
 

 

 

 

TEKNILLINEN TIEDEKUNTA 

JATKUVA PARANTAMINEN SUOMALAISISSA 

RAKENNUSALAN YRITYKSISSÄ 

Ville Väätäjä 

 

 

 

 

TUOTANTOTALOUS 

Diplomityö 

Toukokuu 2016 


 

 

TIIVISTELMÄ 

OPINNÄYTETYÖSTÄ Oulun yliopisto Teknillinen tiedekunta 
Koulutusohjelma (kandidaatintyö, diplomityö) Pääaineopintojen ala (lisensiaatintyö) 

Tuotantotalouden koulutusohjelma  

Tekijä Työn ohjaaja yliopistolla 

Väätäjä, Ville Haapasalo H, professori 

Työn nimi 

Jatkuva parantaminen suomalaisissa rakennusalan yrityksissä 

Opintosuunta Työn laji Aika Sivumäärä 

Laatu- ja projektijohtami-

nen 

Diplomityö Toukokuu 2016 131 + 7 

Tiivistelmä 

 

Yritysten liiketoimintaympäristö muuttuessa yhä nopeammin täytyy yritysten pystyä parantamaan sekä prosessejaan 

että tuotteitaan ja palveluitaan jatkuvasti. Rakennusala ei ole poikkeus, vaan myös rakennusalalla toimivien yritysten 

täytyy kehittää tuottavuuttaan ja asiakastyytyväisyyttä, jotta organisaation kilpailukyky säilyisi. Tähän kilpailukyvyn 

säilyvyyteen ja kehittämiseen liittyy olennaisesti jatkuva parantaminen. Jatkuva parantaminen on organisatorisena 

kyvykkyytenä kilpailuetu, jota on paljon vaikeampaa kopioida kuin yrityksen aineellisia resursseja. 

 

Tämän diplomintyön tavoitteena on selvittää, kuinka jatkuvaa parantamista saataisiin tuotua osaksi suomalaista ra-

kentamisen kulttuuria. Tutkimuksellisena lähestymistapana käytetään kvalitatiivista haastattelututkimusta. Tutki-

musongelmaa lähestytään ensin kirjallisuustutkimuksen kautta kartoittaen, mitä jatkuva parantaminen vaatii yrityk-

seltä ja millä toimilla sitä voidaan käytännössä edistää (TK1). Teoreettisen viitekehyksen kirjallisuustutkimukselle 

antaa aikaisempi tutkimus TQM:sta, leanista, organisaatiokulttuurista, muutosjohtamisesta ja jatkuvasta parantami-

sesta. Haastattelukysymysten pohjana käytetään ensimmäiseen tutkimuskysymykseen löydettyjä vastauksia. Haas-

tatteluiden avulla pyritään selvittämään, miten 12 rakennusalan yrityksissä on pyritty edistämään jatkuvaa paranta-

mista (TK2). Ensimmäiseen ja toiseen tutkimuskysymykseen saatuja vastauksia analysoimalla pyritään vastaamaan, 

miten jatkuvaa parantamista saataisiin jatkossa tuotua paremmin osaksi rakennusalan yritysten organisaatiokulttuuria 

(TK3). 

 

Jatkuva parantaminen tähtää hukan poistamiseen kaikista organisatorisista järjestelmistä ja prosesseista. Inkremen-

taalisia parannuksia tehdään sekä sisäisiä että ulkoisia asiakkaita varten. Jatkuva parantaminen voidaan ajatella sekä 

prosessina että osana organisaatiokulttuuria. Jatkuvan parantamisen prosessinomainen luonne tarkoittaa, että sitä voi-

daan systematisoida ja ohjata, jotta siitä saataisiin pitkäjänteistä. Toisaalta jatkuvan parantamisen juurruttamiseksi, 

siitä täytyisi tulla "tapa tehdä asioita" yrityksessä. Tämä tarkoittaa sitä, että jatkuvasta parantamisesta ja siihen liitty-

vistä arvoista täytyy tulla osa organisaatiokulttuuria. Aikaisempi tutkimus esittää menestystekijöitä, joiden toteutu-

minen yrityksessä mahdollistaa jatkuvan parantamisen. Tässä työssä nämä menestystekijät on jaettu seitsemään ka-

tegoriaan: ylimmän johdon sitoutuminen, strateginen johtamisjärjestelmä, liiketoimintainfrastruktuuri, johtajuus kai-

killa tasoilla, osaaminen, organisaatiokulttuuri ja resurssit. Nämä kategoriat on jaettu edelleen kaikkiaan 17 menes-

tystekijään. Lisäksi näihin menestystekijöihin liittyy käytännön mekanismeja, joilla pyritään edistämään jatkuvaa 

parantamista.  

 

Tutkimuksen empiirinen osio tarkastelee yritysten toimintaa jatkuvan parantamisen suhteen perustuen menestysteki-

jöihin ja mahdollistaviin käytännön mekanismeihin. Puutteita löytyi jokaisen menestystekijän kohdalla valtaosassa 

yrityksistä. Yleisesti ottaen suurimmat puutteet olivat kuitenkin havaittavissa ”johtajuus kaikilla tasoilla”- ja ”osaa-

minen” -kategorioissa. Yritysten vastauksia verrattiin kirjallisuustutkimuksessa löydettyihin menestystekijöihin, 

minkä perusteella laadittiin lista kehityskohteista rakennusalalle yleensä jatkuvaan parantamiseen liittyen. Tärkeim-

piä näistä kehityskohteista ovat jatkuvan parantamisen systematisointi osaksi toimintajärjestelmää ja jatkuvaan pa-

rantamiseen valmentavan ja osallistavan esimiesosaamisen lisääminen. 

 

Kirjallisuustutkimuksen perusteella luotu malli menestystekijöistä voidaan yleistää muillekin teollisuudenaloille.  

Sen sijaan tutkimuksen empiirisen osan perusteella tehtyjä johtopäätöksiä ei sellaisenaan voida yleistää koko raken-

nusalalle. Tutkimuksen pohjalta yritykset voivat kuitenkin pohtia, mitä heidän tulisi tehdä paremmin, jotta jatkuva 

parantaminen olisi mahdollista myös heidän yrityksessään. 

Muita tietoja 

Avainsanat: jatkuva parantaminen, menestystekijät, rakennusala, lean, lean-rakentaminen 


 

 

ABSTRACT 

FOR THESIS University of Oulu Faculty of Technology 
Degree Programme (Bachelor's Thesis, Master’s Thesis) Major Subject (Licentiate Thesis) 

Industrial Engineering and Management  

Author Thesis Supervisor 

Väätäjä, Ville Haapasalo H, professor 

Title of Thesis 

Continuous improvement in companies in the Finnish construction industry 

Major Subject Type of Thesis Submission Date Number of Pages 

Quality and Project Mana-

gement 

Master’s Thesis May 2016 131 + 7 

Abstract 

In an ever more rapidly changing business environment, companies have to be able to enhance their processes, prod-

ucts and services constantly. Construction industry is no exception. Companies that are operating in the construction 

industry have to improve their productivity and customer satisfaction to maintain their competitiveness. Organiza-

tional capability to continuously improve one's business is a relevant part of this competitiveness. This kind of capa-

bility is much more difficult to copy than tangible assets, such as plants and equipment. 

 

The purpose of this master's thesis is to examine how continuous improvement (CI) can be integrated into companies 

in the Finnish construction industry. The research approach used in this thesis is qualitative interview study. First, 

the research problem is approached with a literature study. The goal of the literature review is to investigate what the 

requirements are for successful implementation of CI in a company and how it can be advanced in practice (RQ1). 

The theoretical framework of the review is based on earlier research about TQM, lean, organizational culture, change 

management and CI. The questions for the interviews are based on the findings of the literature review. The objective 

of the interviews is to examine how the 12 companies in the construction industry have tried to enhance CI in their 

businesses (RQ2). The third research question examines how these companies should develop their capability of CI 

in the future.  

 

Continuous improvement aims for eliminating all waste from organizational systems and processes. Incremental 

improvement is done for both internal and external customers. CI can be thought as a process and as a part of organ-

izational culture. CI as a process means that it can be systematized and managed in order to make it sustainable. To 

embed CI into a company, it has to become "the way of doing things around here". This means that CI has to become 

part of the organizational culture. Earlier research of the subject presents critical success factors (CSFs) that enable 

and drive CI in a company. In this thesis, these CSFs are divided into seven categories: commitment of the top 

management, strategic management system, business infrastructure, leadership that motivates to CI on every level of 

the organization, skills that enable CI, organizational culture that enables CI and resources. These categories are 

further divided into 17 CSFs. Related to these CSFs, there are also mechanisms that enable CI in practice. 

 

The empirical part of this study examines the operation of the companies with respect to these CSFs and practical 

enablers. The findings are that there are deficiencies regarding every CSF in the majority of the companies. 

In general, the greatest shortcomings were related to two CSF categories: "leadership on all levels of the organisation" 

and "skills that enable CI". The most important targets for development are to increase the leadership capability to 

coach and involve people in CI and to systematize CI in the management systems. 

 

The framework that was developed based on the literature review can be generalized to other lines of business as 

well. Instead, the conclusions of the empirical part cannot be generalized to the whole construction industry. However 

based on this study, companies can reflect what they should do better so that CI would be possible in their companies. 

Additional Information 

Keywords: continuous improvement, critical success factors, construction industry, lean, lean construction 

 


 

 

ALKUSANAT 

Tämä diplomityö käsittelee jatkuvan parantamisen edistämistä suomalaisella 

rakennusalalla. Tutkimus on tehty osana Oulun yliopiston projektia yhteistyössä 

rakennusalalla toimivien yritysten kanssa. Kiitokset diplomityöni ohjaajalle professori 

Harri Haapasalolle sekä KTM Anneli Holmbergille ohjeista ja opastuksesta työn aikana. 

Kiitän myös muuta tuotantotalouden tutkimusryhmän henkilökuntaa kannustuksesta ja 

hyvistä keskusteluista diplomityöhön liittyen. 

Diplomityön tekeminen on ollut neljän ja puolen kuukauden mittainen mielenkiintoinen 

haaste. Antoisinta työn tekemisessä on ollut vieraileminen eri yritysten toimipisteissä 

ympäri Suomea ja omasta alastaan innostuneiden yritysjohtajien haastatteleminen. 

Tutkimukseen osallistuneiden yritysten osalta haluankin kiittää kovasti näitä 

haastatteluihin osallistuneita henkilöitä. 

Oulussa, 21.5.2016 

 

Ville Väätäjä 

 


 

 

SISÄLLYSLUETTELO  

TIIVISTELMÄ 

ABSTRACT 

ALKUSANAT 

SISÄLLYSLUETTELO 

MERKINNÄT JA LYHENTEET 

1 JOHDANTO .................................................................................................................. 8 

1.1 Tausta ja lähtökohdat .............................................................................................. 8 

1.2 Tutkimusongelma ja -kysymykset .......................................................................... 9 

1.3 Tutkimuksen suorittaminen ja diplomityön rakenne............................................. 10 

2 JATKUVA PARANTAMINEN KIRJALLISUUDESSA ........................................... 12 

2.1 Total Quality Management ................................................................................... 13 

2.2 Lean ....................................................................................................................... 17 

2.2.1 Mitä on lean ................................................................................................. 17 

2.2.2 Lean-rakentaminen ...................................................................................... 21 

2.3 Organisaatiokulttuurin muutos ja sen johtaminen ................................................. 23 

2.3.1 Organisaatiokulttuuri ................................................................................... 23 

2.3.2 Organisaatiomuutos ..................................................................................... 26 

2.3.3 Organisaatiomuutoksen johtaminen ............................................................ 29 

2.3.4 Organisaatiokulttuurin muutoksen johtaminen ............................................ 33 

2.4 Jatkuva parantaminen ............................................................................................ 35 

2.4.1 Jatkuvan parantamisen määritelmä .............................................................. 35 

2.4.2 Jatkuvan parantamisen kulttuurin kehittyminen .......................................... 38 

2.4.3 Jatkuvan parantamisen kulttuurin ilmeneminen .......................................... 39 

2.5 Lähestymistapa jatkuvan parantamisen vaatimuksiin ja menestystekijöiden 

kategorisointi ........................................................................................................ 42 

2.6 Jatkuvaan parantamiseen liittyvät menestystekijät ............................................... 45 

2.6.1 Ylimmän johdon sitoutuminen .................................................................... 47 

2.6.2 Jatkuvaa parantamista vaativa strateginen johtamisjärjestelmä .................. 48 

2.6.3 Jatkuvaa parantamista tukeva liiketoimintainfrastruktuuri .......................... 50 

2.6.4 Jatkuvaan parantamiseen motivoiva johtajuus kaikilla tasoilla ................... 53 

2.6.5 Jatkuvan parantamisen mahdollistava osaaminen ....................................... 55 

2.6.6 Jatkuvan parantamisen mahdollistava organisaatiokulttuuri ....................... 57 

2.6.7 Riittävät resurssit jatkuvaan parantamiseen................................................. 59 

2.6.8 Muita kirjallisuudessa esitettyjä menestystekijöitä ..................................... 60 

2.7 Jatkuvan parantamiseen liittyviä haasteita ............................................................ 61 

2.7.1 JP:n menestystekijöihin liittyviä haasteita ................................................... 61 

2.7.2 Rakennusalaan liittyviä haasteita ................................................................. 63 


 

 

2.8 Jatkuvan parantamisen mahdollistavia käytännön mekanismeja .......................... 64 

2.8.1 Ylimmän johdon sitoutumiseen liittyviä mekanismeja ............................... 66 

2.8.2 JP:ta vaativaan strategiseen johtamisjärjestelmään liittyviä mekanismeja .. 68 

2.8.3 JP:ta tukevaan liiketoimintainfrastruktuuriin liittyviä mekanismeja ........... 69 

2.8.4 JP:een motivoivaan johtajuuteen liittyviä mekanismeja .............................. 71 

2.8.5 JP:n mahdollistavaan osaamiseen liittyviä mekanismeja ............................ 72 

2.8.6 JP:n mahdollistavaan organisaatiokulttuuriin liittyviä mekanismeja .......... 74 

2.9 Synteesi ................................................................................................................. 75 

3 JATKUVA PARANTAMINEN RAKENNUSALAN YRITYKSISSÄ ..................... 82 

3.1 Haastattelukysymykset ja haastattelujen suorittaminen ........................................ 82 

3.2 Jatkuvan parantamisen ilmeneminen yrityksissä .................................................. 82 

3.2.1 Ylimmän johdon sitoutuminen .................................................................... 86 

3.2.2 Jatkuvaa parantamista vaativa strateginen johtamisjärjestelmä .................. 89 

3.2.3 Jatkuvaa parantamista tukeva liiketoimintainfrastruktuuri .......................... 91 

3.2.4 Jatkuvaan parantamiseen motivoiva johtaminen kaikilla tasoilla ............... 96 

3.2.5 Jatkuvan parantamisen mahdollistava osaaminen ....................................... 98 

3.2.6 Jatkuvan parantamisen mahdollistava organisaatiokulttuuri ..................... 102 

3.3 Synteesi ............................................................................................................... 104 

4 JATKUVAN PARANTAMISEN KULTTUURIN EDISTÄMINEN 

RAKENNUSALAN YRITYKSISSÄ ....................................................................... 111 

4.1 Ylimmän johdon sitoutumiseen liittyvät tärkeimmät kehityskohteet ................. 111 

4.2 Strategiseen johtamisjärjestelmään liittyvät tärkeimmät kehityskohteet ............ 112 

4.3 Liiketoimintainfrastruktuuriin liittyvät tärkeimmät kehityskohteet .................... 113 

4.4 Johtajuuteen liittyvät tärkeimmät kehityskohteet ................................................ 114 

4.5 Osaamiseen liittyvät tärkeimmät kehityskohteet ................................................ 115 

4.6 Organisaatiokulttuuriin liittyvät tärkeimmät kehityskohteet .............................. 116 

4.7 Synteesi ............................................................................................................... 118 

5 YHTEENVETO ......................................................................................................... 120 

5.1 Tutkimuksen keskeiset tulokset .......................................................................... 120 

5.2 Tutkimuksen arviointi ......................................................................................... 121 

5.2.1 Tutkimuksen validiteetti ............................................................................ 121 

5.2.2 Tutkimuksen reliabiliteetti ......................................................................... 122 

5.3 Tutkimuksen merkittävyys ja jatkotutkimusehdotukset...................................... 123 

LÄHDELUETTELO ..................................................................................................... 125 

 

LIITTEET: 

Liite 1. Menestystekijöiden kirjallisuuskatsauksessa käytetyt lähteet viitekehyksittäin. 

Liite 2. Menestystekijät lähteineen ja viitekehyksineen. 

Liite 3. Haastattelututkimuksessa käytetyt kysymykset. 


 

 

MERKINNÄT JA LYHENTEET 

BIM Building Information Modelling (rakennuksen tietomallinnus) 

BPR Business Process Re-engineering (liiketoimintaprosessien uudistaminen)  

CBA  Choosing by Advantages (hyötyihin perustuva valintamenettely) 

CISAT Continuous Improvement Self-Assessment Tool 

EFQM European Foundation for Quality Management 

IPT Integroitu projektitoimitus 

JP Jatkuva parantaminen 

LPS Last Planner® System 

LPDS Lean Project Delivery System 

LC Lean Construction (lean-rakentaminen) 

MBNQA Malcolm Baldrige National Quality Award 

PDCA Plan-Do-Check-Act -sykli 

TOC Theory of Constraints (kapeikkoajattelu) 

TPS Toyota Production System 

TQM Total Quality Management (kokonaisvaltainen laatujohtaminen) 

TVD Target Value Design (tilaajan tavoitteisiin suunnittelu) 

VSM Value Stream Mapping (arvovirtakuvaus)


8 

 

1 JOHDANTO 

1.1 Tausta ja lähtökohdat 

Nykypäivän yhä nopeammin muuttuvassa liiketoimintaympäristössä on laajasti tunnis-

tettu tarve jatkuvalle parantamiselle sekä tuotteissa että prosesseissa (Bessant ym. 2001). 

Teknologian kehitys on kiihtynyt jatkuvasti, asiakkaista tullut vaativampia ja kilpailusta 

tullut intensiivisempää ja moniulotteisempaa (Oakland 2014, s. 3). Muuttuva toimintaym-

päristö luo paineita organisaation kilpailukyvyn säilyttämiseksi ja tehokkaan toiminnan 

varmistamiseksi (Merikallio & Haapasalo 2009). Vaikka tarve kehittää tuottavuutta ja 

asiakastyytyväisyyttä on tunnistettu rakennusalalla jo pari vuosikymmentä sitten, on nii-

den kehittyminen alalla ollut edelleen heikkoa (Pekuri 2015, s. 5). 

Näihin haasteisiin on pyritty vastaamaan leanin ja TQM:n (Total Quality Management eli 

kokonaisvaltainen laatujohtaminen) kaltaisten aloitteiden avulla. Nämä jatkuvaan paran-

tamiseen liittyvät aloitteet ovat edistäneet yritysten liiketoimintaa varsinkin teollisuustuo-

tannon ja palveluliiketoiminnan saralla (Anand ym. 2009). Myös rakennusalalla on so-

vellettu leania (esimerkiksi Ballard ja Howell 2003), TQM:ää (esimerkiksi Harrington 

ym. 2012) ja muita samankaltaisia konsepteja, joissa jatkuva parantaminen on avainase-

massa. Kyky jatkuvaan parantamiseen on yrityksen kilpailukyvyn säilyvyyden kannalta 

oleellista. Yrityksen aineelliset voimavarat, kuten rakennukset ja laitteet, ovat kilpailijoi-

den kopioitavissa, mutta aineettomat voimavarat, kuten työntekijöiden osaaminen ja ky-

vykkyys, ovat paljon vaikeampia kopioida. Yrityksen kyky jatkuva parantamiseen koos-

tuu useista tällaisista kyvykkyyksistä. (Bessant ym. 2001) 

Vaikka jatkuvan parantamisen tärkeydestä tuskin on epäselvyyttä, todellisuus on kuiten-

kin se, että useimmat organisaatiot epäonnistuvat saavuttamaan sille asetetut tavoitteet 

(Anand ym. 2009, Bessant ym. 2001). Korkeasta epäonnistumisprosentista johtuen on 

tärkeää kartoittaa menestystekijät, jotka mahdollistavat jatkuvan parantamisen saamisen 

osaksi yrityksen toimintaa. 


9 

 

1.2 Tutkimusongelma ja -kysymykset 

Tutkimuksen päätavoitteena on tutkia, mikä on jatkuvan parantamisen nykytila ja 

kuinka saada se integroitua osaksi suomalaista rakentamisen kulttuuria. Päätavoit-

teen saavuttamista tukevat työlle asetetut tutkimuskysymykset.  

TK1: Mitä jatkuva parantaminen vaatii yritykseltä ja millä toimilla sitä voidaan 

käytännössä edistää?  

Ensimmäinen tutkimuskysymys antaa tavoitteen kirjallisuustutkimukselle käsittäen ai-

kaisemman tutkimuksen jatkuvasta parantamisesta ja sen onnistuneesta implementoin-

nista. 

TK2: Miten rakennusalan yrityksissä on pyritty edistämään jatkuvaa paranta-

mista? 

Ensimmäiseen tutkimuskysymykseen löytyneet vastaukset toimivat pohjana toiselle tut-

kimuskysymykselle. Tutkimuksessa pyritään kartoittamaan, miten yrityksissä on toimittu 

suhteessa kirjallisuudesta löydettyihin menestystekijöihin ja haasteisiin sekä millaisia 

konkreettisia toimia yrityksissä toteutettu. Toiseen tutkimuskysymykseen pyritään löytä-

mään vastaus puolistrukturoitujen teemahaastatteluiden avulla. Koska kyseessä on haas-

tattelututkimus, joka suoritetaan hyvin erilaisissa yrityksissä, tutkimuksen avulla ei ole 

tarkoituksena muodostaa tarkkaa kuvaa kunkin mukana olevan yrityksen tilanteesta jat-

kuvan parantamisen suhteen. Tutkimuksessa käsitellään siis yleisellä tasolla, mitä jatku-

van parantamisen suhteen on tehty rakennusalalla. Toisin sanoen tarkoituksena on kar-

toittaa tapoja, joilla sitä on pyritty edistämään. 

TK3: Miten jatkuvaa parantamista saataisiin jatkossa tuotua paremmin osaksi ra-

kennusalan yritysten organisaatiokulttuuria? 

Kirjallisuustutkimuksen ja teemahaastatteluista saadun aineiston pohjalta tehdyn analyy-

sin perusteella pyritään muodostamaan käsitys siitä, mihin rakennusalan yrityksissä kan-

nattaisi kiinnittää huomiota, jotta jatkuvan parantamisen kulttuuria saataisiin vahvistettua 

rakennusalan yrityksissä. Tutkimus vastaa tähän selvittämällä, mihin menestystekijöihin 

ja käytännön mahdollistaviin mekanismeihin rakennusalalla kannattaisi kiinnittää jat-

kossa erityistä huomiota. 


10 

 

1.3 Tutkimuksen suorittaminen ja diplomityön rakenne 

Tutkimus on luonteeltaan kvalitatiivinen haastattelututkimus. Laadullisen tutkimuksen 

avulla pyritään ymmärtämään ilmiötä kontekstisidonnaisessa ympäristössä (Patton 2002, 

s. 39). Kuvassa 1 on esitetty tutkimusprosessin eteneminen. Ensimmäiseen tutkimusky-

symykseen pyritään löytämään vastaus kirjallisuuskatsauksen avulla. Kirjallisuuskat-

sauksen teoreettinen viitekehys koostuu TQM:a, leania, organisaatiokulttuuria, muutos-

johtamista ja jatkuvaa parantamista käsittelevästä kirjallisuudesta. Teoriatarkastelussa 

käytetään aineistona tieteellisiä artikkeleita ja tutkimuksia sekä kutakin aihealuetta kos-

kevia teoksia. Kirjallisuuskatsaus löytyy luvusta 2. 

Kirjallisuudesta löydetyt jatkuvan parantamisen kannalta olennaiset ja sitä edistävät teki-

jät muodostavat pohjan haastattelukysymyksille. Näitä menestystekijöitä, haasteita ja 

mahdollistavia käytännön mekanismeja selvitetään 12 rakennusalan yrityksessä teo-

riaosion pohjalta muotoiltujen kysymysten ohjaamissa haastatteluissa. Haastatteluihin 

osallistuu yrityksen omasta halusta riippuen yhdestä kahteen henkilöä yrityksen johdosta. 

Haastattelut nauhoitetaan ja aineisto käydään läpi yritys ja kysymys kerrallaan kirjaten 

ylös kaikki olennainen analyysia varten. Haastatteluista kerättyä aineistoa tarkastellaan 

teoriaosion teemojen pohjalta luvussa 3. Luvun 3 tarkoituksena on tuottaa vastaus toiseen 

tutkimuskysymykseen. Haastatteluaineistosta tehty analyysi vertaa rakennusalan yritys-

ten tilannetta teoriaosiossa esitettyihin menestystekijöihin. Tämän pohjalta luvussa 4 py-

ritään miettimään, mitkä ovat tärkeimmät kehityskohteet yrityksissä jatkuvaan paranta-

miseen liittyen. Viides luku esittää tutkimuksen päätelmät. Viidenteen lukuun kuuluu 

myös tutkimuksen reliabiliteetin ja validiteetin arviointi sekä jatkotutkimusehdotukset. 

 


11 

 

 
Kuva 1. Tutkimusprosessin eteneminen. 


12 

 

2 JATKUVA PARANTAMINEN KIRJALLISUUDESSA 

Jatkuvaa parantamista (JP, englanniksi continuous improvement) voidaan pitää yhtenä 

laatufilosofioiden, kuten TQM ja lean, kulmakivistä. Riippumatta laatumetodiikasta jat-

kuva parantaminen on liikkeenjohdollinen strategia, jonka avulla voidaan kehittää yrityk-

sen kykyä selvitä ulkoisen liiketoimintaympäristön haasteista (Bessant & Francis 1999). 

JP:n konseptin määrittelemisessä ei ole pelkästään kyse teoreettisesta kiinnostuksesta, 

vaan se on tärkeää myös käytännön kannalta, jotta yritykset välttäisivät epäonnistumiset, 

joita on niin usein historian saatossa JP:n aloitteille tapahtunut (Suárez-Barraza ym. 

2011).  

Jotta ensimmäiseen tutkimuskysymykseen ”Mitä jatkuva parantaminen vaatii yrityk-

seltä ja millä toimilla sitä voidaan käytännössä edistää?” voidaan vastata, tarvitaan 

ensinnäkin määrittely sille, mitä on jatkuva parantaminen. Kuten edellä mainittiin, JP on 

oleellinen osa leania ja TQM:ia. Vaikka näiden laatuajatteluiden omaksuminen ei ole eh-

tona jatkuvan parantamisen toteuttamiselle, on kuitenkin perusteltua tutustua näihin aihe-

alueisiin. Jatkuvan parantamisen ”integroiminen” kulttuuriin tarkoittaa organisaatiokult-

tuurin muuttamista. Kulttuuria ei voida kuitenkaan suoraan muuttaa (Silén 1995, s. 56), 

vaan on keskityttävä tekijöihin, jotka vaikuttavat kulttuuriin. Tämän selvittämiseksi täy-

tyy ensinnäkin määritellä, mitä organisaatiokulttuurilla oikeastaan tarkoitetaan ja miten 

sen muuttumiseen voidaan vaikuttaa. Koska jatkuva parantaminen tarkoittaa toistuvia 

muutoksia yrityksen toiminnassa, on perusteltua tutkia myös, mitä muutosjohtamiseen 

liittyvässä kirjallisuudessa sanotaan onnistuneen muutoksen aikaansaamisesta. Näiden 

teoreettisten viitekehysten pohjalta pyritään selvittämään, mitkä ovat jatkuvan paranta-

misen onnistuneeseen implementointiin liittyvät menestystekijät ja haasteet. Lisäksi py-

ritään selvittämään, millaisilla konkreettisilla toimilla sen saamista osaksi yrityksen toi-

mintaa voidaan edesauttaa. Luku 2.9 kerää yhteen tärkeimmät asiat kirjallisuuskatsauk-

sesta. Kuva 2 esittää tutkimuksen teoreettisen viitekehyksen, jonka avulla ensimmäiseen 

tutkimuskysymykseen etsitään vastausta.  


13 

 

 
Kuva 2. Tutkimuksen teoreettinen viitekehys. 

2.1 Total Quality Management 

Laatujohtaminen ja etenkin kokonaisvaltainen laatujohtaminen (Total Quality Manage-

ment, TQM) on ollut yksi laaja-alaisimmista lähestymistavoista johtamiseen viimeisen 

kolmen vuosikymmenen aikana (Dahlgaard-Park ym. 2013). TQM:n syntyyn katsotaan 

yleisesti vaikuttaneen amerikkalaiset sekä japanilaiset laatugurut ja heidän työnsä laadun 

parissa, kuten Armand V. Feigenbaum (Total Quality Control, 1961), W. Edwards De-

ming (Out of the crisis, 1982), Phillip B. Crosby (Quality is free, 1979; Quality without 

tears, 1984) ja Joseph M. Juran (Juran on planning for quality, 1988). TQM:llä tarkoite-

taan johtamisfilosofiaa, joka perustuu erilaisiin ydinarvoihin (toisin sanoen periaatteisiin, 

dimensioihin, kulmakiviin), kuten asiakasorientoituneisuuteen, jatkuvaan parantamiseen, 

prosessilähtöisyyteen ja koko henkilöstön sitoutumiseen. Nämä ydinarvot vaihtelevat 

kuitenkin riippuen kirjoittajasta, mikä on osasyy TQM:n tarkan määritelmän puuttumi-

seen (Hellsten & Klefsjö 2000). 


14 

 

Kokonaisvaltaisen laatujohtamisen sisällön ymmärtämiseksi täytyy ensin määrittää, mitä 

laadulla tarkoitetaan. Juran tarkoittaa laadulla sopivuutta käyttötarkoitukseensa, ”fitness 

for use”. Deming määrittelee laadun käsitteen epäsuorasti: asiakkaan nykyiset ja tulevat 

tarpeet täytetään laadun avulla. Crosby käyttää laadun määritelmänä toiminnan ja tuottei-

den virheettömyyttä eli vastaavuutta asiakkaan vaatimuksiin. (Silén 1998, s.13–14, Oak-

land 2014, s. 4–5) Laatu ja luotettavuus ovat läheisiä käsitteitä, mutta niitä ei tule sekoit-

taa keskenään. Laadulla tarkoitetaan siis yrityksen kykyä täyttää asiakkaan tarpeet, kun 

taas luotettavuus on ominaisuus, jonka avulla nämä tarpeet pystytään täyttämään jatku-

vasti ja pitkäaikaisesti. (Silén 1998, s. 14, Oakland 2014, s. 5) Nykyaikaiseen laatukäsi-

tykseen kuuluu, että ”asiakkaalla” tarkoitetaan myös organisaation sisäisiä asiakkaita ta-

vallisten ulkoisten asiakkaiden lisäksi (Silén 1998, s. 15). Oaklandin (2014, s. 6–8) mu-

kaan nämä sisäiset asiakas-toimittajaparit muodostavat ketjun, joka on yrityksenlaajuisen 

laadun parantamisen ydin, kun jokainen ”toimittaja” pyrkii tyydyttämään ”asiakkaansa” 

tarpeet.  

Jotta asiakkaan tarpeet pystyttäisiin tyydyttämään jatkuvasti, täytyy huomiota kiinnittää 

yrityksen kyvykkyyteen tehdä asioita oikein eli sen prosesseihin. Laatujohtaminen kes-

kittyy siis laaduntarkistuksen sijaan yrityksen prosesseihin ja pyrkii sitä kautta tehokkuu-

teen virheettömyyden kautta. Jotta yritys pystyy toimimaan tehokkaasti, jokaisen sen 

komponentin (esimerkiksi aktiviteetti, työntekijä, johtamisjärjestelmä) täytyy toimia yh-

dessä (Oakland 2014, s. 12–16), mikä tulee esille myös TQM termin ensimmäisessä sa-

nassa: kokonaisvaltaisuudessa.  

Hellsten ja Klefsjö (2000) ehdottavat TQM:n koostuvan ydinarvoista sekä niitä tukevista 

tekniikoista ja työkaluista muodostaen johtamisjärjestelmän. Ydinarvot muodostavat pe-

rustan organisaation kulttuurille, kun taas tekniikat ovat tapoja (ryhmä aktiviteetteja tie-

tyssä järjestyksessä) työskennellä organisaatiossa näihin arvoihin pääsemiseksi. Työkalut 

sen sijaan ovat konkreettisia ja määriteltyjä työkaluja, jotka tukevat päätöksentekoa. 

Dahlgaard-Park (2011) on tutkinut 1900-luvun lopun laatukirjallisuutta ja koonnut muun 

muassa Bergmanin ja Klefsjön (1994), Bounds ym.:n (1994), Contin (1993), Dahlgaard 

ym.:n (1994), Deanin ja Evansin (1994) sekä Oaklandin (1989) perusteella TQM:n ydin-

arvoiksi seuraavia konsepteja: 

1. Vahva johdon sitoutuminen/johtajuus/strategiaan pohjautuvuus 

2. Jatkuva parantaminen 


15 

 

3. Asiakaskeskeisyys/asiakasorientoitunut organisaatio 

4. Kokonaisvaltainen osallistuminen/omistautuminen/vastuu 

5. Teot ja päätökset perustuvat faktoihin/tieteellinen lähestymistapa 

6. Prosessikeskeisyys 

7. Työntekijäkeskeisyys/tiimityö/motivointi/valtuuttaminen 

8. Oppimis- ja innovaatiokeskeisyys/koulutus ja valmennus 

9. Kumppanuuksien rakentaminen toimittajien, asiakkaiden ja muiden sidosryhmien 

välille 

10. Systemaattinen lähestymistapa/TQM-kulttuurin rakentaminen 

Nämä ydinarvot ovat myös Oaklandin (2014) esittämän ”neljän P:n ja kolmen C:n” TQM-

viitekehyksen takana. Hän lähestyy TQM:n konseptia yrityksen toiminnan elementeistä, 

joiden täytyy olla kunnossa ja tukea toisiaan, jotta TQM toimisi todella yrityksessä. Näitä 

yrityksen osia ovat: suunnittelu (Planning), prosessit (Processes), ihmiset (People) ja 

suorituskyky (Performance) sekä kulttuuri (Culture), kommunikointi (Communications) 

ja sitoutuminen (Commitment). Suunnittelu, ihmiset ja prosessit ovat avainasioita laaduk-

kaiden tuotteiden toimittamiseksi asiakkaille ja suorituskyvyn parantamiseksi. Nämä 

neljä P:tä muodostavat Oaklandin (2014) mallissa ”kovat edellytykset” TQM:lle. TQM-

mallin täydentävät kolme C:tä, kulttuuri, kommunikointi ja sitoutuminen, jotka mahdol-

listavat organisaation kehittymisen. Kuvassa 3 on yhdistettynä Hellstenin ja Klefsjön 

(2000) ja Dahlgaard-Parkin (2011) työt Oaklandin (2014) malliin. Dahlgaardin (2011) ja 

Hellstenin ja Klefsjön (2000) kokoamat ydinarvot ovat lajiteltuina osaksi kutakin Oak-

landin (2014) elementtiä.  


16 

 

 
Kuva 3. TQM-malli ydinarvoineen (mukaillen Oakland 2014, Hellsten & Klefsjö 2000 

ja Dahlgaard-Park 2011). 

Kuvaan 3 ei ole piirretty Hellstenin ja Klefsjön (2000) mallin työkaluja ja tekniikoita, 

mutta niitä ei sovi unohtaa osana TQM:ää. Työkalut, tekniikat ja menetelmät voidaan 

ajatella konkreettisiksi keinoiksi, jotka ilmentävät käytännössä Oaklandin (2014) katego-

rioita ja Hellstenin ja Klefsjön (2000) sekä Dahlgaard-Parkin (2011) ydinarvoja. Esimer-

kiksi benchmarking voidaan ajatella menetelmänä, jota käytetään suorituskyvyn vertai-

luun. Laatupiiri taas on tekniikka, jota käytetään prosessien kehittämiseen ja se ilmentää 

ydinarvoista jatkuvaa parantamista. Työkaluja ovat esimerkiksi kalanruotodiagrammit, 

joita käytetään suunnittelussa ja virtauskaaviot, joiden avulla määritellään ja kehitetään 

prosesseja.  

Huomionarvoista on, että suurin osa ydinarvoista kuuluu osaksi useampaa kuin yhtä ele-

menttiä. Esimerkiksi jatkuva parantaminen voitaisiin piirtää osaksi kaikkia kategorioita, 

koska JP voidaan ajatella paitsi tavoitteena, myös TQM:n muutoksen filosofiana (Savo-

lainen 1999). Tällä termillä tarkoitetaan kaiken kattavaa organisaationlaajuista prosessia 

systemaattiseen prosessien, tuotteiden ja palveluiden parantamiseen. Jos siis todella ha-


17 

 

lutaan hyötyä TQM:stä, täytyy organisaatioon iskostaa halu jatkuvaan parantamiseen. Il-

man JP:ta organisaatio on vain organisaatio, joka käyttää TQM:n lukuisia työkaluja vailla 

halua kehittyä. 

2.2 Lean 

2.2.1 Mitä on lean 

Termi ”lean” tuli osaksi johtamissanastoa vuonna 1988, kun John Krafcik käytti sanaa 

lean kuvatessaan Toyotan tuotantojärjestelmää (Toyota Production System, TPS). Sana 

valittiin kuvaamaan Toyotan tuotantojärjestelmää sen resurssitehokkuuden vuoksi: TPS 

käytti paljon vähemmän resursseja kuin sen länsimaiset vastikkeet (Krafcik 1988). Suu-

ren yleisön tietoisuuteen leanin nosti kuitenkin kirja The machine that changed the World 

(Womack ym. 1990), joka syntyi osana samaista International Motor Vehicle Programme 

-tutkimusta kuin Krafcikin artikkeli. Vaikka lean alun perin esiteltiin vaihtoehtona perin-

teisille autoteollisuuden tuotantojärjestelmille, leania on sittemmin sovellettu muihinkin 

yrityksen toimintoihin, kuten laskentatoimeen ja tuotekehitykseen sekä muille aloille, ku-

ten terveydenhoitoon ja rakentamiseen. (Samuel ym. 2015, Modig & Åhlström 2013, s. 

85)  

Käsitteenä leanista ei löydy yleisesti hyväksyttyä määritelmää kirjallisuudesta, koska tut-

kijoilla on erilaisia näkemyksiä siitä, mitkä piirteet liittyvät leanin konseptiin (Pettersen 

2009). Hines ym. (2004) mukaan lean muuttuu koko ajan, mikä voi olla syynä tutkijoiden 

eri käsityksiin aiheesta. Lean on konseptina muuttunut teknisestä autoteollisuuden tuo-

tantojärjestelmästä organisaatioiden prosessinkehittämismetodiikaksi ja myös kokonais-

valtaiseksi yrityksen toimintoihin soveltuvaksi johtamisfilosofiaksi (Bhasin 2015 s. 1–9). 

Modigin ja Åhlströmin (2013) mukaan lean on toimintastrategia, joka korostaa virtauste-

hokkuutta resurssitehokkuuden sijaan. Tämän määritelmän vahvuus on se, ettei se sido 

leania yhteenkään toimintaympäristöön, vaan jättää leanin toteutustavan avoimeksi. 

Yleisimmin leanin periaatteiksi ajatellaan Womackin ja Jonesin (1996) Lean thinking -

kirjan esittelemät viisi ydinkonseptia: 

1) Arvon määrittäminen perustuen asiakkaan näkemykseen (value eli arvo), 

2) Arvoketjun tunnistaminen ja kaiken arvoa tuottamattoman toiminnan poistaminen 

(value stream eli arvoketju), 


18 

 

3) Tuotteiden jatkuva virtaus jäljelle jääneiden arvoa lisäävien vaiheiden läpi (flow 

eli virtaus), 

4) Asiakkaan tarpeisiin perustuva imuohjaus läpi arvoketjun (pull eli imuohjaus), 

5) Johtaminen kohti täydellisyyttä siten, että prosessivaiheiden ja tiedon määrä sekä 

läpimenoaika asiakkaan tarpeiden tyydyttämiseksi pienenevät jatkuvasti (perfec-

tion eli täydellisyys). (Womack & Jones 1996) 

Yllämainitut periaatteet ovat esitetty leanin periaatteina myös Lean Enterprise Instituten 

Internet-sivuilla (LEI 2016). Nämä viisi periaatetta tiivistävät lean-ajattelun tavoitteen 

asiakasarvon tunnistamisesta ja tuottamisesta sekä sen tuottamisesta häiriöttömän vir-

tauksen avulla (Womack & Jones 2003, s. 15–28). Oleellisesti näihin periaatteisiin liittyy 

alun perin TPS:ssä käyttöön otetut kolme hukan muotoa: muri (ylikuormitus), mura (epä-

tasapaino, variaatio) ja muda (arvoa lisäämätön työ) (Ohno 1988). Muri kohdistuu työn-

suorittajaan (ihmiseen tai koneeseen) ja sitä esiintyy esimerkiksi kiireen muodossa ja 

mura on epätasaisuutta systeemin toiminnoissa. Womack (2006) toteaa kirjoituksessaan 

murin ja muran usein johtavan tunnetuimpaan hukan muotoon eli mudaan. Ohno (1988) 

määrittelee mudan tyypit seuraavasti: 

1) Kuljettaminen (tuotteiden turha liikuttelu) 

2) Varastot (alku- ja loppuvarastot sekä keskeneräinen tuotanto) 

3) Tarpeeton liike (ihmisten turha liike, esimerkiksi kävely, kurkottelu, pinoaminen) 

4) Odotusaika (seuraava vaihe prosessissa joutuu odottamaan edellistä) 

5) Ylituotanto (tehdään enemmän tuotteita kuin on kysyntää) 

6) Yliprosessointi (esimerkiksi jokin prosessi joka on olemassa vain huonon tuote-

suunnittelun takia) 

7) Viallinen tuote (viallisten tuotteiden tuottaminen, korjaaminen, tarkastus ja pois 

heittäminen) 

Muun muassa Liker (2004, s. 28) lisää tähän joukkoon vielä kahdeksannen hukan muodon 

toteamalla, että vain hyödyntämällä työntekijöiden luovuutta organisaatiot voivat elimi-

noida muita seitsemää hukan muotoa ja jatkuvasti parantaa suorituskykyään: 

8) Työntekijöiden ideoiden ja luovuuden käyttämättä jättäminen 

Useat lean-oppaat, kuten Liker (2004), Bhasin (2015) sekä Larman ja Vodde (2015), ko-

rostavat leanin kokonaisvaltaisuutta ja sitä, miten yrityksen on koko toimintojen laajuu-

dellaan implementoitava leanin periaatteet, jotta se pääsisi nauttimaan leanin täysistä hyö-

dyistä. Koska lean esitetään usein näin holistisena lähestymistapana, se tulee kokea enem-

män filosofiana kuin kokoelmana parannustyökaluja (Bhasin & Burcher 2006). Lean-

ajattelua voidaankin soveltaa muualle kuin sen alkuperäiselle toimialalle autoteollisuu-

teen nimenomaan sen periaatteiden eli strategisen tason ansiosta, eikä menetelmien eli 


19 

 

operatiivisen tason vuoksi (Hines ym. 2004). Modigin ja Åhlströmin (2013) mukaan 

leanille ei voida, eikä tule määrittää tarkkaa määrää periaatteita, sillä periaatteet ja arvot 

ovat keinoja toteuttaa leania toimintastrategiaa, ja näin niiden soveltuvuus on riippuvaista 

organisaatiosta. Arvot kertovat, millainen organisaation on oltava, ja yhdenmukaista-

malla työntekijöiden arvomaailmaa saadaan organisaation virtaustehokkuutta parannet-

tua vähentämällä vaihtelua siinä, millaisia työntekijät ovat.  

Arvoista, kuten ihmisten kunnioittaminen ja jatkuva parantaminen (Toyota 2001, Larman 

& Vodde 2015), voidaan johtaa periaatteita, jotka määrittävät, miten organisaation tulee 

ajatella. Raja käsitteiden "periaate" ja "arvo" välillä on hyvin häilyvä, sillä useat lähteet 

puhuvat pelkästään periaatteista, jottei lean-metodiikassa käytetty asiakkaan kokema 

"arvo" sekoitu näihin abstraktin tason keinoihin toteuttaa leania. Esimerkkejä leanissa 

käytetyistä periaatteista ovat just-in-time ja jidoka, jotka liittyvät läheisesti Womack & 

Jonesin (1996) periaatteisiin 3 (flow) ja 5 (perfection). Periaatteiden ja arvojen määrälle 

ei ole oikeaa tai väärää lukumäärää, vaan leanin kannalta on olennaista, että ne tähtäävät 

organisaation sisältämän variaation poistamiseen, vähentämiseen tai hallitsemiseen.  

(Modig & Åhlström 2013) 

Leanin toteuttamisessa käytettäviä menetelmiä ja työkaluja on esitetty kirjallisuudessa 

useita kymmeniä (Pettersen 2009), mutta tarkkaa määrää on mahdotonta tietää, sillä jo-

kainen organisaatio voi kehittää omia menetelmiä ja työkaluja leanin toteuttamiseksi. On 

siis tärkeää muistaa, että menetelmien ja työkalujen käyttökelpoisuus riippuu organisaa-

tiosta (Hines ym. 2004). Modigin ja Åhlströmin (2013) mukaan menetelmät määrittele-

vät, mitä organisaation on tehtävä virtaustehokkuuden parantamiseksi ja menetelmät ovat 

vakioituneita tapoja toteuttaa periaatteita. Joskus samoista menetelmistä käytetään myös 

nimitystä käytännöt (Pekuri ym. 2012), toisinaan taas työkalut (Lean Production 2016) 

tai tekniikat. Tämä kuvastaa sitä, ettei käytäntöjen, menetelmien, tekniikoiden ja työka-

lujen välillä ei ole suuria eroja. Toisaalta joitain periaatteita voidaan ajatella myös mene-

telmiksi, esimerkiksi visuaalinen johtaminen on sekä periaate (Liker 2004) että mene-

telmä (Modig & Åhlström 2013). Leanin toimintastrategian toteuttamisessa käytettäviä 

menetelmiä ovat muun muassa 5S (sortteeraus, systematisointi, siivous, standardointi ja 

seuranta), arvovirtakuvaus (value stream mapping eli VSM) ja heijunka (tasoitettu tuo-

tanto) (Lean Production, 2016). Varsinaisten TPS:stä periytyvien metodien lisäksi mene-

telmiä voidaan omaksua myös muista lähestymistavoista, kuten TOC-

ongelmaratkaisuprosessi Theory of Constraints-ajattelusta. 


20 

 

Työkalut leanin toimintastrategian toteuttamiseen tulee valita siten, että ne tukevat orga-

nisaation arvoja, periaatteita ja valitsemia menetelmiä. Työkalut voidaan siis ajatella fyy-

sisiksi ilmentymiksi menetelmistä, esimerkiksi visualisointitaulu on työkalu visuaalisessa 

johtamisessa (Modig & Åhlström 2013). Lisäksi esimerkiksi Value Stream Mapping 

(VSM) eli arvovirtakuvaus voidaan ajatella yhtä aikaa sekä menetelmäksi, jolla proses-

seja kuvataan ja tämän menetelmän fyysiseksi tuotokseksi. Samalla tavalla A3-raportti 

on työkalu A3-ongelmanratkaisumenetelmän toteuttamiseen. Kuva 4 on piirretty Modigin 

ja Åhlströmin (2013) kirjan "Tätä on lean: ratkaisu tehokkuusparadoksiin" perusteella.  

 
Kuva 4. Lean toimintastrategiana (mukaillen Modig & Åhlström 2013). 

Kuvasta 4 on tärkeää huomioida, että siinä esiintyvät arvot, periaatteet, menetelmät ja 

työkalut ovat vain esimerkkejä keinoista, joita leania toimintastrategiaa noudattava orga-

nisaatio voi valita. Oleellista on, että näihin neljään kategoriaan valikoituvat asiat perus-

tuvat virtaustehokkuuteen pyrkimiseen. Leanin toimintastrategian tavoitteena on luoda 

organisaatio, joka parantaa virtausta jatkuvasti, sillä pyrkimys täydellisyyteen tarkoittaa, 

että kyseessä on päättymätön prosessi (Modig & Åhlström 2013). Arvot ”jatkuva paran-

taminen” ja ”kunnioitus ihmisiä kohtaan” ovat oleellisessa osassa, jotta saadaan ai-

kaiseksi lean-kulttuuri ja -organisaatio eikä pelkästään organisaatio, joka käyttää lean-

työkaluja (Höök & Stehn 2008). 


21 

 

2.2.2 Lean-rakentaminen 

Rakennusteollisuus eroaa toimintaympäristönä perinteisestä valmistavasta teollisuudesta, 

josta lean on alun perin lähtöisin. Tyypillinen rakennusprojekti voidaan erottaa perintei-

sestä valmistavasta tuotantojärjestelmästä piirteiden kuten työmaatuotannon, ainutlaa-

tuisten projektien ja kompleksisuuden (kuten väliaikaisten organisaatioiden) perusteella 

(Koskela 1992, s. 2). Tutkimustyön leanin soveltuvuudesta rakennusalalle katsotaan ylei-

sesti alkaneen nimenomaan Koskelan (1992) raportista (Pekuri ym. 2012). Lean-tuotan-

non työkalujen soveltaminen sellaisenaan rakennusteollisuuteen on vaikeaa johtuen 

edellä mainituista eroavaisuuksista. Tämä ei kuitenkaan tarkoita sitä, etteikö lean-ajatte-

lua olisi mahdollista hyödyntää myös rakennusalalla. Edellisessä kappaleessa esitelty 

määritelmä leanista toimintastrategiana pätee myös lean-rakentamiseen.  

Picchi ja Granja (2004) esittävät kolme lean-rakentamisen työkalujen implementoinnille 

kolme skenaariota: 1. fragmentoitunut työkalujen käyttö eri työmailla, 2. integroitu työ-

kalujen käyttö työmaalla ja 3. lean-rakennusyritys. Jotta organisaatio voisi todella käyttää 

työkaluja tehokkaasti, viimeisen skenaarion mukainen toiminta on ideaali vaihtoehto, eli 

lean osana kaikkia yrityksen toimintoja. Picchin ja Granjan (2004) mukaan tilanne raken-

nusalalla on kuitenkin valitettavan usein ensimmäisen skenaarion mukainen. Kuvassa 5 

on esitetty lean-rakentaminen organisaation toimintastrategiana, johon kuuluu sekä ylei-

seen lean-ajatteluun ominaisia piirteitä (oranssit objektit) että rakennusalalla kehitettyjä 

menetelmiä ja työkaluja (keltaiset objektit). Kuten kuvasta 5 nähdään, lean-rakentaminen 

voidaan ajatella myös pelkkien rakennusalalle tyypillisten lean-työkalujen ja -menetel-

mien joukoksi. Lean Construction (LC) eli lean-rakentaminen määritellään kuitenkin 

useimmiten yleispätevän lean-ajattelun (arvot ja periaatteet) sekä rakennusalan sisällä ke-

hitettyjen menetelmien ja työkalujen yhdistelmäksi (Rubrich 2012, s. 35; LCIFIN 2016a). 


22 

 

 
Kuva 5. Lean-rakentaminen toimintastrategiana (mukaillen Pekuri ym. 2012, Rubrich 

2012 ja Modig & Åhlström 2013). 

Lean-rakentamiseen kuuluvia menetelmiä ja työkaluja on useita, ja kuten leanissa 

yleensä, jokainen organisaatio voi kehittää omansa kunhan ne vain sopivat leaniin toi-

mintastrategiaan. Kuvassa 5 esiintyvät Lean Project Delivery System (LPDS) ja integroitu 

projektitoimitus (IPT) ovat menetelmiä, eli vakioituneita tapoja, joilla rakennusprojektin 

organisaatio pyrkii parantamaan virtaustehokkuutta. Nämä kaksi menetelmää ovat lean-

rakentamisen käsitteen ymmärtämisen kannalta oleellisimpia menetelmiä. Lean Project 

Delivery System (LPDS) eli lean-projektintoimitusjärjestelmä on lean-ajatteluun pohjau-

tuva tapa suunnitella ja toteuttaa kokonaisia rakennusprojekteja projektin määrittelystä 

käyttövaiheeseen (Merikallio & Haapasalo 2009). Integroitu projektitoimitus (IPT, eng-

lanniksi Integrated Project Delivery) on sopimusjärjestely ja projektin organisointitapa, 

jolla korostetaan sopimusosapuolten yhteistä vastuuta, mikä tarkoittaa sekä riskien että 

hyötyjen jakamista (LCIFIN 2016c). Muita tunnettuja lean-rakentamisen menetelmiä ja 

työkaluja ovat muun muassa Last Planner® System (LPS), Target Value Design (TVD) 

eli tilaajan tavoitteisiin suunnittelu, Choosing By Advantages (CBA) eli hyötyihin perus-

tuva valintamenettely (Herrala ym. 2012; LCIFIN 2016b).  


23 

 

2.3 Organisaatiokulttuurin muutos ja sen johtaminen 

Kuten luvuissa 2.1 ja 2.2 kävi ilmi, jatkuva parantaminen on arvo osana sekä leania että 

TQM:ia. Herääkin kysymys, miten saada jatkuva parantaminen osaksi ihmisten ajattelu-

tapoja ja käyttäytymistä. Arvot ovat osa kulttuuria, joten arvon saaminen osaksi kult-

tuuria vaatii kulttuurin muuttamista. Tämä taas herättää kysymyksen, miten kulttuuria 

muutetaan ja sen muutosta ohjataan eli johdetaan. Toisaalta JP:n käsitteeseen liittyy muu-

tos kohti parempaa, mikä tarkoittaa, että jatkuva parantaminen itsessään on jatkuvaa or-

ganisatorista muutosta ja jatkuvan parantamisen saaminen osaksi organisaatiokulttuuria 

vaatii muutoksen ajattelutavoissa. Kuva 6 jäsentelee nämä asiakokonaisuudet ja havain-

nollistaa, miten seuraavat alaluvut liittyvät JP:een. Näissä alaluvut perehdytään siihen, 

mitä on organisaatiokulttuuri, mitä on organisatorinen muutos, mitä on organisatorisen 

muutoksen johtaminen ja miten organisaatiokulttuurin muutosta voidaan johtaa. 

 
Kuva 6. Jatkuvan parantamisen suhde organisaatiokulttuuriin ja organisatoriseen muu-

tokseen. 

2.3.1 Organisaatiokulttuuri 

Kuten mille tahansa abstraktille käsitteelle, myös organisaatiokulttuurille (eli yritysten 

tapauksessa yrityskulttuurille) on esitetty useita erilaisia määritelmiä. Mahdollinen syy 

erilaisille lähestymistavoille on, että ”kulttuuri” käsitteenä sijaitsee useiden sosiaalitietei-

den risteyskohdassa ja heijastaa näin kunkin tieteenhaaran, kuten antropologian, sosiolo-

gian, sosiaalipsykologian ja organisaatiokäyttäytymisen, näkemyksiä (Schein 1990). 

Silénin (1995) mukaan määritelmiä organisaatiokulttuurille ovat esittäneet muun muassa:  


24 

 

 Louis (1980, s. 227): organisaatiokulttuuri voidaan määritellä yhteisymmär-

rykseksi toimintojen, kielen ja muiden symbolisten välineiden käytöstä asioita il-

maistaessa, 

 Beyer (1981): organisaatiokulttuuri voidaan nähdä organisaation jäseniä sitovana 

sosiaalisena ja normatiivisena liimana tai siteenä,  

 Deal ja Kennedy (1982): organisaatiokulttuuri ilmenee havaittavina käyttäytymis-

malleina tai ”talon tapoina”, 

 Turnstall (1983): organisaatiokulttuuri on uskomusten, arvojen, normien ja käy-

täntöjen järjestelmä, joka on erilainen jokaisessa organisaatiossa, 

 Wilkins ja Ouchi (1983): organisaatiokulttuuri sisältää organisaation yhteisen so-

siaalisen tietämyksen ja perusoletuksia, 

 Barley (1983): organisaatiokulttuuri liittyy tapaan, jolla yhteisön jäsenet organi-

soivat kokemuksiaan kollektiivisesti, 

 Gahmberg (1984): organisaatiokulttuuri antaa organisaation jäsenille turvallisuu-

den ja jatkuvuuden tunteen, ja organisaatiokulttuurin kautta määritellään yleiset 

pelisäännöt ja oikeat tavat toimia, 

 Kilmann (1985, s. 352): organisaatiokulttuuri säätää merkityksen, suunnan ja liik-

keen ollen näin sosiaalinen energia, joka ohjaa organisaation toimintaa. 

Yleisimmin käytetyn (Scopuksen viitatuin artikkeli hakusanalla ”organizational cul-

ture”) määritelmän organisaatiokulttuurille tarjoaa Schein (1990 ja 2010, s. 18): 

 ”(Organisaatio)kulttuuri on niiden jaettujen perusoletusten malli, jotka ryhmä on oppi-

nut (keksinyt, löytänyt, kehittänyt) ratkaistessaan sekä ulkoiseen sopeutumiseen että si-

säiseen yhdentymiseen liittyviä ongelmia. Tämä malli on toiminut riittävän hyvin, jotta 

sitä voidaan pitää perusteltuna ja siten opettaa uusille ryhmän jäsenille oikeana tapana 

havaita, ajatella ja tuntea näitä samoja ongelmia.” 

Scheinin (1990) määritelmä korostaa jaettuja oppimiskokemuksia, jotka johtavat yhtei-

sesti hyväksyttyihin ja itsestään selviin perusoletuksiin ryhmän jäsenten kesken. Jotta 

ryhmällä voi olla jaettuja oppimiskokemuksia ja siten jonkin näköinen kulttuuri, niillä 

täytyy siis olla yhteistä historiaa eli ryhmän jäsenet eivät voi vaihtua liian tiheään. (Schein 

2010, s. 21) Painoarvoa voidaan laittaa myös sanalle oppinut, sillä kulttuuri on aina opittu 

asia, eikä biologisesti peritty (Rubrich 2012, s. 90). Määritelmässä esiintyvät ulkoinen 

sopeutuminen ja sisäinen yhdentyminen liittyvät kulttuurin tarjoamaan vakauteen. Epä-

järjestys ja merkityksettömyys aiheuttavat ahdistuneisuutta, joten kulttuurilla on ryhmää 

stabilisoiva merkitys. (Schein 2010, s.16–17) Kulttuurin sisältämien perusoletusten tul-

lessa itsestään selviksi (eli syntyy kulttuuri), nämä perusoletukset sekä ohjaavat ryhmän 

käyttäytymistä että määrittelevät säännöt ja normit, joita opetetaan ryhmän uusille jäse-


25 

 

nille. Koska ihmisten käyttäytymistä ohjaa kulttuurin lisäksi muutkin asiat, kuten biolo-

giset tarpeet, kulttuurin käsitettä ei voida määritellä pelkän käyttäytymisen tasolla. 

(Schein 2010, s. 21)  

Kuvassa 7 on esitetty Scheinin (1990, 2010) kulttuurin kolme tasoa perustuen niiden nä-

kyvyyteen. Nämä tasot koostuvat hyvin näkyvistä, mutta vaikeammin tulkittavasta kult-

tuurisista artefakteista (taso 1), kannatetuista arvoista ja uskomuksista (taso 2) ja pää-

osin tiedostamattomista perusoletuksista, joilla on keskeinen merkitys ihmisten ajattelu- 

ja toimintatavoille organisaatiossa (taso 3). Ensimmäiselle tasolle eli kulttuurisiin arte-

fakteihin kuuluvat kaikki ilmiöt, joita pystyy havainnoimaan (näkemään, kuulemaan, ais-

timaan) kun kohdataan ennalta tuntematon ryhmä. Tällaisia asioita ovat esimerkiksi ryh-

män ilmapiiri, kieli ja viralliset kuvaukset siitä, miten organisaatio toimii. Oleellisin asia 

tämän kulttuurin tason kannalta on se, että vaikka sitä on helppo havainnoida, sitä on 

erittäin vaikea tulkita (Silén 1995, s. 37). 

 
Kuva 7. Kulttuurin jäävuorimallin kolme tasoa (mukaillen Schein 2010, s. 23–33). 

Kulttuuristen artefaktien ja perusoletusten välissä on taso hyväksyttyjä arvoja, uskomuk-

sia, normeja ja käyttäytymissääntöjä, joita ryhmän jäsenet käyttävät kulttuurinsa kuvaa-

miseen muille tai itselleen. Usein nämä kannatetut arvot ja uskomukset ovat ristiriidassa 

keskenään, esimerkiksi kun yritys sanoo tukevansa tiimityötä mutta palkitseekin yksilöl-

lisestä kyvykkyydestä. (Schein 2010, s. 25–27). Organisaation henkilöitä haastattelemalla 

päästään usein tälle tasolle organisaatiokulttuurin ymmärtämisessä, mutta pelkästään 

haastattelemalla syvempi ymmärrys on käytännössä mahdotonta (Schein 1990).  


26 

 

Schein (1990) mukaan kulttuurin syvempää, perusoletusten tasoa voidaan päästä analy-

soimaan tarkkailemalla organisaation toimintaa, esittämällä fokusoituja kysymyksiä ja 

ryhmän jäsenten itseanalyysin avulla. Tämä syvin taso koostuu pääosin piilevistä, tiedos-

tamattomista perusoletuksista, jotka ohjaavat jäsenten käyttäytymistä ja ajattelua ja muo-

dostavat siten kulttuurin ytimen (Schein 2010, s. 27–32). Ymmärtämällä näitä perusole-

tuksia on helpompaa tulkita oikein myös näkyvämpien tasojen 1 ja 2 ilmiöitä. Syvimmän 

tason perusoletukset ovat usein ensin tason 2 arvoja, mutta muuttuvat tiedostamattomiksi 

ja itsestään selviksi, jos ne kestävät organisaation ajan myötä kohtaamat ongelmat. On-

gelmien päihittäminen liittyy Scheinin määritelmän ulkoiseen sopeutumiseen ja sisäinen 

yhdentymiseen. Koska näitä ”itsestäänselvyyksiä” ei enää kyseenalaisteta, selittyy myös 

se, miksi kulttuuria on niin vaikea lähteä muuttamaan. (Schein 1990) 

Organisaatiokulttuurista puhuttaessa täytyy muistaa, että se sijaitsee aina jossain konteks-

tissa (makrokulttuurissa, kuten etnisissä ryhmissä) ja se useimmiten sisältää alakulttuu-

reja. Tällaisia alakulttuureja voivat muodostaa esimerkiksi yrityksen liiketoimintayksi-

köt, eri hierarkiatasot ja muut ryhmät, joilla on yhteinen historia. Kaikissa isommista or-

ganisaatioista voidaan löytää kolme yleistä alakulttuuria: operatiivinen taso (työntekijät), 

suunnittelutaso (keskijohto) ja liikkeenjohdollinen taso (ylempi johto). Jotta yritykset voi-

sivat toimia tehokkaasti, näiden alakulttuurien täytyy olla yhdensuuntaisia toistensa 

kanssa. (Schein 2010, s. 55–68)  Tämä pätee myös muutostilanteisiin, jossa nämä alakult-

tuurit on saatava ymmärtämään tarve uudistua (Kuusela 2015, s. 161). 

2.3.2 Organisaatiomuutos 

Van de Ven ja Poole (1995) määrittelevät organisaatiomuutoksen (englanniksi organiza-

tional change) muodon, laadun tai tilan ajalliseksi eroksi organisatorisessa kokonaisuu-

dessa. Organisatorisella kokonaisuudella he tarkoittavat yksilön työtä, työtiimiä, organi-

saation yksikköä, koko organisaatiota tai organisaation suhteita muihin organisaatioihin. 

Organisaatiomuutos käsitteenä on siis laajempi kuin pelkkä muutos organisaatiora-

kenteissa. Jonesin (2013, s. 295) mukaan organisaatiomuutos on prosessi, jossa organi-

saation nykytilaa pyritään muuttamaan johonkin haluttuun olotilaan sen tehokkuuden 

kasvattamiseksi. Suunnitellun organisaatiomuutoksen tavoitteena on löytää parannettuja 

tapoja käyttää organisaation resursseja organisaation arvonluontikyvyn parantamiseksi ja 

sidosryhmien tyydyttämiseksi. Esimerkiksi lean ja TQM voidaankin siis ajatella meto-

diikkoina, jotka ajavat hallittua organisaatiomuutosta. Organisaatiomuutoksen kirjalli-

suus on perinteisesti keskittynyt suurempiin ”ylhäältä-alaspäin” tapahtuviin muutoksiin 


27 

 

kuten strategisiin muutoksiin, mutta esimerkiksi Choi (1995) esittää, kuinka JP:sesta tehty 

tutkimus täydentää organisaatiomuutoksesta kirjoitettua kirjallisuutta. 

Organisaatioihin kohdistuu muutosvoimia sekä sisältä että ulkoa. Lisäksi organisaation 

eri tasoilla on muutosvastarintaa, joka vastustaa muutosta. Alvesson ja Svenningsson 

(2016, s. 16) esittävät sisäisten muutosvoimien esimerkkeinä organisaation hankkiman 

uuden teknologian ja organisaation toiminta-ajatuksen uudistamisen. Ulkoiset muutos-

voimat tulevat organisaation toimintaympäristöstä ja voivat olla poliittisia (esimerkiksi 

muutos lainsäädännössä), teknologisia (esineiden internet), kulttuurillisia (liiketoiminnal-

liset trendit, kuten lean), demografisia (työllistämismahdollisuudet), taloudellisia (maail-

man talouden tila) ja markkinoihin liittyviä (säätelyn purkaminen) (Alvesson ja Sven-

ningsson 2016, s. 15–16). Taulukossa 1 on esitettynä Jonesin (2013, s. 300–302) organi-

saatiotasoihin perustuva jako muutosta vastustavista voimista organisaation sisällä. Tau-

lukko 1 havainnollistaa, miten kultakin organisaatiotasolta (yritys, osasto, ryhmä ja yk-

silö) voidaan löytää muutosta vastustavia voimia. Se, miten muutosta vastustavia voimia 

osataan hallita, vaikuttaa suuresti muutoksen onnistumiseen. 

Taulukko 1. Esimerkkejä organisaation muutosvastarinnan lähteistä (mukaillen Jones 

2013, s. 297).  

Taso 
Muutosvastarintaa 

aiheuttava voima 
Kuvaus 

Yritystaso Organisaatiorakenne 

 

Mekanistiset organisaatiorakenteet ovat orgaani-
sia muutosresistiivisempiä. 

Organisaatiokulttuuri 

 

Jos muutos ei ole yhdensuuntainen itsestään sel-
vien perusoletusten (=kulttuurin syvin olemus) 
kanssa, organisaatiokulttuuri vastustaa muutosta. 

Osastotaso Osastojen näkemyserot 

 

Eri osastot näkevät saman ongelman eri näkökul-
masta ja voivat siten nähdä ongelman syyt eri ta-
voin. 

Valta ja konfliktit Jos muutos aiheuttaa kustannuksia toiselle osas-
tolle, ja säästöjä toiselle, on todennäköistä, että se 
osasto, jolle syntyy kustannuksia, vastustaa muu-
tosta. 

 


28 

 

Taulukko 1 jatkoa. 

Taso 
Muutosvastarintaa 
aiheuttava voima 

Kuvaus 

Ryhmätaso Normit 

 

Jos muutos vaatii muutoksia ryhmän käyttäytymis-
säännöissä ja tavoissa toimia, ryhmä todennäköi-
sesti vastustaa muutosta.  

Koheesio 

 

Ryhmä, jonka keskinäinen yhteenkuuluvuuden 
tunne on suuri, saattaa vastustaa muutoksia säilyt-
tääkseen vallitsevan tilansa.  

Ryhmäajattelu Ryhmä jättää huomiotta negatiivisen tiedon pääs-
täkseen yksimieliseen päätökseen ja tekee näin 
vääriä päätöksiä (muutosta koskien). 

Yksilötaso Epävarmuus ja turvatto-
muus 

Muutos aiheuttaa epävarmuutta ja turvattomuutta, 
joita on luonnollista vastustaa. 

Selektiivinen havain-
nointi ja muistaminen 

 

Ihmiset keskittyvät enemmän siihen, miten muu-
tos vaikuttaa heihin ja heidän lähiympäristöönsä 
eivätkä koko organisaatioon. 

Tavat Vanhoja tapoja on vaikea muuttaa. 

Muut kognitiiviset vi-
noumat 

Esimerkiksi vahvistusvinouma. 

 

Organisaatiomuutosta voidaan luokitella monin eri tavoin. Organisaatiomuutoksen luon-

teen ymmärtäminen on tärkeää, jotta voidaan paremmin suunnitella, mitä toimia se vaatii. 

Mintzberg ym. (2005) esittävät organisaatiomuutokselle luokittelun kuution muodossa 

(Kuva 8).  

 
Kuva 8. Muutoskuutio (mukaillen Mintzberg ym. 2005, s. 326). 

Vaaka-akselilla Mintzberg ym. (2005) ilmentävät organisaation suuntaa, eli strategiaa, ja 

toisena ulottuvuutena organisaatiota, eli sen nykyistä tilaa. Tämä vaaka-akseli kuvaa, 


29 

 

mitä on tarkoituksena muuttaa. Pystyakselilla kuutiosta voidaan erottaa ulottuvuus käsit-

teellisestä konkreettiseen. Kuten kuvasta 8 voidaan nähdä, visio on kaikista käsitteellisin 

muutoksen osa-alue strategiassa ja tuotteet taas ovat kaikista konkreettisin osa-alue. Or-

ganisaatioon sisältyvissä osa-alueissa vastaavasti kulttuuri on kaikista käsitteellisin ja ih-

miset kaikista konkreettisin muutoksen osa-alue. Oleellista mallissa on, että muutoksen 

kohteen ollessa käsitteellinen, kuten organisaatiokulttuuri, tulee yrityksen muuttaa kaik-

kea sen alla olevaa. Kulttuurin muutos vaatii siis muutoksia konkreettisemmissa osa-alu-

eissa. Ulottuvuus virallisesta epäviralliseen taas osoittaa, kuinka muutos voi olla esimer-

kiksi ihmisten kohdalla virallista kouluttamista tai epävirallisemmin valmentamista tai 

mentorointia. (Mintzberg ym. 2005, s. 326–327) Koska jatkuva parantaminen on arvo, 

jota toteutetaan osana yrityksen toimintastrategiaa (kuten leania), on JP osa sekä kulttuu-

ria että strategiaa. Tällöin Mintzbergin mallin mukaan jatkuvan parantamisen saaminen 

osaksi organisaatiota, vaatii kaikkien vaaka-akselilla näkyvien elementtien muuttamista. 

2.3.3 Organisaatiomuutoksen johtaminen 

Riippumatta muutoksen tyypistä, voimista sen takana tai tavoitteesta, haasteena on aina 

organisaation muuttaminen hallitusti ja haluttuun suuntaan. Tähän haasteeseen pyrkivät 

vastaamaan organisaatiomuutoksen johtamiseen esitetyt lähestymistavat. Useat nykyi-

sistä muutosjohtamisen malleista pohjautuvat Kurt Lewinin vuonna 1947 esittelemään 

kolmen askeleen malliin, joka esittää muutoksen lineaarista prosessinomaista etenemistä 

(Burke 2008, s.142). Lewinin (1947) viitekehyksen jääpala-analogian kolme askelta ovat 

1) sulata (unfreeze), 2) muuta (move/change) ja 3) jäädytä (refreeze). Ensimmäisessä 

vaiheessa organisaatio sulatetaan nykytilastaan esittelemällä sen jäsenille tarve muutok-

seen. Toisessa vaiheessa organisaatio liikkuu kohti haluttua tilaa, esimerkiksi koulutuk-

sen avulla ja kolmannessa vaiheessa saavutetut tulokset pyritään säilyttämään, esimer-

kiksi palkkiojärjestelmän avulla, joka tukee uutta käytöstä. (Burke 2008, s. 142) Todelli-

suudessa organisaatiomuutos ei kuitenkaan jakaudu lineaarisesti perättäin tapahtuviin 

vaiheisiin, sillä organisaation toiminta on riippuvaista sekä toimintaympäristöstään että 

yksilöiden ja ryhmien käyttäytymisestä (Burke 2008, s. 1–2). Lewinin mallin paradoksina 

onkin, että vaikka muutoksen suunnitteluprosessi olisikin lineaarinen, toteutus harvoin 

vastaa suunnitelmaa (Burke 2008, s. 247). 

Huolimatta mallin yleistävyydestä, sen selkeys ja käytännönläheisyys ovat kuitenkin joh-

taneet uusien muutosjohtamisen viitekehysten kehittämiseen lisäämällä Lewinin malliin 

välivaiheita. Kuva 9 esittelee muutosjohtamisen teoreettisten viitekehysten kehittymistä 


30 

 

(Cummings  2002, s. 264–265). Yksi käytetyimmistä muutosjohtamisen malleista on Kot-

terin (1995, 2007) ”Kahdeksan portaan malli”, jonka vaiheet näkyvät kuvassa 9 alimpana. 

Kotterin (1995) malli pyrkii vastaamaan kahdeksaan yleisimpään epäonnistumisen syy-

hyn, jotka hän on tunnistanut muutokseen liittyen.  Kuvassa 9 näkyvät mallit ovat selek-

tiivisiä esimerkkejä muutosjohtamisen viitekehyksistä ja muitakin viitekehyksiä muutos-

johtamiselle on esitetty. Esimerkiksi Mattila (2007, s. 131–132) jakaa muutoksen johta-

misen avaintehtävät neljään vaiheeseen: 1) perustan luomiseen, 2) käynnistystoimiin, 3) 

hallittuun etenemiseen ja 4) vakiinnuttamiseen. Tämäkin malli noudattaa periaatteessa 

Lewinin mallia, sillä sulatusvaihe eli valmisteluvaihe on vain jaettu kahteen osaan: pe-

rustan luomiseen ja käynnistystoimiin. Perustan luominen on usein hidasta ja haparoivaa, 

kun taas varsinainen käynnistämisen tulee olla määrätietoista ja ripeää (Mattila 2007, s. 

131). 

 
Kuva 9. Muutosjohtamisen teoreettisen viitekehyksen kehittyminen lisäten välivaiheita 

Lewinin alkuperäiseen malliin (mukaillen Cummings 2002, s. 264–265). 

Myös Burke (2008, s.247–270) tarjoaa oman mallinsa johtajan roolille ja tehtävälle orga-

nisaatiomuutoksessa. Kuvassa 10 on esitettynä Burken mallin vaiheet ja vaiheiden sisäl-

löt. Mallin vaiheet eivät ole täysin diskreettejä, vaan menevät osittain päällekkäin tois-

tensa kanssa (Burke 2008, s. 247). 


31 

 

 
Kuva 10. Organisaation muutosjohtamisen neljä vaihetta (mukaillen Burke 2008, s. 

247–270). 

Ensimmäinen vaihe sekä Burken (2008) että Kotterin (1995) mallissa koostuu tehtävistä, 

joita on suoritettava ennen varsinaista muutoksen käynnistämistä. Burken (2008, s. 250) 

mukaan johtajan täytyy ensin reflektoida itseään: hänen täytyy olla tietoinen omasta joh-

tajuudestaan (esimerkiksi epävarmuuden sietokyvystään, kontrollin tarpeesta ja päätök-

sentekokyvystään), motiiveistaan ja arvoistaan. Muutosta ennen on kerättävä tietoa orga-

nisaatioon vaikuttavista ulkoisista voimista (kuten lainsäädännön muutokset ja teknolo-

gian kehittyminen, lisää esimerkkejä listattuna luvussa 2.3.2). (Burke 2008, s. 250–256) 

Tämä liittyy ihmisten motivointiin, sillä muutosaloite epäonnistuu, jos ihmisille ei luoda 

tarpeeksi suurta tarvetta muutokseen ja ulkoista ympäristöä tutkimalla tämä tarve voidaan 

luoda (Kotter 2007). Kotter (2007) korostaa myös voimakkaan ohjaavan koalition luo-

mista riittävän vahvan johdon tuen hankkimiseksi muutokselle. Lisäksi ihmisille on an-

nettava selvä visio muutoksesta, jotta he tuntisivat olonsa mahdollisimman varmaksi 

muutoksen keskellä (Burke 2008, s. 250–256; Kotter 2007). 

Toinen vaihe Burken (2008) mallissa on varsinainen muutoksen käynnistysvaihe, jossa 

muutostarve kommunikoidaan mahdollisimman korkealta tasolta organisaatiossa. Tämä 

samainen vaihe kuuluu Kotterin (1995) mallissa vaiheisiin kolme ja neljä, joissa visio 

luodaan ja kommunikoidaan käyttäen kaikkia mahdollisia keinoja. Eräs tärkeä keino on 

johdon oma esimerkki. Burken (2008, s. 257–259) mukaan ensimmäisten muutosaktivi-

teettien tulee olla näkyviä ja fokusoituja tapahtumia, joilla on symbolinen merkitys muu-

toksen alkamisen korostamisessa. Muutosjohtajan täytyy osata tunnistaa eri organisaa-

tiotasoilla ilmenevä muutosvastarinta ja erottaa millaisesta vastarinnasta on kulloinkin 


32 

 

kyse (Taulukko 1, s. 27), jotta siihen osataan vastata oikealla tavalla. (Burke 2008, s. 257–

259) 

Burken (2008) mallin kolmas vaihe vastaa käynnistyksen jälkeisen vaiheen ongelmiin: 

kuten muutosjohtajan ahdistuksen ja riemun tunteisiin, muutoksesta johtuvaan epäjärjes-

tykseen ja vaihtelevaa suhtautumiseen organisaation jäsenten välillä. Mattila (2008, s. 

69–89) luokittelee muutokseen suhtautujat aktivisteihin, seurailijoihin, epäilijöihin, op-

positioon ja opportunisteihin. Varsinkin isoissa organisaatioissa muutos vaatii useamman 

kuin yhden toimenpiteen (intervention), joten useampien ”vipuvarsien” yhtäaikainen 

käyttö on tärkeää (Burke 2008, s.260–264). JP:ta ajatellen näitä vipuvarsia ovat menes-

tystekijät ja niihin liittyvät mahdollistavat käytännön mekanismit. Whelan-Berryn ja So-

mervillen (2010) mukaan muutosprosessin eri vaiheissa tulee hyödyntää eri muutosaju-

reita. Näitä muutosajureita ovat erimerkiksi johtajuus, visio, kommunikaatio, koulutus ja 

osallistaminen muutokseen. Lisäksi muutokset organisatorisissa rakenteissa, prosesseissa 

ja HR-toiminnoissa ovat usein tunnistettu muutosajureiksi. Kotterin (2007) mallin viiden-

nen vaiheen tavoitteena on eri keinoin osallistaa kaikki muutokseen ja poistaa kaikki es-

teet luodun vision tieltä (Kotter 2007). Nämä keinot ovat siten samoja kuin Burken ”vi-

puvarret”. 

Burken (2008, s. 260–264) kolmanteen vaiheeseen kuuluu myös kritiikin kestäminen, 

sillä kaikki organisaatiossa eivät hyväksy muutosta. Tällöin johtajan täytyy kuunnella 

heidän huoliaan olematta liian puolusteleva ja olla kärsivällinen. Burken mallissa perik-

siantamattomuudella tarkoitetaan, että vaikka alaiset esittäisivät väsymyksen merkkejä 

muutokseen, johtajan on edelleen jatkettava heidän rohkaisuaan ja osoitettava innostusta 

muutosta kohtaan. Tämä korostuu varsinkin pitkän muutosprosessin, kuten jatkuvan pa-

rantamisen, luonteessa, sillä vaikeampina aikoina johtajan pitää saada kehitysprosessi vir-

koamaan uudelleen (Savolainen 1999). Johtajaan on myös pystyttävä luottamaan, joten 

hänen käytöksensä ja puheidensa täytyvät olla johdonmukaisia. Lisäksi muutoksen vies-

tiä on toistettava, jotta se juurtuu osaksi organisaation toimintaa. (Burke 2008, s. 260–

264) 

Viimeinen vaihe Burken (2008) mallissa on muutoksen ylläpitäminen. Odottamattomat 

seuraukset liittyvät lineaarisen muutoksen suunnittelun ja ei-lineaarisen todellisen muu-

tosprosessin väliseen paradoksiin. ”Momentumin” ylläpitämisellä tarkoitetaan, että muu-

tosjohtajan on koko ajan tarkkailtava organisaation ulkoista ympäristöä, jotta muuttuviin 


33 

 

voimiin voidaan reagoida. Tähän liittyy myös Kotterin (1995) mallin kuudes vaihe, jossa 

pyritään luomaan lyhyen aikavälin voittoja, jotta muutoksen hyödyllisyys tulisi ilmi. Seit-

semännessä vaiheessa tärkeää on vakauttaa muutoksen tuomat hyödyt ja varoa juhlimatta 

voittoa liian aikaisin. (Kotter 2007) Tähän seitsemänteen vaiheeseen kuuluu myös Burken 

(2008) ”seuraajien valitseminen”, sillä uusien kykyjen tuominen organisaatioon ja entis-

ten osaajien kehittäminen on tärkeää muutoksen jatkuvuuden mahdollistamiseksi. Kah-

deksas eli viimeinen vaihe Kotterin (1995) mallissa on uusien toimintatapojen vakiinnut-

taminen osaksi organisaatiokulttuuria. Burken (2008) mallissa taas viimeisenä vaiheena 

on uusien muutosaloitteiden lanseeraaminen, jotta organisaatio ei jämähdä paikoilleen 

(Burke 2008, s. 264–268). 

2.3.4 Organisaatiokulttuurin muutoksen johtaminen 

Silén (1995, s. 60) mukaan organisaatioiden kulttuurien katsotaan olevan jatkuvassa 

enemmän tai vähemmän turbulentissa muutoksen tilassa, jossa myös johtajat ovat mu-

kana.  Organisaatiokulttuurit siis muuttuvat koko ajan itsestään ja muutoksen mekanismit 

riippuvat Scheinin (2010 s. 240–241) mukaan organisaation iästä. Vaikka organisaa-

tiokulttuurin johtamisen mahdollisuudesta voidaan olla montaa mieltä (Silén 1995, s. 56; 

Fitzgerald 1988), organisaatiokulttuurin muuttumiseen pystytään kuitenkin vaikuttamaan 

ja siten sitä voidaan myös pyrkiä johtamaan. Organisaatiokulttuuri itsessään on harvoin 

muutoksen ensisijaisena muutoksen kohteena, vaan kulttuuria täytyy muuttaa osana jo-

tain toista aloitetta. (Schein 2010, s. 299) 

Schein (2010: s. 235–259) esittää primaareja ja sekundaarisia mekanismeja, joiden avulla 

johtajat pystyvät istuttamaan ja vahvistamaan haluamiaan arvoja, uskomuksia ja oletuksia 

organisaatiossa. Primaarisia mekanismeja, joita johtaja pystyy hyödyntämään kulttuurin 

muuttamisessa omalla toiminnallaan, ovat: 

1) asiat, joihin johtaja kiinnittää huomiota eli joita hän mittaa ja pyrkii kontrolloi-

maan, 

2) se, kuinka johtaja reagoi kriittisiin tapauksiin ja organisaation kriiseihin,  

3) asiat, joihin johtaja allokoi resursseja,  

4) harkittu roolimallina oleminen, opettaminen ja valmentaminen,  

5) asiat, joista johtaja palkitsee,  

6) kriteerit, joiden perusteella johtaja rekrytoi, valitsee, ylentää ja erottaa henkilöitä. 

(Schein 2010, s. 236) 


34 

 

Primaariset mekanismit liittyvät johtajien päivittäiseen käytökseen ja ovat siten tehok-

kaampia tapoja vahvistaa haluttuja arvoja. Näiden lisäksi on olemassa sekundaarisia me-

kanismeja, jotka ovat enemmän muodollisia ja tukevat kuutta edellä mainittua mekanis-

mia. Näitä mekanismeja ovat:  

1) organisaation rakenne,  
2) organisaation järjestelmät ja menettelytavat,  
3) organisaation riitit ja rituaalit,  
4) fyysisen tilan, julkisivun ja rakennusten muotoilu,  
5) kertomukset tärkeistä tapahtumista ja ihmisistä ja  
6) organisaation filosofiasta, opeista ja perussäännöistä tehdyt viralliset asiakirjat. 

(Schein 2010, s. 236) 

Schein (2010, s. 299–314) esittää mallin hallittuun organisaatiokulttuurin muuttamiseen, 

joka perustuu Lewinin (1947) muutosjohtamisen malliin. Schein (2010) ottaa mallissaan 

organisaatiokulttuurin näkökulman osana mitä tahansa organisaatiomuutosta. Kuten Le-

win (1947), myös Schein (2010) jakaa muutosjohtamisen prosessin kolmeen vaiheeseen, 

korostaen kuitenkin näiden vaiheiden osittaista päällekkäisyyttä. Kuvassa 11 on Scheinin 

malli tiivistettynä. Ensimmäisessä vaiheessa luodaan motivaatio muutokselle esittäen or-

ganisaation jäsenille jokin ongelma tai uhka, kuten radikaali muutos yrityksen toimin-

taympäristössä. Näin luodaan ahdistuneisuuden tai syyllisyyden tunne, joka motivoi heitä 

toimimaan tämän ongelman poistamiseksi. Jotta muutos voidaan oikeasti saada käyntiin, 

vaatii se ensin psykologisen turvallisuuden tunteen luomisen organisaation jäsenille, jotta 

he kokisivat uuden oppimisen mahdolliseksi ja pääsisivät uuden oppimisesta johtuvan 

ahdistuksen yli. Tämä psykologinen turvallisuuden tunne luodaan esimerkiksi muu-

tosstrategian avulla (Schein 2010, s. 300–307). 

 
Kuva 11. Malli hallittuun organisaatiokulttuurin muuttamiseen (mukaillen Schein 2010, 

s. 299–314). 


35 

 

Scheinin mallin toinen vaihe eli varsinainen muutosvaihe on nimetty kognitiiviseksi uu-

delleenjärjestelyksi. Tämä tarkoittaa, että organisaation jäsenten on nähtävä asiat eri ta-

voin kuin aikaisemmin: heidän on opittava uusia konsepteja, uusia merkityksiä vanhoille 

konsepteille ja uusia tapoja arvioida asioita. Näiden pohjalta heidän on myös toimittava 

eri tavoin. Schein jakaa tämän oppimisprosessin kahteen mekanismiin: 1) roolimalleihin 

samaistumiseen ja heidän imitoimiseen sekä 2) ratkaisujen etsimiseen organisaation ul-

kopuolelta ja näiden ratkaisujen testaamiseen yrityksen ja erehdyksen kautta. Kolmas 

vaihe Scheinin mallissa on uusien konseptien, merkitysten ja toimintatapojen sisäistämi-

nen. Tämä vaihe koostuu myös kahdesta osasta: muutoksen tuoman uuden käytöksen liit-

täminen osaksi yksilön minä-kuvaa ja identiteettiä sekä muutoksen tuoman uuden käy-

töksen sovittaminen osaksi yksilöiden välistä kanssakäymistä. (Schein 2010, s. 308–313) 

2.4 Jatkuva parantaminen 

2.4.1 Jatkuvan parantamisen määritelmä 

Ensimmäisen modernin jatkuvan parantamisen ohjelman voidaan ajatella alkaneen 

vuonna 1894, kun National Cash Register aloitti Yhdysvalloissa ohjelman, jossa tärke-

ässä osassa olivat työntekijälähtöiset kehitysehdotukset (Schroeder & Robinson 1991). 

Toisen maailmansodan jälkeen yhdysvaltalaiset toivat sodanaikaisen ohjelmansa Trai-

ning Within Industries Japaniin maan teollisuuden jälleenrakentamisen nopeuttamiseksi. 

Tämä ohjelma yhdessä japanilaisten johtamiskäytäntöjen kanssa loivat pohjan kaizenin 

synnylle japanilaisissa yrityksissä (Schroeder & Robinson 1991). Nykyinen jatkuvan pa-

rantamisen konsepti on pitkälti peräisin japanin kielen termistä kaizen (Jha ym. 1996, 

Brunet & New 2003, Bhuiyan & Baghel 2005, Singh & Singh 2012), joka suoraan suo-

mennettuna tarkoittaa parantamista eli muutosta parempaan.  

Termi kaizen nousi ensimmäistä kertaa suuremman yleisön tietoisuuteen Masaaki Imain 

kirjan Kaizen: The key to Japan’s competitive success (1986) myötä. Imai (1986) tarjoaa 

kuvauksia kaizenin toiminnasta japanilaisissa yrityksissä, mutta kirja ei kuitenkaan anna 

kaizenista yksityiskohtaista määritelmää, joka antaisi kaizenin konseptille preskriptiivi-

sen selvyyden (Brunet & New 2003). Brunet ja New (2003) pyrkivät omassa artikkelis-

saan selkeyttämään tätä ja korostavat kaizenin tärkeimpinä piirteinä: 

1) se on jatkuvaa, mikä tarkoittaa sekä sen toiminnan luonnetta (toistuvaa) että myös 

sen tarkoitusta loppumattomana matkana kohti laatua ja tehokkuutta 


36 

 

2) se on tavallisesti inkrementaalista (vähittäin parantavaa) luonteeltaan verrattuna 

esimerkiksi johdon aloittamiin työn uudelleenorganisointeihin tai teknologiseen 

innovointiin 

3) se on osallistavaa, sisältäen työntekijöiden osallistumisen ja siten älykkyyden 

hyödyntämisen luoden olennaisia psykologisia ja laadullisia etuja heidän työ-

hönsä 

Työntekijöiden osallistumiseen liittyen Imai (1986) ehdottaa, että on olemassa ainakin 

kolmentyyppistä kaizenia: johtopainotteista (management-oriented), ryhmäpainotteista 

(group-oriented) ja yksilöpainotteista (individual-oriented) kaizenia.  Johtopainotteinen 

kaizen keskittyy yrityksen strategiaan, johtamisprosessien (suunnittelu, organisointi, pää-

töksenteko, kontrollointi) sekä informaatiojärjestelmien parantamiseen. Ryhmäpainottei-

nen kaizen ilmenee yrityksissä laatupiirien (quality control circles) ja pienryhmäaktivi-

teettien muodossa, joissa työntekijät pyrkivät parantamaan työtapoja, -rutiineja ja -käy-

täntöjä tai ratkaisemaan tiettyjä ongelmia. Yksilöpainotteinen kaizen ilmenee suurilta osin 

aloitejärjestelmien muodossa, joissa painopisteenä on oman työn parantaminen.  

Useissa jatkuvan parantamisen historiaa käsittelevissä artikkeleissa kaizen-sanaa pidetään 

japanin kielen vastikkeena JP:lle (esimerkiksi Jha ym. 1996, Bhuiyan & Baghel 2005, 

Singh & Singh 2012, Sanchez & Blanco 2014), mutta Suárez-Barraza ym.:n (2011) mu-

kaan japanilaisesta kaizenista ja sen länsimaisesta vastikkeesta voidaan löytää eroavai-

suuksia. He viittaavat artikkelissaan muun muassa Brunet’n ja Newin (2003) tarjoamaan 

kuvaukseen japanilaisten yritysten kaizenista ja vertaavat sitä länsimaiseen käsitykseen 

JP:sta. Heidän mukaansa länsimaalaiset yritykset lähestyvät kaizenia käytännönläheisem-

mästä näkökulmasta, mitä tulee johtamiseen ja organisaatioihin. Tämä tutkimus ei kui-

tenkaan keskity näiden käsitteiden nyanssieroihin, joten kaizen ajatellaan lähes synonyy-

miksi JP:n kanssa.  

Bessant ym. (1994) antavat jatkuvalle parantamiselle yhden eniten lainatuimmista mää-

ritelmistä: ”yrityksenlaajuinen prosessi tavoitteellista ja jatkuvaa inkrementaalista (vä-

hittäin kasvavaa) innovaatiota”. Toinen paljon käytetty määritelmä on Bhuiyanin ja 

Baghelin (2005) esittämä: ”pitkäjänteisen parantamisen kulttuuri, joka tähtää hukan pois-

tamiseen kaikista organisatorisista järjestelmistä ja prosesseista, ja joka koskee kaikkia 

organisaation jäseniä”. Jha ym. (1996) ja Fryer ym. (2007) ottavat JP:n käsitteeseen mu-

kaan myös asiakkaan: prosesseja parannetaan ja virheitä vähennetään juuri parantaen 


37 

 

tuotteen/palvelun arvoa asiakkaan näkökulmasta, mikä tekee JP:sta siten asiakassuuntau-

tunutta. JP:ssa ei siis ole kyse pelkästään hukan vähentämisestä ja tehokkuuden paranta-

misesta.  

Yleensä JP:lla tarkoitetaan nimenomaan vähittäin ja pienin askelin tapahtuvaa paranta-

mista (Jha ym. 1996, Savolainen 1999, Caffyn 1999, Bessant ym. 2001, Brunet & New 

2003). Bhuiyan ja Baghel (2005) ja Lillrank ym. (2001) kuitenkin esittävät hieman eriä-

vän näkemyksen: heidän mukaansa JP:ta voi esiintyä sekä evolutiivisen parantamisen 

muodossa, jossa kehitysaskeleet ovat vähittäisiä, että radikaalien muutosten kautta, joita 

tapahtuu innovatiivisen uuden idean tai teknologian soveltamisen tuloksena. Useimmiten 

suuret muutokset ovat tulosta lukuisista vähittäin tapahtuneista kehitysaskeleista (Lillrank 

ym. 2001). Vaikka Jha ym. (1996) ja Bessant ym. (2001) esittävätkin radikaalin paranta-

misen/innovoinnin ja JP:n rinnakkaisina käsitteinä, myös he korostavat, että niiden hyö-

dyntäminen ei ole ”joko-tai–asia”. Sen sijaan JP on tärkeä osa innovaatioiden onnistumi-

sen todennäköisyyden maksimointia, esimerkiksi uuden teknologian käyttöä opti-

moidessa (Jha ym. 1996). Imain (1986, s. 6–7) mukaan pysyviä parannuksia voidaan saa-

vuttaa vain jos innovaatiot yhdistetään jatkuvaan pyrkimykseen säilyttää ja parantaa stan-

dardisuoritustasoja. Myös Brunet ja New (2003) mainitsevat kaizenin vaikuttavan posi-

tiivisesti uusien teknologioiden ja radikaalien muutosten hyväksymiseen työpaikoilla. 

Olkoonkin kyseessä vähittäinen tai radikaali muutos, Bhuiyanin ja Baghelin (2005) mu-

kaan se, että onko kyseessä jatkuvaa parantamista, riippuu siitä, miten kehittäminen ta-

pahtuu. Heidän mukaansa JP riippuu siis menetelmistä, työkaluista ja tekniikoista, joiden 

avulla etsitään lähteitä ongelmille, hukalle ja variaatiolle ja joiden avulla löydetään tapoja 

minimoida näitä. Ei niinkään siis siitä, onko kehityksen lopputulema radikaali vai inkre-

mentaalinen muutos. Kun otetaan huomioon, millä kehitys on saatu aikaiseksi, voidaan 

JP erottaa radikaaliin muutokseen pyrkivistä lähestymistavoista, kuten liiketoimintapro-

sessin uudistamisesta (Business Process Re-engineering, BPR) tai tuotekehityksen osana 

tapahtuvasta innovoinnista. 

Jatkuvassa parantamisessa käytetään apuna useita työkaluja ja menetelmiä, jotka voivat 

olla peräisin esimerkiksi TQM:sta tai leanista. Riippumatta käytetyistä työkaluista, JP:n 

prosessin tulisi kuitenkin noudattaa PDCA:n (Plan-Do-Check-Act) eli Demingin laatu-

ympyrän kaltaista toistuvaa sykliä (Jha ym. 1996). Iteratiivinen prosessi loppumatonta 

PDCA -sykliä kuvaakin hyvin JP:n prosessia (Jha ym. 1996, Ni & Sun 2009). Jatkuva 


38 

 

parantaminen on siis luonteeltaan prosessi inkrementaalista organisatorista muutosta 

(Choi 1995), jonka vaiheet ovat: 

1) ymmärtää ja dokumentoida parannettava prosessi 

2) implementoida parannustoimenpiteet (vähentäen hukkaa) 

3) standardoida uudet toimintatavat (stabiloida prosessi uudelle tasolleen) 

4) seurata uusien toimintatapojen noudattamista ja lähteä parantamaan uuden 

standardin pohjalta. (Jha ym. 1996) 

2.4.2 Jatkuvan parantamisen kulttuurin kehittyminen 

Jatkuvan parantamisen kulttuuri yrityksen sisällä kehittyy ajan myötä evolutiivisesti ja JP 

ilmenee eri yrityksissä eri tavoin (Caffyn 1999, Bessant ym. 2001, Ni & Sun 2009). JP 

kehittyy yrityksessä ajan myötä, mikä tarkoittaa, ettei JP ole binäärinen asia: ei siis voida 

sanoa, että yrityksellä joko on tai ei ole sitä. JP:n kulttuurin kehittyminen organisaatiossa 

on siis vähittäinen ja pitkäaikainen oppimisprosessi (Jha ym. 1996, Savolainen 1999, 

Caffyn 1999, Bessant ym. 2001). Koska kyseessä on oppimisprosessi, jossa jatkuva pa-

rantaminen otetaan osaksi yrityksen organisaatiokulttuuria, on muutoksella myös oma 

mullistava luonteensa, sillä organisaation jäsenten täytyy oppia uusia ajattelutapoja ja 

unohtaa vanhoja (Schein 2010, s. 313, Bessant ym. 2001). Esimerkki vanhojen ajattelu-

tapojen muuttamisesta on luopuminen tieteellisen johtamisen jaosta ”ajattelijoihin” ja ”te-

kijöihin” ja siirtyminen ajattelutapaan, jossa jokainen yrityksessä voi kehittää toimintaa 

(Bessant ym. 2001). Savolainen (1999) esittää JP:n implementoinnin organisatorisena 

uudistumisena, joka tarkoittaa uuden ajattelutavan omaksumista osaksi organisaation päi-

vittäistä toimintaa. JP:een liittyvät käsitteet, toiminnot ja käytännöt ovat jaettu organisaa-

tion jäsenten keskuudessa, jolloin ne juurtuvat organisaatioon. Syvemmällä tasolla tämä 

on siis organisaationkulttuurin muuttamista ja vahvistamista (Tichy & Devanna 1990). 

JP:n implementointi on myös epälineaarinen prosessi eli toiminnan kehittyminen ei ole 

tasaista ja suoraviivaista. Implementointiprosessin epälineaarinen luonne tarkoittaa, että 

implementoinnin nopeus ja intensiteetti, joilla JP:ta tuodaan yritykseen, vaihtelevat riip-

puen yrityksen tilanteesta. Esimerkiksi yrityksen huono taloudellinen tilanne heikentää 

JP:n kulttuurin luomisen edellytyksiä. Muita epälineaarisuuteen vaikuttavia tekijöitä ovat 

organisaatiossa tapahtuvat muutokset, siinä esiintyvä vastustus ja se, kauanko implemen-

tointi on jatkunut. (Savolainen 1999) 

Epälineaariseen luonteeseen liittyy myös se, että jatkuvan parantamisen kyvykkyyden ke-

hittäminen on tarkoitus olla iteratiivinen sykli, joka noudattaa samaista PDCA-


39 

 

kehityssykliä kuin itse kehittämisprosessinkin (Caffyn 1999). Kuvassa 12 on Bessantin 

ja Caffynin (1997) esittämä jatkuvan parantamisen implementointiprosessin viitekehys. 

Implementointisyklin ideana on hankkia ensin ymmärrys nykytilanteesta, jonka jälkeen 

tehdään strategia kehittymisestä ja toimitaan sen mukaisesti. Toiminnan tuloksia seura-

taan ja tulosten pohjalta arvioidaan, miten JP:n kyvykkyys on kehittynyt ja suunnitellaan, 

miten voidaan jatkossa kehittyä. Jatkuvan parantamisen kyvykkyyden luomisessa on 

siis kyse oikeastaan kahdesta silmukasta, sillä jatkuvaa parantamista tehdään nou-

dattaen PDCA-sykliä ja jatkuvaa parantamista tulisi kehittää noudattaen kuvan 12 

kaltaista sykliä. 

 
Kuva 12. Jatkuvan parantamisen kyvykkyyden kehittäminen (implementointiprosessi) 

(mukaillen Bessant & Caffyn 1997). 

2.4.3 Jatkuvan parantamisen kulttuurin ilmeneminen 

JP ilmenee eri yrityksissä eri tavoin riippuen muun muassa toimialan luomasta konteks-

tista ja siitä, kauanko yritys on keskittynyt jatkuvaan parantamiseen. Bessant ym. (2001) 

tunnistavat kuitenkin kahdeksan yleistä ”avainrutiinia” eli JP:een liittyvää organisatorista 

kykyä. Näistä jokainen rakentuu sille ominaisista käyttäytymismalleista ja kehittyy JP:ta 

implementoitaessa. Nämä avainrutiinit tarkoittavat organisaatioon iskostuneita JP:een 


40 

 

liittyviä toimintatapoja. Avainrutiinit ja niille ominaiset käyttäytymismallit ovat siis ”tapa 

toimia yrityksessä” eli kuuluvat osaksi organisaatiokulttuuria. Bessant ym.:n (2001) työn 

pohjana ovat toimineet Bessantin ja Caffynin (1997) ja Caffynin (1999) kokoamat or-

ganisatoriset ydinkyvykkyydet ja niihin liittyvät käyttäytymismallit, jotka ovat vaatimuk-

sia JP:n implementoinnin onnistumiselle yrityksessä. Taulukkoon 2 on listattu, mitä nämä 

kyvyt ovat. Nämä avainrutiinit ovat tärkeitä, jotta voidaan ymmärtää, miten jatkuva 

parantaminen ilmenee organisaatiossa.  

Taulukko 2. JP:n avainrutiinit ja niihin kuuluvat käyttäytymismallit (mukaillen Bessant 

ym. 2001). 

Avainrutiini/-kyky Avainrutiinille ominaiset käyttäytymismallit 

1. JP:n ymmärtämi-
nen – jatkuvan paran-
tamisen perusarvot il-
menevät käytännössä 

Henkilöstö kaikilla tasoilla osallistuu vähittäiseen parantamiseen, 
mikä ilmentää pienten parannusaskelten ja kokonaisvaltaisen osal-
listumisen merkityksen ymmärtämistä 

Jonkin mennessä pieleen, luonnollinen reaktio on etsiä syitä, eikä 
syyllisiä 

Ihmiset hyödyntävät jotain virallista ongelmienmäärittelemiseen 
ja -ratkaisemiseen soveltuvaa sykliä (esim. PDCA) 

2. JP:n ”tavan” kehit-
täminen – kyky luoda 
kestävää osallistu-
mista JP:een 

Ihmiset käyttävät sopivia työkaluja ja tekniikoita JP:n tukemiseksi 

Ihmiset käyttävät mittareita muovatakseen kehitysprosessia 

Ihmiset (yksilöinä/ryhminä) suorittavat JP:n aktiviteetteja osallis-
tuen siis jatkuvan parantamisen prosessiin 

Syntyneisiin ideoihin vastataan selvästi määritellyllä ja nopealla 
tavalla 

3. JP:n fokusointi – 
kyky käyttää JP:n akti-
viteetteja yrityksen 
strategisten tavoittei-
den saavuttamiseen 

Yksilöt ja ryhmät hyödyntävät organisaation strategisia tavoitteita 
priorisoidakseen parantamisen kohteita 

Yksilöt ja ryhmät vertaavat ehdottamiaan muutoksia osaston/yri-
tyksen tavoitteisiin, jotta ne ovat yhdensuuntaisia 

Yksilöt ja ryhmät mittaavat parantamistoimintansa vaikutusta 
strategisiin tavoitteisiin nähden 

JP:n aktiviteetit ovat yhtenäinen osa työtä, ei rinnakkainen 

4. Suunnan näyttä-
minen – kyky johtaa, 
ohjata ja tukea JP:een 
liittyvää käytöstä (sen 
luomista ja ylläpitoa) 

Johtajat tukevat JP:n prosessia allokoimalla siihen resursseja 

Johtajat antavat tunnustusta virallisin (ei välttämättä taloudellisin) 
keinoin työntekijöiden osallistumisesta JP:een 

Johtajat johtavat esimerkillään osallistuen JP:n suunnitteluun ja to-
teutukseen 

Johtajat tukevat kokeilunhalukkuutta rohkaisemalla oppimaan vir-
heistä, ei rankaisemalla niistä 

 


41 

 

Taulukko 2 jatkoa. 

Avainrutiini/-kyky Avainrutiinille ominaiset käyttäytymismallit 

5. JP:n yhdensuun-
taistaminen – kyky 
luoda yhdenmukai-
suutta JP arvojen ja 
käyttäytymisen sekä 
organisatorisen kon-
tekstiin (rakenteet, 
käytännöt jne.) 

Jatkuvalla arvioinnilla voidaan varmistaa, että organisaation liike-
toimintainfrastruktuuri ja JP tukevat toisiaan 

Yksilö/ryhmä, joka on vastuussa JP:n järjestelmästä (eli kokonai-
suudesta, jolla JP:ta toteutetaan ja JP:n toimintaa kehitetään), 
suunnittelee sen vastaamaan nykyistä liiketoimintainfrastruktuu-
ria 

Yksilöt, jotka ovat vastuussa yrityksen prosesseista/ järjestelmistä 
arvioivat jatkuvasti, mahdollistavatko ne JP:n 

Ihmiset, jotka ovat vastuussa JP:n järjestelmästä, varmistavat, että 
suurissa organisaatiomuutoksissa niiden vaikutus JP:n järjestel-
mään arvioidaan 

6. Yhdessä tehtävä 
ongelmanratkaisu – 
kyky tehdä JP:ta yli or-
ganisatoristen rajojen 

Ihmiset tekevät yhteistyötä JP:ssa osastojen välillä kuten tekevät 
omilla alueillaankin 

Ihmiset ymmärtävät ja jakavat kokonaisvaltaisen kuvan proses-
seista 

Ihmiset tekevät parannuksia sisäisiä ja ulkoisia asiakkaita varten 

Spesifejä JP:n projekteja tehdään ulkopuolisten toimijoiden, kuten 
toimittajien ja asiakkaiden, kanssa 

Niissä JP:n aktiviteeteissa, joissa se on oleellista, on edustajia eri 
organisaatiotasoilta 

7. Jatkuvan paranta-
misen jatkuva pa-
rantaminen – kyky 
strategisesti hallita 
JP:n toiminnan kehit-
tämistä 

JP:n järjestelmää tarkkaillaan ja kehitetään jatkuvasti; nimitetty 
taho seuraa JP:n järjestelmää ja mittaa JP:n aktiviteettien esiinty-
mistiheyttä 

On olemassa syklinen prosessi, jossa JP:n järjestelmää arvioidaan 
säännöllisesti ja korjataan tarpeen vaatiessa  

On olemassa jaksottainen JP:n järjestelmän tarkastelu suhteessa 
koko organisaatioon, joka voi johtaa radikaalimpaan uudistumi-
seen 

Ylempi johto antaa riittävät resurssit JP:n järjestelmän jatkuvaan 
kehittämiseen 

8. Oppiva organisaa-
tio – luodaan kyky, 
jolla mahdollistetaan 
oppiminen ja opitun 
hyödyntäminen kai-
killa organisaation ta-
soilla 

Ihmiset oppivat sekä positiivisista että negatiivisista kokemuksis-
taan 

Yksilöt etsivät mahdollisuuksia oppimiseen/henkilökohtaiseen ke-
hittymiseen 

Yksilöt ja ryhmät kaikilla tasoilla jakavat oppimistaan kaikista työ-
hön liittyvistä asioista 

Organisaatio viestii ja lujittaa yksilöiden ja ryhmien oppimista 

Johtajat toimivat oppimisen mahdollistamiseksi 

Ihmiset ja tiimit varmistavat että heidän oppimistaan voidaan hyö-
dyntää myös muualla käyttäen mekanismeja, jotka ovat tarjolla 

Osoitetut henkilöt (esim. johtajat) käyttävät organisatorisia meka-
nismeja levittääkseen opittua muihin yksiköihin 

 


42 

 

2.5 Lähestymistapa jatkuvan parantamisen vaatimuksiin ja menestyste-

kijöiden kategorisointi 

Prosessi, jolla JP saadaan osaksi yrityksen toimintaa, on jokaisessa yrityksessä ainutlaa-

tuinen ja ei siten suoraan kopioitavissa (Savolainen 1999). Useat kontekstuaaliset muut-

tujat, kuten yrityksessä vallitseva johtamistyyli, teknologisen kehittyneisyyden taso ja kil-

pailutilanne vaikuttavat implementointiprosessiin (Huq 2005). Yritysten pyrkimyksistä 

JP:een on silti mahdollista löytää yhtäläisyyksiä ja asioita, jotka tulee ottaa huomioon 

onnistumisen mahdollisuuksien kasvattamiseksi.  JP:ta implementoitaessa on tärkeää tie-

dostaa menestystekijät ja mahdolliset esteet. Menestystekijöiden avulla voidaan kartoi-

tettujen esteiden vaikutusta lieventää tai estää niitä realisoitumasta. (Cano ym. 2015) 

Tässä kappaleessa perehdytään edellä esiteltyihin viitekehyksiin liittyvästä kirjallisuu-

desta löytyneisiin menestystekijöihin, haasteisiin ja mahdollistaviin mekanismeihin, jotka 

vaikuttavat JP:n onnistuneeseen implementointiin. Edellisen luvun taulukossa 2 esitetyt 

käyttäytymismallit liittyvät olennaisesti menestystekijöihin ja mahdollistaviin käytännön 

mekanismeihin, sillä menestystekijöiden ja mekanismien tavoitteena on nimenomaan 

vahvistaa näitä käyttäytymismalleja. 

Menestystekijöillä tässä tapauksessa tarkoitetaan kriittisiä menestystekijöitä (englan-

niksi critical success factors), jotka ovat ratkaisevan tärkeitä JP:n kulttuurin luomiseksi 

organisaatioon.  Kirjallisuudessa menestystekijä-sanan tilasta käytetään usein termejä 

edellytys (prerequisite), vaatimus (requirement), mahdollistaja (enabler) ja ajuri (driver). 

”Menestystekijä” terminä kuvaa JP:ta edesauttavia asioita paremmin kuin vaatimus, 

koska JP:ta voi tapahtua, vaikka jokin vaatimuksista ei toteutuisikaan. Haasteet (challen-

ges) ovat esteitä tai hidasteita (barriers), joihin yritykset voivat törmätä toteuttaessaan 

JP:ta.  Mahdollistavat käytännön mekanismit taas ovat menetelmiä, toimenpiteitä tai 

järjestelmiä, jotka konkreettisesti (eli käytännössä) auttavat yritystä sekä vahvistamaan 

JP:n kulttuuria organisaatiossaan että kehittämään toimintaa jatkuvasti. Osa tutkijoista 

käyttää näistä toimenpiteistä ja mekanismeista myös sanaa ”mahdollistajat” (esimerkiksi 

Caffyn 1999 ja de Jager 2004), mutta tässä työssä selvyyden vuoksi konkreettisista toi-

menpiteistä ja mekanismeista käytetään termiä ”mahdollistavat käytännön mekanismit”.  

Kun mietitään minkä tahansa onnistuneen muutoksen edellytyksiä, luvun 2.3.3 kuvassa 

10 näkyvä Burken (2008, s. 247–270) malli organisaatiomuutoksen johtamiselle toimii 

hyvänä pohjana. Malli tarjoaa vaiheet siihen, kuinka muutosta tulisi johtaa ja mihin asi-

oihin kussakin vaiheessa tulisi kiinnittää huomiota. Nämä muutosvaiheiden elementit 


43 

 

ovat havaittavissa myös de Jager ym.:n (2004) esittämässä mallissa JP:n perusehdoista. 

Heidän mallinsa keskittyy JP:een liittyvän muutoksen onnistumiseen organisaation näkö-

kulmasta korostaen resursseja ja organisaatioon kuuluvien ihmisten tietotaitoa. Kuvassa 

13 on piirrettynä de Jager ym.:n (2004) neljä perusehtoa JP:n implementoinnin onnistu-

miseen: ymmärrys, kyvykkyys, sitoutuminen ja tuki. 

 
Kuva 13. Jatkuvan parantamisen neljä perusehtoa (mukaillen de Jager ym. 2004). 

Jotta organisaatio saataisiin mukaan JP:een, siihen kuuluvilla ihmisillä täytyy olla ym-

märrys siitä, miksi JP on tärkeää ja mikä heidän panoksensa siihen tulisi olla (de Jager 

ym. 2004). Tämä käy esille myös Burken (2008, s. 247–270) ja Scheinin (2010, s. 299–

314) muutosjohtamisen malleissa muutostarpeen ja toisaalta psykologisen turvallisuuden 

tunteen luomisen kautta. Ihmisillä täytyy löytyä kyvyt ja pätevyys tehdä JP:ta esimerkiksi 

ongelmantunnistamisen ja -ratkaisun muodossa (de Jager ym. 2004) sekä osaamista esi-

merkiksi tiimityöhön liittyen, jotta JP:ta voitaisiin tehdä ryhmässä (Kaye & Anderson 

1999). JP:n pitkäjänteisyyden ja Burken (2008, s.266–267) mainitseman muutoksen ”mo-

mentumin” varmistamiseksi ihmisillä täytyy löytyä motivaatiota parantamistyöhön hei-

dän normaalien työtehtävien lisäksi, mikä tarkoittaa, että ihmiset täytyy sitouttaa JP:een 

eli motivoida tekemään sitä. Lisäksi yrityksestä täytyy löytyä JP:ta tukevat prosessit ja 

järjestelmät, jotka eivät pelkästään mahdollista JP:ta, vaan myös vaativat ihmisiä paran-

tamaan. (de Jager ym. 2004) Tällaisia järjestelmiä, jotka mahdollistavat JP:n, ovat esi-

merkiksi erilaiset lessons learned -tietokannat ja sisäiset auditoinnit (Deshpande ym. 

2012). Järjestelmiä, jotka vaativat ihmisiä parantamaan, ovat esimerkiksi erilaiset suori-

tuskykymittarit, jotka mittaavat ihmisten osallistumista JP:een ja siitä saatuja tuloksia 

(Jaca ym. 2012).  


44 

 

JP:ta ja TQM:ia tutkineet Lillrank ym. (2001) jakavat JP:n menestystekijät de Jager ym.:n 

(2004) kanssa hyvin samalla tavalla. Heidän mukaansa ihmisillä täytyy olla halu, mah-

dollisuus ja ymmärrys tehdä JP:ta. Haluun tehdä JP:ta liittyy riittävä kompensaatio ajasta 

ja vaivasta, palkkiot ehdotuksista ja motivointi esimiehiltä. Mahdollisuuteen taas liittyy 

riittävä aika, tilat, työkalut, taidot ja tekniikat suorittaa JP:ta. Lisäksi ihmisillä tulisi olla 

ymmärrys, siitä mihin JP:ta tulisi kohdistaa. (Lillrank ym. 2001) 

Kaye ja Anderson (1999) esittävät oman jakonsa JP:n menestystekijöille perustuen muun 

muassa Imain (1986), Oaklandin (1989) ja Bessantin ja Caffynin (1997) töihin sekä laa-

tupalkintoihin, kuten MBNQA (Malcolm Baldrige National Quality Award) ja EFQM 

(European Foundation for Quality Management), perustuviin itsearviointimalleihin. He 

jakavat jatkuvan parantamisen kriteerit ajureihin (drivers) ja mahdollistajiin (enablers). 

Ajurit varmistavat, että JP:ta ei ainoastaan saavuteta, vaan että toiminta on pysyvää ja 

mahdollistajat taas toimivat perustana JP:lle. Ajurit siis liittyvät JP:n pitkäjänteisyyteen 

ja mahdollistajat ovat pohjana toiminnan juurtumiselle. (Kaye & Anderson 1999) 

Achanga ym. (2006) jakavat leanin implementointiin liittyvät menestystekijät kriittisiin 

ja tukeviin menestystekijöihin, mikä muistuttaa Kayen ja Andersonin (1999) jakoa.  

Garcia-Sabater ja Marin-Garcia (2011) käyttävät Batemanin ja Richin (2003) luomaa ja-

koa mahdollistajiin ja hidastimiin (inhibitors) lajitellessaan JP:lle välttämättömiä ja sitä 

joko nopeuttavia tai hidastavia tekijöitä. Oprime ym. (2011) sen sijaan jakavat JP:n kriit-

tiset menestystekijät kirjallisuuskatsauksensa perusteella 1) organisaatioon ja operatiivi-

seen toimintaan liittyviin tekijöihin, 2) kannustejärjestelmiin ja 3) tukeviin työkaluihin. 

Oprime ym.:n (2011) jaon ideana on järjestellä menestystekijät toteuttamiseen, palkitse-

miseen ja JP:n työkalujen omaksumiseen. Gonzalez ja Martins (2016) jakavat JP:n vaati-

mukset organisatorisiin kykyihin. Nämä kyvyt muodostavat neljä yläkategoriaa: 1) joh-

tamisjärjestelmä, 2) työntekijät, 3) tiimityö ja 4) kulttuuri. 

Anand ym. (2009) ovat kehittäneet organisatorisen oppimisen ja dynaamisten osaamisten 

näkökulman sekä JP:n tavoitteiden perusteella viitekehyksen, jota he kutsuvat "jatkuvan 

parantamisen infrastruktuuriksi". JP:n infrastruktuurissa mainitut elementit ovat asioita, 

jotka ovat tärkeitä JP:een liittyvässä päätöksenteossa, jotta parantaminen olisi koordinoi-

tua ja JP:n aloite kestävä. JP:n infrastruktuurin elementit toimivat siis vaatimuksina JP:lle. 

He jakavat nämä elementit kolmeen kategoriaan: 1) päämääriin (purpose), 2) prosesseihin 


45 

 

(process) ja 3) ihmisiin (people). Päämäärät-kategorian tarkoituksena on päättää monita-

soisista tavoitteista organisaation sisällä siten, että jokaisen tason tavoitteet ovat yhden-

suuntaisia yrityksen strategian kanssa, jonka integroitu osa JP on. Prosessit-kategorian 

tarkoituksena on luoda organisaatioon käytäntöjä ja rakenteita, jotka tukevat JP:n imple-

mentointia ja siten päämääriä. Ihmiset-kategoriassa on kyse investoinnista resursseihin 

(ihmisiin), jotta päämäärät voitaisiin saavuttaa. (Anand ym. 2009) 

Kuvaan 14 piirretty jaottelu on tehty kirjallisuuskatsauksessa löytyneiden viitekehysten 

ja menestystekijöiden perusteella. Kaikkia tutkimuksessa löydettyjä viitekehyksiä ei 

saada mahtumaan samaan kuvaa, mutta kuvan 14 tarkoituksena on havainnollistaa esi-

merkinomaisesti, miten tutkimuksessa käytetyt menestystekijäkategoriat sijoittuvat suh-

teessa de Jager ym.:n (2004), Lillrank ym.:n (2001), Kayen ja Andersonin (1999) ja 

Achanga ym.:n (2006) esittämiin kategorioihin. Menestystekijäkategoriat ”johtaminen”, 

”osaaminen”, ”kulttuuri” ja ”resurssit” ovat muodostettu löytyneiden menestystekijöiden 

perusteella miettien näitä yhdistäviä tekijöitä. 

 
Kuva 14. Tutkimuksessa käytetyt menestystekijäkategoriat jatkuvalle parantamiselle. 

2.6 Jatkuvaan parantamiseen liittyvät menestystekijät 

Taulukkoon 3 on koottuna kirjallisuuskatsauksen perusteella JP:lle löydetyt menestyste-

kijät. Menestystekijät on lisäksi lajiteltu seitsemään kategoriaan niitä yhdistävän aihealu-


46 

 

een mukaan. Nämä seitsemän aihealuetta käyvät ilmi myös kuvassa 14, jossa JP:n mah-

dollistava osaaminen, JP:n mahdollistava organisaatiokulttuuri ja riittävät resurssit 

muodostavat omat teemansa ja johtamisteema koostuu neljästä kategoriasta: ylimmän 

johdon sitoutumisesta, JP:een motivoivasta johtajuudesta kaikilla tasoilla, JP:ta vaati-

vasta strategisesta johtamisjärjestelmästä ja JP:ta tukevasta liiketoimintainfrastruk-

tuurista. 

Taulukko 3. Jatkuvalle parantamiselle kirjallisuudesta koottujen menestystekijöiden 

suhde muutoksen perusehtoihin. 

Menestystekijäka-

tegoriat 
Menestystekijät 

Y
m

m
ä
r
ry

s 

P
ä
te

v
y
y
s 

S
it

o
u

tu
m

in
en

 

T
u

k
i 

1. Ylimmän johdon 
sitoutuminen 

Ylimmän johdon tuki x x x X 
Ylimmän johdon osallistuminen x x X x 

2. Jatkuvaa paranta-
mista vaativa strate-
ginen johtamisjär-
jestelmä 

Strategian ja tavoitteiden yhdensuuntaisuus 
JP:n kanssa 

X  x x 

JP:n mittaaminen ja mitatun tiedon hyödyn-
täminen 

x  x X 

3. Jatkuvaa paranta-
mista tukeva liike-
toimintainfrastruk-
tuuri 

Organisaatiorakenne ja kommunikaatio  x  X 
Keskittyminen kriittisiin liiketoimintapro-
sesseihin: esim. standardointi, benchmarking, 
innovointi ja parantaminen 

 x  X 

HR-toiminnot: esim. rekrytointi, ihmisten ke-
hittäminen, palkkaus 

 x x X 

4. Jatkuvaan paran-
tamiseen motivoiva 
johtajuus kaikilla 
tasoilla 

Valmentava, osallistava ja esimerkillinen joh-
tajuus 

x x X x 

Kaikkien työntekijöiden osallistaminen x x X  
Valtuuttaminen x x X x 

5. Jatkuvan paranta-
misen mahdollistava 
osaaminen 

Tiimityötaidot  X x x 
JP:een liittyvät tiedot, taidot ja työkalut x X x x 
Organisatorisen oppimisen mahdollistava 
osaaminen 

 X  x 

6. Jatkuvan paranta-
misen mahdollistava 
organisaatiokult-
tuuri 

Muutosvalmis kulttuuri x x X x 
Sidosryhmät huomioiva toimintakulttuuri x X  x 
Avoin, kokeilun- ja kehittymishaluinen 
kulttuuri 

X x x x 

7. Riittävät resurssit Resurssit  x x X 

 

Taulukkoon 3 on merkitty punaisella X-kirjaimella jokaisen menestystekijän kohdalle, 

mitä kuvassa 14 näkyvää perusehtoa (ymmärrys, pätevyys, sitoutuminen, tuki) kullakin 

menestystekijällä pyritään ensisijaisesti täyttämään. Kaikki menestystekijät liittyvät vä-

lillisesti myös johonkin toiseen perusehtoon, mitä taulukossa 3 on merkitty mustalla x-


47 

 

kirjaimella. Esimerkiksi ylimmän johdon tuki liittyy nimensä mukaisesti Tuki-kategori-

aan, sillä JP:n tukeminen näkyy esimerkiksi palkkiojärjestelmien ja JP:een liittyviin akti-

viteetteihin osoitetun ajan myötä (Lillrank ym. 2001, Garcia-Sabater & Marin-Garcia 

2011).  Ylimmän johdon tuki liittyy myös ihmisten sitouttamiseen eli motivoimiseen, 

sillä motivaatio on osaksi peräisin johtajien kyvystä selittää ja kommunikoida, miksi JP 

on tärkeää (Upton 1996). Toisaalta ylimmän johdon tuen edellytyksenä on, että he ym-

märtävät itse JP:n tärkeyden ja toisaalta hallitsevat riittävät kyvyt ohjata JP:ta. 

Garcia-Sabater ym. (2012) esittävät evolutiivisen mallin siitä, kuinka kriittisten menes-

tystekijöiden tärkeys riippuu siitä, kuinka edistyneitä organisaatiot ovat jatkuvassa paran-

tamisessa. Heidän mallinsa perustuu Bessant ym.:n (2001) evolutiiviseen malliin JP:n 

liittyvien käytösmallien kehittymisestä (Taulukko 2, s. 40–41). Kriittisiä menestysteki-

jöitä mietittäessä on siis hyvä pitää mielessä, että se, mihin menestystekijöihin yrityksen 

kannattaa milloinkin keskittyä, riippuu yrityksen maturiteetista JP:n suhteen. Esimerkiksi 

yrityksen tulee luoda strategia, joka tukee jatkuvaa parantamista ja kouluttaa työntekijöitä 

JP:een ennen kuin työntekijöitä kannattaa alkaa valtuuttamaan. (Garcia-Sabater ym. 

2012) 

Liitteessä 1 oleva taulukko esittelee, mihin viitekehykseen (TQM, lean, lean-rakentami-

nen tai jatkuva parantaminen itsessään) kukin kirjallisuuskatsauksessa menestystekijöihin 

käytetty lähde ensisijaisesti perustuu ja numeroi lähteet siten, että ne voidaan selvemmin 

esittää liitteen 2 taulukossa. Liite 2 listaa kunkin menestystekijän kohdalle siitä kertovat 

lähteet ja mihin teoreettiseen viitekehykseen kukin lähde liittyy. Liite 2 havainnollistaa 

siten myös, missä viitekehyksissä kootut menestystekijät ovat mainittu. Seuraavat alalu-

vut 2.6.1 – 2.6.7 käyvät läpi menestystekijäkategorioittain JP:lle löydettyjä menestysteki-

jöitä. Luku 2.6.8 kertoo lyhyesti muista esitetyistä menestystekijöistä ja miksei näitä ole 

valittu osaksi viitekehystä.  

2.6.1 Ylimmän johdon sitoutuminen 

Ylimmän johdon sitoutuminen, eli osallistuminen ja tuki, on eniten esille nostettu edel-

lytys kirjallisuudessa (de Jager ym. 2004, Jaca ym. 2012). Johdon sitoutuminen liittyy 

olennaisesti JP:n systemaattisuuteen ja pitkäjänteisyyteen, sillä ilman ylimmän johdon 

tukea parantamistoimille ei saada jatkuvuutta. Leanista kertovat lähteet, kuten Liker 

(2004) ja Bhasin (2015, s. 103–104), korostavat, ettei johto saa menettää motivaatiotaan 


48 

 

vuoden tai kahden jälkeen, sillä aloitteen hyödyt eivät vielä välttämättä näy siinä vai-

heessa. Johdon tuki on tärkeä ajuri JP:lle, mutta ennen kaikkea sen puute on siis este 

jatkuvuudelle. Huqin (2005) mukaan JP:lla on oltava ylimmän johdon aito tuki ja heidän 

täytyy todella johtaa muutosta, eikä vain luottaa keskijohdon itseohjautuvuuteen aloitteen 

onnistumiseksi. 

Johdon tärkein tehtävä on stimuloida ja mahdollistaa työntekijöiden ponnistelua proses-

sien parantamiseksi (Berger 1997). Pekuri ym. (2012) mukaan johtajien täytyy antaa riit-

tävät resurssit tukeakseen organisaatiokulttuurin muutosta lean-kulttuuriin, jonka olen-

nainen osa JP on. Tällaisia resursseja ovat muun muassa koulutus, konsultoinnin hyödyn-

täminen tarvittaessa ja riittävän ajan antaminen ihmisille oppimista varten. Ylimmän joh-

don ei ainoastaan pidä osoittaa passiivista tukea ja johtajuutta, vaan sen täytyy työsken-

nellä myös luodakseen kiinnostusta JP:een sekä kommunikoidakseen muutoksesta ja sen 

tarpeesta kaikkialle organisaatioon (Jha ym. 1996, de Jager ym. 2004, Worley & Doolen 

2006). Johdon täytyy olla näkyvästi esillä JP:een liittyen ja osallistua siihen liittyviin ak-

tiviteetteihin (Jha ym. 1996, de Jager ym. 2004, Worley & Doolen 2006, Bhasin 2015, s. 

103–104). Ylimmän johdon kiinnostuksen puute JP:ta kohtaan saattaa vaikuttaa sen me-

nestykseen myös epäsuorasti. Jos työntekijöistä tuntuu, ettei johtoryhmä arvosta heidän 

ponnisteluitaan, vaikuttaa se heidän motivaationsa negatiivisesti. Vaikka muutos JP:een 

tapahtuu työntekijätasolla asti, täytyy muutos olla johtoryhmän ajama. (Worley & Doolen 

2006) 

2.6.2 Jatkuvaa parantamista vaativa strateginen johtamisjärjestelmä 

Strateginen johtamisjärjestelmä, joka ohjaa ihmisiä jatkuvaan parantamiseen, liittyy 

läheisesti myös ylimmän johdon rooliin, sillä strategian ja tavoitteiden laatiminen on 

johdon vastuulla. Bessant ym. (1994) mukaan JP:n täytyy olla osana yrityksen strategiaa. 

Uptonin (1996) mukaan onnistuneita JP:n aloitteita pidetään koossa jollain yhteisellä kä-

sityksellä siitä, mihin toiminta on menossa ja miten sinne päästään, eli tavoitteiden ja 

strategian avulla. Uptonin (1996), de Jager ym.:n (2004), Bhasinin ja Burcherin (2006) ja 

Jaca ym.:n (2012) mukaan johdon täytyy antaa selvä visio yrityksen työntekijöille siitä, 

miltä yritys näyttää tulevaisuudessa. Yrityksellä täytyy olla myös muutosstrategia, jonka 

avulla organisaatio kertoo, miten tavoitteet (visio) saavutetaan. Tavoitteet ja strategia liit-

tyvät voimakkaan muutostarpeen luomiseen, joka antaa Burken (2008, s.266–267) mai-

nitseman ”momentumin” JP:lle. Tämä muutostarve antaa yhteisen fokuksen kehittämi-

selle (de Jager ym. 2004). 


49 

 

Kun ihmiset ymmärtävät, miten muutos tulee tapahtumaan, he todennäköisesti innostuvat 

implementointiprosessista enemmän. Ympäripyöreiden termien viljeleminen tuhoaa JP:n 

aloitteen uskottavuuden. (Upton 1996) Kun yrityksellä on muutosstrategia eli JP on suun-

nitelmallista, muutoksesta tulee ennen kaikkea hallitumpaa.  Tällöin esteet pyritään sys-

temaattisesti tunnistamaan ja poistamaan, päätöksenteko noudattaa hierarkiaa, tiimeille 

on osoitettu vastuut ja JP:lle on tehty suunnitelma (esimerkiksi roadmap), johon on yh-

distetty myös varasuunnitelmia. (Huq 2005) Myös Salaheldin (2009), joka on tutkinut 

TQM:n menestystekijöitä, nostaa realistisen implementointiaikataulun olemassaolon yh-

deksi menestystekijöistä. 

Kayen ja Andersonin (1999) mukaan organisaation strategiaa ja tavoitteita tulisi käyttää 

apuna JP:n kohteiden tunnistamisessa ja priorisoimisessa läpi organisaation, yli osastora-

jojen ja kaikilla organisaatiotasoilla. Myös Bessant ym. (1994), Bessant ja Caffyn (1997), 

Jha ym. (1996), Caffyn (1999) ovat samoilla linjoilla, sillä heidän mukaansa työntekijöi-

den täytyy ymmärtää organisaation strategia, jotta he osaavat suunnata kehittämistään. 

Caffynin (1999), Anand ym.:n (2009), Choo ym.:n (2007) ja Bhasinin (2015, s. 104–105) 

mukaan JP:n aktiviteetit eivät ole muita kuin ad hoc -projekteja, jos strategia ja JP eivät 

ole linjassa keskenään. JP:een liittyvien projektien tavoitteiden täytyy siis olla yhdenmu-

kaisia strategisten tavoitteiden kanssa. Anand ym. (2009) lisäävät, että keski- ja operatii-

visen johdon mukaan ottaminen strategian laatimiseen ja toteutukseen on tärkeää, sillä se 

auttaa eritoten toteutusvaiheeseen sitoutumista.  

JP:n lopullisena tavoitteena on parantaa yrityksen tuottavuutta, laatua ja asiakastyytyväi-

syyttä. Tavoitteiden asettamiseen tulisi aina liittyä myös tavoitteisiin pääsemisen mittaa-

minen, sillä mittaaminen mahdollistaa faktoihin perustuvan päätöksenteon, mikä on tär-

keää myös JP:ssa (Bessant & Francis 1999).  Edistymisen havaitsemiseksi on tärkeää 

mitata, kuinka paljon kehitystä tapahtuu ja myös millainen taloudellinen vaikutus JP:lla 

on. (Garcia-Sabater & Marin-Garcia 2011) Useat lähteet korostavatkin siis mittareiden 

ja mitatun tiedon hyödyntämisen tärkeyttä, jotta JP:n aloite saataisiin kestämään.  

Myös Fryer ja Ogden (2014) tunnistavat strategisen suorituskykyjohtamisen yhdeksi JP:n 

menestystekijöistä. JP:n kannalta oleellista on, että se voidaan yhdistää yrityksen strate-

gisiin tavoitteisiin ja että jokainen ymmärtää, kuinka heidän suorituksensa vaikuttaa yri-

tyksen tavoitteiden täyttymiseen. Mittareiden tulee kertoa JP:n vaikutusten laadusta sekä 

taloudelliselta että ei-taloudelliselta kantilta (Garcia-Sabater & Marin-Garcia 2011, Fryer 


50 

 

& Ogden 2014). Lisäksi mittareiden täytyy olla mahdollisimman reaaliaikaisia ja kertoa 

prosessien tilasta (Garcia-Sabater & Marin-Garcia 2011). Kun organisaatio ymmärtää 

mittaamisen ja mitatun tiedon hyödyntämisen arvon suorituskyvyn parantamisessa, orga-

nisaatioiden täytyy oppia erottamaan myös yksilöllisen ja systeemisen suorituskyvyn ero. 

Tämä tarkoittaa sitä, että tulee erottaa, tukeeko tehokkuus paikallista vai globaalia opti-

mointia. Mittareita on helppo käsitellä yksittäin (esimerkiksi alempi kustannus per yk-

sikkö), mutta yrityksenlaajuinen optimointi vaatii pitemmälle vietyjä mittareita. Mitta-

reita mietittäessä täytyy kuitenkin välttää liian monimutkaisia mittareita, joihin liittyvää 

tietoa on vaikea sekä tuottaa että ymmärtää. (España ym. 2012) De Jager ym. (2004) mu-

kaan ihmisille pitää tehdä selväksi, mitkä ovat mittarit, joihin keskitytään. Heidän mu-

kaansa myös visuaalinen suorituskyvyn mittaus on tärkeää, jotta JP pysyisi "pinnalla" ja 

ihmisten mielessä. 

2.6.3 Jatkuvaa parantamista tukeva liiketoimintainfrastruktuuri 

Jatkuvaa parantamista täytyy tukea infrastruktuurilla, jonka avulla parantamiskohteita va-

litaan ja arvioidaan, työntekijöitä motivoidaan ja koulutetaan sekä opittua tallennetaan, 

jaetaan ja uudelleen hyödynnetään (Anand ym. 2009, Choo ym. 2007). Caffynin (1999) 

mukaan on tärkeää, että organisaation rakenne, järjestelmät, käytännöt ja lähestymistapa 

JP:een tukevat toisiaan. Lisäksi näitä infrastruktuuriin liittyviä asioita täytyy arvioida jat-

kuvasti suhteessa JP:een. Yksi liiketoimintainfrastruktuuriin liittyvistä menestystekijöistä 

JP:ssa on organisaatiorakenne, joka tukee osastorajojen yli tapahtuvaa kehittämistä ja 

yhteistyötä, jotta vältyttäisiin osaoptimoinnilta (Anand ym. 2009, Fryer ym. 2007). Fryer 

ym. (2007) nostavat erääksi menestystekijäksi TQM:n onnistuneessa implementoinnissa 

matalan organisaatiorakenteen. Cano ym. (2015) mainitsevat laajassa kirjallisuuskatsauk-

sessaan lean-rakentamisen menestystekijöihin ja esteisiin organisaatiorakenteeseen liitty-

vinä menestystekijöinä 1) koordinoinnin ja yhteistyön parantamisen, 2) roolien, vastui-

den, tehtävien selvän määrittelyn ja 3) hierarkisten tasojen vähentämisen. Myös Garcia-

Sabater ja Marin Garcia (2011) peräänkuuluttavat organisaation hierarkian ja tehtävien 

selventämistä. Jørgensen ym. (2003) ehdottavat mahdollistavana tekijänä tiimiorganisaa-

tiota. Myös Bessant ym. (1994) sanovat, että organisaatiorakenteen täytyy tukea teho-

kasta kommunikointia ja hajautettua päätöksentekoa.  

Fryerin ja Ogdenin (2014) mukaan vaatimuksena JP:lle on tehokas kommunikaatio sekä 

ylös- ja alaspäin että sivuttaissuunnassa organisaatiossa. Vertikaalinen kommunikaatio 


51 

 

mahdollistaa opitun levittämisen muualle organisaatioon ja horisontaalista kommunikaa-

tiota tarvitaan, jottei sorruttaisi prosessien osaoptimointiin (Jaca ym. 2012). Kommuni-

kaatiomekanismeja ovat esimerkiksi sähköpostit, julisteet (visuaalisuus yleensä), tiimipa-

laverit, osastopalaverit, viikkopalaverit ja isot avoimet foorumit, kuten intranet. Tärkeintä 

kommunikaatioväyliä mietittäessä on, että myös alimman tason työntekijä kokee saa-

vansa äänensä kuuluviin. (Fryer & Ogden 2014) Worleyn ja Doolenin (2006) mukaan 

lean-organisaatioilla täytyy olla kommunikaatioväyliä, jotka ovat tehokkaita ja laajoja, 

sillä lean vaatii selvää kommunikaatiota kaikkien prosessien välillä. Tämä väite pätee 

myös JP.een yleensä, sillä niin leanissa kuin JP:ssa kokonaisuuden huomioiminen on tär-

keää. Kaikkien sisäisten (ja myös ulkoisten) asiakas-toimittajaparien muodostamien ket-

jujen välillä täytyy olla suora yhteys ja selvä metodi ongelmista viestimiseen (Worley & 

Doolen 2006). Huq (2005) sekä Worley ja Doolen (2006) korostavat muutokseen liittyvää 

kommunikaatiota kahdesta eri näkökulmasta. Worley ja Doolen (2006) puhuvat verbaa-

lisen kommunikaation tärkeydestä: esimiehen ja alaisen välinen palautteen anto, suoritus-

kykymittareista kommunikointi ja implementointiprosessia koskeva tiedottaminen ovat 

muutoksen aikaansaamiseksi tärkeitä. Huq (2005) nostavat esille muutokseen liittyvässä 

kommunikaatiossa ohjekirjojen käytön, teknisen dokumentaation ja järjestelmän ideoi-

den levitykseen ja tallentamiseen. 

Jotta JP:n jatkuvuus turvattaisiin, kriittisten prosessien tunnistaminen on tärkeää: kaik-

kia prosesseja ei kannata yrittää parantaa yhtä aikaa resurssien rajallisuuden takia (Kaye 

& Anderson 1999, Jaca ym. 2012). Toki pieniä parannuksia voidaan tehdä kaikkialle yri-

tyksessä, mutta usein kehitysideat vaativat myös suurempia panostuksia, jolloin priori-

soiminen on tarpeen. Fryer ym. (2007) mainitsevat yhdeksi menestystekijäksi parannus-

projektien valikoinnin ja priorisoinnin. Kayen ja Andersonin (1999) mukaan kriittisiä 

prosesseja tunnistaessa prosesseille täytyy nimetä omistajat, käyttäjät, asiakkaat, toimit-

tajat, siihen kuuluvat aktiviteetit, resurssit, suorituskykyä ilmaisevat mittarit, palauteme-

kanismit prosessin toimivuudesta ja kuinka usein prosessia arvioidaan (auditoidaan). Kes-

kittyminen kriittisiin prosesseihin liittyy olennaisesti siihen, että JP:ta kohdistetaan stra-

tegia ja tavoitteet huomioon ottaen ja siten integraalina osana yrityksen toimintaa. Priori-

sointiin vaikuttaa muun muassa tulosten saavuttamisen todennäköisyys, prosessista saa-

tavilla oleva data ja jatkokehityskohteiden muodostumisen todennäköisyys (Jaca ym. 

2012). Yritykset, jotka haluavat JP:n "momentumin" säilyvän, kannattaa käyttää JP:een 

liittyviä onnistumisia uusien parannusprojektien pohjana. Parantamisehdotusten kannat-


52 

 

taa perustua aiempien toimenpiteiden päälle joko laajentaen käytettyjä mekanismeja uu-

sille toiminta-alueille (esimerkiksi samaa työkalua uusissa liiketoimintaprosesseissa) tai 

käyttäen uusia mekanismeja parantamaan valittua aiempaa kohdetta (eli uusia työkaluja 

saman prosessin parantamiseksi). Näin aiemmissa parantamistoimenpiteissä opittua voi-

daan hyödyntää uudelleen. (Upton 1996) 

Tärkeimpien liiketoimintaprosessien tunnistaminen tarkoittaa usein niiden dokumentoin-

tia, minkä taas pitäisi johtaa parhaiden toimintatapojen valintaan ja standardoimiseen. 

Standardoinnin tärkeyttä kuvaa Likerin (2004) ja Imain (1986) toteamat siitä, ettei kaize-

nia voida toteuttaa ilman standardointia. JP:ssa on siis oleellista, ettei vanhoihin toimin-

tatapoihin luisuta takaisin (Upton 1996; Bhasin 2015, s. 114). Mahdollisuus "tehdä asiat 

niin kuin ennen" tulisi minimoida (Upton 1996). Bhasinin (2015, s. 114) mukaan johdon 

täytyy standardoinnin lisäksi seurata, että yhteisiä standardoituja toimintatapoja myös 

noudatetaan. Kuvattujen prosessien pohjalta on selkeä lähteä parantamaan olemassa ole-

via prosesseja. Selkeän parantamissyklin (kuten PDCA) noudattaminen on tärkeää, jotta 

tehdyt parantamistoimenpiteet myös arvioitaisiin jälkeenpäin ja korjaavia toimenpiteitä 

tehtäisiin tarvittaessa (Upton 1996). Kiinalaista rakennusteollisuutta tutkineet Shang ja 

Pheng (2013) korostavat standardoinnin kehittämistä esimerkiksi rakennusprosessin vai-

heissa ja esivalmistamisessa JP:n kulttuurin luomiseksi rakennusyrityksiin. 

Parhaiden toimintatapojen valintaan ja prosessien parantamiseen liittyy läheisesti myös 

benchmarking. Lähteet, kuten Hietschold ym. (2014), Salaheldin (2009) sekä Sila ja Em-

brahimpour (2003) ovat tunnistaneet benchmarkingin yhdeksi TQM:n menestysteki-

jöistä. Ulkoinen vertailu benchmarkingin avulla on metodi liiketoimintaprosessien paran-

tamispotentiaalin arviointiin ja lisäksi kehityshalun stimulointiin (Upton 1996). Sisäisen 

benchmarkingin avulla yrityksen eri työmaiden parhaita toimitapoja voidaan laajentaa 

muillekin työmaille. Benchmarking liittyy läheisesti sivulla 34 kuvassa 11 esitettyyn 

Scheinin (2010) malliin hallitusta organisaatiokulttuurin muuttamisesta. Benchmarking 

on nimenomaan ratkaisujen etsimistä organisaation ulkopuolelta ja siihen kuuluu näiden 

ratkaisujen testaaminen yrityksen ja erehdyksen kautta. 

Anand ym.:n (2009) mukaan JP:ssa on tärkeää vanhojen prosessien kehittämisen (im-

provement) ja uusien prosessien luomisen (innovation) tasapaino. Prosesseja tulee ke-

hittää joko parantamalla vanhoja prosesseja jonkin metodiikan avulla (kuten Six Sigma 

tai lean) tai sitten suunnittelemalla kokonaan uusia prosesseja (esimerkiksi BPR). Myös 


53 

 

Bhasin ja Burcher (2006) tunnistavat leanissa tarpeen sekä jatkuvalle parantamiselle (kai-

zen) ja radikaalimmille parannuksille (kaikaku). 

Jha ym.:n (1996) mukaan JP:ta implementoitaessa on tärkeää, että henkilöstöhallinnon 

järjestelmät ja käytännöt tukevat JP:ta. Cano ym.:n (2015) mukaan eräitä JP:n menes-

tystekijöistä ovat oikeiden ihmisten valinta ja kehittäminen sekä kannustejärjestelmän 

olemassaolo. Myös muun muassa Kaye ja Anderson (1999), Bessant ja Francis (1999), 

Caffyn (1999), Lillrank ym. (2001), Garcia-Sabater ja Marin-Garcia (2011), Oprime ym. 

(2011), Hietschold ym. (2014) sekä Fryer ja Ogden (2014) tunnistavat palkitsemisen ja 

tunnustamisen yhdeksi JP:ta edesauttavaksi tekijäksi. Palkkiot ja tunnustukset liittyvät 

suoraan yksilöiden motivaatioon, jota voidaan mitata työntekijöiden sitoutuneisuuden, 

tyytyväisyyden ja eroamishalukkuuden avulla.  Fryer ym. (2007) mainitsevat innovatii-

viset HR-toiminnot yhdeksi kriittiseksi menestystekijäksi. Tortorella ym.:n (2015) mu-

kaan henkilöstöjohtamisen käytäntöjen vaikutuksen ymmärtäminen on avainasia pitkä-

jänteisyyden saavuttamiseksi organisaatiossa, jossa yritetään implementoida JP:een liit-

tyvää aloitetta, kuten lean. Lisäksi HR-toimintoihin liittyy läheisesti koulutus, joka on 

usein tunnistettu omaksi menestystekijäkseen. Koulutuksesta tarkemmin JP:n mahdollis-

tavana mekanismina luvussa 2.8.5. 

2.6.4 Jatkuvaan parantamiseen motivoiva johtajuus kaikilla tasoilla 

Vaikka nimenomaan ylimmän johdon sitoutuminen on usein kuvattu tärkeimmäksi me-

nestystekijäksi, muun muassa Kaye ja Anderson (1999), Caffyn (1999) sekä Fryer ja Og-

den (2014) painottavat johtajien osallistumista ja johtajuutta kaikilla tasoilla. Myös Sa-

volaisen (1999) case-tutkimus osoittaa, että JP:n implementointiprosessia ajaa ensisijai-

sesti johtajien vaikutus. Työntekijöiden motivaatio JP:een on osaksi peräisin johtajien 

kyvystä selittää ja kommunikoida, miksi JP on tärkeää (Upton 1996). Bhasinin ja Bur-

cherin (2006) mukaan lean vaatii ”lean-johtajuutta” kaikilla organisaatiotasoilla, ja tämän 

johtajuuden toteutumista täytyy myös mitata. Johtajien täytyy olla sitoutuneita oppimaan 

ja ymmärtämään, mitä lean on ja muuttamaan käyttäytymistään sen mukaan (Pekuri ym. 

2012). Oprime ym. (2011) painottavat johtajien roolin tärkeyttä JP:n aktiviteeteissa, sillä 

he ovat vastuussa rutiinien ja tavoitteiden luomisesta JP:een osallistumiseksi alinta orga-

nisaatiotasoa myöten. 

JP:n tarvitsemasta johtajuudesta puhuttaessa herää kysymys, millaista tämän johtajuuden 

tulee olla. Simin ja Rogersin (2008) mukaan JP:n onnistumiseksi johdon täytyy onnistua 


54 

 

valmentamisessa, kommunikoinnissa ja työntekijöiden tukemisessa. Rubrich (2012, s. 

99–103) antaa neljä neuvoa lean-johtajuuteen: 1) Älä hyökkää ihmisten itsetuntoa vas-

taan, 2) hanki ensikäden tietoa, älä luota huhupuheisiin, 3) rohkaise osallistumaan, 4) 

kuuntele ihmisiä motivoidaksesi ja kommunikoidaksesi. Ihmisten motivoimiseksi johta-

jan kannattaa tarttua jo pieniin voittoihin/saavutuksiin ja tunnustaa ne, sillä aikainen me-

nestyminen luo menestystä (de Jager ym. 2004). Jotta työntekijät saadaan mukaan JP:een, 

tarvitaan työntekijöiden valmentamista ja henkilökohtaista tunnustamista (Garcia-Saba-

ter & Marin-Garcia 2011). Voidaankin sanoa, että JP:n tarvitsema johtajuus on valmen-

tavaa ja osallistavaa johtajuutta. Lisäksi johtajien täytyy toimia esimerkkinä alaisilleen 

JP:n suhteen osallistumalla itse siihen. 

JP:lle on luonteenomaista vähittäiset parantamisaskeleet. Jotta näistä pienistä askelista 

saataisiin aikaan suurempi suorituskykyloikka, vaatii se laajaa osallistumista organisaa-

tiossa (Bessant ym. 1994, Upton 1996, Bessant & Caffyn 1997, Caffyn 1999), mikä tar-

koittaa työntekijöiden osallistamista JP:een. JP on ihmisorientoitunut filosofia ja sen 

pitäisi osallistaa jokainen henkilö organisaation ylimmästä johdosta alimmalle työnteki-

jätasolle (Berger 1997). Bhasinin (2015, s. 114) mukaan on tärkeää, että työntekijät osal-

listuvat leanin toteuttamiseen ja sen aktiviteetteihin, jotta he sitoutuisivat siihen. Itsenäi-

nen tekeminen lisää myös ihmisten motivaatiota (Bessant ym. 1994, Bessant & Caffyn 

1997).  Oprime ym.:n (2011) mukaan täytyy kuitenkin muistaa, että liika vapaus JP:n 

aktiviteettien järjestämisessä voi johtaa heikkoihin tuloksiin. Toisaalta äärimmäistä viral-

lisuuttakin täytyy välttää, sillä se voi estää yksilöitä osallistumasta aidosti. Työntekijöi-

den osallistaminen, ei ainoastaan kehitettyjen parannusehdotusten toteuttajana vaan myös 

ideoiden kehittäjinä, on tärkeää JP:n säilyvyyden kannalta (de Jager ym. 2004, Garcia-

Sabater & Marin-Garcia 2011, Pekuri ym. 2012). Tämän takia "ylhäältä pakottamista" 

tulisi yleisesti välttää (de Jager ym. 2004). Hietschold ym. (2014) ovat kirjallisuuskat-

sauksessaan TQM:n kriittisiin tekijöihin nostaneet työntekijöiden osallistamisen ja val-

tuuttamisen tärkeimmiksi tekijöiksi yhdessä tiimityön kanssa. Lähteet, kuten Bessant ja 

Caffyn (2001) sekä Fryer ja Ogden (2014) painottavat JP:n integroimista osaksi organi-

saation muuta toimintaa. Tämä tarkoittaa sitä, että JP ei ole lisäys normaalityöhön, vaan 

luonnollinen osa tiimin tai yksilön työtä. Ongelmia eivät ratko ulkoiset asiantuntijat, vaan 

työntekijät itse käyttäen formaalia ongelmanratkaisuprosessia. Ihmisten täytyy siis omak-

sua JP osaksi omaa tekemistään, jotta siitä tulisi pysyvä osa organisaatiokulttuuria (de 

Jager ym. 2004). 


55 

 

Työntekijöiden osallistamiseen ja motivoivaan johtajuuteen organisaation kaikilla ta-

soilla liittyy läheisesti valtuuttaminen (englanniksi empowerment). De Jager ym.:n 

(2004) mukaan kestävään JP:n aloitteeseen liittyy työntekijöiden valtuuttaminen. Huqin 

(2005) mukaan TQM vaatii työntekijöiden valtuuttamista ja monitaitoisten tiimien luo-

mista JP:ta varten. Valtuuttaminen edistää motivaation lisäksi jatkuvaa oppimista ja hen-

kilökohtaista vastuunottoa. Työntekijöiden valtuuttaminen on kuitenkin hyödytöntä, ellei 

heille anneta riittävää koulutusta kehitystyöhön. Rubrichin (2012, s. 109–111) mukaan 

johtajien tehtävänä on tarjota ympäristö, jossa työntekijä voi tuntea voimaantuvansa. Tär-

keää valtuuttamisessa on luottamus alaisiin, mikä tarkoittaa, että työntekijät täytyy tun-

nistaa yrityksen tärkeimmäksi resurssiksi johdon tasolta ja delegoida päätösvaltaa alem-

mille tasoille. Jaettu päätösvalta tarkoittaa paitsi vastuun jakamista myös kunnian jaka-

mista niille, joille se kuuluu. Oleellista valtuuttamisessa on myös tiimityön käyttö läpi 

organisaation ja avoimuuden, aloitteentekokyvyn ja riskinoton kannattaminen. Rubrich 

(2012, s. 110) kuitenkin painottaa, että on tärkeää ymmärtää valtuuttamisen olevan evo-

lutiivinen prosessi eli sen tulisi kehittyä hitaasti eikä nopealla aikataululla. Työntekijöi-

den täytyy olla saaneet tarpeeksi koulutusta ja ymmärtää, mihin yritys on menossa ja mi-

ten sinne päästään, ennen kuin heitä kannattaa valtuuttaa.  

2.6.5 Jatkuvan parantamisen mahdollistava osaaminen 

Tiimityö on olennainen osa valtuuttamista ja ihmisten osallistamista. Tiimityö rohkaisee 

JP:een, koska se on tapa osallistaa ihmisiä ja jakaa vastuuta tiimeille. Ongelmat, joita JP:n 

aktiviteeteissa ratkaistaan, vaativat usein osaamista useammilta aloilta. Tästä syystä tii-

mityöskentely ongelmia ratkottaessa on tärkeää JP:n hyötyjen saavuttamiseksi. (Irani ym. 

2004) Garcia-Sabater ja Marin-Garcia (2011) nostavat yhdeksi JP:n menestystekijöistä 

tiimit, jotka koostuvat henkilöistä yrityksen eri osastoilta/prosesseista eli niin sanotut mo-

nitaitoiset tiimit (englanniksi multifunctional teams). Tiimityö edesauttaa laajempaa lii-

ketoimintaprosessien optimointia, jatkuvaa oppimista (opitaan muilta) ja kommunikaa-

tiotaitoja (Jaca ym. 2012). Rubrich (2012, s. 111–114) korostaa monitaitoisten tiimien 

lisäksi toimivan tiimityön edellytyksinä kaksisuuntaista kommunikaatiota sekä jaettua 

missiota, tavoitteita ja mittareita.  

Lillrank ym.:n (2001) ja Irani ym.:n (2004) mukaan JP:een osallistuvat on varustettava 

tarvittavilla taidoilla ja työkaluilla, jotta he pystyvät tekemään kehitystyötä ja ratkaise-

maan ongelmia prosesseissaan. Fryerin ja Ogdenin (2014) mukaan on tärkeää, että JP:een 

liittyviä työkaluja koulutetaan systemaattisesti, jotta organisaatiolle kehittyisi kyky oppia 


56 

 

JP:n aktiviteettien kautta. Jha ym.:n (1996) mukaan yrityksen koulutusten täytyy olla 

suunniteltu sen erityistarpeisiin ja mahdollistaa työntekijöiden ja johtajien osaaminen 

JP:n perustyökaluissa (muun muassa syy-seurauskaaviot, tarkastuslistat ja vuokaaviot). 

Yritysten tulee myös järjestää lisäkoulutusta tarpeen mukaan, esimerkiksi kouluttaen joh-

tajille laajempi kattaus työkaluja. Jha ym. (1996) muistuttavat kuitenkin, että liika kou-

luttaminenkin on hukkaa. Työntekijöiden kouluttaminen tulee aloittaa hierarkiassa yl-

häältä alaspäin, jottei törmättäisi tarpeettomaan esimiesten vastustukseen myöhemmin. 

Simin ja Rogersin (2008) mukaan työntekijöiden on saatava selvällä ja ytimekkäällä ta-

valla koulutusta siihen, miten käyttää opetettuja työkaluja.  

De Jager ym.:n (2004) perusehdoissakin (Kuva 13, s. 43) korostuu JP:n ymmärtämisen 

tärkeys: mitä JP on, miksi se on tärkeää ja että jokainen pystyy osallistumaan siihen 

omassa työssään. Sim ja Rogers (2008) korostavat, että ihmisten, jotka johtavat JP:een 

liittyviä aloitteita, on kriittistä saada riittävästi koulutusta jatkuvasta parantamisesta. 

Huqin (2005) ja Fryer ym.:n (2007) mukaan ongelmanratkaisutyökalut ovat tehottomia, 

jos työntekijät eivät ymmärrä TQM-aloitteen merkitystä. Pekuri ym.:n (2012) mukaan 

työntekijöiden täytyy saada laajempi ymmärrys leanista. Heidän mukaansa tämä laajempi 

ymmärrys JP:n liittyvästä aloitteesta (kuten lean) voidaan saavuttaa esimerkiksi koulu-

tusten tai muutosagentin/”esitaistelijan” avulla, joka opettaa ihmisille oikeanlaista ajatte-

lutapaa. Samaa mieltä on Garcia-Sabater ja Marin-Garcia (2011), sillä heistä on tärkeää, 

että varsinkin johtajat ymmärtävät leanin olevan muutakin kuin pelkkiä työkaluja eli ni-

menomaan JP:n tärkeyden. JP:n aloitteesta tulee hyödytön, jos työntekijöistä tuntuu siltä, 

että he kehittävät itseään ulos työpaikastaan. Yrityksen pitää saada työntekijät vakuutet-

tua, että heidän työnsä tulee olemaan parempaa ja työpaikka varmempi, jos he auttavat ja 

tukevat JP:n aloitetta. (Sim & Rogers 2008) 

Jatkuvaa parantamista kuvastaa jatkuvan oppimisen prosessi (Gonzalez & Martins 2016). 

Jokaisessa parannusehdotuksessa yksilöt ja ryhmät kulkevat läpi prosessin, johon kuuluu 

tiedonhakua, kokeilua, onnistumisia ja erehdyksiä. Tämän avulla luodaan uutta tietoa ja 

osaamista. (Kaye & Anderson 1999, de Jager ym. 2004, Anand ym. 2009) Oppi, jota 

luodaan JP:n aktiviteeteissa, täytyy tallentaa ja jakaa muillekin uusien parannusehdotuk-

sien stimuloimiseksi (Bessant & Caffyn 1997, de Jager 2004, Anand ym. 2009). Myös 

Caffyn (1999) mainitsee JP:n menestystekijäksi, että ihmiset oppivat sekä omista että 

toistensa kokemuksista. Tiedon jakaminen antaa organisaatiolle taitoja ja työkaluja, joilla 

haastaa organisatorinen status quo, luoden kulttuurin, joka on mahdollistettu JP:een 


57 

 

(Chesworth 2015). Tämä tarkoittaa organisatorisen oppimisen mahdollistamista. Nin 

ja Sunin (2009) mukaan organisatorisen oppimisen ja JP:n suhde on evolutiivinen kuin 

vierivä lumipallo. Heidän mukaansa JP ja organisatorinen oppiminen edistävät toisiaan 

viiveellisesti. Organisaatioon juurtuneet oppimiskyvyt myötävaikuttavat JP:een ja JP vas-

tavuoroisesti tukee organisatorista oppimista. Ni ja Sun (2009) kertovat tutkimustulos-

tensa vahvistavan, että yritysten, jotka haluavat edistää organisatorista oppimista, kannat-

taa tehdä se JP:n tai muun ongelmanratkaisuun orientoituneen aloitteen kautta. Nin ja 

Sunin (2009) mukaan jatkuva parantaminen on oppivan organisaation matkan alku.  

Fryerin ja Ogdenin (2014) mukaan tärkeää JP:n kannalta on, että yksilöt ja ryhmät kaikilla 

tasoilla jakavat oppimaansa ja osallistuvat tiedon jakamiseen, jotta organisatorinen oppi-

minen olisi mahdollista. Myös Shang ja Pheng (2013) pitävät JP:n kannalta tärkeänä opi-

tun uudelleen hyödyntämistä. Oppimismahdollisuuksia tulisi hyödyntää julkistamalla 

JP:n aktiviteettien tuloksia, työmaavierailuilla, valmistuneiden projektien arvioinneilla ja 

toimittajien kanssa tehtävällä yhteistyöllä. De Jager ym.:n (2004) mukaan strukturoitu 

järjestelmä ideoiden ja opitun tallentamiseen, jakamiseen ja uudelleen hyödyntämiseen 

on melko yksinkertainen tapa osallistaa suurin osa työntekijöistä JP:een ja parantaa sa-

malla tiedon jakamista. 

2.6.6 Jatkuvan parantamisen mahdollistava organisaatiokulttuuri 

Jatkuvan parantamisen mahdollistava kulttuuri tarkoittaa niitä organisaatiossa jaettuja pe-

rusoletuksia, jotka ohjaavat yksilöitä olemaan tyytymättömiä nykytilaan (muutosvalmis 

kulttuuri) ja etsimään parempia ratkaisuja (kokeilun- ja kehittymishaluinen kulttuuri). Li-

säksi tähän kulttuuriin kuuluu tiedon jakamisen arvostaminen (avoin oppimisen kult-

tuuri). (Gonzalez & Martins 2016) Shang ja Pheng (2013) nostavat esille kolme arvoa, 

jotka heidän mukaansa täytyy löytyä kaizenin mahdollistavasta organisaatiokulttuurista 

rakennusyrityksessä: vähittäisten parannusaskelten arvostaminen, kaikkien osallistumi-

nen parantamiseen (sidosryhmät huomioiva kulttuuri), ja virheiden salliminen ongelmia 

ratkoessa (avoin oppimisen kulttuuri). Jha ym.:n (1996) mukaan JP:n mahdollistamiseksi 

organisaatiokulttuurin täytyy lisäksi keskittyä asiakasarvon ja yrityksen kilpailuedun li-

säämiseen (sidosryhmät huomioiva kulttuuri) ja rohkaista yksilöitä sekä parantamaan 

omaa työtään että toimimaan tiimissä parantamaan laajempia prosesseja (kokeilunhaluk-

kuus ja sidosryhmät huomioiva kulttuuri). JP:ta tukevan kulttuurin luominen vaatii näiden 

sulkeissa näkyvien arvojen ja ajatusmallien saamisen osaksi henkilöstön arvomaailmaa. 


58 

 

Organisaation kyky sopeutua muutoksiin sen toimintaympäristössä on tärkeää JP:n pitkä-

jänteisyyden kannalta (Kaye & Anderson 1999). Johtajien täytyy siis edesauttaa muutos-

valmiin kulttuurin syntymistä. Irani ym.:n (2004) mukaan osallistaminen, tiimityö ja 

valtuuttaminen ovat elementtejä, jotka auttavat muutosvalmiuden saavuttamisessa. 

Anand ym. (2009) ovat listanneet mekanismeja, jotka auttavat muutosvalmiuden saavut-

tamisessa. Näitä ovat muun muassa muutosagentit (nimensä mukaisesti edistävät muu-

tosta), jatkuva ulkoinen benchmarking (verrataan omaa toimintaa muiden toimintaan jat-

kuvasti, jolloin pysytään valppaampana), sisäinen benchmarking omien projektien tieto-

kannasta (sama syy kuin edellä), asiakkaan mukaan ottaminen (pysytään tietoisina muut-

tuvista vaatimuksista) sekä koulutus johtajuuteen, tiimityöhön/osallistamiseen ja muutos-

johtamiseen liittyen (osaaminen olennaisessa osassa missä tahansa muutoksessa). Sen li-

säksi, että organisaation tulee olla sopeutuvainen muutoksiin sen toimintaympäristössä, 

täytyy sen olla valmis myös JP:een liittyvään toimintatapojen muutokseen. Leania imple-

mentoitaessa on oleellista rohkaista ja vahvistaa asenteita, käsityksiä ja käyttäytymistä, 

jotka tukevat itse implementointia ja status quon haastamista (Sim & Rogers 2008). Tär-

keää, niin JP:n kuin minkä tahansa muutoksen mahdollistamiseksi, on kulttuurimuutok-

sen vastustuksesta ylipääseminen ja työntekijöiden näkökantojen muuttaminen (Cano 

ym. 2015). Garcia-Sabaterin ja Marin-Garcian (2011) mukaan työntekijöiden ikä vaikut-

taa muutosvastaisuuteen: mitä vanhempi henkilö, sitä herkemmin hän vastustaa muutosta. 

Muutosvalmiuden lisäksi JP:n kannalta tärkeää on sidosryhmät huomioiva toiminta-

kulttuuri, jossa ajatellaan yksilön ja toisaalta yrityksen toiminta osana isompaa kokonai-

suutta. Sidosryhmistä työntekijöiden huomioimista käsiteltiin osallistamista ja valtuutta-

mista koskevissa kappaleissa. Kirjallisuuskatsauksessa muiden sidosryhmien huomioimi-

seen liittyviä menestystekijöitä ilmeni useita: asiakkaan tarpeisiin keskittyminen (esimer-

kiksi Bhasin & Burcher 2006, Hietschold ym. 2014, Cano ym. 2015), holistinen perspek-

tiivi liiketoimintaan (Cano ym. 2015), toimittaja- ja asiakashallinta (Fryer ym. 2007, Sa-

laheldin 2009), tehokas ja avoin kommunikaatio sekä toimittajien että asiakkaiden kanssa 

(Cano ym. 2015) ja vakiintuneet yhteistyösuhteet läheisimpiin toimittajiin, asiakkaisiin 

ja konsultteihin (Cano ym. 2015). Caffynin (1999) mukaan JP:ta täytyy tapahtua yli sekä 

sisäisten että ulkoisten organisaatiorajojen. Yhteistyö asiakkaiden ja toimittajien kanssa 

edesauttaa ongelmien ymmärtämistä ja ratkaisua kokonaisuuden kannalta tehokkaasti 

(Bessant ym. 2001). Fryerin ja Ogdenin (2014) mukaan edistynyt JP vaatii, että työnteki-


59 

 

jät miettivät tehdessään JP:ta sekä sisäisiä että ulkoisia asiakkaitaan/toimittajiaan. Kehi-

tystyötä tapahtuu siis osastorajojen yli ja projekteja tehdään myös yhteistyössä asiakkai-

den ja toimittajien kanssa. 

Projektiperusteisessa liiketoiminnassa, kuten rakentamisessa, korostuu sidosryhmät huo-

mioivan toimintakulttuurin merkitys. Pekuri ym.:n (2012) mukaan projektiperusteiset yri-

tykset ovat riippuvaisia muista organisaatioista, mikä johtaa ongelmaan luottamuksesta. 

Luottamuksen luominen toisiin yrityksiin on tärkeää projektiperusteisessa liiketoimin-

nassa todellisten hyötyjen saavuttamiseksi, jotta vältyttäisiin yrityskohtaiselta osaopti-

moinnilta. Cano ym.:n (2015) mukaan tärkeää JP:n mahdollistamiseksi on eri osapuolten 

rehellisyys ja luottamus toisiaan kohtaan eli toiminnan läpinäkyvyys. Nesensohn ym. 

(2012) taas korostavat, kuinka projektinjohtourakointiyrityksen pyrkimyksissä kohti 

leania on tärkeää saada muut projekteihin osallistuvat osapuolet myös mukaan leaniin. 

Lean-ajatteluun kykenevät asiakkaat sekä yhteistyökumppanit toimivat ikään kuin moti-

voijina yrityksen oman toiminnan muuttamiseen leaniksi. 

Luottamuksen rakentaminen liittyy myös riskinoton ja kokeilunhalun lisäämiseen. Psy-

kologisesti turvallinen ympäristö eli kulttuuri, jossa virheistä ei syyllistetä, ruokkii ihmis-

ten kokeilunhalukkuutta (Choo ym. 2007). Virheistä syyllistämättömyys liittyy siis avoi-

meen oppimiskulttuuriin. Savolaisen (1999) mukaan yrittäjähenkisyys organisaatiossa 

toimii pitkäjänteisenä mahdollistajana JP:lle. Fryerin ja Ogdenin (2014) sekä Shangin ja 

Phengin (2013) mukaan menestystekijänä JP:ssa on kulttuuri, jossa jonkin mennessä pie-

leen, luonnollisena reaktiona on etsiä syitä, eikä syyllisiä. 

2.6.7 Riittävät resurssit jatkuvaan parantamiseen 

Osa lähteistä, kuten Hietschold ym. (2014), eivät lajittele resursseja omaksi menestyste-

kijäkseen. Heidän mukaansa resurssit voidaan ajatella osaksi muita vaatimuksia (esimer-

kiksi ylimmän johdon tukea), ja resurssit eivät siten heistä muodosta omaa erillistä ulot-

tuvuuttaan. Tähän tutkimukseen resurssit kuitenkin päätettiin ottaa omaksi menestysteki-

jäkseen täydentämään menestystekijäkategorioita, sillä ”johtaminen, osaaminen ja orga-

nisaatiokulttuuri” eivät korostaneet resurssien tärkeyttä tarpeeksi. JP tarvitsee resursseja 

ja tukea etenkin sen alkuvaiheissa, mutta myös sen säilyminen ja laajeneminen vaativat 

resursseja (Jaca ym. 2012). Resurssien puute on yksi eniten viitatuista syistä aloitteen 

epäonnistumiseen (Bateman & Rich 2003). Garcia-Sabaterin ja Marin-Garcian (2011) 


60 

 

mukaan resurssien puuttuminen johtaa käsitykseen, ettei ylin johto anna tukeaan JP:lle. 

Resurssien puutteen ajatellaan johtuvan siitä, ettei JP:ta koeta tärkeäksi.  

Resurssit liittyvät rahan lisäksi muun muassa henkilöstöresursseihin, JP:ta varten annet-

tuun aikaan, koulutukseen ja tiloihin (Jaca ym. 2012). Choo ym.:n (2007) ja de Jager 

ym.:n (2004) mukaan riittävät resurssit stimuloivat autonomista käytöstä työntekijöissä 

johtaen voimaantumiseen ja sitoutumiseen. Batemanin ja Richin (2003) mukaan JP:n 

kannalta oleellista on antaa nimenomaan henkilöresursseja, ei niinkään rahallisia resurs-

seja, sillä JP on ruohonjuuritasolta lähtevänä parantamisena verrattain halpaa. Jotta JP:ta 

voidaan tehdä, täytyy sen aktiviteeteille olla aikaa ja tilaa, esimerkiksi päivittäisen tapaa-

misen tai viikoittaisen ongelmantunnistus ja -ratkaisutilaisuuden avulla (Shang & Pheng 

2013). Resurssien antaminen siis vahvistaa välillisesti myös haluttua käytöstä Scheinin 

(2010, s. 235–259) mallin mukaisesti.  

2.6.8 Muita kirjallisuudessa esitettyjä menestystekijöitä 

Luvuissa 2.6.1–2.6.7 mainitut menestystekijät on pyritty pitämään ”ylätason” asioina. 

Raja mahdollistavien käytännön mekanismien ja menestystekijöiden välillä on kuitenkin 

häilyvä, sillä esimerkiksi strategia ja mittarit voidaan myös laskea käytännön mekanis-

meihin, koska ne voidaan ajatella konkreettisiksi ilmentymiksi JP:ta vaativasta strategi-

sesta johtamisjärjestelmästä. Myös JP:een liittyvät työkalut ovat käytännön mahdollista-

via mekanismeja, mutta toisaalta niiden käytön osaaminen on perusedellytys JP:lle. Lu-

vuissa 2.6.1–2.6.7 mainitaan myös mahdollistavia mekanismeja, kuten palkkiojärjestel-

mät (HR-toiminnot) ja muutosagentin olemassaolo (ylimmän johdon tuki) havainnollis-

tavina esimerkkeinä menestystekijöiden ilmentymistä.  

Kirjallisuuskatsauksessa käytetyissä lähteissä on edellä esiteltyjen menestystekijöiden li-

säksi esitetty myös muita JP:ta edesauttavia tekijöitä.  Menestystekijöiksi on esitetty 

muun muassa yliopistojen/korkeakoulujen ja yritysten läheisempää yhteistyötä (Cano 

ym. 2015), implementoinnista vastaavan komitean kokoamista (Cano ym. 2015), riskien 

hallintajärjestelmän perustamista (Cano ym. 2015), sopimusmekanismeja, jotka tasapai-

nottavat osapuolien intressejä (Cano ym. 2015), yrityskohtaisen metodiikan käyttöä, joka 

tuo rakennetta ja selkeyttä JP:een (Upton 1996, Jaca ym. 2012, Garcia-Sabater & Marin-

Garcia 2011) ja pilottitestauksen hyödyntämistä (Cano ym. 2015, Fryer ym. 2007). Nämä 


61 

 

mahdollistajat ovat tässä tutkimuksessa luokiteltu mahdollistaviin käytännön mekanis-

meihin menestystekijöiden sijaan, sillä kyseiset tekijät ovat ennemminkin spesifejä toi-

menpiteitä, joilla JP:ta voidaan edistää. 

Osassa TQM:ää, leania ja lean-rakentamista koskevissa kriittisten menestystekijöiden lis-

tauksissa (kuten Yusof & Aspinwall 2000, Hietschold ym. 2014) jatkuva parantami-

nen/jatkuvan parantamisen järjestelmä on nostettu erilliseksi tekijäksi. Tässä tutkimuk-

sessa JP ajatellaan kuitenkin enemmänkin integraalina osana TQM:ää ja leania, eikä eril-

lisenä järjestelmänä tai työkaluna. Tämän takia JP:een liittyvät hyvin pitkälti samat me-

nestystekijät, kuin TQM:iin ja leaniin. Kirjallisuuskatsauksessa TQM- ja lean-viitekehyk-

siä tarkastellessa törmättiin kuitenkin joihinkin menestystekijöihin, jotka eivät suoraan 

liity jatkuvaan parantamiseen. Tällaisia menestystekijöitä ovat muun muassa sosiaalinen 

ja ympäristöllinen vastuu (Hietschold ym. 2014). Yhteiskunnallisiin asioihin liittyvä vas-

tuu ei suoraan liity JP:n onnistumiseen, vaan on enemmänkin laatufilosofioihin, kuten 

TQM, liittyvä asia.  

2.7 Jatkuvan parantamiseen liittyviä haasteita 

2.7.1 JP:n menestystekijöihin liittyviä haasteita 

Tutkimuksessa löytyi useita lähteitä, jotka ovat tehneet kirjallisuuskatsauksen leanin 

(Albliwi ym. 2014, Jadhav ym. 2014), TQM:n (Kanji 1996) ja JP:n (McLean ym. 2015) 

implementointiin liittyviin esteisiin. Suurin osa näistä implementoinnin esteistä liittyvät 

menestystekijöiden puuttumiseen tai niiden täyttymisen epäonnistumiseen. Suurinta osaa 

taulukossa 4 näkyvistä haasteita ja esteitä on käsitelty osana lukua 2.6. Tästä syystä ei ole 

mielekästä kertoa samoista tekijöistä uudestaan vain epäonnistumisen näkökulmasta, jo-

ten taulukossa 4 on päädytty luettelemaan menestystekijöihin liittyvät haasteet lyhyesti.  


62 

 

Taulukko 4. Jatkuvan parantamisen menestystekijöihin liittyviä haasteita. 

Menestystekijöitä 

yhdistävä aihe-

alue 

Haasteita/esteitä (suluissa lähteet) 

1. Ylimmän johdon 
sitoutuminen 

Ylimmän johdon vastustus (A), ylimmän johdon sitoutumisen puute 
(A, B, C), väärät motiivit ja odotukset muutokselle (B, C), keskittymi-
nen lyhyen tähtäimen tuloksiin (B), turhautuminen mitattavien tu-
losten puutteeseen (B) 

2. JP:ta vaativa stra-
teginen johtamis-
järjestelmä 

Strategisen suunnittelun puute (A, B, C), väärä lähestymistapa (B), 
JP:n integroinnin puute nykyisiin toimitapoihin (B), heikko roolitus 
implementointiin liittyen (B), suorituskyvyn mittaamisen puute JP:n 
suhteen (B, C, D), parantamisprojektit eivät liity strategiaan ja tavoit-
teisiin eli projektien valinta ja priorisointi (B, C), aloitteen ja paran-
nusprojektien arvioinnin puuttuminen/epäonnistuminen (B), toisen 
organisaation strategian kopiointi (C), tavoitteiden ja prioriteettien 
vaihtuminen liian usein (D), strategian ja tavoitteiden luomiseen ei 
otettu mukaan muita ylimmän johdon lisäksi (D) 

3. JP:ta tukeva liike-
toimintainfrastruk-
tuuri 

Kommunikaation puute johdon ja työntekijöiden välillä (A, B, C, D), 
liukuminen takaisin vanhoihin toimitapoihin (A), kannustejärjes-
telmä ei tue JP:ta (A, B), liika byrokratia (B), monimutkainen organi-
saatiorakenne (B), yrityksen suuri koko (B), heikko laatujärjestelmä 
(B), heikko tuki tukiliiketoiminnoilta kuten HR ja IT (B), parannus-
projektien ”siiloutuminen” (B),  

4. JP:een motivoiva 
johtajuus kaikilla 
tasoilla 

Ylimmän johdon johtajuuden puute (A, B, C, D), valtuuttamisen puute 
(A, B, C), laadukkaan johtajuuden puute (B), keski- ja alimman joh-
don sitoutumisen puute (B), operatiivisella johdolla ei aikaa JP:lle (B, 
D), työntekijöitä vaaditaan osallistumaan liikaa (B), osallistumatto-
muuden salliminen (B), systeemiajattelun puuttuminen valtuute-
tuilla työntekijöillä (B), tiimiautonomian puute (C), aloite ei koske 
kaikkia (C,D) 

5. JP:n mahdollistava 
osaaminen 

Kouluttajien puute (A), johtajien alhainen koulutustaso periaatteisiin 
ja konsepteihin (A, B, C, D), työntekijöiden tietämättömyys periaat-
teista ja konsepteista (A, B, C), konfliktit eri osastojen työntekijöiden 
välillä monitaitoisissa tiimeissä (A), koulutuksen puute yleensä (B, C, 
D), koulutettujen taitojen hyödyntämisen puute (B), heikko paran-
nusprojektien hallinta (B, C), parannusprojektien tulosten levittämi-
sen epäonnistuminen (B), aloitteen hyödyistä ei tiedetä (C), väärät 
työkalut (C), prosessiomistajuuden ja -ajattelun puuttuminen (C), tii-
mityön puute (D) 

6. JP:n mahdollistava 
organisaatiokult-
tuuri 

Työntekijöiden pelko/epävarmuus työpaikkansa puolesta (A, B, C), 
kulttuurierot alakulttuureissa tai maakohtaisissa kulttuureissa (A), 
luottamuksen ja yhteistyön puute johdon ja työntekijöiden välillä 
(A), kyvyttömyys reagoida muutoksiin liiketoimintaympäristössä (A, 
B), tiedonjaon puute asiakkaiden ja toimittajien kanssa (A), yhteis-
työn ja kumppanuuksien puute toimittajien kanssa (A, C), työnteki-
jöitä osallistavan kulttuurin puuttuminen (B), työntekijöiden vaihtu-
vuus (B), epäonnistumisista ei uskalleta kertoa (B), kulttuurimuu-
toksen vastustus (C), asiakkaita ei kuunnella (C) 

7. Riittävät resurssit Taloudellisten, teknisten ja ihmisresurssien puute (A, B, C), korkeat 
implementointikustannukset (C),  

Lähteet 
[A] Jadhav ym. (2014), [B] McLean ym. (2015), [C] Alblivi ym. 
(2014), [D] Kanji (1996) 


63 

 

2.7.2 Rakennusalaan liittyviä haasteita 

Toisin kuin tehtaissa tapahtuvassa valmistavassa teollisuudessa, johon liittyen suurin osa 

jatkuvaan parantamiseen liittyvästä tutkimuksesta on tehty, JP:n toiminnasta projektilii-

ketoimintaympäristössä rakennusalalla on olemassa vähemmän kirjallisuutta (Shang & 

Pheng 2013). Rakentaminen on luonteeltaan projektiliiketoimintaa, joten siihen liittyy 

omat haasteensa verrattuna perinteiseen tehdastuotantoon. Gieskesin ja Andrén (2000) 

mukaan kolme asiaa vaikeuttavat JP:ta projektiliiketoiminnassa: 1) projektien ja pro-

jektiorganisaatioiden ainutkertainen ja väliaikainen luonne, 2) projektien tapahtu-

minen työmaalla ja 3) kulttuuri, jossa insinöörit ovat kiinnostuneempia teknisistä 

näkökulmista kuin jatkuvaan parantamiseen panostamisesta. Kohtaan kolme liittyy 

myös suomalaisella rakennusalalla vallitseva toimintakulttuuri, jossa palvelun toimitta-

jat valitaan projektikohtaisesti alimman tarjoushinnan perusteella. Yritysten huo-

mio kohdistuu tällöin välittömiin tuotantoprosessin kustannuksiin (eli muun muassa tek-

nisiin näkökulmiin), jolloin kehitystyö jää vähemmälle. Toiminnassa korostuu siis lyhyen 

aikavälin projektikohtainen kate, mikä puolestaan ei ohjaa rakennusalaa kehittymään. 

(Merikallio & Haapasalo 2009) Projektien erityisluonteeseen liittyy myös progressiivi-

suus, jolla tarkoitetaan sitä, miten tietämys projektista kasvaa ja suunnitelmat tarkentuvat 

projektin edetessä. Tämä tekee tarkasta suunnittelusta haastavaa. Projektin alkuvaiheessa 

projektin laajuuden ja teknisten tietojen määrittely voi tapahtua hyvin laveasti ja tarkentua 

myöhemmin, kun ymmärretään tarkemmin asiakkaan vaatimukset. (PMI 2004) 

Cano ym. (2015) tunnistavat menestystekijöihin liittyvien esteiden kuten kulttuuristen 

ongelmien ja sidosryhmien puutteellisen osallistuminen lisäksi muutamia rakennusalalle 

ominaisia esteitä. Heidän mukaansa esteitä ovat suunnittelun ja rakentamisen kahtia-

jako, heikko ja riittämätön suunnittelu (liittyy progressiivisuuteen) sekä jo mainittu 

työn jatkumaton, projektimainen luonne. Chesworth (2015) tunnistaa rakennusprojektien 

ainutlaatuisen aiheuttavan ongelmia muun muassa prosessien ja järjestelmien standar-

dointiin ja yksittäisten työmaiden tarpeiden huomioinnissa. Heidän mukaansa liika yl-

häältä tapahtuva standardeihin pakottaminen on pahasta ja yksittäisten työmaiden lähtö-

kohdat ja tarpeet pitää ottaa huomioon. Smyth (2010) mukaan Iso-Britannian rakennus-

sektorilla haasteena on tiedon jakaminen ja siten kehitystoimenpiteiden jatkumattomuus. 

Kapasiteettia ja kykyjä JP:lle ei ole havaittavissa, sillä projekteista opittua tietoa ei ole 

siirretty projektista toiseen eikä yrityksestä toiseen rakennussektorilla. Shang ja Pheng 

(2013) nostavat lisäksi projektien tiukat aikataulut haasteeksi JP:n mahdollistamiseksi 


64 

 

rakennusalalle. Aikataulupaineet vaikuttavat siihen, kuinka saada ihmiset systemaattisesti 

osallistumaan JP:n aktiviteetteihin. 

Skinnarland ja Yndesdal (2014) ovat tutkineet esteitä jatkuvalle oppimiselle rakennus-

alalla. Heidän mukaansa haasteena on kiinnostuksen puuttuminen muiden työosuu-

teen rakennusprojektissa ja siihen, miten oma työ liittyy muiden työhön. Erääksi syyksi 

tähän kiinnostuksen puutteeseen he nostavat sopimusmuodot, jotka ohjaavat kiinnostu-

maan vain omasta osuudesta. Koska jokainen projekti on enemmän tai vähemmän ainut-

laatuinen, poikkialaisen osaamisen puute aiheuttaa haasteita kokonaisuuden optimoin-

nissa. Ongelmana varsinkin alihankkijat ja henkilöt, jotka eivät vietä aikaa rakennustyö-

maalla, jolloin ymmärryksen hankkiminen kokonaisuudesta on haastavaa. Keskittyminen 

vain omaan osuuteen ja yhteiseen keskusteluun osallistumatta jättäminen eivät mahdol-

lista laajempaa oppimista. 

2.8 Jatkuvan parantamisen mahdollistavia käytännön mekanismeja 

Luvussa 2.6 esitellyt menestystekijät eivät toteudu JP:een tähtäävässä yrityksessä itses-

tään. Suurin osa menestystekijöistä vaatii muutoksia ihmisten ajattelutavoissa ja osaami-

sessa, ja näiden muuttaminen vaatii konkreettisia toimenpiteitä. Kirjallisuuskatsauksessa 

pyrittiin menestystekijöiden lisäksi tunnistamaan mahdollistavia käytännön mekanis-

meja eli menestystekijöihin liittyviä menetelmiä, toimenpiteitä ja järjestelmiä, jotka 

konkreettisesti auttavat yritystä sekä vahvistamaan JP:n kulttuuria organisaatiossaan että 

kehittämään JP:n toimintaa jatkuvasti. Tässä luvussa esitellään kirjallisuuskatsauksessa 

tunnistettuja mahdollistavia mekanismeja, jotta empiriaosion haastattelukysymyksissä 

pystyttäisiin antamaan esimerkkejä JP:ta mahdollistavista mekanismeista ja siten vie-

mään menestystekijöiden toteutumisen kartoittaminen paremmin konkretian tasolle. 

Taulukkoon 5 on koottu ja lajiteltu kirjallisuudesta poimittuja mahdollistavia käytännön 

mekanismeja. Kunkin tunnistetun menestystekijän kohdalle on koottu sen toteutumista 

edesauttavia mekanismeja. Lista ei ole kaiken kattava, vaan esitellyt mekanismit ovat en-

nemminkin esimerkkejä. Eräänä tavoitteena haastattelututkimuksessa on tuoda haastatte-

lujen avulla esiin lisää mahdollistavia mekanismeja. 


65 

 

Taulukko 5. Kirjallisuudessa esitetyt käytännön mekanismit yhdistettynä menestysteki-

jöihin. 

# Menestystekijä 
Esimerkkejä mahdollistavista käytännön mekanis-

meista 

1. 

Ylimmän johdon tuki Resurssien antaminen (esim. JP:n aktiviteetit toimintajär-
jestelmässä), muutosagentit, mentorointi, JP:n korostami-
nen puheissa ja sisäisissä medioissa, implementoinnista 
vastaavan komitean kokoaminen  

Ylimmän johdon osallistu-
minen 

Gemba-kävelyt, JP:n korostaminen puheissa, JP:n mahdol-
listamisen suunnittelu 

2. 

Strategian ja tavoitteiden 
yhdensuuntaisuus JP:n 
kanssa 

Hoshin Kanri, keski- ja operatiivisen johdon mukaan otta-
minen strategian laatimiseen, sopivan metodiikan käyttä-
minen, sloganien käyttö 

JP:n mittaaminen ja mitatun 
tiedon hyödyntäminen 

Mittaristo, joka mittaa JP:n toteutumista useilla tasoilla 
(esim. aktiviteettien ja tapahtumien määrää sekä työnteki-
jätyytyväisyys), visuaaliset mittarit, IT-järjestelmä mitta-
reineen, sisäiset auditoinnit, itsearviointitekniikat (esim. 
laatupalkinnot) 

3. 

Organisaatiorakenne ja toi-
miva kommunikaatio 

IT-järjestelmä kommunikaatioväylineen (esim. intranet, 
sähköposti), visualisointi (esim. julisteet, Andon, Last Plan-
ner System), erilaiset palaverit 

Keskittyminen kriittisiin 
prosesseihin  

Prosessien standardointi laatujärjestelmään, prosessiku-
vaukset IT-järjestelmässä, ohjekirjat, dokumenttipohjat, 
tekninen dokumentaatio, ulkoinen ja sisäinen benchmar-
king/auditointi 

HR-toiminnot Kannuste- /palkkiojärjestelmä, palkkaus, urapolkusuunnit-
telu, ihmisten kehittäminen (esim. koulutus, mentorointi, 
työkierto) 

4. 

Valmentava, osallistava ja 
esimerkillinen johtajuus 

Mentorointi, coaching 

Kaikkien työntekijöiden 
osallistaminen 

Tiimityö: esim. työpaja-, kehitysryhmä- ja laatupiiritoi-
minta, aloitejärjestelmä 

Valtuuttaminen Itsenäisten tuotantoryhmien käyttäminen  

5. 

Tiimityötaidot Koulutus, monitaitoiset/-taustaiset tiimit, Big room -työs-
kentely, BIM (rakennuksen tietomallinnus) 

Jatkuvaan parantamiseen 
liittyvät tiedot, taidot ja työ-
kalut 

Koulutus, lean-/laatu-/ongelmantunnistus-/standardointi-
/ ongelmanratkaisutyökalut ja -menetelmät, formaali pa-
rantamismetodi (esim. First run studies eli pilotointi käyt-
täen PDCA) 

Organisatorisen op-
pimisen mahdollistava 
osaaminen 

Mekanismit opitun levittämiseen, ulkoiset ja sisäiset audi-
toinnit, itsearviointimallit; järjestelmä projekteissa synty-
vän tiedon vangitsemiseen, jakamiseen ja uudelleenkäyt-
töön; JP:n aktiviteettien tuloksien julkistaminen, työmaa-
vierailut (Gemba), toimittajien kanssa tehtävä yhteistyö, 
projektien lopetuspalaverit, tiedon dokumentointi käsikir-
joihin, erilaiset foorumit, ihmisten uudelleenjärjestely teh-
täviin, mentorointi, ryhmätyösovellukset ja asiantuntijaha-
kemisto 

 


66 

 

Taulukko 5 jatkoa. 

# Menestystekijä 
Esimerkkejä mahdollistavista käytännön mekanis-

meista 

6. 

Muutosvalmis kulttuuri Muutosagentit, benchmarking, koulutus muutokseen liit-
tyen 

Sidosryhmät huomioiva toi-
mintakulttuuri 

Työntekijä: Kehityskeskustelut, laatujärjestelmä, joka oh-
jaa ihmisten toimintaa aidosti 

Asiakas: asiakaskyselyt ja -haastattelut, TVD, Big room-
työskentely, BIM 

Muut sidosryhmät: sopimusmekanismit, yliopistojen/kor-
keakoulujen ja yritysten läheisempi yhteistyö; vakiintuneet 
yhteistyösuhteet läheisimpiin toimittajiin, asiakkaisiin ja 
konsultteihin; vakiintuneet yhteistyösuhteet sidosryhmien 
kanssa 

Avoin kokeilun- ja kehitty-
mishaluinen kulttuuri 

Muutosagentit, benchmarking, koulutus yleensä 

7. 
Riittävät resurssit Kaikki ylläolevat mekanismit liittyvät jollain tavoin resurs-

seihin 

 

Alaluvuissa 2.8.1–2.8.6 esitellään taulukossa 5 esiintyviä mekanismeja lyhyesti. Resurs-

seihin liittyviin mahdollistaviin käytännön mekanismeihin ei ole osoitettu erillistä kappa-

letta. Resurssit ovat menestystekijäulottuvuutena sen kaltainen, ettei sillä ole omia käy-

tännön mekanismeja olemassa. Toisaalta kuitenkin kaikki muiden kappaleiden mainitse-

mat mekanismit liittyvät myös resursseihin, sillä kaikki nimenomaan käytäntöön liittyvä 

vaatii vähintään ajallista resursointia johdon taholta, mutta hyvin usein myös taloudellista 

panostusta. 

2.8.1 Ylimmän johdon sitoutumiseen liittyviä mekanismeja 

Ylimmän johdon sitoutumista reflektoivat useat mekanismit. Kaikista selvin meka-

nismi, jolla johto viestii sitoutumisestaan, on osoittamalla resursseja jatkuvaan paranta-

miseen. Muutosagentin/”esitaistelijan” rooli on eräs mekanismi, jolla JP:ta voidaan 

edistää (Upton 1996, Jaca ym. 2012). Tällaisen muutosagentin olemassaolo vaatii ylim-

mältä johdolta resurssit toisaalta hänen palkkaukseen ja kouluttamiseen mutta myös hä-

nen tekemän työn mahdollistamiseksi. Savolaisen (1999) tutkimuksen case-yrityksissä 

muutosagentteina toimivat henkilöt 1) ylimmästä johdosta, 2) keskijohdosta tai 3) yrityk-

sen ulkopuolelta (konsultti). Jokainen näistä vaihtoehdoista voi toimia riippuen yrityk-

sestä ja muutosagentteja voi olla useampiakin kuin yksi. Parhaiten kuitenkin ylimmän 


67 

 

johdon sitoutumista kuvaa tilanne, jossa henkilö ylimmästä johdosta toimii muutosagent-

tina. Osa lähteistä, kuten Garcia-Sabater ja Marin-Garcia (2011), ovat sitä mieltä, että 

JP:lle pitäisi olla nimitettynä vastuuhenkilö, joka koordinoi sitä. Tämän "jatkuvan paran-

tamisen johtajan" täytyy pystyä tukemaan ja opettamaan yrityksen muita toimintoja 

JP:een liittyvissä asioissa. Hänen pitäisi olla yrityksen hierarkiassa vähintään osastojen 

johtajien tasolla. Tämä tarkoittaa sitä, että yrityksessä on "esitaistelija", joka on valmis 

toimimaan ja tekemään töitä JP:n saamiseksi osaksi yritystä. Tällä henkilöllä täytyy olla 

ymmärrys prosessien kehittämisestä, taidot ja kokemus hallita konflikteja, kyvyt viestiä 

yrityksen visiosta, kyky valmentaa ihmisiä sekä halu ja sitoutuminen JP:een. Läheisesti 

muutosagentin rooliin liittyy mentorointi, sillä usein muutosagentti toimii JP:n mento-

rina yrityksessä. Tillmann ym. (2014) kuvaavat, kuinka rakennusyrityksessä käytettiin 

vastaavasta mestarista ja tutkija-konsultista koostuvaa mentoriparia alaisten valmennuk-

sessa lean-rakentamiseen ja JP:een. Toisaalta sitoutumista JP:een kuvaa myös Cano ym.:n 

(2015) ehdottama implementoinnista vastaavan komitean kokoaminen. Tätä mekanis-

mia tukee Bessant ym.:n (2001) näkemys siitä, että jonkin ryhmittymän täytyy olla vas-

tuussa JP:n implementoinnista eli JP:n edistämisen suunnittelusta. 

Ylimmän johdon sitoutumista korostavia mekanismeja ovat lisäksi muun muassa gemba-

kävelyt, JP:n korostaminen puheissa ja sisäisissä medioissa ja JP:n mahdollistamisen 

suunnittelu. Gemba-kävelyllä tarkoitetaan lean-tekniikkaa/-menetelmää, jossa johto jal-

kautuu näkemään liiketoimintaprosessin (kuten tuotantoprosessin) käytännössä. Gemba-

kävelyt antavat mahdollisuuden ymmärtää paremmin prosesseja, oppia niistä ja kysellä 

työntekijöiltä heidän näkemyksiään. (Bhasin 2015, s.101) Gembaa voivat tehdä myös 

muut henkilöt johdon lisäksi, sillä kaikki voivat saada uusia parannusideoita käymällä 

vierailuilla esimerkiksi muilla työmailla. Gemba siis liittyykin läheisesti benchmarkin-

giin. Gemba-kävelyjen yhteydessä johto voi korostaa myös JP:een liittyviä asioita ja haas-

taa työntekijöitä miettimään, miten työnsä voisi tehdä paremmin. Ylipäänsä puheissaan 

ja sisäisissä medioissa, kuten intranetissä tai henkilöstölehdessä, johto voi viestiä JP:sta. 

Tämä on Scheinin (2010, s. 236) organisaatiokulttuurin muutoksen vahvistusmekanis-

mien mukaankin tapa korostaa JP:n tärkeyttä. Johdon käytännöt, jotka rohkaisevat työn-

tekijöitä osallistumaan JP:n aktiviteetteihin, on todettu johtavan parempaan suoritusky-

kyyn yrityksessä. Tällaisia käytäntöjä voivat olla yksinkertaisuudessaan tietoinen valinta 

JP:n ”mainostamisesta” puheissa ja sisäisissä medioissa (Oprime ym. 2011). Kenties 

tärkein tapa, jolla ylin johto osallistuu JP:een, on suunnittelemalla, kuinka JP:ta voi-

daan edistää. He arvioivat säännöllisesti JP:n tilaa yrityksessään, sen esteitä ja kehittävät 


68 

 

suunnitelman, kuinka poistaa nämä esteet ja mahdollistaa JP yrityksessä. (Bessant ym. 

2001) 

2.8.2 JP:ta vaativaan strategiseen johtamisjärjestelmään liittyviä mekanismeja 

Mekanismeja, joilla strategia ja tavoitteet voitaisiin integroida paremmin jatkuvan pa-

rantamisen toimintaan, ovat muun muassa Hoshin Kanri, keski- ja operatiivisen johdon 

mukaan ottaminen strategian laatimiseen sekä sopivan metodiikan ja sloganien käyttämi-

nen. Hoshin Kanri on menetelmä, jonka avulla pyritään yhdensuuntaistamaan yrityksen 

tavoitteet ja strategia keskijohdon suunnitelmien ja suorittavan portaan tekemisen kanssa. 

Menetelmän avulla on mahdollista parantaa strategiaan ja tavoitteisiin liittyvää kommu-

nikaatiota ja ohjausta eri organisaatiotasoilla, jotta yritys kulkisi tasaisesti kohti strategi-

sia tavoitteitaan. (Bhasin 2015, s. 93) Hoshin Kanri on yksi tapa osallistaa keski- ja ope-

ratiivista johtoa strategian laatimiseen, mikä on tärkeää toteutusvaiheeseen sitoutumisen 

kannalta (Anand ym. 2009).  

Selvän metodiikan käytön JP:n aloitteen tukena on koettu auttavan implementointia 

(Caffyn 1999, Yusof & Aspinwall 2000, de Jager ym. 2004, Garcia-Sabater & Marin-

Garcia 2011, Jaca ym. 2012, Cano ym. 2015). Yksinkertainen ja jäsennetty lähestymis-

tapa JP:een estää fokuksen katoamisen implementoinnin yhteydessä. Yrityksen kannattaa 

siis ottaa jokin "keihäänkärki" JP:een, eikä rönsyillä liikaa aloitteessaan. (de Jager ym. 

2004) Lean ja TQM voivat toimia hyvinä aloituspisteinä ihmisten motivoimiseksi paran-

tamiseen, sillä metodiikat tarjoavat fokuksen (mitä) ja yksityiskohtaiset prosessit/mene-

telmät/työkalut (miten) parantaa (Jaca ym. 2012). Oaklandin (2014, s. 266) mukaan 

JP:sesta voi tulla merkityksetön termi, jos sitä ei linkitetä strategiaan, sille ei määritellä 

rakennetta, valita lähestymistapaa eikä metodiikkaa. De Jager ym. (2004) mainitsee muun 

muassa Theory of Constraintsin käytön yhtenä metodiikkana yhteisen fokuksen löytämi-

seen. Garcia-Sabater ja Marin-Garcia (2011) mainitsevat yrityskohtaisen metodiikan JP:n 

pitkäjänteisyyden turvaajana, josta malliesimerkkinä toimii TPS. Eräs esimerkki yritys-

kohtaisesta metodiikasta on Casten ym.:n (2013) esittelemä Construction Kata -niminen 

menetelmä, jolla pyritään yhdistämään Rotherin (2010) kuvaama Toyota Kata lean-ra-

kentamista hyödyntävään rakennusyritykseen. Metodiikan valintaan liittyy myös sloga-

nien käyttö, joka voi auttaa aloitetta pysymään ihmisten mielessä (Oprime ym. 2011). 

Jatkuvan parantamisen mittaamiseen ja mitatun tiedon hyödyntämiseen liittyviä me-

kanismeja ovat mittarit, joiden avulla voidaan arvioida JP:n toteutumista useilla tasoilla. 


69 

 

Kayen ja Andersonin (1999) mukaan yrityksellä tulee olla sopivia suorituskykymittareita, 

jotka mittaavat menestystekijöiden toteutumista ja liiketoimintaprosesseja organisaatio-, 

tiimi- ja yksilötasolla. Nämä mittarit voivat olla esimerkiksi näkyvillä yritysten toimipis-

teissä ja/tai osa IT-järjestelmää, jota johtajat/työntekijät käyttävät. Visuaalisuudella saa-

daan mitattava asia pysymään paremmin ihmisten mielessä (de Jager ym. 2004). Toi-

saalta, jos mittarit ovat näkyvillä ihmisten käyttämissä tietojärjestelmissä, tiedon päivit-

täminen voi olla helpompaa.  Konkreettinen esimerkki käytettävistä mittareista on España 

ym.:n (2012) esittelemä 12 mittarista koostuva työkalu lean-rakennusprojektin tilan arvi-

ointiin. Näitä mittareita on käytetty alun perin Last Planner Systemissä ja ansaitun arvon 

analyysissä. Heidän mukaansa analysoimalla mittareita yhtenä kokonaisuutena, projekti-

tiimit saavat arvokasta tietoa tuotantojärjestelmänsä suorituskyvystä. Garcia-Sabater ja 

Marin-Garcia (2011) ehdottavat taloudellisten ja prosessi-indikaattoreiden lisäksi mitat-

tavaksi JP:n aktiviteettien ja tapahtumien määrää sekä työntekijätyytyväisyyttä. Nämä 

kaksi ovat esimerkkejä indikaattoreista, jotka kuvaavat jatkuvan parantamisen implemen-

toinnin onnistumista.  

Mittaamiseen ja mitatun tiedon hyödyntämiseen liittyy esimerkiksi sisäiset auditoinnit, 

jotka antavat tietoa erityisesti siitä, kuinka yhtenäisiä yrityksen toimintatavat ovat. Desh-

pande ym.:n (2012) case-yrityksessä käytettiin itsenäisen, organisaation sisäisen toimijan 

suorittamia auditointeja, joiden avulla tunnistettiin esteitä, onnistumisia ja opittuja asioita 

suunnitteluvaiheeseen sovellettuihin lean-tekniikoihin liittyen. Myös uusia ideoita tun-

nistettiin tämän kolmen kuukauden välein toistuneen auditointiprosessin avulla ja toimi-

vimmat ideat standardoitiin osaksi yrityksen prosesseja. Kayen ja Andersonin (1999) mu-

kaan itsearvointitekniikoita, eritoten tunnustettuja malleja, kuten EFQM tai MBNQA, 

tulisi käyttää apuna sisäisessä auditoinnissa tunnistamaan kehityskohteita läpi organisaa-

tion. Heidän mukaansa tunnustettuihin malleihin perustuva itsearviointi tukee holistista 

lähestymistapaa JP:een. Jørgensen ym. (2003) esittelevät CISAT-nimisen (Continuous 

Improvement Self-Assessment Tool) työkalun JP:n itsearviointiin. CISAT on suunniteltu 

arvioimaan Bessantin ja Caffynin (1997) ja Bessant ym.:n (2001) esittelemiä avainru-

tiineja (Taulukko 2, s. 40), jotka kuvastavat JP:n olemassaoloa organisaatiossa. 

2.8.3 JP:ta tukevaan liiketoimintainfrastruktuuriin liittyviä mekanismeja 

Organisaatiorakenteeseen ja kommunikaatioon liittyy useita menetelmiä ja käytän-

töjä, jotka mahdollistavat jatkuvaa parantamista. Teknologia mahdollistaa nykyaikana 


70 

 

kommunikoinnin IT-järjestelmien avulla esimerkiksi intranetin ja sähköpostin väli-

tyksellä. Aiemmassa kappaleessa mainittujen visuaalisten mittareiden lisäksi visuaali-

seen kommunikointiin voidaan käyttää esimerkiksi Andon-järjestelmää tai Last Plan-

ner Systemiä. Alves ym. (2009) kertovat brasilialaisesta rakennusalan yrityksestä, jossa 

Andonia käytettiin työmaalla työkaluna ilmaisemaan ongelmasta esimiehille ja muille 

työntekijöille. Andon toimii visuaalisena palautejärjestelmänä tuotannon tasolla, jonka 

avulla indikoidaan ongelmasta, hälytetään apua ja tarvittaessa pysäytetään koko tuotan-

toprosessi siksi aikaa, että ongelma on saatu ratkaistua (Bhasin 2016, s. 92).  Last Planner 

System (LPS) taas on rakentamisen tuotannonohjauksen menetelmä. Varsinaisen raken-

nustoiminnan lisäksi LPS sopii suunnittelutyön ja ylläpitotöiden tuotannonohjaukseen. 

LPS tasoittaa projektin vaihtelevuutta ja työnvirtausta siten, että työvoima- ja materiaali-

resursseja käytetään mahdollisimman tuottavasti. LPS:n kommunikaatiota parantava vai-

kutus perustuu projektin avainhenkilöiden osallistumiseen yhteiseen aikataulusuunnitte-

luun, joka on usein hyvin visualisoitua. (LCIFIN 2016c) JP:een liittyvää kommunikaa-

tiota tukeviin mekanismeihin kuuluvat myös erilaiset palaverit, joissa JP:een liittyviä 

asioita käsitellään. Esimerkiksi LPS:iin kuuluu palaverit, joissa projektissa opittua käy-

dään läpi, mikä taas on tapa JP:een itsessään. 

Kriittisten prosessien tunnistamiseen ja kehittämiseen liittyviä käytännön mekanis-

meja ovat muun muassa laatujärjestelmät, benchmarking ja auditoinnit, jota käsiteltiin 

myös luvussa 2.8.2. Kayen ja Andersonin (1999) mukaan laatujärjestelmän, johon yrityk-

sen liiketoimintaprosessit kuvataan, tulee olla yksinkertainen, sisältää mahdollisimman 

vähän byrokratiaa ja palvella yrityksen tarpeita. He suosittelevat lisäksi laatujärjestel-

män sertifiointia ulkoisten auditointien hyödyntämiseksi. Laatujärjestelmään liittyvät 

esimerkiksi prosessikuvaukset IT-järjestelmässä, joiden tarkoituksena on ohjata ihmis-

ten toimintaa aidosti. Laatujärjestelmään kuuluu myös erilaiset ohjekirjat, dokumentti-

pohjat ja muu tekninen dokumentaatio, jotka toimivat standardoinnin tukena. Myös 

benchmarking on menetelmä, jota voidaan hyödyntää kriittisten prosessien parantami-

sessa. Ulkoista benchmarkingia voidaan tehdä useisiin kohteisiin, kuten suoriin kilpai-

lijoihin, asiakkaisiin ja ei-kilpaileviin yrityksiin, joilla on käytössä käytäntöjä, jotka ha-

luttaisiin myös osaksi omaa yritystä. Tieto muiden yritysten paremmasta suorituskykyta-

sosta rohkaisee ihmisiä etsimään syitä oman yrityksen heikommalle suorituskyvylle ja 

benchmarkingissa selvinneet toimintatavat antavat heille mahdollisuuden miettiä omia 

toimintatapojaan uusiksi. (Upton 1996) Sisäistä benchmarkingia voidaan tehdä esimer-

kiksi työmaakäyntien ja sisäisten auditointien avulla. 


71 

 

Mahdollistavia käytännön mekanismeja, jotka liittyvät henkilöstöhallintoon ovat kan-

nuste- ja palkkiojärjestelmät, palkkaus, urapolkusuunnittelu ja ihmisten kehittäminen esi-

merkiksi koulutuksen, mentoroinnin ja työkierron avulla. Muun muassa Kaye ja Ander-

son (1999), Bessant ja Francis (1999), Caffyn (1999), Lillrank ym. (2001), Garcia-Sabater 

ja Marin-Garcia (2011), Oprime ym. (2011), Hietschold ym. (2014) sekä Fryer ja Ogden 

(2014) tunnistavat palkkio- ja tunnustusjärjestelmän yhdeksi JP:ta mahdollistavaksi 

tekijäksi. Kaye ja Anderson (1999) sekä Fryer ja Ogden (2014) suosittelevat useita erilai-

sia tunnustustapoja kuten lahjoja, rahapalkkioita, kiitoskirjeitä, todistuksia ja lehtijulkai-

suja. Virallinen palkkiojärjestelmä motivoi ihmisiä jollain tasolla, mutta Oprime ym. 

(2011) nostaa tärkeämmäksi epävirallisen tunnustusjärjestelmän, joka auttaa luomaan 

luottamusta johtajien ja työntekijöiden välille. Jha ym. (1996) nostavat esimerkkinä HR-

toimintojen merkityksestä henkilöstön palkkauksen puhtaasti urakkapalkalla. Urakka-

palkkaus, joka on yleinen rakennusteollisuudessa, ei heidän mukaansa rohkaise henkilös-

töä osallistumaan JP:n aktiviteetteihin, sillä palkka riippuu täysin tehdyistä suoritteista. 

Anand ym.:n (2009) mukaan JP:ta johtavia henkilöitä voidaan motivoida selvillä urapo-

luilla. Myös luomalla JP:een liittyviä työtehtäviä ylin johto viestii JP:n tärkeydestä osoit-

tamalla siihen resursseja. Henkilöstön kehittäminen koulutuksen (tarkoituksenmukai-

sesta koulutuksesta luvussa 2.8.5) ja mentoroinnin avulla kuuluvat myös HR-

toimintoihin liittyviin mekanismeihin. Työkierron ja esimerkiksi toisen työn havainnoin-

nin avulla työntekijät voivat oppia toisten rooleista ja saavat näin paremman kokonaisku-

van siitä, mikä on heidän roolinsa merkitys koko organisaation kannalta (Kaye & Ander-

son 1999). 

2.8.4 JP:een motivoivaan johtajuuteen liittyviä mekanismeja 

Koska valmentavassa, osallistavassa ja esimerkillisessä johtajuudessa on kyse ennem-

minkin johtajien käytöksestä, on siihen liittyviä menetelmiä, toimenpiteitä ja järjestelmiä 

vaikea nimetä. Valmentavaan ja esimerkilliseen johtajuuteen liittyy mentorointi, jossa 

esimies toimii valmentajana, jonka tavoitteena on kehittää valmennettavaa siirtämällä tie-

toa ja osaamista kokeneemmalta kokemattomammalle. Mentorointi on siis menetelmä, 

jonka avulla JP:een liittyvää osaamista voidaan siirtää henkilöltä toiselle. 

Tapoja osallistaa ihmisiä JP:een ovat erilaiset tiimityön muodot, kuten työpaja-, kehi-

tysryhmä- ja laatupiiritoiminta, jotka antavat työntekijöille tilaisuuden osallistua 

JP:een ryhmässä. Kunkin tiimityömuodon ideana on, että tiimit tapaavat järjestelmälli-

sesti tietyin väliajoin ideoimaan ratkaisuja prosesseihin, joissa ovat osallisena (Salem ym. 


72 

 

2006). Osallistamiseen liittyy myös aloitejärjestelmä, jonka avulla voidaan kerätä työn-

tekijöiltä sekä henkilökohtaisia että ryhmässä kehitettyjä parannusehdotuksia (Bessant & 

Caffyn 1997, Jørgensen ym. 2003). 

Eräs tapa valtuuttaa työntekijöitä on itsenäisten tuotantoryhmien käyttäminen. Täl-

laisten hyödyntäminen kuitenkin vaatii, että työntekijät ovat sitoutuneet organisaation ta-

voitteiden saavuttamiseen. Puoliautonomisten ryhmien käyttö lisää kiinnostusta ja osal-

listumista parantamisaktiviteetteihin ja siten parantaa mahdollisuutta saavuttaa parempi 

oppimisympäristö. Autonomian lisääntyessä tarvitaan kuitenkin jokin mekanismi opitun 

keräämiseen ja laajentamiseen muualle organisaatioon, jotta hyvät toimintatavat eivät jää 

vain itsenäisten tiimien tietoisuuteen. (Gonzalez & Martins 2016)  

2.8.5 JP:n mahdollistavaan osaamiseen liittyviä mekanismeja 

Jatkuvassa parantamisessa on tärkeää työntekijöiden tarkoituksenmukainen koulutus 

(Cano ym. 2015, Hietschold ym. 2014). Ensinnäkin kouluttaminen parantaa työntekijöi-

den osaamista rakentaen ihmisten itseluottamusta ja auttaen siten kulttuurinmuutoksessa 

(Upton 1996, Chesworth 2015). Toisekseen, koulutus antaa JP:n aloitteelle uskottavuutta, 

sillä johdon resurssien panostaminen ihmisten kyvykkyyksien kasvattamiseen on näky-

vää. Kolmanneksi, koulutus rakentaa yhteistä tarkoitusta ja kokemuksia, jotka voivat 

osoittautua tärkeiksi JP:n aloitteen vaikeina aikoina. (Upton 1996) Koulutus mahdollista-

vana mekanismina liittyy siis kaikkeen, missä tarvitaan tiettyä osaamista. Koulutuksen 

antamisella täytyy kuitenkin olla tarkoitus JP:n kannalta (Yusof & Aspinwall 2000, 

Jørgensen ym. 2003, Sila & Embrahimpour 2003, Salaheldin 2009): se voi esimerkiksi 

olla tiimityötaitojen kouluttamista, uusien toimintamallien kouluttamista sekä kirjallisten 

tai verbaalisten kommunikaatiotaitojen kehittämistä (Jørgensen ym. 2003). 

Tiimityötaitoihin liittyviä käytäntöjä, jotka edistävät JP:ta on erilaisten monitaitoisten 

ja -taustaisten tiimien käyttö JP:een liittyvässä toiminnassa (Kaye & Anderson 1999). 

Eräs mekanismi tällaisen hyödyntämiseen Big room -työskentely. Big Room -työsken-

tely on tapa tuoda suunnittelijat, rakentajat ja asiakas työskentelemään yhdessä. Big Room 

-työskentelyn yksinkertainen idea on sijoittaa eri osastoilta ja organisaatioista peräisin 

olevat tiimin jäsenet yhteen tilaan, jotta parantuneen kommunikaatiomahdollisuuden 

avulla tehtäisiin töitä projektin parhaaksi ja osaoptimoinnilta vältyttäisiin. (Khanzode 

2012) Lisäksi esimerkiksi rakennusten tietomallinnuksen (Building Information Mode-


73 

 

ling, BIM) käyttö tukee yhteistyötä suosivia työympäristöjä: yhteistyönä tehtävä projek-

tin suunnittelu, kehittäminen ja analysointi ovat helpompia käyttäen BIM:ia (Grilo & Jar-

dim-Goncalves 2010). 

Useat lähteet, kuten Upton (1996), Bessant ym. (2001) ja Salem ym. (2006), korostavat 

formaalin parantamismetodin hyödyntämistä JP:ssa. Parantamismetodi voi noudattaa 

esimerkiksi Six Sigmassa käytettyä DMAIC:ia tai Demingin PDCA-sykliä. Syklin nou-

dattaminen on tärkeää kehitysehdotusten loppuun saattamiseksi ja arvioimiseksi. Paran-

nusehdotuksia ei tule ainoastaan toteuttaa (do), vaan myös arvioida, että ne toimivat 

(check), ja tehdä korjaavat toimenpiteet, jos niitä vaaditaan (act). (Upton 1996) Salem 

ym. (2006) kertovat lean-rakentamisessa käytetystä First-run studies -pilotointimeto-

dista, joka hyödyntää PDCA-sykliä ja jota käytetään varmistamaan kehitysehdotuksen 

toimivuus. Ideana tässä pilotointimenetelmässä on tutkia ja analysoida ensin prosessin 

vaiheita ja miettiä sen jälkeen, kuinka poistaa hukkaa (plan-vaihe). Sen jälkeen ideoita 

testataan pilotissa käytännössä (do-vaihe). Pilotin perusteella kuvataan ja mitataan tulok-

set (check-vaihe). Viimeisessä vaiheessa uusi tapa toimia joko kommunikoidaan muille 

uudeksi standardiksi, jota noudattaa tai tehdään pilottiin parannuksia mittausten pohjalta 

(act-vaihe). 

JP:een liittyvät taidot ja työkalut ovat jokainen itsessään käytännön mekanismeja, jotka 

mahdollistavat JP:n. Oprime ym. (2011) listaavat JP:ta tukeviksi työkaluiksi ongelman-

tunnistus- ja ratkaisutyökalut (esimerkiksi 5xMiksi, A3), 5S -ohjelman, seitsemän laatu-

työkalua (syy-seurauskaaviot, Pareto-diagrammit, tarkastuslistat, kontrollitaulukot, histo-

grammit, pistekaaviot, vuokaaviot), prosessinkuvaustyökalut (esimerkiksi VSM eli Value 

Stream Mapping), edistyneemmät ongelmanratkaisutyökalut (esimerkiksi FMEA eli Fai-

lure Modes and Effect Analysis, QFD eli Quality Function Deployment), simuloinnin, 

visualisointityökalut ja luovaa ajattelua edistävät työkalut (esimerkiksi brainstorming) ja 

standardointityökalut (esimerkiksi prosessinkuvaustyökalut ovat myös standardointityö-

kaluja). Kaiken kattavan listauksen tekeminen tähän työhön JP:ta tukevista työkaluista ei 

ole mielekästä. Jo pelkästään leaniin liittyviä työkaluja on olemassa kymmeniä ellei satoja 

(Bhasin 2015, s. 92–101). Jokainen työkalu ja menetelmä leanissa palvelee tavalla tai 

toisella leanin kahta perusarvoa: jatkuvaa parantamista ja kunnioitusta ihmisiä kohtaan. 


74 

 

Organisatorista oppimista ja siten JP:ta tukevia käytännön mekanismeja ovat esimer-

kiksi sisäiset auditoinnit (katso luku 2.8.2), itsearviointimallit (luku 2.8.2), koulutus (esi-

merkiksi tiedonhallintaan liittyen, Tan ym. 2006) ja järjestelmät projekteissa syntyvän 

tiedon vangitsemiseen, jakamiseen ja uudelleenkäyttöön. Anand ym. (2009) nostavat JP:n 

menestystekijäksi IT-järjestelmän, joka tukee prosessien mittaamisen tarvetta ja antaa 

mahdollisuuden projekteista opitun tiedon uudelleen hyödyntämiseen. Lähteet, kuten de 

Jager ym. (2004), Gonzalez ja Martins (2016) ja Upton (1996), mainitsevat tärkeäksi 

strukturoidun järjestelmän projekteissa syntyvän tiedon tallentamista, jakamista ja uudel-

leenkäyttöä varten. Myös Deshpande ym. (2012) kertovat suunnitteluyrityksestä, jossa 

projekteista opittua tunnistettiin ja tallennettiin keskitettyyn tietokantaan. Tunnistamis-

prosessi liittyi läheisesti systemaattisesti tehtyihin lean-auditointeihin. Shang ja Pheng 

(2013) mukaan oppimismahdollisuuksia voidaan laajentaa myös esimerkiksi julkista-

malla JP:n aktiviteettien tuloksia, mikä liittyy Oprime ym.:n (2011) mainitsemaan JP:n 

mainostamiseen; työmaavierailuilla ja toimittajien kanssa tehtävällä yhteistyöllä. Tan ym. 

(2006) ovat tutkineet tiedonhallintaan liittyviä tekniikoita ja teknologioita rakennusalalla. 

Näitä tekniikoita ja teknologioita ovat edellä mainittujen lisäksi muun muassa projektin 

lopetuspalaverit, käytäntöyhteisöt (ryhmä ihmisiä, jotka jakavat tietyn taidon tai amma-

tillisen osaamisalueen), tiedon dokumentointi käsikirjaan, foorumit, ihmisten uudelleen-

järjestely tehtäviin, mentorointi, ryhmätyösovellukset, asiantuntijahakemisto ja ekstranet 

projektia varten. 

2.8.6 JP:n mahdollistavaan organisaatiokulttuuriin liittyviä mekanismeja 

Muutosvalmiiseen organisaatiokulttuuriin liittyviä mahdollistavia mekanismeja on 

mainittu edeltävissä kappaleissa useita. Muutosagenttien (luku 2.8.1) avulla voidaan vä-

hentää muutosvastarintaa johtajuuden kautta, viestimällä muutoksesta ja sen tarpeesta 

sekä parantamalla työntekijöiden ymmärrystä JP:sesta. Jatkuva benchmarking valmistaa 

myös jatkuvaan muutokseen, sillä tietoisuus muiden yritysten/osastojen suorituskykyta-

sosta ja benchmarkingissa selvinneet toimintatavat antavat työntekijöille mahdollisuuden 

miettiä omia toimintatapojaan uusiksi (Upton 1996). Koulutus muutokseen liittyen vä-

hentää ihmisten epävarmuutta ja epätietoisuutta muutosta kohtaan, jotka ovat Jones 

(2013, s. 297) mukaan eräitä muutosvastarinnan syitä. 

Sidosryhmät huomioon ottavaan kulttuuriin liittyy mekanismeja, joiden avulla pyritään 

huomioimaan työntekijöiden, asiakkaiden, toimittajien ja muiden sidosryhmien tarpeet 


75 

 

toiminnassa. Työntekijöiden tarpeita huomioidaan osallistamiseen ja valtuuttamiseen liit-

tyvien mekanismien lisäksi myös esimerkiksi kehityskeskusteluilla. Kehityskeskustelut 

liittyvät toisaalta HR-toimintoihin, joiden merkitystä lean-aloitteen onnistumisen kan-

nalta ei saa aliarvioida (Tortorella & Fogliatto 2014). Asiakas voidaan pyrkiä ottamaan 

huomioon esimerkiksi asiakaskyselyin ja -haastatteluin (Delgado-Hernandez & Aspin-

wall 2005) ja asiakasta osallistavien menetelmien, kuten Target Value Designin (TVD) 

ja Big room -työskentelyn (luku 2.8.5) avulla. TVD:lla eli tilaajan tavoitteisiin suunnit-

telulla tarkoitetaan yhteistoiminnallista suunnitteluprosessia, johon osallistuvat tilaajat, 

käyttäjät, suunnittelijat, rakentajat sekä avainalihankkijat. Näin voidaan osallistaa tilaajat 

ja käyttäjät suunnitteluun ja pyrkiä varmistamaan paras mahdollinen arvon tuotto heille. 

(LCIFIN 2016d) Muut sidosryhmät huomioon ottavaan kulttuuriin liittyviä käytännön 

mekanismeja ovat esimerkiksi sopimusmekanismit, joilla korostetaan sopimusosapuol-

ten yhteistä riskien ja hyötyjen jakamista (LCIFIN 2016c), yliopistojen/korkeakoulujen 

ja yritysten läheisempi yhteistyö (Tan ym. 2006, Cano ym. 2015) ja vakiintuneet yh-

teistyösuhteet sidosryhmien kanssa (Cano ym. 2015). 

Avoimeen kokeilun- ja kehittymishaluiseen kulttuuriin liittyy hyvin pitkälti samat 

mahdollistavat mekanismit kuin muutosvalmiiseen kulttuuriin. Muutosagentit (luku 

2.8.1) voivat lisätä kokeilunhalukkuutta kannustamalla ihmisiä JP:n aktiviteetteihin ja 

saamalla heidät huomaamaan tarve JP:lle omakohtaisen konkretian kautta. Toisaalta 

benchmarking antaa työntekijöille mahdollisuuden testata muiden keksimiä toimintata-

poja käytännössä (Upton 1996). Lisäksi esimerkiksi koulutus lisää ihmisten itseluotta-

musta (Jaca ym. 2012) ja voi näin madaltaa työntekijöiden kynnystä kokeilla uusia asioita 

käytännössä. 

2.9 Synteesi 

Tutkimuksen teoriaosion tarkoituksena oli vastata ensimmäiseen tutkimuskysymykseen: 

"Mitä jatkuva parantaminen vaatii yritykseltä ja millä toimilla sitä voidaan käytännössä edis-

tää?" JP:n organisatorisen kyvykkyyden tavoittelu liittyy laatuajatteluihin kuten TQM tai 

lean. TQM on johtamisjärjestelmä, joka koostuu ydinarvoista, tekniikoista ja työkaluista. 

Jatkuva parantaminen on yksi näistä TQM:n ydinarvoista ja sitä tukevat useat TQM:ssa 

käytetyt menetelmät, tekniikat ja työkalut. 


76 

 

Kun vertaa Dahlgaard-Parkin (2011) listausta (sivu 14) TQM:n ydinarvoista, Oaklandin 

(2014) mallia TQM:n elementeistä (sivu 16), ja JP:lle esitettyjä menestystekijöitä, voi-

daan näiden todeta olevan yhteneväisiä. Organisaatio, joka pyrkii täyttämään JP:n menes-

tystekijät, toimii siis samalla TQM:n ydinarvot huomioon ottaen, mikä käy ilmi myös 

kuvasta 15.  

 
Kuva 15. Dahlgaard-Parkin (2011) TQM:n ydinarvot suhteessa tutkimuksessa löydettyi-

hin JP:n menestystekijöihin. 

Jatkuva parantaminen on oleellisessa osassa myös leanissa, sillä JP on toinen leanin pe-

rusarvoista. JP tulee esille myös Womackin ja Jonesin (1996) määrittelemien periaattei-

den kautta, sillä pyrkimys täydellisyyteen (viides periaate) vaatii JP:ta. Jatkuvan paranta-

misen arvoa leanissa kuvastavat siinä käytetyt menetelmät ja työkalut, esimerkiksi VSM 

ja 5S. 

Luvussa 2.3 tutustuttiin organisaatiokulttuuriin, organisaatiomuutokseen ja muutosjohtami-

seen liittyvään teoriaan. Organisaatiokulttuuri on joukko piileviä arvoja (perusoletuksia), 

jotka ryhmä on oppinut ratkaistessaan ulkoiseen sopeutumiseen ja sisäiseen yhdentymiseen 

liittyviä ongelmia. JP:n täytyy siis toimia ratkaisuna ryhmän kohtaamiin ongelmiin, jotta se 


77 

 

sulautuisi arvona osaksi ryhmän kulttuuria. Päästäkseen käsiksi organisaatiossa vallitseviin 

perusoletuksiin kulttuuria tutkivan täytyy päästä tarkkailemaan organisaation toimintaa, sillä 

pelkkien haastatteluiden avulla tämä ei Scheinin (1990) mukaan ole mahdollista. Tämä on 

tärkeä huomio tutkimuksen kannalta, sillä haastattelujen avulla ei tällöin kannata yrittää tehdä 

liian pitkälle meneviä johtopäätöksiä yritysten organisaatiokulttuureista. Haastattelujen 

avulla kannattaa siis lähinnä pyrkiä kartoittamaan JP:ta ilmentäviä kulttuurisia artefakteja 

(Kuva 7, s. 25). 

Jatkuvassa parantamisessa on kyse myös organisaatiomuutoksesta. JP vaatii Mintzberg ym.:n 

(2005) muutoskuutio-mallia ajatellen (Kuva 8, s. 28) kaikkien sekä strategisten (kuten vision) 

että organisatoristen osa-alueiden (kuten kulttuurin ja rakenteiden) muuttamista. Koska 

JP:een liittyy arvona myös muutosvalmius, voidaan JP ajatella myös yhtenä muutosvoimana 

organisaatiossa. Yleiset organisaatiomuutoksen johtamisen mallit, kuten Kotterin (Kuva 9, s. 

30) ja Burken (Kuva 10, s. 31) mallit, pätevät myös JP:een. Näiden mallien avainkohdat kuten 

ihmisten motivointi muutokseen, vahvan ohjaa van koalition muodostaminen, useiden vipu-

varsien käyttö muutoksen toteuttamiseksi ja uusien toimintatapojen vakiinnuttaminen käyvät 

ilmi myös JP:n menestystekijöissä ja mahdollistavissa käytännön mekanismeissa. 

Organisaatiokulttuurin muutoksen johtamisesta oleellinen huomio on, että vaikka organisaa-

tiokulttuuria ei pystytä suoraan johtamaan, sen muuttumiseen pystytään vaikuttamaan, ja 

näitä vaikuttamisen keinoja voidaan valita sekä johtaa. JP:ta ajatellen näitä vaikuttamisen 

keinoja ovat nimenomaan erilaiset menestystekijät ja käytännön mahdollistavat mekanismit. 

Toisaalta nämä menestystekijät ja mekanismit ovat myös Scheinin (2010: s. 235–259) esit-

tämiä primaareja ja sekundaarisia mekanismeja, joiden avulla johtajat pystyvät istutta-

maan ja vahvistamaan haluamiaan arvoja organisaatiossa. 

Bessant ym. (1994) antavat kuvaavan ja tiivistetyn määritelmän JP:lle: yrityksenlaajuinen 

prosessi tavoitteellista ja jatkuvaa inkrementaalista innovaatiota. Yrityksenlaajuinen 

tarkoittaa, että tavoitteena on osallistaa kaikki työntekijät JP:een. Koska kyseessä on pro-

sessi, täytyy JP:n olla myös johdettua, sillä prosesseihin liittyy hallittavuus. Tavoitteelli-

nen taas tarkoittaa, että parantaminen on systemaattista ja osaksi strategisesti kohdistet-

tua. Koska parantaminen on strategialähtöistä, kehitystyön tulee ottaa myös asiakas huo-

mioon. Jatkuvuus sen sijaan merkitsee päättymätöntä matkaa kohti täydellisyyttä. 

Inkrementaalinen eli vähittäin kasvava innovaatio puolestaan tarkoittaa, että paran-

nusaskeleet ovat pääasiassa vähittäisiä ja parantamistyö rakentuu entisten standardoitujen 

askelten päälle. 


78 

 

JP:n kyvykkyyden kehittyminen organisaatiossa on vähittäinen ja pitkäaikainen oppimis-

prosessi. JP:n kyvykkyyden luomisessa on kyse kahdesta syklistä, sillä jatkuvaa paranta-

mista tehdään noudattaen PDCA-sykliä ja lisäksi kykyä JP:een tulisi myös kehittää nou-

dattaen PDCA:n kaltaista sykliä. Kyky JP:een ilmenee yrityksissä Bessant ym.:n (2001) 

esittämien avainrutiinien (Taulukko 2, s. 40–41) mukaisesti. Nämä avainrutiinit ja niille 

ominaiset käyttäytymismallit kuvaavat tapoja toimia yrityksessä ja ovat siten osa organi-

saatiokulttuuria. Taulukko 6 havainnollistaa, mitä menestystekijöitä liittyy kuhunkin 

käyttäytymismalliin, sillä menestystekijöiden ja mekanismien tavoitteena on nimen-

omaan vahvistaa näiden avainrutiinien sisältämiä käyttäytymismalleja.  

Taulukko 6. JP:n avainrutiineille ominaiset käyttäytymismallit ja niitä vahvistavat me-

nestystekijät. 

Avainru-

tiini 

Avainrutiinille ominaiset käyttäyty-

mismallit 

Käyttäytymismallia vahvista-

vat menestystekijät 

1. JP:n ym-
märtämi-
nen 

Henkilöstö kaikilla tasoilla osallistuu 
JP:een 

- Valmentava, osallistava ja esi-
merkillinen johtajuus,  
- Kaikkien työntekijöiden osallis-
taminen,  
- Valtuuttaminen 

Jonkin mennessä pieleen, luonnollinen re-
aktio on etsiä syitä, eikä syyllisiä 

- Avoin kokeilun- ja kehittymisha-
luinen kulttuuri 

Ihmiset hyödyntävät jotain virallista ongel-
mienmäärittelemiseen ja -ratkaisemiseen 
soveltuvaa sykliä 

- JP:een liittyvät tiedot, taidot ja 
työkalut 

2. JP:n ”ta-
van” ke-
hittämi-
nen 

Ihmiset käyttävät sopivia työkaluja ja tek-
niikoita JP:n tukemiseksi 

- JP:een liittyvät tiedot, taidot ja 
työkalut 

Ihmiset käyttävät mittareita muovatakseen 
kehitysprosessia 

- JP:n mittaaminen ja mitatun tie-
don hyödyntäminen 

Ihmiset (yksilöinä/ryhminä) suorittavat 
JP:n aktiviteetteja osallistuen siis JP:een 

- Tiimityötaidot,  
- kaikkien työntekijöiden osallis-
taminen 

Syntyneisiin ideoihin vastataan selvästi 
määritellyllä ja nopealla tavalla 

- HR-toiminnot,  
- organisaatiorakenne ja toimiva 
kommunikaatio 

3. JP:n fo-
kusointi 

Yksilöt ja ryhmät hyödyntävät organisaa-
tion strategisia tavoitteita priorisoidakseen 
parantamisen kohteita 

- Keskittyminen kriittisiin proses-
seihin,  
- Strategian ja tavoitteiden yh-
densuuntaisuus JP:n kanssa 

Yksilöt ja ryhmät vertaavat ehdottamiaan 
muutoksia osaston/yrityksen tavoitteisiin 

- Strategian ja tavoitteiden yh-
densuuntaisuus JP:n kanssa 

Yksilöt ja ryhmät mittaavat parantamistoi-
mintansa vaikutusta strategisiin tavoittei-
siin nähden 

- JP:n mittaaminen ja mitatun tie-
don hyödyntäminen,  
- Strategian ja tavoitteiden yh-
densuuntaisuus JP:n kanssa 

JP:n aktiviteetit ovat yhtenäinen osa työtä, 
ei rinnakkainen 

- Valtuuttaminen,  
- Kaikkien työntekijöiden osallis-
taminen 

 


79 

 

Taulukko 6 jatkoa. 

Avainru-

tiini 

Avainrutiinille ominaiset käyttäyty-

mismallit 

Käyttäytymismallia vahvista-

vat menestystekijät 

4. Suun-
nan näyt-
täminen 

Johtajat tukevat JP:n prosessia allokoimalla 
siihen resursseja 

- Ylimmän johdon tuki,  
- Riittävät resurssit 

Johtajat antavat tunnustusta virallisin kei-
noin työntekijöiden osallistumisesta JP:een 

- HR-toiminnot,  
- Valmentava, osallistava ja esi-
merkillinen johtajuus 

Johtajat johtavat esimerkillään osallistuen 
JP:n suunnitteluun ja toteutukseen 

- Ylimmän johdon osallistuminen, 
- Valmentava, osallistava ja esi-
merkillinen johtajuus 

Johtajat tukevat kokeiluhalukkuutta roh-
kaisemalla oppimaan virheistä, ei rankaise-
malla niistä 

- Avoin kokeilun- ja kehittymisha-
luinen kulttuuri,  
- Valmentava, osallistava ja esi-
merkillinen johtajuus 

5. JP:n yh-
densuun-
taistami-
nen 

Jatkuvalla arvioinnilla varmistetaan, että 
organisaation liiketoiminta-infrastruktuuri 
ja JP tukevat toisiaan 

- ”JP:ta tukevan liiketoimin-
tainfrastruktuuri” -kategorian 
menestystekijät 

Yksilö/ryhmä, joka on vastuussa JP:n jär-
jestelmästä, suunnittelee sen vastaamaan 
nykyistä liiketoiminta-infrastruktuuria 

- Ylimmän johdon osallistuminen, 
- ”JP:ta tukevan liiketoimin-
tainfrastruktuuri” -kategorian 
menestystekijät 

Yksilöt, jotka ovat vastuussa yrityksen pro-
sesseista/ järjestelmistä arvioivat jatku-
vasti, mahdollistavatko ne JP:n 

- Kaikkien työntekijöiden osallis-
taminen,  
- Keskittyminen kriittisiin proses-
seihin 

Ihmiset, jotka ovat vastuussa JP:n järjestel-
mästä, varmistavat, että suurissa organi-
saatiomuutoksissa niiden vaikutus JP:n jär-
jestelmään arvioidaan 

- Ylimmän johdon osallistuminen, 
- ”JP:ta tukevan liiketoimin-
tainfrastruktuuri” -kategorian 
menestystekijät 

6. Yhdessä 
tehtävä 
ongelman-
ratkaisu  

Ihmiset tekevät yhteistyötä JP:ssa osasto-
jen välillä, kuten tekevät omilla alueillaan-
kin 

- Tiimityötaidot,  
- Sidosryhmät huomioiva toimin-
takulttuuri 

Ihmiset jakavat kokonaisvaltaisen kuvan 
prosesseista 

- Sidosryhmät huomioiva toimin-
takulttuuri 

Ihmiset tekevät parannuksia sisäisiä ja ul-
koisia asiakkaita varten 

- Sidosryhmät huomioiva toimin-
takulttuuri 

Spesifejä JP:n projekteja tehdään ulkopuo-
listen toimijoiden, kuten toimittajien ja asi-
akkaiden, kanssa 

- Sidosryhmät huomioiva toimin-
takulttuuri 

Niissä JP:n aktiviteeteissa, joissa se on 
oleellista, on edustajia eri organisaatiota-
soilta 

- Kaikkien työntekijöiden osallis-
taminen 

 


80 

 

Taulukko 6 jatkoa. 

Avainru-

tiini 

Avainrutiinille ominaiset käyttäytymis-

mallit 

Käyttäytymismallia vahvis-

tavat menestystekijät 

7. JP:n jat-
kuva pa-
rantami-
nen  

JP:n järjestelmää tarkkaillaan ja kehitetään 
jatkuvasti; nimitetty taho seuraa JP:n järjes-
telmää ja mittaa JP:n aktiviteettien esiinty-
mistiheyttä 

- JP:n mittaaminen ja mitatun 
tiedon hyödyntäminen 

On olemassa syklinen prosessi, jossa JP:n jär-
jestelmää arvioidaan säännöllisesti ja korja-
taan tarpeen vaatiessa  

- Strategian ja tavoitteiden yh-
densuuntaisuus JP:n kanssa 

On olemassa jaksottainen JP:n järjestelmän 
tarkastelu suhteessa koko organisaatioon, 
joka voi johtaa radikaalimpaan uudistumi-
seen 

- Strategian ja tavoitteiden yh-
densuuntaisuus JP:n kanssa 

Ylempi johto antaa riittävät resurssit JP:n 
järjestelmän jatkuvaan kehittämiseen 

- Ylimmän johdon tuki,  
- Resurssit 

8. Oppiva 
organisaa-
tio 

Ihmiset oppivat sekä positiivisista että nega-
tiivisista kokemuksistaan 

- Avoin kokeilun- ja kehittymis-
haluinen kulttuuri 

Yksilöt etsivät mahdollisuuksia oppimi-
seen/henkilökohtaiseen kehittymiseen 

- Avoin kokeilun- ja kehittymis-
haluinen kulttuuri 

Yksilöt ja ryhmät kaikilla tasoilla jakavat op-
pimistaan kaikista työhön liittyvistä asioista 

- Organisatorisen oppimisen 
mahdollistava osaaminen 

Organisaatio viestii ja lujittaa yksilöiden ja 
ryhmien oppimista 

- Organisatorisen oppimisen 
mahdollistava osaaminen 

Johtajat toimivat oppimisen mahdollista-
miseksi 

- Valmentava, osallistava ja esi-
merkillinen johtajuus 

Yksilöt/tiimit varmistavat että heidän oppi-
mistaan voidaan hyödyntää myös muualla 
käyttäen mekanismeja, jotka ovat tarjolla 

- Organisatorisen oppimisen 
mahdollistava osaaminen 

Osoitetut henkilöt käyttävät organisatorisia 
mekanismeja levittääkseen opittua muihin 
yksiköihin 

- Organisatorisen oppimisen 
mahdollistava osaaminen 

 

Rakennusalan ja JP:n yhdistämiseen liittyvät omat haasteensa. Suuri osa haasteista kum-

puaa rakennusalan projektiluonteisesta liiketoiminnasta. Rakennusprojektit ovat väliai-

kaisia ja yleensä ainutkertaisia, ne tapahtuvat työmaaolosuhteissa ja niiden suunnittelua 

hankaloittaa progressiivisuus eli tietämys projektin tarkasta sisällöstä saattaa aluksi olla 

vaillinaista. JP:een osallistumista hankaloittavat myös tiukat aikataulut, suunnittelun ja 

rakentamisen kahtiajako ja kiinnostuksen puuttuminen muiden työosuuteen projektissa. 

Lisäksi Suomen rakennusalalle tyypillistä on palvelun toimittajien valitseminen projekti-

kohtaisesti alimman hinnan perusteella, mikä ei edesauta kehitystyötä. 


81 

 

Haasteiden realisoitumista ei pystytä estämään itsestään, eivätkä JP:een liittyvät menes-

tystekijät toteudu pelkkien puheiden avulla, vaan ne vaativat konkreettisia toimenpiteitä. 

Näitä menetelmiä, toimenpiteitä ja järjestelmiä, joilla voidaan edesauttaa JP:n saamista 

osaksi yritystä, kartoitettiin kirjallisuuskatsauksen viimeisessä osiossa. Taulukko 5 si-

vuilla 65–66 listaa näitä mahdollistavia käytännön mekanismeja suhteessa menestysteki-

jöihin. 

 

 


82 

 

3 JATKUVA PARANTAMINEN RAKENNUSALAN 

YRITYKSISSÄ 

3.1 Haastattelukysymykset ja haastattelujen suorittaminen 

Tutkimuksen tarkoituksena on kartoittaa haastattelujen avulla, miten rakennusalan yri-

tyksissä on pyritty edistämään jatkuvaa parantamista.  Haastattelut 12 yrityksessä suori-

tettiin puolistrukturoidusti eli haastatteluja varten laadittiin joukko kysymyksiä, joiden 

avulla pyrittiin hahmottamaan JP:n kannalta tärkeiden menestystekijöiden toteutumista 

yrityksissä. Lisäksi kysymysten avulla haluttiin selvittää, millaisin mekanismein JP:ta on 

edistetty kussakin yrityksessä. Haastattelukysymykset koostettiin perustuen teoriaosioon 

ja siinä käytettyihin lähteisiin. Haastattelukysymykset ovat esitetty liitteessä 3.  

Haastattelut suoritettiin parityönä yhteistyössä toisen tutkijan kanssa, joten osa kysymyk-

sistä liittyy tarkemmin hänen tutkimuksensa aiheisiin. Rinnakkaisen tutkimuksen viiteke-

hys kuitenkin liittyy olennaisesti myös JP:n menestystekijöihin, joten kysymyksiä pyrit-

tiin yhdistämään päällekkäisyyksien välttämiseksi. Tutkijakollegan kysymykset tuottivat 

relevanttia materiaalia myös tähän tutkimukseen liittyen eritoten johtamisen ja valtuutta-

misen näkökulmasta, joten hänen kysymyksiä ei ole nähty tarpeelliseksi erotella kysy-

mysten joukosta. 

Haastattelut suoritettiin siten, ettei haastattelukysymyksiä lähetetty etukäteen tutustutta-

vaksi. Yhden yrityksen kohdalla tehtiin kuitenkin poikkeus, sillä haastateltava vaati saada 

kysymykset etukäteen ajankäytön optimoimiseksi. Haastattelutapaamisten kesto vaihteli 

hieman yli tunnista kolmeen ja puoleen tuntiin riippuen haastateltavasta. Ennen varsi-

naista haastattelua haastateltavalle esitettiin tutkimuksen viitekehys JP:sesta, sen menes-

tystekijöistä, haasteista ja mahdollistavista mekanismeista, jotta tutkimuksen kannalta re-

levanttia keskustelua olisi saatu aikaiseksi mahdollisimman paljon. Kolmessa haastatte-

luista tästä jouduttiin kuitenkin tinkimään aikataulusyistä.  

3.2 Jatkuvan parantamisen ilmeneminen yrityksissä 

Kaikki haastateltavat antoivat luvan nauhoittaa haastattelunsa. Yhteensä nauhoitettua ma-

teriaalia haastatteluista syntyi 22 tuntia 15 minuuttia. Tämä materiaali kuunneltiin läpi 

haastattelu kerrallaan kysymys kysymykseltä kirjaten muistiin tärkeimmät asiat kuhunkin 


83 

 

kysymykseen liittyen. Kaikki oleellinen pyrittiin kirjoittamaan ylös nimenomaan menes-

tystekijöiden, haasteiden ja mahdollistavien käytännön mekanismien kannalta. Muistiin 

kirjaamisen yhteydessä jokaisen vastauksen yhteyteen merkattiin ajankohta, jolta vastaus 

löytyy nauhalta. Näin nauhoituksiin oli helpompi palata, jos tarvittiin lisätietoa johonkin 

teemaan (menestystekijään) liittyen. 

Liitteessä 3 näkyviin kysymyksiin on liitetty ne menestystekijäkategoriat, joihin kukin 

kysymyksistä liittyy. Näiden kategorioiden perusteella kerättiin kunkin menestystekijän 

kannalta relevantit kysymykset ja niihin kerätyt yrityskohtaiset vastaukset. Vastaukset 

kysymyksiin käytiin läpi yritys kerrallaan tietyn menestystekijän näkökulmasta, menes-

tystekijän toteutumisesta kertovia kriteereitä silmällä pitäen. Nämä kriteerit perustuvat 

teoriaosioon, suurimmaksi osaksi lukujen 2.6 ja 2.8 sisältöihin. Taulukossa 7 on esitetty 

kriteerit, joilla kunkin menestystekijän toteutumista on arvioitu yrityksissä.  Kunkin kri-

teerin kohdalla analysoitiin, miten tämä ilmenee kussakin yrityksessä. Näin pyrittiin hah-

mottamaan yritys ja menestystekijä kerrallaan, miten yritykset ovat toimineet suhteessa 

JP:een liittyviin menestystekijöihin. Resursseille ei ole esitetty omia arvosteluperusteita, 

koska resursointi tulee esille muiden menestystekijöiden toteutumisen kautta. Taulukossa 

7 jokaisen menestystekijän kohdalla on resursseihin liittyviä arvosteluperusteita, joten re-

surssien antaminen JP:lle ilmenee yrityskohtaisten keskiarvojen kautta. Taulukko 8 on 

esitys yritysten saamista arvioista kuhunkin menestystekijään liittyen. Yritysten oikeat 

nimet ovat kuitenkin piilotettu tästä taulukosta. Alaluvuissa 3.2.1–3.2.6 ei eritellä, miten 

kussakin rakennusalan yrityksessä on toimittu, vaan kerrotaan yleisellä tasolla, miten ra-

kennusalan yrityksissä on pyritty edistämään JP:ta. 


84 

 

Taulukko 7. Kriteeristö JP:n menestystekijöiden toteutumisen arviointiin haastatelluissa 

yrityksissä. 

Kate-

goria 

Menestyste-

kijä 
Arvosteluperuste 

Y
li

m
m

ä
n

 j
o

h
d

o
n

 s
it

o
u

tu
m

in
e

n
 

Ylimmän joh-
don tuki 

- Ylin johto antaa resurssit (rahaa kokeiluihin ja aikaa työnteki-
jöille/esimiehille) JP:lle 

- JP ilmenee strategiassa 

- Kaikkien työntekijöiden osallistumista kehittämiseen pyritään 
mahdollistamaan (vaaditaan/kannustetaan) 

- Yrityksessä on muutosagentti/-agentteja, jotka ajavat JP:ta 

- Toimintajärjestelmässä JP:ta tukevia asioita 

Ylimmän joh-
don osallistu-
minen 

 

- Ylin johto korostaa JP:ta puheissa 

- Ylin johto haastaa työntekijöitä JP:een tehden esim. gembaa 

- Ylin johto osallistuu JP:n aktiviteetteihin 

- Ylin johto suunnittelee JP:n mahdollistamista osana muuta strate-
gista suunnittelua 

- Ylin johto seuraa, että ihmiset osallistuvat JP:een 

JP
:t

a
 v

a
a

ti
v

a
 s

tr
a

te
g

in
e

n
 j

o
h

-
ta

m
is

jä
rj

e
st

e
lm

ä
 

Strategian ja 
tavoitteiden 
yhdensuuntai-
suus JP:n 
kanssa  

- JP osana yrityksen strategiaa 

- Yrityksen strategiaa pyritään viestimään alinta tasoa myöten (vi-
sio siitä, mihin pyritään) 

- Henkilöstöä pyritty osallistamaan strategian suunnitteluun  

- Selvä metodiikka JP:n tukena 

JP:n mittaa-
minen ja mi-
tatun tiedon 
hyödyntämi-
nen  

- Mittareita, jotka kannustavat jatkuvaan parantamiseen  

- Visuaalinen/muuten esillä oleva suorituskyvyn mittaus 

- Sisäiset auditoinnit (tapa mitata toimintaa ja toisaalta kertoa mi-
tatusta tiedosta) 

JP
:t

a
 t

u
k

e
v

a
 l

ii
k

e
to

im
in

ta
in

fr
a

st
ru

k
tu

u
ri

 

Organisaa-
tiorakenne ja 
toimiva kom-
munikaatio 

- Organisaatiorakenne, joka tukee a) osastorajojen yli tapahtuvaa 
kehittämistä ja yhteistyötä, b) hajautettua päätöksentekoa  

- Tehokas kommunikaatio organisaatiossa mahdollistettu sekä ho-
risontaalisessa että vertikaalisessa suunnassa 

- IT:tä hyödynnetty JP:n avulla syntyneiden ideoiden levittämisessä 

- Visuaalista kommunikaatiota hyödynnetty JP:een liittyen  

- Palaverien/muiden tilaisuuksien hyödyntäminen ideoiden levit-
tämisessä 

Keskittyminen 
kriittisiin 
prosesseihin 

- Kriittiset prosessit tunnistettu ja dokumentoitu eli standardoitu 

- Laatujärjestelmä, joka on ihmisten käytössä 

- Yrityksessä tehdään sisäistä ja ulkoista benchmarkingia 

HR-
toiminnot: 
esim. rekry-
tointi, ihmis-
ten kehittämi-
nen, palkkaus 

- Kannustejärjestelmä 

- Palkkaus (bonukset JP:een liittyen) 

- Urapolkusuunnittelu 

- Ihmisten kehittäminen (esim. koulutus, mentorointi, työkierto) 

- Kehittymis-/ kokeilunhalukkuuden huomioiminen rekrytoinnissa 

 


85 

 

Taulukko 7 jatkoa. 

Kate-

goria 

Menestyste-

kijä 
Arvosteluperuste 

JP
:e

e
n

 m
o

ti
v

o
iv

a
 j

o
h

ta
m

in
e

n
 k

a
ik

il
la

 t
a

so
il

la
 

Valmentava, 
osallistava ja 
esimerkillinen 
johtajuus  

- Esimiehet kannustavat ja antavat alaisilleen tunnustusta 

- Esimiehet haastavat alaisiaan miettimään, miten tehdä työnsä pa-
remmin 

- Esimiehet osallistavat alaisiaan JP:n aktiviteetteihin 

- Esimiestyölle on määritelty JP:een liittyviä käytäntöjä 

- Mentorointia tai muuta valmentavaa johtamista käytetään syste-
maattisesti kehittämään työntekijöiden valmiuksia työnsä JP:een 

Kaikkien työn-
tekijöiden 
osallistami-
nen 

- Käytössä menetelmiä, jolla saada työntekijä ymmärtämään JP:n 
tärkeys omakohtaisen konkretian kautta 

- Olemassa mekanismeja, jolla kerätä, käsitellä ja huomioida ideat 
työntekijäportaalta saakka 

- Olemassa mekanismeja, joilla osallistaa henkilöstöä JP:een 

- Työntekijöitä motivoidaan JP:een liittyen 

Valtuuttami-
nen 

- Alemmilla organisaatiotasoilla valta ja resurssit toteuttaa paran-
nusehdotuksia 

- Työntekijöitä on koulutettu JP:een liittyen 

- Itsenäisten tuotantoryhmien käyttäminen 

JP
:n

 m
a

h
d

o
ll

is
ta

v
a

 o
sa

a
m

in
e

n
 Tiimityötai-

dot 

- Tiimissä työskentelyä on koulutettu henkilöstölle 

- Osallistavia työskentelymuotoja on käytössä liiketoiminnoissa 

- Monitaitoisia tiimejä käytetään (esim. Big room -työskentely) 

Jatkuvaan pa-
rantamiseen 
liittyvät tie-
dot, taidot ja 
työkalut 

- Esimiesporrasta on pyritty kouluttamaan JP:een  

- Työntekijöitä on pyritty kouluttamaan JP:een 

- Yrityksessä on käytössä ongelmanratkaisuun liittyviä työkaluja 

- Yrityksessä on käytössä leaniin, TQM:iin, LC:iin liittyviä työkaluja 

Organisatori-
sen oppimi-
sen mahdollis-
tava osaami-
nen 

- Yrityksessä on käytössä useita mekanismeja, joilla parannusehdo-
tuksia tallennetaan ja jaetaan, jotta muutkin voisivat hyödyntää 
niitä 

- Projekteista ja parannusehdotuksista pyritään oppimaan opiksi 
arvioimalla niitä jälkeenpäin (formaali parantamismetodi) 

JP
:n

 m
a

h
d

o
ll

is
ta

v
a

 o
rg

a
n

is
a

a
ti

o
k

u
lt

-
tu

u
ri

 

Muutosval-
mis kulttuuri 

- Esimiehet viestivät muutoksen tarpeellisuudesta 

- Koulutus johtamiseen, tiimityöhön ja muutosjohtamiseen  

- Jatkuva benchmarking (vertailu kilpailijoihin/muihin projekteihin 
 tarve kehittyä) 

Sidosryhmät 
huomioiva toi-
mintakulttuuri 

- Kaikki työntekijät pyritään osallistamaan kehittämiseen 

- Työntekijöiden tarpeista huolehditaan 

- Yksilöt toimivat tiimeissä parantaakseen laajempia prosesseja  

- Asiakaskeskeinen toiminta 

- Toimittajien huomioiminen 

Avoin kokei-
lun- ja kehit-
tymishalui-
nen kulttuuri 

- Virheistä ei syyllistetä 

- Esimiehet kannustavat etsimään uusia ratkaisuja 

- Tiedon jakamisen arvostaminen 

 


86 

 

3.2.1 Ylimmän johdon sitoutuminen 

Yleisesti ottaen voidaan sanoa, että haastatteluun osallistuneissa yrityksissä ylin johto on 

sitoutunut kehittämiseen. ”Kehittäminen” ei kuitenkaan ole täysin sama asia kuin jatkuva 

parantaminen. Kehittämiseen erikoistuneissa asiantuntijaryhmissä tehtävä kehitystyö on 

osa JP:ta (Berger 1997), mutta tällainen kehittäminen ei tee parantamisesta vielä yrityk-

senlaajuista prosessia. Useassa yrityksessä kehittäminen on keskittynyt jonkin kehitys-

osaston/-ryhmän tehtäväksi. Noin puolessa yrityksistä ylin johto antaa resurssit kehittä-

miselle kehitysosaston muodossa. He antavat toteuttaa vapaasti muista lähteistä synty-

neitä kehitysehdotuksia, jos ehdotukset ovat hyviä, eivätkä vaadi budjetointia. Vaikka 

kehitysehdotuksia nouseekin esille operatiiviselta tasolta, tämä ei kuitenkaan vielä tar-

koita, että johto pyrkisi tukemaan kehittämistä ja ideointia muualla kuin kehitysosastolla. 

JP:n saaminen osaksi organisaation toimintaa vaatii johdolta aktiivista ja systemaattista 

otetta JP:n edistämiseksi. Varianssia yritysten välille syntyikin siinä, miten järjestelmäl-

lisesti ne pyrkivät kannustamaan ja osallistamaan kaikkia työntekijöitään sekä oman 

työnsä kehittämiseen että liiketoimintaprosessien kehittämiseen laajemmin. Järjestelmäl-

lisyydellä tarkoitetaan tässä tapauksessa sitä, onko ylin johto luonut yrityksen toiminta-

järjestelmään JP:ta tukevia asioita. Näitä JP:ta tukevia asioita ovat uuden tiedon luo-

miseen (eli kehittämiseen) ja opitun jakamiseen liittyvät mekanismit. Edellä mainittu ke-

hitysosasto/-ryhmä on yksi asia, jolla JP:ta voidaan tukea, jos sen olemassaolo ei aiheuta 

kehittämistyön ”ulkoistamista” kehitysyksikön tehtäväksi. Kehitysosaston tehtävänä on 

kehittämisen lisäksi mahdollistaa liiketoiminnoissa tapahtuva kehittäminen ja levittää hy-

viä käytäntöjä muualle.  

Kaikki yritykset kertoivat pyrkivänsä levittämään hyviä ideoita jollain tavoin projektista 

ja osastolta toiselle.  Näissä mekanismeissa, joilla jakaa hyviä toimintatapoja eri osapuol-

ten kesken, oli kuitenkin suuria eroja toteutustavoissa ja systemaattisuudessa. Yleensä 

yrityksissä, joissa JP:n mahdollistamiseen ei ole kiinnitetty huomiota, ajatusten pääasial-

linen levittämistapa on luottaa ihmisten kertovan toisilleen kehittämistään parannusaske-

lista päivittäisen keskustelun lomassa. Vaikka tämä on luonnollinen ja resurssien suhteen 

taloudellinen tapa jakaa ideoita, jättää se hyvien toimintatapojen levittämisen paljolti sat-

tuman varaan. Eräs systemaattisempi tapa jakaa ideoita on esimerkiksi projektien lope-

tuskokoukset (ns. lessons learned -palaverit). Näissä palavereissa pohditaan, mikä pro-

jektissa meni huonosti ja toisaalta, mitä hyviä asioita projektista kannattaa ottaa seuraa-

viin projekteihin ja kenties levittää myös muille osastoille/tiimeille. Lisäksi haastatte-

luissa esille tulleita mekanismeja ovat esimerkiksi henkilöstöryhmien kehitysiltapäivät/-


87 

 

työpajat, auditoinnit, liiketoimintojen johtoryhmien ja yksikköjen kokoukset, aloitejärjes-

telmät ja säännölliset tiimipalaverit, joissa parantamiseen liittyvät asiat ovat esillä. Näistä 

mekanismeista kerrotaan tarkemmin luvussa 3.2.5, jossa käsitellään organisatoriseen op-

pimiseen liittyvää osaamista yrityksissä. 

Sen lisäksi, että johto antaa resursseja toimintajärjestelmään liittyviin JP:n aktiviteettei-

hin, ylimmän johdon tukeen JP:lle liittyy resurssien antaminen valmentavaan ja osal-

listavaan johtamiseen. Tämä tarkoittaa sitä, että ylin johto on tunnistanut tarpeen val-

mentavalle esimiestyölle, jonka avulla kaikki pyritään saamaan mukaan yrityksen toimin-

nan kehittämiseen. Resurssien osoittaminen tällaisen ihmislähtöisen johtamisen lisää-

miseksi tarkoittaa usein ensin esimieskoulutusten järjestämistä. Rakennusalalla toimivien 

esimiesten koulutustausta on keskittynyt substanssiosaamiseen, koska kyseessä on hyvin 

insinöörivaltainen ala. Tästä syystä useat haastatelluista yrityksistä ovatkin järjestäneet 

johtajilleen lisäkoulutusta esimiestyössä tarvittaviin taitoihin. Koulutukseen kohdistettu-

jen ajallisten ja taloudellisten resurssien lisäksi valmentava ja osallistava johtaminen vaa-

tii ajan antamista esimiestyölle myös päivittäisen työn lomassa. Tämä on todettu useim-

missa yrityksistä haasteeksi JP:n kannalta. 

Tämän kaltaisen johtamisen resursointiin liittyy toisaalta myös JP:een haastavat ja kan-

nustavat muutosagentit. Tällaisen muutosagentin olemassaolo vaatii ylimmältä johdolta 

resurssit toisaalta hänen palkkaukseen ja kouluttamiseen mutta myös hänen tekemänsä 

työn mahdollistamiseksi. Muutosagentin olemassaolo ei kuitenkaan tarkoita, että JP:n 

edistämisen tulisi olla hänen ainoa tehtävänsä. Hieman yli puolessa yrityksistä on haas-

tattelun perusteella tunnistettavissa henkilöitä, joka pyrkivät osallistamaan ihmisiä kehi-

tystyöhön. Suurin osa näistä henkilöistä kuuluu joko ylimpään johtoon tai toimivat kehi-

tysjohtajan roolissa heti ylimmän johdon alapuolella. Haastattelujen perusteella ei kuiten-

kaan voida sanoa, onko tällainen ”muutosagenttius” ollut johdolta tietoinen päätös, vai 

ovatko muutosagentit huomanneet tarpeen osallistamiselle ja valmentavalle otteelle itse 

omatoimisesti. Useissa yrityksissä muutosagentteja on pyritty saamaan myös alemmille 

tasoille organisaatiossa. Näiden muutosagenttien tarkoituksena on tosin usein mahdollis-

taa jokin tietty muutos yrityksen toimintatavoissa eikä niinkään JP:ta. 

Ylimmän johdon tuki JP:lle voi ilmentyä myös strategian muodossa. Vaikka JP:ssa on-

kin kyse organisaatiokulttuurisesta asiasta, voidaan sen edistämiseen panostamisesta 

tehdä strateginen päätös. Kyky JP:een harvoin löytyy yrityksessä luonnostaan, joten usein 


88 

 

sen edistämiseksi vaaditaan tietoinen päätös kohdistaa siihen resursseja. Kahdessa yrityk-

sistä tavoite JP:n edistämisestä näkyi selkeästi niiden strategiassa ja tavoitteissa. Suurim-

massa osassa muita yrityksiä JP ilmeni strategiassa kehityshankkeiden muodossa, mutta 

suoraa mainintaa tavoitteesta yrityksen laajuiseen kehittämiseen ei löytynyt. 

Ylimmän johdon osallistuminen JP:een ilmenee puheiden ja tekojen kautta. Kaikkien yri-

tyksien haastateltavat olivat sitä mieltä, että ylin johto kannustaa puheissaan oman työnsä 

kehittämiseen. Kaikissa yrityksissä tunnustamista ja parannusehdotusten huomioimista 

tapahtuu ylimmän johdon puheissa ja suurimmassa osassa myös muodollisempia kanavia 

pitkin, kuten intranetin ja henkilöstölehtien kautta ja/tai kannustepalkkioiden muodossa. 

Enemmän eroavaisuuksia löytyy sen sijaan muissa tavoissa, joilla yrityksen johto osal-

listuu JP:een. Näitä tapoja ovat muun muassa vierailut työmailla/tuotannossa säännölli-

sesti tehden gembaa, henkilöstön JP:een osallistumisen seuraaminen, JP.n mahdollista-

misen suunnittelu ja osallistuminen muihin JP:n aktiviteetteihin, kuten työpajatoimintaan. 

Gemban avulla johto voi viestiä JP:n tärkeydestä, sillä he voivat sen yhteydessä kysellä 

työntekijöiltä operatiivisen toiminnan ongelmista ja haastaa työntekijöitä miettimään, mi-

ten heidän työtään voisi tehdä paremmin. Suurimmassa osassa yrityksistä ylimmän joh-

don edustajia vierailee säännöllisesti työmailla/tuotannossa, mutta vain osassa näistä yri-

tyksistä nämä vierailut ovat tietoisesti tilaisuuksia, joissa johto pyrkii haastamaan JP:een 

ja etsimään parempia toimintatapoja. Eräs tilaisuus tehdä gembaa on sisäisten auditoin-

tien yhteydessä. Gemba, työmaavierailut ja auditoinnit ovat tapoja seurata ihmisten 

osallistumista JP:een, sillä paikan päällä käymällä näkee ja kuulee, onko uusia paran-

nusaskelia yritetty ottaa. Omin silmin toteaminen onkin usein paras tapa, sillä JP:ta on 

vaikea seurata lukujen ja raporttien avulla. Strategisten kehityskohteiden seuraaminen lu-

kujen avulla on helpompaa ja valtaosassa yrityksistä seurataankin säännöllisesti, esimer-

kiksi kvartaaleittain, strategiaan liittyvien kehityskohteiden etenemistä mittareiden 

avulla. 

Yksikään yrityksistä ei tunnista suoraan suunnittelevansa jatkuvan parantamisen 

mahdollistamista ja esteiden poistamista. Tämä ei sinänsä olekaan välttämätöntä erik-

seen, jos sen suunnittelu on integraali osa muuta strategista suunnittelua.  Kaksi haasta-

telluista yrityksistä toimii muita selkeämmin tällä tavoin. Näiden yritysten toimintajärjes-

telmään on kuvattuna JP:een liittyviä formaaleja aktiviteetteja ja yritysten strategisena 


89 

 

tavoitteena on JP:n edistäminen (ei kuitenkaan suoraan näillä sanoilla). Tällöin strategi-

aan liittyvän kvartaalisyklin avulla JP:n edistäminen tulee epäsuorasti huomioitua. Tähän 

kvartaalisykliin kuuluu strategian toteutumisen seuranta ja uusien kvartaalitavoitteiden 

sekä -toimenpiteiden laatiminen. Strategisen suunnittelun lisäksi ylin johto voi osoittaa 

JP:n tärkeyttä myös osallistumalla itse esimerkiksi työpajoihin ja kehitysryhmiin. Suu-

rimmassa osassa yrityksistä johto on osallistunut tällaisiin JP:n aktiviteetteihin. Johdon 

täytyy pitää tasapaino operatiivisen toiminnan ongelmien ratkaisun ja JP:n strategisen 

suunnittelun välillä, joten liika osallistuminenkin on mahdollista. 

3.2.2 Jatkuvaa parantamista vaativa strateginen johtamisjärjestelmä 

Kuten edellä todettiin, strateginen johtamisjärjestelmä liittyy läheisesti ylimmän johdon 

rooliin, sillä strategian ja tavoitteiden laatiminen on heidän vastuullaan. Tämän johtamis-

järjestelmän tarkoituksena on ohjata ihmisiä JP:een ja antaa suuntaa kehitykselle, sillä 

johdon tehtäviin kuuluu antaa selvä visio yrityksen työntekijöille siitä, miltä yritys näyttää 

tulevaisuudessa. Strategia ja tavoitteet antavatkin suuntaa korkeamman tason kehitykselle 

ja useimmat ruohonjuuritason pienet parannusaskeleet, jota JP pääsääntöisesti on, eivät 

varsinaisesti tarvitse strategista suuntaa, sillä ne liittyvät ennemminkin työn tehokkuuden 

parantamiseen. Tällaiseen JP:n muotoon strateginen ohjaus liittyy kuitenkin siten, kuinka 

tietoisesti yrityksessä on päätetty alkaa edistämään tällaista toimintaa.  

Kuten edellisessä alaluvussa mainittiin, kahdessa yrityksistä JP näkyy muita selkeämmin 

niiden strategisessa johtamisjärjestelmässä. Ensimmäisessä näistä tapauksista yrityk-

sen visio on muutettu tavoitteiksi ja mittareiksi tuloskortin avulla, joka toimii samalla 

yrityksen strategiana. Yksi näistä mittareista on pidettyjen JP:n aktiviteettien määrä ja 

henkilökunnan bonukset riippuvat siten suoraan heidän osallistumisestaan JP:een. Tämä 

ei toki vielä takaa JP:ta, mutta ainakin ohjaa ihmisiä osallistumaan siihen. Toisessa ta-

pauksista sen strategiassa mainittu ”sujuva arki” liittyy olennaisesti JP:een. Työntekijöi-

den itse tekemät pienet parannukset nimenomaan tähtäävät sujuvampaan arkeen. Suurim-

massa osassa muita yrityksiä JP ilmenee strategiassa lähinnä kehityshankkeiden/-kohtei-

den muodossa. Useissa yrityksistä nämä strategiset tavoitteet pilkotaan pienempiin kehi-

tysaskeliin, mikä taas johtaa näiden kehityskohteiden jatkuvaan parantamiseen, muttei 

itsessään vielä pyri osallistamaan koko henkilöstöä. 

Jokainen haastateltavista sanoi strategiaa ja tavoitteita viestittävän alaspäin organisaa-

tiossa. Yleensä näistä viestitään alimmalle esimiesportaalle saakka, jonka tehtävänä on 


90 

 

kertoa työntekijätasolle strategiasta tärkeäksi kokemansa asiat. Osassa yrityksistä strate-

giasta kerrotaan myös suoraan työntekijätasolle vuosittaisten infotilaisuuksien yhtey-

dessä, mutta näiden viestimiskeinojen tehottomuudesta heräsi haastatteluissa keskustelua. 

Eräs useissa yrityksissä käytetty tapa on tuoda strategiaa lähemmäs ihmisten arkea eri-

laisten tuloskorttien avulla. Strategiaa sekä siitä johdettuja tiimi- ja roolitason tavoitteita 

käydään läpi tulos- ja kehityskeskusteluissa säännöllisesti. 

Strategian tuominen osaksi päivittäistä operatiivista toimintaa luo puitteet strategian to-

teutumiselle. Hieman alle puolessa yrityksistä strategian luomiseen on osallistettu 

suurta osaa henkilöstöstä. Strategian suunnitteluun osallistaminen edesauttaa strategian 

tuntemista. Eräs haastateltavista sanoikin, että heillä strategia pyritään saamaan arkiseksi 

asiaksi. Leanissa käytetyn hoshin kanrin kaltaista menettelyä käytetään muutamassa 

näistä yrityksistä. Strategian jalkauttaminen noudattelee näissä tapauksissa suurin piirtein 

prosessia, jossa johtoryhmä ensin suunnittelee ylätason tavoitteet, joita keskijohto työstää 

alatason tavoitteiksi. Operatiivisen tason henkilöstö ilman päälliköitä ideoi ja miettii käy-

tännön asioita, joita he voivat tehdä tavoitteiden saavuttamiseksi. Koko prosessin perus-

teella kiteytetään visio ja kehitetyt alatavoitteet jäävät elämään toimenpiteineen operatii-

viselle tasolle. 

Suoraan JP:een liittyvää metodiikkaa, kuten leanin tai TQM:n soveltamista sellaise-

naan, ei ollut havaittavissa yhdessäkään yrityksistä. Yli puolessa yrityksistä on kuitenkin 

havaittavissa jokin tietty ”keihäänkärki” (tai ”keihäänkärjet”), jolla kehittämistä on läh-

detty kohdistamaan, jotta idea parantamisen tarpeellisuudesta saataisiin paremmin esille 

ja pysymään ihmisten mielessä. Yritykset ovat siis kehittäneet omia yrityskohtaisia me-

todiikkojaan, joihin JP liittyy. Tämä kehittämisen fokus on osassa tapauksista mainittuna 

myös yrityksen strategiassa. Arvoja ja periaatteita leanin ja laatujohtamisen filosofioista 

tunnistetaan omaksutun osaan näistä metodiikoista.  

Periaatteessa kaikenlainen suorituskyvyn ja tavoitteiden täyttymisen mittaaminen liit-

tyy JP:een, sillä edistymisen havaitsemiseksi on tärkeää mitata, kuinka paljon kehitystä 

tapahtuu. Toisaalta mittaaminen on olennaista, jotta voidaan havaita poikkeamia, jotka 

taas kertovat ratkaisua vaativista ongelmista. Taloudellisia ja toiminnallisia mittareita 

löytyy jokaisesta haastatellusta yrityksestä ainakin organisaatio- ja osasto-/projektita-

soille asti. Haastatteluissa tuli esille muutama toiminnallinen mittari, jotka selkeästi liit-

tyvät JP:n kannalta tärkeisiin menestystekijöihin. Lähes jokaisessa yrityksessä mitattiin 


91 

 

henkilöstö- ja asiakastyytyväisyyttä. Eräs pidemmälle viety ”pehmeä” mittari on yhdessä 

haastatelluista yrityksistä käytetty johtajuusindeksi, joka on johdettu henkilöstötyytyväi-

syyskyselyn perusteella. Myös kehitysprojektien etenemistä mitataan tarkkaan suurim-

massa osassa yrityksistä. Valtaosassa yrityksistä mittaamista on pyritty viemään myös 

alimmalle esimiestasolle saakka. Varsinkin tiimi- ja tehtävätason mittaamisessa tärkeänä 

työkaluna yrityksissä ovat erilaiset tuloskortit, kuten Balanced Scorecardiin perustuvat 

mittaristot. Yritysten käyttämät mittarit keskittyvät pääasiassa mittaamaan, tapahtuuko 

kehitystä eli JP:n tulosten mittaamiseen. JP:n aktiviteettien suorittamista mittaavia mitta-

reita organisaatio- ja tiimitasolla oli käytössä vain yhdessä haastatelluista yrityksistä. 

Visuaalista suorituskyvyn mittausta on käytössä alle puolessa yrityksistä. Näistä yri-

tyksistä vain kahdella suorituskykymittareita on esillä muistuttamassa strategiasta ja ta-

voitteista. Eräässä yrityksistä tiimien tuloskortit on tarkoituksena visualisoida jatkuvasti 

näkyville, eikä vain kehityskeskustelujen yhteyteen, jolloin sen toivotaan ohjaavan toi-

mintaa aktiivisemmin. Osassa yrityksistä liikennevaloin visualisoidut suorituskykymitta-

rit ovat näkyvillä yrityksen tietojärjestelmissä. 

Sisäiset auditoinnit ovat tapa mitata toimintaa eli sitä, noudatetaanko yrityksessä kuvat-

tuja prosesseja. Sisäistä auditointia tehtiin systemaattisemmin yhdeksässä yrityksistä ja 

epämuodollisemmin työmaakäyntien muodossa lopuissa. Auditointien avulla voidaan 

myös mitata sitä, onko toimintaa (prosesseja) pyritty kehittämään, mutta suurimmassa 

osassa yrityksistä auditoinnit keskittyvät kuvattujen prosessien noudattamisen varmista-

miseen. Auditointien apuna käytetään yrityksissä erilaisia tarkistuslistamaisia "mitta-

reita", jonka avulla katsotaan työmaiden/osastojen toimintaa. Auditointien sisältöjen ja 

tarkoitusten lisäksi yritysten välillä on eroja siinä, kuinka usein auditointeja pyritään te-

kemään.  

3.2.3 Jatkuvaa parantamista tukeva liiketoimintainfrastruktuuri 

Eräänä JP:n menestystekijänä kirjallisuudessa on esitetty organisaatiorakennetta, joka tu-

kee osastorajojen yli tapahtuvaa kehittämistä ja yhteistyötä sekä toisaalta hajautettua pää-

töksentekoa. Osasto- ja projektirajojen yli tapahtuvaa kehittämistä tukevilla rakenteilla 

tarkoitetaan osastoja, tiimejä ja tehtäviä, joilla puretaan ”siiloutumista”. Näiden rakentei-

den tarkoituksena on siis parantaa esimerkiksi liiketoimintayksiköiden välistä kommuni-

kaatiota. Organisaatiorakenne, joka tukee hajautettua päätöksentekoa, on ominaista 

projektiliiketoimintaa harjoittaville yrityksille, sillä projektit itsessään ovat suhteellisen 


92 

 

itsenäisiä päätöksenteossaan. Kaikissa haastatteluun osallistuneissa yrityksissä hajautettu 

päätöksenteko olikin mahdollistettu projektien ja tiimien puolesta. Eräässä yrityksessä 

todettiin päätöksenteon olevan ehkä liiankin hajautettua, kun ei tiedetä tarkkaa, mitä työ-

mailla tehdään. Tällöin työmaat sortuvat osaoptimointiin. Hajautettua päätöksentekoa pa-

rantaa myös matala hierarkia, sillä se lähtökohtaisesti lisää johtajien päätöksentekovaltaa 

ja toisaalta vastuuta. Haastateltujen yritysten joukossa oli sekä suurempia että pienempiä 

toimijoita alalta, jolloin organisaatiorakenteen korkeudessa oli vaihtelua. Hierarkian kas-

vaessa korkeutta ylin johto ei itse osallistu enää yhtä paljoa operatiiviseen toimintaan, 

jolloin keskijohdon rooli JP:n ajurina korostuu. 

Lähes kaikissa haastatelluista yrityksistä on havaittavissa organisaatiorakenteita, jotka 

tukevat osastorajojen yli tapahtuvaa kehittämistä ja yhteistyötä. Eri tavoin järjestetyt 

kehitysosastot pyrkivät tukemaan osastorajojen yli tapahtuvaa kehittämistä vastaamalla 

itse siitä. Useimmissa tapauksista kehitysyksikkö vastaa kehittämisestä ja osallistaa liike-

toimintoja siihen parhaaksi katsomallaan tavalla. Tämä ei kuitenkaan itsessään lisää lii-

ketoimintojen välistä yhteistyötä. Osassa yrityksistä kehitysosaston tehtävänä on ennem-

minkin levittää tietoa, ettei samaa asiaa tarvitse keksiä uudelleen muissa projekteissa ja 

tiimeissä. Heidän tarkoituksena on yhdistää olemassa oleva tieto eli parannusaskeleet ja 

tiedon tarvitsija. Kehitysosastojen lisäksi tiettyjä toimintoja pyritään tekemään suurim-

massa osassa yrityksistä "matriisissa" läpi eri liiketoiminta-alueiden, esimerkiksi myyn-

tiä, hankintaa, laskentaa, tietomallinnusta ja muuta suunnittelua. Näiden matriisien toimi-

vuudesta on kuitenkin haastattelujen perusteella vaikea todeta mitään. 

Eräs kriittinen menestystekijä JP:lle on toimiva kommunikaatio, sillä vuorovaikutus liit-

tyy sekä uusien ideoiden kehittelyyn että niiden levittämiseen. Tehokas kommunikaatio 

on tärkeää JP:n kannalta sekä horisontaalisessa että vertikaalisessa suunnassa organisaa-

tion sisällä. Sivuttaissuunnassa tapahtuvan kommunikaation avulla pyritään välttä-

mään osaoptimointia ja parantamaan osastojen välistä yhteistyötä lisäten mahdollisuutta 

jakaa parempia toimintatapoja suoraan kollegoiden kesken. Osastojen ja tiimien välistä 

kommunikaatiota pyritään parantamaan monin eri keinoin. Näitä ovat muun muassa avo-

konttoreissa toimiminen, Big room -työskentely, henkilöiden vieminen tutustumaan tois-

ten työmaiden toimintaan, yhteiset projektit eri liiketoimintayksiköiden välillä ja epävi-

ralliset tilaisuudet kuten yhteiset aamiais- ja lounastilaisuudet. Eräs keino kommunikaa-

tion varmistamiseen on formaalit palaverit.  Pienemmissä yrityksissä kommunikaatio 

kaikkien työntekijöiden kesken on todettu avoimeksi organisaation ja toimitilojen koosta 


93 

 

johtuen. Tarkemmin näistä myös organisatoriseen oppimiseen eli opitun levittämiseen 

liittyvistä mekanismeista alaluvussa 3.2.5. 

Pystysuunnassa tapahtuva kommunikaatio on tärkeää johtamisen, palautteen antami-

sen ja hyvien toimintatapojen laajentamisen kannalta. Vaikka kaikissa yrityksissä sano-

taan kynnyksen lähestyä johtoa olevan yleensä matala, palautteen anto kaikille esimie-

histä ei ole helppoa. Horisontaalista kommunikaatiota on pyritty parantamaan myös 

edellä mainittujen aamiaistilaisuuksien, seurantapalavereiden, työmaakäyntien ja avo-

konttoreiden avulla. Lisäksi ylimmän johdon pitämät säännölliset infotilaisuudet, joissa 

kaikki voivat kommentoida vapaasti, on osassa yrityksistä koettu hyväksi menetelmäksi 

lähentää johtoa ja työntekijäporrasta. 

Ideoiden levittämistä informaatioteknologian keinoin on hyödynnetty yrityksissä eri ta-

voin parannusaskelien levittämisessä. Kaikissa yrityksistä on käytössä intranet ja sähkö-

posti, joiden kautta tietoa voidaan levittää. Sisäisiin tietoverkkoihin on tallennettu erinäi-

siä tietosisältöjä sekä ohjeita ja intranetin kautta pyritään jakamaan tietoa tiedotteiden 

muodossa. Sisäisiin tietoverkkoihin tallennetaan myös muun muassa erinäisten JP:een 

liittyvien palavereiden (kuten lessons learned -palavereiden) muistiot, mikä ei itsessään 

kuitenkaan varmista niiden uudelleenhyödyntämistä. Alle puolessa yrityksistä käytössä 

on sähköinen aloitejärjestelmä. Tärkeää tällaisen aloitejärjestelmän kohdalla on riittävät 

resurssit käsitellä aloitteet nopeasti, jotta sitä aloitteita tekevät henkilöt eivät turhautuisi. 

Osassa yrityksistä on todettu aloitejärjestelmien vaikuttavuus heikoksi. Eräässä yrityk-

sessä ollaan rakentamassa omaa virhetietopankkijärjestelmää. Jokainen pystyy kirjaa-

maan tähän järjestelmään myös hyväksi kokemiaan tapoja toimia, joita muut voivat hyö-

dyntää sekä kommentoida. Tavoitteena on päästä ohjeistuksen kaaoksesta eroon järjestel-

män avulla. 

Visuaalinen kommunikaatio on vähäistä suurimmassa osassa yrityksistä. Näissä yrityk-

sissä visuaalista kommunikaatiota käytetään lähinnä viestimään työturvallisuudesta ja 

strategiasta julisteiden muodossa. Yrityksissä, joissa visuaalisuutta on pyritty hyödyntä-

mään enemmän, sitä on käytetty osana Big room- ja muuta työpajatyyppistä toimintaa 

sekä Last Planner -taulujen muodossa projekteissa ja työmailla. Osassa yrityksistä pyri-

tään siihen, että visualisointi tapahtuu sähköisin näyttötauluin. 

Lähes kaikki haastatelluista yrityksistä ovat kuvanneet ja dokumentoineet liiketoimin-

tansa kannalta kriittiset prosessit laatujärjestelmään. Nämä yritykset tekevät sisäistä 


94 

 

auditointia laatujärjestelmäänsä kuvattuihin prosesseihin liittyen ja näistä yrityksistä 10 

on myös hankkinut ulkoisen sertifikaatin toimintajärjestelmälleen. Eräässä yrityksessä 

tehdään myös asiakkaiden kanssa auditointeja yrityksen sisäisiin prosesseihin, kuten 

myyntiin ja asiakastukeen. Näin asiakkaalta saadun palautteen perusteella voidaan kehit-

tää myös prosesseja. Yli puolet yrityksistä, joissa on käytössä laatujärjestelmä, kertovat 

järjestelmän ohjaavan aidosti ihmisten toimintaa. Loput yrityksistä myöntää, että laatu-

järjestelmä on ennemminkin virallinen kuvaus siitä, miten asiat tehdään, mutta todellisuus 

on eri. Riippumatta siitä, ovatko haastateltavat tyytyväisiä laatujärjestelmään tai eivät, 

valtaosa yrityksistä tunnustaa käytön tehokkuudessa ja kehittämisessä olevan kuitenkin 

parantamisen varaa. 

Valtaosassa yrityksistä kerrotaan tehtävän sisäistä ja ulkoista benchmarkingia toimin-

tatapoihin liittyen. Sisäistä benchmarkingia tehdään auditoimalla työmaita, projekteja 

sekä prosesseja hyviä toimintatapoja silmällä pitäen. Ulkoista benchmarkingia tehdään 

keskustelemalla kilpailijoiden ja asiakkaiden kanssa, osallistumalla eri tilaisuuksiin ja yh-

teisprojekteihin, seuraamalla alaa yleisesti ja käymällä tutustumassa toisten työmaihin. 

Myös erinäisiä asiakastyytyväisyyskyselyitä teetetään kolmansilla osapuolilla. Kahdessa 

yrityksistä JP:n kannalta hyväksi käytännöksi on tunnistettu benchmarkingin tekeminen 

ulkomaisilla rakennustyömailla. Benchmarkingin nimessä tehtävien matkojen on todettu 

luovan yhteishenkeä, motivoivan ja antavan omakohtaista konkretiaa siihen, että asioita 

voi tehdä erilailla. 

Suurimmassa osassa yrityksistä ihmisiä kannustetaan tekemään parannusehdotuksia nos-

tamalla esille hyviä kehitysideoita ja niiden kehittäjiä joko henkilöstölehdessä tai intra-

netin kautta. Neljässä yrityksistä käytössä on aloitejärjestelmä. Näihin aloitejärjestelmiin 

on sidottuna myös kannusteita parhaille ideoille, muun muassa idea- ja työmaakilpailu-

jen muodossa. Suurimmassa osassa yrityksistä on toimihenkilöiden palkkauksessa käy-

tössä tulospalkkiojärjestelmä. Tulospalkkiojärjestelmään kuuluu normaalisti "yksi yli"-

periaate eli tuloskortissa otetaan huomioon, miten yhtä korkeampi taso on pärjännyt. Esi-

merkiksi projektien kohdalla tämä tarkoittaa liiketoiminta-alueen menestystä. "Yksi yli" 

-periaatteen uskotaan motivoivan auttamaan myös toisia projekteja ja liiketoimintoja. 

Sekä henkilökohtaiseen kehittymiseen että tavoitteiden täyttymiseen liittyvät bonukset 

sen sijaan ovat myös normaali osa-alue tuloskorteissa. Suoraan kehittämiseen liittyviä 

tulospalkkioita ei pääsääntöisesti ole käytössä muilla kuin kehitysosastoilla. Yksi haasta-


95 

 

telluista yrityksistä muodostaa kuitenkin poikkeuksen, sillä sen tiiminvetäjien tuloskor-

teissa on eräänä kohtana lessons learned -palaverin pitäminen tiimille kerran kuukau-

dessa. Tässä palaverissa käydään läpi yksittäisen projektin prosessien lisäksi muutkin tii-

min toimintaan liittyvät prosessit. 

HR-toimintoihin ja JP:een liittyy palkkauksen ja kannusteiden lisäksi ihmisten kehittämi-

nen. Kaikissa yrityksissä on käytössä kehityskeskustelut, mutta vaihtelua yritysten vä-

lillä syntyy siinä, kuinka alas hierarkiassa näitä pidetään. Osassa yrityksistä on käytössä 

ryhmäkehityskeskusteluja työntekijäportaalle. Kehityskeskustelujen avulla pyritään mit-

taamaan yksilötason onnistumista ja kartoittamaan koulutustarpeita. Noin puolessa yri-

tyksistä on kehityskeskusteluihin liittyen käytössä niin sanottu "360-arviointikysely", 

jossa henkilön johtamistapaa arvioi hänen toimintansa kannalta tärkeät sidosryhmät.  Näi-

hin sidosryhmiin kuuluu yleensä ainakin esimies, työkaverit ja alaiset. Usein 360-arvi-

ointiin liittyy myös itsearviointi. Useimmissa yrityksistä käytetään myös henkilöstöky-

selyitä, joiden avulla pyritään kartoittamaan henkilöstön tarpeita. Se, kuinka usein kyse-

lyt johtavat käytännön toimiin, ei kuitenkaan käynyt haastatteluissa ilmi. 

Kaikissa yrityksissä esimiesporras osallistuu joko sisäisiin tai ulkoisiin koulutuksiin. 

Näiden koulutusten sisältönä on useimmiten substanssiosaamisen kehittäminen ja talon 

toimintatapojen opettaminen. Koulutustarpeet perustuvat osin strategiaan, jonka avulla 

ennustetaan tarvittavaa tulevaisuuden osaamista, ja osin henkilöstön itse tunnistamien 

osaamisaukkojen paikkaamiseen. Noin puolessa yrityksistä koulutuksien teemana on ol-

lut myös esimiestaitojen kehittäminen muun muassa coaching-koulutuksin. Ainakin kah-

dessa yrityksistä esimiestaitojen kehittämistä on aiottu lähitulevaisuudessa systemati-

soida. Työntekijätason kouluttaminen yrityksissä JP:een liittyen on vähäistä yrityksissä. 

Suurin osa yrityksistä kertoo toimihenkilöillä olevan mahdollisuudet työkiertoon tie-

tyissä rajoissa. Toimihenkilöitä päästetään toisiin tehtäviin, jos henkilöllä on halu päästä 

oppimaan muita tehtäviä ja se sopii myös yritykselle. Eräässä yrityksistä työkierto on 

tunnistettu tavaksi pitää työntekijä tyytyväisenä ja sitä kautta välttää työsuhteen katkea-

minen. Osa yrityksistä harjoittaa tietoista urapolkusuunnittelua. Urapolkuja suunnitel-

laan kehityskeskustelujen ja yrityksen tarpeiden perusteella. Urapolkusuunnittelu on 

näissä yrityksissä tunnistettu keskeiseksi tavaksi pitää osaavat johtajat yrityksessä. Suurin 

osa yrityksistä tunnistaa kehittymishalukkuuden vaikuttavan rekrytointiin. Kokeilun- 


96 

 

eli kehittämishalukkuus sen sijaan tunnistettiin rekrytoinnin kriteeriksi lähinnä kehitys-

yksiköiden kohdalla, mutta yhdessä yrityksistä sitä pidettiin myös muun rekrytoinnin kri-

teerinä.  

3.2.4 Jatkuvaan parantamiseen motivoiva johtaminen kaikilla tasoilla 

Kirjallisuudessa on painotettu johtajien osallistumista JP:een ja ihmislähtöistä johtajuutta 

menestystekijänä. Johtamistapa, jossa esimiehet kannustaisivat alaisiaan JP:een, haas-

taisivat heitä miettimään, miten tehdä työnsä paremmin ja antaisivat tunnustusta kehi-

tysideoista, on haastatelluissa yrityksissä kauttaaltaan hyvin henkilöstä riippuvaista. Li-

säksi yritysten sisällä voi olla suurtakin vaihtelua liiketoimintojen ja osastojen välillä esi-

miesten kyvykkyydessä tällaiseen johtamiseen. Yli puolessa yrityksistä valmentavaa joh-

tamiskulttuuria ja -osaamista on pyritty laajentamaan esimieskoulutusten ja -valmennus-

ten avulla. Suuressa osassa näistä tapauksista haastateltavat tunnistavat koulutusten myös 

lisänneen valmentavampaa johtamiskäyttäytymistä. Haastatteluissa kävi ilmi, ettei men-

torointia tai muuta valmentavaa johtamista käytetä systemaattisesti yrityksissä. Osassa 

yrityksistä mentorointia ja ”mestari-kisälli” -tyylistä toimintaa käytetään lähinnä uusiin 

työtehtäviin perehdytykseen ja mahdollisesti vanhan työntekijän lähtiessä eläkkeelle. 

Mentorointia ei siis niinkään käytetä kehittämään työntekijöiden valmiuksia työnsä jat-

kuvaan parantamiseen. 

Vaikka kaikissa yrityksissä tunnustetaan tämän kaltaisessa johtamisessa olevan puutteita, 

löytyy yrityksistä esimiehiä, jotka pyrkivät enemmän osallistamaan ihmisiä kehittämi-

seen. Nämä henkilöt toimivat gemban tyylisesti kulkien osastoilla/työmailla keskustellen 

ihmisten kanssa, mitä heidän työssään voisi kehittää, keräten ongelmia ja kehitysideoita. 

Yleisin muoto osallistaa operatiivista puolta kehittämiseen on kehitysryhmien ja työpajo-

jen muodossa. Yleensä tämä tapahtuu joko kehitysyksikkövetoisesti tai prosessikohtai-

sissa kehitysryhmissä prosessinomistajien vetämänä. Useimmissa yrityksistä kehitysasiat 

ovat myös erilaisten palavereiden agendalla, kuten edellisessä luvussa todettiin. Harvassa 

yrityksessä tavalliseen esimiestoimintaan kuuluu ottaa oma-aloitteisesti työntekijöitä ko-

koon keskustellakseen parantamiseen liittyvistä asioista.  

Osassa yrityksistä linjaorganisaation esimiesten työnkuvat ja roolit ovat määritelty. Näi-

hin rooleihin on kuvattuna JP:een liittyviä käytäntöjä, kuten kuvattujen toimintatapojen 

mukaisesta toiminnasta huolehtiminen ja kehitysprojektien tulosten vieminen käytän-


97 

 

töön. Nämä ovat tärkeitä standardoinnin kannalta, joka taas liittyy JP:een. Kehityskes-

kusteluiden pitäminen ja alaisten hyvinvoinnista huolehtiminen ovat myös tehtäviä, jotka 

on kuvattu esimiesten rooleihin. Kehityksestä vastaavien esimiesten rooleihin on ymmär-

rettävästi kuvattu JP:een liittyviä asioita, mutta haastatelluissa yrityksissä esimiestyöhön 

ei ole määritelty JP:n aktiviteetteihin liittyviä käytäntöjä. Tosin erään haastatellun yri-

tyksen tuloskortissa näkyy JP:een liittyvän palaverin pitäminen tulospalkkion ehtona, 

minkä voidaan ajatella ajavan samaa tarkoitusta. 

Jotta kaikki työntekijät saataisiin osallistumaan aidosti, täytyy heistä jokaisen ymmärtää, 

mitä hyötyä JP:sesta on. Ihmiset täytyy siis saada huomaamaan, mitä turhaa heidän työ-

tavoissaan on ja miten sitä voisi kehittää. Tällaisia omakohtaiseen oivaltamiseen täh-

tääviä menetelmiä tunnistettiin yrityksissä muutamia. Valmentava esimiestyö nähdään 

yhtenä tapana saada työntekijät miettimään toimintatapojaan. Työntekijöiden vieminen 

tutustumaan toisen työmaan toimintaan on myös eräs keino, jolla saada heidät näkemään 

uusia näkökulmia työhönsä. Kollegoiden tekemä case-tapausten esittely esimerkiksi esi-

miehille järjestettävissä teemapäivissä on myös todettu hyväksi tavaksi. Lisäksi videoku-

vaamista on käytetty ja aiotaan kokeilla useassa yrityksistä, jotta saadaan näytettyä, mil-

laista hukkaa työvaiheissa on olemassa. Lukuun ottamatta teemapäivätoimintaa, mikään 

edellä mainituista ei kuitenkaan ole systemaattisesti käytössä yrityksissä.  

Työntekijöiden osallistamiseen liittyy myös heiltä saatujen ideoiden keräämiseen, kä-

sittelyyn ja huomioimiseen liittyvät mekanismit. Näitä ovat muun muassa auditoinnit, 

aloitejärjestelmät, prosessikohtaiset kehitysryhmät ja tietyt palaverit, kuten projektin lo-

petuspalaverit. Yrityksissä, joissa kehittämistä tehdään projektien kautta, työntekijöitä 

osallistetaan kehitysryhmiin tarpeen mukaan. Osassa yrityksistä tehokkaimmaksi kei-

noksi osallistaa ja kerätä ideoita on kuitenkin havaittu suoraan esimiesten kautta tapah-

tuva ideoiden kerääminen. Myös laatu- ja kehitysvastaavien kaltaisten roolien kautta ta-

pahtuva ideoiden kerääminen on koettu hyväksi menetelmäksi. 

Esimiesten kautta tapahtuva ideoiden kerääminen mahdollistaa parannusehdotusten no-

pean käyttöönoton ilman turhaa byrokratiaa. Näin pienet kehitysideat voidaan käsitellä ja 

toteuttaa nopeasti, mikä on tehokas tapa motivoida kehitysidean keksinyttä. Eräs yritys 

kertoi, kuinka käytännössä on huomattu onnistumisten kehitysideoihin liittyen ruokkivan 

uusia onnistumisia. Tämä taas on saanut työntekijät huomaamaan, että toimintaa kannat-

taa kehittää ja uusista tavoista tehdä asioita paremmin jopa palkitaan. Suurimmassa osassa 


98 

 

yrityksistä pienten kehitysideoiden toteuttamisen kerrotaan olevan mahdollista, jos idea 

ei vaadi taloudellista panostusta. Haastatelluissa yrityksissä on käytössä myös muita ta-

poja motivoida työntekijöitään kehittämään parannusideoita. Osassa yrityksistä, 

joissa on käytössä aloitejärjestelmä, samainen järjestelmä on liitetty työmaa- tai muuhun 

ideakilpailuun, jossa parhaat ideat palkitaan rahalla tai tuotepalkinnoin. Motivointia teh-

dään myös tunnustuksen keinoin, sillä hyviä ideoita esitellään tiedotustilaisuuksien, hen-

kilöstöpäivien ja palavereiden yhteydessä sekä henkilöstölehdissä ja tiedotteissa. Palave-

reissa tapahtuva tunnustus täytyy usein viestiä idean alkuperäiselle kehittäjälle, joka ei 

välttämättä ole läsnä kokouksessa. 

Projektiliiketoimintaa harjoittavissa yrityksissä ollaan taipuvaisia valtuuttamiseen tietylle 

tasolle asti jo sen luonteesta johtuen. Projektit toimivat usein melko itsenäisesti eli ne ovat 

ikään kuin itsenäisiä tuotantoryhmiä. Työntekijätasolle asti valtuuttaminen ei kuiten-

kaan ulotu pääsääntöisesti. Haastateltavat yritykset kertovat projekteissa testattavan 

melko vapaasti uusia toimintatapoja. Näiden pienten innovaatioiden testaaminen riip-

puu kuitenkin esimiesten asenteista: osalla heistä on enemmän muutosvastarintaa ja he 

haluavat tehdä asiat ”niin kuin aina ennenkin”. Kokeilujen täytyy kuitenkin tapahtua pro-

jektin budjetin rajoissa. Lisäksi kokeiluihin liittyy se tosiasia, että rakentamisessa yrityk-

sen ja erehdyksen kautta oppiminen ei ole usein mahdollista, sillä erehdykset voivat ai-

heuttaa mittavia vahinkoja lopputuotteen käyttäjälle ja sitä kautta myös yritykselle. Suu-

remmista kehitysideoista perustetaankin yleensä oma kehitysprojekti. 

Valtuuttamiseen liittyy olennaisesti työntekijöiden osaaminen, sillä työntekijöiden täy-

tyy olla riittävän päteviä, jotta valtuuttaminen olisi mielekästä. Suurimmassa osassa yri-

tyksistä esimiesportaalle on järjestetty erinäisiä JP:een liittyviä koulutuksia muun muassa 

tiimityöskentelystä ja johtamisesta. Alimmalle työntekijätasolle ei kuitenkaan juurikaan 

pidetä koulutuksia. Suurin osa heidän koulutuksistaan liittyy yritysten toimintatapoihin, 

työturvallisuuteen ja substanssiosaamiseen. Ainoastaan kahdessa yrityksistä työntekijöitä 

on koulutettu ongelmanratkaisutyökalujen käyttöön työpajojen yhteydessä. 

3.2.5 Jatkuvan parantamisen mahdollistava osaaminen 

Ongelmat, joita JP:n avulla ratkaistaan, vaativat usein laajempaa osaamista. Tiimityös-

kentely ongelmia ratkottaessa on tärkeää JP:n hyötyjen saavuttamiseksi. Hieman yli puo-

lessa yrityksistä tiimityöskentelyä on koulutettu joko suoraan tai epäsuorasti henkilös-

tölle. Fasilitointikoulutusta eli ryhmäprosessien suunnitteluun ja toteutukseen liittyvää 


99 

 

koulutusta on ollut neljässä yrityksistä. Tiimityöskentelykoulutusta on järjestetty muun 

muassa allianssiprojekteihin liittyen. Lopussa yrityksistä tiimityötaitoja on opeteltu osana 

jotain muuta koulutusta. Tällaisia koulutuksia ovat olleet muun muassa projektinhallinta-

koulutukset ja yleiset esimieskoulutukset. Kahdessa haastatelluista yrityksistä koettiin 

että tiimityö- ja vuorovaikutustaitoihin liittyen ei ole tarvittu koulutusta, koska tiimissä 

työskentely on työntekijöiden jokapäiväistä arkea. 

Yleisimpiä ryhmätyötä vaativia työskentelymuotoja, jotka tähtäävät kehittämiseen, 

ovat erilaiset kehitysprojekteihin liittyvät kehitysryhmät ja -työpajat. Tällaisia työryhmiä 

käytetään valtaosassa haastatelluista yrityksistä. Vähemmistössä yrityksistä käytetään 

esimerkiksi prosessikohtaisia kehitysryhmiä tai spontaanimpaa työpajatoimintaa. Erään 

haastateltavan mukaan rakennusyrityksissä työpajakulttuuria on käytössä enemminkin 

työturvallisuuteen kuin JP:een liittyvissä asioissa. Osassa yrityksistä kuitenkin sanotaan 

joidenkin esimiesten kasaavan tiimejä operatiivisella tasolla keskustelemaan, miten jon-

kin asian voisi tehdä paremmin. Tällainen toiminta ei kuitenkaan ole yrityksenlaajuista ja 

järjestelmällistä yhdessäkään tapauksista.  

Yrityksen sisäisen tiimityöskentelyn lisäksi työpajatoimintaa harjoitetaan projekteissa 

yhdessä asiakkaan ja muiden projektin osapuolten kanssa. Big room -työskentelyä on ko-

keiltu suuressa osassa yrityksiä, mutta valtaosassa näistä tällainen työskentely on keskit-

tynyt isoihin projekteihin kuten allianssi-hankkeisiin. Suunnittelun ja rakentamisen väli-

sen kommunikaation on koettu parantuneen big roomien avulla. Eräs yrityksistä kertoo 

keskittyvänsä virtuaalisten big roomien käyttöön, koska ne soveltuvat paremmin kaiken 

kokoisiin hankkeisiin.  

Tiimityöskentelyn lisäksi yrityksissä on ollut koulutusta muistakin JP:een liittyvistä 

teemoista. Suurimmassa osassa yrityksistä johtamisosaamista on pyritty kasvattamaan 

esimieskoulutusten ja -valmennusten avulla. Valtaosa näistä koulutuksista ovat olleet 

yleisiä esimieskoulutuksia mutta joissain yrityksistä on käytetty myös coaching-koulu-

tuksia. Useat haastateltavista kertovat yrityksensä aikovan panostaa tulevaisuudessa 

enemmän esimieskoulutuksiin. Kolmessa yrityksistä sanotaan järjestetyn koulutusta 

leaniin liittyen. Ensimmäisessä koulutusta on järjestetty pelkästään ylimmälle johdolle, 

toisessa jonkin verran myös työntekijätasoa myöten ja kolmannessa pienelle joukolle 

Lean Six Sigma -koulutuksen muodossa. Lisäksi kolmessa yrityksessä sanotaan sisäisissä 


100 

 

tilaisuuksissa kerrotun leanin periaatteisiin nojaavista ajattelumalleista kuten läpivirtaus-

ajattelusta. Osassa haastatelluista yrityksistä työntekijätasoa on pyritty opastamaan 

JP:een liittyen esimerkiksi ongelmanratkaisutyökaluista. Tämä on tapahtunut kuitenkin 

käytännön kautta työpajojen ja kehityspäivien yhteydessä. Operatiiviselle työntekijäta-

solle ei ole yhdessäkään yrityksistä järjestetty erillisiä koulutustilaisuuksia JP:een liittyen. 

Haastatelluista yrityksestä neljässä kerrotaan kokeillun laajemmin ongelmanratkaisu-

tekniikoita kuten juurisyyanalyysiä A3:n ja ”5 Miksi” -työkalun avulla. Lisäksi kaksi 

muuta yritystä kertoo ”5 Miksi” -kaltaisen työkalun olevan käytössä työtapaturmia ana-

lysoitaessa. Vain yksi yrityksistä kertoo ongelmanratkaisutekniikoiden olevan edelleen 

laajemmassa käytössä henkilöstöllä. Kaikissa yrityksissä ongelmanratkaisu tapahtuu kui-

tenkin enemmäkseen ”maalaisjärjellä” ilman työkaluja ja menetelmiä. Joissain yrityksistä 

ongelmanratkaisu tosin muistuttaa luvussa 2.8.5 mainittua First-run studies eli pilotoin-

timetodia, joka noudattaa PDCA-sykliä. Useissa yrityksissä tosin tunnustetaan, ettei tu-

losten mittaus (check-vaihe) ja uuden tavan toimia kommunikoiminen muille (act-vaihe) 

ole systemaattista. 

Yleensä ottaen yrityksissä on käytössä vähän leaniin, TQM:n ja lean-rakentamiseen 

liittyviä työkaluja ja menetelmiä. Edellä mainittu Big room ja rakentamisen tuotannon-

ohjauksen menetelmä Last Planner System ovat kaksi eniten käytettyä menetelmää. LPS 

tai siihen perustuva työkalu on käytössä laajemmin neljässä haastatelluista yrityksestä ja 

myös kolme yritystä kertoo sitä testatun projekteissa. Yksi yrityksistä kertoo LPS:n ole-

van käytössä suunnittelunohjauksessa ja kaksi yritystä kertoo, että sitä yritetään tuoda 

suunnittelutyön välineeksi. VSM:ia kerrotaan testatun osassa yrityksistä, mutta kaikki 

nämä yritykset olivat epävarmoja sen soveltuvuudesta heidän yritykseensä. Yritysten 

kohdalla on eroavaisuuksia työkalujen ja menetelmien käyttämisen pakollisuudessa. Osa 

yrityksistä antaa projektien itse päättää, mitä työkaluja käyttävät, kun taas osa yrityksistä 

pyrkii yhtenäistämään työmailla käytettyjä työkaluja. 

Haastatelluissa yrityksissä on käytössä organisatorista oppimista mahdollistavia käy-

täntöjä todella vaihtelevasti. Tiedon tallentamiseen liittyviä aloitejärjestelmiä on käy-

tössä alle puolessa yrityksistä. Näiden avulla voidaan kerätä parannusehdotuksia, mutta 

tiedon jakamiseen aloitejärjestelmä ei itsessään riitä. Käsikirjat sekä intranetin tietosisäl-

löt ja ohjeet ovat tapa tallentaa tietoa ja myös jakaa sitä. Opittua voidaan kirjata muistiin 

ja jakaa formaaleissa palavereissa projektien lopetukseen tai seurantaan liittyen. Tällaiset 


101 

 

lessons learned -palaverit ovat keino tuoda henkilöitä eri liiketoiminnoista saman pöydän 

ääreen keskustelemaan parannuskohteista. Tiedon leviäminen näistä palavereista riippuu 

osallistujista, sillä sisäverkkoon tallennettu muistio harvoin riittää tiedon levittämiseen.  

Näitä JP:een liittyviä palavereita on yrityksissä käytössä vaihtelevasti, mutta eräässä 

myös tiimit ovat velvoitettuja pitämään kuukausittain omia lessons learned -tilaisuuksia 

JP:n mahdollistamiseksi.  Muut kokoukset, kuten johtoryhmien, yksikköjen ja työnjoh-

don kokoukset, ovat tilaisuuksia, joissa tietoa voidaan jakaa johtajalta toiselle. Myös 

näissä mekanismeissa on haasteena se, että tiedon levittäminen eteenpäin riippuu osallis-

tujasta.  

Yritysten tärkein keino kerätä ideoita on suoraan esimiehen kautta. Haasteena tässä hy-

väksi havaitussa tavassa on ideoiden levittäminen. Tähän haasteeseen on pyritty vastaa-

maan edellä mainituin palaverein sekä eri tavoin nimetyin tilaisuuksin tietyille esimiesta-

soille. Tällaisia säännöllisesti järjestettäviä tilaisuuksia ovat muun muassa vastaavien 

mestareiden päivät, työnjohtajien päivät ja projektipäällikköpäivät. Nämä ovat hyödylli-

siä kun halutaan kollegoiden kertovan suoraan toisilleen hyväksi kokemistaan toiminta-

tavoista esimerkiksi case-esitysten avulla. Osassa yrityksistä henkilöitä työntekijätasoa 

myöten on viety tutustumaan toisten edistyksellisempien työmaiden toimintaan, mikä on 

koettu hyväksi tavaksi levittää parempia toimitapoja. Myös yhteiset projektit eri liiketoi-

mintayksiköiden välillä edistää niiden välistä tiedonvaihtoa. 

Yksinkertaisimpia työkaluja tiedon levittämiseen ovat erilaiset tiedotteet, sähköpostit ja 

henkilöstölehdet, joissa ideoita voidaan mainostaa. Myös epäviralliset yhteiset tilaisuu-

det, kuten aamiaiset ja lounaat ovat todettu osassa yrityksistä toimivaksi keinoksi lisätä 

ihmisten välistä luonnollista kanssakäymistä ideoiden levittämiseksi. Hieman alle puo-

lessa yrityksistä on siirrytty avokonttorimaisempiin tiloihin kommunikaation lisää-

miseksi. Tietoa voidaan levittää myös koulutuksissa ja erilaisissa tiedotustilaisuuksissa.  

Sisäisiä auditointeja voidaan käyttää tiedon tallentamiseen ja jakamiseen. Auditointien 

yhteydessä pyritään selvittämään, mitä projektissa on kehitetty, jotta siitä voitaisiin vies-

tiä muillekin projekteille. Useimmissa yrityksissä auditointien avulla kuitenkin tarkastel-

laan lähinnä toimintajärjestelmään liittyviä poikkeamia. Johdon tekemät tuotantovierailut 

ovat myös eräänlaista sisäistä auditointia, jossa toimintatapoja pystytään levittämään pro-

jektista toiseen. Osa yrityksistä on antanut opitun levittämisen kehitysyksikön/-ryhmän 

tehtäväksi. Eräässä yrityksessä osastoille on nimitetty kehitysvastaavia, joiden tehtävänä 


102 

 

on kerätä ideoita. Nämä kehitysvastaavat osallistuvat kehitysryhmän kokouksiin, joissa 

otetaan selvää, onko muilla tarvetta samalle idealle. 

3.2.6 Jatkuvan parantamisen mahdollistava organisaatiokulttuuri 

Yksi kirjallisuudesta esille nousseista menestystekijöistä JP:lle on muutosvalmis kult-

tuuri. Sekä johtajat että työntekijätaso täytyy saada vastaanottavaiseksi muutokselle, sillä 

JP:ssa on nimenomaan kyse pienistä toistuvista muutoksista. Tähän muutosvalmiuteen 

liittyy olennaisesti johtajuus, jolla saadaan ihmiset mukaan muutokseen.  Tämän tyy-

listä johtajuutta haastatelluissa yrityksissä on pyritty kartoittamaan luvussa 3.2.4. Suurin 

osa yrityksistä tunnistaa organisaatiostaan muutosagentteja, jotka viestivät ja vievät 

eteenpäin kehitysosaston johdolla tehtävää kehitystyötä. Nämä muutosagentit toimivat 

siis muutosprojektikohtaisesti vastarinnan murtamiseksi. Vaikka tämäkin vaatii muutos-

johtajuutta ja kehitysosaston tekemä kehitystyö voidaan ajatella osaksi JP:ta, se ei varsi-

naisesti vie eteenpäin yrityksenlaajuista kehittämistä. Haastatelluissa yrityksissä tunnis-

tetaan vähemmän muutosagentteja, jotka ajaisivat nimenomaan JP:ta. Nämä JP:n muu-

tosagentit pyrkivät edistämään sitä, kuinka jokaisen tulisi miettiä, miten tekisi työnsä pa-

remmin. Lisäksi nämä muutosagentit pyrkivät levittämään opittua myös muualle organi-

saatioon, ettei ”pyörää tarvitsisi keksiä uudelleen” muualla. 

Tärkeitä mekanismeja muutosvalmiin kulttuurin aikaansaamiseksi ovat koulutukset 

esimiestyöhön, tiimityöhön ja muutosjohtamiseen. Kuten luvuissa 3.2.4 ja 3.2.5 todettiin, 

yli puolessa yrityksistä on järjestetty esimieskoulutusta ja tiimityöhön liittyvää koulu-

tusta. Myös benchmarkingin avulla voidaan saada aikaan tarve muutokselle.  Suurin osa 

haastateltavista yrityksistä kertoo sisäistä ja ulkoista benchmarkingia harjoitettavan, 

mutta haastattelujen perusteella ei voida sanoa, käytetäänkö informaatiota muutostarpeen 

luomiseen. 

Muutosvalmiuden lisäksi JP:n kannalta tärkeää on sidosryhmät huomioiva toimintakult-

tuuri. Tähän sidosryhmien huomiointiin kuuluu ajattelu yksilön, tiimin ja yrityksen toi-

minnasta osana suurempaa kokonaisuutta. Parantaminen ei siis saa tähdätä osaoptimoi-

tuun lopputulokseen, vaan kokonaisuuden kannalta järkeviin ratkaisuihin. Työntekijät 

huomioon ottavaa kulttuuria heijastavat työntekijöiden osallistaminen ja työntekijöiden 

tarpeista huolehtiminen. Osallistaminen indikoi, että työntekijöiden mielipiteitä ja pa-

nosta yrityksen toiminnan kehittämiseen arvostetaan. Kuten luvussa 3.2.4 todettiin, osal-

listamista tapahtuu lähinnä kehitysprojekteihin liittyvissä työpajoissa tarpeen mukaan. 


103 

 

Tiimeissä toimiminen laajempien prosessien parantamiseksi onkin olennainen osa JP:ta, 

jotta sen avulla saavutettaisiin myös laajempia hyötyjä kuin pelkästään yksilön työn ke-

hittäminen. Yrityksissä ei kuitenkaan ole laajemmin toimintakulttuuria, jossa esimiesten 

toimintaan kuuluisi työntekijöiden osallistaminen parantamiseen osana heidän normaalia 

työtään. Suurimmassa osassa yrityksistä kehitysryhmiin osallistutaan siis lähinnä kehi-

tysosaston aloitteesta, eikä operatiiviseen toimintaan kuulu kehittäminen osana sitä. 

Vaikka koko henkilöstön osallistaminen JP:een haastatelluissa yrityksissä on melko vä-

häistä, yritykset ovat kiinnostuneita työntekijöidensä tyytyväisyydestä. Suurimmassa 

osassa yrityksistä on käytössä henkilöstötyytyväisyyskyselyt sekä kehityskeskustelut ai-

nakin esimiestasolle.  Myös erilaisia mittareita ja työhyvinvointikyselyitä on käytössä. 

Haastattelujen perusteella ei kuitenkaan pystytä sanomaan, kuinka näiden menetelmien 

avulla havaittuihin henkilöstön tarpeisiin vastataan. 

Kaikki haastateltavat yritykset kertovat liiketoimintansa olevan asiakaslähtöistä. Haas-

tateltavat kertovat yrityksissään muun muassa suoritettavan asiakastyytyväisyysky-

selyitä, käytettävän asiakasvastuuhenkilöitä ja palveluinsinöörejä, pyrittävän selvittä-

mään asiakkaiden tarpeita, osallistettavan asiakkaita suunnitteluvaiheeseen ja pyrittävän 

aktiivisesti vaikuttamaan siihen, että saataisiin tarjota yhteistoiminnallisempia urakka-

muotoja. Haastattelujen perusteella väitettä yritysten asiakaskeskeisyydestä on mahdo-

tonta varmistaa. Toisaalta suurin osa yrityksistä kyllä harjoittaa kasvavaa ja voitollista 

liiketoimintaa, mikä tukee väitettä asiakaskeskeisyydestä. 

Toimittajien ja aliurakoitsijoiden mukaan ottaminen kehittämiseen ei ole yrityksissä 

yhtä yksimielistä kuin asiakkaan huomioiminen. Osa yrityksistä kertoo pyrkivänsä pitkä-

aikaisiin yhteistyösuhteisiin, osassa taas uskotaan pitkien yhteistyösuhteiden rapauttavan 

hintakilpailukyvyn. Suurin osa yrityksistä pyrkii tekemään hankintoja keskitetysti, jotta 

pitkäaikaisia kumppanuussuhteita voitaisiin solmia hankintatoimesssa. Valtaosa yrityk-

sistä tunnistaa vaihtuvat alihankkijat/-urakoitsijat ongelmaksi JP:n kannalta, sillä tällöin 

yhteistyössä tehtävä kehittäminen ei välttämättä ole kannattavaa. Big room -toiminnan 

yleistyminen kertoo kuitenkin ymmärryksestä yhteistyön tärkeydestä ja siitä, että raken-

tamista tehdään yhdessä muiden kanssa. Big room -toiminnan avulla suunnittelijat, ali-

urakoitsijat ja pääurakoitsija pyritään saamaan yhteen tekemään ryhmätyötä asiakkaan 

tavoitteiden saavuttamiseksi. 


104 

 

Sen lisäksi että ihmisten täytyy tottua jatkuvaan muutokseen, heiltä täytyy löytyä haluk-

kuutta muuttaa eli kehittää toimintaa. Tähän liittyy kokeilun- ja kehittymishaluinen kult-

tuuri. Kokeilunhalukkuuteen liittyy olennaisesti se, ettei virheistä syyllistetä. Kulttuu-

rista, jossa etsittäisiin syitä syyllisten sijaan, on vaikea sanoa haastattelujen perusteella. 

Kaikki haastateltavat kertovat heidän yrityskulttuurinsa olevan avointa. Kahdessa haas-

tatelluista yrityksistä todettiin kuitenkin, että toimintatapojen arviointia pitäisi tehdä sys-

temaattisemmin, jotta arviointia ei ajateltaisi syyllisten etsimisenä. Nykytilanteessa arvi-

ointia tehdään lähinnä kun jokin on mennyt pieleen.  

Kokeilunhalukkuuteen liittyy myös se, kannustavatko esimiehet etsimään uusia rat-

kaisuja ja toimintatapoja. Pääasiassa yrityksissä kannustetaan tähän lähinnä periaateta-

solla, eikä alempana esimiestasoilla tapahdu haastamista JP:een läpi organisaation. 

Osassa yrityksistä on enemmän yrittäjätaustaa kuin toisissa, mikä edesauttaa esimiesten 

kehittämishalukkuutta näissä tapauksissa. Kuten luvussa 3.2.3 todettiin, suurimmassa 

osassa yrityksiä kehittymishalua kartoitetaan rekrytoidessa, mutta kokeilun- ja kehittä-

mishalukkuutta ei niinkään. Haastatteluissa tuli esille realiteetit eli yleensä ottaen raken-

nusalalla ei ole varaa pitää ainakaan kehittämishalukkuutta kriteerinä ja siten olla vali-

koiva palkattavien suhteen, koska kilpailu substanssiosaajista on kovaa muutenkin. 

Tiedon jakamisen arvostaminen kuuluu avoimeen ja kehittymisen haluiseen kulttuu-

riin, sillä tiedon ja osaamisen jakaminen tarkoittaa avoimuutta ja halua kehittyä laajem-

min yrityksenä. Harvassa haastatellussa yrityksessä korostetaan tiedon jakamisen tär-

keyttä. Tiedon jakamisesta puhutaan, mutta sitä ei korosteta systemaattisesti. Niissä yri-

tyksissä, jossa tiedon jakamista korostetaan, sen todetaan olevan haasteellista projekti- ja 

yksikkörajojen yli. Luvussa 3.2.5 listatut mekanismit, joilla organisatorista oppimista py-

ritään edistämään, kertovat, että osassa yrityksistä on järjestelmällisempää pyrkimystä le-

vittää tietoa. 

3.3 Synteesi 

Haastattelumateriaalia analysoimalla luvun 3 tarkoituksena on löytää vastaus toiseen tut-

kimuskysymykseen ”Miten rakennusalan yrityksissä on pyritty edistämään jatkuvaa pa-

rantamista?” Teoriaosion perusteella haastatteluita varten koostettiin kysymysrunko (liite 

3), jonka avulla oli tavoitteena selvittää, miten eri menestystekijät toteutuvat haastatel-

luissa yrityksissä. Haastatteluista syntynyt materiaali käytiin läpi kysymys ja haastattelu 


105 

 

kerrallaan kirjaten muistiin kaikki olennainen JP:n menestystekijöihin, haasteisiin ja mah-

dollistaviin mekanismeihin liittyen. Koko haastattelumateriaalin kuuntelun jälkeen ana-

lysoitiin yrityskohtaisesti kunkin menestystekijän toteutuminen. Tässä tarkastelussa käy-

tettiin apuna teoriaosion perusteella koostettua kriteeristöä, joka on esitettynä taulukossa 

7 sivuilla 84–85. Jokaisen arvosteluperusteen kohdalla analysoitiin, miten tämä ilmenee 

kussakin yrityksessä. Näin pyrittiin hahmottamaan yritys ja menestystekijä kerrallaan, 

miten yritykset ovat toimineet suhteessa JP:een liittyviin menestystekijöihin. Arvostelu-

perusteiden perusteella arvioitiin kunkin menestystekijän toteutuminen yrityksessä as-

teikolla 1–5. Nämä yrityskohtaiset arviot ovat esitettynä taulukossa 8. Vaikka kyseessä 

on numeerinen arviointi, laadullisten tekijöiden kvantifiointia ei ole tehty absoluuttista 

asteikkoa noudattaen. Arvioinnissa on pyritty ottamaan huomioon menestystekijän arvos-

teluperusteiden toteutuminen kokonaisuutena haastateltavan vastausten perusteella. Li-

säksi huomionarvoista on, että eri menestystekijöissä on samankaltaisia arvosteluperus-

teita, mikä aiheuttaa sen, että tietyn kriteerin ”täyttyminen” näkyy useamman menestys-

tekijän arvostelussa. 

 

 

 

 


106 

 

Taulukko 8. Jatkuvan parantamisen menestystekijöiden toteutuminen haastatelluissa yrityksissä. 

 Menestystekijä Yritys A Yritys B Yritys C Yritys D Yritys E Yritys F Yritys G Yritys H Yritys I Yritys J Yritys K Yritys L Keskiarvo 

Ylimmän johdon tuki 1 3 3 4 2 5 3 3 4 3 3 5 3,25 

Ylimmän johdon osallistuminen 1 3 3 3 2 5 3 2 3 4 3 5 3,08 

Strategian ja tavoitteiden yhden-
suuntaisuus JP:n kanssa 

1 3 4 4 3 5 3 3 3 3 2 5 3,25 

JP:n mittaaminen ja mitatun tiedon 
hyödyntäminen 

1 3 4 4 3 4 4 4 4 2 2 4 3,25 

Organisaatiorakenne ja toimiva 
kommunikaatio 

1 3 4 4 4 5 4 3 4 3 3 4 3,50 

Keskittyminen kriittisiin prosessei-
hin: esim. standardointi, benchmar-
king, innovointi ja parantaminen 

2 5 5 4 3 5 4 4 5 3 2 5 3,92 

HR-toiminnot: esim. rekrytointi, ih-
misten kehittäminen, palkkaus 

1 2 4 4 3 5 3 2 4 3 2 4 3,08 

 

 


107 

 

Taulukko 8 jatkoa. 

Menestystekijä Yritys A Yritys B Yritys C Yritys D Yritys E Yritys F Yritys G Yritys H Yritys I Yritys J Yritys K Yritys L Keskiarvo 

Valmentava, osallistava ja esimerkilli-
nen johtajuus 

1 2 4 3 2 3 2 2 3 3 2 4 2,58 

Kaikkien työntekijöiden osallistami-
nen 

1 2 2 3 2 4 3 3 4 3 2 4 2,75 

Valtuuttaminen 1 2 3 3 2 3 2 2 4 3 3 4 2,67 

Tiimityötaidot 1 2 4 4 4 3 3 2 3 2 2 5 2,92 

Jatkuvaan parantamiseen liittyvät 
tiedot, taidot ja työkalut 

1 2 4 4 3 3 3 2 4 2 2 5 2,92 

Organisatorisen oppimisen mah-
dollistava osaaminen 

1 2 3 4 3 4 3 3 4 3 3 5 3,17 

Muutosvalmis kulttuuri 1 3 3 3 3 3 3 3 4 3 3 4 3,00 

Sidosryhmät huomioiva toiminta-
kulttuuri 

2 3 3 4 3 4 3 3 4 3 3 4 3,25 

Avoin kokeilun- ja kehittymishalui-
nen kulttuuri 

1 2 4 4 3 4 2 2 4 3 3 4 3,00 


108 

 

Haastattelujen perusteella yritysten ylimmän johdon voidaan sanoa sitoutuneen kehittä-

miseen, mutta JP:een sitoutumisessa on paljon vaihtelua. Suurin osa yritysten ylimmästä 

johdosta kannustaa kehittämään työtään ja osa johdosta tekee gembaa, auditointeja ja työ-

maavierailuja. Harvan yrityksen johto suunnittelee JP:n mahdollistamista osana muuta 

strategista suunnittelua.  Valtaosassa yrityksistä johto ei vaadi esimiehiltä, että he pohti-

sivat yhdessä alaistensa kanssa, miten toimintaa voisi kehittää, eikä tähän tosin ole varattu 

aikaakaan. Lisäksi suuressa osassa yrityksistä tätä ei ole systematisoitu toimintajärjestel-

mään kuvattujen JP:een liittyvien aktiviteettien (esimerkiksi auditointien, työpajojen ja 

palavereiden) avulla. Kaikkien työntekijöiden osallistumista kehittämiseen ei siis ole ko-

ettu tärkeänä tai ideoiden ajatellaan nousevan esille tarpeeksi hyvin itsestään. 

Pääasiassa JP näkyy yritysten strategisessa johtamisjärjestelmässä strategisten kehitys-

kohteiden muodossa. Kahdessa yrityksistä tarve yrityksenlaajuiseen kehittämiseen näkyy 

muita enemmän strategiassa ja tavoitteissa. Osassa yrityksistä henkilöstöä on osallistettu 

strategian suunnitteluun, mikä auttaa heidän sitouttamista strategiaan, sillä se lisää strate-

gian tunnettavuutta. Strategiaa on jalkautettu myös tiimi- ja henkilökohtaisten tuloskort-

tien avulla. JP liittyy epäsuorasti valtaosaan näistä mittareista, mutta eräässä yrityksistä 

mitattiin myös tiimeissä järjestettävien lessons learned -palaverien järjestämistä. Visuaa-

lista suorituskykymittausta on käytössä alle puolessa yrityksistä. Sisäisiä auditointeja teh-

dään kaikissa yrityksissä jossain muodossa. Harvassa yrityksistä niiden avulla kuitenkaan 

pyritään etsimään ja levittämään parempia toimintatapoja. 

JP:ta tukevaan liiketoimintainfrastruktuuriin liittyvät yritysten organisaatiorakenteet, 

toimintajärjestelmät ja HR-toiminnot. Kaikki haastatellut yritykset tekevät projektiliike-

toimintaa, joten hajautettu päätöksenteko on mahdollista projektiorganisaation ansiosta. 

Kehitysyksiköt tukevat yli projekti- ja yksikkörajojen tapahtuvaa kehittämistä ja yhteis-

työtä, jos niiden päätehtävänä on levittää tietoa ja osallistaa ihmisiä kehittämiseen. Suu-

rimmassa osassa kehitysyksiköllisiä yrityksiä näiden tehtävänä on kuitenkin ennemmin-

kin tehdä kehittämistä itse. Organisaatiossa tapahtuvaa kommunikaatiota tukevia mene-

telmiä on käytössä useita, mutta osa yrityksistä on tiedostanut tiedon vaihdon tärkeyden 

paremmin kuin toiset. Visuaalista kommunikaatiota käytetään vähäisesti hyödyksi suu-

rimmassa osassa yrityksistä. Alle puolessa yrityksistä käytössä on sähköinen aloitejärjes-

telmä. Osassa yrityksistä aloitejärjestelmän vaikuttavuus on koettu heikoksi. Lähes kaikki 

haastatelluista yrityksistä ovat kuvanneet ja dokumentoineet liiketoimintansa kannalta 


109 

 

kriittiset prosessit laatujärjestelmään. Valtaosa yrityksistä kuitenkin tunnustaa laatujär-

jestelmän käytössä olevan kehitettävää. HR-toimintoihin liittyen kaikissa yrityksissä on 

käytössä kehityskeskusteluja ja noin puolessa näihin liittyy 360-arviointikysely. 

Yritysten sisällä on suurta vaihtelua liiketoimintojen ja erityisesti henkilöiden välillä esi-

miesten kyvykkyydessä valmentavaan, osallistavaan ja esimerkilliseen johtamiseen. 

Kaikissa yrityksissä tunnustetaan tämän kaltaisessa johtamisessa olevan puutteita, mutta 

osasta yrityksistä löytyy enemmän esimiehiä, jotka pyrkivät enemmän osallistamaan ih-

misiä kehittämiseen. Haastatelluissa yrityksissä ei ole määritelty suoraan JP:een liittyviä 

käytäntöjä esimiestyöhön. Myöskin työntekijöiden omakohtaiseen oivaltamiseen JP:n 

tärkeydestä liittyviä mekanismeja on käytössä melko satunnaisesti. Työntekijöiden osal-

listaminen kehittämiseen tapahtuu suurimmassa osassa yrityksistä lähinnä projek-

toiduissa kehityshankkeissa tarpeen mukaan. 

Valtuuttamiseen ja osallistamiseen liittyy läheisesti tarve koulutukselle, jotta JP:ta osat-

taisiin tehdä. Kaikki yritykset osallistavat esimiesporrastaan joko sisäisiin tai ulkoisiin 

koulutuksiin, mutta näiden koulutusten sisältönä on useimmiten substanssiosaamisen ke-

hittäminen ja talon toimintatapojen opettaminen. Työntekijätason kouluttaminen yrityk-

sissä JP:een liittyen on vähäistä yrityksissä. Noin puolessa yrityksistä koulutusta on jär-

jestetty liittyen esimiestaitojen kehittämiseen. Suurin osa yrityksistä, joissa koulutusta on 

ollut, kertoo sen myös lisänneen valmentavampaa johtamiskäyttäytymistä. Fasilitointi-

koulutusta eli ryhmäprosessien suunnitteluun ja toteutukseen liittyvää koulutusta on ollut 

neljässä yrityksistä. Yleisimpiä ryhmätyötä vaativia työskentelymuotoja, jotka tähtäävät 

kehittämiseen, ovat erilaiset kehitysprojekteihin liittyvät kehitysryhmät ja -työpajat. Vä-

hemmistössä yrityksistä käytetään esimerkiksi prosessikohtaisia kehitysryhmiä tai spon-

taanimpaa työpajatoimintaa. Haastatelluista yrityksestä neljässä kerrotaan kokeillun laa-

jemmin ongelmanratkaisutekniikoita. Leaniin, TQM:n ja lean-rakentamiseen liittyviä 

työkaluja ja menetelmiä on laajemmassa käytössä vähän yrityksissä, mutta yleisimpiä 

näistä ovat erilaiset Big room -ryhmätyöskentelymenetelmät ja LPS:n perustuvat työka-

lut. Kolmessa yrityksistä sanotaan järjestetyn vähäisissä määrin koulutusta leaniin liit-

tyen. Haastatelluissa yrityksissä on käytössä organisatorista oppimista mahdollistavia 

käytäntöjä vaihtelevasti. Näitä sivuttaissuuntaista kommunikaatiota organisaatioraken-

teessa lisääviä menetelmiä on esitelty luvussa 3.2.5. 


110 

 

Muutosvalmiista organisaatiokulttuurista haastatteluiden perusteella voidaan sanoa, 

että suurimmassa osassa yrityksiä on olemassa muutosagentteja, jotka vievät eteenpäin 

kehitysosaston johdolla tehtyä kehitystyötä. Yrityksissä on vähemmän sellaisia muutos-

agentteja, jotka pyrkivät edistämään sitä, kuinka jokaisen tulisi miettiä, miten tekisi 

työnsä paremmin ja levittämään opittua myös muualle organisaatioon. Sidosryhmät huo-

mioivaan toimintakulttuuriin liittyen yrityksissä pyritään huomioimaan työntekijöiden 

tarpeita ja olemaan asiakaskeskeisiä. Työntekijöiden osallistaminen ja toimittajien mu-

kaan ottaminen kehittämiseen taas ei ole niinkään yleistä. Kokeilun- ja kehittymisenha-

luista kulttuuria on enemmän organisaatioissa, joissa on yrittäjätaustaa. Tällaisen kulttuu-

rin luomisessa tärkeässä roolissa ovat esimiehet. He ovat yleensä henkilöitä, joille työn-

tekijät kertovat ideat ensimmäisenä, jolloin esimiestyön merkitys korostuu. Avoimeen ja 

kehittymishaluiseen kulttuuriin liittyy tiedon jakaminen, mutta harvassa haastatellussa 

yrityksessä korostetaan tiedon jakamisen tärkeyttä. 


111 

 

4 JATKUVAN PARANTAMISEN KULTTUURIN 

EDISTÄMINEN RAKENNUSALAN YRITYKSISSÄ 

Kolmannen tutkimuskysymyksen ideana on selvittää, mihin haastatelluissa rakennusalan 

yrityksissä kannattaa kiinnittää huomiota, jotta jatkuvan parantamisen kulttuuria saatai-

siin vahvistettua rakennusalan yrityksissä. Yrityksissä on tehty hyviä asioita JP:een liit-

tyen, mutta ongelmia ja parannettavaa jokaiseen menestystekijään liittyen löytyy. Seu-

raavissa alaluvuissa käsitellään kuhunkin menestystekijäkategoriaan liittyviä kehityskoh-

teita yleisellä tasolla perustuen luvussa 3 havaittuihin puutteisiin. Koska menestystekijöi-

den tila yritysten välillä vaihtelee, joillekin yrityksistä kehityskohteet ovat relevantimpia 

kuin toisille. 

4.1 Ylimmän johdon sitoutumiseen liittyvät tärkeimmät kehityskohteet 

Yrityksen toiminnan kehittäminen vaikuttaa enimmäkseen kehitysosaston-/yksikön teh-

tävältä noin puolessa tutkimukseen osallistuneista yrityksestä. Muita yrityksen funktioita 

osallistetaan tarpeen mukaan ja ne saavat kyllä kehittää toimintaansa, mutta tähän ei mo-

tivoida kuin lähinnä puheissa. Jotta jatkuvan parantamisen kulttuuria voidaan alkaa tavoi-

tella, yrityksen johdon täytyy tunnistaa tarve yrityksenlaajuiselle kehittämiselle. Jos tämä 

ei tunnu johdosta tärkeältä, on sitä turha lähteä tavoittelemaan, koska JP:n kaltaisen or-

ganisatorisen kyvykkyyden kehittäminen vaatii resursseja. Loppujen lopuksi tämä tar-

koittaa sitä, että ylimmän johdon täytyy uskoa siihen, että resurssien antaminen, kuten 

kouluttaminen ja ajan antaminen JP:een liittyviin aktiviteetteihin, on taloudellisesti kan-

nattavaa. Ilman resursseja JP:n tapahtuminen on hyvin yksilöriippuvaista ja yrityksenlaa-

juisesta parantamistoiminnasta puuttuu pitkäjänteisyys ja järjestelmällisyys. 

Jos johto kokee, että jatkuvan parantamisen kulttuuria kannattaa alkaa kehittämään, tulisi 

sen suunnitella, miten sitä voidaan edistää. Jatkuvan parantamisen suunnittelu tarkoittaa, 

että on olemassa syklinen prosessi, jossa JP:n toteutumista ja JP:n toiminnan kehittämistä 

arvioidaan säännöllisesti ja korjataan tarpeen vaatiessa. (Bessant ym. 2001) Yksikään yri-

tyksistä ei puhunut suoraan jatkuvan parantamisen suunnittelusta, mutta osassa yrityksistä 

on merkkejä siitä, että henkilöstön tekemää inkrementaalista innovointia pyritään edistä-

mään ja ideoita levittämään organisaation sisällä. Haastattelujen perusteella tällaisen sys-

temaattinen suunnittelu yrityksissä oli kuitenkin alhaisella tasolla. 


112 

 

Useat lähteet kirjallisuudessa (kuten de Jager ym. 2004, Jha ym. 1996, Worley & Doolen 

2006) korostavat, että ylimmän johdon ei ainoastaan pidä osoittaa passiivista tukea re-

surssien muodossa, vaan sen täytyy työskennellä aktiivisesti luodakseen mahdollisuudet 

JP:lle. Strateginen suunnittelu on eräs tapa osallistua, mutta JP:n tärkeyttä voidaan koros-

taa myös muilla tavoin. Haastatteluissa erääksi haasteeksi ilmeni, ettei ylimmällä johdolla 

ole aikaa käydä tutustumassa projekteihin ja työmaihin. Koska kyseessä on ainainen prio-

risointikysymys, johdon kannattaa pyrkiä aikatauluttamaan gembaa, auditointeja tai työ-

maavierailuja JP:n liittyen. Toisaalta, yrityksen koon kasvaessa on ymmärrettävää, ettei 

ylin johto itse pysty osallistumaan tällaisiin JP:n aktiviteetteihin. Tällöin sen täytyy huo-

lehtia, että alapuolella toimivalla johdolla on ymmärrys JP:n tärkeydestä, tarvittava osaa-

minen JP:een liittyen sekä halu ja resurssit osallistaa muita JP:een. 

4.2 Strategiseen johtamisjärjestelmään liittyvät tärkeimmät kehityskoh-

teet 

Tavoitteet ja strategia liittyvät muutostarpeen luomiseen: yrityksen työntekijöille on an-

nettava visio, mihin suuntaan yritystä ollaan viemässä (Upton 1996). Tämä visio antaa 

yhteisen fokuksen kehittämiselle (de Jager ym. 2004). Työntekijöiden, varsinkin keski-

johdon tietoisuutta yrityksen strategiasta ja tavoitteista lisää osallistaminen strategian 

suunnitteluun. Henkilöstöä osallistetaan strategian suunnitteluun alle puolessa haastatel-

luista yrityksistä. Osallistumalla strategian suunnitteluun strategia tulee lähemmäksi hen-

kilöstöä. Kun strategian suunnitteluun on päässyt vaikuttamaan, on siihen myös helpompi 

sitoutua. Lisäksi strategian suunnitteluun osallistaminen on tapa osoittaa arvostusta työn-

tekijöiden asiantuntemusta kohtaan. 

Yhteistä fokusta voidaan tuoda myös JP:een tähtäävän metodiikan avulla. Oaklandin 

(2014, s. 266) mukaan jatkuvasta parantamisesta voi tulla merkityksetön termi, jos sitä ei 

linkitetä strategiaan, sille ei määritellä rakennetta, valita lähestymistapaa eikä metodiik-

kaa.  Yli puolessa yrityksistä on havaittavissa jokin tietty metodiikka, jolla kehittämistä 

on lähdetty kohdistamaan. Yritysten olisi hyvä tarkastella näitä olemassa olevia meto-

diikkoja pohtien sitä, pyrkivätkö ne osallistamaan yrityksenlaajuiseen kehittämiseen ja 

levittämään opittua myös muille, jotka voisivat hyödyntää samaa tietoa. Yritysten, joilla 

ei vielä ole olemassa metodiikkaa, johon JP voitaisiin liittää, kannattaa harkita sellaisen 

kehittämistä osana JP:n suunnittelua. 


113 

 

Sanonta ”sitä saat, mitä mittaat” pätee myös jatkuvaan parantamiseen. Muun muassa Bes-

sant ym. (2001) ja Garcia-Sabater ja Marin-Garcia (2011) ehdottavat, että JP:n aktiviteet-

tien esiintymistä tulisi mitata. Yhtä yritystä lukuun ottamatta muista yrityksistä puuttuu 

tällaiset mittarit. Mitattavia JP:n aktiviteetteja voivat olla erilaiset lessons learned -tilai-

suudet tai muut ryhmätilaisuudet, joissa keskustellaan toiminnan kehittämiseen liittyvistä 

asioista. Jatkuvaan parantamiseen osallistumisen mittaaminen ei toki vielä takaa JP:ta, 

mutta ainakin ohjaa ihmisiä osallistumaan siihen. 

Visuaalinen suorituskyvynmittaus on tärkeää, jotta JP pysyy ihmisten mielessä. Kun mit-

tarit ovat näkyvillä, luo se painetta parantaa mittareita, mikä edesauttaa kehittämistä. (de 

Jager ym. 2004) Toisaalta sen avulla voidaan myös lisätä avoimuutta, kun muiden tiimien 

tai henkilöiden mittarit ovat näkyvillä. Tämä voi herättää mielenkiintoa toisten tekemistä 

kohtaan ja saada hyvät toimintatavat leviämään. Visuaalista suorituskyvyn mittausta on 

kuitenkin käytössä tällä hetkellä vielä alle puolessa yrityksistä. 

4.3 Liiketoimintainfrastruktuuriin liittyvät tärkeimmät kehityskohteet 

Organisaatiorakenteeseen ja yksiköiden tehtävänkuviin liittyen kehitysyksikköjen/-ryh-

mien tulisi entistä enemmän pyrkiä osallistamaan operatiivista puolta kehittämiseen. 

Tämä tapahtuu kannustaen ja haastaen muiden osastojen henkilöstöä kehittämään, ja toi-

saalta keräten ja levittäen ideoita esimerkiksi auditointien avulla. Tavoitteena on siis ak-

tivoida ja tukea muita JP:een, eikä hoitaa kehittämistä heidän puolestaan. 

Jotta jatkuvaa parantamista alkaisi systemaattisemmin tapahtumaan, JP on tarpeellista 

systematisoida toimintajärjestelmään esimerkiksi säännöllisten auditointien, työpajojen 

ja palavereiden muodossa. Joiltakin ihmisiltä oman työnsä kehittäminen käy itsestään, 

mutta yhteisesti tehtävä prosessien kehittäminen harvoin tapahtuu itsestään. Systemati-

soimalla JP:n aktiviteetteja toimintajärjestelmään, varmistuu myös ajan antaminen JP:lle. 

Sivuttaissuunnassa tapahtuvaa kommunikaatiota voidaan pyrkiä lisäämään taulukossa 9 

vasemmalla puolella näkyvillä keinoilla. Pystysuunnassa tapahtuvaa kommunikaatiota 

tulisi parantaa ensisijaisesti esimiestyöhön panostamalla. Myös muita mekanismeja on 

olemassa, ja näitä on listattu taulukkoon 9 oikeanpuoleiseen sarakkeeseen. Visuaalista 

kommunikaatiota voidaan lisätä sähköisin näyttötauluin, esimerkiksi sähköisin Andon-


114 

 

tauluin (Alves ym. 2009), jos perinteiset valkotaulut ja paperiarkit eivät kuulu yrityksen 

toimintaan digitalisoitumisen keskellä. 

Taulukko 9. Horisontaalista ja vertikaalista kommunikaatiota parantavia mekanismeja 

Horisontaalista kommunikaatiota pa-

rantavia mekanismeja 

Vertikaalista kommunikaatiota paran-

tavia mekanismeja 

Big room- ja muu työpajatyöskentely Esimiestyöhön panostaminen 

Avokonttoreissa toimiminen Avokonttoreissa toimiminen 

Epäviralliset aamiais- ja lounastilaisuudet Epäviralliset aamiais- ja lounastilaisuudet 

Henkilöiden vieminen tutustumaan toisten 
työmaiden toimintaan 

Työmaakäynnit, auditoinnit, gemba 

Yhteiset projektit liiketoimintayksiköiden 
välillä 

Johdon pitämät säännölliset infotilaisuudet 

Formaalit (JP:een liittyvät) palaverit, joihin 
osallistuu henkilöitä eri osastoilta 

Seurantapalaverit 

Tilaisuudet tietyille esimiestasoille, kuten 
projektipäällikköpäivät 

 

 

4.4 Johtajuuteen liittyvät tärkeimmät kehityskohteet 

Kaikki haastateltavat yritykset myöntävät valmentavassa, osallistavassa ja esimerkilli-

sessä johtamisessa olevan puutteita, mutta yritysten välillä on vaihtelua tähän kykenevien 

esimiesten määrässä. Organisaation koon kasvaessa keskijohdon määrä yrityksessä kas-

vaa, jolloin heidän mukaan saaminen jatkuvaan parantamiseen on oleellista. Ylimmällä 

johdolla itsellään ei riitä aika muun työn lomassa pyrkiä innostamaan alinta organisaa-

tiotasoa JP:een.  Jos keskijohto ei ole mukana JP:ssa, toimii se ikään kuin tulppana ylim-

män johdon ja operatiivisen toiminnan välillä. Suurimmassa osassa yrityksistä ylin johto 

ei vaadi esimiehiltä, että he pohtisivat yhdessä alaistensa kanssa, miten toimintaa voisi 

kehittää. Toisaalta näissä tapauksissa esimiehiä ei ole myöskään koulutettu tällaiseen toi-

mintaan. Tällaisen ihmislähtöisen johtajuuden lisäämiseksi tärkeitä ovat esimieskoulu-

tukset ja ylimmän johdon oma esimerkki. Näiden avulla esimiehet on saatava ymmärtä-

mään roolinsa sekä valmentajana toiminnan kehittämiseen että hyvien toimintatapojen 

levittäjänä. 

Osassa yrityksistä esimiesten tehtäviin on kuvattu JP:een liittyviä käytäntöjä, kuten ku-

vattujen toimintatapojen mukaisesta toiminnasta huolehtiminen ja kehitysprojektien tu-

losten vieminen käytäntöön. Nämä ovat tärkeitä standardoinnin kannalta, mikä taas on 


115 

 

oleellista parhaiden toimintatapojen levittämisen kannalta ja takaisin vanhoihin toiminta-

tapojen lipsumisen estämiseksi. Kehityskeskusteluiden pitäminen ja alaisten hyvinvoin-

nista huolehtiminen ovat myös tehtäviä, joita on kuvattu esimiesten rooleihin. Eräässä 

haastattelussa nousi esille ajatus siitä, että hyvään esimiestyöhön liittyvien asioiden, ku-

ten varhaisen puuttumisen mallin, vieminen alhaiselle organisaatiotasolle asti edesauttaa 

esimiesten käsitystä roolistaan ihmisten johtajana. Tällä on myös positiivinen vaikutus 

kehittämiseen liittyviin asioihin. Haastatelluissa yrityksissä ei ole määritelty suoraan JP:n 

aktiviteettien toteuttamiseen liittyviä käytäntöjä esimiestyöhön. Esimiesten toimenku-

vaan voidaan liittää JP:een liittyviä käytäntöjä kuten säännöllisten tiimipalavereiden pi-

täminen JP:een liittyen.  

Työntekijöiden omakohtaiseen oivaltamiseen JP:n tärkeydestä tähtääviä mekanismeja on 

käytössä satunnaisesti. Yrityksissä voitaisiin käyttää systemaattisemmin tällaisia mene-

telmiä siihen, että ihmiset ymmärtäisivät työtänsä voitavan kehittää. Tärkein keino tähän 

ovat ennen kaikkea esimiestyön kautta haastaminen miettimään, miten työtä voisi tehdä 

fiksummin sekä yksin että yhdessä. Muita menetelmiä ovat muun muassa työntekijöiden 

vieminen toiselle työmaalle, case-esittelyt muissa projekteissa käytetyistä hyvistä toimin-

tatavoista sekä videointi.  

4.5 Osaamiseen liittyvät tärkeimmät kehityskohteet 

Kuten edellisessä kappaleessa mainittiin, esimiestaitojen kehittäminen yrityksissä on tar-

peellista JP:n mahdollistamiseksi. Myös tiimityöskentelytaitoja on tärkeä kehittää jatku-

vaa parantamista ajatellen. Tiimityö edesauttaa laajempaa liiketoimintaprosessien opti-

mointia, kommunikaatiotaitoja ja jatkuvaa oppimista, kun tieto siirtyy ja opitaan muilta 

(Jaca ym. 2012). Ryhmätyöskentelyn suunnitteluun ja toteutukseen liittyvää koulutusta 

on järjestetty neljässä yrityksistä. Toisaalta ryhmätyöskentelyä voidaan opettaa myös 

käytännön kautta osallistamalla ihmisiä esimerkiksi työpajatoimintaan.  

Kirjalliset lähteet kuten Lillrank ym. (2001) ja Irani ym. (2004) korostavat, että JP:een 

osallistuvat on varustettava tarvittavilla taidoilla ja työkaluilla. Näitä mahdollisia työka-

luja on lueteltu luvussa 2.8.5. Huqin (2005) ja Fryer ym.:n (2007) mukaan ennen kuin 

ihmisille opetetaan ongelmanratkaisutyökaluja, heidän on ymmärrettävä, mitä JP on, 

miksi se on tärkeää ja että jokaisen tulisi osallistua siihen. Kun miettii rakennusalan ny-


116 

 

kytilannetta JP:n suhteen ja vertaa sitä Garcia-Sabater ym. (2012) esittämään malliin kriit-

tisten menestystekijöiden tärkeysjärjestyksestä, monimutkaisten työkalujen käyttö paran-

nustyön apuna ei ole vielä ajankohtaista suurimmassa osassa yrityksistä. Yksinkertaisia 

työkaluja, kuten A3:a tai vuokaavioiden käyttöä, voisi kuitenkin olla hyödyllistä koulut-

taa esimiehille, jotta heillä olisi työkaluja tuomassa struktuuria ryhmäaktiviteetteihin. 

Työntekijöille koulutusta JP:sesta ei tarvitse välttämättä kouluttaa erikseen, jos esimiehet 

osaavat esittää heille JP:n konseptin yksinkertaisesti. Eräs haastateltavista korosti yksin-

kertaistamisen merkitystä, jotta idea JP:sta saataisiin juurtumaan työntekijöihin. Hän yk-

sinkertaisti JP:n konseptin osuvasti: 1) Säännöllisesti mietitään, miten työtä voisi tehdä 

fiksummin (esimerkiksi esille tulleiden ongelmien ratkaisu tai työssä olevan hukan ana-

lysointi ryhmässä), ja 2) jaetaan nämä asiat myös muillekin jonkin foorumin kautta. 

Oppi, jota luodaan JP:n aktiviteeteissa, täytyy tallentaa ja jakaa muillekin uusien paran-

nusehdotuksien stimuloimiseksi (Bessant & Caffyn 1997, de Jager 2004, Anand ym. 

2009) Jotta organisatorista oppimista saataisiin aikaiseksi, tiedon levittämistä täytyy sys-

tematisoida. Tähän tiedon levittämiseen haastatteluiden avulla havaittuja mekanismeja on 

lueteltu taulukossa 9. Näiden kommunikaatioon liittyvien mekanismien lisäksi luvussa 

3.2.5 mainittuja mekanismeja tiedon tallentamiseen ja jakamiseen ovat tiedotteet, sähkö-

postit, henkilöstölehdet, käsikirjat, koulutukset sekä intranetin tietosisällöt ja ohjeet. 

4.6 Organisaatiokulttuuriin liittyvät tärkeimmät kehityskohteet 

Suurimmassa osassa yrityksiä on olemassa muutosagentteja, jotka vievät eteenpäin kehi-

tysosaston johdolla tehtyä kehitystyötä. Muutosvalmiin kulttuurin kannalta olisi kuiten-

kin tärkeää, että yrityksissä olisi olemassa enemmän nimenomaan JP:een kannustavia 

muutosagentteja. Nämä muutosagentit pyrkivät edistämään sitä, kuinka jokaisen tulisi 

miettiä, miten tekisi työnsä paremmin ja levittämään opittua myös muualle organisaa-

tioon. Avointa kulttuuria voidaan edistää tekemällä toimintatapojen arviointia systemaat-

tisemmin. Nykytilanteessa arviointia tehdään lähinnä kun jokin on mennyt pieleen. Arvi-

ointia tulisi tehdä systemaattisesti, jotta sitä ei ajateltaisi syyllisten etsimisenä.  Myöskään 

kokeilunhalua ei saisi sammuttaa torjumalla ideoita suoraan. Sidosryhmät huomioon ot-

tavaa kulttuuria voidaan edistää esimerkiksi kertomalla asiakkaan antamasta positiivi-

sesta palautteesta henkilöstölle, mikä edesauttaa asiakaskeskeisyyden saamista osaksi 

kulttuuria. Toimittajien ja muiden projektin osapuolien parempaa huomioon ottamista 


117 

 

voidaan edistää sopimusjärjestelyillä ja organisointitavoilla, joilla korostetaan sopimus-

osapuolten yhteistä vastuuta.  

Oikotietä organisaatiokulttuurin muuttamiseen ei ole, vaan organisaatiokulttuurin muut-

taminen tapahtuu pääasiassa johtajien toiminnan kautta. Sivulla 33 mainitaan Scheinin 

(2010, s. 235–259) esittämät mekanismit, joilla johtaja voi pyrkiä muuttamaan kulttuuria. 

Nämä mekanismit liittyvät johtajien päivittäiseen käytökseen (primaariset) ja organisaa-

tion rakenteisiin, järjestelmiin ja käytäntöihin (sekundaariset). Näiden avulla he voivat 

vahvistaa haluamiaan arvoja organisaatiossa. Taulukko 10 vertaa Scheinin (2010) meka-

nismeja edellä esitettyihin kehityskohteisiin, joilla JP:n kulttuuria on esitetty edistettä-

väksi yrityksissä. 

Taulukko 10. JP:ta edesauttavat toimenpiteet verrattuna Scheinin (2010, s. 235–259) 

primaarisiin ja sekundaarisiin mekanismeihin organisaatiokulttuuriin muuttamiseen. 

 Scheinin mekanismit JP:ta edesauttavat toimenpiteet 

P
ri

m
a
a
ri

se
t 

m
ek

a
n

is
m

it
 

Asiat, joihin johtaja kiinnittää huo-
miota eli joita hän mittaa ja pyrkii 
kontrolloimaan 

Strategia JP:lle ja JP:n mittarit 

Se, kuinka johtaja reagoi kriittisiin ta-
pauksiin ja organisaation kriiseihin  

Ylimmän johdon oma esimerkki JP:een liit-
tyen 

Asiat, joihin johtaja allokoi resursseja  Ylin johto antaa resurssit JP:lle (esim. kou-
lutusta, aikaa) 

Harkittu roolimallina oleminen, opet-
taminen ja valmentaminen  

Valmentava, osallistava ja esimerkillinen 
johtajuus kaikilla tasoilla 

Asiat, joista johtaja palkitsee  Verbaalinen tunnustaminen (esim. audi-
tointien, infotilaisuuksien yhteydessä) ja 
palkitseminen (esim. ideakilpailut) 

Kriteerit, joiden perusteella johtaja 
rekrytoi, valitsee, ylentää ja erottaa 
henkilöitä  

Kehittymis- ja kehittämishalukkuus kritee-
reissä tärkeämmäksi 

S
ek

u
n

d
a
a
ri

se
t 

m
ek

a
n

is
m

it
 

Organisaation rakenne Kehitysyksikön tehtävänkuvan uudistami-
nen siten, että se tukisi enemmän muiden 
funktioiden osallistumista kehitystyöhön. 

Organisaation järjestelmät ja menette-
lytavat  
 

JP:n systematisointi osaksi toimintajärjes-
telmää ja esimiesten tehtävänkuvien uu-
distaminen 

Organisaation riitit ja rituaalit JP paremmin mukaan säännöllisiin info-
tilaisuuksiin 

Fyysisen tilan, julkisivun ja rakennus-
ten muotoilu 

Avokonttoreihin siirtyminen 

Kertomukset tärkeistä tapahtumista ja 
ihmisistä 

Case-kuvauksien käyttö esim. projektipääl-
likköpäivillä 

Organisaation filosofiasta, opeista ja 
perussäännöistä tehdyt viralliset asia-
kirjat 

Metodiikka, joka vähentää ”mystiikkaa” 
JP:n ympärillä. 

 


118 

 

4.7 Synteesi 

Taulukko 11 on koostettu yhteenvetona luvuissa 4.1–4.6 mainituista kehityskohteista. 

Taulukon tarkoituksena on vastata kolmanteen tutkimuskysymykseen: mihin haastatel-

luissa rakennusalan yrityksissä kannattaa kiinnittää huomiota, jotta jatkuvan parantami-

sen kulttuuria saataisiin vahvistettua rakennusalan yrityksissä.  

Taulukko 11. Yhteenveto kehityskohteista, joihin yritysten kannattaisi kiinnittää huo-

miota JP:n mahdollistamiseksi. 

Menestysteki-

jäkategoria 
Kehityskohde 

Ylimmän johdon 
sitoutuminen 

- Ylimmän johdon tulee tunnistaa tarve yrityksenlaajuiselle kehittämi-
selle ja alkaa suunnitella sen mahdollistamista 

- Ylimmän johdon tulee pyrkiä löytämään aikaa osallistua itsekin JP:n 
aktiviteetteihin (tehden esim. gembaa) 

- Ylimmän johdon tulee huolehtia, että keskijohdolla tarvittava ymmär-
rys, osaaminen, halu ja resurssit osallistaa henkilöstöä JP:een 

JP:ta vaativa stra-
teginen johta-
misjärjestelmä 

- Henkilöstöä tulisi osallistaa strategian suunnitteluun, jotta strategia ja 
tavoitteet jalkautuisivat paremmin ohjaamaan toimintaa 

- Metodiikka, joka vähentää ”mystiikkaa” JP:n ympärillä 

- JP:n aktiviteettien esiintyminen osaksi mittaristoja 

- Visuaalista suorituskyvyn mittausta lisäämällä luodaan tarvetta kehit-
tymiselle ja edistetään avoimuutta 

JP:ta tukeva liike-
toimintainfra-
struktuuri 

- Kehitysyksikön tehtävänkuvan uudistaminen siten, että se tukisi 
enemmän muiden funktioiden osallistumista kehitystyöhön. 

- JP:n systematisointi osaksi toimintajärjestelmää 

- Organisaatiossa sivuttais- ja pystysuunnassa tapahtuvan kommuni-
kaation lisääminen (Taulukko 9) 

- Visuaalisen kommunikaation lisääminen 

JP:een motivoiva 
johtajuus kai-
killa tasoilla 

- Keskijohdon saaminen mukaan JP:een esimieskoulutusten ja ylimmän 
johdon esimerkin kautta 

- JP:een liittyvien käytäntöjen liittäminen esimiesten tehtävänkuviin 

- Tähtääminen siihen, että työntekijät omakohtaisesti oivaltaisivat JP:n 
merkityksen 

JP:n mahdollis-
tava osaaminen 

- Koulutuksia esimiestaitojen lisäämiseksi 

- Ryhmätyötaitojen parantaminen käytännön työpajojen kautta ja joh-
tajille tarpeen mukaan fasilitointikoulutusta esimieskoulutusten yhtey-
dessä 

- JP:n konseptin opettaminen koko henkilöstölle ja työkaluja esimiehille 
aktiviteettien tueksi 

- Tiedon levittämisen tärkeyden tiedostaminen ja siten järjestelmälli-
nen toiminta sen mahdollistamiseksi 

JP:n mahdollis-
tava organisaa-
tiokulttuuri 

- Organisaatiokulttuurin muuttaminen johtajien päivittäisen käytöksen 
avulla. Tukena tähän muutoksen aikaansaamiseen organisaation raken-
teet, järjestelmät ja käytännöt. (Taulukko 10) 

 


119 

 

Ensimmäinen kehitysaskel, jonka päälle JP:n edistämistä yrityksessä on mahdollista läh-

teä rakentamaan, on ylimmän johdon saaminen tunnistamaan tarve yrityksenlaajuiselle 

kehittämiselle ja suunnittelemaan sen mahdollistamista. Tämän jälkeen JP:een liittyvää 

toimintaa voidaan lähteä systematisoimaan erilaisiin aktiviteetein. Jotta systematisoi-

duista JP:n aktiviteeteista olisi hyötyä, esimiehille täytyy opettaa, mitä näillä ryhmäakti-

viteeteilla haetaan takaa ja miten niitä tulee järjestää. Tähän liittyen koulutukset tiimi-

työskentelystä ja JP:sesta ovat hyödyllisiä. Uskottavuutta lisää, jos koulutukset ovat 

ylemmän johdon pitämiä, eikä ulkopuolisten järjestämiä.  

Jotta JP:n aktiviteeteista syntynyttä tietoa voitaisiin hyödyntää muuallakin, täytyy ylim-

män johdon suunnitella, miten parantaa kommunikaatiota organisaatiossa sekä sivuttais- 

että pystysuunnassa (Taulukko 9, s. 114). Kun sekä strategiseen että operatiiviseen johta-

misjärjestelmään on luotu JP:ta vaativia ja mahdollistavia mekanismeja, on kiinnitettävä 

huomiota esimiesten johtamistyöhön. Prosessit ja puitteet JP:lle on ikään kuin luotu, 

mutta johtamistyön kautta voidaan muuttaa organisaatiokulttuuria. Esimiehet täytyy 

saada muuttamaan käytöstänsä enemmän valmentavaan ja osallistavampaan suuntaan, 

jotta JP:n arvot todella juurtuisivat yritykseen. 


120 

 

5 YHTEENVETO 

5.1 Tutkimuksen keskeiset tulokset 

Tutkimuksen lähtökohtana oli selvittää, kuinka jatkuva parantaminen saataisiin integ-

roitua osaksi suomalaista rakentamisen kulttuuria. Tutkimusongelmaa lähdettiin lä-

hestymään laajan kirjallisuustutkimuksen ja kvalitatiivisen haastattelututkimuksen 

avulla. Kirjallisuustutkimukseen valittiin teoreettisiksi viitekehyksiksi aikaisempi tutki-

mus ja kirjallisuus TQM:sta, leanista, organisaatiokulttuurista, muutosjohtamisesta ja jat-

kuvasta parantamisesta. Kirjallisuustutkimuksen tavoitteena oli kartoittaa, mitä jatkuva 

parantaminen vaatii yritykseltä ja millä toimilla sitä voidaan käytännössä edistää. Edellä 

mainituissa viitekehyksissä esiintyviä menestystekijöitä, vaatimuksia, mahdollistajia ja 

ajureita tarkastellessa muotoutuivat tutkimuksessa käytetyt menestystekijäkategoriat 

(Kuva 14, s. 45). Nämä menestystekijäkategoriat ja niihin liittyvät menestystekijät on esi-

tetty taulukossa 3 sivulla 46. Menestystekijöitä etsittäessä tutkittiin myös haasteita, jotka 

liittyvät jatkuvaan parantamiseen ja rakennusalaan. Käytännön toimia, joilla edistää jat-

kuvaa parantamista kuvattiin tutkimuksessa mahdollistavien käytännön mekanismien 

avulla. Näitä on listattu taulukkoon 5 sivuille 65–66. 

Kirjallisuustutkimuksen tärkeimmän annin eli menestystekijöiden, haasteiden ja mahdol-

listavien mekanismien pohjalta muodostettiin haastattelukysymykset. Nämä haastattelu-

kysymykset ohjasivat keskustelua puolistrukturoiduissa haastatteluissa 12 rakennusalan 

yrityksessä. Haastatteluiden tavoitteena oli selvittää, miten rakennusalan yrityksissä on 

pyritty edistämään jatkuvaa parantamista. Toisin sanoen kysymysten avulla kartoitettiin, 

miten yrityksissä on toimittu suhteessa eri menestystekijöihin, haasteisiin ja mahdollista-

viin mekanismeihin. Vastaukset kysymyksiin käytiin läpi yritys kerrallaan tietyn menes-

tystekijän näkökulmasta, menestystekijän toteutumisesta kertovia kriteereitä silmällä pi-

täen. Nämä arvosteluperusteet ovat esitetty taulukossa 7 sivuilla 84–85. Yrityskohtainen 

arviointi kunkin menestystekijän toteutumisesta yrityksissä on esitetty taulukossa 8 si-

vuilla 106–107. Puutteita löytyi jokaisen menestystekijän kohdalla valtaosassa yrityk-

sistä. Yleisesti ottaen suurimmat puutteet olivat kuitenkin havaittavissa ”johtajuus kai-

killa tasoilla”- ja ”osaaminen” -kategorioissa, kuten taulukosta 8 käy ilmi. 


121 

 

Haastatteluaineiston tutkimisen jälkeen siitä tehtyä analyysia verrattiin kirjallisuustutki-

muksesta löytyneisiin menestystekijöihin ja mahdollistaviin mekanismeihin. Näin pyrit-

tiin löytämään kriittisimmät puutteet eli kehityskohteet rakennusalalla jatkuvaan paranta-

miseen liittyen. Näiden kehityskohteiden perusteella pohdittiin, miten jatkuvaa paranta-

mista saataisiin jatkossa tuotua paremmin osaksi rakennusalan yritysten organisaatiokult-

tuuria.  Taulukko 11 sivulla 118 esittää kiteytetysti yhteenvedon kehityskohteista, joihin 

yritysten kannattaisi kiinnittää huomiota jatkuvan parantamisen mahdollistamiseksi. Ke-

hityskohteet ovat tutkimuksen luonteesta johtuen esitetty yleisellä tasolla koko yritysjou-

kolle, jolloin yritysten täytyy miettiä, kuinka ne pätevät juuri heidän yritykseensä. Tär-

keimmät kehityskohteet ovat ylimmän johdon saaminen tunnistamaan tarve yrityksenlaa-

juiselle kehittämiselle ja suunnittelemaan sen mahdollistamista. Tämän pohjalta JP:n liit-

tyvää toimintaa voidaan lähteä systematisoimaan unohtamatta koulutusta JP:een liittyen, 

sillä JP:n aktiviteetit ovat hyödyttömiä ilman päteviä fasilitaattoreita. Myös tiedon jaka-

mista tulee parantaa ja esimiestyötä kehittää, jotta JP:een liittyvät arvot juurtuisivat orga-

nisaatiokulttuuriin. 

5.2 Tutkimuksen arviointi 

5.2.1 Tutkimuksen validiteetti 

Tieteellisestä tutkimuksesta voidaan arvioida sen validiteettia ja reliabiliteettia. Validi-

teetti ilmaisee sen, miten hyvin tutkimuksessa käytetty tutkimusmenetelmä mittaa juuri 

sitä tutkittavan ilmiön ominaisuutta, jota on tarkoituskin mitata. Käytetyn tutkimusmene-

telmän validiteettia voidaan tarkastella useista näkökulmista. (Metsämuuronen 2011) 

Tässä tutkimuksessa tarkastellaan sen sisäistä ja ulkoista validiteettia. 

Sisäinen validiteetti kuvaa tutkimuksen sisäistä luotettavuutta, eli onko tutkimusstrategia 

ja -prosessi valittu tutkittavan kohteen olemuksen mukaisesti (Metsämuuronen 2011).  

Kun tutkimusprosessia (Kuva 1, s. 11) peilaa tutkimusongelmaan "kuinka saada JP integ-

roitua osaksi suomalaista rakentamisen kulttuuria", tutkimuksen rakenne on muodostettu 

lähestymään loogisesti määritettyä tutkimusongelmaa. Kirjallisuuskatsaukseen valitut 

teoriaviitekehykset antoivat hyvin tietoa JP:n mahdollistamiseen liittyvistä tekijöistä. Ai-

kaisempi tutkimus jatkuvasta parantamisesta rakennusalalla on hyvin vähäistä, joten teo-

riaosio painottuu jatkuvan parantamisen yleisiin menestystekijöihin. Teoriaosion pohjalta 

tehtiin haastattelukysymykset puolistrukturoituja haastatteluja varten.  Kysymysten aset-

telun täytyi olla melko yleisellä tasolla, koska mukana tutkimuksessa oli hyvin erilaisia 


122 

 

yrityksiä rakennusalalta: perinteisiä rakennuttajayrityksiä, suunnittelu- ja konsultointiyri-

tyksiä sekä myös ohjelmistoja tuottavia rakennusalan yrityksiä. Jatkuvan parantamisen 

ilmiöön ei päästy yrityskohtaisesti pureutumaan kovinkaan syvälle laadullisen haastatte-

lututkimuksen avulla. Tästä syystä analyysin pohjalta ei pystytä tekemään kovinkaan pit-

källe meneviä johtopäätöksiä, miten kunkin yrityksen tulisi lähteä edistämään JP:ta. Ke-

hityskohteet ovat esitetty yleisellä tasolla koko rakennusalalle.  

Ulkoisella validiteetilla taas tarkoitetaan tutkimuksen tulosten pätevyyttä ja yleistettä-

vyyttä välittömän tutkimusalueen ulkopuolella (Metsämuuronen 2011). Lähdekirjallisuu-

den laaja-alainen hyödyntäminen sekä lähteiden kriittinen arviointi vaikuttavat tutkimuk-

sen ulkoiseen validiteettiin. Kirjallisuuskatsauksessa on käytetty laajasti lähteitä eri viite-

kehyksistä. Teorian perusteella muodostettu viitekehys JP:n menestystekijöistä ja sitä 

edesauttavista mekanismeista on yleistettävissä muuallekin kuin suomalaiselle rakennus-

alalle. Haastatteluaineistosta tehtyjä havaintoja on verrattu kirjallisuustutkimuksessa 

esille nousseisiin menestystekijöihin ja mahdollistaviin mekanismeihin, minkä avulla on 

pyritty saavuttamaan tukea tulosten tarkastelun luotettavuudelle. Empirian perusteella 

tehdyt johtopäätökset ovat kehityskohteita rakennusalalla yleisellä tasolla. Niitä ei siis 

sellaisenaan voida yleistää koko rakennusalaan ja kaikkiin yrityksiin.  

5.2.2 Tutkimuksen reliabiliteetti 

Reliabiliteetilla viitataan tutkimuksen toistettavuuteen. Tämä tarkoittaa sitä, että jos tut-

kimus toistettaisiin, päädyttäisiinkö samanlaisiin tuloksiin ja ratkaisuihin. Tutkimuksen 

reliabiliteetti on siis hyvä, kun sattumanvaraiset tekijät eivät juurikaan vaikuta tutkimus-

tuloksiin. (Metsämuuronen 2011) 

Kysymysten ymmärtäminen aiotulla tavalla asetti oman haasteensa, sillä jokainen haas-

tateltavista ymmärsi niinkin laajan ja abstraktin käsitteen kuin jatkuva parantaminen 

omalla tavallaan. Myöskään tutkijan ymmärrys jatkuvasta parantamisesta varsinkaan 

haastattelukierroksen alkuvaiheessa ei ollut kehittynyt aiheen moniulotteisuutta vaati-

valle tasolle. Lisäksi tutkijan tietämys rakennusalan toiminnasta oli alhaisella tasolla, 

mikä vaikeutti yhteisen terminologian löytämistä. Näistä syistä päädyttiin usein puhu-

maan kehittämisestä yleensä ja materiaalia läpikäydessä pyrittiin erottelemaan asioita ni-

menomaan jatkuvaan parantamiseen liittyen. Jos siis tutkijan ymmärrys JP:sta haastatte-

lujen aikana olisi ollut nykyisellä tasolla, tutkimus olisi voinut antaa tarkempia vastauk-

sia. 


123 

 

Haastateltavan subjektiivisuuteen liittyy se, ettei haastateltava välttämättä muista mainita 

tai tiedä kaikkea aiheen kannalta oleellista, jolloin tutkimustulos vääristyy. Myös haasta-

teltavan asenne ja mielentila vaikuttivat todennäköisesti tutkimustulokseen joidenkin yri-

tysten kohdalta, sillä osalla haastateltavista oli kova kiire seuraavaan tapaamiseen. Osassa 

haastatteluista tuli kiire haastattelun lopussa, jolloin jotain tärkeää saattoi jäädä mainitse-

matta. Varsinkin ylimmän johdon roolin ja toisaalta muun johdon roolin arviointiin vai-

kutti haastateltavan sijainti organisaation hierarkiassa. Osassa kysymyksistä haastatelta-

vat joutuivat arvioimaan joko esimiestensä tai alaistensa käyttäytymistä ja asennetta 

JP:een liittyen. Riippuen haastateltavan näkemyksestä ja tietämyksestä esimies-

tensä/alaistensa toiminnasta, tiettyjä JP:een liittyviä asioita saattoi jäädä mainitsematta. 

Toisaalta subjektiivisuuteen liittyy myös riski todellista tilannetta positiivisemmasta tai 

negatiivisemmasta käsityksestä. Osa haastateltavista on asemaltaan kehitysjohtajan roo-

lissa, mikä vaikutti siihen, että heidän oli helpompaa kertoa enemmän yksikkönsä teke-

mästä kehityksestä kuin yrityksenlaajuisesta kehittämisestä. Jotta kookkaammissa yrityk-

sissä olisi saatu parempi kuva operatiivisella tasolla tapahtuvasta kehitystyöstä, olisi haas-

tateltavaksi pitänyt valita myös henkilöitä kehitysosaston ulkopuolelta. Jos tutkimus tois-

tettaisiin eri henkilöillä samoista yrityksistä, tutkimustulokset voisivat olla siis erilaisia 

haastateltavien subjektiivisuudesta johtuen. 

5.3 Tutkimuksen merkittävyys ja jatkotutkimusehdotukset 

Kuten liitteestä 3 näkee, kirjallisuustutkimuksen perusteella luodun menestystekijäkate-

goria-mallin taustalla on kattava määrä lähteitä. Valtaosa näistä on aikaisempia kirjalli-

suuskatsauksia TQM:n, leanin ja JP:n ajureihin, mahdollistajiin, vaatimuksiin tai kriitti-

siin menestystekijöihin. Tästä syystä kehitettyä viitekehystä voidaan pitää melko hyvin 

aikaisempaan tutkimukseen pohjautuvana. Mallia ja kirjallisuuskatsauksessa löydettyjä 

lähteitä voidaan siis hyödyntää jatkotutkimuksessa sekä rakennusalalla että muillakin 

aloilla. 

Johtuen edellä arvioiduista tutkimuksen validiteettiin ja reliabiliteettiin liittyvistä asioista, 

tutkimuksen empiirisen osan tieteellinen merkittävyys on varsin pieni. Empirian perus-

teella tehdyt johtopäätökset ovat pääasiassa sovellettavissa vain tutkimukseen osallistu-

neisiin yrityksiin. Kuten aiemmin todettiin, johtopäätöksiä ei siis pysty yleistämään koko 

rakennusalalle. Siitä huolimatta rakennusalalla toimivat muutkin yritykset voivat peilata 


124 

 

tutkimustuloksia omaan yritykseensä. Tämän pohjalta voidaan miettiä, mitä myös heidän 

yrityksessään voitaisiin tehdä paremmin JP silmällä pitäen. 

Jatkotutkimusideoita heräsi tutkimuksen aikana muutamia. Organisaatiokulttuuriin liit-

tyen jatkuvasta parantamisesta rakennusalan yrityksessä olisi hyvä tehdä case-tutkimus, 

jossa havainnoitaisiin, miten jatkuvaan parantamiseen kykenevässä yrityksessä käyttäy-

dytään. Tähän havainnointiin liittyen kartoitettaisiin eri menestystekijöiden toteutumista 

yrityksessä ja arvioitaisiin niiden vaikutusta JP:n toteutumiseen. Tiedon jakaminen oi-

keille ihmisille koettiin ongelmaksi suurimmassa osassa yrityksiä. JP:n liittyvän tiedon 

jakamista sitä tarvitseville eri mekanismein voisi siis tutkia tarkemmin. Myös kaikilla 

tasoilla esiintyvään valmentavaan, osallistavaan ja esimerkilliseen johtajuuteen liittyen 

olisi hyvä tutkia, millä keinoin tällaista johtajuutta voidaan edistää ja tuoda yritykseen 

parhaiten. Tämän tutkiminen on tärkeää, sillä jatkuvan parantamisen kannalta nimen-

omaan johtaminen mahdollistaa kaiken muun. 


125 

 

LÄHDELUETTELO 

Achanga, P., Shehab, E., Roy, R. & Nelder, G., 2006. Critical success factors for lean 

implementation within SMEs. Journal of Manufacturing Technology Management, 

17 (4), 460–471. 

Albliwi, S., Antony, J., Lim, S.A.H. & van der Wiele, T., 2014. Critical failure factors of 

Lean Six Sigma: a systematic literature review. International Journal of Quality & 

Reliability Management, 31 (9), s. 1012–1030. 

Alves, T.D.C., Neto, J.D.P.B., Heineck, L.F., Kemmer, S.L. & Pereira, P.E., 2009. Incen-

tives and Innovation to Sustain Lean Construction Implementation. 17th Annual Con-

ference of the International Group for Lean Construction, s. 583–592. 

Alvesson, M. & Sveningsson, S., 2016. Changing organizational culture: cultural change 

work in progress. 2. painos. New York: Routledge. 

Anand, G., Ward, P.T., Tatikonda, M.V. & Schilling, D.A., 2009. Dynamic capabilities 

through continuous improvement infrastructure. Journal of Operations Management, 

27 (6), s. 444–461. 

Ballard, G., 2000. The Last Planner ® System of production control. Väitöskirja, Bir-

minghamin yliopisto. 

Ballard, G. & Howell G., 2003. Lean Project Management. Building Research and Infor-

mation, 31 (2), 119–133. 

Barley, S., 1983. Semiotics and the study of occupational and organizational cultures. 

Administrative Science Quarterly, 28 (3), s. 393–413. 

Bateman, N. & Rich, N., 2003.  Companies' perceptions of inhibitors and enablers for 

process improvement activities. International Journal of Operations and Production 

Management, 23 (2), s. 185–199. 

Beyer, J., 1981. Ideologies, values and decision making in organizations. Teoksessa Nys-

tröm, P.C. & Starbuck, W.H. (toim.): Handbook of organizational design, s. 166–202. 

Lontoo: Oxford University Press. 

Bhasin, S. & Burcher, P., 2006. Lean viewed as a philosophy. Journal of Manufacturing 

Technology Management, 17 (1), s. 56–72. 

Bhasin, S., 2015. Lean management beyond manufacturing: a holistic approach. Cham: 

Springer. 

Berger, A., 1997. Continuous improvement and kaizen: standardization and organiza-

tional designs. Journal of Integrated Manufacturing Systems, 8 (2), s. 110–117. 

Bergman, B., & Klefsjö, B., 1990. Quality from customer needs to customer satisfaction.  

Lund: Studentlitteratur. 

Bessant, J., Caffyn, S., Harding, R. & Webb, S., 1994. Rediscovering continuous im-

provement. Technovation, 14 (1), s. 17–29. 

Bessant, J. & Caffyn, S., 1997. High involvement innovation through continuous im-

provement. International Journal of Technology Management, 14 (1), s. 7–28. 

Bessant, J., Caffyn, S. & Gallagher, M., 2001. An evolutionary model of continuous im-

provement behaviour. Technovation, 21(2), s. 67–77. 


126 

 

Bessant, J. & Francis, D., 1999. Developing strategic continuous improvement capability. 

International Journal of Operations & Production Management, 19 (11), s. 1106–

1119. 

Bhuiyan, N. & Baghel, A., 2005. An overview of continuous improvement from the past 

to the present. Management Decision, 43 (5), s.761–771. 

Blake, R.R. & Mouton, J.S., 1972. How to assess the strengths and weaknesses of a busi-

ness enterprise. Austin: Scientific Methods Inc. 

Bounds, G., Yorks, L., Adams, M., & Ranney, G., 1994. Beyond total quality manage-

ment – toward the emerging paradigm. Lontoo: McGraw-Hall. 

Brunet, A.P. & New, S., 2003. Kaizen in Japan An empirical study. International Journal 

of Operations and Production Management, 23 (11–12), s. 1426–1446. 

Burke, W.W., 2008. Organization change: theory and practice. Thousand Oaks: Sage. 

Caffyn, S., 1999. Development of a continuous improvement self-assessment tool. Inter-

national Journal of Operations and Production Management, 19 (11), s. 1138–53. 

Cano, S., Delgado, J., Botero, L. & Rubiano, O., 2015. Barriers and success factors in 

Lean Construction's implementation - Survey in pilot context. 23rd Annual Confer-

ence of the International Group for Lean Construction, s. 631–641. 

Chesworth, B., 2015. Misconceptions of lean: Why implementation fails. 23rd Annual 

Conference of the International Group for Lean Construction, s. 621–630. 

Choi, T. 1995. Conceptualizing continuous improvement: Implications for organizational 

change. Omega, 23 (6), s. 607–624. 

Choo, A.S., Linderman, K.W. & Schroeder, R.G., 2007. Method and context perspectives 

on learning and knowledge creation in quality management. Journal of Operations 

Management, 25 (4), s. 918–931. 

Conti, T., 1993. Building total quality – a guide for management. Lontoo: Chapman & 

Hall. 

Cummings, S., 2002. Recreating Strategy. Lontoo: SAGE Publications Ltd. 

Dahlgaard, J.J., Kristensen, K., & Kanji, G., 1994. The quality journey – a journey with-

out an end. Lontoo: Carfax. 

Dahlgaard-Park, S., Chen, C., Jang, J., & Dahlgaard, J., 2013. Diagnosing and prognos-

ticating the quality movement – a review on the 25 years quality literature (1987–

2011). Total Quality Management & Business Excellence, 24 (1), s. 1–18. 

Dahlgaard-Park, S.M., 2011. The quality movement: where are you going? Total Quality 

Management & Business Excellence, 22 (5), s. 493–516. 

De Jager, B., Minnie, C., De Jager, J., Welgemoed, M., Bessant, J. & Francis, D., 2004. 

Enabling continuous improvement: A case study of implementation. Journal of Man-

ufacturing Technology Management, 15 (4), s. 315–324. 

Deal, T.E. & Kennedy, A.A., 1982. Corporate cultures. Reading: Addison-Wesley. 

Dean, J.W., & Evans, J.R., 1994. Total quality – management, organization, and strategy. 

New York: West Publishing. 

Deming, W.E., 1994. Report card on TQM. Management Review, 83 (1), s. 22–25. 

Deming, W.E., 1982. Out of the crisis. Cambridge, MA: Center for Advanced Engineer-

ing Study. 


127 

 

Deshpande, A.S., Filson, L.E., Salem, O.M. & Miller, R.A., 2012. Lean techniques in the 

management of the design of an industrial project. Journal of Management in Engi-

neering, 28 (2), s. 221–223. 

España, F., Tsao, C.C.Y. & Hauser, M., 2012. Driving continuous improvement by de-

veloping and leveraging lean key performance indicators. IGLC 2012 - 20th Confer-

ence of the International Group for Lean Construction. 

Fitzgerald, T.H., 1988. Can change in organizational culture really be managed. Organi-

zational dynamics, 17, (2), s. 5–15. 

Fryer, K.J., Antony, J. & Douglas A., 2007. Critical success factors of continuous im-

provement in the public sector. The TQM Magazine, 19 (5), s. 497–517. 

Fryer, K., Ogden, S. & Anthony J., 2013. Bessant's continuous improvement model: re-

visiting and revising. International Journal of Public Sector Management, 26 (6), s. 

481–494. 

Gahmberg, H., 1984. Yrityskulttuuri: perusvire ja ohjaava voima. Yritystalous, 42 (11), 

s. 42–44. 

Garcia-Sabater, J.J. & Marin-Garcia, J.A., 2011. Can we still talk about continuous im-

provement? Rethinking enablers and inhibitors for successful implementation. Int. J. 

Technology Management, 55 (1/2), s. 28–42. 

Garcia-Sabater, J.J., Marin-Garcia, J.A. & Perello-Marin, M.R., 2012. Is implementation 

of continuous improvement possible? An evolutionary model of enablers and inhibi-

tors. Human Factors and Ergonomics in Manufacturing, 22 (2), s. 99–112. 

Gieskes, J.F.B. & André, M., 2000. Infrastructure under construction: continuous im-

provement and learning in projects. Integrated Manufacturing Systems, 11 (3), s. 188–

198.  

Gonzalez, R.V.D. & Martins, M.F., 2016. Capability for continuous improvement: Anal-

ysis of companies from automotive and capital goods industries. TQM Journal, 28 

(2), s. 250–274. 

Grilo, A. & Jardim-Goncalves R., 2010. Value proposition on interoperability of BIM 

and collaborative working environments. Automation in Construction, 19 (5), 522–

530. 

Harrington, H.J., Voehl, F. & Wiggin, H. 2012. Applying TQM to the construction in-

dustry. The TQM Journal, 24 (4), s. 352–362. 

Hellsten, U. & Klefsjö, B., 2000. TQM as a management system consisting of values, 

techniques and tools. The TQM Magazine, 12 (4), s. 238–244. 

Herrala, M., Pekuri, A. & Aapaoja, A., 2012. How do you understand lean? 20th Annual 

Conference of the International Group for Lean Construction. 

Hietschold, N., Reinhardt, R. & Gurtner, S., 2014. Measuring critical success factors of 

TQM implementation successfully-a systematic literature review. International Jour-

nal of Production Research, 52 (21), s. 6254–6272. 

Hines P., Holweg M., Rich N., 2004. Learning to evolve: A review of contemporary lean 

thinking. International Journal of Operations & Production Management, 24 (10), s. 

994–1011. 

Huq, Z., 2005. Managing change: A barrier to TQM implementation in service industries. 

Managing Service Quality, 15 (5), s. 452–469. 

Höök, M. & Stehn, L., 2008. Lean principles in industrialized housing production the 

need for cultural change. Lean Construction Journal 2008, s. 20–33. 


128 

 

Imai, M., 1986. Kaizen: the key to Japan's competitive success. New York: McGraw-Hill 

Publishing Company. 

Irani Z., Beskese A. & Love P.E.D., 2004. Total quality management and corporate cul-

ture: constructs of organisational excellence. Technovation, 24, 643–650.  

Jaca, C., Viles, E., Mateo, R. & Santos, J. 2012. Components of sustainable improvement 

systems: Theory and practice. TQM Journal, 24 (2), s. 142–154. 

Jadhav, J.R., Mantha, S.S. & Rane, S.B., 2014. Exploring barriers in lean implementation. 

International Journal of Lean Six Sigma, 5 (2), s. 122–148. 

Jha, S., Noori, H. & Michela, J., 1996. The dynamics of continuous improvement. Inter-

national Journal of Quality Science, 1 (1), s. 19–47. 

Jones, G.R., 2013. Organizational theory, design, and change. Harlow: Pearson Educa-

tion. 

Jørgensen, F., Boer, H. & Gertsen, F., 2003. Jump-starting continuous improvement 

through self-assessment. International Journal of Operations and Production Man-

agement, 23 (10), s. 1260–1278. 

Kaye, M. & Anderson, R., 1999. Continuous improvement: The ten essential criteria. 

International Journal of Quality and Reliability Management, 16 (5), s. 485–506. 

Khanzode, A., 2012. Making the Integrated Big Room better. DPR Construction. Saata-

vissa: https://www.dpr.com/assets/docs/Big-Room-Whitepaper.pdf [viitattu 

18.4.2016]. 

Kilmann, R.H., Saxton, M.J. & Serpa R., 1985. Gaining control of the corporate culture. 

San Fransisco: Jossey-Bass. 

Krafcik, J., 1988. Triumph of the Lean production system. Sloan Management Review, 

30 (1), s. 41–52. 

Koskela L., 1992. Application of the new production philosophy to construction. Stan-

ford: Stanfordin yliopisto. CIFE Technical Report 72. 

Kotter, J.P., 1995. Leading change: Why transformation efforts fail. Harvard Business 

Review, 73 (2), s. 59–67. 

Kotter, J.P., 2007. Leading change: Why transformation efforts fail, Harvard business 

review, 85 (1), s. 96–103. 

Kuusela, S., 2015. Organisaatioelämää: kulttuurin voima ja vaikutus. Helsinki: Talen-

tum. 

Larman C. & Vodde B., 2015. Lean Primer Version 1.6. Saatavissa: http://www.leanpri-

mer.com/downloads/lean_primer.pdf [viitattu 26.1.2016]. 

Lean Construction Institute Finland, 2016a. Mitä on lean-rakentaminen? Saatavissa: 

http://www.lci.fi/mita-on-lean-rakentaminen/ [viitattu 17.2.2016]. 

Lean Construction Institute Finland, 2016b. Menetelmäkortit. Saatavissa: 

http://www.lci.fi/menetelmakortit/ [viitattu 17.2.2016]. 

Lean Construction Institute Finland, 2016c. Last Planner -menetelmä tuotannonohjauk-

seen. Saatavissa: http://www.lci.fi/blog/last-planer-systeemi/ [viitattu 17.2.2016]. 

Lean Construction Institute Finland, 2016d. Tilaajan tavoitteisiin suunnittelu – Target 

Value Design (TVD). Saatavissa: http://lci.fi/blog/menetelmakortti/tilaajan-tavoittei-

siin-suunnittelu-target-value-design-tvd/ [viitattu 20.4.2016]. 

https://www.dpr.com/assets/docs/Big-Room-Whitepaper.pdf
http://www.leanprimer.com/downloads/lean_primer.pdf
http://www.leanprimer.com/downloads/lean_primer.pdf
http://lci.fi/blog/menetelmakortti/tilaajan-tavoitteisiin-suunnittelu-target-value-design-tvd/
http://lci.fi/blog/menetelmakortti/tilaajan-tavoitteisiin-suunnittelu-target-value-design-tvd/


129 

 

Lean Enterprise Institute, 2016. Principles of Lean. Cambridge: Lean Enterprise Institute 

Inc. Saatavissa: http://www.lean.org/WhatsLean/Principles.cfm [viitattu 26.1.2016]. 

Lean Production, 2016. Top 25 Lean Tools. Saatavissa: http://www.leanproduc-

tion.com/top-25-lean-tools.html [viitattu 15.2.2016]. 

Lewin, K., 1947. Frontiers in Group Dynamics: Concept, Method and Reality in Social 

Science; Social Equilibria and Social Change. Human Relations, 1 (1), s. 5–41. 

Liker, J.K., 2004. The Toyota Way: 14 Management Principles from the World's Greatest 

Manufacturer. New York: McGraw-Hill. 

Louis, M.R., 1980. Surprise and sense-making: What newcomers experience in entering 

unfamiliar organizational setting. Administrative Science Quarterly, 25 (2), s. 226–

251. 

Mattila, P., 2008. Johdettu muutos. Helsinki: Talentum. 

McLean, R.S., Antony J. & Dahlgaard, J.J., 2015. Failure of Continuous Improvement 

initiatives in manufacturing environments: a systematic review of the evidence. Total 

Quality Management & Business Excellence. 

Metsämuuronen, J., 2011. Laadullisen tutkimuksen käsikirja. 1. painos. Helsinki: Inter-

national Methelp Oy. 

Mintzberg, H., Ahlstrand, B. & Lampel, J., 2004. Strategy Safari – A guided tour through 

the wilds of strategic management. New York: The Free Press. 

Modig, N. & Åhlström P., 2013. Tätä on lean: ratkaisu tehokkuusparadoksiin. Tu-

kholma: Rheoliga Publishing. 

Ni, W. & Sun, H., 2009. The relationship among organisational learning, continuous im-

provement and performance improvement: An evolutionary perspective. Total Qual-

ity Management and Business Excellence, 20 (10), s. 1041–1054. 

Nesensohn, C., Demir, S.T. & Bryde, D.J., 2012. Developing a "True North" Best Prac-

tice Lean Company with Navigational Compass. 20th Annual Conference of the In-

ternational Group for Lean Construction. 

Oakland, J.S., 1989. Total quality management. 1. painos. Oxford: Heinemann Publishing 

Ltd. 

Oakland, J.S., 2014. Total quality management and operational excellence: text with 

cases. 4. painos. Lontoo: Routledge. 

Ohno, T., 1988. Toyota Production System. Portland: Productivity Press. 

Oprime, P.C., de Sousa, G.H., Márcio, M. & Pimenta, L., 2011. Continuous improve-

ment: critical factors in Brazilian industrial companies. International Journal of 

Productivity and Performance Management, 61 (1), s. 69–92. 

Patton, M.Q., 2002. Qualitative Research and Evaluation Methods. 3. painos, Thousand 

Oaks: Sage publications. 

Pekuri, A., Herrala, M., Aapaoja, A. & Haapasalo, H., 2012. Applying Lean in Construc-

tion - Cornerstones for Implementation. 20th Annual Conference of the International 

Group for Lean Construction. 

Pekuri, A. 2015. The role of business models in construction business management. Väi-

töskirja, Oulun yliopisto, Teknillinen tiedekunta. 

Picchi, F.A. & Granja, A.D., 2004. Construction Sites: Using Lean Principles to Seek 

Broader Implementations. 12th Annual Conference of the International Group for 

Lean Construction, s. 1–12. 

http://www.lean.org/WhatsLean/Principles.cfm
http://www.leanproduction.com/top-25-lean-tools.html
http://www.leanproduction.com/top-25-lean-tools.html


130 

 

Pettersen J., 2009. Defining lean production some conceptual and practical issues. The 

TQM Journal, 21 (2), s. 127–142. 

PMI, 2004. A Guide to the Project Management Body of Knowledge. 3. painos. Yhdys-

vallat: Project Management Institute. 

Rother, M., 2010. Toyota Kata. McGraw-Hill, New York. 

Rubrich, L., 2012. An introduction to lean construction: applying lean to construction 

organizations and processes. Fort Wayne, Indiana: WCM Associates LLC. 

Salaheldin, I.S., 2009. Critical success factors for TQM implementation and their impact 

on performance of SMEs. International Journal of Productivity and Performance 

Management, 58 (3), s. 215–237. 

Salem, O., Solomon, J., Genaidy, A., & Minkarrah, I. (2006). Lean construction: From 

theory to implementation.  Journal of Management in Engineering, 22(4), 168–175. 

Samuel, D., Found, P. & Williams, S.J., 2015. How did the publication of the book The 

Machine That Changed The World change management thinking? Exploring 25 years 

of lean literature. International Journal of Operations & Production Management, 35 

(10), s. 1386–1407. 

Sanchez, L. & Blanco B., 2014. Three decades of continuous improvement. Total Quality 

Management & Business Excellence, 25 (9–10), s. 986–1001. 

Savolainen, T., 1999. Cycles of continuous improvement, realizing competitive ad-

vantages through quality. International Journal of Operations & Production Man-

agement, 19 (11), s. 1203–22. 

Schroeder, D.M. & Robinson, A.G., 1991. America’s most successful export to Japan: 

Continuous Improvement Programs. Sloan Management Review, 32 (3), s. 67–81. 

Schein, E.H., 1990. Organizational culture. American Psychologist, 45 (2), s. 109–119. 

Schein, E.H., 2010. Organizational Culture and Leadership. 4. painos. San Francisco: 

Jossey-Bass. 

Shang, G. & Pheng L.S., 2013. Understanding the application of Kaizen methods in con-

struction firms in China. Journal of Technology Management in China, 8 (1), s. 18–

33. 

Sila, I. & Embrahimpour, M., 2003. Examination and comparison of the critical factors 

of total quality management (TQM) across countries. Internationational Journal of 

Production Research, 41 (2), s. 235–268. 

Silén, T., 1995. Organisaatiokulttuuri ja johtaminen: kahden yrityksen kulttuurimuutos-

prosessin ja TQM-järjestelmän soveltamisen tarkastelu. Väitöskirja, Helsingin yli-

opisto, Valtiotieteellinen tiedekunta. 

Silén, T., 1998. Laatujohtaminen: menetelmiä kilpailukyvyn vahvistamiseksi. Porvoo: 

WSOY. 

Sim, K.L. & Rogers, J.W., 2008. Implementing lean production systems: Barriers to 

change. Management Research News, 32 (1), s. 37–49. 

Singh, J. & Singh, H. 2012. Continuous improvement approach: state-of-art review and 

future implications. International Journal of Lean Six Sigma, 3 (2), s. 88–111. 

Suárez-Barraza, M.F., Ramis-Pujol, J. & Kerbache, L., 2011. Thoughts on kaizen and its 

evolution: Three different perspectives and guiding principles. International Journal 

of Lean Six Sigma, 2 (4), s. 288–308. 


131 

 

Tan, H.C., Carrillo, P., Anumba, C., Kamara, J.M., Bouchlaghem, D. & Udeaja, C., 2006. 

Live capture and reuse of project knowledge in construction organisations. 

Knowledge Management Research and Practice, 4 (2), s. 149–161. 

Tichy, N.M. & Devanna, M.A., 1990. The Transformational Leader. New York: Wiley. 

Tillmann, P., Ballard, G. & Tommelein, I., 2014. A mentoring approach to implement 

lean construction. 22nd Annual Conference of the International Group for Lean Con-

struction: Understanding and Improving Project Based Production, IGLC 2014, s. 

1283–1293. 

Tortorella, G.L. & Fogliatto, F.S., 2014. Method for assessing human resources manage-

ment practices and organisational learning factors in a company under lean manufac-

turing implementation. International Journal of Production Research, 52 (15), s. 

4623–4645. 

Tortorella, G.L., Marodin G.A., Fogliatto F.S. & Miorando, R., 2015. Learning organisa-

tion and human resources management practices: an exploratory research in medium-

sized enterprises undergoing a lean implementation. International Journal of Produc-

tion Research, 53 (13), s. 3989–4000. 

Toyota, 2001. The Toyota Way 2001, sisäinen dokumentti. Nagoya, Toyota City: Toyota 

Motor Corporation. 

Turnstall, W.B., 1983. Cultural Transition at AT&T. Sloan Management Review, 25 (1), 

s. 1–12. 

Upton, D., 1996. Mechanisms for building and sustaining operations improvement. Eu-

ropean Management Journal, 14 (3), s. 215–228. 

Van de Ven, A.H. & Poole, M.S., 1995. Explaining development and change in organi-

zations. Academy of Management Review, 20 (3), s. 510–540. 

Whelan-Berry, K.S. & Somerville, K.A., 2010. Linking Change Drivers and the Organi-

zational Change Process: A Review and Synthesis. Journal of Change Management, 

10 (2), s. 175–193. 

Wilkins, A.L. & Ouchi, W.G., 1983. Efficient cultures: Exploring the relationship be-

tween culture and organizational performance. Administrative Science Quarterly, 28 

(3), s. 468–481. 

Womack, J., Jones, T., & Roos, D., 1990. The machine that changed the world. New 

York: Rawson Associates. 

Womack, J. & Jones, T., 1996. Lean thinking. 1. painos. New York: Simon & Schuster. 

Womack, J. & Jones, T. 2003. Lean thinking - banish waste and create wealth in your 

corporation. 1. painos. New York: Free Press. 

Womack, J., 2006. Mura, Muri, Muda? Saatavissa: www.lean.org/womack/DisplayOb-

ject.cfm?o=743 [viitattu 15.2.2016]. 

Worley, J.M. & Doolen, T.L., 2006. The role of communication and management support 

in a lean manufacturing implementation. Management Decision, 44 (2), s. 228–245. 

Yusof, S.M. & Aspinwall, E., 2000. TQM implementation issues: review and case study. 

International Journal of Operations & Production Management, 20 (6), s. 634–655. 


LIITE 1 

 

Liite 1. Menestystekijöiden kirjallisuuskatsauksessa käytetyt lähteet viitekehyksittäin. 

 Lähteitä 

TQM 

[8] Choo ym. (2007), [16] Hietschold ym. (2014), [17] Huq (2005), [18] Irani 
ym. (2004), [22] Lillrank ym. (2001), [28] Salaheldin (2009), [30] Sila & Em-
brahimpour (2003), [38] Yusof & Aspinwall (2000) 

Lean 

[1] Achanga ym. (2006), [3] Bhasin (2015), [4] Bhasin & Burcher (2006), [31] 
Sim & Rogers (2008), [34] Tortorella & Fogliatto (2014), [35] Tortorella ym. 
(2015), [37] Worley & Doolen (2006),  

Lean Const-

ruction 

[6] Cano ym. (2015), [7] Chesworth (2015), [10] España ym. (2012), [24] 
Nesensohn ym. (2012), [27] Pekuri ym. (2012), [32] Shang & Pheng (2013), 
[33] Rubrich (2012) 

Jatkuva pa-

rantaminen 

[2] Anand ym. (2009), [5] Caffyn (1999), [9] de Jager ym. (2004), [11] Fryer 
ym. (2007), [12] Fryer & Ogden (2014), [13] Garcia-Sabater & Marin-Garcia 
(2011), [14] Garcia-Sabater ym. (2012), [15] Gonzalez & Martins (2016), [19] 
Jaca ym. (2012), [20] Jha ym. (1996), [21] Jørgensen ym. (2003), [23] Kaye & 
Anderson (1999), [25] Ni & Sun (2009), [26] Oprime ym. (2011), [29] Savolai-
nen (1999), [36] Upton (1996) 


LIITE 2 

 

 

 

Liite 2. Menestystekijät lähteineen ja viitekehyksineen. 

# Menestystekijä TQM Lean LC 
Jatkuva paran-

taminen 

1. 

Ylimmän johdon tuki 8, 16, 17, 
28, 30 

1, 3, 
32, 37 

6, 7, 24, 
33 

9, 11, 12, 13, 14, 
15, 19, 20, 23, 26  

Ylimmän johdon osallistuminen 16, 17 1 6, 24, 33 9, 11, 12, 13, 14, 
15, 19, 20, 23, 26 

2. 

Strategian ja tavoitteiden yhden-
suuntaisuus JP:n kanssa 

8, 16, 18, 
22, 28, 30 

3, 4, 
32, 37 

6, 7, 33 2, 5, 9, 11, 12, 13, 
14, 15, 19, 20, 21, 
23, 36 

JP:n mittaaminen ja mitatun tie-
don hyödyntäminen 

8, 16, 17, 
28, 30, 38 

3, 4 10, 27, 
33 

2, 11, 12, 13, 14, 
19, 23 

3. 

Organisaatiorakenne ja toimiva 
kommunikaatio 

17, 18, 30, 
38 

1, 3, 4, 
37 

6, 33 2, 5, 11, 12, 20, 
21, 26 

Keskittyminen kriittisiin proses-
seihin: esim. standardointi, 
benchmarking, innovointi ja paran-
taminen 

16, 18, 28, 
30 

3, 4, 
31, 32 

 2, 9, 11, 19, 20, 
23, 36 

HR-toiminnot: esim. rekrytointi, 
ihmisten kehittäminen, palkkaus 

8, 16, 22, 
30, 38 

3, 34, 
35 

6, 27, 33 2, 5, 11, 12, 15, 
20, 21, 23, 26 

4. 

Valmentava, osallistava ja esimer-
killinen johtajuus 

8, 16, 18, 
28 

3, 31 6, 27, 33 5, 9, 11, 12, 13, 
14, 21, 23, 26, 29 

Kaikkien työntekijöiden osallista-
minen 

16, 17, 28, 
30 

3, 4, 
31 

6, 27, 32 5, 9, 13, 14, 15, 
19, 20, 23, 26 

Valtuuttaminen 8, 16, 17, 
28, 30 

3, 4, 
32 

33 9, 11 

5. 

Tiimityötaidot 18, 28, 30, 
38 

  6, 33 11, 13, 15, 21, 23, 
36 

Jatkuvaan parantamiseen liittyvät 
tiedot, taidot ja työkalut 

8, 16, 17, 
22, 28 

1, 3 6, 7, 24, 
27, 32, 
33 

2, 5, 11, 12, 14, 
19, 20, 21, 23, 26, 
36 

Organisatorisen oppimisen mah-
dollistava osaaminen 

8, 16, 18 4, 34, 
35 

6, 32 5, 9, 11, 12, 15, 
23, 25 

6. 

Muutosvalmis kulttuuri 16 1, 31 6, 7 2, 13, 14, 15, 19 

Sidosryhmät huomioiva toiminta-
kulttuuri 

16, 28, 30 4,  6, 24, 27 2, 5, 11, 12, 23 

Avoin kokeilun- ja kehittymisha-
luinen kulttuuri 

8, 18, 22 4 32 9, 12, 15, 29 

7. Resurssit 8, 22 1 32 9, 13, 19 


LIITE 3 (1) 

 

Liite 3. Haastattelututkimuksessa käytetyt kysymykset. 

# Kysymys Liittyvät menestystekijät 

1 Mitä jatkuvasta parantamisesta tulee ensimmäisenä mieleen?   

2 

Onko yrityksessänne selvää pyrkimystä jatkuvaan parantamiseen? Onko se järjestelmällistä vai satunnaista eli 
onko olemassa esimerkiksi kehitysohjelmaa tai jotain mikä tekisi jatkuvan parantamisen toiminnasta systemaat-
tista? Kaikki 

3 
Pyrkivätkö kaikki yrityksessänne jatkuvaan parantamiseen eli onko jatkuvaan parantamiseen liittyvää metodiik-
kaa/filosofiaa sovellettu koko yritykseen? 

Johdon sitoutuminen, johtamisjärjestelmä, 
johtajuus kaikilla tasoilla, osaaminen, organi-
saatiokulttuuri 

4 Onko teillä määritelty prosessia jatkuvan parantamisen toiminnan kehittämiselle? 

Johdon sitoutuminen, johtamisjärjestelmä, lii-
ketoimintainfrastruktuuri (toiminta-/laatujär-
jestelmä) 

5 Näkyykö jatkuva parantaminen organisaationne strategiassa ja tavoitteissa? Johtamisjärjestelmä 

6 Käytetäänkö strategiaa ja tavoitteita aktiivisesti suuntaamaan jatkuvaa parantamista? 
Johtamisjärjestelmä, liiketoimintainfrastruk-
tuuri, johtajuus kaikilla tasoilla 

7 

Mitataanko yrityksenne toimintaa organisaation, tiimien ja yksilöiden tasolla? Jos mitataan niin, liittyvätkö nämä 
mittarit mielestäsi jatkuvan parantamisen prosessiin ja tuloksiin? Mitä prosessien/suoritusten laatua mittaavia 
mittareita teillä on käytössänne? 

Johtamisjärjestelmä, liiketoimintainfrastruk-
tuuri 

8 

Ovatko työntekijät tietoisia organisaatiotason mittareista? Tiedotetaanko heille mittareiden antamista tuloksista 
säännöllisesti, jotta he voisivat pyrkiä parantamaan toimintaa? Annetaanko palautetta sekä menestyksestä että 
huonoista tuloksista, esim. yksittäisen rakennusprojektin kustannusten osalta? Johtamisjärjestelmä 

9 
Onko organisaatiossanne muutosagenttia/-agentteja jatkuvaan parantamiseen liittyen eli joku, joka on oikeasti 
valmis toimimaan ja tekemään töitä JP:n saamiseksi osaksi yritystä? Millä tasolla hän/he toimivat yrityksessä? 

Ylimmän johdon tuki, liiketoimintainfrastruk-
tuuri, organisaatiokulttuuri 

10 
Onko esimiestyölle määritelty käytäntöjä joiden tarkoituksena on varmistaa toiminnan jatkuva kehittäminen or-
ganisaatiossanne? Jos käytäntöjä on määritelty, toimitaanko näiden mukaisesti? 

Liiketoimintainfrastruktuuri, johtajuus kaikilla 
tasoilla 

11 
Miten yrityksessänne käytetään visuaalista kommunikaatiota (ohjausta) jatkuvan parantamisen tueksi? Johtamisjärjestelmä, liiketoimintainfrastruk-

tuuri 


LIITE 3 (2) 

 

# Kysymys Liittyvät menestystekijät 

12 
Tukeeko organisaatiorakenteenne hajautettua päätöksentekoa, osastojen välistä kommunikaatiota, ja toisaalta 
myös toteutuneiden parannusehdotusten laajentamista koko organisaatioon? Miten nämä on varmistettu? 

Ylimmän johdon osallistuminen, liiketoimin-
tainfrastruktuuri, osaaminen 

13 Oletteko tunnistaneet ja dokumentoineet kriittiset prosessit yritystoimintanne kannalta? Liiketoimintainfrastruktuuri 

14 
Tunnistetaanko teillä arvoa lisäämättömiä prosesseja ja pyritäänkö niitä poistamaan? Mitä mekanismeja teillä on 
tähän? Liiketoimintainfrastruktuuri, osaaminen 

15 
Tunnistetaanko teillä ”parhaita toimitapoja” sekä yrityksen sisältä että myös ulkoa? Miten suoritatte benchmar-
kingia? Liiketoimintainfrastruktuuri 

16 Standardoidaanko teillä nämä tunnistetut ”parhaat toimitavat” johonkin laatujärjestelmään? Liiketoimintainfrastruktuuri 

17 
Onko tämä laatujärjestelmä yksinkertainen ja ihmisten käytössä? Ohjaavatko standardoidut prosessit aidosti ih-
misten toimintaa? 

Liiketoimintainfrastruktuuri, organisaatiokult-
tuuri 

18 Tehdäänkö laatujärjestelmäänne ja siinä kuvattuihin prosesseihin ulkoisia auditointeja säännöllisesti? Liiketoimintainfrastruktuuri 

19 
Onko yrityksessänne käytössä sisäistä auditointia, jolla ongelmia pyrittäisiin kartoittamaan ja parhaita toimitapoja 
löytämään? 

Ylimmän johdon sitoutuminen, johtamisjärjes-
telmä, liiketoimintainfrastruktuuri, osaaminen 

20 Kannustaako ylin johto säännöllisesti puheissaan työntekijöitä oman työnsä jatkuvaan kehittämiseen? Ylimmän johdon sitoutuminen 

21 Huomioiko ylin johto työntekijöiden esille tuomat ja hyväksi todetut parannusehdotukset? 
Ylimmän johdon sitoutuminen, liiketoimin-
tainfrastruktuuri (HR) 

22 
Haastaako ylin johto säännöllisesti työntekijöitä työnsä jatkuvaan kehittämiseen kysymällä heiltä, miten heidän 
työtänsä voisi parantaa esim. gemba-kävelyiden yhteydessä? Ylimmän johdon sitoutuminen 

23 
Opettaako ylin johto työntekijöitä tunnistamaan toiminnan kehittämisen kohteita, ongelmanratkaisuun ja/tai tii-
mityöskentelyyn? 

Ylimmän johdon sitoutuminen, johtamisjärjes-
telmä (strategiset kehitysprojektit) 

24 Antaako ylin johto resurssit toiminnan jatkuvalle kehittämiselle? 
Ylimmän johdon sitoutuminen, johtajuus kai-
killa tasoilla, osaaminen (tiimityö), (resurssit) 

25 Seuraako ylin johto säännöllisesti jatkuvan parantamisen etenemistä? Ylimmän johdon sitoutuminen 

26 
Kuunteleeko ylin johto aidosti työntekijöidensä ajatuksia työn esteistä ja ongelmista oppiakseen ymmärtämään, 
miten operatiivista toimintaa voisi parantaa? 

Ylimmän johdon sitoutuminen, organisaa-
tiokulttuuri 


LIITE 3 (3) 

 

# Kysymys Liittyvät menestystekijät 

27 Osallistuuko ylin johto itse aktiivisesti toiminnan jatkuvaan kehittämiseen? 
Ylimmän johdon sitoutuminen, johtajuus kai-
killa tasoilla 

28 Onko ylimmällä johdolla muita rooleja ja tehtäviä yrityksessänne jatkuvan parantamiseen liittyen? Ylimmän johdon sitoutuminen 

29 Kannustaako muu johto säännöllisesti puheissaan työntekijöitä oman työnsä jatkuvaan kehittämiseen? johtajuus kaikilla tasoilla 

30 Huomioiko muu johto työntekijöiden esille tuomat ja hyväksi todetut parannusehdotukset? johtajuus kaikilla tasoilla 

31 
Haastaako muu johto säännöllisesti työntekijöitä työnsä jatkuvaan kehittämiseen kysymällä heiltä, miten heidän 
työtänsä voisi parantaa? johtajuus kaikilla tasoilla 

32 
Opettaako muu johto työntekijöitä tunnistamaan toiminnan kehittämisen kohteita, ongelmanratkaisua ja/tai tii-
mityöskentelyä? johtajuus kaikilla tasoilla 

33 Järjestääkö muu johto toiminnan jatkuvaan kehittämiseen liittyviä aktiviteetteja? johtajuus kaikilla tasoilla, osaaminen (tiimityö) 

34 Seuraako muu johto säännöllisesti jatkuvan parantamisen etenemistä? 
johtajuus kaikilla tasoilla, liiketoimintainfra-
struktuuri 

35 
Kuunteleeko muu johto aidosti työntekijöidensä ajatuksia työn esteistä ja ongelmista oppiakseen ymmärtämään, 
miten operatiivista toimintaa voisi parantaa 

johtajuus kaikilla tasoilla, organisaatiokult-
tuuri 

36 
Käyttääkö muu johto jotain menetelmää, jolla voidaan nopeasti reagoida ongelmatilanteisiin operatiivisessa 
työssä (esim. Andon)? 

Liiketoimintainfrastruktuuri, osaaminen, joh-
tajuus kaikilla tasoilla 

37 Osallistuuko muu johto itse aktiivisesti toiminnan jatkuvaan kehittämiseen? Johtajuus kaikilla tasoilla, osaaminen (tiimityö) 

38 Onko muulla johdolla muita rooleja ja tehtäviä yrityksessänne jatkuvan parantamiseen liittyen? Johtajuus kaikilla tasoilla 

39 

Onko teillä käytössä menetelmiä, jotka auttavat työntekijää ymmärtämään toiminnan jatkuvan kehittämisen tär-
keyden omakohtaisen konkretian kautta? 

Johtajuus kaikilla tasoilla (valtuuttaminen), 
osaaminen (ymmärrys, työkalut), organisaa-
tiokulttuuri 

40 
Annetaanko työntekijöille/tiimeille resursseja kokeilla uusia kehitysideoita käytännössä? Ylimmän johdon sitoutuminen, johtajuus kai-

killa tasoilla, organisaatiokulttuuri 

41 
Onko olemassa mekanismeja, joilla työntekijöiden ideat kerätään, käsitellään ja huomioidaan? 

Johtajuus kaikilla tasoilla (valtuuttaminen), lii-
ketoimintainfrastruktuuri (HR), osaaminen (tii-
mityö) 


LIITE 3 (4) 

 

# Kysymys Liittyvät menestystekijät 

42 Otetaanko työntekijät mukaan kehitystoimenpiteiden suunnitteluun, arviointiin ja jatkokehittämiseen? 
Johtajuus kaikilla tasoilla, organisaatiokult-
tuuri 

43 

Onko johtamisasemassa olevilla henkilöillä selkeä ymmärrys omasta roolistaan kehittää ihmisten kykyä kehittää 
toimintaa (johtaja valmentajana)? Johtajuus kaikilla tasoilla 

44 

Käyttävätkö johtamisasemassa olevat henkilöt säännöllisesti coaching-kysymyksiä haastaakseen työntekijöitä 
oman työnsä jatkuvaan kehittämiseen ja itsensä kehittämiseen? Johtajuus kaikilla tasoilla 

45 Onko johtamisasemassa oleville henkilöille opetettu coaching-kysymyksien tehokasta käyttöä eri tilanteissa? Johtajuus kaikilla tasoilla 

46 
Onko johtamisasemassa olevien tueksi laadittu ohjeistuksia ja malleja valmennustyön tueksi? johtajuus kaikilla tasoilla, liiketoimintainfra-

struktuuri 

47 

Käytetäänkö coaching ja mentorointi-menetelmiä systemaattisesti kehittämään työntekijöiden valmiuksia työnsä 
jatkuvaan parantamiseen? Johtajuus kaikilla tasoilla 

48 

Onko johtajia kaikilla tasoilla koulutettu jatkuvaan parantamiseen (tai laatuun/leaniin) liittyen? Ovatko he saa-
neet koulutusta työkaluista ongelmantunnistamiseen ja -ratkaisuun liittyen, tiimityötaidoista, vuorovaikutustai-
doista, johtamistaidoista tai jostain muusta, joka liittyy JP:een? Osaaminen, johtajuus kaikilla tasoilla 

49 

Onko työntekijöitä koulutettu jatkuvaan parantamiseen (laatuun/leaniin) liittyen? Ovatko he saaneet koulutusta 
siitä työkaluista ongelmantunnistamiseen ja- ratkaisuun liittyen, tiimityötaidoista, vuorovaikutustaidoista tai jos-
tain muusta, joka liittyy JP:een? Osaaminen, johtajuus kaikilla tasoilla 

50 Onko käytössänne standardoitua parantamismetodia (esim. PDCA:an, DMAIC:iin perustuvaa)? Osaaminen 

51 Minkälaisia ongelmantunnistus- ja -ratkaisutyökaluja (esim. 5 Miksi, A3) yrityksessänne on käytössä? Osaaminen 

52 Minkälaisia muita leaniin, TQM:n, lean-rakentamiseen liittyviä työkaluja teillä on käytössä? Osaaminen 

53 
Arvioidaanko teillä systemaattisesti kokeiltujen kehitystoimenpiteiden vaikutuksia? 

Liiketoimintainfrastruktuuri, osaaminen 

54 
Onko teillä mekanismeja, joilla tallennatte ja jaatte opittuja asioita organisaatiossa? Mitä ne ovat? 

Osaaminen (organisatorinen oppiminen), liike-
toimintainfrastruktuuri, johtajuus kaikilla ta-
soilla 

55 
Onko teillä mekanismeja, jotka varmistavat, että opittuja asioita hyödynnetään uudelleen? Mitä ne ovat? 

Osaaminen (organisatorinen oppiminen) 

56 
Mikä toiminnassanne osoittaa asiakaskeskeisyyden? Millä mekanismeilla asiakkaiden tyytyväisyyttä ja tarpeita 
mitataan?  Organisaatiokulttuuri 


LIITE 3 (5) 

 

# Kysymys Liittyvät menestystekijät 

57 
Kohtelevatko johtamisasemassa olevat henkilöt työntekijöitä oman työnsä kehittämisen parhaina asiantunti-
joina? 

johtajuus kaikilla tasoilla, organisaatiokult-
tuuri 

58 
Mitä mekanismeja teillä on henkilöstön kehittämiseen? Organisaatiokulttuuri, liiketoimintainfrastruk-

tuuri (HR) 

59 Onko teillä käytössä urapolkusuunnittelua? Liiketoimintainfrastruktuuri (HR) 

60 
Onko teillä olemassa mekanismeja, jolla tunnistaa henkilöstön kokemia koulutus- ja kehitystarpeita? Organisaatiokulttuuri, liiketoimintainfrastruk-

tuuri (HR) 

61 Onko yrityksessänne mekanismeja, joilla seurataan työntekijöiden tyytyväisyyttä? 
Organisaatiokulttuuri, liiketoimintainfrastruk-
tuuri (HR) 

62 
Miten yrityksessänne otetaan huomioon aliurakoitsijat/toimittajat jatkuvassa parantamisessa? Miten olette pyr-
kineet vastaamaan jatkuvasti vaihtuvista aliurakoitsijoista/toimittajista koituvaan haasteeseen? Organisaatiokulttuuri 

63 
Onko kehittymishalu määritelty edellytys teillä työskentelemiseen? Vaikuttaako se esim. rekrytointiin? Organisaatiokulttuuri, liiketoimintainfrastruk-

tuuri (HR) 

64 

Onko teillä käytössä työkiertoa tai muita mekanismeja, jotka mahdollistaisivat laajemman näkökulman työnteki-
jöille yrityksen prosessien kehittämiseksi? Pystyvätkö työntekijät esimerkiksi silloin tällöin tutustumaan toisten 
osastojen toimintaan? 

Organisaatiokulttuuri, liiketoimintainfrastruk-
tuuri (HR) 

65 Pystyvätkö työntekijät antamaan helposti palautetta myös esimiehilleen? Miten tämä on mahdollistettu? 
Organisaatiokulttuuri, johtajuus kaikilla ta-
soilla 

66 

Onko esimiehillä aito halu valmentaa johdettaviaan? Onko tähän annettu realistiset mahdollisuudet, riittävä re-
sursointi ja ajankäyttö? 

Organisaatiokulttuuri, johtajuus kaikilla ta-
soilla 

67 Millä tavalla teillä korostetaan oppimisen ja tiedon jakamisen tärkeyttä? 
Organisaatiokulttuuri, ylimmän johdon sitou-
tuminen, osaaminen 

68 

Onko yrityksessänne annettu mielestänne riittävästi resursseja eli rahaa, aikaa, tiloja ja ihmisiä jatkuvan paranta-
misen mahdollistamiseksi? Ylimmän johdon sitoutuminen, (resurssit) 

 

 

 


	TEKNILLINEN TIEDEKUNTA
	JATKUVA PARANTAMINEN SUOMALAISISSA RAKENNUSALAN YRITYKSISSÄ
	Ville Väätäjä
	TUOTANTOTALOUS
	Diplomityö
	Toukokuu 2016
	TIIVISTELMÄ
	ALKUSANAT
	SISÄLLYSLUETTELO
	LIITTEET:
	MERKINNÄT JA LYHENTEET
	1 JOHDANTO
	1.1 Tausta ja lähtökohdat
	1.2 Tutkimusongelma ja -kysymykset
	1.3 Tutkimuksen suorittaminen ja diplomityön rakenne
	Kuva 1.  Tutkimusprosessin eteneminen.


	2 JATKUVA PARANTAMINEN KIRJALLISUUDESSA
	Kuva 2.  Tutkimuksen teoreettinen viitekehys.
	2.1 Total Quality Management
	Kuva 3.  TQM-malli ydinarvoineen (mukaillen Oakland 2014, Hellsten & Klefsjö 2000 ja Dahlgaard-Park 2011).

	2.2 Lean
	2.2.1 Mitä on lean
	Kuva 4.  Lean toimintastrategiana (mukaillen Modig & Åhlström 2013).

	2.2.2 Lean-rakentaminen
	Kuva 5.  Lean-rakentaminen toimintastrategiana (mukaillen Pekuri ym. 2012, Rubrich 2012 ja Modig & Åhlström 2013).


	2.3 Organisaatiokulttuurin muutos ja sen johtaminen
	Kuva 6.  Jatkuvan parantamisen suhde organisaatiokulttuuriin ja organisatoriseen muutokseen.
	2.3.1 Organisaatiokulttuuri
	Kuva 7.  Kulttuurin jäävuorimallin kolme tasoa (mukaillen Schein 2010, s. 23–33).

	2.3.2 Organisaatiomuutos
	Taulukko 1.  Esimerkkejä organisaation muutosvastarinnan lähteistä (mukaillen Jones 2013, s. 297).
	Taulukko 1 jatkoa.
	Kuva 8.  Muutoskuutio (mukaillen Mintzberg ym. 2005, s. 326).

	2.3.3 Organisaatiomuutoksen johtaminen
	Kuva 9.  Muutosjohtamisen teoreettisen viitekehyksen kehittyminen lisäten välivaiheita Lewinin alkuperäiseen malliin (mukaillen Cummings 2002, s. 264–265).
	Kuva 10.  Organisaation muutosjohtamisen neljä vaihetta (mukaillen Burke 2008, s. 247–270).

	2.3.4 Organisaatiokulttuurin muutoksen johtaminen
	Kuva 11.  Malli hallittuun organisaatiokulttuurin muuttamiseen (mukaillen Schein 2010, s. 299–314).


	2.4 Jatkuva parantaminen
	2.4.1 Jatkuvan parantamisen määritelmä
	2.4.2 Jatkuvan parantamisen kulttuurin kehittyminen
	Kuva 12.  Jatkuvan parantamisen kyvykkyyden kehittäminen (implementointiprosessi) (mukaillen Bessant & Caffyn 1997).

	2.4.3 Jatkuvan parantamisen kulttuurin ilmeneminen
	Taulukko 2.  JP:n avainrutiinit ja niihin kuuluvat käyttäytymismallit (mukaillen Bessant ym. 2001).
	Taulukko 2 jatkoa.


	2.5 Lähestymistapa jatkuvan parantamisen vaatimuksiin ja menestystekijöiden kategorisointi
	Kuva 13.  Jatkuvan parantamisen neljä perusehtoa (mukaillen de Jager ym. 2004).
	Kuva 14.  Tutkimuksessa käytetyt menestystekijäkategoriat jatkuvalle parantamiselle.

	2.6 Jatkuvaan parantamiseen liittyvät menestystekijät
	Taulukko 3.  Jatkuvalle parantamiselle kirjallisuudesta koottujen menestystekijöiden suhde muutoksen perusehtoihin.
	2.6.1 Ylimmän johdon sitoutuminen
	2.6.2 Jatkuvaa parantamista vaativa strateginen johtamisjärjestelmä
	2.6.3 Jatkuvaa parantamista tukeva liiketoimintainfrastruktuuri
	2.6.4 Jatkuvaan parantamiseen motivoiva johtajuus kaikilla tasoilla
	2.6.5 Jatkuvan parantamisen mahdollistava osaaminen
	2.6.6 Jatkuvan parantamisen mahdollistava organisaatiokulttuuri
	2.6.7 Riittävät resurssit jatkuvaan parantamiseen
	2.6.8 Muita kirjallisuudessa esitettyjä menestystekijöitä

	2.7 Jatkuvan parantamiseen liittyviä haasteita
	2.7.1 JP:n menestystekijöihin liittyviä haasteita
	Taulukko 4.  Jatkuvan parantamisen menestystekijöihin liittyviä haasteita.

	2.7.2 Rakennusalaan liittyviä haasteita

	2.8 Jatkuvan parantamisen mahdollistavia käytännön mekanismeja
	Taulukko 5.  Kirjallisuudessa esitetyt käytännön mekanismit yhdistettynä menestystekijöihin.
	Taulukko 5 jatkoa.
	2.8.1 Ylimmän johdon sitoutumiseen liittyviä mekanismeja
	2.8.2 JP:ta vaativaan strategiseen johtamisjärjestelmään liittyviä mekanismeja
	2.8.3 JP:ta tukevaan liiketoimintainfrastruktuuriin liittyviä mekanismeja
	2.8.4 JP:een motivoivaan johtajuuteen liittyviä mekanismeja
	2.8.5 JP:n mahdollistavaan osaamiseen liittyviä mekanismeja
	2.8.6 JP:n mahdollistavaan organisaatiokulttuuriin liittyviä mekanismeja

	2.9 Synteesi
	Kuva 15.  Dahlgaard-Parkin (2011) TQM:n ydinarvot suhteessa tutkimuksessa löydettyihin JP:n menestystekijöihin.
	Taulukko 6.  JP:n avainrutiineille ominaiset käyttäytymismallit ja niitä vahvistavat menestystekijät.
	Taulukko 6 jatkoa.
	Taulukko 6 jatkoa.


	3 JATKUVA PARANTAMINEN RAKENNUSALAN YRITYKSISSÄ
	3.1 Haastattelukysymykset ja haastattelujen suorittaminen
	3.2 Jatkuvan parantamisen ilmeneminen yrityksissä
	Taulukko 7.  Kriteeristö JP:n menestystekijöiden toteutumisen arviointiin haastatelluissa yrityksissä.
	Taulukko 7 jatkoa.
	3.2.1 Ylimmän johdon sitoutuminen
	3.2.2 Jatkuvaa parantamista vaativa strateginen johtamisjärjestelmä
	3.2.3 Jatkuvaa parantamista tukeva liiketoimintainfrastruktuuri
	3.2.4 Jatkuvaan parantamiseen motivoiva johtaminen kaikilla tasoilla
	3.2.5 Jatkuvan parantamisen mahdollistava osaaminen
	3.2.6 Jatkuvan parantamisen mahdollistava organisaatiokulttuuri

	3.3 Synteesi
	Taulukko 8.  Jatkuvan parantamisen menestystekijöiden toteutuminen haastatelluissa yrityksissä.
	Taulukko 8 jatkoa.


	4 JATKUVAN PARANTAMISEN KULTTUURIN EDISTÄMINEN RAKENNUSALAN YRITYKSISSÄ
	4.1 Ylimmän johdon sitoutumiseen liittyvät tärkeimmät kehityskohteet
	4.2 Strategiseen johtamisjärjestelmään liittyvät tärkeimmät kehityskohteet
	4.3 Liiketoimintainfrastruktuuriin liittyvät tärkeimmät kehityskohteet
	Taulukko 9.  Horisontaalista ja vertikaalista kommunikaatiota parantavia mekanismeja

	4.4 Johtajuuteen liittyvät tärkeimmät kehityskohteet
	4.5 Osaamiseen liittyvät tärkeimmät kehityskohteet
	4.6 Organisaatiokulttuuriin liittyvät tärkeimmät kehityskohteet
	Taulukko 10.  JP:ta edesauttavat toimenpiteet verrattuna Scheinin (2010, s. 235–259) primaarisiin ja sekundaarisiin mekanismeihin organisaatiokulttuuriin muuttamiseen.

	4.7 Synteesi
	Taulukko 11.  Yhteenveto kehityskohteista, joihin yritysten kannattaisi kiinnittää huomiota JP:n mahdollistamiseksi.


	5 YHTEENVETO
	5.1 Tutkimuksen keskeiset tulokset
	5.2 Tutkimuksen arviointi
	5.2.1 Tutkimuksen validiteetti
	5.2.2 Tutkimuksen reliabiliteetti

	5.3 Tutkimuksen merkittävyys ja jatkotutkimusehdotukset

	LÄHDELUETTELO

