

The background of the cover is filled with large, expressive, black brushstrokes that resemble calligraphy or abstract painting. These strokes are thick and textured, with some areas showing more detail and others being more solid black. They are scattered across the white background, creating a sense of movement and energy.

NANDO MALMELIN

RADIKAALI
UUDISTUMINEN

MITEN JOHTAA MURROKSESSA

KAUPPAKAMARI

RADIKAALI UUDISTUMINEN

KAUPPAKAMARI

NANDO MALMELIN

RADIKAALI
UUDISTUMINEN

MITEN JOHTAA MURROKSESSA

ISBN 978-952-246-687-7
ISBN 978-952-246-689-1 (E-kirja)
ISBN 978-952-246-688-4 (Ammattikirjasto)

1. painos

Kansi: Ilkka Kärkkäinen

Ulkoasun suunnittelu ja taitto: Mikko Puranen

Painopaikka: Meedia Zone OÜ, Viro 2021

Anna palautetta kirjasta:
www.kauppakamarikauppa.fi/anna-meille-palautetta

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

SISÄLLYS

JOHDANTO	7
Murroksessa tarvitaan uudistumiskykyä	8
Kohti luovien ihmisten organisaatioita	11
Käytännön oppeja suuryrityksiltä	14

OSA I:

MIKSI ORGANISAATIOT EIVÄT KYKENE UUDISTUMAAN?	17
Yhdeksän uudistumisen estettä ja hidastetta	17

ORGANISAATION HISTORIA	21
Vanhanaikaiset ajattelumallit	22
Muutoksen hitaus	24
Uuden osaamisen tarve	30

LIIKETOIMINNAN NYKYTILA	35
Tuloksellisuuden paine	36
Asiakaslähtöisyyden puute	39
Strateginen varovaisuus	43

TULEVAISUUSAJATTELU	47
Kapea-alainen ennakointi	48
Ennakoinnin arvoa ei tunnisteta	52
Hyödyntämätön tulevaisuustieto	54

OSA II:

MITEN UUDISTAA ORGANISAATIOITA?	59
Yhdeksän keinoa uudistumisen johtamiseen	59
KASVUN AJATTELUTAPA	63
#1 Kyseenalaistaminen	65
#2 Autonomia	73
#3 Empatia	79
AMBIDEKSTRINEN JOHTAMINEN	87
#4 Löytöretket	89
#5 Innovatiivisuus	97
#6 Yhteiskehittäminen	103
STRATEGINEN ENNAKOINTI	111
#7 Tulevaisuuden lukutaito	113
#8 Visionäärisyys	121
#9 Ajatusjohtajuus	127
LOPUKSI	133
LIITE: AVAINKYSYMYKSET JOHDOLLE	138
LIITE: TUTKIMUKSEN AINEISTO JA MENETELMÄT	143
KIRJALLISUUS	147
KIITOKSET	154
KIRJOITTAJA	155
KIRJALLISUUSVIITTEET	156

JOHDANTO

Tämä kirja kertoo radikaalin uudistumisen johtamisesta. Eri-tyisesti se käsittelee ihmisten johtamista murroksessa. Nämä aiheet olivat huomattavan tärkeitä jo ennen kuin koronaviruspandemia nosti ne kaikkien organisaatioiden prioriteeteiksi. Nyt ajankohtaisempia teemoja on vaikea keksiä.

Johtamisesta on kirjoitettu niin paljon, että uusien näkökulmien löytäminen aiheeseen on vaikeaa. Samoin on tuntunut siltä, että myös omat johtamista käsittelevät tutkimukset ja yritysten kanssa tehtävät kehitysprojektit päättyvät yhä uudestaan samankaltaisiin tuloksiin ja lopputulemiin – kiinnostaviin ja hyödyllisiin, mutta valitettavan tavanomaisiin. Usein vaikuttaa siltä, että se mitä johtamisesta kannattaa sanoa, on jo sanottu aikaisemmin.

Se ei kuitenkaan tarkoita sitä, että organisaatioiden johtamisen mallit ja käytännöt olisivat jalostuneet valmiiksi ja toimiviksi. Päinvastoin.

Kaikesta tutkimustiedosta ja kokemuksellisesta näkemyksestä huolimatta organisaatioita ja ihmisiä johdetaan vain harvoin erityisen hyvin. Useissa yrityksissä johtaminen on heikkoa ja ponnetonta – johtaminen voi jopa käytännössä heikentää ihmisten mahdollisuuksia toimia menestyksekkäästi työssään.

Erityisesti tämä koskee yritysten ja niissä työskentelevien ihmisten kykyä uudistua ja luoda uutta. Ilmiö korostuu etenkin murrosaikoina, jolloin epävarmuus ja monitulkintaisuus lisääntyvät. Kirjan johdannoksi tarkastellaan näitä kahta asiaa: murrosten vaikutuksia liiketoimintaan ja ihmisten roolia muutoksessa.

Murroksessa tarvitaan uudistumiskykyä

Elämme aikaa, jolloin yritysten on panostettava radikaaliin uudistumiseen. Radikaali uudistuminen tarkoittaa muutosta, jossa organisaation aikaisemmat ajattelumallit ja toimintatavat korvautuvat uusilla.¹ Tämä luo perustan yrityksen tulevaisuuden menestykselle.

Uudistumista ajatellaan kuitenkin usein jatkuvana vähittäisenä prosessina. Organisaatioiden käytännöt ja periaatteet tukevat yleensä olemassa olevien tuotteiden ja toimintojen ylläpitämistä ja parantamista. Tämänkaltainen inkrementaali eli vähittäinen kehittyminen on monille yrityksille luonteva ja sujuva tapa uudistua.

Sen tärkeimpänä tavoitteena pidetään liiketoiminnan lyhyen aikavälin tuloksellisuutta – radikaalin uudistumisen sijaan. Tällöin taloudelliset panostukset riskialttiisiin innovaatiohankkeisiin ja epävarmoihin kokeiluihin jäävät vähäisiksi. Tämä koskee niin tuotteita ja palveluja kuin organisaation toimintatapojen ja johtamisen kehittämistä.

Vähittäinen uudistuminen on toimiva lähestymistapa perinteisillä toimialoilla ja vakaisissa olosuhteissa, joissa yrityksiin kohdistuvat muospaineet ovat vähäisiä. Tilanne kuitenkin muuttuu, kun toimialan tai markkinoiden muutokset nopeutuvat. Tällöin

aikaisemmat liiketoimintamallit ja johtamismallit eivät enää tarjoa yrityksille menestyksen edellytyksiä ja kasvun lähteitä. Silloin niille on yhä tärkeämpää löytää uusia innovaatioiden ja kasvun mahdollisuuksia.

Tulevaisuuden mahdollisuuksien tunnistaminen ja ennakointi korostuvat entisestään, kun toimintaympäristön muutokset ovat yhä nopeampia ja monimutkaisempia. Tällaista toimintaympäristöä on kutsuttu VUCA-maailmaksi, jota kuvaavat epävakaus, epävarmuus, kompleksisuus ja monitulkintaisuus (lyhenne perustuu englanninkielisiin sanoihin *volatility*, *uncertainty*, *complexity* ja *ambiguity*).² Samalla muutokseen vaikuttavat tekijät kytkeytyvät toisiinsa yhä vaikeammin hahmotettavammilla ja hankalammin ennakoitavilla tavoilla.

Radikaalin epävarmuuden aikana tulevaisuuden kehityksestä ja siihen vaikuttavista tekijöistä ei yksinkertaisesti ole varmaa tietoa.³ Yrityksissä tarvitaan kykyä ymmärtää hyvin vaikeatulkintaista toimintaympäristöä sekä sen vaikutuksia yrityksen päätöksentekoon ja toimintaan.

Erityisesti disruptiot eli suuret ja merkittävät murrokset muuttavat yritysten liiketoiminnan perustoja ja edellyttävät yrityksiltä radikaalia uudistumiskykyä. Globaalien, yritysten toimintaan vaikuttavien disruptioiden on todettu olevan yhä yleisempiä ja vakavampia. Keskimäärin 3,7 vuoden välein tapahtuu yli kuukauden kestäviä häiriöitä, joilla on merkittäviä vaikutuksia yritysten liiketoimintaan.⁴ Paikallisia ja hetkellisiä murroksia on jatkuvasti.

Aikamme keskeiset murrokset ovat ilmenneet monilla eri tavoilla, aina luonnonkatastrofeista yhteiskunnallisiin ilmiöihin ja kyberuhkiin. Esimerkiksi vuoden 2008 finanssikriisin vaikutukset ulottuivat yritysten liiketoiminnan arkeen ympäri maailman. Globaalit eettiset ilmiöt ja sosiaaliset liikkeet, kuten #metoo- ja #blacklivesmatter-liikkeet, ovat vaikuttaneet voimakkaasti sekä yritysten toimintaan että asiakkaiden käyttäytymiseen. Koronaviruksen aiheuttama pandemia on puolestaan havainnollistanut globaalisti sen, mikä on yritysten uudistumiskyvyn ja

muutosvalmiuden merkitys, kun on yritettävä selviytyä vaikeissa, yllätyksellisissä ja nopeasti muuttuvissa olosuhteissa.

Murroksessa yritysten on tarkasteltava asioita uusista näkökulmista sekä kyseenalaistettava vanhoja oletuksia ja käytäntöjä. Koronaviruspandemia on tästä hyvä esimerkki: laaja-alainen systeeminen murros johti siihen, että monilla yrityksillä ei ollut muita mahdollisuuksia kuin uudistua.

Pandemialla on ollut sekä pysyviä että väliaikaisia vaikutuksia. Lähes kaikki yritykset, jotka pystyivät siirtämään myyntiään verkkoon tai digitalisoimaan toimintaansa, tekivät niin. Monet näistä kehitysaskelista ovat sellaisia, jotka kehittyvät kokeiluista pysyviksi osiksi yritysten toimintaa.⁵ Nopea siirtymä digitaalisiin työtapoihin ja uusiin etätöiden käytäntöihin on esimerkki tämänkaltaisesta muutoksesta.

Kun pandemia johti muutoksiin yritysten toiminnassa, se ikään kuin teki monen yrityksen puolesta päätöksen merkittävästä uudistuksista. Ilmiöstä vitsailtiin, että yritysten digitalisoitumista ei enää johtanut digitalisaatiosta vastaava johtaja, vaan koronavirus.

Kriisi innosti uusia luovia ideoita, ratkaisuina normaalista poikkeaviin olosuhteisiin. Kun ravintoloita suljettiin Suomessa maaliskuussa 2020, suosikkiravintolani Ora muutti liiketoimintamalliaan yhdessä yössä. Se alkoi myydä Michelin-tähdellä varustetun kymmenen annoksen maistelumenun sijaan edullisia sushiannoksia ravintolan keittiön ikkunasta. Omistaja **Sasu Laukkonen** kertoi aiemmin valmistaneensa sushia vain huvikseen lastensa kanssa kotona, mutta se ei vauhtia hidastanut: pop-up-ravintola myi yhteensä yli 120 000 sushipalaa niiden kolmen kuukauden aikana, jolloin sen ikkuna oli auki.⁶

Yrittäjä ja ystäväni **Erkki Izarra** puolestaan perusti Second Theatre -nimisen startup-yrityksen, joka alkoi taltioida teatteriesityksiä katsottavaksi virtuaalilaseilla. Näin ihmiset voivat katsoa laadukkaita näytelmiä teatteriolosuhteissa myös kotisohvillaan.

Yritysten ja johtajien onkin kehitettävä kykyään ymmärtää liiketoiminnan murroksia ja hyödyntää niiden tarjoamia mahdollisuuksia uudistumisessa. Deloitte ja Kellogg School of Managementin tuoreessa tutkimuksessa selvitettiin strategiajohtajien näkemyksiä yritysten tärkeimmistä haasteista. Kyselytutkimukseen osallistui lähes 100 strategiajohtajaa suurista ja keskikokoisista yrityksistä Yhdysvalloista ja Euroopasta. Tutkimuksen päähavaintona oli, että yritysten tärkein haaste on kehittää strategisia kyvykkyksiä, jotka mahdollistavat uutta kasvua uusilta alueilta, yrityksen liiketoiminnan varsinaisen ytimen ulkopuolelta.⁷

Strategiajohtajista noin 70 prosenttia ajatteli, että tämänkaltaisen disruptiivinen kasvu on kriittistä heidän yrityksensä menestymisen kannalta. Samalla kuitenkin vain 13 prosenttia heistä koki, että heidän organisaatiossaan on oikeanlaista osaamista ja uudistumiskykyä tavoitteen saavuttamiseen. Tätä kutsutaan selvityksessä strategisen kyvykkyuden kuiluksi.

Tämän kuilun ylittämiseksi yrityksissä on kehitettävä uusia kyseenalaistamisen ja uuden etsimisen välineitä ja käytäntöjä, jotka mahdollistavat yrityksen uudistumisen. Erityisesti silloin, kun epävarmuus, ennakoimattomuus ja monitulkintaisuus määrittävät liiketoiminnan olosuhteita, yritykset tarvitsevat ihmisten luovuutta, näkemyksellisyyttä ja rohkeutta menestyäkseen tulevaisuudessa.

Kohti luovien ihmisten organisaatioita

Johtamistutkimuksen uranuurtaja **Peter Drucker** totesi vuonna 1973, että organisaation tarkoituksena on se, että tavalliset ihmiset kykenevät tekemään erityisiä asioita.⁸ Organisaatiot mahdollistaisivat näin ihmisten välisen yhteistyön merkittävien ongelmien ratkaisemiseksi ja uusien innovaatioiden kehittämiseksi.

Olen seurannut monien organisaatioiden arkea, joissa Drucke-

rin ajattelu on vaikuttanut auttamattoman idealistiselta. Käytännössä oivallinen idea vaikuttaa kääntyneen niissä päällelleen: organisaatiot tuntuvat pikemminkin latistavan lahjakkaita ihmisiä tekemään tavanomaisia asioita. ”The purpose of an organization is to enable common men to do uncommon things” olisikin lauseena kuvaavampi muodossa ”The purpose of an organization is to enable uncommon men to do common things”.

Olen varma, että monet byrokraattisiin organisaatioihin turhautuneet ihmiset tunnistavat tämän ajatuksen. Ne ovat vähemmän luovia, aloitteellisia ja intohimoisia kuin siellä työskentelevät ihmiset. Kuten johtamisen asiantuntijat **Gary Hamel** ja **Michele Zanini** ovat kiteyttäneet, byrokraatiat murskaavat ihmisten sieluja.⁹

Kriittiset johtamistutkijat **Mats Alvesson** ja **André Spicer** ovat kysyneet, miksi yritykset palkkaavat erityisen kyvykkäitä asiantuntijoita suorittamaan ennalta määriteltyjä tehtäviä, ennalta määritellyillä tavoilla.¹⁰ Miksi yritykset eivät sen sijaan hyödynnä heidän luovuuttaan yrityksen ja sen toimintatapojen uudistamisessa?

Yleisesti voi sanoa, että johtamisen mallit ja menetelmät tukevat vain harvoin työyhteisön luovuutta, innovatiivisuutta ja uudistumiskykyä. Kuten Harvardin yliopiston psykologian professori **Teresa Amabile** on todennut, suuri osa johtamisen periaatteista pikemminkin tappaa luovuutta kuin tukee sitä.¹¹ Jotta ihmiset voivat toimia organisaatiossa radikaalisti uudistaen, tarvitsemme uusia organisaation johtamisen työvälineitä, periaatteita ja käytäntöjä.

Johtamisen lisäksi ongelmana on, että organisaatioita ei ole rakennettu radikaalia uudistumista ja innovointia varten. Suuri osa yrityksistä on säädetty toimimaan mahdollisimman tehokkaasti ja tuloksellisesti nykyhetkessä, mikä käytännössä tukahduttaa radikaalia uudistumista ja estää tulevaisuuden menestymistä.

Laajassa yhdysvaltalaisen johtajien keskuudessa tehdyssä tutkimuksessa havaittiinkin, että organisaatio itse on suurin uhka sen uudistumiselle. Organisaatioiden jäähmeys ja ketteryyden

puute ovat merkittäviä uhkia yritysten kehittymiselle. Yritysten haluttomuus reagoida muutoksiin ja kokeilla uusia asioita sekä kyvyttömyys ottaa riskejä ja epäonnistua estävät uudistumista.¹²

Yrityksen uudistumisen kannalta on olennaista kehittää uusia työskentelyn ja johtamisen käytäntöjä, jotta se kykenee mukautumaan murrokseen ja hyödyntämään niitä. Ihmisten johtaminen on keskeinen tekijä siinä, että organisaatio kykenee uudistumaan.¹³ Samalla johtamisen heikkous on merkittävä uudistumisen este organisaatioille.

Suurta osaa yrityksistä johdetaan kuitenkin siten, että inhimilliselle luovuudelle, uteliaisuudelle ja uuden etsimiselle ei jää työn arjessa tilaa. Tämä johtaa siihen, että ihmiset eivät pysty hyödyntämään uudistumiskykyään työssään. Yritysten uudistumisen kannalta se on tuhoisaa, koska yritysten mahdollisuudet mukautua, muuttua ja kehittyä ovat pitkälti riippuvaisia niissä työskentelevien ihmisten uudistumiskyvystä.

Johtamisen kehittäminen tarjoaakin monille yrityksille mahdollisuuden uudistua nopeasti ja kestävästi. Erityisesti se koskee ihmisten johtamisen kehittämistä. Tarve karsia byrokratiaa ja luoda inhimillisiä organisaatioita on ilmeinen. Yrityksissä pitäisi kehittää sellaisia johtamismalleja, jotka nostavat hallinnon sijaan esille ihmisten aloitteellisuutta, luovuutta ja intohimoa.¹⁴

Tämänkaltainen ajattelu on yleistymässä, kun yhä useammassa organisaatiossa huomataan, että perinteiset johtamismallit eivät enää sovellu nopeasti muuttuvassa maailmassa. Havaitsimme esimerkiksi tutkimuksessamme, että teollisuusyrityksissä sovelletaan yhä laajemmin sellaisia johtamistapoja ja käytäntöjä, jotka on yleensä yhdistetty työskentelyyn luovilla toimialoilla. Käytännössä tämä on tarkoittanut esimerkiksi panostusta työskentelyn autonomiaan, työn merkityksellisyyteen, työntekijöiden kuuntelemiseen ja henkilöstön inspiroivaan osallistamiseen.

Käytännön oppeja suuryrityksiltä

Tämän kirjan perustana on vuosien 2019–2020 aikana Teknologian tutkimuskeskus VTT:llä toteuttamamme tutkimus, jossa tarkasteltiin suomalaisten teollisuusyritysten johtajien ajattelua liiketoiminnan murroksista ja organisaatioiden uudistumisesta. (Tutkimuksen toteutuksesta kerrotaan yksityiskohtaisesti kirjan lopussa olevassa liitteessä.) Selvitimme tutkimusryhmän kanssa, minkälaista ajattelua, osaamista ja johtamista radikaalisti uudistuvissa yrityksissä tarvitaan.

Haastattelin tutkimusta varten suurimpien Suomessa toimivien teknologiayritysten liiketoimintajohtajia ja vastaavissa tehtävissä työskenteleviä henkilöitä. Asetelma oli uudistumisen kannalta poikkeuksellisen kiinnostava.

Monet teknologiayritykset tunnetaan erityisen innovatiivisina toimijoina. Esimerkiksi *Fast Company*n vuoden 2020 listauksessa suuri osa sadasta maailman innovatiivisimmista työpaikoista on teknologia-alalla.¹⁵ (Suomalaisittain on erityisen ilahduttavaa, että mukana on myös suomalaisyritys Vincer.)

Toisaalta vahvojen perinteiden kyllästävät toimialat, kuten valmistava teollisuus, ovat erityisen kiinnostavia uudistumisen kannalta, koska niillä toimivien yritysten muuttuminen on usein hidasta. Vakiintuneissa organisaatioissa on vaikea uudistaa ajattelumalleja, muuttaa toiminta- ja johtamismalleja ja innovoida uusia asioita, koska toimintaa ohjaavat periaatteet ovat vuosien varrella iskostuneet tiukasti organisaatioon.

Vaikka kirjan perustana on johtamista teknologia-alalla koskeva aineisto, olen analysoinut ja jäsentänyt ilmiötä siten, että kirjassa esitetyt havainnot ovat hyödynnettävissä laajasti erilaisten organisaatioiden kehittämisen ja johtamisen tukena. Teos esittelee tutkimusperustaisesti mutta käytännöllisesti uusia näkökulmia ja työvälineitä uudistumisen ja muutoksen johtamiseen. Se tarjoaa myös käytännöllisiä esimerkkejä ja havainnollistuksia liiketoimintajohtajien kokemuksista ja näkökulmista monipuolisten

haastattelusitaattien muodossa.

Tutkimustuloksia on jalostettu VTT:llä järjestetyissä Disruption Lab -seminaareissa ja -asiakastilaisuuksissa, joissa ohjaamiimme työpajoihin ja keskusteluihin osallistui yli 200 johtajaa ja asian-tuntijaa. Näissä tilaisuuksissa tarkastelimme tutkimuksen löydök-siä, analysoimme niihin liittyviä parhaita käytäntöjä sekä ideoim-me yhdessä, miten niitä voi hyödyntää murrosaikoina yrityksissä.

Tässä kirjassa keskitytään radikaalin uudistumisen esteiden pur-kamiseen ja mahdollisuuksien hyödyntämiseen. Ne on kuvattu uudessa radikaalin uudistumisen mallissa, joka samalla jäsentää kirjan sisällön. Yrityksille tärkeä kysymys on: miten uudistua mur-roksessa? Toinen keskeinen kysymys kuuluu: minkälaista johta-mista radikaali uudistuminen edellyttää?

Kirjan ensimmäisessä osassa keskitytään yritysten uudistumi-sen esteisiin. Jotta kykenemme työskentelemään uudistaen se-kä kehittämään ja johtamaan uudistuvia organisaatioita, tarvit-semme ymmärrystä nykyisistä muutoksen esteistä ja hidasteis-ta. Ensimmäisessä osassa tarkastellaan yhdeksää uudistumisen estettä, jotka sijoittuvat kolmeen ulottuvuuteen: organisaation historiaan, liiketoiminnan nykytilaan ja tulevaisuusajatteluun.

Toisessa osassa tarkastellaan erilaisia keinoja, joiden avulla ra-dikaalisti uudistuvaa organisaatiota johdetaan. Osassa esitellään yhdeksän johtamisen periaatetta, jotka tukevat uudistumista orga-nisaatioissa. Erityinen painopiste on ihmisten johtamisen käytän-nöissä. Näkökulmina ovat kasvun ajattelutapa, uuden etsiminen ja kokeileminen sekä strateginen ennakointi ja sen hyödyntämi-nen, joiden alle yhdeksän radikaalin uudistumisen johtamisen periaatetta jäsenyivät.

Kirjan loppuun on koottu lukujen lopussa olevat, lukijaa akti-voivat kysymykset työkalun muotoon. Tarkoituksena on, että ky-symykset ovat löydettävissä myös kootusti yhdestä paikasta, jotta niiden hyödyntäminen radikaalin uudistumisen työkaluna olisi vaivatonta. Työkalun tarkoituksena on tukea esimerkiksi johto-ryhmiä uudistumisen ja muutoksen johtamisessa.

Kun yritys pyrkii uudistumaan, on ensinnäkin arvioitava, mitkä tekijät estävät ja hidastavat sen kehittymistä. Toiseksi on pohdittava, mitä on tehtävä, jota organisaatio voi uudistua. Tämä kirja tarjoaa näkökulmia ja välineitä tälle matkalle muutokseen – kohti radikaalia uudistumista ja sen johtamista.