

Heikki Kankaanpää • Heikki Laakso • Sini Vikkula

KASVATA VAIKUTUS- VALTAASI

VAHVAN VAIKUTTAMISEN OPAS

KAUPPAKAMARI

Kasvata vaikutusvaltaasi

HEIKKI KANKAANPÄÄ • HEIKKI LAAKSO • SINI VIKKULA

KASVATA VAIKUTUS- VALTAASI

VAHVAN VAIKUTTAMISEN OPAS

KAUPPAKAMARI

© Helsingin seudun kauppakamari / Helsingin Kamari Oy ja tekijät

ISBN 978-952-246-668-6

ISBN 978-952-246-669-3 (sähkökirja)

ISBN 978-952-246-670-9 (Ammattikirjasto)

1. painos

Kansi: Salla Virtanen

Ulkoasun suunnittelu ja taitto: Mikko Puranen

Painopaikka: Hansa Print Oy 2021

Anna palautetta kirjasta:

www.kauppakamarikauppa.fi/anna-meille-palautetta

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

Sisällys

Lukijalle	7
Aluksi	11
OSA 1: VAHVAN VAIKUTTAMISEN MALLI	15
1. LUOTTAMUS: EDISTÄTKÖ YHTEISTÄ YMMÄRRYSTÄ?	22
Näin lisää luottamusta	27
Entä kun luottamusta ei ole?	38
2. LÄSNÄOLO: OLETKO AIDOSTI LÄSNÄ?	43
Läsnäolon kasvattaminen	48
3. SUUNTA JA TAVOITTEET: NÄETKÖ METSÄN PUILTA JA PUUT METSÄLTÄ?	56
Määritä tavoite vaikuttamiselle	67
4. VIESTI: ONKO VIESTISI KIRKAS?	71
Näin kirkastat pääviestisi	76
Lisää vaikuttavuutta viesteihin	81
5. DIALOGI: KUINKA KESKUSTELU VAIKUTTAA?	88
Kuuleminen ei ole kuuntelemista	91
Kysyvä ei tieltä eksy	96
Argumentoinnin keinot	107
Dialogia etänä	124
6. MERKITYS: LINKITÄTKÖ ASIAT OSAKSI ISOMPAA KOKONAISUUTTA?	128
Sitoutuminen on henkinen sopimus	132
Nelivuotiaat kysyvät miksi ja muidenkin pitäisi	134
Mikä ihmisiä motivoi?	137
Varmista oma kiinnostus ja herätä uteliaisuus	139
Kuinka esimies luo ja vaalii innostusta?	141

OSA 2: YKSILÖN JA YHTEISÖN NÄKÖKULMA	151
7. VAIKUTTAMISTYYLI KUMPUAA PERSOONALLISUUSPIIRTEISTÄ	154
Vaikuttamisen anatomiaa – miten eri tavalla koemme tilanteet?	156
Persoonallisuus vaikuttaa	158
Reagointiherkkyys ja vaikuttamistyyli	162
Oletko ekstrovertti, introvertti vai ambivertti?	165
Introvertti, ambivertti ja ekstrovertti vaikuttajina	169
Haetko harmoniaa vai haastatko muita?	171
Mukautajat, neuvottelijat ja haastajat vaikuttajina	174
8. VUOROVAIKUTUS KANNATTELEE TYÖYHTEISÖÄ	182
Luottamus on vaikuttavuuden edellytys	185
Kulttuurista näkyvä	192
Tehokkaampi ryhmä	199
Vuorovaikutus oirehtii, kun jokin on vialla	203
Kanavat eivät vaikuta vaan ihmiset	206
Valeosallistaminen on vahingollista	211
LOPUKSI: KATSE KRISTALLIPALLOON JA TULEVAAN	216
Toimintakulttuurit muuttuvat	219
Työnteko muuttui jo – ja muuttuu yhä edelleen	222
Ubuntu	227
LÄHTEET	231
KIIITOKSET	236
TEKIJÄT	238

LUKIJALLE

Idea tähän kirjaan syntyi vuosia sitten viestintään keskittyneessä liikkeenjohdon konsulttitoimistossa. Etsimme yhdessä tuloksellisen vaikuttamisen mallia silloisesta kirjallisuudesta – sellaista löytämättä. Jäimme ihmettelemään, miksei kukaan ole mallintanut näin tärkeää taitoa. Toki **Dale Carnegie** (1984) kirjoitti asiasta jo vuonna 1936 kirjassaan *How to Win Friends and Influence People*. Kirjan suomenkielisessä nimessä *Miten saan ystäviä, menestystä ja vaikutusvaltaa* vaikuttamistaidot rinnastettiin kahteen muuhun tavoittelemisen arvoiseen asiaan, ystävyys-suhteisiin ja menestymiseen.

Päädyimme pohtimaan asiaa uudelleen, kun vuosia myöhemmin tapasimme muissa yhteyksissä. Syntyi ajatus kirjasta, jonka kunnianhimoisena tavoitteena on rakentaa vahvan vaikuttamisen malli osatekijöineen. Kirjaa tehdessä halusimme nostaa esille myös ympäröivän maailman ja työelämän muutokset sekä niiden vaikutuksen tapaamme viestiä. Ja koska pohjimmiltaan kyse on ihmisistä, otimme käsittelyyn mukaan myös persoonallisuuspiirteet. Ihmiset ovat luonteeltaan ja persoonaltaan erilaisia – niinpä heidän käyttäytymisensä eri vaikuttamistilanteissa vaihtelee. Aiemmissa aihetta käsittelevissä kirjoissa persoonallisuutta on käsitelty vain vähän.

Kirja keskittyy inhimillisiin ja tavoitteellisiin vuorovaikutustilanteisiin. Tarkastelun ensisijaisena kohteena ovat työelämän kohtaamiset. Vaikka kirja keskittyy kuvaamaan työelämää, monet vaikuttamisen lainalaisuudet pätevät muuallakin – niin kotona kuin harrastuksissakin.

Kirja ei pyri olemaan kattava esitys vaikuttavuudesta työyhteisöissä, koska sen verran laajasta ja monipuolisesta aiheesta on kysymys. Kirjan sisältö ja sen esittelemä vahvan vaikuttamisen malli tarjoavat kuitenkin hyvän lähtökohdan vaikuttamistaitojen kehittämiseksi. Tulevaisuuden työyhteisöissä tarvitaan yhä parempia vaikuttamistaitoja, jotta yhteisöt pystyvät muuttuvassa ympäristössä kehittämään uutta ja viemään tarvittavat uudistukset käytäntöön.

Uskomme, että kirjasta hyötyvät eniten johtajat, esimiehet ja asiantuntijat. He ovat työyhteisössä vaikuttajia, joiden tehtävänä on viedä asioita eteenpäin. Työyhteisössä annettu asemavalta auttaa, mutta työtä tehdään nykyään yhä useammin projekteissa ja matriisiorganisaatioissa, joissa valtaa käytetään monin eri tavoin. Tällöin vaikutusvalta ratkaisee, mitä asioita lähdetään edistämään ja millä aikataululla sekä millaisessa ilmapiiressä asiat etenevät kohti tavoitetta.

Teos pohjautuu kirjallisuuden ohella kokemuksiimme konsultteina, johtajina, valmentajina, esimiehinä ja työyhteisön jäseninä. Erityisesti kolme kokemusmaailmaa on syytä nostaa esiin. Ensinnäkin olemme vuosien saatossa valmentaneet tuhansien henkilöiden vaikuttamis- ja vuorovaikutustaitoja. Kirjassa esitetyt yleistyksiset suomalaisista vaikuttajina perustuvat näihin kokemuksiin.

Lisäksi olemme tehneet yhteistyötä ja kehittäneet vaikuttamiseen liittyviä ajatuksia lukuisten kokoneiden asiakkaiden, ammattitaitoisten kollegoiden ja yhteistyökumppanien kanssa. Näiden keskustelujen antia on ammennettu tähän kirjaan. Kaikki tässä kirjassa kerrotut esimerkit ovat todellisuudesta. Organisaatioiden ja henkilöiden anonymiteetin turvaamiseksi esimerkkien yksityiskohtia on muutettu ja joissain tapauksissa on yhdistetty useampi vastaava tapahtuma yhdeksi.

Kolmanneksi olemme myös itse työskennelleet johtajina, esimiehinä, tiiminvetäjinä ja asiantuntijoina. Osa tässä kirjassa esitetyistä ajatuksista on syntynyt yrityksen ja erehdyksen kautta tulleen oppina. Onneksi aivan kaikkea ei ole tarvinnut oppia kantapään kautta.

Haluamme esittää asiat mahdollisimman havainnollisesti ja käytännönläheisesti, jotta niistä olisi konkreettista apua lukijoille arkielämän vuorovaikutustilanteissa. Jotta kirjan tietoa olisi mahdollisimman helppoa soveltaa omaan työhön, teos sisältää lukuisia esimerkkejä ja kannustaa lukijoita lisäpohdintoihin.

Kirjoitustyössä meitä on kannustanut oma innostuksemme vuorovaikutusta ja sen haasteita kohtaan. Ilmiö on monitahoinen ja monitieteinen, opittavaa on jatkuvasti. Eikä vähiten siksi, että vuorovaikutus muuttuu kaiken aikaa. Tässä kirjassa vuorovaikutus on määritelty vastavuoroiseksi, inhimilliseksi vaikuttamiseksi, johon tarvitaan enemmän kuin yksi osapuoli. Tästä syystä vaikuttamisen kehittäminen kuuluu kaikille. Johtajan ja esimiehen roolissa sen merkitys luonnollisesti korostuu, mutta myöskään työntekijät eivät voi jäädä passiivisen vastaanottajan rooliin. Kaikkien on otettava vastuuta rakentavan keskustelun luomisesta ja ylläpitämisestä.

Siitä, kun me kirjoittajat itse otimme ensi askeleita viestinnän parissa 1990-luvulla, on vierähtänyt kohta kolmekymmentä vuotta, ja moni asia on muuttunut niin vuorovaikutuksen tavoissa kuin välineissäkkin. Muutos jatkuu edelleen. Y-sukupolvi eli diginatiivit odottavat työyhteisöltään ja esimiehiltään erilaista vuorovaikutusta kuin aiemmat sukupolvet. Ja pian työelämään saapuu z-sukupolvi, jolle internetiä edeltävä aika fakseen ja lankapuhelimineen on muinaishistoriaa. Kaikki sukupolvet ovat työelämässä kuitenkin samassa veneessä. Tavoitteena on ymmärtää toisiamme paremmin ja toimia tehokkaammin yhdessä.

Kirjoitusprosessin aikana suomalaiset siirtyivät laajasti etätyöhön pandemian vuoksi. Eurofoundin keväällä 2020 teettämän kyselyn mukaan lähes 60 prosenttia suomalaisista teki tuolloin etätyötä, mikä oli Euroopan korkein luku. Vaikka töiden tekeminen onnistuu myös etäyhteyksien välityksellä, aiheuttaa läsnäolon puute monenlaisia lisähaasteita vuorovaikutukselle. Informaation välittymisen ohella on tärkeää pohtia, kuinka vaalia yhteistyötä, yhteisöllisyyttä ja luoda rakentavaa dialogia silloin, kun läsnäolo ei automaattisesti tue niitä. Kun emme näe toisiamme, emmekä vietä säännöllisesti aikaa yhdessä, väärinymmärrysten määrä lisääntyy ja kokemus ryhmään kuulumisesta rapautuu vähitellen.

Vuorovaikutus on tapa ajatella yhdessä. Se ei tulevaisuuden viestitulvassa helpotu, elleivät osapuolet kykene kuuntelemaan, kysymään ja viestimään entistä taitavammin. Vahva vaikuttaminen edellyttää itsetuntemuksen ohella käsitystä vaikuttamisen lainalaisuuksista. Tämän kirjan työkalulaatikoista löytyy konkreettisia apuvälineitä myös taitojen kehittämiseen. Jokainen meistä on parempi sellaisissa vuorovaikutustilanteissa, joihin on ehtinyt valmistautua. Tämä kirjaa tarjoaa yksinkertaisen mallin ja apuvälineitä, jotka tekevät valmistautumisestasi helpompaa.

Otamme myös mielellämme palautetta vastaan kirjasta ja kuulemme kokemuksistasi, jos sovellat kirjassa esiteltyä vaikuttamisen mallia. Kaikenlaiset risut, ruusut, ideat, kokemukset ja kehittämisajatukset ovat meille enemmän kuin tervetulleita.

Riemua kohtaamisiin!
Helsingissä tammikuussa 2021

Heikki Kankaanpää (heikki.kankaanpaa@hexum.fi)
Heikki Laakso (heikki.laakso@eezy.fi)
Sini Vikkula (sini.vikkula@iloom.io)

ALUKSI

Vaikuttamis- ja vuorovaikutustaidot on nostettu viime vuosina valokeilaan: milloin vuorovaikutus on tulevaisuuden työelämän tärkein taito, milloin johtaminen on ensisijaisesti vuorovaikutusta. Arvostettu amerikkalainen talouslehti *Forbes* nimesi vuorovaikutuksen vuoden 2018 johtamisen ykköstrendiksi: ”*Leaders encourage more human interaction*”. World Economic Forumin pääjohtaja ja professori **Klaus Schwab** on puolestaan sanonut, että digitaalisen vallankumouksen myötä tarvitsemme erilaista, entistä humanimpaa johtamista.

Monimuotoisissa ja nopeasti kehittyvissä työyhteisöissä tarvitaan substanssiosaamisen lisäksi entistä enemmän itseohjautuvuutta ja metakognitiivisia taitoja, kuten empatia- ja vuorovaikutustaitoja. Teknologian nopea kehitys ja työelämän murros ovat synnyttäneet työpaikoilla ristiriidan. Uudet järjestelmät, välineet ja kanavat luovat mahdollisuuksia, joita ei täysimittaisesti hyödynnetä, koska vanhat tavat istuvat tiukassa ja rajoittavat uuden omaksumista.

Inhimillinen vuorovaikutus työpaikoilla ei ole kehittynyt samaan tahtiin digitalisaation kanssa. Ei, vaikka ihmisillä on työpaikoillaan käytössään ennen kokematon määrä viestintäkanavia ja aiempaa helpompi pääsy tiedon lähteille. Määrä ei tuo laatua vuorovaikutukseen digiajassakaan.

Maapallosta on tullut maailmankylä. Taloudellinen globalisaatio on avannut markkinat, ja samalla työ on globalisoitunut. Ihmiset, tavarat ja tieto liikkuvat rajojen yli silmänräpäyksessä. Samoin kuin rikolliset, vaaleutiset ja viruksetkin. Globalisaation ikävistä sivujuonteista huolimatta kehitykselle on vaikea nähdä vaihtoehtoa. Pitkään on puhuttu IoT:stä

eli esineiden internetistä (*Internet of Things*). Yhä useammat näkevät tulevaisuudessa jo IoE:n eli kaiken internetin (*Internet of Everything*), joka yhdistäisi tiedon, ihmiset, prosessit ja esineet. Kehitysluvut ja -arviot ovat mykistäviä: internetin digisisällöt tuplaantuvat 1,5 vuoden välein ja 90 prosenttia käytössä olevasta tiedosta on luotu viimeisen kahden vuoden aikana.

Työyhteisöille digitalisaatio tarjoaa mahdollisuuden uudistaa liiketoimintaa, parantaa tuottavuutta ja kehittää uusia kilpailuetetekijöitä. Se mahdollistaa intensiivisemmän yhteistyön ja vuoropuhelun asiakkaiden ja muiden sidosryhmien kanssa ja auttaa kehittämään toimintaa. Toki asialla on kääntöpuolensa. Kun välitön asiakaspalaute leviää helposti laajalle, saattaa yksittäiselläkin tapahtumalla tai väärinymmärryksellä olla kauaskantoiset seuraukset.

Esimerkiksi terveystalvolyhtiot ovat uudistaneet asiakaspalveluaan ja panostavat nyt ennakoivaan hoitoon ja virtuaalisesti tarjottavaan palveluun. Ajanvaraukset ja ilmoittautumiset on tehty jo pitkään sähköisesti. Seuraavia askelia ovat reseptilääkemääräykset ja toimitukset potilaiden koteihin sekä virtuaaliset käynnit, joiden kysyntää pandemia vauhditti. Terveystalvolyhtiöiden näkökulmasta kyse on prosessien ja ajankäytön tehostamisesta sekä tuottavuuden parantamisesta. Asiakkaille palvelu virtuaalikelinikoilla tarkoittaa asioinnin helpottumista ja nopeutumista sekä palvelun entistä parempaa saatavuutta. Relevantteja hyötyjä yhtä kaikki.

Vaikka teknologia mahdollistaa tehokkaamman toiminnan, on samalla pohdittava, kuinka vuorovaikutusta kehitetään uusissa välineissä. Lääkäreitä kritisoidaan usein epäselvästä ja toisinaan tyylyltäkin kuulostavasta viestinnästä. Kun yhteydenpito siirtyy yhä enemmän verkkoon, väärinkäsitysten määrä kasvaa. Potilasviestinnän kehittämiseen ja vaikuttamistaitoihin kannattaa investoida samalla kun virtuaalitekniikoita kehitetään.

Mistä mahtaa johtua, että monet työyhteisöt puhuvat yhä rajapinnoista sidosryhmiinsä, kuten asiakasrajapinnasta? Miksi ei puhuta asiakasyhteyspinnasta? Nähtävästi ajattelu ja digitalisaation tarjoamat mahdollisuudet eivät ole vielä ehtineet kielenkäyttöön.

Koska vaikuttaminen on taito, sitä voi ja pitää harjoitella, kehittää, arvioida, mitata ja johtaa. Paremmat vaikuttamistaidot rakentavat ihmisten luottamusta omiin kykyihin ja antavat mahdollisuuden jakaa osaamista tehokkaammin. Kasvava ja positiivinen itsevarmuus näkyy työyhteisön ilmapiirissä, ihmisten työhyvinvoinnissa, työn merkityksellisyyden kokemisessa ja toimeenpanokykyssä.

|| Koska vaikuttaminen on taito, sitä voi ja pitää harjoitella, kehittää, arvioida, mitata ja johtaa.

Ria Parppei käsittelee kirjassaan *Tee, toimi, saa aikaan* (2018) volitiota eli toimeenpanon taitoa. Hänen mukaansa nykyaikaiset johtamismenetelmät korostavat vuorovaikutusta toiminnan aikaansaamisessa ja sen suuntaamisessa. Myös toimeenpanon johtamisessa on kyse vuorovaikutussuhteesta, joka voi saada useita muotoja riippuen työntekijän tarpeista ja tilanteesta. Tämän vuoksi kaikkien johtajien ja esimiesten tulisi hallita dialogiset taidot, kuten kyseleminen, kuunteleminen, palautteen antaminen ja ennakointi.

Paremmat keskustelutaidot tarjoavat ihmisille mahdollisuuden jakaa tietoa ja osaamista tehokkaammin. Työntekijöiden ideoiden hyödyntäminen toiminnan kehittämässä tehostaa toimintaa, lisää työtyytyväisyyttä ja tuottaa säästöjä, usein hyvinkin pienillä investoinneilla.

Erään suomalaisen sairaalan laboratoriossa työskentelevä laboratoriohoitaja pani merkille, että samoilta kyliltä taksikyödyllä saapuneet potilaat saapuivat ja poistuivat aina omilla kyydeillään, vaikka heidän laboratorioaikansa olisivat olleet samoihin aikoihin. Hoitaja alkoi pohtia asiaa ja ehdotti, että miksei tehdä toisin päin ja anneta laboratorioaikoja siten, että samalta suunnalta tulevat ihmiset saisivat peräkkäiset ajat ja voisivat saapua yhteiskyydyllä. Näin päätettiin toimia ja pienellä koordinaatiolla kunnan maksamat kuljetuskulut alenivat merkittävästi.

Tietyissä työtehtävissä, kuten asiakaspalvelussa, vaikuttamisen taidot ovat aina olleet tärkeitä. Nykyään monet sellaiset tehtävät, joiden ennen katsottiin vaativan vain vähän vuorovaikutustaitoja, ovat muuttuneet. Osuvasta esimerkistä käy vanhentunut mielikuva kammiossaan istuvasta tutkijasta, joka tänä päivänä on pikemminkin kansainvälisillä areenoilla sukkuloiva kosmopoliitti, joka verkostoituu oman alansa asiantuntijoiden kanssa, twiittaa ahkerasti ja hakee rahoitusta projekteille taitavilla pitcheillä eli myyntipuheillaan.

Nuori suomalainen luonnontieteiden tutkija päätti pitkään aprikoituaan uskaltautua Twitteriin ja avata keskustelun oman alansa kansainvälisen tutkijayhteisön kanssa. Aluksi hän seuraili pitkään muita, mutta uskaltautui sitten kertomaan omasta työstään. Ensimmäisen kuukauden aikana hänen twiittinsä sai italialaisen kollegan ottamaan yhteyttä ja ehdottamaan yhteistyötä tutkimushankkeen parissa. Ehdotuksesta sukeutui monivuotinen yhteistyöprojekti.

Kirjan ensimmäisessä osassa esitellään vahvan vaikuttamisen malli ja sen kuusi osatekijää. Kirjan toisessa osassa vaikuttamista tarkastellaan yhtäältä persoonallisuuspiirteiden ja toisaalta tiimien ja koko työyhteisön näkökulmasta. Lopuksi kaivamme kristallipallon esiin ja pohdimme, mitä tulevaisuus tuo tullessaan vaikuttamisen kentälle.