

Henkilöstö – strateginen investointi?

Markku Kajala - Riitta Tolvanen

Henkilöstö – strateginen investointi?

KAUPPAKAMARI

© Helsingin seudun kauppakamari / Helsingin Kamari Oy ja tekijät

ISBN 978-952-246-623-5

ISBN 978-952-246-624-2 (E-kirja)

ISBN 978-952-246-625-9 (Ammattikirjasto)

1. painos

Kansi: Tapani Taulu

Ulkoasun suunnittelu ja taitto: Mikko Puranen

Painopaikka: Printon, Viro 2020

Anna palautetta kirjasta:

www.kauppakamarikauppa.fi/anna-meille-palautetta

Tämä kirja on saatavilla myös KauppakamariTiedon
Ammattikirjastossa: ammattikirjasto.fi.

Sisällys

Johdanto	7
Esipuhe	7
Kirjan keskeiset teemat	7
Yksityinen ja julkinen sektori: eri lähtökohta, samat haasteet	8
1 Muutoksen punainen lanka	13
1.1 Lähtökohta: missio, visio, arvot, kulttuuri ja strategia	13
1.2 Henkilöstö osana organisaaton strategiaa	19
1.3 Asiajohtamisesta itseohjautuvan kulttuurin rakentamiseen	24
1.3.1 Case Gapps Oy: Kulttuuristrategia pilvipalveluyhtiön menestyksen taustalla	29
2 Tunnista ja tunnusta nykytilanne	43
2.1 Tosiasioiden tunnustaminen on viisauden alku – nyt ja aina	43
2.2 Henkilöstöanalytiikka päätöksenteon tukena	47
2.3 Osaamisen nykytila ja tulevaisuuden haasteet	57
2.4 Työnantajakuvan kasvava merkitys	62
3 Suunnannäyttäjät	71
3.1 Omistajan ääni, hallituksen herkkä korva ja johtoryhmän käsiparit	71
3.1.2 Case: Directors' Institute Finland (DIF) – Henkilöstön ääni kuuluu hallituksessa	77
3.2 Johtajuus: rooli suunnannäyttäjänä	85
3.3 Vastuullinen johtaminen	90
3.4 Ketterä johtaminen on nykyäivää	95
3.4.1 Case OP: Strateginen muutos vaatii uudenlaista osaamista, organisoimista ja johtamista	99
4 Navigoi eri vaihtoehtojen ristiaallokossa	107
4.1 Työn tulevaisuus 2019 -tutkimuksen tuloksia	107
4.2 Pääomasijoittajat muutoksen mahdollistajina	114

4.2.1 Case: Panostaja Oyj suomalaisten pk-yritysten kasvun vauhdittajana	116
4.3 Organisaatioshakki rekryointipelin tukena	124
4.4 Sisäinen rekryointi ja tehtäväkierto	127
4.4.1 Case Business Finland: Mahdottomasta mahdolliseksi	131
4.4.2 Case Kela: Uskallusta ajatella uudella tavalla	141
5 Strategia, osaamistarpeet ja miehistö muutoksen myrskyissä	159
5.1 Talenttitarpeen ennakointi – Tunnista voitettava taistelusi	159
5.2 Huippujen houkutteleminen vaatii enemmän ajatustyötä	162
5.3 Rekrytoi kykyjä ja kehitä kyvykkyyttä	165
5.4 Strategia ja osaamistarpeet muuttuvat – miten minun käy?	175
5.5 Hallittu vaihtuvuus vai yllättävät yt-neuvottelut?	183
5.5.1 Oikea osaaaja, väärä tehtävä	194
5.6 HR:n loikka muutoksen mahdollistajaksi	199
5.6.1 Case Ilmarinen: HR = Henkilöstö ja Robotit	201
6 Näin jaksamme maaliin asti	209
6.1 Voittajan reitti: Henkilöstökokemus + asiakaskokemus = tulos	209
6.2 Henkilöstön jaksamisen varmistaminen	215
6.2.1 Case Suomen Lähetysseura: Myös historiallinen instituutio voi muuttua	219
7 Hyvää matkaa – yhteenveto ja päätelmät	229
Huhtikuussa 2020 kaikki on toisin	233
Tekijöiden esittely	237
Lähdeluettelo	239

Johdanto

Esipuhe

Olemme pohtineet seuraavaa: kun yritys suunnittelee merkittävää investointia, sitä valmistellaan aina huolella – miten investointi liittyy yrityksen strategiaan, miten se rahoitetaan, mikä on takaisinmaksuaika? Tällaiset päätökset tehdään usein yrityksen johtoryhmässä tai jopa hallituksessa.

Kun yrityksellä on sen sijaan tarve hankkia uutta osaamispääomaa, asiaa ei useinkaan harkita riittävästi. Kyseessä on kuitenkin merkittävä investointi: uuden henkilön rekrytointi on aina investointi. Olemassa olevan henkilöstön kehittäminen on investointi. Osaamispääomaa voidaan hankkia myös esimerkiksi yritysostojen, kumppanuuksien, vuokraamisen tai muiden sellaisten järjestelyjen pohjalta. Olipa menetelmänä mikä tahansa, se vaikuttaa merkittävästi yrityksen strategisten tavoitteiden toteutumiseen.

Lähtökohtamme, ajatuksemme henkilöstöstä investointina, voi vaikuttaa kylmältä ja kovalta, jopa julmalta. Tämä saattaa herättää ajatuksia, näemmekö ihmiset vain organisaatioshakin pelinappuloina. Haluamme kuitenkin muuttaa vallitsevaa ajattelua niin, että pehmeä, ihmisläheinen ajattelu onkin oikeastaan kova juttu yrityksen kilpailuedun ja tuloksenteon kannalta; *soft is a new hard*.

Kirjamme nimi *Henkilöstö – strateginen investointi?* sisältää tarkoituksella kysymysmerkin. Haluamme haastaa lukijamme pohtimaan, pitääkö otsikossa esittämämme väite paikkansa heidän organisaatiossaan. Jos näin ei ole asian laita, voisiko se toimia ohjenuorana ja millä tavalla?

Kirjan keskeiset teemat

Maailma, maailmanpolitiikka ja toimintaympäristömme muuttuvat koko ajan kiihtyvällä vauhdilla, ja epävarmuustekijät kasvavat. Nämä tekijät vaikuttavat niin yksityiseen kuin julkiseenkin sektoriin.

Olemmeko riittävän ketteriä ottamaan muuttuvan tilanteen huomioon ajoissa? Osaammeko ennakoida organisaatioissamme tarvittavien strategisten osaamisten ja kyvykkyyksien painopisteiden muutoksia ja varautua niihin? Mistä löydämme uuden tilanteen edellyttämät osaajat? Mitä teemme niiden työntekijöiden suhteen, joiden osaaminen ei enää vastaa organisaation tarpeita?

Parhaille osajille on ottajia. Kuka onnistuu saamaan heidät palkkalistoilleen? Paraskin strategia voi toteutua vain ihmisten avulla. Osaammeko oikeasti ajatella henkilöstöä strategisena investointina?

Näihin kysymyksiin annetaan vastauksia tässä kirjassa.

Kirjassa on esimerkkejä niin yksityisen kuin julkisenkin sektorin organisaatioista, jotka ovat onnistuneet toteuttamaan merkittäviä muutoksia, joissa henkilöstö tunnustetaan strategisena investointina.

Teoksessa on mukana monia tunnettuja organisaatioita, kuten Business Finland, Gapps, Ilmarinen, Kela, OP Ryhmä, Panostaja ja Suomen Lähetysseura.

Pohdi, voisitko kenties saada näistä tarinoista ideoita organisaatiosi muutosmatkalle. Jos haluat jakaa ajatuksiasi kanssamme, kuulemme niistä mielellämme.

Yksityinen ja julkinen sektori: eri lähtökohta, samat haasteet

Usein ajatellaan, että julkinen ja yksityinen sektori ovat kaksi täysin eri asiaa. Tämä näkökulma on osittain perusteltu, mutta yhtäläisyyksiä näiden kahden tahon välillä löytyy yllättävän paljon.

Julkisen ja yksityisen sektorin organisaatioiden missio, olemassaolon tarkoitus, on erilainen. Julkiseen sektoriin kuuluvat valtio ja kunnat, ja niiden rahoitus katetaan pääosin verotuloilla. Julkinen sektori edustaa noin 20:tä prosenttia Suomen kansantaloudesta. Yksityinen sektori puolestaan perustuu yksityiseen omistukseen ja yritystoimintaan, ja se toimii markkinatalouden periaatteiden pohjalta.

Olenneisimmat erot julkisen ja yksityisen sektorin välillä muodostavat niiden omistuspohja eli rahoitusrakenne ja rahoituksen lähteet. Pääsääntöisesti julkinen sektori ei tavoittele voittoa, toisin kuin yksityinen sektori.

Valtion virastojen toimintaa ohjaavat niitä koskevat lait. Valtio-omisteiset osakeyhtiöt ovat juridisesti samassa asemassa kuin yksityisen sektorin osakeyhtiöt: sama osakeyhtiölaki velvoittaa näitä kaikkia yhtiömuotoja.

Julkisen ja yksityisen sektorin yhtäläisyyksiä löytyy esimerkiksi työlain-säädännöstä. Virkasuhteiden suhteen lainsäädännössä on tosin joitakin poikkeuksia.

Sekä yksityisellä että julkisella sektorilla on olemassa monia käytännön asioita, jotka ovat niille yhteisiä, ja uskomme, että ne molemmat voivat oppia hyviä käytäntöjä toisiltaan.

Kummallakin sektorilla laaditaan paljon **strategioita ja niistä myös keskustellaan aktiivisesti**. Strategiaa pohditaan organisaatioissa huolella ja sen eteen nähdään paljon vaivaa, samoin sen laadintaan käytetään runsaasti aikaa. Sitten strategiaa yritetään jalkauttaa erilaisin keinoin ja usein vaihtelevalla menestyksellä. Henkilöstönäkökulma saatetaan ottaa huomioon lähinnä henkilöstöstrategiassa, ja siinäkin usein numeroiden eli aiheutettujen kulujen muodossa. Lisäksi on oleellista määritellä, millainen henkilöstön osaamiskokonaisuus toimii parhaiten strategisten tavoitteiden saavuttamisen varmistamiseksi ja mistä tällaista osaamista löytyy. On hyvä miettiä, onko sitä jo omasta takaa riittävästi, ja jos ei ole, miten osaamisvajaa täytetään ja mistä osaajia haetaan.

Henkilöstön **osaamistarpeiden suhteen** kohdataan saman kaltaisia haasteita sekä julkisella että yksityisellä sektorilla. Nopeasti muuttuva, digitalisoituvaa työtä edellyttää uudenlaista osaamista, ja olemassa olevan henkilöstön työn sisältö on muutoksen kourissa muun muassa tekoälyn myötä ilmaantuvien muutosten vuoksi.

Osa olemassa olevasta henkilöstöstä on valmennettavissa noudattamaan uusia toimintatapoja, osan osaaminen ei ole uudistettavissa joko puutteellisten kykyjen tai haluttomuuden vuoksi. Siksi organisaatiot joutuvat pohtimaan, miten tämä ongelma on ratkaistavissa. Sekä julkiselta (esimerkiksi Business Finland) että yksityiseltä (esimerkiksi OP) sektorilta löytyy uuni-tuoreita esimerkkejä siitä, että asiassa on onnistuttu löytämään ratkaisuja. Menetelminä on käytetty yt-menettelyä hyödyntäen muun muassa toimintojen uudelleenorganisointia ja sen pohjalta henkilöstön uudelleensijoittamista. Tarvittaessa on turvauduttu irtisanomisiin, jos luontevaa uutta tehtävää ei ole pystytty löytämään, ja samanaikaisesti on voitu rekrytoida ihmisiä, joilla on uutta osaamista. Tällainen menettely vaatii visionääris-

Henkilöstö- ja osaamistarpeiden ennakointi edellyttää visionääristä johtajuutta.

tä ja rohkeaa johtajuutta. Onnistuminen punnitaan vasta tulevaisuudessa, kun aikaa on kulunut riittävästi.

Työnantajakuvan merkitys on yhtä lailla tärkeä sekä julkisella että yksityisellä sektorilla. Parhaita osaajista käydään kovaa kisaa, ja työnantajakuva vaikuttaa merkittä-

västi potentiaalisten työnhakijoiden kiinnostukseen hakea paikkaa juuri tietyistä organisaatiosta.

Julkinen sektori on pärjännyt viime aikoina vallan mainiosti muun muassa Universumin työnantajakuvatutkimusten vertailuissa. Vuoden 2019 opiskelijatutkimuksen tulosten mukaan opiskelijat ovat kiinnostuneita työskentelemään valmistumisensa jälkeen mieluiten julkisella sektorilla. Heille on tärkeää työn ja vapaa-ajan välillä vallitseva tasapaino, halu tehdä merkityksellistä työtä sekä työtä koskeva varmuus ja pysyvyys.

Työnantajakuvaan palataan vielä myöhemmin luvussa 2.4. Työnantajakuvan kasvava merkitys.

Sekä julkisella että yksityisellä sektorilla tehdään organisaatioiden **fuusioita tai yritysostoja, toimintojen eriyttämistä, yhtiöittämistä ja muita** suuria muutoksia, joiden vaikutukset heijastuvat koko henkilöstöön. Onnistuakseen nämä muutokset vaativat vahvaa osallistavan muutosjohtamisen osaamista. Miten löydetään yhteiset toimintatavat ja pelisäännöt? Miten tehtävät toimenpiteet vaikuttavat henkilöstön työehtoihin?

Henkilöstökokemus sekä henkilöstön sitoutuminen ja tyytyväisyys nähdään oleellisen tärkeinä tekijöinä niin julkisella kuin yksityisellä sektorilla. Kummallakin sektorilla panostetaan hyvään ihmisten johtamiseen ja lähiesimiestyön kehittämiseen. Palaamme tähän teemaan vielä tuonnempana.

Muita yhteisiä puheenaiheita ja raportoinnin kohteita ovat myös muun muassa ulkoiset ja sisäiset **asiakkaat** sekä toiminnan **tuloksellisuus**. Lisäksi asiakasnäkökulma ja samanaikaisesti toiminnan tuloksellisuus on huomioitu muun muassa Verohallinnossa. Digitalisaatiota on hyödynnetty veronmaksajien eli asiakkaiden elämän helpottamiseksi ja yksinkertaistamiseksi verotukseen liittyvissä asioissa. Toisin sanoen: myös julkisella sektorilla panostetaan **asiakaskokemuksen** parantamiseen.

Hyviä käytäntöjä löytyy sekä julkiselta että yksityiseltä sektorilta. Niistä voidaan ottaa oppia puolin ja toisin ja näin saada ideoita organisaatioissa hyödynnettäväksi tai jopa löytää uusia yhteistyömahdollisuuksia.