sekoittumiseen ja sen myötä tutkimuksen tarkoitusperien ja

tavoitteiden hämärtymiseen. Tuotiin esiin, kuinka tutkittaessa mainetta organisaation

sisältä käsin on mahdollista puhua myös sisäisestä maineesta, joka vastaa määritelmäl-

tään pitkälti organisaation identiteettiä. Lisäksi todettiin, etteivät käsitteet identiteetti ja

maine ole toisistaan irrallisia, vaan että hyvä maine edellyttää aina myös vahvaa identi-

teettiä. Imagoa pidettiin kulttuurintutkimukseen heikosti soveltuvana käsitteenä.

Maineenhallinta esitettiin monivaiheisena prosessina, jossa keskeistä on pyrkimys lisätä

tiedostamista. Työnantajamaineen hallinnassa, siten kuin se ymmärretään tässä tutki-

muksessa, voidaan tehdä karkea ero maineen nykytilan analyysin ja sen jälkeisten vies-

tinnällisten toimenpiteiden välille. Nykytilan analyysissa on kyse työnantajamaineen

muodostavien ulottuvuuksien tai tekijöiden tunnistamisesta. Työnantajamaineen viestin-

tä puolestaan on kahdensuuntaista toimintaa. Toisaalta on vahvistettava mainetta orga-

 46

nisaation sisällä, toisaalta suunnattava katseet ulospäin uusien, potentiaalisten työnteki-

jöiden suuntaan.

Kuviossa 4 on kuvattu tämän tutkimuksen teoreettinen viitekehys. Maineen perustana

on sosiaalinen pääoma. Maine rakentuu useammasta osatekijästä, joista tässä tutkimuk-

sessa on keskitytty luottamukseen sekä arvostukseen ja kunnioitukseen. Nämä ilmiöt

ovat vahvasti sidoksissa organisaation kulttuuriin ja johtamiseen. Kuvio tuo esiin myös

maineenhallinnan prosessinomaisen luonteen.

Tämän tutkielman empiirisessä osiossa työnantajamainetta tutkitaan sekä laadullisia että

määrällisiä aineistonkeruumenetelmiä hyödyntäen. Maineen tekijöiden määrittäjinä

toimivat organisaation johto ja asiantuntijatyöntekijät. Työnantajamaineen tekijöitä pei-

lataan luottamuksen, kunnioituksen ja arvostuksen kautta.

Kuvio 4 Työnantajamaineen perusta, rakentuminen ja hallinta.

Sosiaalinen pääoma

Arvos-
tus

Luot-
tamus

Kunni-
oitus

Viestinnälliset
toimenpiteet

Uudet, po-
tentiaaliset
työntekijät

Nykyhenki-
löstö

MAINE
TYÖNANTAJANA

M
A

IN
E

E
N

 H
A

L
L

N
N

A
N

 P
R

O
SE

SS
I

VETOVOIMAI-
SUUS TYÖNAN-
TAJANA

 47

4 EMPIIRISEN TUTKIMUKSEN TAUSTAELEMENTIT

Neljäs luku koostuu tutkielman empiirisestä osuudesta. Luvussa valotetaan tutkimuksen

taustaa sekä käydään läpi tutkimuksen empirian osalta tehdyt valinnat.

4.1 Tutkimuskonteksti

Tässä yhteydessä on aiheellista tuoda esiin sekä oikeusministeriöön organisaationa liit-

tyviä perustekijöitä, että valtiotyönantajan erityispiirteitä. Tämä on perusteltua siksi, että

oikeusministeriön, kuten muidenkin valtion organisaatioiden ominaisuudet työnantajana

helposti rinnastetaan valtiotyönantajaan. Seikka on olennainen myös oikeusministeriön

työnantajamaineen kannalta ja siksi myös valtiotyönantajan maineenhallinnan lähtökoh-

tien tarkastelu on tässä yhteydessä tarkoituksenmukaista.

4.1.1 Oikeusministeriö

Oikeusministeriön historia lyhyesti

Oikeusministeriö on yksi Suomen kolmestatoista ministeriöstä. Oikeusministeriön edel-

täjä, Suomen Senaatin oikeustoimituskunta perustettiin vuonna 1892. Suomen itsenäis-

tyttyä senaatin nimi muutettiin valtioneuvostoksi ja toimituskuntien nimet ministeriöik-

si. Ensimmäinen asetus oikeusministeriöstä annettiin vuonna 1922 ja sen mukaan minis-

teriössä oli kaksi osastoa: lainsäädäntö- ja oikeushallintoasiain osasto sekä vankeinhoi-

toasiainosasto.146

Tämän jälkeen oikeusministeriö on läpikäynyt lukuisia organisaatiomuutoksia. Vuonna

1960 lainsäädäntö- ja oikeushallintoasiain osasto jaettiin kahtia oikeushallinto-osastoksi

ja lainsäädäntöosastoksi, joista jälkimmäisen nimi muutettiin vuonna 1978 lainvalmiste-

luosastoksi. Vuonna 1986 oikeushallinto-osasto jaettiin kahtia yleiseksi osastoksi ja

oikeushallinto-osastoksi. Vuonna 2001 vankeinhoito-osasto lakkautettiin ja sen tilalle

146 Oikeusministeriön WWW - sivusto. <www.om.fi>

 48

perustettiin kriminaalipoliittinen osasto sekä rikosseuraamusvirasto. Vuonna 2002 irro-

tettiin osastoista tietohallinnon vastuualue.147

Vuonna 2003 käynnistyi oikeusministeriön koordinoima hanke ministeriön ja hallin-

nonalan talous- ja henkilöstöhallinnon tukipalvelujen kehittämiseksi. Hankkeen esisel-

vitysvaiheessa päädyttiin ehdottamaan tukipalvelujen siirtämistä mahdollisimman suu-

relta osin erikoistuneen tukipalveluorganisaation hoidettaviksi. Ehdotus kävi varsinai-

sesti toteen vuonna 2006, kun oikeushallinnon palvelukeskus aloitti toimintansa.

Huhtikuussa 2005 lakkautettiin yleinen osasto ja sen tilalle perustettiin hallintoyksikkö

ja talousyksikkö. Tietohallinnon vastuualue muuttui tietohallintoyksiköksi Hämeenlin-

nassa toimivan tietotekniikkakeskuksen irrottauduttua siitä itsenäisenä virastona toimi-

vaksi hallinnonalan tietotekniikan palvelukeskukseksi.148

Oikeusministeriön toiminta-ajatus ja visio

Oikeusministeriön toiminta-ajatuksena on luoda oikeuspolitiikan linjoja, kehittää sää-

döspolitiikkaa sekä ohjata alaista hallinnonalaa. Oikeusministeriön olemassaololla voi-

daan sanoa olevan niin sanottuja yhteiskunnallisia vaikuttavuustavoitteita, sillä ministe-

riön tehtävänä on vastata toimivan demokratian edellytyksistä sekä oikeusjärjestyksen

laadusta ja oikeussuhteiden selkeydestä. Sen tulee huolehtia oikeudenmukaisen oikeu-

denkäynnin edellytyksistä sekä siitä, että ihmisillä ja yhteisöillä on tehokkaat keinot

saada oikeutensa toteutetuiksi. Oikeusministeriön vastuulla yhdessä muiden viranomais-

ten kanssa on myös tehokas rikosten torjunta, rikosoikeudellinen järjestelmä ja rangais-

tusten täytäntöönpano. Oikeusministeriön toiminta sisältää nykyisin yhä enemmän alan

kansainvälistä yhteistyötä. Ministeriön viranomaisten tehtävät – lainkäyttö, muu oikeu-

denhoito ja rangaistusten täytäntöönpano – kuuluvat valtion ydinalueelle.149

Oikeusministeriön vision lähtökohtia ovat hyvinvointiyhteiskunta ja oikeusvaltio. Visio

on oikeuspolitiikan strategiassa määritelty seuraavasti: ”Oikeusministeriön tavoitteena

147 Oikeusministeriön WWW - sivusto. <www.om.fi>
148 Ks. ed.
149 Oikeuspolitiikan strategia ja kehitysnäkymiä vuosille 2003–2012.

 49

on avoin, aktiivinen ja turvallinen yhteiskunta, jossa ihmiset voivat luottaa oikeuksiensa

toteutumiseen.”150

Oikeusministeriön organisaatio ja johtaminen

Oikeusministeriön organisaatioon (kuvio 5) kuuluu ministeri, kansliapäällikkö sekä

kolme osastoa (oikeushallinto-osasto, lainvalmisteluosasto ja kriminaalipoliittinen osas-

to) ja kuusi osastojen ulkopuolista yksikköä (kansainvälinen yksikkö, viestintäyksikkö,

hallintoyksikkö, talousyksikkö ja sisäisen tarkastuksen yksikkö sekä tietohallintoyksik-

kö).151

Kuvio 5 Oikeusministeriön organisaatio

Oikeusministeriön alaiseen hallinnonalaan kuuluu noin 350 virastoa ja laitosta. Koko

hallinnonalan henkilöstömäärä on noin 10150, josta ministeriön osuus on noin 300 hen-

kilöä.

150 Oikeuspolitiikan strategia ja kehitysnäkymiä vuosille 2003–2012.
151 Oikeusministeriön WWW - sivusto. <www.om.fi>

 50

Oikeusministeriössä sovelletaan tulosjohtamista. Ministeriön keskeiset tulostavoitteet

vahvistaa ministeri, osaston ja erillisen yksikön tavoitteet kansliapäällikkö ja osastoon

kuuluvien yksiköiden tavoitteet osastopäällikkö. Ministeriössä on johtoryhmä, johon

kuuluvat ministeri, kansliapäällikkö, osastopäälliköt, hallintojohtaja, talousjohtaja ja

muut ministerin määräämät virkamiehet sekä ministerin erityisavustaja. Ministeriötä ja

hallinnonalaa koskevien kysymysten valmistelemiseksi pidetään lisäksi osastopäällik-

kökokouksia, joissa puheenjohtajana toimii kansliapäällikkö. Kullakin osastolla on oma

johtoryhmänsä, jota johtaa osastopäällikkö.152

Henkilöstöjohtamisen järjestelmällinen kehittäminen aloitettiin oikeusministeriössä

vuonna 2002. Tällöin käyttöön saatiin uusi henkilöstöraportointijärjestelmä, joka tuottaa

mm. henkilöstötilinpäätökseen tarvittavaa tietoa. Työhyvinvointitoiminnan kehittämi-

nen alettiin huomioida lisäksi ministeriön ja hallinnonalan tulossopimuksissa. Uuden

tehtävien vaativuuteen ja henkilökohtaiseen suoriutumiseen perustuvan palkkausjärjes-

telmän käyttöönotto tapahtui ministeriössä keväällä 2005.

Oikeusministeriön ja sen hallinnonalan henkilöstöstrategian valmistelu aloitettiin loka-

kuussa 2003. Tavoitteeksi asetettiin laatia suunnitelma, joka tukisi oikeuspolitiikan stra-

tegian toimeenpanoa, henkilöstöjohtamisen kehittämistä sekä loisi yhteistä arvopohjaa

ja myönteistä työnantajakuvaa oikeushallinnon työpaikoilla. Henkilöstöstrategia valmis-

tui vuonna 2004. Sen keskeisiksi osa-alueiksi määriteltiin hyvä johtaminen, hyvinvoivat

työyhteisöt, osaava ja oikein mitoitettu henkilöstö sekä selkeät ja hyvin toimivat henki-

löstötoimen prosessit.153 Ensimmäinen henkilöstöpäällikkö ministeriöön nimitettiin ke-

väällä 2006.

4.1.2 Valtiotyönantajan erityispiirteitä

Suuri osa niin oikeusministeriön kuin muidenkin valtion organisaatioiden henkilöstöstä

saavuttaa lähivuosina eläkeiän. Tuottavuusohjelman mukaisesti vuoteen 2011 mennessä

valtion palveluksesta lähteneistä henkilöistä vain noin puolet tullaan korvaamaan uusilla

rekrytoinneilla. Esimerkiksi oikeusministeriön hallinnonalalla tuottavuutta lisäävillä

152 Oikeusministeriön WWW - sivusto. <www.om.fi>
153 Oikeushallinnon henkilöstöstrategia vuosille 2004–2007.

 51

toimenpiteillä tavoitellaan täten 720 henkilötyövuoden pienentämistä määräaikaan

mennessä. Tavoitteen saavuttamista vaikeuttaa jatkuva työtehtävien lisääntyminen.

Haasteellinen tilanne edellyttää vakavaa pohdintaa mahdollisuuksista toiminnan tehos-

tamiseen siten, ettei työn laadusta kuitenkaan jouduta tinkimään. Käytännössä tämä tar-

koittaa muun muassa toimintaprosessien uudelleen arviointia ja muuttamista esimerkik-

si sähköistämällä ja ulkoistamalla. Haasteeseen olisi pystyttävä osaltaan vastaamaan

luomalla sellaiset palkkaus- ja työolosuhteet, että pätevästä työvoimasta pystytään kil-

pailemaan työnantajan kannalta kiristyvillä markkinoilla.154 (Oikeusministeriön toiminta

2005). Valtiosektorin kannalta työvoimakilpailua kiristävät osaltaan yksityisen sektorin

kasvutarpeet, jotka ovat valtiosektorin kasvutarpeita selvästi suuremmat johtuen mm.

viennin ja markkinoiden kasvusta.

Uuden työvoiman hankinnan kannalta tuottavuustavoitteen voidaan ajatella tarkoittavan

sitä, että jokainen yksittäinenkin rekrytointi tulee yhä tärkeämmäksi – epäonnistuneisiin

valintoihin ei yksinkertaisesti ole varaa, sillä henkilöstön taidoilla ja osaamisella on

merkittävä vaikutus työn tuottavuuteen ja tehokkuuteen. Rekrytoinnissa epäonnistumi-

sen mahdollisuus on kuitenkin olemassa, mikäli organisaatio ei kykene kovenevassa

kilpailussa houkuttelemaan riittävästi potentiaalisia, työtehtävien asettamat vaatimukset

täyttäviä hakijoita avoinna oleviin paikkoihin.

Oikeusministeriössä kilpailukyvyn turvaaminen ja siihen liittyen parhaiden osaajien

pysyttäminen ja uusien rekrytointi nähdään tulevaisuuden erityishaasteena. Kyky kil-

pailla työvoimasta ei valtion organisaatioille tyypilliseen tapaan voi perustua yksin-

omaan palkkaukseen, sen sijaan vetovoimaisuus työnantajana on löydyttävä muista teki-

jöistä.

Sosiaalisista ja demografisista kehitystrendeistä johtuva kiristyvä kilpailu osaavista

työntekijöistä, jatkuva ja nopea muutostahti sekä toiminnan monimuotoisuus ja komp-

leksisuus yhdistettyinä työn luonteen muutokseen luovat valtion organisaatioillekin pai-

neita kehittää toimintaansa. Yksilöllisten palveluiden lisääntynyt kysyntä, kasvaneet

odotukset toiminnan vastuullisuuden ja läpinäkyvyyden suhteen sekä vaatimukset julki-

sen lisäarvon tuottamisesta pakottavat omalta osaltaan julkisia organisaatioita kehittä-

154 Oikeuspolitiikan strategia ja kehitysnäkymiä vuosille 2003–2012.

 52

mään uusia tapoja toimia ja tehdä asioita. Perinteisesti sovinnallisina tunnettujen valtion

organisaatioiden pyrkimyksiä vastata haasteisiin hankaloittavat mm. historiallisesti

määräytyneet byrokraattiset menettelytavat, hallinto- ja resursointimallit sekä toiminta-

politiikka, joka korostaa organisaation eikä niinkään yksilön tarpeita ja haluja. Organi-

saation jatkuvan oppimisen merkityksen aliarvostus ei sekään lisää valtion organisaati-

oiden edellytyksiä pärjätä tietoyhteiskunnassa. Kontrolliin ja hallitsemiseen pyrkivän

johtamisen sijaan julkisilta organisaatioilta edellytetään suoriutumista tukevaa johtamis-

ta ja pyrkimystä systemaattisesti kehittyä laadukkaaksi ja hyväksi työpaikaksi.155

Työministeriön lokakuussa 2005 julkaistun työolobarometrin mukaan julkisen ja yksi-

tyisen sektorin työntekijöiden arviot työpaikkansa toimintatavoista poikkeavat selvästi

toisistaan. Julkinen sektori veti pidemmän korren työntekijöiden arvioidessa sitä, kan-

nustetaanko työntekijöitä kokeilemaan uusia asioita ja käydäänkö työpaikalla yhteisiä

keskusteluja työtehtävistä ja toiminnan tavoitteista. Yksityistä sektoria heikomman ar-

vion julkinen sektori sai kohtelun tasapuolisuuden kokemuksissa, arvioissa henkilöstön

riittävyydestä työtehtävien määrään nähden, sekä sen suhteen, onko työntekijöillä mah-

dollisuus toimia niin kuin parhaaksi näkee edellyttäen, että työt vain tulevat tehdyiksi.

Julkinen sektori sai osakseen enemmän kritiikkiä myös piilossa pidettävistä asioista,

jotka vaatisivat keskustelua. Sekä yksityisellä että julkisella sektorilla näytettäisiin

omaan työpaikkaan liitettävän useimmiten mahdollisuus toimia itsenäisesti. Asia mai-

nittiin kolme kertaa useammin kuin avoin tietojen välitys, kannustus tai esimiesten ra-

kentava suhtautuminen työntekijöiden muutosehdotuksiin. Kokonaisuutena julkisen

sektorin työntekijät kuitenkin antoivat korkeamman arvosanan työpaikkansa toimintata-

voille kuin yksityisen sektorin työntekijät.156

4.1.3 Valtiotyönantajan maineenhallinnan lähtökohtia

Tutkimusten mukaan157 Suomessa vallitsee yleinen luottamus siihen, että julkiset orga-

nisaatiot pitävät sanansa, eivät ole korruptoituneita, eivätkä ole olemassa palvellakseen

vain itseään158. Tätä seikkaa voidaan pitää myötävaikuttavana tekijänä sosiaalisen pää-

155 Jorgensen 2005, 21.
156 Ylöstalo 2005, 62, 64.
157 Tarvainen 2002; Ilmonen & Jokinen 2002; Julkunen & Niemi 2002.
158 Ojala ym. 2005.

 53

oman syntyyn ja sitä kautta jopa valtion menestykseen. Vallitseva yleinen luottamuksen

ilmapiiri luokin hyvän perustan myös hyvälle maineelle, mutta asettaa toisaalta myös

alttiiksi virheille. Julkisten organisaatioiden peruspäämäärä, yleisestä hyvinvoinnista,

turvallisuudesta, toimeentulosta tai muusta terveydestä huolehtiminen, on kuin luotta-

mustehtävä, jonka suorittamisessa ei odoteta tehtävän virheitä tai väärinarviointeja. To-

tuus kuitenkin on, että virheitä sattuu ja tapahtuu. Vaarana on se, että korkealta luotta-

mustasolta putoaminen johtaa suoraan pudotukseen toiseen ääripäähän, eli suoranaiseen

epäluottamukseen. Sosiaalisen pääoman ja erityisesti maineen kannalta tämä tarkoittaa

sitä, että vaikka sosiaalista pääomaa olisikin lähtökohtaisesti paljon, ei sen menettämi-

sen nopeus ole määrästä kiinni. Ojalan ym. (2006) mukaan tutkimusten perusteella voi-

daan kuitenkin sanoa, että luottamus on julkisten organisaatioiden mainepääoman pe-

rusta.159

Julkisen organisaation virkamiesten kompetenssin arvellaan lisäävän luottamusta orga-

nisaatiota kohtaan, sillä kompetenssilla ymmärretään riittävä osaaminen ja taidot160.

Toisin sanoen se millaiseksi arvioidaan organisaation kyvykkyys hoitaa päätehtäväänsä

vaikuttaa siihen, miten maineikkaana ja luotettavana organisaatiota sidosryhmien kes-

kuudessa pidetään. Luoma-Ahon161 mukaan lainsäädäntötehtävistä vastaavien julkisten

organisaatioiden, kuten oikeusministeriön, luotettavuus riippuu hyvin pitkälti siitä, mi-

ten tehokasta ja yhtä aikaa laadukasta siellä tehty lainvalmistelu on. Siinä missä tekijöil-

lä on ilmeistä vaikutusta valtion organisaatioiden maineeseen yleensä, ei niitä voida

pitää vähäpätöisinä myöskään yksistään työnantajamaineen kannalta.

Valtion rekrytointivaikeudet koetaan historian ja nykyhetken valossa tarkasteltuna liioi-

teltuina monissa valtion laitoksissa. Valtion työmarkkinalaitoksen vuoden 2004 vuosi-

kertomuksessa todetaan kuitenkin, että valtiotyönantajan imago kilpailukykyisenä työn-

antajana vaihtelee erityisesti opiskelijoiden silmissä ja että valtion tunnettuus työpaik-

kana on kaiken kaikkiaan alhainen ja jäsentymätön.162

159 Ojala ym. 2006, 24–25.
160 Luoma-Aho 2005, 181.
161 Ks. ed., 181.
162 Valtion työmarkkinalaitoksen vuosikertomus 2004.
<http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/06_valtion_tyomarkkinalaitos/20060116Valt
io/99106.pdf>

 54

Työmarkkinalaitoksen julkaisemassa ”Valtio – hyvä työnantaja” -esitteessä todetaan,

että vaikkei kaikkien toimialueiden kohdalla varmasti tullakaan puhumaan varsinaisesta

työvoimapulasta, niin tuskin myös oikeanlaisten osaajien ylitarjonnasta. Julkaisussa

kehotetaan toimintayksikköjä työnantajina tehostamaan ponnisteluja ”oikean, hahmotet-

tavissa olevan ja ajantasaisen kuvan välittämiseksi itsestään”. Valtiosektori ei tulevai-

suudessa voi rekrytointikäytännöiltään poiketa merkittävästi muista työnantajista ilman

negatiivisia mielikuvavaikutuksia. Kyky kilpailla yksityisyritysten kanssa samoista

työntekijöistä tulee edellyttämään valtiosektorilta aiempaa avoimempaa rekrytointipoli-

tiikkaa, jossa huomioidaan toiminnasta, henkilöstöstä ja rekrytointikäytännöistä tiedot-

tamisen tärkeys.163

Valtion työmarkkinalaitos painottaa virastojen nykyisten työntekijöiden keskeistä roolia

työnantajaviestinnässä ja osaavan henkilöstön houkuttelemisessa. Organisaatiokulttuuri,

tyytyväisyys palkkaukseen ja palvelussuhteen ehtoihin sekä johtamiseen ja työilmapii-

riin heijastuvat paitsi henkilöstön lähtövaihtuvuuteen myös siihen, millä tavoin henki-

löstö viestii ulospäin käsityksiä työnantajastaan.164

Valtiotyönantajaan liitettyjä mielikuvia ja valtion vetovoimaisuutta on siis pohdittu ja

aihe nähty tärkeäksi. Samaan aikaan imagon rakennuksen tai mielikuvamarkkinoinnin

nähdään kuitenkin soveltuvan huonosti suomalaisiin julkisorganisaatioihin. Valtionhal-

linnon 2000-luvun viestintää käsittelemässä työryhmämuistiossa linjataan, ettei viran-

omaisten tule harjoittaa mielikuvamainontaa siitä syystä, ettei näillä ole syytä mainostaa

nimeään. Ministeriöille organisaation profilointipyrkimykset ja imagomainonta nähdään

soveltuvan erityisen huonosti. Profiilin ja maineen todetaan rakentuvan toiminnan seu-

rauksena ja esimerkiksi viestinnän tehtävänä pidetään kokonaiskuvan muodostamista

viranomaisten toiminnasta.165 Työryhmässä asiantuntijalausunnon antanut Erkki Karvo-

nen kritisoi jyrkkää asennetta myöhemmissä kirjoituksissaan seuraavaan tapaan:

Määrätietoista työskentelyä halutun kuvan luomiseksi organisaatiosta työryhmä ei myöskään pidä

valtion viestinnässä perusteltuna. Valtion laitoksen julkinen kuva ja maine rakentukoot ensisijai-

163 Valtio – hyvä työnantaja –lehti.
<http://www.vm.fi/tiedostot/pdf/fi/93402.pdf>
164 Ks. ed.
165 ”Informoi, neuvoo, keskustelee ja osallistuu. Valtionhallinnon viestintä 2000 -luvulla.”
<http://www.vnk.fi/julkaisukansio/2001/j05-valtionhallinnon-viestinta-2000-luvulla/pdf/134427.pdf>

 55

sesti toiminnan seurauksena. Tavoitteellista mielikuvan luomista ja toimintaa ei mielestäni myös-

kään olisi tarvinnut asettaa vastakkain. Todellinen toiminta on nimittäin kaikkein tehokkainta ja

uskottavinta mielikuvien rakennusainesta.166

Fombrunin (1996) mukaan hyvään maineeseen liittyy tietty uniikkius ja muista erottu-

minen jollain alueella, kuten palveluissa tai osaamisessa. Julkisille organisaatioille ta-

voite on hankalasti saavutettavissa, sillä niiden toiminnan sisältö on pitkälti laissa sää-

dettyä ja esimerkiksi eri ministeriöiden toiminnassa ei lähtökohtaisesti ole suuria eroja.

4.2 Aineiston kerääminen

Samaan aikaan tutkielmani kanssa, maaliskuussa 2006 toteutettiin oikeusministeriössä

kvantitatiivinen henkilöstötutkimus, jossa selvitettiin oikeusministeriön henkilöstön

työtyytyväisyyttä kahdeksalla eri osa-alueella; johtaminen, työn sisältö ja haasteellisuus,

palkkaus, kehittymisen tuki, työilmapiiri ja yhteistyö, työolot, tiedon kulku ja työnanta-

jakuva. Lisäksi tiedusteltiin työntekijöiden halukkuutta henkilökiertoon, työpaikan vaih-

toalttiutta sekä sitä, suosittelisiko työntekijä oikeusministeriötä työpaikkana. Samansi-

sältöinen tutkimus oli toteutettu myös vuosina 2002 ja 2004. Jo pelkästään näistä tutki-

muksista kävi omalla tavallaan ilmi oikeusministeriön vahvuudet työnantajana, joita

voidaan pitää myös oikeusministeriön työnantajamaineen tekijöinä.

Olin mukana toteuttamassa henkilöstötutkimusta ja siten myös analysoimassa sen tulok-

sia. Koin ongelmalliseksi, että vaikka tulokset osoittavatkin verrattain luotettavasti työ-

tyytyväisyyden ja -tyytymättömyyden osa-alueet, ei niistä käy suoranaisesti ilmi taustal-

la vaikuttavat syyt. Täten tekemieni haastattelujen yhdeksi tavoitteeksi muotoutuikin

joko vahvistaa tai kyseenalaistaa kyselytutkimusten tulokset sekä toisaalta rikastuttaa ja

verbalisoida niitä työntekijöiden ja johdon tulkinnoilla ja ilmaisuilla. Haastattelumene-

telmän valinta tutkimustekniikaksi on perusteltavissa paitsi havaintojen varmennuksella,

myös käytännön syillä. Haastattelu on usein oikeastaan ainoa keino kerätä ihmisten asi-

oille antamia merkityksiä ja tulkintoja167.

166 Karvonen, E. <http://www.uta.fi/~tierka/valtviest.htm>
167 Koskinen ym. 2005.

 56

Haastattelututkimuksessa erotetaan tavallisimmin kolme haastattelutyyppiä, jotka poik-

keavat toisistaan sen suhteen, kuinka paljon niillä on mahdollista ohjailla haastateltavaa.

Strukturoidussa haastattelussa, tai surveyhaastattelussa tutkija tavallisimmin sekä mää-

rää kysymykset ja niiden esittämisjärjestyksen, että antaa vastausvaihtoehdot. Vapaa-

muotoisempi vaihtoehto on puolistrukturoitu haastattelu, toiselta nimeltään teemahaas-

tattelu. Sen ideana on esittää haastateltavalle ennalta määrättyjä kysymyksiä, joihin

haastateltava voi vastata omin sanoin. Teemahaastattelulle ei ole välttämätöntä, että

kysymyksissä edetään järjestyksessä, vaan pääasia on, että valitut aiheet tulevat käsitel-

tyä. Vähiten ohjailevana haastattelutyyppinä voidaan pitää syvähaastattelua, jonka käyt-

tö on kuitenkin varsin harvinaista liiketaloustieteissä.168

Oman haastattelutyyppinsä muodostavat ryhmähaastattelut, eli tilanteet, joissa haastatte-

luun osallistuu haastattelijan lisäksi viidestä kymmeneen ihmistä169. Toiselta nimeltään

focusryhmäksi kutsuttu haastattelutyyppi eroaa tavanomaisesta keskustelusta siinä, että

focusryhmällä on nimensä mukaisesti jokin kohde ja tavoite.

Harkitessani eri haastattelutyyppien soveltuvuutta tähän tutkimukseen mietin pitkään

sitä, kerätäkö aineisto yksilö- vai ryhmähaastatteluin. Koska koin, että molemmat mene-

telmät olisivat sinänsä soveltuvia tutkimukseeni, perustin lopullisen päätökseni tehdä

yksilöhaastatteluja seuraaviin seikkoihin:

- käytettävissä olevat ajalliset resurssit: yksilöhaastattelut olivat helpommin sovitetta-

vissa sekä haastattelijan että haastateltavien aikatauluihin,

- kysymysrunko: yksilöllisissä teemahaastatteluissa haastateltavilla olisi enemmän

aikaa kuvata omaa työtään ja sen vaatimaa osaamista eli asioita, joita pidin tutki-

muksen tavoitteiden kannalta olennaisina,

- ryhmädynamiikan ongelmat: en halunnut ottaa sitä riskiä, että ryhmähaastattelutilan-

teista seuraisi toisten mielipiteiden myötäilyä ja yksittäisten henkilöiden do-

minoivuudesta johtuvaa aineiston vinoutumista170.

4.3 Haastateltavien valinta ja haastattelujen kulku

168 Koskinen ym. 2005, 104–105.
169 Ks. ed., 123.
170 Ks. ed., 124–125.

 57

Tutkimukseni aineisto koostuu kymmenestä teemahaastattelusta. Haastateltavista viisi

henkilöä edustaa oikeusministeriön johtoa ja viisi oikeusministeriössä asiantuntijatehtä-

vissä olevia työntekijöitä. Johdon osalta edustus on varsin kattava, sillä kaikkien osasto-

jen sekä suurimpien erillisyksiköiden johtajat haastateltiin. Kaikki johdon edustajat ovat

miehiä. Työntekijöiden haastattelujen määrää voidaan mielestäni pitää riittävänä siitä

syystä, ettei haastattelu ollut tutkimuksen ainut aineistonkeruumetodi. Haastatelluista

asiantuntijatyöntekijöistä kolme on naisia, kaksi miehiä.

Johdon ja asiantuntijoiden haastatteluissa käytetyt haastattelurungot (liitteet 3 ja 4)

poikkesivat joiltain osin toisistaan. Johdon haastattelurunkoon halusin sisällyttää teemat

koskien työnantajaviestintää ja kehittämistoimenpiteitä, kun taas asiantuntijatyönteki-

jöiden haastatteluissa aiheita sivuttiin oikeastaan vain, mikäli keskustelu jollain tapaa

ajautui aiheisiin. Asiantuntijoiden kohdalla koin tarkoituksenmukaisemmaksi keskittyä

vallitsevien käsitysten ja mielikuvien sekä toisaalta olemassa olevien ihanteiden tarkas-

teluun.

Alasuutarin171 mukaan vapaamuotoinen teemahaastattelu on tilanteena lähestulkoon

kuin mikä tahansa luonnollinen keskustelutilanne. Tilanteen jäykkyyden minimoinnin

uskoin valitsemani positiivissävyisen haastattelumenetelmän ohella edesauttavan sitä,

että haastateltavat toisivat mielipiteensä esiin mahdollisimman totuudenmukaisesti. Jo

pelkästään tutkielman aihe ja kysymyksenasettelu olivat sellaisia, että ne tukivat ”rupat-

telutunnelman” syntymistä. Ainakin päällepäin näytti siltä, että kaikki haastateltavat

puhuivat mielellään työstään ja löysivät siitä vaivatta positiivisia piirteitä ja kokemuk-

sia. Haastattelujen kestot vaihtelivat 45 minuutista tuntiin.

Johdon edustajien haastattelut olivat ymmärrettävästi luonteeltaan erilaisia. Niissä tut-

kimusaiheesta puhuttiin strategialähtöisemmin pohtien samalla koko aihepiirin merki-

tystä oikeusministeriön kannalta. Parhaimmillaan haastattelutilanteet olivat hyvin vuo-

rovaikutteisia, jolloin minulla oli lisäkysymysten esittämisen ohella mahdollisuus sy-

ventää organisaatiotuntemustani myös hieman aihepiirin ulkopuolelta. Johdon haastatte-

lut kestivät tunnista puoleentoista tuntia. Haastattelut toteutettiin maalis-toukokuun

2006 aikana.

171 Alasuutari 1999, 144.

 58

4.4 Aineiston käsittely ja analyysi

Tuomen ja Sarajärven (2002) mukaan laadullisen tutkimuksen keskeinen periaate on

avoimuus, millä tarkoitetaan sitä, että tutkimuksen toteuttaminen kuvataan lukijalle vai-

heittain. Oma tutkielmani lähti liikkeelle verrattain avoimella kysymyksenasettelulla.

Kirjoitusprosessin aloitin jo ennen aineiston keräämistä. Aineistoon tutustumisen jäl-

keen kirjoitustyö, analyysi ja tulkinta etenivät rinnatusten.

Tätä tutkielmaa varten tehdyt kymmenen haastattelua nauhoitettiin ja litteroitiin. Tutki-

musaineistosta pyrin aluksi muodostamaan kokonaiskuvan, seuraavilla lukukerroilla

nostamaan esiin merkittäviä havaintoja ja ajatuksia. Haastattelurunkoihin valitut teemat

eivät analyysivaiheessa tuntuneet enää lainkaan tarkoituksenmukaisilta, eikä aineiston

raportoinnissa siten noudateta niitä. Itse asiassa tässä vaiheessa koko tutkimusprosessi

ikään kuin alkoi alusta. Tutkimusongelma täsmentyi ja koko tutkittava ilmiö näyttäytyi

uudessa valossa, kuten toin esiin jo tutkimusraporttini alussa. Näin jälkeenpäin ajateltu-

na kirjoitusprosessikin olisi kannattanut aloittaa vasta tässä vaiheessa, kun aiheen raja-

ukset olivat selvillä.

En käyttänyt tutkielmani aineiston tulkinnassa yksityiskohtaista menetelmää. Sellainen

tuntui tarpeettomalta jo aineiston pienuuden vuoksi. Koko tutkimusprosessin jatkunut

työskentelyni tutkimuksen kohdeorganisaatiossa, tänä aikana muodostunut näkemys

oikeusministeriöstä työnantajana sekä työn ohessa tehdyt havainnot ovat tärkeitä aineis-

ton tulkintaa ohjanneita tekijöitä. Aineiston tulkinta siis kehkeytyi pitkälti omassa mie-

lessäni. Menettelytapa on tyypillinen erityisesti humanistisille tieteille172. Tulkintaa

edelsivät toki useat aineiston lukukerrat, joiden osalta pyrin systemaattisuuteen ja ana-

lyyttisuuteen.

Laadullisen aineiston analysointi on merkityksenantoprosessi, jossa tutkija luo uusia

merkityksiä keräämänsä aineiston pohjalta. Käytännössä tämä tarkoittaa sitä, että tutki-

jan omat aiemmat tiedot ja kokemukset ohjaavat väistämättä havaintoja ja tulkintoja.

172 Koskinen ym. 2005, 241.

 59

Tutkija ei ole koskaan täysin vapaa omasta historiastaan ja konstruktioistaan, eikä tut-

kimuksen perimmäinen tavoite täten olekaan absoluuttinen objektiivisuus.173

Kaikessa kulttuurintutkimuksessa tulee keskittyä ensi vaiheessa toistuviin asioihin, toi-

sin sanoen puheisiin, uskomuksiin tai käytäntöihin. Tämän jälkeinen työ aineiston paris-

sa ja merkitysten antaminen löydöksille on ”salapoliisintyötä”, jossa tutkijan tulee muis-

taa kyseenalaistaa omat ajatuksensa aika ajoin välttyäkseen päätymistä todistelemaan

ensimmäisiä havaintoja pelkkien omien ennakkoluulojen varassa.

Aineiston raportoinnin osalta tehtyjä valintoja, toisin sanoen päätöstä siitä, mitkä aineis-

ton johtolangat nostetaan yksityiskohtaiseen tarkasteluun, ohjasivat sekä käytännön syyt

että teoreettiset perusteet. Luonnollisesti aineisto raportoitiin silmällä pitäen tutkimuk-

selle asetettuja tavoitteita ja tutkimuskysymyksiä. Oikeusministeriön osaamistarpeiden

sekä vetovoimaisuuden työnantajana tarkastelun syyt ovat käytännönläheiset. Tavoit-

teena oli lähtökohtien luominen aineiston keskeisimmän osion, työnantajamaineen teki-

jöiden ja kehittämisalueiden sekä työnantajamaineen viestinnän tarkastelulle.

Työnantajamaineen tekijät on johdettu sekä työntekijöiden vastauksista kysymyksiin:

”Mikä työssäsi on parasta?” ja ”Määrittele tekijöitä, joiden vuoksi kannattaa olla töis-

sä oikeusministeriössä.” että johdon edustajien vastauksista kysymykseen: ”Mitkä ovat

oikeusministeriön vahvuuksia työnantajana?”. Raportoinnissa on siis yhdistetty samaan

tarkasteluun johdon ja työntekijöiden näkökulmia, tuoden kuitenkin jatkuvasti esiin,

mikäli näkökannat joiltain osin eroavat toisistaan.

Määritellyt työnantajamaineen tekijät ovat eräänlaisia kattokäsitteitä, joiden alle on ke-

rätty eri vastauksista toistensa kanssa yhteneviä asioita. Jaottelussa hyödynnettiin lisäksi

työtyytyväisyystutkimuksen tuloksia. Toisin sanoen tässä tutkielmassa nimetyt työnan-

tajamaineen tekijät ovat sellaisia, joihin oikeusministeriön asiantuntijatyöntekijät ovat

kyselyn mukaan keskimääräistä tyytyväisempiä.

Appreciative Inquiryn mukaan ei ole tarpeellista puhua heikkouksista tai ongelmista,

vaan asia kuin asia voidaan nähdä joko vahvuutena tai vaihtoehtoisesti kehittämisaluee-

173 Koskinen ym. 2005.

 60

na. Tämä taustaperiaate näkyy myös tutkimustulosten raportoinnissa. Toisin sanoen,

vaikka maineen nykytilan analyysissä usein hyödynnetäänkin SWOT -analyysiä, on

tässä tutkimuksessa ”W” ja ”T”, eli heikkoudet ja uhat yhdistetty ”O” -kirjaimeen, eli

mahdollisuuksiin. Työnantajamaineen kehittämisalueet ovat erityisesti johdon edustaji-

en esiin tuomia tekijöitä, joista he toivoisivat oikeusministeriötä työnantajana arvostet-

tavan, mutta joissa nähdään olevan kehittämisen varaa. Vaikka kehittämisalueista kysyt-

tiinkin suoranaisesti vain johdon edustajilta, tuodaan raportoinnissa erikseen esiin myös

työntekijöiden näkökulma asiaan. Kehittämisalueiden kannalta soveltuvaa haastattelu-

materiaalia ilmeni erityisesti vastauksista koskien ihannetyönantajaa ja työpaikkaa, jo-

hon haastateltu ei missään nimessä menisi töihin.

Työnantajaviestinnän lähtökohtia ja kehittämistä käsitellään yksinomaan johdon edusta-

jien näkökulmasta. Työnantajaviestintä liittyy maineenhallinnan prosessin nykytilan

analyysia seuraavaan vaiheeseen.

Haastatteluista tutkielmaan valittiin tyypillisiä ja merkityksellisiä tai mielipide-eroja

selkeästi esiin tuovia lainauksia. Paikoin varsin pitkienkin sitaattien tarkoituksena on

antaa tilaa johdon edustajien ja työntekijöiden puheelle. Tällä tavoin lukijalla on tutki-

jan päätelmien arvioinnin lisäksi mahdollisuus tehdä omia tulkintoja aineistosta. Tuo-

malla selkeästi ilmi, kumman henkilöstöryhmän, johdon vai asiantuntijoiden, näkemyk-

sistä kulloinkin on kyse, vältytään yleistämästä jommankumman henkilöstöryhmän kä-

sityksiä ainoaksi totuudeksi. Samalla säilytetään herkkyys vastakulttuurien olemassa-

ololle, joka on oleellisen tärkeä osa kulttuurintutkimusta174.

4.5 Tutkimuksen luotettavuus

Tutkimuksen luotettavuuden eli validiteetin olennaisuus liittyy pyrkimykseen parantaa

tutkimuksen laatua, toisin sanoen tutkimuksen ja siinä esitettyjen väittämien luotetta-

vuutta. Validiteetti, joka pyrkii kuvaamaan sitä, miten hyvin väite, tulkinta tai tulos ku-

vaa kohdettaan, voi olla sekä ulkoista että sisäistä. Ensin mainitulla tarkoitetaan sitä,

kuinka loogista ja ristiriidatonta tulkinta on. Jälkimmäinen puolestaan viittaa tutkimuk-

174 Koskinen ym. 2005,190.

 61

sen yleistettävyyteen. Kaikessa tutkimuksessa – ja erityisesti kulttuurintutkimuksessa –

olennaista on kuitenkin paitsi pyrkiä virheettömyyteen, myös tuottaa uutta tietoa. Uuden

tiedon tuottamisen ja tutkimuksen luotettavuuden väliltä tulisikin löytää kompromissi.

Lähtökohtana tulisi aina olla se, mitä tutkimuksen tekemisellä on alun perin lähdetty

tavoittelemaan ja miksi tutkimus on haluttu tehdä.175

Kvalitatiivisen tutkimuksen hienous piilee osaltaan yksittäisten ja ainutlaatuisten tapa-

usten osakseen saamassa keskeisessä huomiossa176. Tämän tutkielman aineiston ytimen

muodostavat yksilölliset kuvaukset ja kertomukset oikeusministeriöstä työnantajana

ovat epäilemättä tutkielman rikkaus, mutta samanaikaisesti sen luotettavuuteen vaikut-

tava tekijä. Koska tutkimukseen valitut henkilöt edustavat vain murto-osaa oikeusminis-

teriön henkilöstöstä, on ilmeistä, että aineisto on sellaisenaan heikosti yleistettävissä

koskemaan koko oikeusministeriön henkilöstöä. Toisaalta, kulttuurintutkimuksen näkö-

kulman mukaan jokaisella organisaation työntekijällä on joka tapauksessa omanlainen

identiteettikertomuksensa. Näin ollen on epätodennäköistä, että haastattelujen määrän

lisääminen olisi merkittävästi lisännyt todennäköisyyttä muodostaa yksi yhtenäinen kä-

sitys tarkastelun kohteena olevasta ilmiöstä, työnantajamaineesta. Jo tehtyjen haastatte-

lujen perusteella oli kuitenkin mahdollista tunnistaa käsityksiä ja näkemyksiä yhdistäviä

tekijöitä.

Tutkimuksen validiteettia lisäävänä tekijänä voidaan pitää sitä, että haastatteluin kerätty

aineisto antoi samansuuntaisia tuloksia keväällä 2006 toteutetun henkilöstötutkimuksen

kanssa. Haastattelumenetelmän käyttö lisäksi mahdollisti monipuolisemman ja rik-

kaamman kuvan muodostamisen oikeusministeriöstä työnantajana. Käytettyjen mene-

telmien voidaan sanoa tukeneen toisiaan. Kvantitatiivinen aineisto avusti ja tuki haastat-

teluin kerätyn aineiston tulkintaa.177

Toisena tutkimuksen luotettavuuteen vaikuttavana tekijänä voitaneen pitää rooliani tut-

kijana. Osa haastatelluista oli työtovereitani ja jokainen haastatelluista saman työyhtei-

sön jäsen. Tällöin tunnettuus ja tuttavallisuus on saattanut heikentää haastateltavien ha-

175 Ks. ed., 254–255.
176 Koskinen ym. 2005, 236.

177 Koskinen ym.

 62

lukkuutta kertoa täysin avoimesti tuntemuksistaan. Tämäkään tutkimuksen validiteettia

uhkaava tekijä ei mielestäni kuitenkaan ole kovin olennainen, sillä haastatteluissa keski-

tyttiin ensisijaisesti oikeusministeriön vahvuuksiin työnantajana, jolloin on melko epä-

todennäköistä, että haastateltavat olisivat reagoineet kysymyksiin puolustellen.

Tutkijan roolini on saattanut vaikuttaa tutkimuksen luotettavuuteen myös toisella taval-

la. Tutkimusprosessin ollessa lopuillaan on työsuhteeni oikeusministeriössä kestänyt yli

vuoden. Täten oikeusministeriö on myös oma verrattain pitkäaikainen työnantajani.

Tämä on seikka, joka on epäilemättä vaikuttanut siihen, kuinka olen tutkimustuloksia

tulkinnut ja analysoinut. Toisaalta kuulun myös tutkimuksen kohderyhmään, toisin sa-

noen, olisin haastattelujen toteuttamishetkellä ollut yhtä oikeutettu ja sopiva henkilö

kertomaan näkemyksiäni oikeusministeriöstä työnantajana kuin kuka tahansa tällä ker-

taa haastateltavaksi valituista asiantuntijatyöntekijöistä. Ehkäpä sen sijaan, että tutkijan

roolini nähtäisiin tässä tutkimuksen luotettavuutta heikentävänä tekijänä, tulisikin se

nähdä jopa sitä lisäävänä tekijänä pystyessäni peilaamaan saamiani tuloksia omien ko-

kemusteni kautta.

5 EMPIIRISEN TUTKIMUKSEN TULOKSET

Tässä luvussa käsitellään johdon edustajien ja asiantuntijatyöntekijöiden haastatteluiden

tuloksia. Tulosten käsittely aloitetaan oikeusministeriön osaamistarpeiden ja vetovoi-

maisuuden tarkastelulla. Tämän jälkeen esitetään haastatteluiden pohjalta muodostetut,

oikeusministeriön työnantajamaineen nykytekijät sekä työnantajamaineen keskeiset

kehittämisalueet. Maineviestinnän lähtökohtia ja kehittämisedellytyksiä käsitellään vii-

meisenä.

5.1 Oikeusministeriön osaamistarpeiden tarkastelua

Siinä missä johdon näkemys oikeusministeriön osaamisesta ja osaamistarpeista edustaa

verraten strategista tapaa tarkastella osaamispääomaa, tarjosivat työntekijöiden haastat-

telut ”ruohonjuuritason” näkökulman siihen, minkälaista osaamista oikeusministeriössä

 63

tarvitaan. Seuraavassa esitetään tehtyihin haastatteluihin pohjautuen eriteltyinä johdon

ja työntekijöiden näkemyksiä.

Johdon näkökulma

Asiantuntijatöiden määrän todettiin olevan merkittävässä kasvussa ja sen nähtiin liitty-

vän ensisijaisesti seuraaviin kehitystrendeihin; toimintaympäristön kansainvälistymi-

seen ja verkostoitumiseen, tuottavuuden kasvuvaatimuksiin sekä strategisen toiminnan

suunnittelun kehittymiseen. Oikeusministeriön sisällä kehitystrendien merkitys toimin-

nalle koettiin kuitenkin olevan erilainen riippuen siitä, mikä osasto tai yksikkö on ky-

seessä.

Oikeusministeriön toiminnan luonne on muuttunut entistä kansainvälisemmäksi EU:n

sisäisen oikeus- ja sisäasioihin liittyvän yhteistyön nopeasta kehityksestä johtuen. Kan-

sainvälisen yhteistyön myötä yhä useampi työtehtävä edellyttää tekijältään valmiutta

toimia ulkomaisten yhteistyökumppaneiden kanssa. Vähintään kohtuullinen kielitaito

nähtiin johdon edustajien keskuudessa välttämättömyytenä yhdelle jos toiselle oikeus-

ministeriöläiselle. Suomen EU-puheenjohtajuuskauden arveltiin kiihdyttävän kehitystä

omalta osaltaan. Oikeusministeriön ulkoisen toimintaympäristön lisäksi verkostoitumi-

sen koettiin liittyvän olennaisesti myös ministeriön sisäiseen toimintaan. Esimerkiksi

ministeriön taloussuunnittelu on nykyisellään hajautettu eri osastoihin ja yksiköihin,

joiden toimijat muodostavat keskenään verkoston, jonka toiminta on luonteeltaan hyvin

tiimimäistä.

Tuottavuuden kasvuvaatimukset ovat sidoksissa hallituksen maaliskuisessa kehyspää-

töksessään ministeriöiltä edellyttämään tuottavuusohjelmaan. Oikeusministeriön osalta

mittava tuottavuuden parantamiseen tähtäävä toimenpide toteutui, kun suuri osa minis-

teriön talous- ja henkilöstöhallinnon tehtävistä ulkoistettiin oikeushallinnon palvelukes-

kukseen. Operatiivisten palvelujen siirtyminen palvelukeskuksen hoidettaviksi yhdistet-

tynä koko valtiosektorin toimintaympäristössä ja -edellytyksissä tapahtuneisiin muutok-

siin on merkinnyt rutiinitehtävien vähenemistä ministeriössä. Myös strategisen toimin-

nan suunnittelun ja siinä tarvittavan osaamisen merkitys ja tarve ovat lisääntyneet mi-

nisteriössä uudelleen organisoinnin seurauksena. Johdon suunnittelu- ja raportointijär-

jestelmien käytössä ja hyödyntämisessä tarvitaan yhä enemmän kykyä analysoida ja

 64

hahmottaa asioita nopeasti. Kokemuksen kautta kehittyvän ammattinäkemyksen lisäksi

tehtävien menestyksekkään hoitamisen nähtiin edellyttävän lähes poikkeuksetta korkea-

koulutasoista tiedollista perustaa.

Haastateltujen mukaan strategisen toiminnan suunnittelun kehittämistarpeet ovat pitkälti

seurausta resurssien niukkenemisesta, minkä johdosta samaan aikaan kasvavasta tehtä-

vämäärästä on kyettävä selviämään yhä vähemmillä henkilöresursseilla. Johdon edusta-

jat pitivätkin yhtenä keskeisenä osaamisalueena mm. henkilöstösuunnitteluun, osaami-

sen johtamiseen sekä henkilöstöresurssien käytön suunnitteluun (oikeat ihmiset oikei-

siin tehtäviin) liittyviä tehtäviä. Strategisen toiminnan suunnittelun lisääntymisen näh-

tiin siten aiheuttavan muutoksia erityisesti oikeusministeriön tukitoimintojen osaamis-

profiileihin.

Osaamistarpeiden priorisointi koettiin jossain määrin ristiriitaiseksi tehtäväksi. Samaan

aikaan kun pidettiin tärkeänä, että tiettyihin erityisasiantuntemusta edellyttäviin tehtä-

viin pureuduttaisiin syvemmälle, painotettiin monialaisuuden, liikkuvuuden ja uuden

omaksumiskyvyn merkitystä tehtävänkuvien laajentamiseksi ja siten vähemmillä resurs-

seilla pärjäämiseksi. Paitsi resurssien niukkuuden, myös tuloshakuisuuden nähtiin estä-

vän syvällistä asioihin paneutumista Vaatimus töiden valmiiksi saattamisesta tietyssä

aikataulussa ja tuloksien aikaansaamisesta tarkoittaa usein samanaikaista tinkimistä

”yliopistomaisesta” pohdiskelusta ja toisinaan myös työn laadusta.

Johdon edustajat näkivät osaamistarpeiden olevan tietyllä tapaa muutoksen alla. Eniten

tehtävien uskottiin muuttuneen juuri tukitoimintojen osalta. Toisaalta tulevaisuudessa

uskottiin tarvittavan myös paljon samaa osaamista kuin nykyhetkellä. Näin ollen vähin-

tään yhtä tärkeänä kuin uudenlaisen osaamisen hankkimista, pidettiin nykyisen osaamis-

tason korkeana pitämistä ydinsubstanssiin kuuluvilla alueilla, kuten lainvalmistelussa.

Juridisella osaamisella ja asiantuntemuksella arvioitiin olevan oikeusministeriössä suu-

rempi merkitys kuin muissa ministeriöissä. Toisaalta sisäisen hallinnon saralla sen mer-

kityksen uskottiin jossain määrin vähentyneen. Erityisesti sisäisen hallinnon osalta

osaamishaasteiden nähtiin liittyvän suurten ikäluokkien eläköitymiseen. Sen myötä

useita paikkoja tulee todennäköisesti täytettäväksi samanaikaisesti, jolloin haasteena on

 65

pitkään kokemukseen pohjautuvien tietojen, taitojen ja osaamisen säilyttäminen minis-

teriössä.

Keskeisinä osaamistarpeina mainittiin yhteistyötaidot ja uuden omaksumiskyky. Vain

yksi johdon edustajista tuli erikseen maininneeksi tässä asiayhteydessä johtamisosaami-

sen tärkeyden ja sen kehittämistarpeen. Haastateltava piti johtamiskoulutuksen tarjoa-

misen lisäksi tärkeänä sitä, että johtamista kehitettäisiin myös esimiesvalinnoilla kiinnit-

tämällä enemmän huomiota yksilön johtamisvalmiuksiin.

Työntekijöiden näkökulma

Työntekijät kokivat työssään tarvittavan luonnollisesti koulutuksella hankittua perus-

osaamista, toisin sanoen työtehtävistä riippuen mm. lainsäädännön tuntemusta, projek-

tiosaamista, talousosaamista, hallinnollista osaamista ja kielitaitoa. Näitä pidettiin pe-

ruslähtökohtana töistä suoriutumiselle, mutta sitäkin enemmän tarpeellisten taitojen ja

kykyjen nähtiin olevan sidoksissa muihin seikkoihin.

Kuten johdon haastatteluissa, niin myös työntekijöiden haastatteluissa oli selvästi rivien

välistä luettavissa tuottavuusohjelman vaikutus osaamisvaatimuksiin. Päällekkäisten

töiden suuren määrän koettiin vaativan tekijältään kykyä priorisoida ja suunnitella ajan-

käyttöä, kykyä organisoida ja hallita suuria kokonaisuuksia.

”Järjestelmällisyys… Hyvin paljon semmoista, että pystyy pitämään langat käsissään, niinkun nä-

kemään isomman kokonaisuuden ja sitten hahmottamaan miten se etenee pala palalta eteenpäin.”

(Asiantuntija, nainen)

Töiden paljouteen työntekijät näkivät liittyvän myös muita osaamisvaatimuksia. Pai-

neen- ja stressinsietokyky nousi työntekijöiden maininnoissa suureen arvoon. Sen näh-

tiin olevan kriittisen tärkeä ominaisuus sen kannalta, ettei työntekijä väsyisi työkuor-

mansa alle, ja toisaalta jotta toisinaan hektisessäkin työtahdissa kykenisi vielä olemaan

arvioinnin kohteena ja ottamaan vastaan palautetta. Huumorin koettiin auttavan tiukois-

sa paikoissa.

”… et pöytä ei oo koskaan puhdas, et sit täytyy vaan ihan iisisti käydä välillä parvekkeella huuta-

massa ja sitte mennä takas ja aloittaa se pinon päällimmäinen, ei siin auta mikään. Et se on vaan

mentävä juttu kerrallaan ja se pitää vaan hyväksyä, et kun sä oot just saanu avattua sen yhen pa-

 66

ketin, niin sulla soi puhelin ja sut käsketään johonkin toiseen hommaan, ni koko ajan on pakka le-

vällään. Et sanotaan et vasta nyt on alkanu tottua siihen, et ei tästä tuu valmista, tää on aina auki

tää paketti. Eikä sitä kukaan tuu haukkumaan, koska kaikki ymmärtää, et tää on kaiklla samanlais-

ta. … Kymmenen lankaa koko ajan käsissä ja jokainen vetelee vuoron perään.. Et tää on tämmös-

tä. H: Luulis et toikin vaatii vähän niinkun omanlaistaan tyyppiä…? ”Kyllä mä sanon, et sem-

monen joku nutturapää, ni kyl pää hajoaa alta viikossa, jos tähän tulee ja alkaa niinko stressaan

siitä et ei saa kaikkea tehtyä täydellisesti… Se on mahdoton päästä täydellisyyteen näissä hommis-

sa, joissa koko ajan on eri hässäkkä päällä. Yritetään vähän kaikkea… riittävän hyvin kun teh-

dään, niin se riittää.” (Asiantuntija, mies)

”… ei pidä ottaa liian… silleen niinkun vakavasti (nauraa), tarkoitan sitä että se ois börnis (bur-

nout), jos joka ikisestä tämmösestä… Eli se on niinku annettava vaan mennä.” (Asiantuntija, mies)

”Et ei näit juttui voi hoitaa ihan… Pitää olla semmonen sopivan rento suhtautuminen tähän työn-

tekoon, et jaksaa. Vähän huumorilla ni se menee paljon mukavammin kaikilla.” (Asiantuntija,

mies)

Työntekijöiden puhuessa työssään vaadittavasta osaamisesta, vilahtelivat puheenvuo-

roissa usein sanat kehittäminen, suunnittelu ja uuden ideoiminen. Maininnan arvoisina

osaamishaasteina näitä seikkoja pidettiin paljolti organisaatiokulttuuriin ja resursseihin

liittyvistä syistä. Niistä johtuen pelkän innovatiivisuuden ei kuitenkaan koettu riittävän,

vaan sitä tukemaan tarvitaan työntekijöiden mielestä ehdottomasti myös sinnikästä

luonnetta, kykyä pitkäjänteiseen työskentelyyn ja argumentointikykyä. Organisaa-

tiokulttuurin jäykkyydestä johtuen asioita, ja etenkin uusia asioita, on usein vaikea saa-

da vietyä eteenpäin ilman useat päättäjätahot vakuuttavaa argumentointia. Resurssien

vähyydestä johtuen suunnittelutyö ja uusien asioiden eteenpäin vieminen ovat usein

vain yhden ihmisen harteilla, jolloin oman mielen avoimuus, peräänantamattomuus ja

kyky viedä asiat loppuun asti ovat kullan arvoisia taitoja.

”Hyvin keskeinen, että pitää olla avoin uusille ajatuksille. Sillä tavalla, että kun tämä on varsin

kehittämispainotteista, täytyy pystyä sillä lailla suhtautumaan tai lähteä miettimään asioita uudelta

pohjalta, eikä pitäytyä siinä miten on aina ennen tehty… Luonteeltaan uusia näkökulmia hakeva…

mieleltään avoin uusille asioille. Sinnikäs täytyy olla, sillä muutosten läpi saaminen ei ole kovin

helppoa, sillä organisaatiokulttuuri on kuitenkin sen verran jäykkä, että asioiden eteenpäin viemi-

nen on hidasta. Vaatii sitä, että niiden eteen on valmis ponnistelemaan ja valmis taistelemaan pi-

tempäänkin kuin sitä vastatuulta voi olla. Pitää olla sen tyyppinen ihminen, että jaksaa perusteelli-

sesti selvittää asioiden taustat niin, että kun menee esittämään niitä uusia asioita toteutukseen –

 67

jotka saattaa tosiaan olla asioina toisten mielestä outoja tai yltiöpäisiä – niin silloin täytyy olla

hyvin taustat hallussa… Että on tehnyt perusteellista työtä… Että on hyvin mietittyä ja perusteltua

se mitä esittää.” (Asiantuntija, nainen)

Hyvistä sosiaalisista ja vuorovaikutustaidoista työntekijät kokivat olevan paljon hyötyä.

Niiden nähtiin edesauttavan montaa asiaa, kuten omien tieto- ja osaamisaukkojen paik-

kaamista, jolloin olennaista ei ole se, ettei itse tiedä, vaan tieto siitä, kuka tietää. Vuoro-

vaikutustaidot helpottavat myös asiakkaiden ja yhteistyökumppanien kanssa toimimista

ja asioiden eteenpäin viemistä.

”Sosiaaliset taidot edesauttavat tehtävän suorittamista, kun pystyy hankkimaan sen tiedon mitä it-

sellä ei ole, niin toisten kautta.” (Asiantuntija, nainen)

”Työhaastattelussa kysyttiin, että ”pelkäätkö ihmisiä?” – No en pelkää. ”No pelkäätkö esiintymis-

tä?” – No en pelkää…” (Asiantuntija, mies)

”Kommunikaatiokyky, että uskaltaa avata suunsa!” (Asiantuntija, nainen)

”Kyllä mä nyt väitän, et ainakin näissä hommissa, et jos sielt tulee joku tyyliin professori, joka ei

puhu mitään, joka tutkii jossain kammiossa jotain pykälää, niin kyl se parempi ois varmaan miettiä

jotain muit hommia. Ei tänne kannata tulla, jos ei pysty puhumaan ja selkeesti ja … Jos et sä halua

olla kenenkään kanssa missään tekemisissä, ni vaikee täällä varmaan on olla töissä. Et kyl mä

väittäisin, et pitää olla vähän avoin… ” (Asiantuntija, mies)

Eräs mielenkiintoinen työntekijöiden esiin tuoma painotus osaamistarpeissa liittyy suo-

men kielen kirjoitustaitoon. Myös yksi johdon edustajista tuli maininneeksi saman tar-

peen, jota kuvasi osuvasti sanoilla ”hyvä kynä”. Kyky esittää asiat tiiviisti, loogisessa

järjestyksessä ja olennaiseen keskittyen saa korostuneen merkityksen toimintaympäris-

tössä, jossa usein lainsäädäntöön pohjautuvat asiat on kyettävä ilmaisemaan selkokielel-

lä ja ymmärrettävästi.

”Pitää osata kirjoittaa hyvin. Sitä ei ehkä, en tiedä korostetaanko sitä missään koulutuksessa,

mutta jos ei saa asioita paperilla tuotua esille, niin minusta ei kannata tulla ministeriöön töihin.

Täällä kirjoitetaan niin paljon. Ja kun kirjoitetaan muille tasoille, niin sen seuraavan tason pitää

ymmärtää sitä sun tekstiä.” (Asiantuntija, nainen)

 68

Kaiken kaikkiaan työntekijät näyttivät suhtautuvan varsin realistisesti ja ”jalat maassa” -

asenteella työssään tarvittavaan osaamiseen ja taitoihin. Koulutukseen pohjautuvaa

osaamista enemmän työntekijät painottivat oppimisvalmiutta ja halukkuutta jatkuvasti

kehittää osaamistaan. Mikään Einstein ei kuitenkaan tarvitse olla työskennelläkseen

oikeusministeriössä.

”Kun on tasaisesti normaali, eikä ihan puusta pudonnut, niin sillä pärjää. Kun on sellainen nor-

maali järki päässä, niin sillä jo selviää.” (Asiantuntija, nainen)

5.2 Oikeusministeriön vetovoimaisuuden työnantajana tarkastelua

Johdon edustajilta kysyttiin haastatteluissa myös heidän näkemyksiään ministeriön tär-

keimmistä kohderyhmistä kilpailussa työntekijöistä sekä toisaalta olennaisimmista kil-

pailijoista työmarkkinoilla. Kysymyksillä pyrittiin hahmottamaan johdon käsityksiä

siitä, mikä merkitys oikeusministeriön vetovoimaisuudella ylipäänsä on oikeusministe-

riön toiminnan kannalta. Seuraavassa esitetään yksinomaan johdon edustajien näkemyk-

siä asiasta.

Yleisesti ottaen oikeusministeriön johto oli varsin yksimielinen siitä, ettei rekrytointi-

vaikeuksia tähän mennessä ole ollut. Johdon edustajat vaikuttivat aidosti tyytyväisiltä ja

ylpeiltä työntekijöistään ja näkivät oikeusministeriöön valikoituneen ensiluokkaisia yk-

silöitä. Jonkinasteisen työvoimakilpailun olemassaoloa ei kiistetty, mutta sen ei nähty

ainakaan nykyhetkellä olevan kovin olennainen riittävän osaamisen hankkimista ja yllä-

pitämistä vaikeuttava tekijä. Kenties muita kriittisemmiksi tehtäväryhmiksi työvoima-

kilpailun kannalta nähtiin kuitenkin lainvalmistelun ja sisäisen hallinnon asiantuntija-

tehtävät.

Lainvalmistelutehtävien osalta tilanne on se, että useat työtehtävät ovat tavallaan ainut-

laatuisia Suomessa, toisin sanoen vastaavia tehtäviä ei toisaalla ole erityisemmin tarjol-

la. Haasteena nähtiin oikeusministeriössä tehtävän lainvalmistelun korkean tason säily-

minen, mikä edellyttää kykyä jatkossakin rekrytoida hyvin arvosanoin valmistuneita,

tutkimussuuntautuneita ja pääsääntöisesti nuoria oikeustieteen kandidaatteja. Mitä

enemmän lähestytään yksityisoikeuden alueelle kuuluvaa lainvalmistelua, sitä merkittä-

 69

vämmäksi kilpailijaksi nousee yksityinen sektori, sillä hyvällä asiantuntijalla on yksityi-

sellä sektorilla mahdollisuudet ansaita merkittävästi enemmän kuin ministeriön lain-

valmistelijana. Tähän asti tämän ei kuitenkaan ollut nähty olevan erityinen ongelma

johtuen oikeusministeriössä tehtävän lainvalmistelun mielekkyydestä, jonka uskottiin

ajavan merkityksessään taloudellisten tekijöiden edelle.

Lainvalmistelun osalta haasteellisempana nähtiin uusrekrytoinneissa onnistuminen kuin

nykyisten työntekijöiden pitäminen talossa. Tämä on seurausta lainvalmistelun projekti-

luonteisuudesta, mistä johtuen lainvalmistelutyö nähdään yleisesti yhtenä välivaiheena

ja tietynlaisena ponnahduslautana esimerkiksi EU-uralle. Osaamistason korkeana säi-

lymiseksi lainvalmistelijoita osittain jopa kannustetaan hakemaan asiantuntemusta ja

kokemusta välillä jostain muualta, kuten suuri osa tekeekin. Muita työtehtäviä kokeiltu-

aan monet vielä palaavat lainvalmistelutehtäviin ministeriöön. Etenkään nuorten lain-

valmistelijoiden keskuudessa suurehkoa vaihtuvuutta ei täten nähdä ongelmana. Ylei-

sesti ottaen lainvalmistelutehtävät ovat määräaikaisia ja niissä viihdytään maksimissaan

viisi vuotta lukuun ottamatta tiettyjä avaintehtäviä, joissa olevat henkilöt pyritään pitä-

mään talossa myös tätä pidempään. Toisaalta, vaikka lainvalmisteluvirka ei ole koskaan

historiassa ollut mikään eläkevirka, on vakinaistamista jouduttu jonkin verran lisäämään

myös määräaikaisuuteen liittyvien rasitteiden, kuten tulevaisuuteen kohdistuvan epä-

varmuuden vuoksi. Paitsi turvatumpia virkasuhteita tarjoamalla, pyritään lainvalmistelu-

työn vetovoimaisuutta lisäämään pitämällä työtehtävät mielenkiintoisina ja työskentely-

olosuhteet kunnossa. Tehtävä ei kuitenkaan ole helppo johtuen jatkuvista säästövaati-

muksista.

Sisäiseen hallintoon kuuluvien tehtävien osalta osaajien houkuttelemiseen ja pitämiseen

liittyvät haasteet ovat hieman erilaisia. Esimerkiksi taloushallinnon osalta uutta rekry-

tointitarvetta syntyy jatkuvasti ja jo nykyisellään näkymä on se, ettei korkeasti koulute-

tuista talousammattilaisista ole ylitarjontaa. Rutiinitehtävien korvautumista asiantuntija-

tehtävillä arvioitiin seikaksi, joka ei ainakaan vähennä osaavista työntekijöistä käytävää

kilpailua, sillä samoista yksilöistä ovat kiinnostuneita niin muu valtionhallinto, kunnal-

lishallinto kuin yksityinen sektorikin. Palkkauksen arveltiin tuottavan jonkin verran rek-

rytointivaikeuksia, mutta lisäksi vetovoimaisuuden kannalta ongelmalliseksi nähtiin

yleisemmin koko valtionhallintoa koskeva jäykän kamreeritalouden maine. Paitsi poten-

 70

tiaalisten työntekijöiden houkutteleminen, myös nykyisten pitäminen koettiin tärkeäksi

ja haastavaksi, sillä tehtävien vaatiman ammattinäkemyksen saavuttaminen ja asiakoko-

naisuuksien sisäistäminen vie oman aikansa. Täten liika vaihtuvuus nähtiin haitalliseksi.

Toisaalta tämä tarkoittaa sitä, että tulisi pyrkiä rekrytoimaan uusia työntekijöitä muista

ministeriöistä. Vaikka uusi henkilö ei aluksi ymmärtäisi oikeusministeriön substanssista

erityisemmin mitään, pääsisi tämä todennäköisesti täyttä ”ummikkoa” helpommin sisäl-

le asioihin johtuen eri ministeriöiden budjettiproblematiikan samankaltaisuudesta.

Strateginen talous-, henkilöstö- ja tietohallinto ovat jokseenkin uusia tehtäväryhmiä

oikeusministeriön toiminnassa verrattuna kautta historian ministeriön ydintehtäviin kuu-

luneisiin lainvalmisteluun ja ministeriön alaisen hallinnon ohjaukseen. Nämä tehtävä-

ryhmät olivat myös ainoita, joiden osalta johdon edustajat näkivät yksityissektorin var-

teenotettavaksi kilpailijaksi. Yleisesti ottaen kuitenkin uskottiin, että valtion palveluk-

seen hakeutuvat ylipäänsä eri ihmiset kuin yksityiselle sektorille.

5.3 Oikeusministeriön työnantajamaineen tekijät

Seuraavassa esiin tuotavat oikeusministeriön työnantajamaineen tekijät ovat sekä haas-

tateltujen johdon edustajien että työntekijöiden nimeämiä asioita, jotka vaikuttavat posi-

tiivisesti halukkuuteen työskennellä oikeusministeriössä. Tehdyn jaottelun tarkoituk-

senmukaisuus saa vahvistusta maaliskuun 2006 henkilöstötutkimuksesta, jossa vastaa-

vat tekijät osoittautuivat sellaisiksi, joihin oikeusministeriön asiantuntijatyöntekijät oli-

vat keskimääräistä tyytyväisempiä.

5.3.1 Mielekkäät asiantuntijatehtävät

Työntekijät mainitsivat poikkeuksetta tehtäviensä olevan kiinnostavia, haastavia ja vaih-

televia. Myös johdon edustajat tiedostivat sen, että oikeusministeriössä tehtävän työn

sisällöllisissä seikoissa on kyse ylivoimaisesta kilpailuvaltista, jolla kompensoidaan

jopa henkilöstöpoliittisia ja palkkaukseen liittyviä ongelmia. Oikeusministeriön koettiin

tarjoavan hyvät puitteet ammatillisesti kunnianhimoisille yksilöille. Mielenkiintoiset ja

haastavat työtehtävät eivät ole pelkästään oikeusministeriön substanssin parissa työs-

kentelevien etuoikeus, sillä haastetta riittää myös tukitehtävissä. Maaliskuun 2006 työ-

 71

tyytyväisyystutkimukseen vastanneista asiantuntijoista 79 % piti työtehtäviään haasta-

vina tai erittäin haastavina (liite 2).

Oikeusministeriön koko toimintaympäristön muuttuminen yhä strategisemmaksi on

johtanut substanssiosaamisen ja tukitoimintojen, kuten talous-, henkilöstö- ja tietohal-

linnon kietoutumiseen tiiviimmin toisiinsa ja tämä seikan uskottiin olevan yksi työn

mielekkyyttä lisäävä tekijä. Lisäksi, jo edellä mainittu, operatiivisten tukitehtävien siir-

tyminen oikeushallinnon palvelukeskukseen on vaikuttanut siihen, että erityisesti talous-

henkilöstö- ja tietohallinnon saralla tulee tulevaisuudessa olemaan aiempaa enemmän

haasteellisia asiantuntijatöitä muillekin kuin juristeille. Nopeasti tapahtuvat muutokset

ja reipastunut työtahti koettiin myös työn haastavuutta lisäävinä tekijöinä.

”Asiat muuttuu koko ajan, jatkuvasti riittää haastetta. Koko ajan on jotain uutta, mikä edellyttää

oman toiminnan kehittämistä. Ei ole sellaista vaihetta, että pysähdyttäisiin tekemään yhtä ja sa-

maa. Toisaalta työt mielenkiintoisia ja haasteellisia, sillä haastavuutta tuo esim. se että muutokset

tapahtuvat usein lyhyellä varoitusajalla, eli on nopeasti reagoitava asioihin. Toisaalta kyseessä on

selkeät ongelmanratkaisutehtävät. Tämä ei ole koskaan pelkkää rutiinia. (Asiantuntija, nainen)

Kokemus työn mielekkyydestä ei ole sidoksissa vain ja ainoastaan työn haasteellisuu-

teen, vaan liittyy myös työn merkityksellisyyteen, vaikuttavuuteen ja tärkeyteen. Sekä

johdon edustajat että työntekijät pitivät mahdollisuutta vaikuttaa oman työn kautta ih-

misten arkeen ja yhteiskunnalliseen kehitykseen olennaisena työn mielekkyyttä lisäävä-

nä tekijänä. Mielekkyyden nähtiin nousevan myös siitä, että ministeriössä – ja valtiolla

ylipäänsä – on mahdollista työskennellä tehtävissä, jotka ovat eri tavalla mielenkiintoi-

sia kuin yksityisen sektorin työt. Valtio on olemassa määrättyä tehtävää varten, joka on

jo lähtökohdiltaan erilainen kuin tehtävä, jota varten jokin yksittäinen yritys voi olla

perustettu.

”Ainakin mä toivon että mä en tee näitä kaiken maailman muistioita vaan sen takia, että ne pääsee

johonkin kansioon, vaan sen takia että ne vaikuttaa sitten jonkun ihmisen elämään.” (Asiantuntija,

nainen)

”Kyllä mä näen, että julkisella sektorilla ylipäänsä se motiivi työssä täytyy olla se, että meillä on

tietty tehtävä jota varten me ollaan täällä ja sen eteen meidän kaikkien täytyy tehdä hommia. Palk-

kaus ei ole se motivoiva tekijä, vaan se käsitys siitä, että olemalla töissä ministeriössä voin vaikut-

taa niihin asioihin, jotka lisäävät hyvinvointia yhteiskunnassa.” (Asiantuntija, nainen)

 72

”Tää on kokemus, että työn mielekkyys, vaikka olis joitain henkilöstöpoliittisia ja palkkaukseen

liittyviä ongelmiakin, niin työn mielekkyys on ylivoimainen kilpailutekijä.” (Johdon edustaja)

5.3.2 Kehittymiseen kannustava organisaatiokulttuuri

Mielenkiintoisten, haastavien ja monipuolisten työtehtävien lisäksi oikeusministeriön

vahvuuksiin työnantajana laskettiin sen työntekijöilleen tarjoamat mahdollisuudet itsen-

sä kehittämiseen.

”Kehitysmahdollisuudet ittelle, kouluttautumismahdollisuudet on ihan.. aina on sanottu, et voit

mennä mille tahansa kursseille. Tämmöset on nyt avautunu, et se on ihan loistava juttu, et mä voin

käydä kursseilla.” (Asiantuntija, mies)

Tyytyväisyys kehittymismahdollisuuksiin näyttäisi olevan kurssitarjontaa tiiviimmin

yhteydessä itse työn ohessa tapahtuvaan oppimiseen. Haastatellut työntekijät kokivat

erityisesti työn itsenäisyyden ja vastuullisuuden mahdollistavan kehittymistä. Työtyyty-

väisyystutkimuksen mukaan 80 % oikeusministeriön asiantuntijoista on tyytyväisiä työn

itsenäisyyteen ja mahdollisuuksiinsa vaikuttaa työn sisältöön (liite 2).

Haastatteluiden perusteella työn itsenäisyys ja vastuullisuus näyttävät olevan vahvasti

sidoksissa ministeriön kehittymistä kannustavaan organisaatiokulttuuriin. Kulttuurisella

piirteellä osoittautui myös olevan pitkät perinteet, sillä myös eräällä johdon edustajalla

oli työntekijöiden näkemysten kanssa yhteneviä muistikuvia parinkymmenen vuoden

takaisilta ajoilta, nuorena ministeriöläisenä. Työn itsenäisyyteen ja vastuullisuuteen liit-

tyviä kokemuksia, taustoja ja syitä pohdittiin useamman kanssa tarkkaan.

Työntekijöiden oma näkemys asiasta oli se, että oikeusministeriöön ikään kuin valikoi-

tuu yksilöitä, ”hyviä tyyppejä”, jotka kykenevät ja ovat halukkaita ottamaan vastuuta ja

toimimaan itsenäisesti. Organisaatiokulttuuri on sellainen, että uusi työntekijä oppii

nopeasti talon tavoille ja siihen, ettei kukaan vahdi selän takana tulevatko työt tehtyä vai

eivät. Työntekijöihin luotetaan ja vastuuta saa periaatteessa niin paljon kuin sitä on

valmis kantamaan. Tämän organisaatiokulttuurille oman leimansa antavan piirteen ar-

veltiin olevan seurausta toisaalta siitä, että ministeriössä esimiestehtävissä toimivat ovat

 73

useimmiten siirtyneet nykyisiin tehtäviinsä asiantuntijatehtävistä. Täten esimiesroolia

leimaa oma aiempi tottumus itsenäiseen työskentelytapaan ja sellaisen edellyttäminen

myös alaisilta. Toisaalta syyksi arveltiin resurssien vähyyttä. Kun töitä on paljon ja teki-

jöitä vähän, ei esimiehilläkään tahdo riittää aikaa muiden suoriutumisen vahtimiseen.

Työntekijät kuitenkin kokivat työn itsenäisyyden ja vastuullisuuden poikkeuksetta mo-

tivoivina tekijöinä ja osoitukseksi siitä, että heihin luotetaan.

”Ja tosiaan niinku tää on vapaata sillä lailla, et ei mua kukaan … kysy et missä sä oot ollut tai mi-

tä sä teet, vaan et luottamus on siis hyvä.” H: ”Joo toi on kyllä aika jännä juttu toi, et miten pal-

jon täällä luotetaan työntekijöihin…” ”Se on nimenomaan näin ja heti alusta asti, et sanottiin, et

ala tekeen vaan päätöksiä ja sitte ko ajatteli et meneeköhän nää ihan näin niin siinä ne vaan me-

nee, et heti luotetaan ihan sata nolla siinä ja annetaan kaikki oikeudet itse muokata noita asiakir-

joja ja muuta … Et se on niinku … toi on aika tota kova juttu toi luottamus. Se on just tää ku ei

varmaan oo aikaa kerta kaikkiaan sitte niinkö holhota siinä vuoden verran, et kyl se täytyy vaan

luottaa ja kattoo miten menee. Et mä luulen et se on vähän täst... meit on niin vähän täällä kuiten-

ki. Tää mun edeltäjä, joka lähti mun paikalta pois, niin tota oli hoitanu ne täysin itsenäisesti ja sitä

samaa edellytettiin minulta. Ei siinä oo paljon vaihtoehtoja muuta kuin alkaa tekeen vaan. (Asian-

tuntija, mies)

”Ja sitten mä pidän täällä oikeusministeriössä hirvittävästi siitä, että täällä todellakin annetaan si-

tä valtaa ja mahdollisuutta. Mulla ei mitenkään oo päällikkö koko ajan niskan takana katsomassa

mitä mä teen vaan hän luottaa siihen että mä teen ne hommani käskemättä ja että mä teen jopa sel-

laisia asioita jotka on tullut vaan mun tietoon, vien eteenpäin ja kerron hänelle. Semmoista vapau-

tunutta oloa tehdä rauhassa työtään, mikä täällä on, niin ei oo ollut aikaisemmin. Et mun mielestä

tää on ainutlaatuista. Mut mä myös sanon itselleni joka päivä, et se perustuu siihen luottamukseen,

elikkä niin kauan kuin tää homma toimii näin, niin jatketaan näin. Ja sit ensimmäisen kerran jos

päättää, et en mä teekään mitään enää ja esimies menettää sen luottamuksensa. Eli totta kai se al-

kaa sitten muuttua, et sehän perustuu just siihen, et jokainen todellakin tekee ne hommansa ja niin

kauan me voidaan näin hyvin sitten toimia. (Asiantuntija, nainen)

5.3.3 Hyvien tyyppien työyhteisö

Luottamukseen, vastuun kantoon ja itsenäiseen työskentelyyn perustuva toimintatapa ei

ole seurausta pelkästään tietynlaisesta esimiestyöstä tai resurssien vähyydestä. Jotta

toiminta sujuisi luottamuksen varassa, edellyttää se tietynlaisia ominaisuuksia ja käyt-

täytymistä myös työntekijöiltä itseltään. Työntekijöillä olikin hyvin selkeitä käsityksiä

siitä kenen, tai millaisen yksilön kannattaa hakeutua oikeusministeriöön töihin, toisin

 74

sanoen millaisilla avuilla pärjää ja millaisilla ominaisuuksilla varustettuna ikään kuin

sulautuu sujuvasti joukkoon.

”Kyllä mä suosittelisin tätä kenelle vaan, jos musta itsestä tuntuu, että se henkilö sopii tänne.” (Asiantun-

tija, nainen)

Työntekijät korostivat ”pätevyysvaatimuksissa” oma-aloitteisuutta ja aktiivisuutta ja

tietynlaista valmiutta ja valppautta, sillä hiljaisilla ja vetäytyvillä yksilöillä uskottiin

olevan vaikeuksia paitsi päästä mukaan asioihin, myös vaikuttaa omaan urakehitykseen-

sä. Aktiivisuuden ja ulospäin suuntautuneisuuden nähtiin edesauttavan myös ”pääsyä

mukaan poppooseen”. Uudelta tulokkaalta työntekijät peräänkuuluttivat myös kykyä

joustaa ja venyä välillä tiukassa työtahdissa. Sosiaalisten valmiuksien lisäksi korostet-

tiin itsenäisen työskentelykyvyn ja vastuunkantokyvyn merkitystä yhdistettynä kykyyn

työskennellä pitkäjänteisesti asioiden eteen. Liian individualistiselle yksilölle voi asian-

tuntijoiden mielestä tulla ministeriössä tukalat oltavat.

 ”Jos sua ei haittaa se, että sä oot kuitenkin vaan yks palanen siinä pelissä, elikkä se menee monen

tahon kautta, jotka hyväksyy sun ajatukset ennen kuin ne lähtee ulos. Elikkä tavallaan täytyy hy-

väksyä se, että joku voi sanoa sulle, et hei tää on ihan tyhmä tää sun paperi, tää sun ajatus ei oo

mistään kotoisin. Jos siitä menee fiilikset kuukaudeks, niin sittei kyllä sovi tänne.” (Asiantuntija,

nainen)

Eräs haastatelluista asiantuntijoista tiivisti oman käsityksensä oikeusministeriön ihanne-

työntekijästä sanoihin ”hyvä tyyppi”. Sen lisäksi, että hyvällä tyypillä on työtehtävien

edellyttämää osaamista, on tämä henkilökohtaisilta ominaisuuksiltaan joukkoon sopiva.

Hyvä tyyppi osaa arvostaa oikeusministeriössä tehtävää työtä sekä ihmisiä, jotka sitä

tekevät. Hyvä tyyppi on ylpeä kuulumisestaan oikeusministeriön työyhteisöön.

”Tänne on kerta kaikkiaan valikoitunut jotenkin hyviä tyyppejä … ei oo joukossa niinkun semmoista joka

ei sopis. Musta tuntuu että tänne valikoituu sellasia ihmisiä, jotka on jo jonkinmoiset kannuksensa jo

saanut, et eihän meillä varmaan oikeastaan oo semmosia noviiseja, jotka suoraan koulunpenkiltä tulis

tänne ja sais viran ... oppineet jo vähän tuolla kentällä, et mitä tää elämä ja maailma on ja sitten niinkun

arvostavat sitä mitä meillä on täällä. (Asiantuntija, nainen)

 75

”Hyvien tyyppien -teorialle” vahvistusta toivat työntekijöiden ja johdon edustajien ku-

vaukset oikeusministeriön hyvästä työilmapiiristä. Vahvistusta teorialle tuo myös työ-

tyytyväisyystutkimus, johon vastanneista asiantuntijoista 80 % kokee kohtelun työtove-

rien taholta olevan oikeudenmukaista ja reilua (liite 2). Sekä työntekijöiden että johdon

edustajien haastattelukommenteista heijastui arvostus kanssatyöntekijöitä ja heidän

osaamistaan kohtaan. Työtyytyväisyystutkimus vahvistaa tätäkin tulosta, sillä vastan-

neista asiantuntijoista 60 % koki omaa osaamistaan ja työpanostaan arvostettavan (liite

2). Sen lisäksi, että omien kollegojen kanssa on mukava tehdä töitä, viihdytään yhdessä

kahvitauoilla ja toisinaan myös työajan ulkopuolella. Seuraavat lainaukset heijastavat

työntekijöiden kokemuksia ja heidän antamiaan merkityksiä yhteisöllisyydelle ja me-

hengelle.

”Tääl on ihan samantyylisiä, samantapaisia ihmisiä. H: Mitä tarkoitat samantapaisilla? ”Erittäin

tota fiksuja, rentoja, sanotaan ihan älykkäitä ihmisiä, kuitenkin ihan jalat maassa et… ja hyvä

huumorintaju. Ja ylipäätään nää kollegat täällä, kaikilta saa apua ja kaikilta voi kysyä ja kaikki on

älyttömän asiantuntijoita, kun ne on niin kauan olleet täällä. Kyl se on niinku älyttömän tärkeä jut-

tu et viihtyy työssä, vaikkei tänne viihtymään oo tultu, mutta kuitenkin että ... ei oo ikävä lähteä

töihin niin sanotusti. (Asiantuntija, mies)

”Tääl on hirvittävän mukavat työkaverit, inspiroivia, meil on hirveen hyvä henki tuolla kahvihuo-

neessa.” (Asiantuntija, nainen)

”Työkaverit on hyviä tyyppejä, eli työilmapiiri kaikesta kiireestä huolimatta on tosi ok.” (Asiantun-

tija, mies)

”Kahvipöytäkeskustelun taso on monesti korkea ja väittelyn taso korkea. Joskus oli perinne, että

kahvipöydässä joku alkaa keskustella miten jokin oikeudellinen kysymys on tai miten pitäisi olla.

Kukaan ei saa hakea lakikirjaa, vaan pitää argumentoida…” (Johdon edustaja)

Haastattelujen perusteella voidaan sanoa, että oikeusministeriön hyvän työilmapiirin ja

täten ”hyvien tyyppien työyhteisön” juuret juontuvat fiksuista ja samanhenkisistä työto-

vereista, positiivisesta asenteesta, tekemisen meiningistä – ”ihmiset niinku pistää sata-

kymmenen prossaa” – ja työntekijöiden tavasta kantaa oma kortensa kekoon ja tarvitta-

essa tarjota auttavaa kättään myös muille.

 76

5.4 Oikeusministeriön työnantajamaineen kehittämisalueet

Johdon edustajilta kysyttiin heidän näkemyksiään siitä, millaisena työnantajana oikeus-

ministeriön haluttaisiin näyttäytyvän ja millaisista asioista sitä arvostettavan. Työnanta-

jamaineen kehittämisalueet on koottu näihin kysymyksiin saaduista vastauksista. Esiin

nousseet seikat ovat toisaalta sellaisia, jotka tulivat jollain tapaa esiin myös työntekijöi-

den haastatteluissa. Johdolla ja työntekijöillä vain on huomattavan erilainen tapa antaa

merkityksiä sinänsä samoille asioille. Eroavaisuuksien esiin tuomiseksi tarkastellaan

seuraavaksi molempia henkilöstöryhmiä erikseen.

5.4.1 Johtaminen ja esimiestyö

Johdon näkökulma

Melko monen työntekijän uskottiin olevan hakeutunut oikeusministeriöön osittain kut-

sumuksellisista syistä. Vaikka tätä pidettiin enimmäkseen positiivisena seikkana mm.

työmotivaation kannalta, todettiin myös, ettei kaikki oikeusministeriössä tehtävä työ voi

– eikä pidäkään olla houkuttelevaa pelkistä kutsumuksellisista syistä. Eräänkin johdon

edustajan mielestä tarvitaan myös yksilöitä, jotka suhtautuvat oikeusministeriöön ”vain”

yhtenä työpaikkana uran varrella. Tällöin arveltiin myös ns. työyhteisöön liittyvien

seikkojen lisäävän merkitystään työssä viihtymisen kannalta. Työyhteisöllisillä seikoilla

johto tarkoitti mm. ihmisten kokemusta siitä, että heidän työtään arvostetaan, hyvää

henkilöstöpolitiikkaa, hyvää vuorovaikutusta eri ammattiryhmiä ja eri osaamisalueita

edustavien välillä ja ennen kaikkea hyvää johtamista. Työyhteisöllisten piirteiden ja

työyhteisön tilan nähtiin olevan johtamisen vastuulla.

Asiantuntijaorganisaation nähtiin edellyttävän ”omanlaistaan johtamista”, toisin sanoen

sellaista, jonka kanssa byrokraattinen valtarakenne ja hierarkia sopivat huonosti yhteen.

Ulkopuolisilla oleva käsitys oikeusministeriön johtamisesta arveltiin olevan edelleen

pitkälti edellisen kaltainen. Toisaalta myös myönnettiin, ettei kyseisiä piirteitä ollutkaan

vielä täysin onnistuttu kitkemään pois. Asiantuntijoiden johtamisen edellytysten uskot-

tiin kuitenkin lisääntyvän seuraavan vuosikymmenen aikana rutiinitehtävien siirtyessä

pois ministeriöstä ja mahdollisuuksien keskittää päähuomio ydintoimintaan lisääntyes-

sä. Tästä arveltiin kehittyvän kilpailuvaltti myös oikeusministeriön vetovoimaisuuden

 77

kannalta, mikäli hyvästä johtamisesta onnistutaan tulevaisuudessa viestimään myös mi-

nisteriön ulkopuolelle.

Arvostuksen kokemuksia eräs haastatelluista pohti erityisesti nuorten työntekijöiden

näkökulmasta ja sen kannalta, kuinka nuoreen työntekijään suhtaudutaan työyhteisössä.

 ”Annetaaks hänen ymmärtää koko ajan, että hän on nuori työntekijä, että täällä on vähän täm-

möstä viisaampaa, kokeneempaa porukkaa. Se että nii että miten työpanosta otetaan… miten vaka-

vasti siihen suhtaudutaan… kaikki tää.” (Johdon edustaja)

Samainen johdon edustaja lähti pohtimaan asiaa omien 20 vuoden takaisten kokemuksi-

en kautta:

” Se vastaanotto silloin oli kauheen hyvää. Työtä arvioitiin sen tulosten perusteella, eikä sen pe-

rusteella, että onko tekijällä jo kertynyt ryppyjä naamaan. Silloin minusta se oli aika hyvä. Mutta

sitten oli kyllä taas ihmisiä, joiden kanssa asioiminen jännitti ja jotka olivat ainakin ulospäin al-

kuun töykeitä. Siinä vaiheessa maailma oli varmasti ehkä muutenkin ja siinä varmasti muuttunut,

että silloin tämmöinen auktoriteettiusko ja kunnioitus oli paljon suurempi kuin se nykyään on. Kyl-

lä mua aina jännitti, kun piti osastopäällikön puheille mennä. Joo mut niin kuin sanottu, niin kun

mä nyt katson sitä täältä, niin en voi sitä tietää. Ainoa mitä voin tehdä itse, on olla semmoinen,

jonka kanssa on helppo asioida.” (Johdon edustaja)

Vuorovaikutuksen lisääminen ja parantaminen nähtiin olennaisen tärkeäksi myös sen

kannalta, että työntekijöillä olisi todella mahdollisuus keskittyä omaan asiantuntija-

alueeseen. Turhautumista uskottiin syntyvän kun substanssin, kuten esimerkiksi lain-

valmistelun parissa työskentelevät kokevat hallinnollisen työn usein hieman turhanpäi-

väiseksi ”puuhasteluksi” erilaisten suunnitelmien ja hankkeiden parissa, mutta eivät

toisaalta myöskään osaa ilmaista todellisiksi kokemiaan tarpeita tukitoimintojen suun-

taan. Kun substanssitehtävissä ja tukitoiminnoissa työskentelevien vuorovaikutus ei

toimi, nousee ongelmaksi se, että kaikki tekevät kaikkea, aikaa ei jää riittävästi olennai-

seen ja työmotivaatiokin laskee.

Työntekijän näkökulma

Työntekijät tarkastelivat johtamista oman esimiessuhteensa kautta. Hyvä esimies-

alaissuhde on työntekijöiden mielestä avoin ja aito. Avoimuus liittyy vuorovaikutuksen

 78

laatuun ja sujuvuuteen ja on molemminpuolista. Kun esimiehen ja alaisen välillä vallit-

see luottamus, on asian kuin asian esille ottaminen vaivatonta ja helppoa.

”Hirveen tärkeä, et on hyvä esimies-alaissuhde… täysin avoin, pystyy menee puhuun mistä asiasta

vaan milloin vaan, et se on niinkun hyvin hoidettu… Koska jos ei se toimi niin ei se sit varmaan

toimi ollenkaan…” (Asiantuntija, mies)

Aitouden koettiin liittyvän läsnäoloon ja vuorovaikutukseen. Vaikka oikeusministeriös-

sä tehtävä asiantuntijatyö on itsenäistä, ei se tee esimiestä tarpeettomaksi. Omalta esi-

mieheltä toivotaan kykyä ”pidellä lankoja käsissään” siten, että työntekijän on mahdol-

lista keskittyä tehtävään, jonka tämä parhaiten osaa ja johon tämä on palkattu. Esimie-

hen toivotaan ottavan vastuuta yksikön tai vastuualueen sisäisestä tehtäväjaosta ja siten

myös alaisten roolien selkeydestä. Lähtökohtana on tällöin se, että esimies tietää - ja

ennen kaikkea - on kiinnostunut siitä, mitä alaiset tekevät ja minkä parissa he kulloinkin

työskentelevät.

”Johtuen kaikista keskeneräisistä asioista on tilanne vähän kaoottinen. Ei kuitenkaan vaikuta var-

sinaisesti työnantajakuvaan, vaan siihen mitkä on omat työtehtävät… Työnantajakuva itsessään ei

ole muuttunut (taloon tulemisen jälkeen), vaan se tuntemus, joka nyt on tullut johtuu siitä tehtäväs-

tä ja sen järjestelystä ja organisoinnista… Enemmän lähiesimiesasia…” (Asiantuntija, nainen)

Edellinen liittyy myös siihen, miten esimies auttaa alaisiaan ymmärtämään oman työn

kiinnittymistä laajempaan kokonaisuuteen, kuten esimerkiksi muuhun omassa yksikössä

tai osastolla tehtävään työhön. Haastatellut kokivat tarvitsevansa työssään usein tietoa

myös muiden osastojen ja yksiköiden vastuulla olevista asioista ja pitivät esimiehen

roolia tärkeänä tämän informaation välittymisen kannalta.

Työntekijä toivoo saavansa esimieheltään myös riittävästi rakentavaa palautetta työs-

tään. Kehittymishaluinen ja työssä suoriutumisestaan kiinnostunut työntekijä haluaa

kuulla senkin, jos omassa toiminnassa on parantamisen varaa. Esimieheltä saatu palaute

auttaa suuntaamaan omaa toimintaa oikeaan suuntaan. Palautteen puute sen sijaan joh-

taa siihen, että työntekijän oman suoriutumisen arviointi jää arvailujen varaan. Sen koe-

taan olevan sekä turhauttavaa että työmotivaatiota heikentävää.

 79

5.4.2 Arvot osana toimintaa

Johdon näkökulma

Johdon tavoitekuvissa siinsi vahvasta asiantuntijuudesta ja juridisesta sivistyksestä kil-

pailuetua tahkoava oikeusministeriö, jossa tehtävän virkamiestyön ”tavaramerkkejä”

ovat objektiivisuus, luotettavuus ja vastuullisuus. Johdon edustajien puheissa painottui

toive siitä, kuinka hyvä työnantajamaine kumpuaisi oikeusministeriön olemassaolon

syistä ja taustalla vaikuttavasta filosofiasta. Tällöin vahvin kilpailuetu työmarkkinoilla

liittyisi juuri ministeriössä tehtävän työn mielekkyyteen. Tällöin maine myös pohjautui-

si oikeisiin asioihin ja sen avulla motivoitaisiin ja houkuteltaisiin yksilöitä, joille koke-

mus tärkeän työn tekemisestä on suurin motivaatiotekijä.

Vaikka oikeusministeriön toimintafilosofian uskottiin vetoavan erityisesti ns. kutsu-

musihmisiin, nähtiin yhteisten arvojen sisäistämisen olevan tärkeää myös tukitehtävissä

toimivien osalta. Tätä perusteltiin mm. sillä, että tiettyjen muutosten väistämättä muka-

naan tuomat uudet toimintatavat, kuten esimerkiksi suoriutumisesta palkitseminen uu-

den palkkausjärjestelmän myötä, olisivat helpoiten sisäistettävissä yhteisten arvojen

kautta. Kaikki tosin eivät pitäneet yhteistä arvopohjaa välttämättömänä, vaan pitivät

hyväksyttävänä sitä, että osa työntekijöistä suhtautuu oikeusministeriöön ”vain” yhtenä

työpaikkana muiden rinnalla asiaa sen syvällisemmin pohtimatta.

”Luulen, että pitkällä aikavälillä on hyvä, että on kahdentyyppisiä ihmisiä. Eli kutsumusihmisiä,

jotka kokevat tekevänsä tärkeätä työtä… Sen lisäksi tarvitaan ihmisiä, jotka asennoituvat, että jees,

yks työpaikka ja sit katellaan muita työpaikkoja.” (Johdon edustaja)

Kyseinen johdon edustaja perusteli kommenttiaan pyrkimyksillä vähentää organisaation

staattisuutta, jonka näki olevan seurausta työyhteisön liiallisesta homogeenisuudesta

toimintatavoiltaan ja ajattelumalleiltaan.

Toiminnan taustalla vaikuttavien arvojen sisäistämisen uskottiin myös vaikuttavan sii-

hen, miten hyvin työntekijälle kyetään tekemään selväksi, millä tapaa oma työ kytkey-

tyy suurempaan kokonaisuuteen ja millä tavoin työtehtävät palvelevat koko ministeriön

toiminnallisia tavoitteita ja päämääriä. Johdon edustajien haastatteluissa tuotiin esiin,

että työntekijöiden kykyä hahmottaa ministeriön toimintakokonaisuus ja ymmärtää eri

 80

työprosessien keskinäisiä liitäntöjä usein yliarvioidaan ja pidetään liiaksi itsestäänsel-

vyytenä johdon taholta. Taustojen ja perustelujen selvittämistä ihmisille kaikessa toi-

minnassa ja päätöksenteossa pidettiin olennaisena osana johtamiskulttuuria ja tiedon-

kulkua ja kriittisen tärkeänä sen kannalta, että työntekijät, yksiköt ja osastot pelaisivat

kaikki ”yks yhteen”. Tällä uskottiin olevan merkitystä myös henkilöstön työmotivaati-

oon kannalta.

Työntekijän näkökulma

Myös osassa työntekijöiden haastatteluista sivuttiin oikeusministeriön olemassaolon

tarkoituksen, yhteisten päämäärien ja arvojen merkitystä.

”Mua houkuttelee sellainen työpaikka, jossa ihmiset tavoittelee yhdessä sen organisaation pää-

määriä ja tekee yhdessä töitä sen eteen, eikä toisiaan vastaan.” (Asiantuntija, nainen)

Arvoja pidettiin lähtökohtaisesti tärkeinä, mutta toisaalta tuotiin myös esiin sitä, ettei

niillä itsessään ole merkitystä tai arvoa. Arvot saavat merkityksen vasta silloin kun ne

on sisäistetty ja oivallettaessa niiden yhteys juuri siihen omaan työhön. Erinäinen arvo-

jen määrittelyprosessi herättää helposti vastarintaa, jos sellaiseen edellytetään käytettä-

vän työaikaa, kun on muutenkin kiire. Jotta arvokeskustelusta olisi jotain hyötyä, edel-

lyttäisi se johdolta aitoa sitoutumista ja heittäytymistä asiaa pohtimaan.

”Tavallaan, jos arvot olisi toiminnassa keskeisesti ja olisivat sellaiset, että jokainen joutuisi työs-

sään törmäämään siihen asiaan, jota arvo edustaa, niin silloin arvo olisi sisäistetty ja sillä olisi jo-

ku merkitys. Ei ole mitään merkitystä, että laitetaan arvot näkyville, mutta kukaan ei sisäistä niitä

tai ne on niin yleispätevät, ettei niissä ole mitään liitäntää ihmisten työhön. Arvojen pitää kuvata

sitä, miksi tätä työtä tehdään ja mihin sillä pyritään.” (Asiantuntija, nainen)

5.4.3 Työpaikan varmuus

Johdon näkökulma

Valtion työpaikkoja on perinteisesti pidetty varmoina ja vakaina. Kulunut fraasi, ”pitkä

mutta kapea valtion leipä”, näytti edelleen vaikuttavan myös oikeusministeriön johdon

edustajien mielissä, sillä osa haastatelluista näki työpaikan varmuuden edelleen jopa

oikeusministeriöön työnantajana liittyvänä vahvuutena. Työnantajamaineen kannalta

 81

tärkeänä virkasuhteiden luotettavuutta ja jatkuvuutta pidettiin poikkeuksetta. Toisaalta

myönnettiin se tosiseikka, että vaikka työpaikan vakaus olisikin edelleen parempi kuin

esimerkiksi yksityisellä sektorilla, muuttaa valtion tuottavuusohjelman käytäntöön vien-

ti ainakin jossain määrin tilannetta. Toisaalta muistutettiin, kuinka käynnissä olleista

organisaatiomuutoksista ja tuottavuustoimenpiteistä huolimatta peruslähtökohtana on

oikeusministeriössä ollut aina toiminnan kehittäminen ilman irtisanomisia.

Erityisesti nuoria koskettavaa määräaikaisuuksiin ja pätkätöihin liittyvää virkasuhteiden

epävarmuutta pidettiin työnantajamaineen kannalta kehittämiskohteena ja -

mahdollisuutena. Eräs johdon edustajista toi esiin määräaikaisten työntekijöiden oikeu-

denmukaisen kohtelun tärkeyden ja piti asiaa sellaisena, johon todella voidaan vaikuttaa

mm. kertomalla työntekijälle ajoissa virkasuhteen jatkumisen todennäköisyydestä ja

edellytyksistä ja täten lisäämällä työntekijän mahdollisuuksia suunnitella elämäänsä.

Määräaikaisuuden nähtiin olevan toiminnan joustavuuden ja liikkuvuuden sekä esimer-

kiksi projektiluonteisessa lainvalmistelutyössä tarvittavan osaamisen varmistamisen

kannalta kuitenkin jossain määrin välttämätöntä.

Työntekijän näkökulma

Myös työntekijöiden haastatteluissa tuotiin esiin, että virkasuhteen pysyvyydestä oleva

julkinen mielikuva saattaisi saada kolauksen, kun 27000 julkisella sektorilla vapautu-

vasta virasta jätetään tuottavuusohjelman puitteissa 9000 täyttämättä. Toisaalta myös

osa haastatelluista työntekijöistä näki työpaikan varmuuden edelleen vahvuutena. Tar-

kastelun kriittisyydestä riippuen työpaikan varmuus olisi siis voitu sijoittaa myös oike-

usministeriön vahvuuksiin, kuten seuraavasta kommentista käy osaltaan ilmi. Toisaalta

tässä yhteydessä on aiheellista huomauttaa, että vain yksi haastatelluista oli määräaikai-

sessa virkasuhteessa, muilla oli vakituinen virka. Tämä on epäilemättä vaikuttanut käsi-

tyksiin työpaikan varmuudesta.

”Kyl mä uskon että se edelleenkin on, koska tuota, vaikka meillä ei oo sellainen palkka kuin yksi-

tyisellä, niin tääl on kuitenkin varmempi tää työ. Et ei tarvi joka aamu miettiä, että onko mulle ens

viikolla vielä töitä, eikä tarvi miettiä, et jos mulle tulee joku moka - jokaiselle tulee joskus joku mo-

ka – ja sehän voi yksityisellä olla aika äkkiä olla sama kuin että sua ei tarvita enää. Täällä kuiten-

kin mun mielestä sitten, en mä usko että se nyt ihan niin äkkiä ole irtisanominen edessä. Eli mä us-

kon että se työn varmuus tekee tästä edelleenkin houkuttelevan.” (Asiantuntija, nainen)

 82

5.5 Työnantajamaineen viestintä

Johdon edustajilta kysyttiin myös heidän käsityksiään siitä, kuinka oikeusministeriön

tulisi viestiä ministeriöön työnantajana liittyvistä seikoista. Teema synnytti johdon

edustajien keskuudessa hyvin paljon pohdintaa sekä herätti vastakysymyksiä.

5.5.1 Lähtökohtia

Yleisesti ottaen oikeusministeriön johdolla oli työntekijöihin nähden optimistisempi

käsitys siitä, kuinka todenmukainen kuva ulkopuolisilla on oikeusministeriöstä työnan-

tajana. Johdon edustajat totesivat valtiotyönantajaan liitettyjen mielikuvien riittäneen

tähän asti myös oikeusministeriölle, joskin toisaalta oltiin myös sitä mieltä, etteivät val-

tion virkamiehiin perinteisesti liitetyt mielikuvat olleet kovin mairittelevia, saati sitten

totuudenmukaisia.

”Ihmisillähän on virkamiehistä tasan kahdenlaista kuvaa; byrokraatti ja sitten tämmöinen pelotta-

va auktoriteetti, joka käyttää valtaa ja kaikkea muuta … molemmat helposti vähän negatiivisia ku-

via. Ja sitten tietenkin ovat laiskoja, kun elävät veronmaksajien rahoilla, eivätkä tee mitään.”

(Johdon edustaja)

Haastateltavat uskoivat, että ihmisillä oleva käsitys oikeusministeriön toiminnan luon-

teesta ja siellä tehtävästä työstä on monelle koulutuksen kautta huomattavasti edellistä,

hieman kärjistettyä kuvausta tarkempi ja totuudenmukaisempi. Oikeusministeriöllä

myös arveltiin olevan hyvä maine erityisesti muissa ministeriöissä työskentelevien sekä

juristin koulutuksen saaneiden keskuudessa. Tarkemmin ottaen johdon edustajat arveli-

vat ulkopuolisilla olevien mielikuvien assosioituvan pitkälti oikeusministeriössä tehtä-

vään lainvalmistelutyöhön, jonka mainetta arvioitiinkin hyväksi, kun taas muun toimin-

nan osalta arviot julkikuvan hyvyydestä tai huonoudesta vaihtelivat. Ehkä osuvimmin

arvioita julkikuvasta kuvaavat sanat ”mauton” ja ”hajuton”, toisin sanoen selkeästi hy-

vää tai selkeästi huonoa mainetta oikeusministeriöllä ei uskottu olevan.

 83

”Hallinnon puolella ei erotuta mitenkään erityisesti, ei olla surkeassa maineessa, mutta ei miten-

kään hyvässäkään maineessa.” (Johdon edustaja)

”Mulla on se käsitys, että ministeriöihin verrattuna oikeusministeriön taloushallinnolla ollut hyvä

maine.” (Johdon edustaja)

Jokaisella tutkimukseen osallistuneella työntekijällä oli vielä kirkkaana mielessään mie-

likuva oikeusministeriöstä ennen taloon tulemistaan. Jokainen myös näki käsitysten

muuttuneen tämän jälkeen, mutta vain positiivisempaan suuntaan, mikä viittaa siihen,

ettei ulkopuolisen saama käsitystä oikeusministeriöstä työnantajana ole täysin totuu-

denmukainen. Myös työntekijät uskoivat koulutuksen lisäävän tietoisuutta. Eräs melko

vastikään taloon tullut haastateltava tosin koki, että häntä työpaikkaa varten haastatel-

leet henkilöt kenties yliarvioivat sitä, kuinka paljon tämä tiesi kaikesta oikeusministeri-

ön toimialaan kuuluvasta. Jälkeenpäin arvioiden kyseinen henkilö totesi, että lisätieto

olisi ollut eduksi ja paikallaan. Eräs kauemmin talossa ollut puolestaan muisteli pitä-

neensä ministeriötä hyvin merkittävänä ja arvokkaana työpaikkana, mutta arveli, ettei

ministeriötä enää tänä päivänä pidetty sen hohdokkaampana, kuin mitään muutakaan

työpaikkaa.

Haastateltavista ne, joilla on juristin koulutus, muistivat ennen taloon tuloaan arvioi-

neensa työtä oikeusministeriössä urakehityksen kannalta positiivisena vaiheena ja ar-

vioivat oikeusministeriöllä olevan yleisestikin hyvä maine kyseisen ammattikunnan

keskuudessa. Jokainen haastatelluista kuitenkin arvioi oikeusministeriötä työnantajana

koskevien mielikuvien olevan kovin rajoittuneet siellä tehtävään lainsäädäntötyöhön.

”Että tota heti eka kysymys jos itekin sanon et oon oikeusministeriössä töissä, niin kysytään heti, et

aha sä oot juristi.” (Asiantuntija, mies)

Työntekijöiden oikeusministeriötä työpaikkana koskevissa ennakkokäsityksissä vilisivät

mielikuvat jäykistä ja jähmeistä virkamiehistä, byrokratiasta, tiukasta hierarkiasta ja

äärimmäisyyksiin viedystä virallisuudesta. Mielikuvat olivat osoittautuneet vääriksi –

oikeusministeriötä kehuttiin mainettaan huomattavasti kelvollisemmaksi työpaikaksi

edellä mainittujen seikkojen osalta. Kaiken kaikkiaan oikeusministeriön koettiin olevan

verraten rento työyhteisö.

 84

Haastatellut arvelivat ulkopuolisten liittävän oikeusministeriöön mielikuvia heikohkosta

palkkauksesta ja verkkaisesta työtahdista, mutta toisaalta myös ”vallan kahvassa olos-

ta”.

5.5.2 Kehittäminen

”Saatava tosiaan selville mitä se duuni meillä on.” (Johdon edustaja)

Yllä olevaan tokaisuun tiivistyy oikeusministeriön johdon käsitys työnantajaviestinnän

perimmäisestä tavoitteesta. Tavoitetta ei kuitenkaan lausuttu itsestäänselvyytenä, eivät-

kä vastaukset oikeusministeriön työnantajaviestinnän tarvetta, luonnetta ja keinoja kos-

keviin kysymyksiin tulleet kuin ”apteekin hyllyltä”. Pikemminkin aihe oli haastatelta-

ville hieman vieras ja osa myönsi, ettei ollut varsinaisesti koskaan tullut ajatelleeksi

asiaa. Lopullisen käsityksen muodostuminen asiasta näytti tapahtuvan pikemminkin

haastattelutilanteessa käydyn pohdinnan ja puntaroinnin kautta. Puntarointi on siinä

mielessä osuva sana tässä yhteydessä, että useampi haastateltava näytti aluksi kyseen-

alaistavan koko työnantajaviestinnän tai markkinoinnin tarpeen.

”Systemaattista työyhteisön luonteeseen liittyvää ja näkyvyyteen liittyvää asiaa, niin kuin oikeusta-

lo, logo, rekrytointi-ilmoitukset… Eivät vähäarvoisia, mutta eivät ehkä myöskään ensisijaisia. Asi-

oiden oltava tasapainossa, eli jos oikeusministeriö haluaa esittää hyvän, toimivan ja energisen

työyhteisön ulospäin, niin ei sitä kannata pilata esimerkiksi huonoilla rekrytointi-ilmoituksilla.”

(Johdon edustaja)

Täysin kielteisesti työnantajaviestintään ei kuitenkaan suhtauduttu, kuten seuraa-

vasta lainauksesta käy ilmi.

”Ilman muuta pitäisi lähteä enemmän markkinoimaan julkisuudessa. Mikä on oikeusministeriö,

mitä täällä tehdään. Pääkohderyhmä ehkä olisi opiskelijat, sillä nuorta työvoimaa tarvittaisiin li-

sää ja taistellaan samasta työvoimasta kuin muutkin, yksityinen ja julkinen sektori. Näkisin, että

määrätietoisemmin pitäisi tehdä työtä sen eteen, että rakennettaisiin selkeä kuva siitä, mitä oike-

usministeriö on työnantajana ja sitä lähdettäisiin määrätietoisesti markkinoimaan.” (Johdon edus-

taja)

 85

Syinä aiheen vierauteen mainittiin ensinnäkin valtiosektorin organisaatioille tyypillinen

tietynlainen itsetyytyväisyys, jolle leimaa antavaa on ollut ajatella, ”ettei meidän tarvitse

markkinoida itseämme”. Asenteen tekee ymmärrettäväksi se, ettei rekrytointivaikeuksia

ole varsinaisesti koskaan ollut. Toiseksi, edelleen puhutaan niin sanotusta ”valtiotyön-

antajasta” jonka maineen on ajateltu heijastuvan myös yksittäiseen valtion laitokseen ja

siten tekevän omat ponnistukset vähemmän tärkeiksi. Kolmanneksi, voimakkaan mark-

kinoinnin koetaan soveltuvan huonosti oikeusministeriön toiminnan luonteeseen.

Historiallisista seikoista ja vanhoista tottumuksista huolimatta haastateltavat totesivat

asiaa pohdittuaan melko ykskantaan jonkinlaisen työnantajaviestinnän olevan tarpeellis-

ta, jotta potentiaalisille työnhakijoille muodostuisi oikea kuva siitä, millaista on työs-

kennellä oikeusministeriössä. Työmarkkinavetovoiman synnyttämisen pelkillä valtion-

hallinnon yhteisillä ponnisteluilla ei uskottu olevan mahdollista. Ministeriöiden väliseen

yhteistyöhönkin suhtauduttiin varauksella, sillä oikeusministeriön toiminnan luonteen

koettiin olevan muun muassa lainsäädäntöön liittyvien tehtävien osalta monitahoisem-

paa kuin muissa ministeriöissä ja siitä syystä omaan organisaatioon liittyvien ominais-

piirteiden esiin tuominen nähtiin tärkeäksi ja tarpeelliseksi. Ylipäänsä, ministeriöiden

välisistä yhtäläisyyksistä huolimatta oikeusministeriöön työnantajana liitettävien mieli-

kuvien osalta pidettiin tärkeänä, että ne olisi johdettu nimenomaan oikeusministeriössä

tehtävästä substanssityöstä. Oman työnantajaviestinnän tarvetta puolsi myös se, ettei

oikeusministeriöön työyhteisönä liittyviä erityispiirteitä pystytä tuomaan esiin ja koros-

tamaan muutoin kuin omilla toimenpiteillä.

Haastateltavien yksimielisyys jatkui kysyttäessä heiltä oikeusministeriötä työnantajana

koskevien viestien sisällöistä. Peruslähtökohtana pidettiin pääsääntöisesti kolmea seik-

kaa; viestien sisällön totuudenmukaisuutta, eettisyyttä ja virkamiestyöhön liittyvien eri-

tyispiirteiden esiin tuomista. Oikeusministeriössä tehdään mielekästä, vaativaa ja vas-

tuullista asiantuntijatyötä. Ammattieettisten vaatimusten uskotaan saavan suuremman

painoarvon kuin monella muulla työmarkkinalohkolla. Luottamus ja objektiivisuus asi-

oiden hoitamisessa sekä tehokkuus ja taloudellisuus saavat korostuneen merkityksen,

kun kyseessä on julkinen organisaatio.

 86

”Periaatteessa ehkä ihannemalli olis kuitenkin se, että sillä perustyöllä, sillä mielikuvalla, mikä

siitä syntyy pystyttäis pitämään yllä riittävää ja oikeata mainetta nimenomaan tämmöisestä asian-

tuntijaorganisaatiosta.” (Johdon edustaja)

Viime kädessä ministeriö on kuitenkin poliittisen tahdon toteuttaja, mikä antaa oman

leimansa ministeriölle työympäristönä. Työnantajaviestinnässä on täten tuotava esiin

myös se, että jokaisen virkamiehen on oltava valmis hyväksymään kulloisetkin poliitti-

sen tahdon muutokset ja kyettävä sitoutumaan vallassa olevan poliittisen tahdon tavoit-

teisiin riippumatta siitä, edustaako itse jotain poliittista kantaa vai ei. Tämä olennainen

seikka voi toisinaan tarkoittaa omien henkilökohtaisten käsitysten pistämistä sivuun ja

työtehtäviä, joita ei välttämättä haluaisi tehdä.

”Eli esim. rivikansalaisesta saattaa tuntua oudolta, että esim. tällä hetkellä viedään vahvasti

eteenpäin jotain oikeuspolitiikan strategiassa määriteltyä tavoitetta ja jonkun ajan päästä joku

kesken jäänyt asia jää pois, se jää pois. Osittain toki sen takia, että ollaan jo tehty asialle jotain,

mut toisaalta myös siksi, että poliittinen johto päättää niin. … Virkamiesuralle lähdettäessä tämä

on asia, joka täytyy hyväksyä.” (Asiantuntija, nainen)

Eettisyyden vaatimus liittyy olennaisesti myös viestinnän keinoihin. Kuten edellä on

todettu, viestinnän on oltava selvästi sidoksissa toiminnan luonteeseen ja selvästi siitä

johdettua. Liiallista, tai asiaan kuulumattomin keinoin tapahtuvaa markkinointia ei kat-

sota hyvällä. Hillityn huumorin käyttöä ei pidetä mahdottomana ajatuksena, mutta sii-

hen suhtaudutaan varauksella.

”Se ajatus, että oikeusministeriö mainostaisi itseään hymyilevillä kasvonkuvilla…Me joskus nau-

reskeltiin ajatusta, että tervetuloa dynaamiseen valtionkonserniin, tämmönen mielikuvamainonta,

niin… mä suhtaudun siihen pikkasen arvellen, mutta en tiedä, voi olla, että se on välttämätöntä ja

hyödyllistä. Se täytyy selvittää, mulla ei oo siihen vahvoja kantoja.” (Johdon edustaja)

Rajan vetäminen sopivan ja sopimattoman työnantajaviestinnän välille saattaa kuitenkin

toisinaan olla vaikeaa. Rajan ylittymisestä tarjoaa esimerkin seuraava, vuoden takainen

rekrytointi-ilmoitus. Kyseessä on oikeusministeriön alaiseen hallintoon kuuluvan viras-

ton oikeustieteen opiskelijoille suuntaama harjoittelupaikkailmoitus.

Hyvä oikeustieteen opiskelija!

 87

Nyt sinulla on oivallinen tilaisuus päästä näkemään, mitä virkamiestyö on huippuunsa viritettynä

veronmaksajien rahoilla. Hae opiskelijaharjoittelijaksi X-paikkakunnan kihlakunnan syyttäjänvi-

rastoon. Harjoittelu on palkatonta ja kestää yhden kuukauden.

Työntekijämme ovat rikosoikeuden ammattilaisia ja juristeina maan ykkösiä. Työssään syyttäjät

ovat kauniita, rohkeita, vapaita ja syntyneet voittamaan.

Kihlakunnansyyttäjiä on Suomessa reilu kolmesataa ja he ovat ainoa viranomainen, joka huolehtii

maassamme rikosvastuun aktiivisesta toteuttamisesta.

Haemme harjoittelijoita seuraavasti: yksi kesäkuuksi, kaksi heinäkuuksi, yksi elokuuksi ja kaksi

syyskuuksi. Hakuaika harjoitteluihin on perjantaihin 13.5.2005 mennessä. Ota kaverisi mukaan ja

hae meille. Me teemme sinusta juristin.

Rekrytointi-ilmoituksesta tehtiin selvityspyyntö, sillä tiedotteessa ei annettu tietoja

opiskelijaharjoittelun tai syyttäjän työn todellisesta sisällöstä tai siitä, kuinka harjoittelu

liittyy oikeustieteen opiskeluun. Ilmoituksen tyylissä herättivät närää viittaukset veron-

maksajien rahoilla tehtävään virkamiestyöhön sekä syyttäjiin ”maamme ainoina rikos-

vastuun aktiivisina toteuttajina”. Myös syyttäjänviraston työntekijöiden kuvaaminen

”maan ykkösjuristeiksi” ja työssään ”kauniiksi, rohkeiksi, vapaiksi ja syntyneiksi voit-

tamaan” särähtivät selvitystä pyytäneiden korvaan asiaankuulumattomana kielenä. Il-

moituksen laatineen henkilön mukaan kyseessä oli mainoskirje, jolla pyrittiin herättä-

mään opiskelijoiden kiinnostus syyttäjän työtä kohtaan tilanteessa, jossa oikeuslaitos

joutuu kilpailemaan nuorista lahjakkaista kyvyistä. Ilmoituksen laatija katsoi oikeushal-

linnolla olevan opiskelijoiden keskuudessa vanhanaikaisen ja konservatiivisen alan mai-

ne. Henkilö itse piti tiedotteen tekstiä luontevana ottaen huomioon sen rajattu ja asian

ymmärtävä vastaanottajapiiri.

Toisena esimerkkinä toiminnan luonteeseen hieman huonosti istuvasta markkinoinnista

nostettiin esiin Puolustusvoimien kampanja:

”Puolustusvoimat mainostavat työn mielekkyydellä. Siitä voidaan olla montaa mieltä. En ehkä itse

ole kovin innostunut. Ehkä pieni ristiriita, kun toiminta perusluonteeltaan aika destruktiivista toi-

mintaa.” (Johdon edustaja)

 88

Eräs johdon edustajista toi vielä haastattelun päätteeksi esiin sen, kuinka ministeriön

etuna on perustyön mediakynnyksen alhaisuus. Tällä hän tarkoitti sitä, että oikeusminis-

teriö pääsee jo arkityöllään jatkuvasti julkisuuteen. Esimerkiksi oikeusministeriön toi-

mintaa koskevat lehdistötiedotteet julkaistaan poikkeuksetta. Kyseinen johdon edustaja

toi esiin myös sen, että on kuitenkin eri asia osataanko kyseistä julkisuutta hyödyntää ja

hallita.

Oikeusministeriön internet-sivuja pidettiin kanavana, jonka kautta tehtävää työnantaja-

viestintää tulisi kehittää kokoamalla sinne työnhakijaa kiinnostavaa tietoa oikeusminis-

teriöstä, kuten esimerkiksi tietoa henkilöstön sukupuoli- ja ikäjakaumasta, palkkaukses-

ta, mahdollisuuksista edetä uralla, työtehtävien kirjosta jne. Haastatelluilla johdon edus-

tajilla ei ollut selkeää käsitystä siitä, kuinka aktiivista ja määrätietoista työnantajavies-

tintä on tähän asti ollut, tai kuinka hyvin viestit ovat menneet perille ja saavuttaneet

kohderyhmänsä.

Yhteenvetona voidaan todeta, että oikeusministeriön johto näkee työnantajaviestinnän ja

-markkinoinnin tarkoituksenmukaisena, kunhan sen avulla ei levitetä vääriä ja perusteet-

tomia mielikuvia tai viesteissä sorruta sisällöttömiin sloganeihin vailla minkäänlaista

yhteyttä oikeusministeriön toiminnan taustalla olevaan filosofiaan. Oikeusministeriön

johto peräänkuuluttaa pitkäjänteistä, fiksua ja todenperäistä työnantajaviestintää. Pää-

vastuun sen käytännön toteutuksesta katsottiin kuuluvan ministeriön henkilöstöhallin-

nolle sekä viestintäyksikölle. Rekrytointi-ilmoittelun lisäksi työnantajaviestinnän konk-

reettisina keinoina tulivat mainituiksi rekrytointimessuille ja erilaisiin opiskelijatapah-

tumiin osallistuminen sekä yliopistojen ja korkeakoulujen mentorointiprojekteissa mu-

kanaolo.

5.6 Yhteenveto tutkimustuloksista

Koskisen ym. mukaan tutkimuksen tunnusmerkkinä voidaan pitää sitä, kuinka tutkimus

tulkinnan myötä johtaa keskusteluun aiemman tutkimuksen kanssa.178 Luvussa viisi

esitetyt tutkimustulokset myötäilevät tutkielman teoriaosuutta ja tutkielmalle asetettuja

tavoitteita.

178 Koskinen 2005, 190, 229.

 89

Kuten tämän tutkielman teoriaosuudessa, myös empiriassa vetovoimaisuuden tarkaste-

lulla oli tutkimusaiheen ytimeen johdatteleva rooli. Osaamistarpeiden tarkastelu oli tar-

koituksenmukaista tutkimuksen kohdeorganisaation näkökulmasta, sillä vetovoimaisuu-

della tavoitellaan viime kädessä kykyä houkutella ja pitää oikeanlainen osaaminen or-

ganisaatiossa. Osaamisen tarkastelu oli aiheellista myös siitä syystä, että organisaation

kyvykkyydellä sekä arvioilla julkisen organisaation virkamiesten kompetenssista on

arvioitu olevan vaikutusta myös organisaation maineen syntyyn179. Työntekijöiden ku-

vaukset työssään tarvittavasta osaamisesta toivat esiin myös osaamisen sosiaalisen ja

vuorovaikutteisen luonteen. Näin ollen tutkimustuloksen voidaan sanoa vahvistaneen

käsitystä maineesta organisaation sosiaalisena pääomana.

Maineen tekijöiden määrittelyssä oli pitkälti kyse oikeusministeriön työnantajamaineen

nykytilan analyysistä, eli toisin sanoen tutkielman teoriassa esitellyn maineenhallinnan

prosessin ensimmäisestä vaiheesta. Tässä tutkielmassa työnantajamaineella käsitettiin

organisaation nykyisten työntekijöiden määrittämää joukkoa tekijöitä, jotka positiivises-

ti vaikuttavat työntekijöiden halukkuuteen työskennellä kyseisessä organisaatiossa.

Koska lähtökohtana oli, että maine on osa organisaation sosiaalista pääomaa, katsottiin

sen edellyttävän syntyäkseen luottamusta ja jotain, johon olla tyytyväinen. Jälkimmäi-

nen seikka puoltaa sitä, että maineen tekijöiden luokittelussa hyödynnettiin haastattelu-

aineiston lisäksi maaliskuun 2006 työtyytyväisyystutkimuksen tuloksia.

Työnantajamaineen kehittämiskohteita identifioimalla luotiin edellytyksiä tutkielman

teoriassa esitetylle tarpeelle tuoda organisaation tavoitekuvaa ja nykyidentiteettiä lä-

hemmäs toisiaan180. Koska haastatteluissa esiin tuodut kehittämisalueet olivat osin mo-

nitahoisia ja hajanaisia, käytettiin niiden luokittelussa myös tutkielman teorian kannalta

tarkoituksenmukaista otsikointia. Jokainen kehittämisalue liittyy jollain tapaa tutkiel-

man teoriaosuudessa esitettyihin, työnantajamaineen rakentumisen kannalta olennaisiin

asioihin tai ilmiöihin. Asiantuntijoiden johtaminen ja esimiestyö liittyvät nimensä mu-

kaisesti johtamiseen; arvot organisaation kulttuuriin ja työpaikan varmuus luottamuk-

seen työnantajaa kohtaan.

179 Luoma-Aho 2005.
180 Fombrun 1996.

 90

Tähänastinen aineiston raportointi liittyi keskeisesti tutkimukselle määritettyyn tavoit-

teeseen tunnistaa tekijöitä, jotka vaikuttavat positiivisesti oikeusministeriön maineeseen

työnantajana sekä toisaalta kehittämisalueita, joiden kautta työnantajamainetta on mah-

dollista parantaa.

Tutkielman teoriaosuudessa todettiin, että maine voidaan jossain määrin jäljittää johdon

kykyyn vakuuttaa ulkoiset ja sisäiset sidosryhmät organisaation ”hyvyydestä” jollain

osa-alueella, kuten esimerkiksi työpaikkana181. Oikeusministeriön johdon edustajien

näkemys oli se, ettei erillisiä ”vakuuttamistoimenpiteitä” välttämättä tarvita. Todellises-

ta toiminnasta välittyviä viestejä pidettiin pitkälti riittävinä myös työnantajamaineen

kannalta. Teoriaosuudessa esitellyn maineenhallinnan prosessin mukaan keinot, joiden

avulla työnantajamainetta on mahdollista hallita, ovat kuitenkin pitkälti viestinnällisiä.

Oikeusministeriön toiminnan kehittämisen kannalta sekä tutkimuksen tavoitteen kannal-

ta työnantajaviestinnän tarkasteluun liittyy kenties tutkimuksen suurin kontribuutio.

Sisäinen markkinointi sekä organisaation ulkopuolelle, uusien ja potentiaalisten työnte-

kijöiden suuntaan kohdistuva tavoitteellinen viestintä on jotain uutta ja tuntematonta

siinä, missä itse työnantajamaineen tekijät, samoin kuin kehittämisalueet varmasti olivat

jo jossain määrin entuudestaan kohdeorganisaation tiedossa.

6 JOHTOPÄÄTÖKSET

Tässä luvussa esitetään vielä tutkimuksen tärkeimmät tulokset, joita tarkastellaan tutki-

muksen teoreettisen viitekehyksen valossa. Luvussa myös vastataan asetettuihin tutki-

muskysymyksiin. Luvun lopuksi esitetään muutama jatkotutkimusehdotus.

6.1 Yhteenveto tutkimusprosessista

Tutkimus sai alkunsa oikeusministeriön arkitodellisuudesta ja toimintaympäristön sekä

toisaalta toimintaedellytysten muutoksista. Niistä nousevat haasteet, kaiken aikaa kiris-

tyvä kilpailu osaavista työntekijöistä, osaamisvaatimusten kasvu ja yhtäaikainen valtion

181 Ks. ed.

 91

tuottavuusohjelman aiheuttama ahdinko antoivat alkusysäyksen oikeusministeriöön

työnantajana liittyvien positiivisten tekijöiden esiin nostamiselle ja oikeusministeriöön

työnantajana liitettävien mielikuvien kirkastamiselle. Tutkimuksen pääongelmaksi

muodostui, miten oikeusministeriö voi hallita mainettaan työnantajana. Tähän kysy-

mykseen lähdettiin etsimään vastausta selvittämällä mistä työnantajamaineessa ylipään-

sä on kyse, toisin sanoen mistä ja miten työnantajamaine rakentuu.

Tutkimus toteutettiin haastattelemalla oikeusministeriön johdon edustajia ja asiantunti-

jatyöntekijöitä. Haastatteluiden toteuttaminen alkuperäisen ajatuksen mukaisesti ryhmä-

haastatteluina olisi kenties taannut vielä rikkaamman aineiston tarkastelua varten. Toi-

saalta nyt tehtyjä yksilöhaastatteluja voidaan pitää riittävinä, kun otetaan huomioon, että

haastattelujen kanssa lähes samanaikaisesti toteutetun erillisen työtyytyväisyystutki-

muksen tulokset ovat haastatteluista saatujen tulosten kanssa linjassa. Tutkimusaineis-

ton analysoinnissa käytettiin aluksi aineistolähtöistä sisällönanalyysia ja lopuksi tutkit-

tua teoriatietoa maineen ulottuvuuksista ja maineen taustalla vaikuttavista ilmiöistä ja

tekijöistä.

Kaiken kaikkiaan tutkimuksen tekeminen osoittautui ennakoitua haastavammaksi. Gra-

dutyöni lähti liikkeelle käytännön työkokemuksen kautta heränneistä kysymyksistä, eikä

niinkään summittaisen aiheen ja teoreettisen viitekehyksen valinnasta ja empirian to-

teuttamisesta näiden tehtyjen valintojen mukaisesti. Tutkimuksesta tuli aineistolähtöi-

nen, sillä vasta haastatteluiden tulokset, joiden taustalla selvästi painottui johtamisen ja

organisaatiokulttuuriin merkitys, ohjasi maineen ja sen luonteeltaan sosiaalisten raken-

neosien jäljille. Koska aiempaa akateemista tutkimustietoa juuri työnantajamaineesta oli

kuitenkin lähestulkoon mahdoton löytää, tuntui tutkimuksen teorian rakentaminen pai-

koin ylitsepääsemättömältä tehtävältä. Oman lisähaasteensa tutkimusprosessiin toi tut-

kielman keskeisten käsitteiden abstrakti luonne sekä aihealueeksi valikoituneen maineen

lähtökohtainen vieraus itselleni.

Tutkimusaiheen vähäinen omakohtainen tuntemukseni huomioon ottaen olisi kenties

ollut hyvä, mikäli aineiston analyysiin olisi ollut käytettävissä enemmän aikaa.

 92

6.2 Työnantajamaineen rakentuminen

”The way to gain a good reputation is to endeavour to be what you desire to appear.”
– Socrates

Maineen tarkasteleminen yleisellä tasolla oli edellytyksenä käsityksen muodostamiselle

työnantajamaineen rakentumisesta. Käsityksiin maineen rakentumismekanismeista vai-

kuttaa se, millaisena ilmiönä maine laajasti katsottuna nähdään. Kun mainetta tarkastel-

laan sosiaalisena pääomana, uskotaan maineen syntyvän vuorovaikutussuhteiden ja so-

siaalisten suhdeverkostojen myötävaikutuksessa. Maineen rakentumisen kannalta kes-

keisiä ovat sidosryhmätulkinnat, eli toisin sanoen se, miten jokin tietty ryhmä tulkitsee

organisaation toimintaa ja toisaalta kuinka organisaatio hallitsee suhdettaan tähän ryh-

mään. Sidosryhmien tulkinnat vaikuttavat organisaation maineeseen, olivatpa ne oikeita

tai eivät. Työnantajamaineen kannalta ratkaisevan tärkeää on se, mitä organisaation oma

henkilöstö ajattelee. Työntekijät tarkastelevat näköalapaikalta organisaation jokapäi-

väistä toimintaa ja välittävät sen pohjalta muodostamiaan mielikuvia ja käsityksiä myös

organisaation ulkopuolelle.

Maine muodostuu organisaation menneen toiminnan kautta. Syntyprosessiin vaikuttavat

organisaation kulttuuriset piirteet sekä kirjoitetut ja kirjoittamattomat normit ja peli-

säännöt. Maine muodostuu ilmiöistä, jotka ylläpitävät henkilöstön luottamusta organi-

saatiota kohtaan, vahvistavat sitoutumista yhteiseen kulttuuriin ja yhteisiin tavoitteisiin

sekä tukevat yhteisön jäsenten ja sen eri yksiköiden välistä vuorovaikutusta. Tällaisia

ilmiöitä ovat luottamuksen ohella myös kunnioitus ja arvostus. Näiden ilmiöiden välisiä

suhteita leimaa vastavuoroisuus, toisin sanoen yhden ilmiön esiintyminen ja läsnäolo

työyhteisössä vahvistaa samalla myös muita. Luottamuksen ilmapiirin aikaansaaminen

on erityisesti johdon tehtävä, mutta edellyttää jokaiselta työyhteisön jäseneltä olemista

luottamuksen arvoinen. Kun luottamuksesta muodostuu osa organisaation kulttuuria, on

luottaminen toiseen ikään kuin organisaation tapa toimia.

 93

Työnantajamaineessa on siis kyse siitä, että samoin kuin organisaatio luo ulkoista mai-

netta asiakkaiden kanssa muodostamansa suhteen kautta, luo se mainetta työnantajana

hyödyntäen suhdettaan nykyiseen henkilöstöönsä. Organisaation työntekijät ovat erään-

laisia maineen suurlähettiläitä, jotka elävät päivittäin ja jakavat eteenpäin kokemuksiaan

organisaatiosta. Mikäli kokemukset ovat positiivisia, vahvistavat ne positiivista mainet-

ta ja päinvastoin.

Tämän tutkielman perusteella oikeusministeriön työnantajamaineen voidaan nähdä ra-

kentuvan pitkälti sen yleisten toimintatapojen kautta, jotka heijastuvat ministeriön orga-

nisaatiokulttuuriin ja henkilöstön työskentelyyn. Juuri organisaatiokulttuurin nähtiin

olevan sellainen tekijä, jonka avulla oikeusministeriön on mahdollista erottua esimer-

kiksi muista ministeriöistä, jotka toimintaperiaatteiltaan ovat muutoin hyvin samankal-

taisia. Oikeusministeriön työnantajamaineen lähtökohdat ovat tämän tutkielman perus-

teella mielekkäissä asiantuntijatehtävissä, kehittymiseen kannustavassa organisaa-

tiokulttuurissa sekä hyvässä työilmapiirissä ja osaavissa työtovereissa. Nämä ovat teki-

jöitä, jotka tutkimukseen haastateltujen mukaan vaikuttavat positiivisesti halukkuuteen

työskennellä oikeusministeriössä.

Tämän luvun aloittanut lainaus viittaa siihen, että maineen rakentamisessa on kyse

muustakin, kuin nykyisten vahvuuksien tunnistamisesta toiminnassa. Sen lisäksi mai-

netta rakennetaan pyrkimällä kehittymään enemmän sitä kohti, ”mitä voisi olla”, jos

organisaatio yltäisi täyteen potentiaaliinsa. Kyse on tavoitemaineen ja identiteetin tuo-

misesta lähemmäs toisiaan. Myös oikeusministeriön toiminnassa oli haastatteluiden

perusteella tunnistettavissa työnantajamaineen kannalta olennaisia kehittämisalueita.

Väittämättä, että kyseessä olisi kattava otos mahdollisista kehittämisalueista, esitettiin

sellaisina asiantuntijoiden johtaminen ja esimiestyö, arvojen tiiviimpi kytkeminen osaksi

toimintaa sekä työsuhteiden varmuuden hallinta.

Seuraavassa peilataan sekä työnantajamaineen tekijöitä että kehittämisalueita maineen

taustalla vaikuttavien ilmiöiden, luottamuksen sekä kunnioituksen ja arvostuksen kautta.

 94

6.2.1 Luottamus, arvostus ja kunnioitus oikeusministeriön työnantajamaineen te-
kijöissä

Sekä luottamuksen että kunnioituksen ja arvostuksen vaikutus näkyi selvästi kaikkien

oikeusministeriön työnantajamaineen tekijöiden taustalla. Työn mielekkyyden koke-

mukset nousevat oikeusministeriössä pitkälti siitä, että työntekijät kokevat tekevänsä

tärkeää ja merkityksellistä työtä. Tietoisuus siitä, että myös moni kollegoista on valinnut

olla töissä oikeusministeriössä samoista syistä, on luottamusta lisäävä tekijä. Aulan ja

Mantereen (2005) mukaan saman arvoperustan omaavien ihmisten kanssa työskentely

lisää yhteisöllisyyden tunnetta ja edellytyksiä yhteisen identiteetin syntymiselle.

Oikeusministeriössä tehtävän työn itsenäisyys ja vastuullisuus ja siten kehittymismah-

dollisuudet osoittautuivat olevan vielä selkeämmin työyhteisössä vallitsevan luottamuk-

sen ilmapiirin ansiota. Oikeusministeriössä luottamuksen voidaan varsin perustellusti

sanoa olevan osa organisaatiokulttuuria ja täten tapaa toimia. Niin selkeästi seikka tuo-

tiin haastatteluissa esiin.

Resurssien niukkuuden, kiireen ja esimiesten aiemman asiantuntijataustan uskottiin vai-

kuttaneen luottamuksen ilmapiirin syntyyn. Tämä on mielenkiintoista, sillä nämä ovat

kaikki tekijöitä, jotka jostain toisesta näkökulmasta tarkasteltuina saatettaisiin nähdä

yksinomaan negatiivisina. Tämä tutkimus kuitenkin osoittaa, että kyseessä on tekijät,

jotka on myös mahdollista onnistua kääntämään organisaation eduksi.

Toisaalta, vaikka luottamus nähtiin hyvin tunnusomaisena piirteenä oikeusministeriön

toiminnassa, ymmärrettiin sen myös olevan arvo, jota tulee vaalia. Luottamuksen ym-

märrettiin edellyttävän sitä, että ollaan myös ansaitun luottamuksen arvoisia. Johdon ja

esimiesten tapa luottaa työntekijään ja tämän kykyyn ottaa vastuu omista työtehtävistä

heti alusta alkaen sisältää riskin, että työt jäävät tekemättä tai viivästyvät. Aulan ja Man-

tereen mukaan luottamuksessa onkin osaltaan kyse riskin ottamisesta toisen suhteen

sekä valmiudesta antautua toisen toiminnan varaan. Oikeusministeriössä kokemus on

osoittanut, että luottamukseen ja ”positiiviseen” riskinottoon perustuva toimintatapa

myös auttaa työntekijää ikään kuin kasvamaan aluksi ehkä jopa hieman liian vaativiin

tehtäviin ja rooliin työyhteisössä. Kun periaate toimii, vahvistuu johdon ja esimiesten

 95

luottamus työntekijöihin samalla kuin työntekijöiden oma motivaatio kasvaa onnistu-

misten myötä.

Positiivisilla arvioilla toisten kyvykkyydestä on luottamusta lisäävä vaikutus. Yhteis-

toiminnan kautta luottamus myös helpottaa kommunikaatiota ja koordinointia. Seurauk-

sena tästä on yhteisöllisyyden ja yhteisen identiteetin kehittyminen. (Ojala ym. 2006)

Nämä seikat tekevät ymmärrettäväksi seuraavat johdon edustajien ja työntekijöiden

haastatteluissa esiin tulleet asiat.

Luottamus, arvostus ja kunnioitus nousivat haastatteluissa esiin siinä, kuinka työntekijät

ja johdon edustajat kuvasivat oikeusministeriössä työskentelevien kollegojen kykyjä,

taitoja ja muita henkilökohtaisia ominaisuuksia. Johdon edustajat vaikuttivat vilpittö-

mältä todetessaan oikeusministeriössä työskentelevän huippuyksilöitä. Sen lisäksi, että

oikeusministeriön johto arvostaa työntekijöitään, arvostavat työntekijät toinen toisiaan.

Arvostus ei liity pelkästään kollegojen vahvaan asiantuntemukseen ja heillä oleviin tie-

toihin ja taitoihin, vaan myös siihen, millaisia persoonia nämä ovat. Fiksuilta, osaavilta

ja samanhenkisiltä työkavereilta, joiden kanssa kommunikaatio pelaa, on myös helppo

pyytää apua, kun sitä tarvitsee. Myös tämä lisää yhteisöllisyyttä, jonka vahvuuden puo-

lesta puhuu myös haastateltujen vahva käsitys siitä, kenen kannattaa hakeutua oikeus-

ministeriöön töihin. Työntekijöiden vastauksista tähän kysymykseen heijastui vahvasti

vastakkainasettelu ”meidän” ja ”ei-meidän” välillä, toisin sanoen käsitys oikeusministe-

riön omasta identiteetistä, joka ei sovi ihan kenelle tahansa.

6.2.2 Luottamus, arvostus ja kunnioitus oikeusministeriön työnantajamaineen ke-
hittämisalueissa

Asiantuntijoiden johtaminen ja esimiestyö nähtiin yhtenä kehittämisalueena, josta arvel-

tiin olevan mahdollista luoda kilpailuvaltti ja täten työnantajamaineen tekijä tulevaisuu-

dessa. Onnistumisen uskottiin edellyttävän hyvää henkilöstöpolitiikkaa, vuorovaikutusta

eri ammattikuntien ja osaamisalueita edustavien kesken sekä jokaisen tekemän työn

yhtäläistä arvostamista. Vastuu nähtiin olevan oikeusministeriön johdolla. Asiantunti-

joiden johtamisen kehittämisellä voidaan nähdä olevan työnantajamaineen paranemisen

lisäksi positiivista vaikutusta myös muuten. Vuorovaikutuksen lisääminen esimerkiksi

 96

eri osastojen ja yksiköiden välillä lisäisi tuntemuksen ja ymmärryksen toisten työtehtä-

vistä lisääntyessä myös arvostusta muuta oikeusministeriössä tehtävää työtä kohtaan.

Vuorovaikutuksen lisäämisellä olisi myös luottamusta lisäävä vaikutus, sillä työskentely

henkilökohtaisesti tunnettujen ihmisten kanssa on huomattavasti helpompaa kuin ihmis-

ten, joiden nimet ovat tuttuja vain sähköpostien ja asiakirjojen allekirjoituksista.

Oikeusministeriössä eri osastojen ja yksiköiden välisen vuorovaikutuksen ja kommuni-

kaation parantaminen on haastava tehtävä johtuen siitä, että jokaisella osastolla ja yksi-

köllä on omanlaisensa käytännöt ja toimintatavat, jotka heijastelevat kunkin omaa kult-

tuuria. Se, että erilaisia kulttuureja syntyy juuri työnjaon perusteella, on kuitenkin tyy-

pillistä. Kaupin (2001) mukaan osakulttuurit ovat heijastus erilaisista kulttuurisista ar-

voista ja identiteeteistä. Näistä syistä yhteistä kieltä voi olla vaikea löytää, mutta mah-

dotonta sen ei pitäisi olla, mikäli on tämän tutkielman teorian182 mukaisesti uskominen

siihen, että eri osastoilla ja yksiköissä tehtävän työn taustalla on tunnistettavissa myös

kaikkia oikeusministeriössä työskenteleviä yhdistäviä asioita ja arvoja. Nämä asiat ovat

sellaisia, joihin ihmiset uskovat ja joihin he ovat valmiita sitoutumaan.

Työnantajamaineen rakentumisen kannalta erilaisten arvojen ja osakulttuurien olemas-

saolon vaikutusten oivaltaminen on tärkeää. Erilaiset kulttuurit ovat ensisijassa rikkaus,

joka lisää työyhteisön moninaisuutta. Toisaalta kyseessä on haaste, kun tarkastellaan

asiaa siitä näkökulmasta, miten eri kulttuurit niiden taustalla olevine arvoineen tukevat

koko ministeriön toimimista ”yks yhteen”.

Toimintatapoja ja käytäntöjä koskevissa näkemyksissä sekä tavoissa hahmottaa ympä-

rillä olevaa on eroja muutenkin kuin eri osastojen ja yksiköiden välillä. Haastattelut

toivat näkyväksi, miten eri merkityksiä johto ja asiantuntijatyöntekijät antavat organi-

saatiokulttuurille sekä miten eri tavoin nämä ryhmät kuvaavat työssä tarvittavaa osaa-

mista. Johdon tulkinnat heijastavat asioiden peilaamista strategisten ja toiminnallisten

päämäärien näkökulmasta, kun taas työntekijät tulkitsevat asioita yksilön näkökulmasta,

toisin sanoen omasta näkökulmastaan.

182 Aula 2000.

 97

Tulos on huomionarvoinen sen kannalta, miten kukin työntekijä hahmottaa oman työnsä

kytkeytymisen suurempaan kokonaisuuteen. Tarkastelutapojen ja näkökulmien erilai-

suudesta johtuen on ilmeistä, että liitännät oman työn ja organisaation toiminnallisten

tavoitteiden välillä ovat selvempiä organisaation johdolle kuin muille henkilöstöryhmil-

le. Siinä missä organisaation johdolta edellytetään kykyä muodostaa kokonaiskuva toi-

minnasta, on sama tehtävä huomattavasti vaativampi yksittäiselle työntekijälle.

Kaupin (2001) mukaan työyhteisössä syntyy osakulttuureja myös iän kautta. Tästä syys-

tä asiantuntijoiden johtaminen oikeusministeriössä, jossa on paljon kokeneita, pitkän

työuran tehneitä ja toisaalta koko ajan kasvava määrä nuoria asiantuntijoita, on tulevai-

suudessa entistä haastavampaa. Jos yhteisen kielen löytyminen voi olla vaikeaa eri osas-

tojen välillä, voi se voi olla vaikeaa myös eri-ikäisten välillä. Arvostuksen ja kunnioi-

tuksen tulisi olla molemminpuolista. Siinä missä vanhempi työntekijä voi kokea jäävän-

sä oman kokemustietonsa kanssa vasta päivitetyn tiedollisen perustan omaavan nuo-

remman työntekijän varjoon, voi nuorempi yhtä lailla kokea saavansa osakseen päähän

taputtelua pelkän kokemattomuutensa vuoksi. Molemmissa tapauksessa seuraukset,

työmotivaation ja arvostuksen tunteen heikkeneminen, ovat ei-toivottavia.

Työpaikan varmuus esitettiin kolmantena työnantajamaineen kehittämisalueena. Oike-

usministeriö lienee vakaa ja varma työpaikka vakituisen viran saaneille, mutta lyhyissä

määräaikaisuuksissa pyristelevien osalta ”valtion pitkästä leivästä” tuskin voidaan pu-

hua. Määräaikaisissa työ- ja virkasuhteissa ei sinänsä ole mitään pahaa, kunhan niitä

käytetään tarkoituksenmukaisesti luonteeltaan määräaikaisten työtehtävien hoitamiseen.

Tietyissä tapauksissa määräaikaisuus voi olla jopa työntekijän elämäntilanteen kannalta

täysin sopiva vaihtoehto. Olennaista on, että määräaikaisuuksia käytetään vastuullisesti,

eikä esimerkiksi uuden työntekijän soveltuvuuden testaamiseksi ja virherekrytoinneilta

välttymiseksi.

Määräaikaisten työ- ja virkasuhteiden asianmukainen käyttö on tärkeää oikeusministeri-

ön työnantajamaineen kannalta. Tämä selittyy käsityksellä, jonka mukaan maineen ra-

kentumiseen vaikuttaa se, miten organisaation toimintaa tulkitaan ja kuinka organisaatio

hallitsee suhdettaan sidosryhmiin183. Määräaikaisuuksien ketjuuntuminen ja ylipäänsä

183 Fombrun 1996.

 98

tarkoitukseton käyttö epäilemättä heikentävät työntekijän luottamusta organisaatiota

kohtaan ja sitoutumista yhteisiin tavoitteisiin. Määräaikaisuuksien käytöllä voi lisäksi

olla vaikutusta organisaation osaamispääomaan, kun mietitään määräaikaisen koulutus-

tarpeita ja niihin vastaamista sekä henkilöllä olevien tietojen ja taitojen säilymistä orga-

nisaatiossa, kun työsuhde on päättynyt.

6.3 Työnantajamaineen hallinnan keinot

“The real act of discovery consists not in finding new lands but seeing with new eyes.”

– Marcel Proust

Teoriaosuudessa työnantajamaineen hallinta esitettiin prosessina. Sen ensimmäisen vai-

heen todettiin koostuvan nykytilan analyysistä, ja sitä seuraavan useamman vaiheen,

joiden keskiössä on viestintä. Malli toi esiin sen, ettei maineenhallinnassa ole kyse yk-

sittäisistä imagon rakennustoimenpiteistä, vaan pitkäjänteisestä toiminnasta, jossa kes-

keistä on organisaation arkitodellisuudesta kumpuavan identiteetin tunnistaminen ja

määrittely. Koska maineen uskotaan kuitenkin heijastavan vain osin organisaation iden-

titeettiä ja osin organisaatioon liitettyjä mielikuvia - olivatpa ne oikeita tai eivät - todet-

tiin pelkän nykytilan analyysin olevan yksinään riittämätön toimenpide. Organisaation

identiteetti ja maine saadaan tuotua lähemmäs toisiaan lisäämällä tiedostamista. Tällöin

punnittavaksi tulee johdon kyky vakuuttaa ulkoiset ja sisäiset sidosryhmät organisaation

”hyvyydestä” eri osa-alueilla, tässä tapauksessa työnantajana.

Työnantajamaine voidaan hallita huolehtimalla kahden edellytyksen täyttymisestä.

Maineen rakenneosista, luottamuksesta sekä keskinäisestä arvostuksesta ja kunnioituk-

sesta on ensinnäkin muodostettava perusperiaate siihen, miten organisaation työntekijät

– henkilöstöryhmään ja asemaan katsomatta – kohtelevat toisiaan. Keinona on johtami-

nen, jolla tuetaan sitä, että luottamuksesta, arvostuksesta ja kunnioituksesta tulee osa

organisaation kulttuuria ja tapaa toimia. Tässä vaiheessa voidaan ajatella oltavan puoli-

välissä maineenhallinnan prosessia. Jos prosessi keskeytyy tähän, jää hyvä työnantaja-

maine erityisesti uusien, potentiaalisten työntekijöiden silmissä kiinni tuurista. Työnan-

tajamaineen hallinnan toinen edellytys on aktiivinen ja suunniteltu viestintä. Se on kei-

 99

no lisätä tiedostamista ja tunnettuutta. Viestintä on se keino, jolla työnantajamaineen

tekijät tuodaan sekä sisäisten että ulkoisten sidosryhmien tietoisuuteen.

Molempien edellytysten täyttymisestä huolehtiminen on tärkeää. Jos ei kiinnitetä huo-

miota maineen rakenneosien ilmenemiseen toiminnassa, voidaan saada tunnettuutta,

mutta helposti ei-toivottua sellaista. Toisaalta, vaikka perusta olisi kunnossa, mutta siitä

ei viestitä, saattaa hyvä maine jäädä saavuttamatta sidosryhmillä olevin, vääristyneiden

tai vanhentuneiden mielikuvien vuoksi. Tältä vältytään paljolti suuntaamalla viestintää

myös nykyisiin työntekijöihin. Sisäinen markkinointi voi olla keino luoda useiden osa-

kulttuurien organisaatioon yhteisöllisyyttä ilman, että pyrkimyksenä olisi luoda yksi,

yhtenäinen organisaatiokulttuuri. Lisäämällä työntekijöiden tietoisuutta ”hyvästä ja py-

syvästä” vaikutetaan samalla siihen, millaisia tarinoita työntekijät kertovat organisaati-

osta ulospäin.

Työnantajamaineen hallinnan toisenkin edellytyksen täyttymisessä on siis viime kädes-

sä kyse johtamisesta ja etenkin henkilöstöjohtamisesta. Työnantajamaineen hallinta

edellyttää, ei pelkästään sitä, että johto osaa tunnistaa nykyisten ja potentiaalisten työn-

tekijöiden tarpeet, vaan myös sitä, että se viestii millä tavoin se näihin tarpeisiin vastaa.

Välinpitämättömyydellä työntekijöiden tarpeita ja toiveita kohtaan voi olla maineen

kannalta kohtalokkaat seuraukset.

Teoriaosuudessa tuotiin esiin, kuinka organisaation kyvykkyys hoitaa päätehtävänsä

vaikuttaa siihen, miten maineikkaana ja luotettavana organisaatiota yleisesti pidetään.

Lainsäädäntötehtävistä vastaavan organisaation maineen todettiin näin ollen olevan pal-

jolti riippuvainen siitä, miten tehokasta ja laadukasta on siellä tehty lainvalmistelu. Lie-

nee itsestään selvää, että tämä on olennainen seikka myös siltä kannalta, miten maineik-

kaana ja vetovoimaisena työnantajana oikeusministeriö ja erityisesti sen lainvalmistelu-

osasto nähdään ulkopuolisen silmin. Teoriaosuudessa tuotiin myös lukuisia kertoja esiin

organisaation johdon ja henkilöstön merkittävä rooli ulospäin suuntautuvien viestien

välittäjänä. Todettiin, että organisaation olisi vaikea viestiä luottamusta herättävästi ta-

lon ulkopuolelle ja säilyttää ulkoisilla sidosryhmillä olevat positiiviset mielikuvat orga-

nisaatiosta, mikäli luottamus säröilee talon sisällä. Johdon virallisilla tai epävirallisilla,

tahattomilla tai tahallisilla henkilöstön osaamista ja kompetensseja koskevilla kommen-

 100

teilla voidaan täten olettaa olevan merkittävä vaikutus sekä nykyisten työntekijöiden

arvostuksen tunteisiin ja motivaatioon että potentiaalisten työntekijöiden halukkuuteen

hakeutua kyseiseen organisaatioon töihin. On perusteltua sanoa, että välittyvien viestien

sisältö on asia, joka myös työnantajamaineen ja vetovoimaisuuden kannalta ansaitsee

huomiota.

Imagon rakennuksen ja mielikuvamarkkinoinnin kokeminen soveltumattomaksi valtion

työpaikoille kävi selkeästi ilmi sekä Valtionhallinnon 2000-luvun viestintää käsitellees-

tä työryhmämuistiosta että oikeusministeriön johdon haastatteluista. Haastatteluissa

työnantajan vetovoimaisuuden lisäämispyrkimykset assosioituivat pitkälti epäsovinnai-

siin mainostemppuihin ja -tempauksiin ilman minkäänlaista liitäntää oikeusministeriön

toimintafilosofiaan. Johdon edustajien verrattain haluton suhtautuminen työnantajavies-

tintään tehtäviin investointeihin johtui varmasti osittain siitä, ettei haastattelutilanteessa

puhuttu nimenomaisesti maineesta käsitteen sisältö selittäen, vaan yleisemmin vahvuuk-

sista, mielikuvista ja työnantajakuvasta. Käsitteiden sekoittumisen voidaan arvella epäi-

lemättä vaikuttaneen haastateltujen suhtautumisen kautta myös haastatteluiden sisäl-

töön. Koskisen ym.184 mukaan tutkimuksen alkuvaiheen epätarkka arkikieli aiheuttaa

usein juuri tämän tyyppisiä ongelmia.

Mielenkiintoista on kuitenkin se, että käsitteiden sekoittumisesta huolimatta, pohdittaes-

sa johdon kanssa oikeusministeriön vahvuuksia työnantajana, oli puhe selkeästi oike-

usministeriön identiteetistä, toisin sanoen oikeusministeriön todelliseen toimintaan pe-

rustuvista työnantajamaineen tekijöistä. Vastahakoinen suhtautuminen oikeusministeri-

ön vetovoimaisuutta lisääviin erillisiin toimenpiteisiin osoittaa näin ollen toisaalta myös

sen, ettei työnantajamainetta ole tähän asti ajateltu voitavan hallita tämän tutkielman

teoriaosuudessa esitetyllä tavalla.

Huomionarvoista on se, että oikeusministeriön johto oli itse asiassa samoilla linjoilla

kuin tutkielman teoria sen suhteen, kuinka käsityksiä oikeusministeriöstä työnantajana

tulisi hallita. Työantajamainetta ei hallita mainoskikoilla tai julkisuustempuilla, vaan

todelliseen toimintaan vaikuttamalla. Kun tavoitteena ei ole olla mainettaan parempi

vaan hyvän maineen veroinen, on ensimmäiseksi huolehdittava siitä, että työyhteisössä

184 Koskinen ym. 2005, 236.

 101

vallitsee luottamuksen ilmapiiri ja työyhteisön jäsenten välinen keskinäinen kunnioitus

ja arvostus. Vasta tämän jälkeen on tarkoituksenmukaista viestiä hyvän työnantajan

ominaisuuksista ulospäin. Tavoitteellinen mielikuvan luominen ei siis ole yhtä kuin

väärien mielikuvien luominen. Kyse on pikemminkin oman toiminnan tarkastelemisesta

uudesta, työnantajamaineen näkökulmasta. Koska maine perustuu aina todelliseen toi-

mintaan, ei oikeusministeriönkään työnantajamaineen hallinnassa ole kyse niinkään

jonkin uuden keksimisestä, vaan siitä, että nähdään ”hyvä ja pysyvä” hieman uusin sil-

min. Lisäksi huolehditaan siitä, ettei maineen tekijöiden olemassaoloa unohdeta tuotta-

vuushankkeiden ja organisaatiomuutosten keskellä.

6.4 Jatkotutkimusaiheita

Tässä tutkielmassa oikeusministeriön työnantajamainetta lähestyttiin työyhteisön sisältä,

henkilöstön näkökulmasta. Näkökulman laajentamiseksi ja tiedon syventämiseksi olisi

työnantajamaineen nykytilaa aiheellista arvioida myös uusien, potentiaalisten työnteki-

jöiden keskuudessa. Tätä tärkeämpänä tutkimusaiheena pitäisin kuitenkin organisaation

sosiaalisen pääoman ja osaamispääoman välisten yhteyksien tutkimista. Tämän tutkiel-

man tulokset osoittivat, että asiantuntijat pitävät sosiaalisia vuorovaikutussuhteita tär-

keinä myös työtehtävien edellyttämän osaamisen ylläpitämisen ja kehittämisen kannal-

ta. Arvioilla työntekijöiden osaamisesta puolestaan todettiin olevan yhteys luottamuksen

rakentumiseen ja sitä kautta organisaation maineeseen. Työyhteisön sosiaalisten suhde-

verkostojen ja vuorovaikutussuhteiden tutkimus tarjoaisi siten näkökulman organisaati-

on osaamisen kehittämiseen. Välillisesti tämä liittyisi myös pyrkimyksiin lisätä organi-

saation vetovoimaisuutta.

 102

LÄHDELUETTELO

Painetut lähteet

Alasuutari, P. 1999. Laadullinen tutkimus. Tampere: Vastapaino.
Aldisert, L. 2002. Valuing People: How Human Capital Can Be Your Strongest Asset.

Chicago, IL, USA: Dearborn Trade, A Kaplan Professional Company.
Antila, J. 2006. Työn mielekkyydestä ja mielettömyydestä. Työvoimapoliittinen tutki-

mus nro 305. Helsinki: Työministeriö.
Aula, P. & Heinonen, J. 2002. Maine – Menestystekijä. Helsinki: WSOY.
Aula, P. & Mantere, S. 2005. Hyvä Yritys: Strateginen maineenhallinta. Helsinki:

WSOY.
Berry, L.L. & Parasuraman, A. 1991. Marketing Services. Competing Through Quality.

New York. The Free Press.
Bromley, D. B. 1993. Reputation, Image and Impression management. Chichester etc.:

John Wiley & Sons.
Conference Board. 2001. Engaging Employees through your brand. The Conference

Board. New York, NY.
Fombrun, C. J. 1996. Reputation. Realizing Value from the Corporate Image. Boston,

Massachusetts: Harvard Business School Press.
Fombrun, C. & van Riel, C. 2003. Fame and Fortune. How successful companies build

winning reputations. Upper Saddle River: Prentice Hall.
Gold, R. 1958. Rules of Sociological Field Observations. Social Forces 36, 217-223.
Hall, S. 1999. (Suom. ja toim. Lehtonen, M. & Herkman, J.) Identiteetti. Tampere: Vas-

tapaino.
Ind, N. 2004. Living the Brand. London: Kogan Page Limited.
Karvonen, E. 1999. Elämää mielikuvayhteiskunnassa. Imago ja maine menestystekijöi-

nä myöhäismodernissa maailmassa. Tampere: Gaudeamus.
Kauppi, U. 2001. Organisaatiokulttuurin ulottuvuudet sosiaalialan organisaatiossa.

Vaasa: Vaasan yliopisto.
Koskinen, I., Alasuutari, P. & Penttinen, T. 2005. Laadulliset menetelmät kauppatieteis-

sä. Tampere: Vastapaino.
Kotler, P. 1994. Marketing Management. Analysis, Planning, Implementation and Con-

trol. Englewood Cliffs, NJ: Prentice-Hall, Inc.
Kramer, R.M. & Tyler, T.M. 1996. Trust in organizations. Frontiers of theory and re-

search.California: Sage Publications.
Lin, N. 2001. Social Capital: A Theory of Social Structure. Port Chester, NY.: Cam-

bridge University Press.
Lofland, J. 1976. Analyzing Social Settings. A Guide of Qualitative Observation and

Analysis. Belmont, CA: Wadsworth.
Luoma-Aho, V. 2005. Faith-holders as Social Capital of Finnish Public Organisations.

Jyväskylän yliopisto. Humanistinen tiedekunta. Väitöskirja.
Michaels, E., Handfield-Jones, H. & Axelrod, B. 2001. The War for Talent. Boston,

Massachusetts: Harward Business School Press.
Oikeushallinnon henkilöstöstrategia vuosille 2004–2007.
Oikeusministeriön hallinnonalan toimintakertomukset vuosilta 2001–2005.
Oikeusministeriön hallinnonalan tuottavuusohjelma vuosille 2006–2011.
Oikeuspolitiikan strategia ja kehitysnäkymiä vuosille 2003–2012.

 103

Otala, L. 2000. (Toim. Halme, P.) Hyvä ja tasa-arvoinen työyhteisö. Hyvän ja tasa-
arvoisen työpaikan kriteeristö. Helsinki: Työministeriö.

Pfeffer, J. 1998. The Human Equation. Boston, MA: Harward Business School Press.
Tuomi, J. & Sarajärvi, A. 2002. Laadullinen tutkimus ja sisällönanalyysi. Helsinki.

Tammi.
Valtionhallinnon johdon kehittämisen strategia 2002–2001.
Valtion työmarkkinalaitoksen vuosikertomus 2004.
Yhteisen henkilöstöpolitiikan haaste. Valtion henkilöstöpolitiikan arviointi. Tutkimuk-

set ja selvitykset 4/2005. Helsinki: Valtiovarainministeriö.
Ylöstalo, P. 2005. Työministeriön työolobarometri. Lokakuu 2005. Työvoimapoliittinen

tutkimus nro 311. Helsinki: Työministeriö.

Artikkelit kokoomateoksessa:

Aula, P. 2000. Dynaaminen duo. Organisaation kulttuurit ja viestintä. Teoksessa Aula,

P. & Hakala, S. (toim.) Kolmet kasvot. Näkökulmia organisaatioviestintään. Hel-
sinki: Loki-Kirjat.

Aula, P. & Hakala, S. 2000. Kasvokuvia. Teoksessa Aula, P. & Hakala, S. (toim.) Kol-
met kasvot. Näkökulmia organisaatioviestintään. Helsinki: Loki-Kirjat.

Castren, P. (toim.) 2001. Viisas valta – johtamisen paradoksit. Porvoo. WS Bookwell
Oy.

George, W.R. & Grönroos, C. 1989. Developing customer conscious employees at
every level – internal marketing. Teoksessa Congram, C.A. & Friedman, M.L.
(eds), Handbook of Marketing for the Services Industries. New York: AMACOM,
pp. 23-26.

Karvonen, E. 2000. Imagon rakennusta vai maineenhallintaa? Teoksessa Aula, P. &
Hakala S. (toim.) Kolmet kasvot. Näkökulmia organisaatioviestintään. Helsinki:
Loki-Kirjat.

Koivumäki, J., Kankaanpää, A., Melin, H. & Blom, R. 2006. Luottamus työorganisaa-
tioissa: empiirinen tarkastelu. Teoksessa Jokivuori, P., Latva-Karjanmaa, R. &
Ropo A. (toim.) Työelämän taitekohtia. Työvoimapoliittinen tutkimus nro 309.

Lehtonen, J. 2000. Toimiva viestintä. Yrityksen aineetonta pääomaa. Teoksessa Aula, P.
& Hakala S. (toim.) Kolmet kasvot. Näkökulmia organisaatioviestintään. Helsinki:
Loki-Kirjat.

Ojala, J., Hakoluoto, T., Hjorth, A. & Luoma-Aho, V. 2006. Hyvä paha sosiaalinen
pääoma. Teoksessa Jokivuori, P., Latva-Karjanmaa, R. & Ropo A. (toim.) Työ-
elämän taitekohtia. Työvoimapoliittinen tutkimus nro 309.

Artikkelit tieteellisissä aikakauslehdissä:

Ambler, T. & Barrow, S. 1996. The employer brand. Journal of Brand Management.

Vol 4, 185-206.
Backhaus K. & Tikoo S. 2004. Conceptualizing and researching employer branding.

Career Development International. Vol. 9 (5), 501-517.
Berthon, Ewing & Lian Hah 2005. Captivating company: dimensions of attractiveness

in employer branding. International Journal of Advertising. Vol. 24 (2), 151-172.
Elliot, R & Wattanasuwan, K. 1998. The brands as symbolic resources for the construc-

tion of identity. International Journal of Adverticing. Vol. 17, pp. 131-145.

 104

Ewing, M.T. & Caruana, A. 1999. An internal marketing approach to public sector
management. The marketing and human resources interface. The International
Journal of Public Sector Management. Vol. 12 (1), 17-29.

Ewing, M.T., Pitt, L.F., de Bussy, N.M. & Berthon, P. 2002. Employment branding in
the knowledge economy. International Journal of Advertising. Vol. 21, 3-22.

Gatewood, R.D., Gowan, M.A. & Lautenschlager, G.J. 1993. Corporate image, recruit-
ment image and initial job choice decisions. Academy of Management Journal,
36/2, 414-417.

Gold, R. 1958. Rules of Sociological Field Observations. Social Forces 36, 217-223.
Hay, M. 2001. Strategies for survival in the war for talent. Career Development Interna-

tional 7/1 (2002), 52-55.
Jorgensen, B. 2005. Attract, retain and innovate: a workforce policy architecture

adapted to modern conditions. Foresight - The journal of future studies, strategic
thinking and policy. Vol 7 (5), 21-31.

Lievens, F. & Highhouse, S. 2003. The relation of instrumental and symbolic attributes
to a company’s attractiveness as an employer. Personnel Psychology, Vol 56, pp.
75-102.

Martin, G., Beaumont, P., Doig, R. & Pate, J. 2004. Branding: A new Performance Dis-
cource for HR? European Management Journal. Vol. 23 (1), 76-88. 2005.

Artikkelit sanomalehdissä:

Ansio, T. 2006. Henkilöstön kehittäminen on heikkoa suomalaistyöpaikoilla. Henkilös-

töhallinto vie rahaa useita miljardeja vuodessa. Helsingin Sanomat 10.5.2006.
Kauhanen, A.-L. 2005. Vahvat brändit nuorten suosikkityöpaikkoja. Kolmikymppiset

nostivat Nokian listan kärkeen. Helsingin Sanomat 10.10.2005.
Markkanen, K. 2000. Valtio värvää messuilla työntekijöitä. Puolet valtion työntekijöistä

jää eläkkeelle 10 vuoden aikana. Samalla pyristellään eroon vakavasta imago-
ongelmasta. Helsingin Sanomat 17.10.2000.

Miettinen, H. 2005. Valtion työmarkkinajohtaja: Pätkätöiden poistossa yhä tekemistä.
Teuvo Metsäpelto: Jos on perusteet vakinaistaa, täytyy toimia. Helsingin Sanomat
14.11.2005.

Optiokohusta on opittu - toivottavasti. 2005. Taloussanomat 15.10.2005.
Siukonen, T. 2004. Tuhannet valtion pätkätyöläiset saavat tänä vuonna vakituisen työ-

suhteen. Poliittinen johto haluaa varmistaa valtion kilpailukyvyn työnantajana. Jo-
kaisen määräaikaisen työsuhteen perusteet harkitaan uudestaan. Helsingin Sano-
mat 14.1.2004.

Digitaaliset lähteet

Ambler, T. ”Employer branding is not about tinkering with terms and conditions or cor-

porate colours in the workplace, but about the total employment experience.”
<www.employerbrand.com/Points_lbs.html> 20.3.2006.

Cooperrider, D.L., & Srivastva, S. “Appreciative Inquiry in organizational life.” Part 2.
<http://www.appreciative-inquiry.org/AI-Life-part2.htm> 26.5.2006.
”Informoi, neuvoo, keskustelee ja osallistuu. Valtionhallinnon viestintä 2000-luvulla.”

<http://www.vnk.fi/julkaisukansio/2001/j05-valtionhallinnon-viestinta-2000-
luvulla/pdf/134427.pdf> 8.6.2006.

 105

Johanson, J.-E. & Siivonen V. ”Sosiaalinen pääoma. Verkostonäkökulma organisaati-
oissa”.
<http://www.agora.jyu.fi/soca/julkaisut/verkostonakokulma.doc>30.5.2006.

Karvonen, E. 1998. ”Tieto on valtaa, mutta miksi?” Ilmestynyt Aamulehdessä 8.1.1998.
Erkki Karvosen kotisivu <http://www.uta.fi/~tierka/tieva.html > 16.5.2006.

Karvonen, E. ”Keskusteleva asenne valtionhallintoon.” Ilmestynyt Aamulehdessä
23.8.2001. Erkki Karvosen kotisivu. <http://www.uta.fi/~tierka/valtviest.htm>
16.5.2006

Oikeusministeriön WWW –sivusto. <www.om.fi>
Sullivan, J. 2004. Eight elements of a successful employment brand. ER Daily,

23.2.2004.
<www.erexchange.com/articles/db/52CB45FDADFAA4CD2BBC366659E26892
A.asp> (accessed April 14, 2004)

Suomen Akatemian WWW-sivusto.
<http://www.aka.fi/modules/page/show_page.asp?id=F3654629AED248F1B963D
51C46E26D22&itemtype=00308B787886459385F296A5AFD4FA74&tabletarget
=data_1&pid=68DC0EFFDACB484FA2169F563199CAA3&layout=aka_fi_sisa>
11.8.2006.

. Viestintätoimisto Pohjoisranta Oy:n WWW -sivusto.
<http://www.pohjoisranta.fi/NewFiles/Medial2000.pdf> 4.7.2006.

Henkilölähteet

Johdon edustajat:
Oikeusministeriön hallintojohtaja Olli Muttilainen 29.3.2006
Oikeusministeriön talousjohtaja Harri Mäkinen 30.3.2006
Lainvalmisteluosaston johtaja Pekka Nurmi 12.4.2006
Oikeushallinto-osaston johtaja Kari Kiesiläinen 4.5.2006
Kriminaalipoliittisen osaston johtaja Jarmo Littunen 24.5.2006

Asiantuntijatyöntekijät:
Yhteensä 5 henkilöä, joista 3 naisia 2 miehiä
Haastattelut aikavälillä maalis-toukokuu

 106

Liite 1

Oikeusministeriön työtyytyväisyystutkimuksen yleiskuvaus

Työtyytyväisyysbarometri

Työtyytyväisyysbarometri on organisaation johtamisen ja kehittämisen väline, jolla seu-
rataan työ-yhteisön tilaa ja kehitystä. Tulokset kertovat johdolle, esimiehille ja koko
henkilöstölle, mitä asioita työyhteisössä on tarve parantaa. Samalla saadaan tietoa siitä,
onko organisaatio toimenpiteillään onnistunut kehittymään oikeaan ja parempaan suun-
taan.

Tärkeää on saada yksittäisten henkilöiden aidot mielipiteet, jotta saadaan luotettava ko-
konaiskuva työyhteisön työtyytyväisyydestä. Työtyytyväisyyskysely tehdään tavalli-
simmin kerran vuodessa ja vastausaikaa siihen on yleensä 3-5 työpäivää.

Taustakysymykset

Organisaation ei välttämättä tarvitse käyttää kyselyssään lainkaan taustakysymyksiä.
Pienissä organisaatioissa se ei ole suositeltavaakaan. Organisaatio voi valita taustaky-
symyksiksi jonkun tai jotkut seuraavasta viidestä kysymyksestä:

- yksikkö
- henkilöstöryhmä
- sukupuoli
- ikä
- koulutustausta
- palvelussuhteen pysyvyys

Työtyytyväisyysbarometrin tietosisältö

Työtyytyväisyysjärjestelmän vakiosisältö koostuu 8 pääkohdasta, joiden alla on 2-4
yksittäistä kysymystä. Varsinaisia kysymyksiä on kaikkiaan 27 sekä kaksi henkilökier-
toon ja työpaikan vaihtoon liittyvää kysymystä. Organisaatio voi lisätä omia kysymyk-
siä. Jokaisen pääkohdan alle tulee vapaa kirjoitusalusta, jossa vastaaja voi antaa teksti-
muotoista palautetta eli

- esittää konkreettisia ehdotuksia mm. työtyytyväisyyteen liittyvien asioiden paranta-

miseksi,
- tuoda esiin muita omaan työtyytyväisyyteensä vaikuttavia asioita
- jne.

Työtyytyväisyysbarometrilla kysytään, miten tyytyväinen kukin henkilö on jäljempänä
esitettyihin kysymyksiin. Tyytyväisyys ilmaistaan viisiportaisella asteikolla, eli onko
henkilö kysyttävään asian-tilaan

 107

 1 = erittäin tyytymätön
 2 = tyytymätön
 3 = ei tyytymätön eikä tyytyväinen
 4 = tyytyväinen
 5 = erittäin tyytyväinen

Vastausvaihtoehdot henkilökiertoa ja työpaikan vaihtoa koskeviin kysymyksiin 9 ja 10
ovat
 1 = kyllä
 2 = ei

Työtyytyväisyysbarometrin kysymykset pääkohdittain ovat seuraavat:

1. Johtaminen

1.1 Esimiehen antama tuki työhön liittyvissä kysymyksissä ja työnteon
edellytysten luonnissa

 1.2 Töiden yleinen organisointi työyhteisössä
1.3 Palautteen saanti työtuloksista, ammatinhallinnasta ja työssä kehitty-
misestä
1.4 Oikeudenmukainen ja inhimillinen kohtelu työyhteisössä esimiesten ja
johdon taholta

2 Työn sisältö ja haasteellisuus
 2.1 Tulos- ja muiden työtavoitteiden selkeys
 2.2 Työn itsenäisyys ja mahdollisuus vaikuttaa työn sisältöön
 2.3 Työn haastavuus
 2.4 Työn innostavuus ja työssä koettu työn ilo

3 Palkkaus
 3.1 Palkkauksen perusteiden selkeys ja ymmärrettävyys
 3.2 Palkkauksen suhde työn asettamaan vaativuuteen
 3.3 Palkkauksen muuttuminen työsuorituksen muutoksen myötä
 3.4 Palkkauksen oikeudenmukaisuus

4 Kehittymisen tuki
 4.1 Uralla eteneminen ja sen tukeminen työyhteisössä

4.2 Työpaikkakoulutusmahdollisuudet ja muut työyhteisön tarjoamat
osaamisen konkreettiset kehittämistoimenpiteet

5 Työilmapiiri ja yhteistyö
 5.1 Työyhteisön sisäinen yhteistyö ja työilmapiiri
 5.2 Oikeudenmukainen ja inhimillinen kohtelu työtovereiden taholta
 5.3 Osaamisen ja työpanoksen arvostus työyhteisössä
 5.4 Sukupuolten tasa-arvon toteutuminen työyhteisössä

6 Työolot
 6.1 Mahdollisuudet yhdistää työ- ja yksityiselämä
 6.2 Työpaikan varmuus nyt ja tulevaisuudessa
 6.3 Jaksaminen ja energisyys

 108

 6.4 Työtilat ja työvälineet

7 Tiedon kulku
 7.1 Työyhteisön sisäinen viestintä ja tiedon kulku
 7.2 Työyhteisön avoimuus asioiden valmistelussa ja päätöksenteossa

8 Työnantajakuva
 8.1 Työnantajan julkikuva hyvänä työnantajana
 8.2 Arvojen selkeys ja ymmärrettävyys
 8.3 Arvojen toteutuminen käytännössä

9 Halukkuus henkilökiertoon

10 Aikomus vaihtaa työpaikkaa

Työtyytyväisyysindeksien laskenta

Työtyytyväisyysbarometrissa kunkin kysymyksen vastausvaihtoehdot saavat indeksiar-
von seuraavasti:

 Työtyytyväisyysvaihtoehto Indeksiarvo

 1 erittäin tyytymätön 1
 2 tyytymätön 2
 3 ei tyytymätön eikä tyytyväinen 3
 4 tyytyväinen 4
 5 erittäin tyytyväinen 5

Työtyytyväisyysindeksejä laskettaessa jokaisella (27) kysymyksellä on sama painoarvo.
Yksittäisen työtyytyväisyyskysymyksen (1.1 - 8.3) indeksi kussakin tarkasteluluokassa
lasketaan kysymykseen vastanneiden henkilöiden antamien indeksiarvojen aritmeettise-
na keskiarvona. Pääryhmittäiset indeksit ja kokonaistyötyytyväisyysindeksit lasketaan
siten, että ensin lasketaan henkilöittäiset indeksit pääryhmien sisältämien ja kokonais-
työtyytyväisyysindeksissä kaikkien kysymysten indeksiarvojen aritmeettisena keskiar-
vona. Seuraavaksi lasketaan henkilötasolta kussakin tarkasteluluokassa eri pääkohtien ja
kokonaistyötyytyväisyysindeksien aritmeettiset keskiarvot, minimit, maksimit, ylä- ja
alakvartiilit, mediaanit, moodit ja keskihajonnat.

Henkilökiertoa (9) ja työpaikan vaihtoalttiutta (10) kartoittavissa kysymyksissä vaihto-
ehto "kyllä" saa indeksiarvon 1 ja vaihtoehto "ei" indeksiarvon 2. Koko organisaatioyk-
sikön työpaikan vaihtoalttiusindeksi ja henkilökiertoindeksi lasketaan yksittäisten hen-
kilöiden indeksien aritmeettisena keskiarvona.

 109

Liite 2

Oikeusministeriön työtyytyväisyystutkimuksen tuloksia

 110

 111

Liite 3

Johdon haastattelurunko

Tulevaisuuden osaamistarpeet

• Mitä osaamista / millaisia osaajia oikeusministeriössä / osastollanne tullaan tule-
vaisuudessa tarvitsemaan?

• Mitkä ovat oikeusministeriön tärkeimmät kohderyhmät osaamiskilpailussa?
• Ketkä muut kilpailevat samoista osaajista?
• Mikä merkitys oikeanlaisen osaamisen houkuttelemisella ja pysyttämisellä on

mielestänne oikeusministeriön toiminnalle?

Oikeusministeriön työnantajakuva

• Oikeusministeriön työnantajakuva; millainen oikeusministeriö on työnantajana?
o vahvuudet / heikkoudet

• Osaston työnantajakuva; millainen osastonne on työnantajana?

Tavoitekuva

• Oikeusministeriön tavoitekuva; mistä seikoista erityisesti haluaisitte oikeusmi-
nisteriötä arvostettavan työnantajana?

• Oman osaston tavoitekuva; mistä seikoista haluaisitte osastoanne arvostettavan
työnantajana?

• Miten hyvin oikeusministeriö / osastonne suoriutuu mielestänne tällä hetkellä
näillä osa-alueilla?

• Koetteko voivanne vaikuttaa mainitsemiinne tekijöihin ja niiden kehittämiseen?

Kehittämismahdollisuudet

• Millaista kehittämistä pitäisi mielestänne tehdä
o ministeriötasolla
o osastotasolla

• Kenen tulisi vastata kehittämistyöstä?
• Millä tavoin oikeusministeriö voisi erottautua kilpailijoistaan?
• Miten voitaisiin lisätä oikeusministeriön houkuttelevuutta erityisesti asiantunti-

jatyöntekijöiden (nykyiset / potentiaaliset) silmissä?

Viestintä

• Millä tavoin oikeusministeriö on viestinyt työnantajakuvastaan? Onko viesti
mennyt perille?

• Millä tavoin oikeusministeriön tulisi viestiä työnantajakuvastaan ja kenelle?
o ministeriön sisällä?
o ministeriön ulkopuolelle?

• Ketkä vastaavat mielestänne työnantajaviestinnästä

 112

Liite 4

Asiantuntijatyöntekijän haastattelurunko

Tehtävänkuva

o Kerro työstäsi. Mitä kaikkea se pitää sisällään?
o Millaista osaamista / taitoja työsi edellyttää? Pystytkö määrittelemään ja

laittamaan järjestykseen neljä tekijää?

Oikeusministeriön houkuttelevuus työnantajana
o Muistele millainen ennakkokäsitys Sinulla oli oikeusministeriöstä työnanta-

jana tullessasi taloon. Millaista ajattelit olevan työ OM:ssä? Mikä kiehtoi?
o Onko käsitys muuttunut sen jälkeen? Miltä osin, mihin suuntaan?
o Mikä työssäsi on parasta?
o Miten kuvailisit OM:tä työnantajana / työpaikkana?
o Määrittele 4 tekijää, joiden vuoksi kannattaa olla töissä oikeusministeriössä.
o Kuinka houkuttelevan uskot oikeusministeriön olevan työnantajana ulkopuo-

lisen silmin? Kuinka tietoisia ollaan oikeusministeriön tarjoamista työmah-
dollisuuksista?

o Miten totuudenmukaiseksi arvelisit ulkopuolisilla olevan kuvan oikeusminis-
teriöstä työnantajana?

Ihannetyönantaja

o Jos olisit nyt työnhakijana, mitkä seikat olisivat sinulle tärkeimpiä työpaik-
kavalinnassa? Luettele 4 tekijää (1-4)

o Millaiseen paikkaan et missään nimessä menisi töihin?
o Mitä palkka merkitsee sinulle?

	Työnantajamaineen rakentuminen ja hallinta. Tapaustutkimus maineesta organisaation sosiaalisena pääomana
	KUVAILULEHTI
	TIIVISTELMÄ
	Sisällysluettelo
	1 JOHDANTO
	1.1 Tutkielman taustaa
	1.2 Tutkielman tavoite ja keskeiset käsitteet
	1.3 Tutkielman rajaukset
	1.4 Tutkimusaineisto ja tutkimusmenetelmät
	1.5 Maine osana kulttuurintutkimusta
	1.6 Tutkimusraportin jäsentely

	2 NÄKÖKULMIA TYÖNANTAJAN VETOVOIMAISUUTEEN
	2.1 Employer branding
	2.2 Työnantajamaineen hallinta

	3 TYÖNANTAJAMAINEEN PERUSTA, RAKENTUMINEN JA HALLINTA
	3.1 Maine sosiaalisena pääomana
	3.2 Maineen johtamis- ja kulttuurisidonnaiset rakenneosat
	3.2.1 Luottamus
	3.2.2 Kunnioitus ja arvostus

	3.3 Maineen suhde imagoon ja identiteettiin
	3.3.1 Imago ja maine
	3.3.2 Identiteetti ja maine

	3.4 Työnantajamaineen hallinta prosessina
	3.4.1 Nykytilan analyysi
	3.4.2 Maineviestintä ja nykyhenkilöstö
	3.4.3 Maineviestintä ja potentiaaliset työntekijät
	3.4.4 Teoriaosuuden yhteenveto

	4 EMPIIRISEN TUTKIMUKSEN TAUSTAELEMENTIT
	4.1 Tutkimuskonteksti
	4.1.1 Oikeusministeriö
	4.1.2 Valtiotyönantajan erityispiirteitä
	4.1.3 Valtiotyönantajan maineenhallinnan lähtökohtia

	4.2 Aineiston kerääminen
	4.3 Haastateltavien valinta ja haastattelujen kulku
	4.4 Aineiston käsittely ja analyysi
	4.5 Tutkimuksen luotettavuus

	5 EMPIIRISEN TUTKIMUKSEN TULOKSET
	5.1 Oikeusministeriön osaamistarpeiden tarkastelua
	5.2 Oikeusministeriön vetovoimaisuuden työnantajana tarkastelua
	5.3 Oikeusministeriön työnantajamaineen tekijät
	5.3.1 Mielekkäät asiantuntijatehtävät
	5.3.2 Kehittymiseen kannustava organisaatiokulttuuri
	5.3.3 Hyvien tyyppien työyhteisö

	5.4 Oikeusministeriön työnantajamaineen kehittämisalueet
	5.4.1 Johtaminen ja esimiestyö
	5.4.2 Arvot osana toimintaa
	5.4.3 Työpaikan varmuus

	5.5 Työnantajamaineen viestintä
	5.5.1 Lähtökohtia
	5.5.2 Kehittäminen

	5.6 Yhteenveto tutkimustuloksista

	6 JOHTOPÄÄTÖKSET
	6.1 Yhteenveto tutkimusprosessista
	6.2 Työnantajamaineen rakentuminen
	6.2.1 Luottamus, arvostus ja kunnioitus oikeusministeriön työnantajamaineen tekijöissä
	6.2.2 Luottamus, arvostus ja kunnioitus oikeusministeriön työnantajamaineen kehittämisalueissa

	6.3 Työnantajamaineen hallinnan keinot
	6.4 Jatkotutkimusaiheita

	LÄHDELUETTELO
	Liite 1. Oikeusministeriön työtyytyväisyystutkimuksen yleiskuvaus
	Liite 2. Oikeusministeriön työtyytyväisyystutkimuksen tuloksia
	Liite 3. Johdon haastattelurunko
	Liite 4. Asiantuntijatyöntekijän haastattelurunko

