

KRIISIJOHTAMINEN ORGANISAATIOKRIISISSÄ

– pehmeä vai kova henkilöstövoimavarojen johtaminen

Hanne Hynynen

Pro gradu -tutkielma

Hallintotiede

Johtamiskorkeakoulu

Tampereen yliopisto

Kesäkuu 2016

TAMPEREEN YLIOPISTO, Johtamiskorkeakoulu, Hallintotiede

HYNYNEN, HANNE: Kriisijohtaminen organisaatiokriisissä – pehmeä vai kova henki-

löstövoimavarojen johtaminen

Pro gradu -tutkielma, 114 sivua, 4 liitettä (4 sivua)

Tutkielman ohjaaja: Jari Stenvall

Kesäkuu 2016___

Avainsanat: organisaatiokriisi, kriisijohtaminen, HRM, pehmeä ja kova henkilöstövoi-

mavarojen johtaminen

Tutkimuksen tarkoituksena on selvittää, millaista kriisijohtaminen on organisaatiokrii-

sissä. Tavoitteena on myös osoittaa henkilöstövoimavarojen johtamisen tärkeys osana

kriisijohtamista. Tutkimuksen tutkimusotteena on laadullinen tutkimusote, jossa tutki-

mussuuntauksena on fenomenologis-hermeneuttinen ajattelutapa yhdistettynä väljään

sosiaaliseen konstruktionismiin. Tutkimuksen kontekstin muodostavat organisaatiot,

joissa on ollut organisaatiokriisi. Empiirinen aineisto kerättiin teemahaastattelemalla

johtajia, jotka ovat henkilöstövoimavaroja johtaneet organisaatiokriiseissä. Aineisto

analysoitiin sisällönanalyysillä sekä deduktiivisesti että induktiivisesti.

Tutkimuksen teoreettinen viitekehys koostuu kahdesta osasta. Ensimmäisessä osassa

tarkastellaan kriisi – käsitettä ja kriisijohtamista kriisijohtamisen viiden vaiheen kautta

sekä kriisijohtamisen lopputulemia. Toisessa osassa puolestaan tarkastellaan henkilös-

tövoimavarojen johtamista ja erityisesti kovaa ja pehmeää henkilöstövoimavarojen joh-

tamista.

Tutkimustulosten perusteella kriisijohtamisessa oli puutteita kriisijohtamisen viidessä

vaiheessa. Se painottui myös kovaan henkilöstövoimavarojen johtamiseen johtuen pää-

sääntöisesti siitä, että henkilöstö nähtiin resurssina ja puuttumisen kulttuuri puuttui.

Pehmeää henkilöstövoimavarojen johtamista oli myös, jota kannattaakin korostaa, kos-

ka kriisi kuluttaa inhimillisiä voimavaroja ja lisää psyykkistä pahoinvointia. Kriisijoh-

tamisen ensimmäisessä vaiheessa varhaisia kriisin signaaleja ei havaittu, joten kriisijoh-

taminen tapahtui ”verhot kiinni”. Puolestaan ennaltaehkäisyn ja valmistautumisen vai-

heessa oli ”kaukoviisautta” vain harvoilla, joten skenaarioita ei laadittu. Kun signaaleja

ei havaittu, niin kriisijohtaminen pääsääntöisesti alkoi vasta, kun kriisin laukaiseva ta-

pahtuma oli jo tapahtunut. Tällöin kriisijohtaminen oli reaktiivista ja ”pään lykkäämistä

pensaaseen”. Kriisijohtaminen palautumisvaiheessa oli ”oksennustyötä” ja puolestaan

oppimisvaiheessa huokaistiin helpotuksesta, että ”hengissä selvittiin”, jonka vuoksi op-

pimista ei tapahtunut ja organisaatiot yhtä lukuun ottamatta ajautuivat kriisikierteeseen.

Jatkotutkimuksissa voisi tutkia hallituksen kriisijohtamista organisaatiokriiseissä erik-

seen kuntasektorilla ja yksityisellä sektorilla. Kriisijohtamisen tulee alkaa jo hallitukses-

sa miettimällä strategisia tavoitteita, riskien hallintaa, jatkuvuus- ja seuraajasuunnitel-

mia. Esimerkillä johtaminen on tärkeää, koska kriisissä ihmiset tarvitsevat suunnannäyt-

täjän ja se on sitä pehmeää henkilöstövoimavarojen johtamista.

SISÄLTÖ
1 JOHDANTO .. 5

2 TUTKIMUKSEN LÄHTÖKOHTIA ... 7

2.1 Tutkimusasetelma ja -kysymykset... 7

2.2 Aikaisempia tutkimuksia .. 8

2.3 Tutkimuksen tieteenfilosofinen perusta .. 11

2.4 Tutkimuksen keskeiset käsitteet .. 14

2.5 Tutkimuksen valinnat, rajoitukset ja rakenne ... 17

3 TUTKIMUKSEN TEOREETTINEN PERUSTA .. 22

3.1 Kriisi ja -tilanne käsitteenä .. 22

3.1.1 Työyhteisökriisit ... 26

3.1.2 Organisaation mainekriisi.. 27

3.2 Kriisiteorian prosessuaalinen lähestymistapa .. 29

3.3 Teoreettisia näkökulmia kriisijohtamiseen ... 31

3.3.1 Kriisijohtamisen viisi vaihetta ... 32

3.3.2 Kriisijohtamisen lopputulemia .. 39

3.4 HRM kriisijohtamisessa ... 43

3.4.1 Henkilöstövoimavarojen johtaminen (HRM) 43

3.4.2 Kova ja pehmeä HRM .. 48

4 TUTKIMUKSEN KOHTEET, METODOLOGIA JA AINEISTOT 54

4.1 Organisaatiokriisitilanteet tutkimuksen kontekstina 54

4.2 Tutkimuksessa käytetty metodologia .. 57

4.3 Tutkimusaineisto ja analyysi .. 58

4.4 Tutkimuksen vaiheet ja tutkijan ennakko-oletukset 62

5 TULOKSET: KRIISIJOHTAMINEN ORGANISAATIOKRIISISSÄ 65

5.1 Kriisijohtaminen viidessä vaiheessa ja kriisin lopputulemat 66

5.1.1 Signaalien havaitseminen ”verhot kiinni ja piipun päällä hattu” 67

5.1.2 Ennaltaehkäisy ja valmistautuminen ”kaukoviisautta” 75

5.1.3 Kriisinhallinta ja vahinkojen rajaaminen ”pää pensaaseen” 83

5.1.4 Kriisistä palautuminen ”oksennustyö” ... 87

5.1.5 Kriisistä oppiminen ja kriisijohtamisen lopputulemat ”hengissä

selvittiin” ... 90

5.2 Henkilöstövoimavarojen johtaminen organisaatiokriisissä 94

6 JOHTOPÄÄTÖKSET JA POHDINTA .. 100

LÄHTEET ... 107

LIITTEET ... 115

LIITE 1 TEEMAHAASTATTELURUNKO ... 115

LIITE 2 TARKENTAVAT KYSYMYKSET .. 116

LIITE 3 TUTKIMUSLUPA .. 117

LIITE 4 ANALYSOINTIRUNKO .. 118

KUVIOT

KUVIO 1. Tutkimusasetelma ... 8

KUVIO 2. Empiirinen tutkimus ja taustasitoumukset (Hirsjärvi ym. 2009, 131.) 11

KUVIO 3. Tutkimuksen käsitteistöä ja näkökulmavalintoja.. 18

KUVIO 4. Tutkimuksen kulku ... 21

KUVIO 5. Kriisin määritelmä mukaillen Pauchant & Mitroff (1992) 23

KUVIO 6. Kriisimatriisi ... 25

KUVIO 7. Johtajuuden kompetenssivaiheet kriisin aikana .. 33

KUVIO 8. Henkilöstöjohtamisen kentän klassinen jako .. 43

KUVIO 9. Guestin malli henkilöstövoimavarojen johtamisesta 46

KUVIO 10. Yhteensopivuusmalli mukaillen Fombrun, Tichy ja Devanna (1984, 120.)47

KUVIO 11. Henkilöstöjohtamisen roolit kilpailukykyisen organisaation kehittämisessä

mukaillen Ulrich (2007, 47.) .. 48

KUVIO 12. Pehmeä ja kova henkilöstösuunnittelu ... 50

KUVIO 13. Yhtiön rakenne.. 60

KUVIO 14. Kriisin kehittyminen neljän vaiheen mallina Roux-Dufortin mukaan 69

KUVIO 15. Kriisijohtamisen prosessimalli mukaillen Pearson ja Clair 83

KUVIO 16. Viitekehys johtajien havainnoista kriisistä mahdollisuutena 91

TAULUKOT

TAULUKKO 1. Tutkimuksen taustalla vaikuttava tieteenfilosofinen näkökulma osittain

mukaillen Vakkala (2012, 34.) ... 13

TAULUKKO 2. Käyttäytyminen kriisijohtamisessa kriisin valmistelu – ja

vastatoimivaiheissa mukaillen Alpaslanin työryhmää (2009, 40) 38

4

TAULUKKO 3. Esimerkkejä kriisijohtamisen onnistuneista ja epäonnistuneista

lopputulemista mukaillen Pearson & Clair (Boin 2008, 13) 40

TAULUKKO 4. Stereotyyppinen jaottelu perinteisen henkilöstöjohtamisen ja

henkilöstövoimavarojen johtamisen välillä mukaillen Guest (1987, 507.) 44

TAULUKKO 5. Tutkimuksen haastateltavien kokemia organisaatiokriisejä 54

5

1 JOHDANTO

Tämän päivän mediaa sävyttävät otsikot organisaatiokriiseistä, joita ovat olleet muun

muassa Volkswagenin päästöhuijausskandaali, Microsoftin mittavat irtisanomiset, No-

kian Renkaiden rengastestihuijaukset sekä Kittilän kunnanjohtajan irtisanomisjupakka.

Organisaatiossa ei tarvitse olla isokaan epäkohta, joka voi paisua koko organisaation

kriisiksi ja päätyä näin median käsittelyyn (Parzefall & Seeck 2009). Näin tapahtui esi-

merkiksi AKT:ssa, jossa kahden ihmisen konflikti kroonistui niin, että sitä lopulta rat-

kottiin oikeudessa median tarkasti seuratessa sen eri käänteitä. Median kirjoituksissa

tyypillisesti haetaan syyllisiä, joiden uskotaan ajaneen organisaation kehnoon tilaan tai

muutoin aiheuttaneen kriisin. Media kirjoittaa näistä kriiseistä yhä enemmän, koska

repivät otsikot myyvät hyvin. (Fearn-Banks 2007, 22-23.) Pearson ja Clairin (Boin

2008, 13) mukaan kyseessä on mainekriisi, kun organisaation sisäinen kriisi on levinnyt

organisaation ulkopuolelle.

Vaikka organisaation kriisit eivät päätyisikään lehtien palstoille, niin siitä huolimatta

organisaatio voi epäonnistua kriisijohtamisessa, jos kriiseihin ei ole kunnolla valmistau-

duttu. Työyhteisökriisit ovat tyypillisiä kriisejä organisaatioissa, jotka syntyvät muun

muassa irtisanomisista, organisaatioiden rajuista muutoksista, avainhenkilöiden meneh-

tymisistä tai irtisanoutumisista, ja organisaatioiden mainekriiseistä (Parzefall & Seeck

2009, 4; Saarelma-Thiel 2009, 14-15). Organisaatio saattaa myös ajautua kriisikiertee-

seen, jos kriiseistä ei oteta opiksi (Roux-Dufort 2007). Saarelma-Thielin (2009, 7) mu-

kaan kriisijohtamisessa epäonnistuminen näkyy työyhteisössä ristiriitoina, pahoinvoin-

tina ja luottamuksen pitkäaikaisena menettämisenä. Se näkyy myös sitoutumisen heik-

kenemisenä, työtehon ja laadun laskuna, ja rajuimmillaan työuupumuksena tai ennenai-

kaisena kuolemana jopa itsemurhana (Saarelma-Thiel 2009, 25-29). Organisaatioiden

kriisit ovat siis myös uhka organisaation toiminnalle ja jatkuvuudelle (Hutchins &

Wang 2008, 310).

Koska organisaatiot elävät jatkuvien muutoksien toimintaympäristössä yhä niukemmin

resurssein, niin pyrkimys varhaiseen puuttumiseen organisaation heikkouksiin, on kes-

keisellä sijalla. Vaikka kriisin sanotaan yllättävän organisaation, niin Roux-Dufortin

(2007, 105-106; ks. Mitroff 1988, 18) mukaan kriisin kehittyminen on pitkä prosessi,

6

jossa kriisi itää organisaatiossa ja vasta laukaisevan tapahtuman yhteydessä tulee näky-

väksi koko organisaatiolle. Hänen mukaan kriisin syntymä on siis prosessuaalinen ta-

pahtuma, johon kuuluu varhaisten signaalien ohittaminen, ja näin kriisiin ei ole millään

tavalla valmistauduttu vaan se yllättää organisaation. Tässä tutkimuksessa kriisijohtami-

sen lähestymistapana on prosessuaalinen lähestymistapa tapahtumakeskeisen kriisijoh-

tamislähestymistavan sijaan. Mitroff (1988, 19) jakaa kriisijohtamisen viiteen vaihee-

seen, johon kuuluvat varhaisten signaalien havaitseminen, ennaltaehkäiseminen ja val-

mistautuminen, kriisinhallinta ja vahinkojen rajaaminen, palautuminen, ja viimeisenä

oppiminen kriisistä. Hän myös tarkentaa vaiheita niin, että jos signaalien havainnointia

ei systemaattisesti tehdä, niin tällöin kriisin ennaltaehkäisyn ja valmistautumisen meka-

nismitkaan eivät toimi. Mitroff (1988, 19-20) korostaa, ettei kaikkia kriisejä voi ennus-

taa, mutta niiden toteutuminen ja laajentuminen pitää tehdä mahdollisimman vaikeaksi

edellä mainitun viiden kriisijohtamisen vaiheen avulla. Wooten ja James (2008, 352,

372) täydentävät näitä viittä kriisijohtamisen vaihetta johtajien kompetensseilla. Heidän

mukaan on tärkeää tunnistaa vaaditut johtajien kompetenssit, jotta organisaatioita voi-

daan tehokkaasti kriisijohtaa. Pearson ja Clair (Boin 2008, 13) jakavat kriisijohtamisen

lopputulemat puolestaan epäonnistuneisiin, välimaaston ja onnistuneisiin lopputulemiin.

Onnistunut kriisijohtaminen on myös hyvää henkilöstövoimavarojen johtamista. Sano-

taan, ettei kriisijohtamista ja viestintää voi erottaa toisistaan (Seeck ym. 2008, 6), niin

samanlailla voisi sanoa, ettei kriisijohtamista ja henkilöstövoimavarojen johtamista voi

erottaa toisistaan (HRMA 2014). Tässä tutkimuksessa kriisijohtamista tutkitaan myös

pehmeän ja kovan henkilöstövoimavarojen johtamisen näkökulmasta, jossa pehmeässä

”soft HRM” (Human Resources Management) korostetaan henkilöstön inhimillistä

luonnetta ja keskitytään ennen kaikkea kehittämiseen ja sitouttamiseen. Kovassa ”hard

HRM” painottuu henkilöstön resurssiluonne ja rationaalinen henkilöstövoimavarojen

johtaminen. (Viitala 2007, 38.)

Tutkimuksen tavoitteena on antaa tietoa sekä herättää keskustelua, miten organisaatioita

kriisijohdetaan tänä päivänä. Tavoitteena on myös osoittaa henkilöstövoimavarojen joh-

tamisen tärkeys organisaatiokriiseissä. Tutkimustuloksia hyödynnetään organisaatioiden

käytännön kriisijohtamisessa.

7

2 TUTKIMUKSEN LÄHTÖKOHTIA

.

2.1 Tutkimusasetelma ja -kysymykset

Tutkimuksessa tarkastellaan kriisijohtamista ja siihen liittyvää henkilöstövoimavarojen

johtamista organisaatiokriisin eri vaiheissa. Kriisijohtamista on tutkittu pääsääntöisesti

ulkoisen kriisitapahtuman kriisinhallinnan ja strategisen kriisijohtamisen kautta. Koska

kriisit saattavat syntyä prosessimaisesti itämällä organisaatioissa pitkään ennen laukai-

sevaa tai laukaisevia tapahtumia (Roux-Dufort 2007), niin sen vuoksi tutkimuksen kon-

tekstina ovat organisaatiokriisit. Kriisijohtaminen on ennen kaikkea myös henkilöstö-

voimavarojen johtamista, niin tämän vuoksi on tärkeää tutkia myös, miten henkilöstö-

voimavaroja kriisijohdetaan. Tarvitaan tutkimustietoa, miten kriisiä johdetaan kriisin eri

vaiheissa. Tutkimusaiheen ajankohtaisuus on tällä hetkellä tapetilla, koska organisaatiot

painivat organisaatiokriiseissä yhä enemmän.

Tutkimuksen päätehtävänä on selvittää, millaista kriisijohtaminen on or-

ganisaatiokriiseissä.

Henkilöstövoimavarojen johtamista organisaatiokriisissä lähestytään kovan ja pehmeän

henkilöstövoimavarojen johtamisen näkökulmasta. Tutkimuksessa tarkastellaan henki-

löstöä johtavien henkilöiden sekä organisaatioiden ylimpien johtajien kokemuksia orga-

nisaatiokriisijohtamisen eri vaiheista. Tutkimuskysymyksiä on kaksi, joilla pyritään

selvittämään kriisijohtamista ja henkilöstövoimavarojen johtamista kriisijohtamisen

viidessä vaiheessa.

1. Millaista kriisijohtamista on kriisijohtamisen viidessä vaiheessa?

2. Miten kovan ja pehmeän HRM – mallin mukaan henkilöstöä johdetaan organi-

saatiokriiseissä?

8

KUVIO 1. Tutkimusasetelma

Kriisijohtamisen tutkimusta, johon yhdistyy henkilöstövoimavarojen johtaminen, on

vähän liittyen erityisesti organisaatiokriiseihin, jotka ovat kuitenkin tänä päivänä lisään-

tyneet voimakkaasti. Tutkimusasetelmassa (Kuvio 1.) lähdetään siitä perusoletuksesta,

että kriisijohtamiseen kuuluu viisi vaihetta. Se myös sisältää kaksi laajaa teoreettista

kokonaisuutta kriisijohtamisen ja henkilöstövoimavarojen johtamisen. Voidaan siis olet-

taa, että näitä kahta johtamisen lähestymistapaa tarvitaan organisaatiokriisissä.

2.2 Aikaisempia tutkimuksia

Tutkimuksia henkilöstövoimavarojen johtamisesta muutosjohtajuuden, ja pehmeän ja

kovan henkilöstövoimavarojen johtamisen näkökulmista löytyy useita. Väitöskirjan

pehmeää ja kovaa henkilöstövoimavarojen johtamisen teoriaa soveltaen kunta-alalla on

kirjoittanut Vakkala Hanna (2012). Stenvall Jari työryhmän (2007) kanssa on tutkinut

kuntafuusiota myös muutosjohtajuuden kovan ja pehmeän henkilöstövoimavarojen joh-

tamisen näkökulmasta. Ranki Anneli (2000) on kirjoittanut väitöskirjan henkilöstön

selviytymisstrategioista kriisiytyneessä organisaatiossa. Kriisijohtamista puolestaan on

9

tutkittu paljon muun muassa strategisen kriisiviestinnän ja kriisinhallinnan näkökulmis-

ta (esim. Coombs 2004; Coombs & Holladay 1996; Seeck ym. 2008). Yleensä kriisejä

on kuitenkin tutkittu siviilikriisien näkökulmista, kuten Aasian hyökyaaltokatastrofia,

Jokelan ja Kauhajoen koulusurmia (Hakala 2009; Huhtala ym. 2005; Parzefall & Seeck

2009). Henkilöstönäkökulma on otettu myös kriisijohtamisen tutkimuksiin mukaan stra-

tegisen henkilöstöjohtamisen ja -kehittämisen näkökulmista (esim. Lockwood 2005;

Hutchins & Wang 2008).

Wooten ja James (2008) ovat tutkineet johtajien kompetensseja kriisijohtamisen viides-

sä vaiheessa. Heidän tutkimuksensa on laadullinen, jossa käytetään grounded theory

metodologiaa. He tarkastelivat Institute for Crisis Management – järjestön keräämää

organisaatioiden kriisien dataa seitsemän vuoden ajalta (2000-2006). Tästä datasta he

poimivat 20 tapausta, jotka edustavat erilaisia kriisejä, joiden perusteella luotiin johtaji-

en kompetenssit kriisijohtamiseen. Merkittävän kriisijohtamiseen liittyvän kyselyn, jon-

ka aineisto on poikinut useita kriisijohtamisen erilaisia analyyseja, on suorittanut Yh-

dysvalloissa Society for Human Resource Management (SHRM 2005) ja tutkimus kan-

taa nimeä katastrofiin valmistautuminen. Tutkimus suunnattiin henkilöstöammattilaisil-

le, joista kyselyyn vastasi 314 henkilöä, ja työntekijöille, joista puolestaan kyselyyn

vastasi 608 henkilöä. Tutkimuksen tulokset liittyvät kriisisuunnitelmiin, henkilöstöam-

mattilaisten rooliin kriisiin valmistautumisessa, johtajien rooleihin ja virallisiin ohjei-

siin. Tutkimusta, jossa sovellettaisiin tämän tutkimuksen pehmeää ja kovaa henkilöstö-

voimavarojen johtamisen teoriaa kriisijohtamiseen, ei ole.

Seeck Hannele työryhmineen (2008) on kirjoittanut tutkimuksen Nokian vesikriisin

kriisijohtamisesta ja -viestinnästä. Heidän tutkimusasetelma kriisijohtamisesta poikkeaa

tämän tutkimuksen asetelmasta siinä, että he tutkivat pääsääntöisesti jopa tunnin tark-

kuudella kriisin laukaisevaa kriisitapahtumaa. He ovat myös keskittyneet tutkimuksessa

erityisesti kriisiviestintään eri sidosryhmien, median ja kansalaisten välillä. Heidän tut-

kimusasetelma eroaa myös siinä, että he tutkivat sekä julkisen organisaation sisäiseen

kriisijohtamiseen liittyviä tapahtumia että organisaation ulkoisten sidosryhmien kriisi-

johtamisen toimia keskittyen pääsääntöisesti jälkimmäiseen. He arvioivat kriisijohtami-

sen onnistumista Pearson ja Clairin (Boin 2008, 13) kriisijohtamisen arviointimallin

mukaan, jota hyödynnetään myös tässä tutkimuksessa. Heidän mukaan kriisijohtamista

10

ja viestintää ei voi erottaa toisistaan, ja kun toinen näistä epäonnistuu, niin myös toises-

sa epäonnistutaan. Tutkimus tarkasteli kriisiä varautumisen, kriisin hoidon ja kriisin

jälkeisen toiminnan näkökulmista. Tulokset osoittivat, että kaikissa kolmessa vaiheessa

oli ongelmia. Kuntalaisten varoitussignaaleja ei osattu lukea eikä tiedotus toiminut oh-

jeiden mukaan. Viestintä epäonnistui, koska toiminta oli byrokraattista, vastuusuhteet

epäselvät ja sidosryhmäyhteistyö puutteellista. Myöskään viranomaiset eivät nähneet

kuntalaisten psykososiaalista hätää eri palautekanavista.

Viitala Riitta ja Järlström Maria (2014) useiden muiden tutkijoiden kanssa on analysoi-

nut vuonna 2013 suoritetun henkilöstöbarometrin (HR –barometri) tuloksia. Kukin tut-

kimusraportin tutkijaryhmä analysoi oman aihepiirin puitteissa HR-barometrin aineis-

ton, jonka tuloksista he koostivat tutkimusraportin, joka sisältää 12 artikkelia henkilös-

töjohtamisen ja henkilöstöjohtamisen kehitysnäkymien tuloksista. Heidän mukaan hen-

kilöstöjohtamisen työkenttään kuuluu, että organisaatiot kohtaavat yhä enemmän rin-

nakkaisia ja yllätyksellisiä muutoksia toimintaympäristöissään. Heidän mukaan henki-

löstöjohtamista tulisi ajatella muun muassa Leggeen (1978) viitaten kovan ja pehmeän

henkilöstöjohtamisen kautta. Tutkimuksessa kautta linjan HRM:n nähdään olevan yhtä

henkilöstöjohtamisen kanssa. Koko tutkimuksen tieteellisen annin he kokevat liittyvän

HRM:n tulevaisuutta koskevaan tutkimuskeskusteluun. HRM:a tutkitaan laadullisella

tutkimusotteella ja tutkimuskoosteessa käsitellään muun muassa seuraavia tämänhetki-

siä trendejä strateginen henkilöstöjohtaminen ja henkilöstöjohdon rooli liiketoiminta-

johdon kumppanina, henkilöstöjohtamisen yhteys tuloksellisuuteen, ja osaamisen ja

työhyvinvoinnin johtaminen. Muun muassa tutkijoiden Viitala Riitan ja Lehto Kirsin

(Viitala Riitta & Järlström Maria 2014) artikkelissa kovat ajat kuntien henkilöstöjohta-

misessa ja tutkijoiden Järlström Maria ja Luoma Mikko artikkelissa henkilöstöjohtami-

sen strategisuus – retoriikkaa vai reaalitodellisuutta käsitellään HR-barometrin tuloksia

muun muassa kovan ja pehmeän henkilöstövoimavarojen johtamisen teorian pohjalta.

Artikkeleiden tuloksien perusteella voidaan sanoa, että organisaatioilla on paras mah-

dollisuus menestyä pitkällä aikavälillä sekä kovan ja pehmeän henkilöstövoimavarojen

johtamisen samanaikaisen hyödyntämisen avulla. Järlström Marian ja Luoma Mikon

tulokset osoittavat, että vastaajat korostavat enemmän henkilöstövoimavarojen johtami-

sen pehmeitä kuin kovia vaikutuksia. Tutkimuksessa painottuvat henkilöstöjohtamisen

pehmeät vaikutukset esimerkiksi työhyvinvointi, vuorovaikutus ja yhteisöllisyys, vaikka

11

suunta on kohti yhä suurempaa strategisuutta. Viitala Riitan ja Lehto Kirsin tutkimuk-

sen tulokset osoittavat, että kunnat ovat liukumassa aikaisemmin vallinneesta pehmeän

henkilöstövoimavarojen johtamisesta kohti kovan linjan mukaista henkilöstövoimavaro-

jen johtamista. Tämä perustuu kuntien talouden tilanteisiin, niukkoihin resursseihin sekä

tehtävien ja toimintaympäristön muutoksiin. Moni vastaajista katsoi, ettei pehmeä lähes-

tymistapa ole enää ainoana lähestymistapana mahdollinen.

2.3 Tutkimuksen tieteenfilosofinen perusta

Tutkimusprosessia ohjaa tutkimuksen jokaisessa vaiheessa (Kuvio 2.) erilaiset filosofi-

set taustasitoumukset. Nämä taustasitoumukset ohjaavat tutkijaa ja tutkimusta tiedoste-

tusti tai tiedostamatta. Tutkijan on pohdittava omia taustasitoumuksiaan, jotta tutkimuk-

sen analyysissä ja johtopäätöksissä vältytään tiedostamatta jätettyjen taustasitoumusten

ongelmilta. (Hirsjärvi ym. 1997, 123–125.) Tutkimuksen taustasitoumusten filosofinen

viitekehys sisältää käsitykset ontologiasta ja epistemonologiasta eli tieto-opista. Ontolo-

gia esittää kysymyksen, minkälaiseksi tutkimuskohde syvemmin käsitetään. (Hirsjärvi

ym. 2009, 130.) Se on kysymys olemisen tavasta, ja laadullisessa tutkimuksessa se on

ihmiskäsitystä (Tuomi & Sarajärvi 2003, 12.) Tieto-opissa tarkasteltavat käsitykset kos-

kevat tiedostamisen ja tiedonsaannin ongelmia. Kysymykseksi syntyy, millä metodisella

otteella pystytään parhaiten lähestymään tutkimuskohdetta, ja onko se pätevä metodi.

(Hirsjärvi ym. 2009, 130.)

KUVIO 2. Empiirinen tutkimus ja taustasitoumukset (Hirsjärvi ym. 2009, 131.)

Ontologia

TIETEEN-

FILOSOFIA

Tieto-oppi

Käsitykset

tutkimuskohteesta

EMPIIRINEN

TUTKIMUS

Käsitykset päte-

västä metodista

Teoria- ja

käsitevalinnat

Konkreettia

tutkimuksen-

tekoa koskevat

valinnat

tausta-

sitoumukset

12

Tämän tutkielman tutkimusote on laadullinen eli kvalitatiivinen. Laadullinen tutkimus

kuvaa todellista elämää, johon sisältyy ajatus, että todellisuus on moninainen. On tärkeä

pyrkiä tutkimaan kohdetta kokonaisvaltaisesti. Tämän tutkimusotteen valinnan kautta

tavoite on löytää tai paljastaa tosiasioita. (Hirsjärvi ym. 2009, 161.) Empiirisen aineis-

ton keräämisen metodina suoritettiin teemahaastattelun tavoin yksilöhaastattelut. Se oli

perusteltua, koska kyseessä olevaa aihealuetta ei ollut kartoitettu aiemmin, ja tutkimuk-

seen haluttiin kerätä tietoja henkilöstövoimavarojen kriisijohtamisen kokemuksista, to-

siasioista, käsityksistä ja mielipiteistä organisaatiokriisissä. Haastateltavaksi valittiin

henkilöitä (n=8), jotka ovat organisaatiokriiseissä henkilöstövoimavaroja johtaneet.

Tutkimuksen tutkimussuunta kuuluu fenomenologisen ja hermeneuttisen tutkimustradi-

tion piiriin.

Hermeneutiikka ja fenomenologia ovat molemmat filosofisia suuntauksia, joilla kum-

mallakin on oma historiansa. Hermeneutiikka suuntautuu historiallisiin ja tulkinnassa

muuttuviin merkityksiin, kun taas fenomenologia pyrkii universaaleihin ja absoluuttisiin

olemuksiin. Hermeneuttinen fenomenologia on olemisen merkityksen tutkimusta fun-

damentaalisena ontologiana, mutta tässä merkityksessä se ei ole laadullisessa tutkimuk-

sessa käyttökelpoinen. Tämä johtuu siitä, että fenomenologia on yleisellä tasolla tutki-

musta ilmiöiden olemuksista, kun puolestaan hermeneutiikka on tulkinnan oppi eli

suunnat ovat keskenään ristiriidassa. (Kakkori 2009.) Sen vuoksi on tärkeää avata, mitä

tutkimuksen fenomenologis- hermeneutiikan tutkimussuunnalla tarkoitetaan lähemmin,

ja miksi se on valittu tutkijan ajattelutavaksi.

Modernin fenomenologian oppi-isänä pidetään Edmund Husserlia (1859-1938), joka

kehitti fenomenologian käsitettä tarkoittamaan tutkimussuuntausta, joka pyrkii tutki-

maan tietoisuuden rakenteita havaintokokemuksessa (Kakkori 2009). Husserlin myö-

hempi oivallus siitä, että kaikki tieto nojaa tietyssä mielessä esiteoreettiseen kokemuk-

seen, ja tätä hän kutsuu elämismaailmaksi. Tässä käsityksessä tietämisen perusta muo-

dostaa kehyksen, jonka puitteissa todellisuutta koskeva tietomme on tietoa, ja toisek-

seen tietoamme ohjaavat elämismaailman käytännölliset intressit eli tietomme on prak-

tisesti sitoutunutta tietoa. (Juntunen & Mehtonen 1977, 124.) Husserlin oppilas Martin

Heidegger esitti fenomenologian olevan perustavalla tavalla hermeneutiikkaa. Hänen

13

näkemyksen mukaan fenomenologialla on vain yksi tehtävä: kysyä ja selvittää filosofi-

an keskeisintä kysymistä, kysymystä olemisesta. Hermeneutiikan nähdään olevan tulkit-

semista, mutta Hans-Georg Gadamer Heideggerin oppilas sanoi, että se on kokemusta.

Hänen mukaansa hermeneuttisessa kokemuksessa asiat paljastuvat erilaisina tai koko-

naan uusina ennakkokäsityksiin eli ennakkoluuloihin verrattuna. Kun jokin paljastuu

kokemuksen kautta, muuttaa se meidän maailman horisonttiamme ja ymmärrystämme.

(Kakkori 2009.)

TAULUKKO 1. Tutkimuksen taustalla vaikuttava tieteenfilosofinen näkökulma osittain

mukaillen Vakkala (2012, 34.)

 Ihmistieteellinen/ tulkinnallinen

Tutkimuskohde Merkitysten ja tulkintojen luoma todelli-

suus

Tutkimuksellinen orientaatio Ymmärtäminen, tulkinnallisuus

Tutkijan rooli Tutkija osa tutkittavaa maailmaa, subjek-

tiivinen rooli

Tutkimuksellisen

ymmärryksen perusta

Ymmärrys perustuu tutkijan tajunnalle

Fenomenologia kytkeytyy hermeneuttiseen traditioon, jossa keskeisiä käsitteitä ovat

tulkinta ja ymmärtäminen (Vakkala 2012, 32). Se kuuluu ihmistieteiden (Taulukko 1.)

lähestymistapaan (van Manen 1997, 2). Kuten edellä on kuvattu fenomenologiassa elä-

mysmaailman kokonaisuuden muodostavat ilmiötä koskevat tulkinnat ja käsitykset

(Vakkala 2012, 32). Tutkimussuunta valikoitui, koska tutkimuksen ajattelutapana on

ilmiön HRM kriisijohtamisessa merkityksen oivaltaminen. Tämä ilmiön ymmärtäminen

ja oivaltaminen perustuu tutkijan esiymmärrykseen. Ymmärrys ilmiöstä syntyy niin

sanotun hermeneuttisen kehän kautta. Oivallus syntyy esiymmärryksen ja varsinaisen

ymmärtämisen välillä, joten sitä ei voi sanoa aidoksi kehäksi. Meillä täytyy olla ilmiön

käsitteestä esimerkiksi kriisitilanteesta ennakolta käsitys, jonka avulla tunnistetaan ilmi-

ön tapahtuma kriisiksi. Kriisitilanteen esikäsite voi olla karkea, ennakkoluuloinen ja

reflektoimaton, mutta sen avulla kyetään orientoitumaan kriisitilanteisiin. Tämän orien-

toitumisen johdosta kyetään täsmentämään, parantamaan ja korjaamaan kriisitilanteen

14

esikäsitettä ja taas paremmin orientoitumaan kriisitilanteeseen. (Juntunen & Mehtonen,

1977, 127-128.)

Sen lisäksi, että on tärkeää ymmärtää ilmiötä koskevat tulkinnat ja käsitykset kunkin

henkilön elämismaailman pohjalta, niin tutkimussuunnan valintaan tulee ottaa mukaan

myös ihmisten situationaalisuus. Sillä tarkoitetaan ihmisen kietoutuneisuutta todellisuu-

teen oman elämäntilanteensa kautta ja mukaisesti. Siihen liittyy ihmisen tosiasiallisuus

annettuun yhteyteen ja rakennetekijöihin, joissa ihmisen maailma toteutuu. Ihmisillä on

tietty asema, joka sisältää monenlaisia yhteyksiä, suhteita ja todellistumisen muotoja,

joita hän voi osittain itse määrätä (ammattia, perhettä) ja toisia taas ei (rotua, ulkonä-

köä). (Varto 1992, 46-47.) Tämän johdosta tutkimuksen filosofiseksi perustaksi on otet-

tava myös sosiaalinen konstruktionismi. Ihmisen elämä koostuu jokapäiväisestä todelli-

suudesta sosiaalisessa kontekstissa. Yhteisö on osa ihmisen maailmaa. Yhteisö on ih-

misten tekemä ja ihmisten asuttama, ja myös toisin päin yhteisö tekee ihmisen jatkuvas-

sa historiallisessa prosessissa. (Berger & Luckmann 1966,43, 211) Vakkala (2012, 34)

viittaa Raunion (1999) määrittelyyn, että tällainen kontekstisidonnaisuus kytkeytyy so-

siaalisen konstruktivismin ajatteluun, koska sosiaaliset ilmiöt muotoutuvat puheessa

tilanne- ja kontekstikohtaisesti. Ilmiöt eivät siis perustu täysin ihmiseen omaan, sisäi-

seen merkitysmaailmaan, vaan ilmiöt tuotetaan sosiaalisessa vuorovaikutuksessa.

2.4 Tutkimuksen keskeiset käsitteet

Tutkimuksen ilmiö käsittää kriisijohtamisen ja henkilöstövoimavarojen johtamisen or-

ganisaatiokriiseissä. Joten näistä syntyy tutkimuksen käsitejärjestelmä (Kuvio 3.). Tut-

kimuksen avainkäsitteitä ovat täten kriisi (tarkemmin organisaatiokriisi), kriisijohtami-

nen, ja henkilöstövoimavarojen johtaminen (tarkemmin kova ja pehmeä henkilöstövoi-

mavarojen johtaminen). Tässä tutkimuksessa kriisi – käsitteen lähtökohtana on sisäsyn-

tyinen kriisi, joka paljastuu, jonkin laukaisevan tapahtuman johdosta. Kriisi on organi-

saatiossa pitkään itänyt, ja se tulee esille laukaisevan tapahtuman johdosta. Kriisi näh-

dään tällöin koko organisaation kriisinä, joka on laaja-alainen, moniulotteinen ja nope-

asti etenevä, ja joka saa erilaisia ilmenemismuotoja. (Roux-Dufort 2007.)

15

Pearson ja Clairin (Boin 2008, 2) mukaan organisaatiokriisin määrittelyssä kriisin näh-

dään olevan: 1) hyvin monimerkityksisiä tilanteita, joissa syyt ja vaikutukset ovat tun-

temattomat (Dutton 1986; Quarantelli 1988); 2) omaavan alhaisen toteutumisen mah-

dollisuuden, mutta on suuri uhka tapahtuessaan organisaation hengissä säilymiselle

(Jackson & Dutton 1987; Shrivastava ym. 1988) ja organisaation sidosryhmille (Shri-

vastava 1987) ; 3) jättävän tapahtuessaan vastatoimiin vain vähän aikaa (Quarantelli

1988); 4) joskus yllättää organisaation jäsenet (ks. Boin 2008, 210); ja 5) ilmentävän

päätöksenteon tarpeen tai arvioinnin dilemmaa, jonka tuloksena muutos voi olla parem-

paan tai huonompaan (Aguilera 1990; Slaikeu 1990). Organisaatiokriisit usein tarkoitta-

vat työntekijöiden keskuudessa luottamuksen menettämistä, ja tämä epäluottamus näkyy

työntekijöiden käyttäytymisessä niin, että he ovat vähemmän halukkaita sitoutumaan

luottamusta sisältävään toimintaan, kuten tiedon jakamiseen, yhteistyöhön tai lisätyön

tekemiseen (Dirks & Ferrin 2001). Organisaation legitimiteetin kriisi tarkoittaa organi-

saation epäonnistumista: 1) täyttämään sen fundamentaalista tehtävää tai yhtä sen pää-

asiallisista vastuista; 2) pitämään kiinni yleisesti hyväksytyistä eettisistä standardeista

(Dietz & Gillespie 2008, 128). Media kärjistää tällaiset organisaatiokriisiuhat, ja sosiaa-

linen media on taitava levittämään hetkessä negatiivista tietoa ympäri maailman (Johan-

sen ym. 2012, 99). Työntekijöiden näkemyksiin organisaation luotettavuudesta vaikut-

tavat monet vihjeet organisaation eri komponenteista, joita ovat johtajuuden ja hallinnon

käytäntö, kulttuuri ja ilmapiiri, strategia, rakenteet, linjaukset ja prosessit, ulkoinen hal-

linto ja julkinen maine (Dietz & Gillespie 2008, 132). Organisaatiokriisi voi olla esi-

merkiksi organisaation mainekriisi, organisaation muutoksesta tai työyhteisön irtisano-

misista syntyvä työyhteisön kriisi. Näitä tarkastellaan tarkemmin seuraavan luvun ala-

luvuissa.

Pearson ja Clair (Boin 2008, 4) mukaan organisaation kriisijohtaminen puolestaan mää-

ritellään niin, että se on systemaattinen organisaation jäsenien ja ulkoisten sidosryhmien

yritys estää kriisejä tai tehokkaasti hallita niitä. Organisaation kriisijohtamisen vaikutta-

vuuden katsotaan olevan todistettu silloin, kun potentiaaliset kriisit on estetty tai kun

avainsidosryhmät uskovat, että kriisin lyhyen ja pitkän ajan onnistuneet vaikutukset

voittavat epäonnistuneet lopputulemat. Mitroff (1988, 19) kuvaa kriisijohtamisen pro-

sessuaalisesti viiden vaiheen mallin kautta. Kriisijohtamisen vaiheet ovat varhaisten

signaalien havaitseminen, ennaltaehkäisy ja valmistautuminen, kriisinhallinta ja vahin-

16

kojen rajaaminen, palautuminen ja toipuminen sekä viimeisenä oppiminen. Wooten ja

James (2008) ovat tutkineet kriisijohtajien kompetensseja näissä kriisijohtamisen vii-

dessä vaiheessa, joita ovat muun muassa merkitykselliseksi tekeminen, perspektiivin

ottaminen, ongelman myyntitaito, organisaatiollinen ketteryys, luovuus, päätöksenteko,

viestintä, riskien ottaminen, oppiminen ja reflektointi.

Storey (Legge 1995, 5) mukaan henkilöstövoimavarojen johtaminen (HRM) on työvoi-

man johtamista, jossa pyritään saamaan henkilöstön korkean sitoutumisen ja kyvykkyy-

den strategisen käyttöönoton kautta kilpailuetua. Henkilöstövoimavarojen johtamisessa

integroidaan kulttuurisia, rakenteellisia ja henkilöstön järjestelmiä. Henkilöstövoimava-

rojen johtamista voidaan tarkastella monista eri näkökulmista ja tässä kuvataan kolme

kirjallisuudessa hallitsevaa näkökulmaa. Nämä näkökulmat liittyvät henkilöstövoimava-

rojen tarkasteluun toimintoina, johtamisena ja ajattelutapana. (Stenvall ym. 2008, 22.)

Legge (1978, 18-21) kuvaa henkilöstövoimavarojen funktiot toimintana. Hän jatkaa,

että johtaminen on henkilöstöhallintoa, koska kaikki johtajat ovat tekemisissä inhimil-

listen tekijöiden kanssa. Henkilöstöhallinnon funktio määritellään niin, että sen tehtävä-

nä on henkilöstövoimavarojen optimaalisen käytön avulla saavuttaa organisaation ta-

voitteet. Sen tarkoitus on myös tarjota henkilöstövoimavaroille mahdollisuuksia saavut-

taa tasapuolinen palkkio heidän ponnisteluistaan sekä antaa mahdollisuuksia jossakin

mittakaavassa toteuttaa itseään organisaatiossa.

Toinen lähestymistapa liittyy henkilöstövoimavarojen johtamiseen ja esimiestoimintaan.

Henkilöstövoimavarojen johtajuudessa tulee esille tässä lähestymistavassa leadership –

ajattelu. (Stenvall ym. 2008, 22.) Bass (1990, 21) korostaa johtajuuden kahta luonnetta

transaktionalista ja transformatiivista luonnetta. Transformationaalista johtajuutta tapah-

tuu silloin, kun johtajat laajentavat työntekijöiden kiinnostusta luomalla ryhmän tehtä-

viin ja tarkoituksiin tietoisuutta ja hyväksyntää, ja yllyttämällä työntekijöitä ajattele-

maan oman edun sijaan koko ryhmän etua. Kriisijohtamisen onnistumisen kannalta tar-

vitaan tällaista transformationaalista johtajuutta, jolla luodaan merkityksiä ja luottamus-

ta.

Kolmas näkökulma liittyy johtamisen ajattelutapaan. Tällä viitataan keskeisiin periaat-

teisiin ja tapoihin, joiden mukaan henkilöstöä organisaatiossa kohdellaan ja asemoidaan.

17

Tähän on olemassa muun muassa kaksi näkökulmaa humaaninen ja mekanistinen, jotka

kulkevat myös nimellä pehmeä ja kova henkilöstövoimavarojen johtaminen. (Stenvall

ym. 2008, 22.) Kovassa henkilöstövoimavarojen johtamisessa (hard HRM) keskitytään

henkilöstöhallinnon toimintaperiaatteiden, systeemien ja toimintojen integroimiseen

organisaation strategioihin. Henkilöstö nähdään resurssina ja tuotannontekijänä, johon

liittyvät tarkat laskelmat heidän hinnastaan organisaatiolle ja taidoistaan. Henkilöstö

nähdään siis passiivisena organisaation ”nuppilukuna”, jota voidaan rationaalisin johta-

miskeinoin johtaa kohti organisaation strategisia tavoitteita. Pehmeässä henkilöstövoi-

mavarojen johtamisessa (soft HRM) henkilöstö nähdään organisaation arvokkaana in-

himillisenä pääomana, joka on organisaatiolle kilpailutekijä johtuen heidän sitoutunei-

suudestaan, sopeutumiskyvystään ja korkeasta osaamisestaan. Työntekijät ovat proak-

tiivisia ennemmin kuin passiivisia. He ovat kehityshaluisia ja –kykyisiä, luottamuksen

arvoisia ja yhteistyötaitoisia. (Legge 1995, 34-35.) Johtaja luo sitoutuneisuutta kommu-

nikaation, motivaation ja johtajuuden ”leadership” kautta (Storey 1987, 6).

2.5 Tutkimuksen valinnat, rajoitukset ja rakenne

Tutkimuksen käsitteistö ja näkökulmavalinnat muodostuvat kuvion 3 mukaan. Edelli-

sessä alaluvussa määritelty organisaatiokriisi – käsite on keskeinen, joka luo kontekstin

koko tutkimukselle. Tutkimuksen organisaatiokriisejä ovat työyhteisö- ja mainekriisit.

Organisaatiokriisit tyypillisesti kehittyvät lopulta työyhteisöjen kriiseiksi ja levittyään

organisaation ulkopuolelle, niin niistä tulee myös organisaatioiden mainekriisejä. Puo-

lestaan mainekriisin syntyminen edesauttaa työyhteisökriisien syntymistä, jos niitä ei

ollut ennen mainekriisiä. (Parzefall & Seeck 2009.) Kriisijohtamista tarkastellaan viiden

vaiheen kautta, mutta myös kriisijohdon kompetensseina, ja sekä johdon että koko työ-

yhteisön käyttäytymispiirteinä. Henkilöstövoimavarojen johtamisen tarkastelussa keski-

tytään pelkästään kovaan ja pehmeään henkilöstövoimavarojen johtamisen näkökul-

maan.

18

 KUVIO 3. Tutkimuksen käsitteistöä ja näkökulmavalintoja

Tutkimustehtävänä on selvittää, millaista kriisijohtaminen ja henkilöstövoimavarojen

johtaminen on organisaatiokriiseissä. Organisaatiokriisi nähdään prosessuaaliseksi ta-

pahtumaksi, jota käsitellään kriisiteorioiden ja kriisijohtamisen teorioiden kautta. Tut-

kimuksen kontekstin muodostavat organisaatiot, joissa on koettu organisaatiokriisi.

Tutkimuksen teoreettisen kokonaisuuden muodostavat täten kriisiteoria, kriisijohtami-

sen, ja henkilöstövoimavarojen johtamisen teoriat, jotka kuvattu tarkemmin kuviossa 3.

(Roux-Dufort 2007, 106) esittää kysymyksen, miten organisaatiot itse tuottavat omat

kriisinsä? Kriisiteoria vastaa tähän. Koska kriisi on usein kuvattu suurten tapahtumien

yhteydessä, kuten luonnonkatastrofien, suurten yritysten talousromahdusten ja terroris-

tihyökkäysten, niin on unohtunut laajempi näkökulma organisaatiokriisiin. Täytyy ym-

märtää prosessia, joka vie organisaation haavoittuvaan tilaan normaalissa toiminnassa.

Tutkimus täten rajoittuu tarkastelemaan kriisijohtamista ja henkilöstövoimavarojen joh-

tamista organisaatiossa sisäisesti syntyneen kriisin näkökulmasta. Roux-Dufortin (2007)

teoriaan pohjautuen ulkoinen kriisitapahtuma ei synnytä organisaatiokriisiä, vaan sen

organisaatiokriisin jyvät ovat olleet olemassa ennen kriisin laukaisevaa tapahtumaa.

Tutkimus ei siis sisällä ulkoisen kriisitapahtuman käsittelyä, vaan organisaation sisäi-

HRM

Kriisijohtaminen

Organisaatiokriisi

• Kova / pehmeä
henkilöstövoima-
varojen
johtaminen

• Viisi vaihetta

• Kompetenssit ja
käyttäytyminen

• Mainekriisi

• Työyhteisökriisi

19

seen kriisiin liittyvän kriisijohtamisen tarkastelua. Roux-Dufortin (2007) teorian mu-

kaan, jos organisaatiossa ei ole kriisiä itämässä ennen laukaisevaa tapahtumaa, niin täl-

löin laukaiseva tapahtuma ei myöskään vie organisaatiota kriisiin. Tätä siis tutkitaan

kriisijohtamisen viiden vaiheen kautta: miten on havainnoitu signaaleja, miten on ennal-

taehkäisty ja valmistauduttu kriiseihin, miten kriisiä on hallittu ja vahinkoja rajattu, mi-

ten on palautuminen ja oppiminen organisaatiokriiseistä hoidettu. Tutkimus tällöin

osoittaa myös, miten henkilöstövoimavaroja on organisaatiokriiseissä johdettu.

Tutkimuksen kontekstin muodostavat organisaatiot ovat sekä julkisia että yksityisiä

organisaatioita. Tässä tutkimuksessa organisaatiot nähdään samanlaisina instituutioina,

vaikka organisaatio olisi julkinen tai yksityinen eli tutkimuksessa ei tutkita sitä, miten

kriisijohtaminen tapahtuu julkisella versus yksityisellä sektorilla. Tutkimuksessa kriisi-

johtamista ja henkilöstövoimavarojen johtamista tutkitaan sekä organisaatioiden ylimpi-

en johtajien että heidän alaisuuteen kuuluvien eri ammattinimikkeillä kulkevien johtaji-

en näkökulmista. Tässä tutkimuksessa kaikki siis myös ylimmät organisaatioiden johta-

jat ovat luonnollisestikin harjoittaneet henkilöstövoimavarojen johtamista kriiseissä. Eri

ammattiryhmien kokemukset käsitellään samalla tavalla erittelemättä heidän kokemuk-

sia ammattiryhmittäin.

Tutkimuksen rakenne (Kuvio 4.) on jaettu kuuteen päälukuun, joista ensimmäinen on

johdanto. Johdannon jälkeen käsitellään tutkimustehtävää ja tutkimuksen lähtökohtia.

Toisen pääluvun ensimmäisessä ja toisessa alaluvussa tarkastellaan tutkimusasetelmaa

ja – kysymyksiä, ja aikaisempia tutkimuksia ja niiden tuloksia. Sen jälkeen käsitellään

toisessa pääluvussa käsitteellisiä valintoja sekä kuvataan tutkimuksen tieteenfilosofista

perustaa ja menetelmävalintoja. Luvun lopuksi esitetään tutkimuksen valintoja ja rajoi-

tuksia, joita tutkimusasetelmassa on tehty, sekä tutkimuksen rakennetta.

Kolmas pääluku on tutkimuksen teoreettinen perusta, joka on jakautunut kahteen isoon

teoreettiseen kokonaisuuteen. Ensimmäisessä tarkastellaan kriisiä ja kriisijohtamista, ja

tärkeimpänä teoreettisena kokonaisuutena tässä on kriisijohtaminen viidessä vaiheessa,

jonka tarkastelussa keskitytään organisaatiokriisiin kytkeytyviin kriisijohtamisen käyt-

täytymismalleihin ja lopputulemiin. Kolmannen pääluvun ensimmäisessä osassa siis

myös luodaan perusta kriisin ja kriisitilanteen käsitteelle, jonka myötä esitetään myös

20

organisaatiokriisin erilaisia ilmentymismuotoja, kuten organisaation mainekriisi, muu-

tostilanteiden, ja työyhteisön irtisanomis- ja irtisanoutumisen kriisit. Lisäksi on tärkeää

kuvata kriisiteorian prosessuaalista lähestymistapaa, johon koko tutkimuksen idea poh-

jautuu. Teoreettisen perustan toisen kokonaisuuden muodostaa henkilöstövoimavarojen

johtaminen, jota kuvataan myös kovan ja pehmeän henkilöstövoimavarojen johtamisen

näkökulmasta. Henkilöstövoimavarojen johtamisen alaluvussa siis kuvataan HRM:n

teoreettinen perusta, ja kovan ja pehmeän henkilöstövoimavarojen johtamisen käsittei-

den avaamisella ja tarkastelulla on tarkoitus luoda vahva pohja empirian analyysille

tutkimuksessa. Luvussa siis peilataan organisaatiokriisejä kriisijohtamisen ja henkilös-

tövoimavarojen johtamisen näkökulmiin.

Neljännessä luvussa kuvaillaan tutkittavien kokemat organisaatiokriisitilanteet tutki-

muksen kontekstina, tutkimuksessa käytetty metodologia, tutkimuksen aineisto ja sen

analyysi sekä tutkimuksen vaiheet ja tutkijan ennakkokäsitykset. Tutkimusaineistojen

keruumenetelmien yhteydessä otetaan kantaa myös tutkimuksen luotettavuuteen ja

myös tutkijan ennakkokäsityksien yhteydessä.

Menetelmä – ja tutkimuskohteiden kontekstien kuvausten jälkeen siirrytään tutkimuk-

sen empiiriseen osioon. Tutkimuksen tuloksia käsitellään siis luvussa viisi. Tuloksia

käsitellään tutkimustehtävän ja – kysymysten pohjalta. Kuudennessa luvussa esitellään

tutkimuksen johtopäätökset ja pohdinta nostaen esiin keskeisimmät aineistoon perustu-

vat huomiot tutkimuskysymyksittäin. Pohdinnassa tarkastellaan myös tutkimuksen luo-

tettavuutta ja hyödynnettävyyttä.

21

KUVIO 4. Tutkimuksen kulku

2 TUTKIMUKSEN LÄHTÖKOHTIA

 1 JOHDANTO

2.1 Tutkimus-

asetelma ja

-kysymykset

2.2 Aikai-

sempia

tutkimuksia

2.5 Tutki-

muksen

valinnat

2.3 Tutkimuksen

tieteenfilosofinen

perusta

3 TUTKIMUKSEN TEOREETTINEN PERUSTA

3.1 Kriisi- ja

–tilanne

käsitteenä

3.2 Kriisiteorian

prosessuaalinen

lähestymistapa

3.3 Teoreettisia

näkökulmia krii-

sijohtamiseen

3.4 HRM

kriisijohtami-

sessa

4 TUTKIMUKSEN KOHTEET, AINEISTO JA METODOLOGIA

4.1Organisa

atiot kon-

tekstina

4.2 Tutkimuk-

sessa käytetty

metodologia

4.4 Tutkimuksen vai-

heet ja tutkijan ennak-

kokäsitykset

4.3 Tutkimusai-

neisto ja analyy-

si

5 TULOKSET: KRIISIJOHTAMINEN ORGANISAATIOKRIISISSÄ

6 JOHTOPÄÄTÖKSET JA POHDINTA

2.4 Tutkimuk-

sen keskeiset

käsitteet

22

3 TUTKIMUKSEN TEOREETTINEN PERUSTA

3.1 Kriisi ja -tilanne käsitteenä

Kriisiä on kuvattu yhtäkkisenä, odottamattomana, yllättävänä ja ennalta-

arvaamattomana muutoksena normaalista tilanteesta kriisitilanteeksi (Roux-Dufort

2007, 107). Artikkelissa Boin Arjen, Kofman-Bos Celesta ja Overdijk Werner (Boin

2008, 110) kuvaavat Thomas teoreemaan, joka tarkoitta sitä, kriisistä voidaan puhua

vain, jos toimijat tilanteessa kokevat tilanteen kriisiksi. Roux-Dufort (2007, 107) viittaa

myös Morinin (1976) määrittelyyn, että kriisi ottaa akuutin ja kipeän ilmentymisen

muodon. Saarelma-Thiel (1994, 7) kuvaa kriisiä lisäksi uhkana tai mahdollisuutena,

ratkaisevana käänteenä, äkillisenä muutoksena tai kohtalokkaana häiriönä. Kriisitilan-

teeksi hän kuvaa tilanteen, joka on väliaikainen hämmennyksen ja epäjärjestyksen tila,

johon liittyy kyvyttömyys selviytyä tutuin ongelmanratkaisun keinoin. Tällaiseen tilan-

teeseen kuuluu myös se, etteivät vanhat toimintamallit päde eikä myöskään uutta tapaa

vielä ole. Kriisi mahdollisuutena viittaa myönteiseen lopputulokseen, kun taas kriisi

uhkana viittaa hyvin kielteiseen lopputulokseen.

Hagiwara Toshihiko (Pearson ym. 2007, 258–259) artikkelissaan viittaa Pauchantin ja

Mitroffin (1992) kriisin määrittelyyn kahtena ulottuvuutena (Kuvio 5.). Kriisin tunnus-

merkistön täyttymiseksi vaaditaan systeemin alueen ja tason ehtoja. Ensimmäinen ehto

on, mitä aluetta tilanne koskee; koko organisaatiota vai osastoa tai jotain alasysteemiä.

Toinen ehto on, vaikuttaako tilanne organisaatioon vain fyysistä vahinkoa aiheuttaen vai

saavuttaako tilanne jopa symbolisen tai sosiaalisen tason. Tämän määritelmän mukaan

kriisi on silloin, kun se koskee koko organisaatiota ja kun sen vaikutukset muuttuvat

symbolisiksi häiritsemällä organisaation kulttuuria ja ryhmien tai sen identiteetin sosiaa-

lisia käsityksiä. Hagiwara Toshihiko (Pearson ym. 2007, 260) kuvaa myös lumipallo-

vaikutusta, jossa isommat ongelmat voivat kehittyä kriisiksi peräkkäisten vaiheiden

kautta: välikohtaus  konflikti  onnettomuus  kriisi. Roux-Dufortin (2007, 107)

mukaan kriisiä pitäisikin lähestyä organisaation puutoksien ja heikkouksien kasautumi-

en prosessina ennemmin kuin yhtäkkisenä ja poikkeuksellisena organisaation ulkoisen

tapahtuman synnyttämänä kriisinä. Erityisten ja täsmällisten tapahtumien sijaan Roux-

Dufortin (2007, 107) typologia ehdottaa, että kriisi kehittyy eri vaiheiden kautta vaih-

23

dellen poikkeavuuksien rappeutumisesta haavoittuvaisuuksiin ja sekasortoihin muodos-

taen lopulta kriisin. Myös Boin työryhmineen (2008, 111) näkee, että kriisejä olisi pa-

rasta tarkastella prosessina, joka sisältää itämisajan, kriittiset tapahtumat ja vaikean jäl-

kipuinnin.

 Alasysteemi Kokosysteemi

 Fyysinen Välikohtaus Onnettomuus

 Symbolinen Konflikti Kriisi

Gundel (2005, 107–108) mainitsee, että kriisit on yleensä luokiteltu kolmeen pääluok-

kaan sosiaalisiin, luonnon- tai keinotekoisiin kriiseihin. Mutta kuhunkin pääluokkaan

kuuluvaa kriisin osajoukkoa on mahdotonta määritellä tyhjentävästi ja usein kriisi sijoit-

tuu useamman kuin yhden edellä mainitun pääluokan alle. Kriisejä on jatkoluokiteltu

muun muassa kansallisiin tai kansainvälisiin kriiseihin, episodiseen tai jatkuvaan krii-

siin, ja yhtiön tai julkisuuden kriisiin. Kriisien tunnusomaisia erilaisten piirteiden kom-

binaatioita on lukuisia. Tämän johdosta Gundel (2005, 108) ehdottaa kriisien identifi-

ointiin typologiaa, joka jakaa kriisien yhteiset piirteet proaktiivisiin ja reaktiivisiin toi-

menpiteisiin, joilla vältetään kriisi tai kriisissä kamppailu. Hän esittää kaksi kriteeriä,

jotka kuuluvat hänen kriisien identifiointitypologiaan. Toinen on ennustettavuus ja toi-

nen on vaikuttamisen mahdollisuus.

Kysymys kriisin ennustettavuudesta tai sen mahdottomuudesta on yksi tärkeistä kriisin

piirteistä. Proaktiivisilla toimenpiteillä tarkoitetaan kriisin ennustettavuutta. Lähes aina,

kun dramaattinen kriisi tapahtuu, niin väittely sen ennustettavuudesta alkaa julkisuudes-

sa. Kriisi on ennustettava, jos paikka, aika tai sen tietty käyttäytymisen esiintyminen on

tiedossa ainakin kolmannen pätevän osapuolen näkökulmasta ja esiintymisen mahdolli-

suuden selvittämistä ei ole laiminlyöty. Tämä määritelmä ennustettavuudesta vaatii

kahden erityisen ominaisuuden täyttymistä. Ensiksikin tämä erityinen kriisi täytyy olla

mahdollista tietää. Esimerkiksi Itävallan Kaprunissa tapahtuneesta köysiratajunaonnet-

Systeemin alue

S
y
st

ee
m

in
 t

a
so

KUVIO 5. Kriisin määritelmä mukaillen Pauchant & Mitroff (1992)

(Pearson ym. 2007, 259.)

24

tomuudessa oli tiedossa ennakkoon, että köysiratajuna voi suistua. Mutta ei ollut tiedos-

sa ennen onnettomuutta, että juna voi myös palaa silloinkin, kun se toimii ilman mootto-

ria. Se, että onko kriisi mahdollista tietää vai ei, on vaikea ongelma aika ajoin, mutta

asiantuntijan lausunto voisi toimia luotettavana ratkaisuna mahdollisuuden selvittämi-

seen. (Gundel 2005, 108-109.)

Gundelin (2005, 109-110) mukaan toinen kriisin piirrettä identifioiva tekijä on vaikut-

tamisen mahdollisuus. Vain niissä kriisin tapauksissa, joihin voi vaikuttaa suoraan, hätä-

johtajien on mahdollista palauttaa normaalitilanne reaktiivisella toiminnalla kohtuulli-

sen ajan sisällä. On tärkeää keskustella proaktiivisen ja reaktiivisen vaikuttamisen mah-

dollisuuksista, joissa reaktiiviset mahdollisuudet nähdään olennaisimpina, koska ennal-

taehkäisytoimenpiteiden vaikuttavuus riippuu tilanteen ennakoitavuudesta. Kriisiin voi-

daan vaikuttaa, jos toimenpiteet joko seisauttavat suunnan tai vähentävät vahinkoja, ja

kriisin aiheuttajat ovat tiedossa tai mahdollista selvittää. Riittämättömät vaikuttamisen

mahdollisuudet johtuvat lukuisista eri syistä, kuten sosiaalisten systeemien hankalista

prosesseista. Niistä esimerkkinä on stressin alla oleva väki mielenosoitustilanteessa,

jossa saattaa syntyä paniikki ja johon paniikin kontrolloimistoimenpiteet ovat edelleen

hukassa. Nurmi (2006, 42) sanoo, että 99 – prosenttisesti paniikki on mielikuvituksen

luoma mielentila, jossa luullaan, kuvitellaan ja paisutellaan uhkaa. Hän jatkaa, että

joukkopaniikin on tapana levitä kulovalkean tavoin, ja suusta suuhun kulkevat uhkaku-

vat kasvavat toiseen potenssiin.

Kriisimatriisi (Kuvio 6.) mahdollistaa alustavan erityyppisten riskien erottamisen toisis-

taan, ja niiden toistuvuuden ja relevanttien vastatoimien arvioinnin. Kriisimatriisissa on

neljä aluetta, joista yksi käsittää konventionaaliset kriisit, toinen alue sisältää odottamat-

tomat kriisit, kolmas alue on hankalat kriisit ja viimeinen on fundamentaaliset kriisit.

Konventionaalisilla kriiseillä tarkoitetaan kriisiä, joka on ennustettava ja vaikuttamisen

mahdollisuudet ovat hyvin tiedossa. Näitä ovat esimerkiksi teknologisten systeemien

kriisit, joiden aiheuttaja voidaan helposti selvittää. (Gundel 2005, 110.) Mitä komplek-

sisempi ja yllättävämpi kriisi on, niin sitä enemmän se vastustaa konventionaalisia krii-

sitoimenpiteitä (Boin & Lagadec 2000, 187).

25

KUVIO 6. Kriisimatriisi (Gundel 2005, 112.)

Gundelin (2005, 110-112) mukaan odottamattomia kriisejä on hankala ennustaa, mutta

niihin voidaan vaikuttaa. Odottamattomasta kriisistä esimerkkinä on jo aikaisemmin

kuvailtu Itävallan Kaprunin köysijunaonnettomuus, joka olisi voitu estää junan raken-

teellisella palontorjunnalla ja paloturvallisuuskoulutuksella eli vaikuttamismahdollisuus

oli olemassa. Mutta tälle kriisityypille on ominaista, että ilmentymistapa ei ollut enna-

koitavissa, ja siksi ennaltaehkäisyä ei ollut tehty. Hankalia kriisejä voidaan ennustaa

riittävän hyvin, mutta vaikuttaminen on lähes mahdotonta. Tämä johtuu systeemien piir-

teistä, jotka vaikeuttavat kriisiin vastaamista ja valmistelua. Myös asiaan kytkeytynei-

den erilaisten intressien konfliktit hidastavat vastatoimia. Tästä esimerkkinä toimii eri

maiden sitoutuminen ilmastonmuutoksen hidastamiseen, kun he samalla ajavat omien

maidensa etua ja edut ovat ristiriidassa yleisen tavoitteen kanssa. Toinen esimerkki on

Heysel –stadiumin Italian ja Britannian välinen jalkapallo-ottelun onnettomuus, jossa

kuoli 39 ihmistä väentungoksessa jäädessään puristuksiin. Kun väentungoksessa paniik-

ki syntyy, niin suuria massoja on vaikea hallita. Nurmi (2006, 43) sanoo, että paniikki

ilmenee pakenemiskäyttäytymisenä. Hän jatkaa, että paniikki on äärimmäisen itsekäs

ilmiö, jossa sosiaaliset normit unohdetaan, jopa niin, että vanhemmat hylkäävät hätäti-

lanteessa omat lapsensa yrittäessään pelastaa oman henkensä. Fundamentaaliset kriisit

ovat kaikkein vaarallisimpia, koska ne ovat ennustamattomia ja vastatoimet eivät ole

tiedossa tai ne ovat riittämättömiä, koska niiden ilmestyminen on yllättävää tai menevät

26

yli ihmisen ymmärryskyvyn. Valmistautumista ei näin ollen voida tehdä. Esimerkkinä

fundamentaalisesta kriisistä toimii 9/11 – terrori-isku Yhdysvaltoihin, jota oli käytän-

nössä mahdotonta ennustaa ja vaikuttamismahdollisuudet siihen olivat minimaaliset.

(Gundel 2005, 110-112.)

3.1.1 Työyhteisökriisit

Wooten ja James (2008, 356; James & Wooten 2006) kuvaavat työntekijäkeskeisten

kriisien kehittyvän pitkään organisaatiossa johtuen usein huonosta henkilöstöhallinnon

käytännöistä, kuten puuttumattomuudesta. Tämä johtaa näkemyksiin epäoikeudenmu-

kaisesta ja epäreilusta kohtelusta. Pearson ja Clair (Boin 2008, 8–16) puolestaan kuvaa-

vat työntekijäkeskeisiä kriisejä niin, että siinä romahtavat sosiopoliittiset rakenteet tai

rikotaan formaalia hallintoa eli toimintaperiaatteita, käytäntöjä ja työjärjestystä. James

ja Wooten (2006) tutkimuksessa esimerkkejä tällaisista työntekijäkeskeisistä kriiseistä

ovat muun muassa diskriminointikanteet. Mitroff ja Anagnosin (2001) mukaan näitä

ovat myös työntekijälakot, ylimmän johdon tai avainhenkilöstön menetykset ja työpaik-

kaväkivalta.

Parzefall Marjo-Riitta (Parzefall & Seeck 2009, 26) korostaa, että jopa yhden henkilön

poistuminen työyhteisöstä voi jättää ison aukon useaan verkostoon ja haitata verkosto-

jen jäsenten työskentelyä ryhmätasolla. Linkkien katkaisut ja suhteiden rikkoutuminen

saattaa erottaa kokonaisia verkostoja toisistaan kauaskantoisin seurauksin, mikä yhdis-

tettynä työyhteisössä mahdollisesti vallitsevaan yleiseen epävarmuuteen ja huoleen,

johtaa työntekijöiden vetäytymiseen, keskinäisen tuen vähenemiseen, kateuteen, kilpai-

luun ja itsekkyyden lisääntymiseen. Henkilö, joka on toiminut esimerkiksi epärehelli-

sesti, ja jonka toiminnan seurauksena on kriisi syntynyt, niin tulee pyrkiä erottamaan, ja

samalla tulee tehdä organisaatiolle selväksi, mistä irtisanominen johtui (Flink 2007,

174).

Simola työryhmän (2003, 9) mukaan työyhteisön konfliktissa ihmisten välinen vuoro-

vaikutus muuttuu yhteistoiminnallisesta kilpailevaksi ja taistelevaksi tai pelkästään val-

lankäytön välineeksi. Konflikti voi olla myös syntynyt aiemman puutteellisen toiminnan

seurauksena aiheuttaen koko työyhteisön ristiriidan. Konfliktin seurauksena voi syntyä

27

vielä syvemmät ongelmat tai jopa kriisi, mutta se voidaan nähdä myös myönteisenä

käänteenä parempaan.

Muutospaineet voivat aiheuttaa organisaatiossa kriisin, joka vaikuttaa usein myös hen-

kilöstöön. Tällaisia muutospaineita luovat esimerkiksi toiminta-ajatuksen muuttuminen,

irtisanomiset, johtajan vaihdos, jatkuva muutosvaatimus ja muutostila. Sopeutuminen

näihin muutospaineisiin aiheuttaa epävarmuutta monella tapaa, kuten toiminta-ajatuksen

muutoksessa täytyy työorientaation muuttua ja usein muuttuvat myös arvot ja organi-

saatiokulttuuri. Uusi johtaja tuo puolestaan mukanaan uusia ”tuulia”, johon henkilöstön

tulisi sopeutua. Organisaation sisäiset konfliktit voivat johtua epäselvyyksistä tavoitteis-

sa, hyväksytyissä toimintatavoissa, epäselvyyksistä vastuualueissa ja työ- ja tehtäväja-

oissa, ja vaikeuksista sisäisissä suhteissa (esimies-alaissuhteet, vaikeat persoonat, töi-

den/tehtävien jako, kielteinen kilpailuhenki, arvovalta- ja vastuukysymykset). (Simola

ym. 2003, 9-10.)

3.1.2 Organisaation mainekriisi

Organisaation normaalina aikana median huomiota on vaikea saada, mutta kriisin aika-

na he ottavat ensimmäisenä yhteyttä. Huonot uutiset valitettavasti myyvät ja nykyään

uutisten ja viihteen välillä on hiuksen hieno raja. Yleisö pitää paljastuksien, ja organi-

saation, yhtiön ja henkilöiden, mitkä ovat tehneet pahaa, haukkumisten lukemisesta ja

katselemisesta. (Fearn-Banks 2007, 22-23.) Näin ollen mediakeskustelu tuo myös irti-

sanomisiin oman ilkeän sävyn. On kyse sitten työntekijöiden tai johdon irtisanomisesta,

niin keskustelua syntyy sitä enemmän, mitä suuremmasta kriisistä taustalla on kyse ja

mitä enemmän yhteisö on julkinen toimija tai muutoin median silmätikku.

Parzefall (Parzefall & Seeck 2009, 26) sanoo, että vaikka irtisanomisen tarkoitus olisi

yrityksen tulosta kohottava ja täten positiivisesti maineeseen vaikuttava, niin useat tut-

kimukset ovat kuitenkin osoittaneet, että irtisanomisten vaikutus maineeseen on kieltei-

nen. Hän jatkaa, että organisaation negatiivisen median huomio ja maine voivat säikäyt-

tää yrityksen työntekijät, ja vaikuttaa heidän motivaatioon ja moraaliin. Ihmiset, jotka

ovat tottuneet toimimaan arkisten rutiinien parissa, niin heitetään yhtäkkiä ja varoitta-

matta tilanteeseen, jossa media soittaa taukoamatta avainhenkilöille, niin se säikäyttää.

28

(Flink ym. 2007, 167). Media kalastelee tietoa työntekijöiltä ja haluaa heidän komment-

tejaan tilanteesta, siksi työntekijöille on kommunikoitava tilanteesta ensimmäisenä en-

nen kuin he lukevat tilanteista ulkopuolisista lähteistä ja kehotettava pysymään hiljaa

median uteluista huolimatta. Työntekijöille on tärkeä myös viestiä, että kuka on kriisin

suhteen organisaation tiedottaja. On tärkeää, että työntekijöillä säilyy normaali aikana

ilmenevä me – henki myös kriisin ajan, ja tämän johdosta jotkut organisaatiot puoles-

taan kannustavat työntekijöitään puhumaan medialle, koska uskovat heidän olevan niin

lojaaleja töitään ja organisaatiota kohtaan, ettei media saa heistä negatiivistä ainesta

uutisoitavaksi. Kriisi vaikuttaa myös muihin sidosryhmiin. Täten esimerkiksi irtisano-

misilla on myös kielteinen vaikutus asiakkaiden näkemyksiin yrityksestä, minkä johdos-

ta heille tulisikin kommunikoida tilanteesta seuraavasti: kuka, mitä, milloin, missä ja

miksi. (Fearn-Banks 2007, 22-41; Parzefall & Seeck 2009, 26.)

Kriisin hoitaminen on keskiössä ja huonosta kriisin hoidosta seuraakin usein työyhtei-

sön kriisin ohessa vielä mainekriisi (Parzefall & Seeck 2009, 6). Fearn-Banks (2007,

22) jakaa kriisin lopputulokseltaan seuraaviin kolmeen tulokseen: a) organisaation on

lopetettava liiketoiminta, se on muutoin pilalla, organisaatio on mahdollisesti syytettynä

tai avainhenkilöt ovat syytettynä rikoksista; b) organisaatio jatkaa toimintaa, mutta on

menettänyt mainettaan ja arvostusta julkisuudessa tai menettänyt ison osan taloudelli-

sesta asemastaan; c) organisaatio on voittanut kovan taistelun ja sen johdosta voittanut

puoleensa julkisen mielipiteen, ja nyt organisaatio nähdään jopa suositumpana kuin ai-

kaisemmin. Verkostoyhteiskunnassa verkon kautta tiedot leviävät maailmanlaajuisesti

nopeasti ja hallitsemattomasti, jonka vuoksi kielteisen mediajulkisuuden kääntäminen

vahvuudeksi on erityisen haastava tehtävä (Parzefall & Seeck 2009,7). Pearson ja Clai-

rin (Boin 2008, 13) mukaan onnistuessaan edellä mainittua c – kohtaa mukaillen orga-

nisaation imago paranee tehokkaan kriisinjohdon takia, ja organisaatio nähdään sanka-

rillisena, huolehtivaisena, välittävänä ja olosuhteiden uhrina. Seeck Hannelen (Parzefall

& Seeck 2009, 6) mukaan kriisijohtamista ja viestintää ei ole mielekästä erottaa toisis-

taan. Hän jatkaa, että täytyy ymmärtää organisaation johtamiskulttuuria, toimintatapoja

ja viestintää, jotta voidaan tukea työntekijöitä ja organisaatiota, ja myös edesauttaa nii-

den kykyä toimia kriiseissä. Kriisin eri vaiheissa viestitään eri tavoin esimerkiksi akuu-

tissa vaiheessa eri ryhmät tarvitsevat tietoa siitä, miten kriisi heihin vaikuttaa ja miten

heidän tulee suojata itseään siltä. Kriisin vielä voimistuessa tarvitaan viestintää siitä,

29

mitä vielä tehdään ja täytyy tehdä. Kriisin lopussa tarvitaan mahdollisesti organisaation

maineen vahvistamista. Kriisijohtamisen epäonnistuminen maineenhallinnassa tarkoit-

taa sitä, että yhteisö näkee organisaation petturina tai vihollisena. Normaaliajan johta-

minen ja johtamiskulttuuri luovat perustan kriisinajan johtamiselle, jossa korostuu jat-

kuvuuden säilyttäminen. (Boin 2008, 13; Parzefall & Seeck 2009,6-8; Kar Kumar

2012.)

3.2 Kriisiteorian prosessuaalinen lähestymistapa

Roux-Dufort (2007, 108–109) ehdottaa kriisiä analysoitavan organisaation heikkenemi-

sen prosessina, joka rappeuttaa organisaation sekasorron pisteeseen asti. Tätä kutsutaan

syöksyväksi tapahtumaksi. Tämä prosessuaalisen lähestymistavan näkökulma täydentää

tapahtumakeskeistä lähestymistapaa, jossa yksittäinen tapahtuma katsotaan kriisin aihe-

uttajaksi. Prosessuaalisessa lähestymistavassa kriisi nähdään pitkänä itämisprosessina,

joka yhtäkkiä ilmenee syöksyvän tapahtuman vaikutuksesta. Saarelma-Thiel (2009, 12)

mainitsee myös, että työelämässä voi olla pitkällisiä ja ratkaisemattomia ongelmia, jotka

johtavat työyhteisön epävarmuuteen, kun vaikeita ongelmia ei tiedosteta tai osata tai

uskalleta ratkaista. Kriisin kehittyminen jaetaan seuraaviin vaiheisiin: varoittavat sig-

naalit, akuuttivaihe, vahvistus ja päätös. Akuuttivaihe on vain jäävuoren huippu organi-

saatioon kasautuneista toimintahäiriöistä, jotka ovat esiintyneet jo kauan aikaa mutta

niitä on vaan joko ylenkatsottu tai ei ole tiedostettu. Prosessuaalisessa lähestymistavassa

kriisin vaikutuksia ei nähdä vain negatiivisena tai uhkaavana vaan kriisi voi myös pal-

jastaa organisaation tekijät, jotka muutoin olisivat mahdollisesti pysyneet tietämättömä-

nä. Kriisiteorian rakentamisessa tapahtumakeskeistä lähestymistapaa täydentävässä pro-

sessuaalisessa lähestymistavassa lähtökohtana on laukaisijatapahtuma, joka nähdään

horjuvan prosessin ilmentymispisteenä, joka on siihen asti sivuutettu. Nämä kaksi krii-

sin tapahtumaa siis käsitteellistävät kriisin poikkeukselliseksi tapahtumaksi ja kehitty-

väksi prosessiksi. (Roux-Dufort 2007, 108–109.)

Roux-Dufort (2007, 109) viittaa Jullien (2001) määrittelyyn tapahtuman kahdesta piir-

teestä. Ensiksikin tapahtuma on sellainen, joka ei voi esiintyä koko aikaa eikä säännölli-

sesti. Tästä näkökulmasta se on poikkeuksellinen ja sisältää tapahtumakeskeisen kriisi-

johtamisen käsityksen. Toisekseen tapahtuma on siirroslinja menneisyyden ja tulevai-

30

suuden välillä. Se ulottuu nykyisyyden yli ja uudelleen muotoilee mahdollisuuksien

kenttää. Koska laukaiseva tapahtuma keskeyttää ajan, se tuo ilmi mahdottomuuden,

ajattelemattomuuden ja joskus käsittämättömyyden. Koska aika on keskeytynyt, tarkoi-

tuksen ilmaantuminen on tehty mahdolliseksi. Tapahtuma aukaisee ikkunan menneisyy-

den ja tulevaisuuden ymmärtämiseen. Se paljastaa tarkoituksen tarkkaan, koska se py-

säyttää korjauskelvottoman ja kuurouttavan ajan kulun. Tapahtuma uhmaa ymmärryk-

sen rajallisuutta, ja kyvyttömyyttä ymmärtää sen alkuperää ja tulevaisuutta. Syöksevä

tapahtuma on ratkaiseva kriisin ymmärrykselle, koska se sisältää sekä menneisyyden

viat että nykyisyyden draaman ja tulevaisuuden mahdollisuudet. Se pistää johtajat uu-

teen asemaan, jossa he eivät ole ennen olleet, ja jossa heidän toimintansa antaa uusia

tarkoituksia.

Kriisit useimmiten nähdään käsittämättömiksi, jossa itse tapahtuma on tarkka liitospiste

aikaisemman ajanjakson ja myöhemmän ajanjakson välillä. Aikaisemmassa ajanjaksos-

sa päättäjät usein sivuuttavat, mitä oli tekeillä, ja puolestaan myöhemmässä ajanjaksos-

sa päättäjät hukkuvat heidän löydöksiinsä. Kriisiteoria sisältää siis laajan aikanäkökul-

man ja johtaa myös yksilöt kysymään itseltään kriisin tarkoitusta ja lähdettä. Kriisiteori-

assa tapahtuma myös sisältää osan, jota ei voi assimiloida, ja joka ylittää kausaaliset

tulkinnat. Kyse on kriisin synnyn tai lähteiden enigmasta. (Roux-Dufort 2007, 110.)

Kriisit tuovat esiin muutoksia ja transformaatioita organisaatiossa. Nämä paljastavat ja

mullistavat muutoksen ominaisuudet, jotka Roux-Dufortin (2007, 110) Pauchantin ja

Mitroffin (1992) viittauksella toimivat laukaisijana yhtäkkiselle organisaation perusole-

tusten romahdukselle. Roux-Dufortin (2007, 110) siteeraa vielä Weickin (1993) näke-

mystä toiminnan merkityksen romahduksesta tai kosmologisesta episodista, joka syntyy

kun ihmiset yhtäkkiä ja syvästi tuntevat, ettei universumi ole enää rationaalinen ja jär-

jestynyt systeemi. Kriisin aikaan syntyy asioiden differoimattomuus, joka johtuu rajo-

jen integroimattomuudesta, mikä normaalisti mahdollistaisi yksilöiden asioiden erilais-

tamisen ja näin niiden merkitykselliseksi tekemisen. Differoimattomuus yhtäkkiä jättää

toimijat sietämättömään sekasorron tunteeseen. Tämän johdosta kriisi nähdään enem-

män kokemuksen tulokseksi kuin itse tapahtuman tulokseksi ja näin ollen kriisiteoria on

ennen kaikkea teoria kokemuksesta ja merkityksen annosta.

31

Koska tapahtuma paljastaa kriisin, niin kriisi voidaan nähdä mahdollisuutena toteuttaa

syviä muutoksia ja transformaatioita organisaatioissa. Tyypillisesti organisaatiot pyrki-

vät normalisointiin käyttäen tuttuja ja hyväksyttyjä kognitiivisia normeja, jotka auttavat

selviytymään kriisistä mutta jotka myös estävät oppimisen mahdollisuutta kriisistä.

Kriisin jälkeen on systemaattinen jännitys status quon palauttamisen ja organisaa-

tiomuutoksen tarpeen välillä. Vaikka oppiminen olisi rajoitettu, niin kriisi tuottaa mah-

dollisuuksia organisaatiolle antaa uusia tarkoituksia heidän toiminnalleen. Kriisi merkit-

see ylitse pursuvia merkityksiä ja niitä organisaation on vaikea omaksua. Mutta se kui-

tenkin ohjaa ja kääntää merkityksiä kognitiivisten, emotionaalisten ja sosiopoliittisten

suodattamien kautta, jotta niitä voisivat kaikki ymmärtää. Nämä suodattimet toimivat

normalisointiprosessina, jotka tuovat tapahtuman takaisin. Tapahtuman merkitykset

luokitellaan kategorioihin, jotka ovat tuttuja ja hyväksyttyjä organisaation sidosryhmien

keskuudessa. Kun tuntematon merkitys nousee esiin, niin silloin oppiminen olisi mah-

dollista. Kriisi merkitsee oppimisen suhteen menneiden toimintojen tarkastelua nykyi-

sessä kontekstissa. (Roux-Dufort 2007, 111.)

3.3 Teoreettisia näkökulmia kriisijohtamiseen

Kriisijohtamisesta on lukuisia teorioita. Tässä luvussa nostetaan esiin seuraavia kriisi-

johtamisen teorioita: Mitroffin viiden vaiheen kriisijohtamismalli mukaillen Wooten ja

Jamesin eri kriisijohtamisvaiheiden johtajuuskompetenssivaatimuksia. Pearson ja Clai-

ria (Boin 2008) mukaillen käydään läpi kriisijohtamisen epäonnistuneita, välimaastoon

sijoittuvia ja onnistuneita lopputulemia. Niitä avataan myös sillä näkökulmalla, mitkä

tekijät lopputulemiin ovat vaikuttaneet. Lopuksi palataan Roux-Dufortin (2007) kriisi-

johtamisen prosessuaaliseen lähestymistapaan, jossa esimerkkikriisinä toimii erään pie-

ni- ja keskisuuren yrityksen johtajan menehtyminen.

Kriisijohtamisen tulee olla jatkuvaa ponnistelua, mutta se kuitenkin nähdään vaikeim-

pana strategisesti ratkaistavana asiana johtuen sen elementeistä kuten aikapaineesta,

rajoitetusta kontrollista ja korkeasta epävarmuudesta. Kriisijohtaminen vaatii strategisia

toimenpiteitä välttääkseen tai vähentääkseen ei toivottavaa kehitystä, ja tuomaan halu-

tun ratkaisun ongelmiin. (Burnett 1998,476.)

32

3.3.1 Kriisijohtamisen viisi vaihetta

Mitroffin (1988, 16-18; ks. Roux-Dufort 2007) näkemysten mukaan kriisijohtamista

voidaan kuvata prosessimallin mukaan, jossa on systemaattiset vaiheet sisältäen johta-

misen ennen kriisiä, kriisin aikana ja kriisin jälkeen. Kriisijohtamisen päävaiheet voi-

daan edelleen jakaa viiteen eri vaiheeseen. Nämä kriisijohtamisen toimenpiteiden vai-

heet ovat signaalien havaitseminen, ennaltaehkäiseminen ja valmistautuminen, kriisin

hallitseminen ja vahinkojen rajaaminen, palautuminen ja viimeisenä oppiminen. Kriisit

alkavat usein varoitussignaalien huomiotta jättämisestä. Kriisit lähettävät varoitussig-

naaleja toistuvasti ja sinnikkäästi kauan aikaa ennen laukaisevaa tapahtumaa. Kriisijoh-

tajien tulisi huomioida nämä signaalit, ja tämä vaihe (Kuvio 7.) sisältääkin seuraavat

johtajien toimenpiteet eli signaalien merkitykselliseksi, eksplisiittiseksi tekemisen ja

perspektiivin ottamisen (Mitroff 1988, 18; Wooten & James 2008, 356 - 364). Weick

työryhmineen (2005, 409-410) toteaa, että merkitykselliseksi tekeminen muuntaa orga-

nisaation merkit ”tilanteeksi, joka on eksplisiittisesti sanoin ymmärrettävä ja toimii

ponnahduslautana toiminnalle”. Heidän mukaansa organisaatiollinen merkitykselliseksi

tekeminen on ennen kaikkea kysymys: miten jokin voi tulla tapahtumaksi organisaation

jäsenille? Toinen tärkeä kysymys on: mitä tapahtuma tarkoittaa? Ihmiset miettivät, kun

kohtaavat jotakin käsittämätöntä, että mikä tarina tähän liittyy ja tämä kysymys pakottaa

tuomaan tapahtuman olemassa olevaksi. Tästä seuraa lisäkysymys: mitä nyt pitäisi teh-

dä? Tämä kysymys puolestaan tuo tarkoituksen olemassa olevaksi, jonka he toivovat

olevan tarpeeksi vakaan, jotta voivat sen avulla toimia tulevaisuudessa, jatkaa toimintaa,

ja säilyttää tunteen jatkuvassa havaintojen virrassa. Wooten ja James (2008, 363) sano-

vat, että on kompetenssi vastata kysymyksiin niin, että se johtaa uskottavaan toimintaan.

Perspektiivin ottamisella tarkoitetaan yksinkertaisesti sitä, että kyetään ottamaan vas-

taan toisen näkökulma (Galinsky & Moskowitz 2000, 708). Johtajien tulisi huolehtia

niiden hyvinvoinnista, joita kriisi koskettaa. Toisen näkökulman ottaminen auttaa johta-

jaa paremmin ymmärtämään ja eläytymään toisten tilanteeseen sekä puolestaan toimi-

maan sidosryhmien parhaalla edulla. (Wooten & James 2008, 364.)

33

KUVIO 7. Johtajuuden kompetenssivaiheet kriisin aikana (Wooten & James 2008, 364.)

Mitroffin (1988, 19) mukaan kriisijohtamisen seuraava vaihe on ennaltaehkäiseminen ja

valmistautuminen, jossa organisaatiolla on tärkeää olla kriisien torjumiseksi testatut

ennaltaehkäisy- ja valmistelumekanismit. Mekanismeilla tulee olla anturi hälyttämään,

mistä tahansa heikkouden merkistä. Kuten kriisien varoitussignaalien havainnoinnissa,

niin myös tässä vaiheessa erilaiset kriisit tuottavat erilaisia merkkejä erilaisista haavoit-

tuvaisuuksista. Mutta jos ei varoitussignaaleille ole systemaattista havainnointijärjes-

telmää, niin valmistelu- ja ennaltaehkäisymekanismit eivät toimi.

Wooten ja James (2008, 365) jakavat ennaltaehkäisemisen ja valmistautumisen vaiheen

(Kuvio 7.) toimenpiteet ongelman myynniksi, organisatoriseksi ketteryydeksi ja luo-

vuudeksi. Dutton & Ashford (1993, 397-398) näkevät ongelman myymisen kriittiseksi

aktiviteetiksi organisaation päätösprosessien aikaisissa vaiheissa. Johdon aika on rajoi-

tettua, joten keskijohto pyrkii saamaan ylimmän johdon huomion toimittamalla tai pi-

mittämällä tärkeää tietoa ongelmista muotoilemalla ongelmat tietyllä tavalla, ja mobi-

lisoimalla resursseja ja rutiineja niin, että ylimmän johdon huomio on joihinkin ongel-

miin ja toisiin ei ole. Wooten ja James (2008, 365-367) ovat sitä mieltä, että ongelman

myymisen prosessit ja objektiivit koskettavat kaikkia johtajia ennaltaehkäisyn ja valmis-

tautumisen vaiheessa. He toteavat myös, että organisaation johtajien huomio saadaan

kriisiin valmistautumiseen vain taitavan ongelman myynnin muutosagentin avulla. Krii-

sijohtajilla olisi hyvä olla läpikotainen tietämys organisaation liiketoiminnan kaikista

34

puolista, ja kyvykkyys toimia läpi organisaation eri tehtävien ja osastojen välillä tehtä-

vää suorittaessaan. Puhutaan organisatorisesta ketteryydestä. Vaikka kriisitapahtuma

saattaa aluksi vaikuttaa vain yhteen puoleen liiketoiminnasta, niin loppujen lopuksi se

kuitenkin vaikuttaa koko organisaatioon myös maineeseen, joka saattaa olla vaarassa.

Tämän johdosta valmistautumis- ja ennaltaehkäisysuunnitelmat tulee käsittää koko or-

ganisaation, ja näin ollen kriisijohtajien tulee ymmärtää organisaation kaikki puolet.

Luovuutta tarvitaan, jotta pystytään rakentamaan erilaisia kriisiskenaarioita. Jotta pysty-

tään rakentamaan skenaariot, niin täytyy olla kyky luovasti miettiä, miten yhtiö on haa-

voittuvainen kriiseille. Chermackin (2003, 408- 418) mukaan ihmiset jatkuvasti luovat

mentaalisia malleja todellisuudesta, jotka koostuvat heidän olettamuksista, uskomuksis-

ta, kokemuksista ja ennakkoluuloista, vaikka usein heillä ei olisi edes tietoa kyseisistä

asioista. Skenaarioprojektit usein epäonnistuvat, koska johtajilla ei ole sellaisia mentaa-

lisia malleja, jotka ymmärtäisivät epätietoisuutta ja organisaation vakavia uhkia. Pää-

töksenteossa korostuvat sellaiset mentaaliset mallit, jotka sisältävät yksilön näkemykset

ulko- ja sisäsyntyisistä muuttujista, vaihtoehtoisista ratkaisuista, päätöksenteon perus-

teista, ja päätöksen ennakkoasenteista. Täten tärkeintä skenaariosuunnitteluprosessissa

olisi korjata johtajien mentaalisia malleja, koska he ovat niitä, jotka päätöksiä tekevät.

Skenaariosuunnitteluun tulisi täten ottaa mukaan monipuolisesti organisaation eri ryh-

mistä edustajia.

Kolmas vaihe on Mitroffin (1988, 19) mukaan kriisin hallinta ja vahinkojen rajaaminen.

Koska kaikkia kriisejä ei voi mitenkään estää ennalta, niin vahinkojen rajaamismeka-

nismien tulee olla testattu ja kunnossa. Vahinkojen rajaamismekanismeilla tarkoitetaan

sitä, että niillä estetään vahinkojen leviämistä myös muihin yhtiön osiin. Wooten ja

James (2008, 367) sisällyttävät tähän vaiheeseen päätöksenteon paineen alla, johon vai-

kuttavat paineen lisäksi negatiiviset tunteet kuten pelko ja ahdistus. Koska edellä maini-

tut asiat vaikuttavat johtajien kykyyn tehdä viisaita päätöksiä, niin tehokkaan kriisin

hallinnan ydinosaamiseksi nousee täten kyky tehdä järkeviä päätöksiä nopeasti.

Roux-Dufort (2007, 109) mukaan yllättävän tapahtuman kuten 9/11 – terrori-iskun ta-

pahduttua tulee tunne, että aika pysähtyy, jolla tarkoitetaan, että normaalien tapahtumi-

en kulku yhtäkkiä keskeytyy ja kaikki ei ole enää saman lailla kuin ennen. Tapahtuma

jakaa selkeästi ajan ennen ja jälkeen tapahtuman. Tapahtuma osoittaa, ettei paluuta van-

35

haan enää ole. Kriisijohtamisessa alleviivataan erityistä ajan käsitystä. Tämä kiireen

piirre erottaa sen organisaatiossa ennakoiduista, suunnitelmallisesti tehtävistä muutok-

sista, jotka voidaan toteuttaa hitaasti ja hallitusti kontrolloiden (Saarelma-Thiel 2009,

12). Roux-Dufort (2007, 109) korostaa, että taito toimia reaaliajassa ja välitön reagointi,

kuten myös jo edellä mainittu ketteryys, ovat keskeisellä sijalla kriisijohtamisessa. Krii-

sitilanteessa kiire syntyy siitä, että skenaariot jotka paljastuvat, ovat peruuttamattomia.

Tällöin tapahtumien kontrollin tunne voidaan palauttaa ainoastaan täsmällisen päätök-

senteon ja toiminnan kautta. Tapahtuman tuottama aikapaine johtaa poikkeukselliseen

toimintatilaan, jossa voivat auttaa poikkeukselliset kriisin työkalut kuten kriisiyksiköt,

hätäsuunnitelmat, kriisiviestintäsuunnitelmat ja muut kriisin hallinnan työkalut. Wooten

ja James (2008, 367) sisällyttävätkin kolmanteen vaiheeseen (Kuvio 7.) vielä viestinnän

sekä riskien ottamisen. Coombs (1995, 469) kehottaa luomaan viestintästrategiat erilai-

siin kriisityyppeihin. Niiden tehtävänä on säilyttää organisaation positiivinen imago tai

korjata organisaation imagoa. Myös Fearn-Banks (2007, 15-16) korostaa, että tärkeintä

kriisiviestinnässä on vaikuttaa julkisen mielipiteen muodostumisprosessiin, ja toimia

apuna julkaisemalla ja viestimällä todisteita todistamaan, ettei vallalla oleva ”totuus”

ole faktuaalinen tai ainakaan kokonaan faktuaalinen. Mutta jos organisaatio on syylli-

nen, niin silloin paras strategia on myöntää virheet ja pyytää anteeksi. Riskin ottamisella

puolestaan viitataan siihen, että päättäjien tulisi ajatella luovemmin ja innovatiivisem-

min, jotta löytäisivät vaihtoehtoisia vastatoimia kriisiin ja samalla tien ulos kriisistä

(Wooten & James 2008, 369).

Kriisinhallinnan jälkeen alkaa palautuminen kriisistä, ja tässä vaiheessa Mitroff (1988,

19) korostaa, että organisaatiolla tulisi olla testatut lyhyen ja pitkän ajan palautumisme-

kanismit. Kriisin keskellä on hyvin vaikeaa alkaa suunnittelemaan näitä mekanismeja,

joten ne tulisi olla jo aikaisemmin testattu ja sen johdosta pitää tietää, miten tässä vai-

heessa toimitaan. Wooten ja James (2008, 369) lisäävät tähän vaiheeseen organisaation

sitkeyden edistämisen ja suoraselkäisen, rehellisen toiminnan. Kriisistä palautumisella

tarkoitetaan yleisesti organisaation palauttamista ennen kriisiä vaiheeseen tai tilantee-

seen, jossa toimitaan kuten ennenkin ”business as usual”. Kuten Roux-Dufort (2007,

109) aikaisemmin totesi, paluuta ei ole takaisin. Tähän Wooten ja James (2008, 369)

viittaavat myös sillä, että johtajilla, joilla on kriisin jälkivaiheen visio, niin vievät orga-

nisaation parempaan tilaan, kuin missä se on ollut aikaisemmin ennen kriisiä. Jotta täl-

36

laiseen lopputulokseen päästään, niin sitä kutsutaan sitkeydeksi. Sutcliffe & Vogus

(2003, 2-3) määrittelevät sitkeyden positiivisen mukautumisen ylläpidoksi haasteellisten

olosuhteiden aikana. He jatkavat määrittelyä niin, että se on yksilön tai organisaation

piirre tai kapasiteetti tai vielä tarkemmin a) kyky niellä kuormitus, ja säilyttää (tai pa-

rantaa) toimintaa huolimatta vastoinkäymisten olemassaolosta (sisäiset vastoinkäymiset

ovat esimerkiksi nopeat muutokset, surkea johtajuus ja toimintakyky ja ulkoiset vas-

toinkäymiset ovat esimerkiksi kasvava kilpailu ja sidosryhmien vaatimukset) tai b) kyky

palautua tai kimmota takaisin odottamattomista tapahtumista. Jos sidosryhmät ovat pet-

tyneet organisaatioon tai mahdollisesti jopa kokevat sen pettäneen heidät, niin johtajien

on tärkeintä rehellisellä, suoraselkäisellä toiminnalla yrittää rakentaa uudelleen heidän

luottamusta (Wooten & James 2008, 370).

Viimeinen vaihe on kriisistä oppiminen ja toimien uudelleen arviointi (Mitroff 1998,

19). Wooten ja James (2008, 371) ja Flink työryhmineen (2007, 174) sanovat, että

useimmat johtajat lopettavat toimenpiteet palautumisvaiheeseen, vaikka nyt olisi tär-

keintä ottaa opiksi kriisistä ja näin välttää niitä tehokkaammin jatkossa. Kovoor-Misra

ja Nathan (2000) mukaan tehokas kriisistä oppiminen tapahtuu vähentämällä defensiivi-

syyttä, maksimoimalla avoimuutta oppimiseen ja unohtamisen sallimisella. Defensiivi-

syys estää avoimuutta ja vaikuttaa negatiivisesti kerätyn informaation laatuun. Tätä joh-

tajien tulisi kytkeä pois esimerkiksi esimerkillä johtamisella, luottamuksellisen ilmapii-

rin luomisella, syyttelyn välttämisellä, ja kriisistä syntyvään opetukseen keskittymällä.

Johtaminen esimerkillä tarkoittaa sitä, että näytetään, mitä tarkoittaa olla avoin. Johtajan

tulisi astua esiin ja kriisin tyypistä riippuen esimerkiksi pyytää julkisesti anteeksi ja ker-

toa, miten organisaatiossa jatkossa toimitaan. Kriisin aikana työntekijät tarvitsevat esi-

merkkiä, jotta voivat ymmärtää, miten heidän tulisi käyttäytyä. Luottamuksen rakenta-

minen on tärkeää, koska kun työntekijät siirtyvät defensiivisyydestä avoimuuteen, niin

heillä täytyy olla tunne, että he voivat luottaa johtoon. Luottamuksen rakentamisessa on

myös ratkaisevaa se, oliko luottamusta ennen kriisiä. Silloin kun kyse on työntekijän

epäasiallisesta käytöksestä, joka on voinut vaikuttaa kriisiin tai on syntynyt huonosta

kriisiin vastaamisesta, niin johtajan on puututtava siihen. Tällöin voidaan joutua jopa

erottamaan henkilö, jonka käytös on aiheuttanut vakavia seurauksia. Mutta pääsääntöi-

sesti tulisi välttää syyttelyä, ja kannustaa kriisistä oppimiseen. Myös Wooten ja James

(2008, 371) näkevät, että reflektointi ja oppiminen kriisistä edistävät innovatiivista ja

37

luovaa ongelmanratkaisua. Jotta avoimuutta oppimiseen ja sen säilyttämiseen voidaan

luoda, tarvitaan ulkoisten sidosryhmien sitoutumista, monitoiminnallisen tutkijatiimin

perustamista, oppimisesta palkitsemista, ja tarpeellisten muutoksien tekemistä. Ulkoisil-

la sidosryhmillä voidaan tarkoittaa esimerkiksi konsultteja, joiden tehtävänä on tuoda

useita uusia näkökulmia tilanteeseen. Kuten ulkoiset sidosryhmät tuovat tilanteen tul-

kintaan omat taustansa, niin myös tuovat monitoiminnalliset tiimitkin, jotka osaavat

tulkita organisaation heikkouksia ja vahvuuksia organisaation eri ulottuvuuksista. Re-

hellisyydestä, avoimuudesta ja oppimisesta tunnustaminen ja palkitseminen ovat tärke-

ää, kun taas kiellettyä on syyttely, syyn vierittäminen, piiloutuminen ja salailu. Viimei-

seksi tulee tuoda ilmi tehdyt organisaatiomuutokset, jotka ovat oppimisesta syntyneet.

Kun muutoksia oikeasti tehdään, niin se motivoi työntekijöitä olemaan avoimia ja op-

pimaan lisää. (Kovoor-Misra & Nathan 2000)

Pearson ja Clair (Boin 2008, 3) toteavat, että tehokkaan kriisijohtamisen tunnusmerkit

täyttyvät, kun toiminnot on ylläpidetty tai aloitettu uudelleen, organisatoriset ja ulkois-

ten sidosryhmien tappiot on minimoitu, ja oppimista tapahtuu niin, että opit on siirretty

tulevaisuuden tapahtumiin. Mitroff (1988, 20) sanoo, ettei reaktiivinen organisaatio

valmistaudu tarpeeksi esimerkiksi älykkäällä koulutuksella, jossa käydään kriisitilantei-

ta lävitse. Valmistautumista vaaditaan myös emotionaalisella tasolla, mikä myös usein

reaktiiviselta organisaatiolta puuttuu. Tämän johdosta organisaatiot joutuvat usein pu-

laan.

Alpaslan työryhmän (2009,40) mukaan (Taulukko 1.) kriisijohtamisen käyttäytymistä

voidaan tyypitellä valmisteluvaiheessa ja kriisiin vastaamisen vaiheissa neljän eri käyt-

täytymispiirteen avulla. Reaktiivinen asenne valmisteluvaiheessa voi sisältää kieltämi-

sen mahdollisen kriisin olemassa olosta tai potentiaalisten vaikutusten vaikutuksesta

organisaatioon ja sen sidosryhmiin. Sama asenne puolestaan kriisin vastatoimivaiheessa

voi sisältää vastuun kieltämisen kriisin vaikutuksista uhreille. Reaktiivisen ääripää on

proaktiivinen käyttäytyminen, jossa valmisteluvaiheessa luodaan luottamukseen perus-

tuvaa yhteistyötä sidosryhmien kanssa sekä sisällytetään valmisteluun kaikki sidosryh-

mät, joita organisaation päätökset ja toimenpiteet voivat vahingoittaa. Kriisin vastatoi-

mivaiheessa proaktiivinen käyttäytyminen ennakoi mahdollisten ketjureaktioiden syn-

tymistä ja etsii pahimman esille ensimmäisenä ennen kuin media saa sen selville.

38

TAULUKKO 2. Käyttäytyminen kriisijohtamisessa kriisin valmistelu – ja vastatoimi-

vaiheissa mukaillen Alpaslanin työryhmää (2009, 40)

Käyttäytyminen

kriisijohtamisessa

Valmisteluvaihe Vastatoimivaihe

Reaktiivinen Tiettyjen kriisin mahdolli-

suuksien kieltäminen

Kiellä potentiaaliset krii-

sin vaikutukset yhtiöön ja

sen sidosryhmiin

 Kiellä kaikki vastuut kriisistä ja

sen vaikutukset sidosryhmiin

Ole yhteistyökyvytön, kätke to-

tuus, sulje kaikenlainen kommu-

nikaatio

Puolustava Esitä kustannushyötyana-

lyyseja, ja valmistaudu

vain sellaisiin kriiseihin,

joilla odotettavissa korkea

kustannusvaikutus yhtiöön

Sisällytä kriisin valmiste-

luihin vain sellaiset sidos-

ryhmät, joilla on lain

mandaatti

 Myönnä jonkunlainen vastuu

kriisistä, mutta vain taistellen

Suostu, kun pakotetaan, ja tee

vain se, mihin on lain mandaatti

Mukauttava Hyväksy kriisin mahdolli-

suus ja sen vaikutukset

sekä yhtiöön että laajasti

eri sidosryhmiin

 Hyväksy vastuu kriisistä

 Sisällytä kriisin valmiste-

luihin laajempi joukko

sidosryhmiä kuin vain se

joukko, joille on lain

mandaatti

 Vapaaehtoisesti huolehdi uhrien

tarpeista, ja kerro totuus, kuten se

näyttäytyy itsellesi

Proaktiivinen Kehitä suhteiden perus-

taan keskinäinen luotta-

mus ja yhteistyö kaikkien

sidosryhmien kanssa

 Ennakoi. Kriisi voi laukaista

muiden kriisien ketjureaktion

Yritä sisällyttää kriisin

valmisteluihin kaikki si-

dosryhmät, joita organi-

saation päätökset ja toimet

voivat vahingoittaa

Etsi pahin esille ajoissa ennen

kuin media kaivaa sen esiin

39

3.3.2 Kriisijohtamisen lopputulemia

Kriisijohtamisen lopputulemia voidaan tarkastella taulukon 3 mukaan, jossa lopputule-

mat ovat jaettu epäonnistuneisiin, välimaaston ja onnistuneisiin lopputulemiin. Pearson

ja Clairin (Boin 2008, 12-13) mukaan kriisijohtamista ovat tämän mukaan olleet varoi-

tussignaalien havaitseminen, tapahtuman rajaaminen, toiminnan jatkaminen, oppiminen,

maineen johtaminen, resurssien saaminen ja päätöksien tekeminen. Lopputulemiin vai-

kuttavat 1) ryhmän versus yksilöiden toimet 2) sidosryhmäyhteistyö ja sen koordinointi

3) informaation disseminaatio eli leviäminen ja 4) organisaation ja sen toimialojen nä-

kyvyys. Seeckin työryhmä (2008, 23) lisää, että lopputulemat riippuvat myös varautu-

missuunnitelmien käyttöönotosta, kriisin laukaisevasta tapahtumasta, kriisin aikaan

saamista yhteisöllisistä ja yksilötason reaktioista sekä kriisinhoitoon liittyvistä suunni-

telluista ja ad hoc –toimista. Käsitellään seuraavaksi tarkemmin Pearsonin ja Clairin

(Boin 2008, 12-13) neljää jaottelua Seeckin työryhmän (2008, 24) mukaan:

1. Ryhmän versus yksilöiden toimet

Tehokas ryhmätyöskentely synnyttää laajempia ja syvempiä lopputuloksia kuin yksittäi-

sen henkilön työskentely. Tämä johtuu siitä, että ryhmässä rasitus kriisin päätöksenteos-

ta ja hoitamisesta on jakaantunut kollektiivisesti. Ryhmän jäsenet myös tuovat omat

taustansa eli osaamisensa asian tarkasteluun ja tuottavat näin synergiaa työpanoksiin

sekä mahdollistavat pääsyn keskeisiin henkilöstö- ja muihin resursseihin. Luvussa 3.3.1

on esimerkki tällaisista ryhmistä eli monitoiminnallisista tiimeistä.

2. Sidosryhmäyhteistyö ja sen koordinointi

Kuten taulukossa 1 mainitaan, niin sidosryhmät olisi hyvä ottaa mukaan yhteistyöhön ja

päätöksien tekemiseen jo valmisteluvaiheessa. Tällä toimella pyritään myös ennusta-

maan näiden vuorovaikutussuhteiden luonnetta kriisin aikana, joka saattaa myös auttaa

rajoittamaan kriisin leviämistä, jatkaa normaalitoimintoja ja oppia kriisistä. Kriisin ai-

kana ei ole aikaa alkaa luomaan suhteita sidosryhmien kanssa ja sen vuoksi on tärkeää

ymmärtää, kuinka keskeiset sidosryhmät reagoivat kriisiin sekä mitä resursseja ja tietoa

sidosryhmillä voi olla tarjota kriisin hoitamiseksi ja kuinka kriisi vaikuttaa sidosryh-

miin.

3. Informaation disseminaatio eli leviäminen

Kriisiviestintä on kriisin keskiössä, koska sillä pyritään täyttämään informaatiotyhjiöt,

jotka muuten täyttyisivät huhuista ja vahvistaisivat kokemusta uhasta. Kriittisen infor-

40

maation jakaminen keskeisille sidosryhmille täytyy tapahtua ennakkoon suunniteltujen

viestintäsuunnitelmien avulla. Yksilön turvallisuuden tunne jälleenrakennetaan infor-

maation jakamisella, mikä sisältää tiedot kriisin syistä, seurauksista ja selviytymisstra-

tegioista.

4. Organisaation ja toimialan näkyvyys

Media tulkitsee kriisiä, ja se suodattaa ja kehystävää tietoa omasta perspektiivistään.

Hyvät yhteistyösuhteet joukkoviestimiin kriisiä ennen ja kriisin aikana on keskeinen

tekijä. On tärkeää olla yhteisön suosiossa jo ennen kriisiä, koska silloin media antaa

organisaatiolle kriisin aikana enemmän toimintavapautta pyrkimyksissään johtaa kriisiä.

Sellainen organisaatio, joka on ollut yhteisön epäsuosiossa jo ennen kriisiä, joutuu usein

tarkemman arvostelun kohteeksi.

TAULUKKO 3. Esimerkkejä kriisijohtamisen onnistuneista ja epäonnistuneista loppu-

tulemista mukaillen Pearson & Clair (Boin 2008, 13)

Kriisijohtamisen piirre Epäonnistuneet lop-

putulemat

Välimaaston

lopputulemat

Onnistuneet lop-

putulemat

1. Varoitussignaalien

havaitseminen

Signaalit uhkaavasta

kriisistä ohitetaan

Organisaatio ylläte-

tään täysin varautu-

mattomana

Signaalit poten-

tiaalisesta krii-

sistä saavat or-

ganisaation val-

miustilaan

Signaalit ovat ha-

vaittu ajoissa, jo-

ten asianmukaiset

vastatoimet tulevat

voimaan

2. Tapahtuman rajaaminen

Kriisi leviää organi-

saation ulkopuolelle

Ulkoiset sidosryhmät

tulevat negatiivisesti

osallisiksi

Vahinko organi-

saation ulkopuo-

lisille on vähäi-

nen

Merkittävimmät

vaikutukset rajoit-

tuvat organisaati-

oon

Ei koidu vahinkoa

tai kuolemantapa-

uksia sidosryhmäl-

le

3. Toiminnan jatkuminen

Kaikki organisaation

toiminnot suljetaan

Seisonta-aika on me-

netetty, kun toiminto-

ja jälleen ylösajetaan

Toiminta-alueet,

joihin kriisi eni-

ten vaikuttanut,

suljetaan tilapäi-

sesti

Toiminnallinen

seisonta-aika on

minimaalinen ja

vaikutukset pal-

veluihin/ tuottei-

siin vähäiset

Toiminta jatkuu

normaalisti kriisin

aikana ja sen jäl-

keen

Ei ole mitään tuo-

te- tai palvelume-

netyksiä

41

4. Vaikutukset oppimiseen

Oppimista ei tapahdu

Organisaatio tekee

samat virheet vastaa-

vien tilanteiden tapah-

tuessa

Oppimista ta-

pahtuu, mutta se

on hajanaista

Organisaatio

muuttaa kriisin

seurauksena toi-

mintamallejaan

Opittua hyödynne-

tään tulevissa ti-

lanteissa

5. Vaikutukset maineeseen

Organisaatio kärsii

pitkäaikaisista nega-

tiivisista jälkiseurauk-

sista

Toimialan maine kär-

sii organisaation krii-

sistä

Tehottoman kriisijoh-

tamisen vuoksi yhtei-

sö näkee organisaati-

on petturina tai vihol-

lisena

Negatiiviset

vaikutukset on

nopeasti käsitel-

ty

Yhteisö näkee

virheet kriisijoh-

tamisen yksi-

tyiskohdissa,

mutta jatkaa

palvelujen käyt-

tämistä normaa-

listi

Organisaation

imago paranee

tehokkaan kriisi-

johtamisen vuoksi

Organisaatio näh-

dään sankarina,

huolehtivaisena,

välittävänä ja olo-

suhteiden uhrina

6. Resurssien saatavuus

Organisaatio kompu-

roi ja elintärkeät krii-

siä hoitavat resurssit

puuttuvat

Organisaatio

kompuroi ja

haalii kasaan

omaa ja muiden

antamaa ad hoc -

tukea

Organisaation ja

ulkoisten sidos-

ryhmien resurssit

ovat valmiina ja

saatavilla vasta-

toimiin

7. Päätöksenteko Hidasta päätöksente-

koa, koska on sisäisiä

konflikteja ja organi-

saatiofantasioita

Hidasta päätök-

sentekoa, koska

on organisaation

ulkopuolisia

jännitteitä

Laajat todisteet

ajallaan ja täsmäl-

liset päätökset

Päätöksenteko

perustuu faktoihin

Kun keskitytään kriisin prosessuaalisessa lähestymistavassa ajanjaksoon ennen kriisiä

eli ajanjaksoon ennen laukaisevaa tapahtumaa, niin voidaan tunnistaa kriisin synnyn

vastuusta joitakin osia. Tapahtumakeskeinen lähestymistapa on taipuvainen näkemään

kriisitilanteen niin, että tapahtumat ovat kontrollin ulottumattomissa ja tämä lähestymis-

tapa kulkee käsi kädessä kohtalonuskon ja uhriutumisen kanssa. Tätä korostaa esimerk-

ki keskisuuren yrityksen johtajan menehtymisestä, mikä kuvaa jännitystä kuolemanta-

pauksen ja vastuun välillä. Kuolema johti useisiin kriiseihin, joiden alussa merkittävin

kriisi oli luonnollisesti johtajan menehtyminen. Työntekijät joutuivat näkemään työ-

42

paikkansa menevän konkurssiin potentiaalisten seuraajien ja ostajien puutteesta johtuen.

Näin työntekijät kokivat olevansa ensisijaisesti uhreja tämän onnettoman tapahtuman

johdosta. Sovellettaessa tähän prosessuaalista lähestymistapaa, niin nähdään, että omis-

tajan kuolema vain kiihdytti jo olemassa ollutta dynamiikkaa. Syvässä diagnoosissa

selvisi, että yhtiö oli hyvin omistajakeskeinen ja täysin riippuvainen johtajasta. Toimin-

nan keskittäminen johtajalle mahdollisti yhtiön säilymisen hengissä ja kehittymisen,

mutta se myös tuotti useita toimintahäiriöitä ja haavoittuvuuksia kuten tukkeutumia,

hitautta, liiallista käskyvaltaa, arvokkaiden työntekijöiden pois lähtemistä, konflikteja,

ja ennen kaikkea taitojen ja tiedon levittämisen esteitä. Tässä kontekstissa johtajan kuo-

lema ei ollut se kriisi, vaan edellä mainitut elementit, jotka esiintyivät jo aikaisemmin,

ja jotka lopulta romahduttivat yhtiön. (Roux-Dufort 2007, 112.)

Edellisen kappaleen johtajan menehtymisen esimerkissä kriisin pohjan rakensi itse yllä-

pidetty riippuvuussysteemi, ja sen johdosta kuolemasta syntyi dramaattiset seuraukset.

Tapahtumakeskeisen lähestymistavan uhriutumisen prosessi johtaa etsimään syntipuk-

keja tai syytellään kriisin vastuusta useita eri tekijöitä. Niin kauan kuin henkilöt itse

ylläpitävät kohtalonuskon asennetta tai näkevät itsensä uhreina, niin he eivät kykene

näkemään heidän omaa vastuutaan, ja siten heidän toiminnalle jää hyvin vähän merki-

tystä. Huonoin malli tällä lähestymistavalla olisi löytää menehtyneen johtajan tilalle

uusi johtaja, joka pelastaisi yhtiön ja ottaisi samanlaisen aseman itselleen kuin edellisel-

lä johtajalla oli. Esimerkin yhtiössä on kahta jatkuvaa yhteisprosessia, joista ensimmäi-

sessä on prosessi toimintahäiriöiden ja heikkouksien kasautumasta, joka luo kaikille

sopivan riippuvuuden muodon. Toisessa prosessissa on jatkuvasti lisääntyvä välinpitä-

mättömyys tai tietämättömyys vallitsevista heikkouksista. Nämä johtavat lisääntyvään

sokeutumiseen itse ylläpidetylle riippuvuussysteemille, joka mahdollistaa kieltämisen ja

johtajan kohtalon syyttämisen. Prosessuaalinen lähestymistapa puolestaan mahdollistaa

uudelleen orientoitumisen kriisijohtamiseen, joka kannustaa kaikkia tunnistamaan oman

vastuunsa ja täten antaa enemmän vastuuta hoitaa tapahtumia. (Roux-Dufort 2007, 112.)

43

3.4 HRM kriisijohtamisessa

3.4.1 Henkilöstövoimavarojen johtaminen (HRM)

Henkilöstöjohtamisen päätehtävänä on varmistaa, että yrityksessä on sen toiminnan ja

tavoitteiden edellyttämä henkilöstö, jonka määrä ja osaaminen ovat riittävää. Henkilös-

töjohtamisella huolehditaan myös henkilöstön hyvinvoinnista ja sitoutumisesta eli koko

organisaation henkisestä pääomasta. (Viitala 2007, 20.) Henkilöstöjohtaminen on perin-

teisesti jaettu seuraaviin kolmeen pääalueisiin (Viitala 2002, 12), mutta käytännön joh-

tamistyössä nämä alueet sekoittuvat toisiinsa, eikä niitä aina voida selvärajaisesti erottaa

(Viitala 2007, 20):

Johtajuus -Leadership

Työelämän suhteiden hoitaminen -Industrial Relations (IR)

Henkilöstövoimavarojen johtaminen -Human Resource Management (HRM) (Viita-

la 2002, 12.)

Tämä sama jaottelu on havainnollistettu kuviossa 8.

KUVIO 8. Henkilöstöjohtamisen kentän klassinen jako (Viitala 2002, 12)

Henkilöstö-
voimavaro-

jen

johtaminen
(HRM)

Johtajuus

(Leadership)

Henkilöstö-
johtaminen

Työelämän
suhteiden

hoitaminen

(IR)

44

Johtajuus merkitsee henkilöstöjohtamisessa muun muassa johtajien ja esimiesten toteut-

tamia käytännön toimenpiteitä, kuten henkilöstön valitsemista, palkitsemista, ohjaamis-

ta, irtisanomista, motivointia ja kannustamista (Viitala 2007, 20). Sillä tarkoitetaan

myös johtajuuden inhimillistä ulottuvuutta, jossa asiat saadaan toteutumaan muiden

ihmisten välityksellä (Viitala 2002, 14). Puolestaan työelämän suhteiden hoitamisella

tarkoitetaan työnantajien ja työntekijöiden välisten suhteiden hoitoa esimerkiksi työeh-

tosopimusten määräysten hallintaa ja noudattamista, yhteistoimintaa ja konfliktien rat-

kaisemista (Viitala 2007, 20). Vakkalan (2012, 66) mukaan tällä viitataan perinteiseen

henkilöstöhallintoon. Henkilöstövoimavarojen johtamisessa ihmiset nähdään voimava-

rana, jotka kykenevät ottamaan hyödyn irti erilaisista resursseista. Se käsittää kaikki

toiminnot, jotka tarvitaan henkilöstövoimavarojen määrän säätelyyn, tarvittavan osaa-

misen varmistamiseen ja henkilöstön hyvinvoinnin ja motivaation ylläpitoon. Tässä

tutkimuksessa henkilöstövoimavarojen johtamisen katsotaan käsittävän kaikki edellä

mainitut henkilöstöjohtamisen funktiot. Guest (1987, 507) erottelee perinteisen henki-

löstöhallinnon ja henkilöstövoimavarojen johtamisen taulukon 4 mukaan.

TAULUKKO 4. Stereotyyppinen jaottelu perinteisen henkilöstöjohtamisen ja henkilös-

tövoimavarojen johtamisen välillä mukaillen Guest (1987, 507.)

Henkilöstövoimavarojen johtamisesta on lukuisia malleja. Tässä esitetään henkilöstö-

voimavarojen johtamista strategiasta käsin kolmen eri mallien mukaan. Viitalan (2007,

21) sanoo siteeratessa Bratton & Goldia (1999), että henkilöstövoimavarojen johtamisen

45

katsotaan olevan se osa johtamisprosessista, joka keskittyy ihmisten johtamiseen orga-

nisaatiossa, ja jolla on suoraviivainen yhteys tuloksellisuuteen. Henkilöstövoimavarojen

strategisuus on viime aikoina vahvistunut (Vakkala 2012, 67), minkä johdosta henkilös-

tövoimavarojen johtamisessa painottuu ennakoiva, pitkän tähtäyksen toimintatapa, jossa

osallistuminen on vuorovaikutteista ja jatkuvaa (Aaltonen ym. 2004, 82). Strateginen

henkilöstövoimavarojen johtaminen (Strategic Human Resource Management SHRM)

on sitä, jossa henkilöstövoimavarojen suunnittelu ja hallinta yhdistyvät tiiviiksi osaksi

organisaation kokonaisstrategiaa (Vakkala 2012, 67; Viitala 2007, 59; esim. Boxall ym.

2007; Beer, Spector, Lawrence, Quinn Mills & Walton 1984; Mabey, Salaman & Storey

2000; Sädevirta 2004). Monissa organisaatioissa henkilöstövoimavarat ovat se lähtö-

kohta, jonka mukaan strategisia valintoja voidaan tehdä. Kuten kuviot 9 ja 10 osoittavat,

liiketoimintastrategia asettaa vaatimuksia ja reunaehtoja henkilöstövoimavarojen johta-

miselle. (Viitala 2007, 59.)

Uotila Timo-Pekka ja Viitala Riitta (Viitala & Järlström 2014, 60) viittaavat Guestin

(1989; 1997) luomaan malliin (Kuvio 9.), jonka mukaan yhteensopivien ja kehittynei-

den henkilöstökäytäntöjen varassa voidaan parantaa yksilöiden ja organisaation suori-

tuksia. He jatkavat, että henkilöstökäytäntöjen esimerkiksi rekrytoinnin, kehittämisen,

arvioinnin, palkitsemisen ja osallistamisen tulee olla sopusoinnussa keskenään. Tämän

tarkoituksena on saada henkilöstö sitoutumaan tavoitteisiin, yltämään hyviin suorituk-

siin ja tarjoamaan joustoja muuttuvissa tilanteissa. Yksilössä puolestaan onnistunut

henkilöstövoimavarojen johtaminen näkyy kasvaneessa motivaatiossa, yhteistyöhaluna

ja –kykynä, osallistumisena ja haluna sitoutua organisaatioon. Lopputuloksessa onnis-

tunut henkilöstövoimavarojen johtaminen näkyy organisaation hyvänä tuottavuutena,

korkeana laatuna ja luovuutena sekä innovatiivisuutena. Henkilöstövoimavarojen joh-

tamisen epäonnistuminen tarkoittaa poissaoloja, henkilöstön vaihtuvuutena, konflikteja,

virheitä ja asiakasreklamaatioita, joilla on suora kytkös organisaation kannattavuuteen.

46

KUVIO 9. Guestin malli henkilöstövoimavarojen johtamisesta (Guest 1989, 1997; ks.

Viitala 2007, 27)

Henkilöstövoimavarojen johtamisen yhteensopivuutta kuvaa myös Fombrun, Tichy ja

Devannan (1984, 120) malli (Kuvio 10.), jossa keskeisenä pidetään sitä, että henkilöstö-

strategia on linjassa liiketoimintastrategian kanssa ja mahdollisimman pitkälle so-

pusoinnussa sisäisten ja ulkoisten edellytysten ja vaatimusten kanssa. Organisaation

rakenteen ja henkilöstövoimavarojen johtamisen on tuettava mission, vision ja strategi-

an toteutumista, ja kun nämä ovat keskenään linjassa, niin ne sopeutetaan organisaation

ulkoisiin tekijöihin, joita ovat taloudelliset, poliittiset ja kulttuuriset tekijät. (Viitala

2007, 62–63).

47

 Organisaatio

KUVIO 10. Yhteensopivuusmalli mukaillen Fombrun, Tichy ja Devanna (1984, 120.)

Kolmas strategiseen henkilöstövoimavarojen johtamiseen viittaava malli on Ulrichin

(2007, 47) henkilöstöjohtamisen neljän roolin malli (Kuvio 11.). Sen tarkoituksena on

esittää, kuinka tärkeää on ensin määritellä toiminnan tavoitteet ja vasta sen jälkeen voi-

daan määritellä roolit ja tehtävät, jotka tuottavat tuloksia ja lisäarvoa organisaatiolle.

Tätä tavoitteiden asettamista kuvastaa pitkän tähtäimen strateginen painopiste, jossa

strategisen henkilöstövoimavarojen johtamisen tavoite on strategian toteuttaminen. Sii-

nä strategisen henkilöstövoimavarojen johtamisen kautta organisaation strategiat muut-

tuvat henkilöstötyön painopistealueiksi. Muutoksen ja uudistuksen johtamisen tavoite

on uudistuneen organisaation luominen. Muutoskykyiset henkilöstöammattilaiset toimi-

vat muutoksen edistäjinä, joiden tehtävänä on muun muassa ongelmien tunnistaminen ja

nimeäminen, luottamuksellisten suhteiden rakentaminen, ongelmien ratkaiseminen sekä

toimintasuunnitelmien laatiminen ja toteuttaminen. (Ulrich 2007, 46–54.)

Missio,

Visio,

Strategia

HRM
Organisaation

rakenne

ORGANISAATION TOIMINTAYMPÄRISTÖ

Taloudelliset

tekijät

Kulttuuriset

tekijät

Poliittiset tekijät

48

KUVIO 11. Henkilöstöjohtamisen roolit kilpailukykyisen organisaation kehittämisessä

mukaillen Ulrich (2007, 47.)

Edellä esitetyissä malleissa on muutamia keskeisiä teemoja, jotka leikkaavat perinteisiä

mallinnuksia. Vakkala (2012, 70) on havainnoinut, että HRM –ajattelussa ainakin sitou-

tuminen, osallisuus ja palkitseminen ovat sekä johtamisen keinoja, että onnistuneen

henkilöstövoimavarojen johtamisen vaikutuksia. Seuraavassa alaluvussa esitetään

HRM:n klassikkokoulukuntien Harvardin ja Michiganin henkilöstövoimavarojen joh-

tamisen mallit, joita kutsutaan myös kovaksi ja pehmeäksi henkilöstövoimavarojen joh-

tamiseksi. Näissä malleissa esiintyy HRM:n kahdenlaista vastakkaista toimintaa esi-

merkiksi henkilöstön kontrollointia ja sitouttamista (Guest 2007, 130).

3.4.2 Kova ja pehmeä HRM

Luoma Mikon (Viitala & Järlström 2014, 77) mukaan Michiganin koulukuntaan kuulu-

vat tutkijat Fombrun, Tichy ja Devanna jakoivat henkilöstövoimavarojen johtamisen

neljään osa-alueeseen valintaan, arviointiin, palkitsemiseen ja kehittämiseen. Heidän

mukaan nämä neljä aluetta ovat kytköksissä toisiinsa ja henkilöstöjohdon kaikki opera-

tiivinen toiminta kohdistuu näihin. Edellä on kuvattu yhteensopivuusmalli (Kuvio 10.),

joka kuvastaa HR –strategian tiukkaa istuvuutta liiketoimintastrategiaan. Tätä mallia

49

kutsutaan myös kovaksi HRM:ksi. Sen katsotaan korostavan johdon vaikutusta henki-

löstön toimintaa ohjaaviin järjestelmiin. Siinä työntekijöitä tulospalkkauksen avulla

kannustetaan optimaaliseen tulokseen osakkeenomistajien näkökulmasta (Boselie 2009,

463). Harvardin mallia puolestaan kehittivät tutkijat Beer, Spector, Lawrence, Quinn

Mills ja Walton (1984), jota Luoma Mikon (Viitala & Järlström 2014, 77) mukaan kut-

sutaan pehmeäksi HRM:ksi. Pehmeässä henkilöstövoimavarojen johtamisen mallissa

henkilöstöä motivoidaan, osaamista kehitetään ja sitoutetaan. Vain osaavien, motivoitu-

neiden ja sitoutuneiden ihmisten ajatellaan tuovan organisaatiolle kilpailuetua. (Viitala

& Järlström 2014, 4.) Legge (1995) kutsuu Harvardin mallia inhimillisen kehittymisen

malliksi, joka keskittyy organisaation kehittämiseen joka puolelta, ja täten kannustaa ja

ohjaa johtajien käytöstä ihmisten johtamisessa. Tämä lähestymistapa myös hyväksyy

useat tavoitteet, joilla on pitkän ajan vaikutukset yksilöiden hyvinvointiin, organisaation

tehokkuuteen ja koko yhteisön hyvinvointiin. (Boselie 2009, 463.)

Truss myös työryhmineen (1997, 53) jakaa henkilöstövoimavarojen johtamisen kovaan

”hard” ja pehmeään ”soft” henkilöstövoimavarajohtamiseen. Truss työryhmän (1997,

53; Viitala & Järlström 2014, 4) mukaan kovan henkilöstövoimavarojen johtamisen

malli perustuu tiukkaan strategiseen kontrolliin, jossa henkilöstö on resurssi ja kuluerä,

ja jonka kustannustehokkuutta maksimoidaan ja kontrolloidaan. Viitala työryhmineen

(Viitala & Järlström 2014, 4) kertoo, että kova henkilöstöjohtaminen korostuu erityisesti

silloin, kun yrityksissä on taloudellisesti tiukkaa. Pehmeä henkilöstövoimavarajohtami-

sen malli tarkoittaa sitouttamisen kautta tapahtuvaa kontrollia, jossa korostuu henkilös-

tön inhimillinen luonne ja arvo organisaation pääomana (Truss ym. 1997, 53; Viitala &

Järlström 2014, 3-4).

Kova henkilöstövoimavarojen johtaminen siis painottaa henkilöstön tiukkaa integroi-

mista organisaation linjauksiin, systeemeihin ja liiketoiminnan strategisiin aktiviteettei-

hin. Henkilöstö on formaalin työvoimasuunnittelun kohde ja tuotannon osatekijä. (Leg-

ge 1995, 66.) Kova malli korostaa henkilöstön määrällistä, strategista ja rationaalista

johtamista tavalla, millä johdettaisiin mitä tahansa yrityksen taloudellista tekijää (Storey

1987, 6). Puolestaan pehmeä kehityksellinen inhimillinen malli näkee työntekijät proak-

tiivisena panoksena tuottavaan prosessiin. Kovassa mallissa heidät nähtiin vain passiivi-

sina tekijöinä. Pehmeässä mallissa työntekijät ovat kykeneviä kehittymään, ovat luotet-

50

tavia, ja heidän osallistuminen tuottaa organisaatiossa yhteistoimintaa. Storeyn (1987,

6) mukaan sitoutumista syntyy kommunikaation, motivaation ja johtajuuden kautta.

Viitalan (2007, 50–51) mukaan henkilöstösuunnittelu on yksi keskeinen osa henkilöstö-

voimavarojen johtamista, jolla varmistetaan, että organisaatiolla on myös tulevaisuudes-

sa tarpeeksi työntekijöitä, jotka osaavat asiansa, ovat motivoituneita ja voivat hyvin

pystyäkseen antamaan hyvän työ- ja kehittämispanoksensa organisaation toimintaan.

Henkilöstösuunnittelu oli yleistyessään 1960 – ja 1970 –luvuilla aluksi määrällistä

suunnittelua ja siinä pyrittiin rationalisoimaan henkilöstön käyttöä ennen kaikkea las-

kennallisin menetelmin. Tätä kutsutaan rationaaliseksi lähestymistavaksi. Tänä päivänä

sitä kuvastaa strategisuus, kun henkilöstösuunnitelma johdetaan strategiasta ja suunnit-

telussa edetään loogisesti kohti henkilöstöä koskevia yksityiskohtaisempia suunnitel-

mia. Mutta henkilöstösuunnittelussa on myös toinen puoli, joka on niin sanotusti peh-

meämpi puoli, jossa korostuu laadulliset tekijät, kuten osaamistarpeiden ennakointi.

Kuviossa 12 kuvataan henkilöstösuunnittelun jakoa kovaan, rationaaliseen ja pehmeään

henkilöstösuunnitteluun.

KUVIO 12. Pehmeä ja kova henkilöstösuunnittelu (Leopold 2002, 27.)

KOVA

HENKILÖSTÖSUUNNITTELU

- Suunnittelu ylhäältä johdettua

- Tiukka ja suora valvonta

- Yksi kaikille yhteinen toiminta-

tapa

- Toiminnan lähtökohtana suun-

niteltu strategia

- Rationaalinen lähestymistapa

- Henkilöstö nähdään kustannus-

eränä

- Systeeminäkemys ja staattisuus

 vallitsevaa

PEHMEÄ

HENKILÖSTÖSUUNNITTELU

- Suunnittelu yhteistyössä

- Valtuuttava ja epäsuora valvonta

- Erilaisia tarpeita huomioivia

toimintatapoja

- Toiminta joustaa kulloisenkin
tilanteen mukaan

- Henkilöstö nähdään pääomana

- Prosessinäkökulma ja jatkuvan
muutoksen huomioiminen

51

Henkilöstöjohtamisen kaksijakoisuus (duaalisuus) aiheuttaa HR- rooleissa jännitteitä ja

epäselvyyksiä, mikä johtuu perinteisten hallinnollisten ja ihmislähtöisten roolien, ja

strategisten ja liiketoimintalähtöisten roolien taistelusta (Viitala & Järlström 2014, 6).

Epävakaassa toimintaympäristössä henkilöstövoimavarojen johtaminen joutuu yhä use-

ammin tilanteisiin, joissa on tasapainoiltava jopa vastakkaisten tavoitteiden ja vaikutus-

ten keskellä (Boselie ym. 2009). Vakkala (2012, 70) jakaa tämän saman kaksijakoisuu-

den management- leadership –jaotteluun. Leadershipin tarkoituksena on houkuttelevan

vision luominen tulevaisuudesta, jolloin työntekijöiltä toivotaan pitkäkestoista sitoutu-

mista visioon (Vakkala 2012, 71; Viitala & Järlström 2014, 6; ks. Kotter 1996, 22). Ma-

nagement puolestaan keskittyy organisoimaan tehtävät vision suuntaisesti, jossa tehtäviä

saattavat olla palkkamenojen karsiminen, suorituksen johtamisen tehostaminen budje-

toinnilla, organisoinnilla ja valvonnalla (Kotter 1996, 22; Vakkala 2012, 71; Viitala &

Järlström 2014, 6). Sekä Vakkala (2012, 71) että Viitala ja Järlström (2014, 6) toteavat,

että tulevaisuuteen suuntautuvaa johtajuutta (leadership) tarvitaan eettisesti hyväksyttä-

vien ja pitkällä aikavälillä tuloksellisten henkilöstöratkaisujen edistäjänä.

Järlström ja Luoma (Viitala & Järlström 2014, 57) tutkivat henkilöstövoimavarojen joh-

tamisen duaalisuutta ja heidän analysoimat tulokset osoittavat, että lähivuosina painot-

tuvat henkilöstöjohtamisen pehmeät vaikutukset esimerkiksi työhyvinvointi, vuorovai-

kutus ja yhteisöllisyys. Myös strategisuus ei ole enää pelkkää retoriikkaa, vaan se näyt-

täytyy tuloksista hyvin havaittavana henkilöstöjohtamisen muotona. Tuloksista tuli

myös ilmi, että henkilöstöjohtamisen vaikutuksista vastaajat korostivat enemmän henki-

löstöjohtamisen pehmeitä kuin kovia vaikutuksia. Järlström Maria ja Vanhala Sinikka

(Kozica & Kaizer 2012; Viitala & Järlström 2014, 224) sanovat, että pehmeällä henki-

löstöjohtamisella on havaittu olevan myös negatiivisia seurauksia työntekijöihin esi-

merkiksi koulutus, osallistuminen ja työn laajentuminen, voivat johtaa henkilöstössä

kasvavaan stressiin, työuupumukseen ja mielenterveydellisiin ongelmiin.

Yritykset usein julistavat omaavansa pehmeän sitouttamisen mallin, kun todellisuudessa

käytäntö osoittaa, että yrityksissä noudatetaan strategista kontrolloivaa eli kovaa henki-

löstövoimavarojen johtamista (Truss ym. 1997, 53). Nämä kaksi mallia eivät välttämät-

tä ole yhteensopimattomia (Legge 1995, 67). Jolkkonen Karoliina ja Järnström Maria

(Viitala & Järlström 2014, 39) toteavat, että heidän tutkimustulostensa perusteella hen-

52

kilöstöjohtamisen kaksijakoisuus takaa organisaatioille parhaan mahdollisuuden menes-

tyä pitkällä aikavälillä, kun kovaa ja pehmeää HR -lähestymistapaa hyödynnetään sa-

manaikaisesti.

Bardwick Judith (1996, 131–139) jakaa johtamisen ”rauhanajan” ja ”sota-ajan” johtami-

seen. Niillä ei tarkoiteta sanojen varsinaista merkitystä vaan sitä, että rauhan aikana or-

ganisaatiossa ei ole kriisejä eikä kaaoksia, ja silloin työntekijät haluavat säilyttää status

quon. Johtamisessa johtajalta ei vaadita paljon, kun ihmiset ovat itseohjautuvia. Työnte-

kijöillä on työn kontrollin ja mukavuuden tunne. Tällöin he työskentelevät mukavuus-

alueella, josta eivät halua pois. Mutta toimintaympäristöjen jatkuvien muutoksien joh-

dosta tällainen rauhan aika on ohi ja johtajilta vaaditaan muutosjohtajuutta niin sanotus-

sa sota-ajassa. Näiden johtajien tulisi nähdä ympäristön muutokset ennemmin mahdolli-

suuksina kuin uhkina. Kriiseistä ja muutoksista johtuen työntekijöillä on emotionaalinen

tarve johtajuudelle. Ihmiset näkevät tulevaisuuden epävarmana, ja ovat pelokkaita ja

uupuneita. Heillä on tarve johtajalle, johon he voivat uskoa ja johon he voivat emotio-

naalisesti sitoutua. Tämän vuoksi johtajuudelta vaaditaan ennen kaikkea pehmeää hen-

kilöstövoimavarojen johtamista. Myös Stenvall ja Virtanen (2007, 13) painottavat tätä

näkemystä organisaation muutostilanteissa, jossa työhyvinvoinnin kannalta ratkaisevin-

ta on avoin kommunikaatio ja luottamus. Tällöin Bardwick Judith (1996, 138–139)

mukaan tarvitaan psykologista johtajuutta, jonka tehtävänä on luoda emotionaalinen

side johtajuuden ja sen tavoitteiden ja niiden seuraajien välille. Emotionaalinen johta-

minen tuottaa seuraajia, kun 1) luodaan luottamusta ihmisiin, jotka ovat pelästyneitä, 2)

tuodaan varmuutta, kun ihmiset epäröivät, 3) toimitaan, kun on takkuilua, 4) vahviste-

taan siellä, missä on heikkoutta, 5) tuodaan asiantuntijuutta sinne, missä kompuroidaan,

6) kannustetaan siellä, missä on arkuutta, 7) tuodaan optimismia sinne, missä on kyyni-

syyttä ja 8) ennen kaikkea tuodaan visio paremmasta huomisesta. Stenvall ja Virtanen

(2007, 105–106) lisäävät tähän, että muutosjohtajan tulee olla vastuuta kantava yleisjoh-

taja, jonka tulee kyetä itsehillintään ja –hallintaan, mutta olemaan samalla läsnä. Hänen

tulee olla käytettävissä ja osallistuttava aktiivisesti vuorovaikutukseen henkilöstön

kanssa ratkaisten samalla muutoksista syntyviä ongelmia ja ristiriitoja. Muutoksia tulee

johtaa esimerkillä ja on selvää, että sitoutunut esimies luo luottamusta ympärilleen.

53

Pehmeään henkilöstövoimavarojen johtamiseen kuuluu myös valmentava ja mahdollis-

tava johtajuus, jolla taataan että henkilöstön suorituskyky, ja osaamisen kehittyminen

muutosten yhteydessä. Ideaalitilanteessa johtaja jakaa auktoriteettiaan, näkyvyyttään,

valtaansa ja tietämystä alaisten kanssa, joka parhaimmillaan synnyttää dialogiin perus-

tuvaa oppimista. (Stenvall & Virtanen 2007, 105–106.)

54

4 TUTKIMUKSEN KOHTEET, METODOLOGIA JA AINEISTOT

4.1 Organisaatiokriisitilanteet tutkimuksen kontekstina

Seeck Hannelen pääkirjoituksen (Parzefall & Seeck 2009, 5-6) mukaan organisaatiokrii-

sejä syntyy organisaatioissa monista eri lähtökohdista. Organisaatiokriisejä on luokiteltu

irtisanomisiin liittyviksi kriiseiksi, mutta myös maineeseen sekä organisaation muutok-

siin liittyviksi kriiseiksi. Tässä alaluvussa kuvataan tutkimuksessa haastateltavien ko-

kemia organisaatioiden kriisejä, jotta tutkimuksen kontekstia olisi helpompi ymmärtää

ja tuloksia lukea tässä kuvattujen kontekstien valossa. Haastateltavien kokemat organi-

saatiokriisit on kuvattu taulukossa 5.

TAULUKKO 5. Tutkimuksen haastateltavien kokemia organisaatiokriisejä

Haastateltava H1 H2 H3 H4 H5 H6 H7 H8

Henkilöstön irtisanomiset X X

Työntekijän menehtyminen X X

Avainhenkilöstön irtisanou-

tuminen/ menehtyminen

 X X X

Johtajuuskriisi

/luottamuspula

X X X X X X X

Mainekriisi X X X X X X X

Kriisiytynyt henkilöstökon-

flikti

 X X X

Työyhteisössä rikosepäily /-

syyte

 X X

Jatkuvuuskriisi / omistajan

vaihtuminen

X X

Koska haastateltavat pääosin valittiin sen mukaan, että heidän organisaationsa on ollut

julkisuudessa organisaatiokriisin johdosta. Tämän vuoksi on helppo kuvata, että yhtä

organisaatiota lukuun ottamatta muut tutkimuksen organisaatiot ovat kokeneet maine-

kriisin. Aula Pekan mukaan (Parzefall & Seeck 2009, 59-63) organisaation maine ra-

kentuu sidosryhmien vuoropuhelusta ja vuorovaikutuksesta, jossa merkitysympäristön

55

muodostaa organisaatiota koskevat mielikuvat, vertauskuvat, tarinat, myytit, huhut ja

muut merkityksiä rakentavat kommunikaation muodot. Hän jatkaa, että organisaation

maine voi rakentua omanlaisekseen persoonallisilla viestintäareenoilla, joihin kuuluvat

muun muassa internetissä olevat blogit ja organisaation omat keskustelupalstat. Sosiaa-

linen media ei ole organisaation hallittavissa, koska se on avoin käyttäjille, ja jossa on

lähes olematon julkaisukynnys, ja tieto leviää nopeaa moninaisten linkitysjärjestelmien

kautta. Ongelma syntyy siinä kohtaa, kun organisaation maineen ja ”todellisuuden” vä-

linen kuilu kasvaa eli sidosryhmät ajattelevat jotain muuta kuin mitä organisaatio todel-

lisuudessaan on. Kriisi voi syntyä myös siitä, että organisaatiota kohtaan on uusia odo-

tuksia tai uskomuksia esimerkiksi odotukset eettisestä toiminnasta tai toiminnan avoi-

muudesta. Maineriski kasvaa myös siinä kohtaa, kun organisaatio on sisäisesti kykene-

mätön vastaamaan ympäristön muutoksiin tai toimii nimenomaan eettisesti arveluttaval-

la tavalla. Mainekriisi konkretisoituu siinä tilanteessa, jossa organisaatio epäonnistuu

vastaamaan siihen kohdistuneisiin odotuksiin. (Parzefall & Seeck 2009, 59-63.) Seeckin

(Parzefall & Seeck 2009, 7) mukaan mainekriisi, kuten muutkin organisaatiokriisien

muodot aiheuttavat henkilöstössä luottamuspulan ja huhumyllyn, jotka vaikeuttavat

oikeiden tietojen pohjalta toimimista ja täten lisäävät ihmisten ahdinkoa. Yksityisellä

sektorilla kielteinen mediajulkisuus ja puutteellinen kriisin hoito saattavat viedä asiak-

kaat, potentiaaliset asiakkaat, yhteistyökumppanit, markkinoiden luottamuksen, ja se

saattaa todellakin vahingoittaa yrityskuvaa. Tutkimuksen organisaatioiden mainekriisit

syntyivät tilanteista, joissa on ollut muun muassa henkilöstön massiivisia irtisanomisia,

johtajien luottamuspulaan liittyviä julkisia ajojahteja ja vielä organisaation työntekijöi-

hin tai työntekijään kohdistuvia rikossyytöksiä.

Tutkimuksen kontekstin muodostavat organisaatiot ovat joutuneet kohtaamaan myös

rajuja organisaatiomuutoksia, jolloin organisaation jatkuvuudesta on tullut kriisi. Täm-

möinen tilanne on esimerkiksi silloin, kun omistaja vaihtuu tai avainhenkilöt lähtevät

organisaatiosta tai ovat yllättäen menehtyneet. Kuntapuolella poliittisen enemmistön

vaihtuminen saattaa aiheuttaa organisaatioissa kriisin. Tämmöisissä tilanteissa kriisiä

kuvastaa se, kun ei tiedetä, miten jatketaan tai siitä on hyvin ristiriitaisia näkemyksiä.

Organisaation rajuissa muutostilanteissa fundamentaaliset lähtökohdat muuttuvat täysin

ja koko organisaation suunta saattaa olla hukassa. Tutkimuksessa organisaatiot ovat

kohdanneet tilanteita, joissa organisaatio on myyty tai ulkoistettu, ja sen jälkeen toimin-

56

ta on ollut täysin hukassa ja tämän johdosta organisaatio on ajautunut kriisiin. Saarelma-

Thiel (2009, 14-15) luettelee rajuiksi muutostilanteiksi, joista työyhteisön kriisit saatta-

vat syntyä: johdon muuttumisen ja sen myötä johtamiskäytäntöjen muuttumisen, lomau-

tukset, organisaation sisäiset liiketoimintastrategioiden, toimintatapojen ja rakenteiden

muutokset, fuusiot, yrityssaneeraukset, palvelun osan siirtämisen alihankinnaksi, toisel-

le paikkakunnalle, ulkomaille tai keskittämisen esimerkiksi konsernihallintoon. Hän

lisää vielä yksityistämisen, organisaation lakkauttamisen, omistajan kuoleman, konkurs-

sin, liiketoiminnan laajentamisen tai moraalisiin rikkomuksiin liittyvät skandaalit. Tut-

kimuksen organisaatioiden kriiseille on hyvin tyypillistä, että organisaatioissa on monen

suuntaista ja muotoista kriisiä joko yhtä aikaa meneillään tai peräkkäisinä kriiseinä. Jos

organisaatioissa esimerkiksi osoitetaan epäluottamusta johtoa kohtaan tai irtisanotaan

henkilöitä, niin tällaiset kriisit tyypillisesti leviävät organisaation ulkopuolelle aiheutta-

en myös mainekriisin ja johtaen koko työyhteisön kriisiin.

Organisaatiomuutokset saattavat johtaa myös koko työyhteisön kriisiin. Sen lisäksi, että

kriisi on uhka toiminnan jatkumiselle ja vakiintuneille arvoille, niin se myös kuluttaa

henkilöstövoimavaroja ja lisää psyykkistä pahoinvointia. Kriisi voi myös laajeta muiden

välilliseksi kärsimykseksi esimerkiksi irtisanomistilanteissa. Henkilöstö kohdistaa mie-

lipahansa työpaikalle ja niille, jotka ovat tilanteesta vastuussa. (Saarelma-Thiel 2009,

13, 23.) Työyhteisökriisejä tutkimuksen organisaatioissa on lukuisia. Tyypillisin työyh-

teisöön liittyvä kriisi on syntynyt kahden ihmisen konfliktista, joka pitkään jatkuessaan

leviää muuallekin organisaatioon ja organisaatio joutuu tekemään sopeuttamisliikkeitä

kriisin johdosta. Työyhteisön kriisejä aiheuttavat myös siviilirikossyytökset/- epäilyt,

henkilöstön irtisanomiset, avainhenkilöiden irtisanoutumiset tai menehtymiset. Kriisin

kokeminen on yksilöllistä, mutta kriisitilanteessa ihminen yleensä reagoi tunteillaan,

elimistöllään ja käyttäytymisellään. Käyttäytymistä osoittaa sitoutumisen heikkenemi-

nen, työtehon ja laadun lasku, harrastamisen vähentyminen, ulkoisen olemuksen muut-

tuminen, alkoholin käytön muuttuminen ja eristäytyminen. Elimistö reagoi kriisiin

muun muassa niin, että tulee unihäiriöitä, päänsärkyä, vatsavaivoja ja muutoksia veren-

paineissa. Tunnetiloissa kriisin kokeminen näkyy masentuneisuutena, huolestuneisuute-

na, pettymyksenä, ärtyisyytenä, vihaisuutena, surullisuutena ja apaattisuutena. Ihmisten

itsekunnioitus ja – arvostus saattavat heiketä sekä turvallisuuden tunne kadota kriisiti-

lanteessa. Rajuimmassa muodossaan kriisistä johtuva stressi saattaa näkyä psyykkisinä

57

jälkireaktioina, työuupumuksena tai ennenaikaisena kuolemana, jopa itsemurhana. (Saa-

relma-Thiel 2009, 25-29.)

Vaikka tutkimuksen organisaatiot ovat sekä julkisen että yksityisen sektorin organisaa-

tioita, niin Seeck (Parzefall & Seeck 2009, 6; esim. Huhtala & Hakala 2007) sanoo, että

kriisijohtamiseen liittyvät kysymykset ovat samanlaisia yksityisissä yrityksissä ja julki-

sissa organisaatioissa. Ainoa ero näiden välillä liittyy julkishallinnon lakisääteiseen hu-

manitääriseen pelastusvelvollisuuteen. Seeck (Parzefall & Seeck 2009, 5) jatkaa, että

kriisijohtamismallit ja – teoriat soveltuvat myös työyhteisökriiseihin, kuten suuriin or-

ganisaatiomuutoksiin tai vaikkapa mittaviin irtisanomisiin.

4.2 Tutkimuksessa käytetty metodologia

Metodologiaa voidaan tarkastella sen laajasta tai suppeasta merkityksestä. Metodologi-

alla tarkoitetaan laajan merkityksen mukaan metodologiaa, joka käsittelee todellisuutta

koskevan tiedon peruslähtökohtaa, tieteellistä perusnäkemystä ja maailmankatsomusta.

Metodiikan tai metodien käyttöä tarkoittaa suppea merkitys, jolla myös viitataan siihen,

miten tutkimuskäytännössä hankitaan uutta tietoa todellisuudesta. Laajassa näkemyk-

sessä lähtökohtana on todellisuudesta saatavan tieteellisen tiedon ongelmallisuus ja sup-

peassa puolestaan todellisuus on annettu, ongelmaton ja vain menetelmien käyttö ratkai-

see tuloksen. Metodologia tarkoittaa sääntöjä, miten joitain välineitä ja metodeja käyte-

tään asetetun päämäärän saavuttamiseksi. Metodilla puolestaan tarkoitetaan tutkimuk-

sessa käytetyn aineistonkeruun ja analyysin metodia tutkimustulosten eli syntyneen tie-

don perusteluksi ja oikeutukseksi. Metodologia sanoo, miten ja millaisia käsitteitä todel-

lisuuden hahmottamiseen on käytetty, jotta tulokseksi saadaan tieteellistä tietoa. Ki-

teytetysti ero metodologialla ja metodilla on siinä, että metodi perustelee tutkimuksessa

syntyneen tiedon ja metodologia kysyy, onko tämä perustelu eli käytetty menetelmä

järkevä. (Tuomi & Sarajärvi 2003, 11-12.)

Tämän tutkimuksen tutkimusotteeksi on valittu laadullinen eli kvalitatiivinen tutkimus-

ote, koska sen keskiössä on ihminen tutkimuksen kohteena. Laadullinen tutkimus tapah-

tuu elämismaailmassa, jossa merkitykset, jotka ilmenevät mitä moninaisimmin tavoin,

on keskiössä. Tällöin laatujen ymmärtäminen on mahdollista vain siinä kontekstissa,

58

jossa niillä on merkitys. (Varto 1992, 26) Kvalitatiiviselle tutkimukselle tyypillisiä piir-

teitä ovat tiedon kokonaisvaltainen hankinta ja se, että aineisto kootaan luonnollisista,

todellisista tilanteista. Siinä suositaan ihmistä tiedon keruun instrumenttina ja täten tut-

kittavien näkökulmat ja ”ääni” pääsevät esille. Tähän tutkimusotteeseen kuuluu, että

tutkittavien kohdejoukko valitaan tarkoituksenmukaisesti. Kvalitatiiviselle tutkimuksel-

le on myös tyypillistä, että sille asetettu tutkimusongelma saattaa muuttua tutkimuksen

edetessä. (Hirsjärvi ym. 2009, 126, 164). Tämän johdosta tälle tutkimukselle on asetettu

tutkimustehtävä, jossa päätehtävänä on selvittää, millaista kriisijohtamista ja henkilös-

tövoimavarojen johtamista on organisaation kriisissä. Tutkimuksen metodologiaan kuu-

luu myös teemahaastattelujen tekeminen, joka on kuvattu tarkemmin seuraavassa alalu-

vussa.

Tutkimussuuntaukseksi on otettu aikaisemmin kuvattu fenomenologis-hermeneuttinen

lähtökohta, jota ei sovelleta metodina, vaan tutkimusta ohjaavana ajattelutapana. Sen

piirteitä on, että tutkimuskohteena on inhimillinen kokemus ja elämismaailma, eletty

kokemus. Siinä pyrkimyksenä on tavoittaa tutkimuskohde sellaisena kuin se itsessään

on. Esiymmärryksen merkitys hermeneuttisen kehän mukaisesti on keskeistä aineiston

tuottamisessa, kuvauksessa ja tulkinnassa. Koska tutkimuksen viitekehys ja ongelmat

nousevat tutkijan elämäntilanteista, ja ne ja tutkijan subjektiivisuus tulevat osaksi tutki-

musta, on sen vuoksi tärkeää nostaa esiin tutkijan uskomukset ja ennakkokäsitykset

(Anttila 2007.), joita käsitellään tämän luvun viimeisessä alaluvussa. Koska ilmiöt

muodostuivat myös sosiaalisessa vuorovaikutuksessa, johon liittyy olennaisesti konteks-

tisidonnaisuus, niin sen johdosta tutkimuksessa noudatetaan väljästi myös sosiaalista

konstruktionismin ajattelutapaa.

4.3 Tutkimusaineisto ja analyysi

Tutkimuksen aineisto kerättiin teemahaastattelulla. Koska tutkimus on kvalitatiivinen,

niin kyseessä on harkinnanvarainen näyte, jossa pyritään ymmärtämään jotakin tapah-

tumaa syvällisemmin, saamaan tietoa jostakin paikallisesta ilmiöstä tai etsimään uusia

teoreettisia näkökulmia tapahtumiin ja ilmiöihin (Hirsjärvi & Hurme 2011, 58-59).

Hirsjärvi ja Hurme (2011, 47-48) viittaavat Mertonin työryhmän (1956) kuvaukseen

teemahaastattelun tyyppisestä haastattelumenetelmästä eli kohdennetusta haastattelusta

59

(the focused interview). Sen ominaisuuspiirteenä tiedetään, että haastateltavat ovat ko-

keneet tietyn tilanteen. Toisena ominaisuuspiirteenä on, että tutkija on alustavasti selvi-

tellyt tutkittavan ilmiön oletettavasti tärkeitä osia, rakenteita, prosesseja ja kokonaisuut-

ta. Kun hänelle on syntynyt esiymmärrys asiasta, hän on sisällön- tai tilanneanalyysin

avulla päätynyt tiettyihin oletuksiin tilanteen määräävien piirteiden seurauksista siinä

mukana olleille. Tämän analyysin jälkeen tutkija kehittää haastattelurungon. Viimeises-

sä vaiheessa haastattelu suunnataan tutkittavien henkilöiden subjektiivisiin kokemuksiin

tutkijan ennalta analysoiduista tilanteista. Tässä tutkimuksessa ei tehty tilanteiden mää-

räävien piirteiden seurauksien analysointia ennen haastattelua. Teemahaastattelu eroaa-

kin kohdennetusta haastattelusta siinä mielessä, ettei se edellytä tiettyä kokeellisesti

aikaansaatua yhteistä kokemusta, vaan lähtee oletuksesta, että kaikkia yksilön koke-

muksia, ajatuksia, uskomuksia ja tunteita voidaan tutkia tällä menetelmällä. Teemahaas-

tattelussa haastattelun aihepiiri, teema-alueet ovat kaikille samat ja haastattelu etenee

keskeisten teemojen mukaan. (Hirsjärvi & Hurme 2011, 48.)

Tutkimuksen haastattelu eteni teemahaastattelurungon (ks. liite 1.) mukaan, jossa oli

kysymykset jaettu teemoittain eli viiteen kriisin vaiheeseen. Haastateltavat saivat etukä-

teen vain pääteemat ilman tarkentavia kysymyksiä eli he saivat otsikkotasolla viiden

teeman jaottelun. Tällä toiminnalla pyrittiin siihen, että haastattelukeskusteluun haasta-

teltavat tulisivat mahdollisimman avoimin mielin ja kertomaan laajasti tutkimusilmiöön

liittyvistä tapahtumista, kokemuksista ja näkemyksistä. Tarkentavat kysymykset esitet-

tiin vain, jos haluttiin keskustelua ohjata takaisin teemoihin tai saada syvemmin tietoa

kyseisestä kriisin vaiheesta. Ennakkoon mietittyjä tarkentavia kysymyksiä on kuvattu

liitteessä 2, mutta haastattelutilanteessa syntyi myös muita kysymyksiä. Teemat ja ky-

symykset muodostuivat teorian ja tutkimuskysymysten pohjalta. Teemat olivat kriisin

signaalien havaitseminen, kriisin ennaltaehkäisy ja valmistautuminen, kriisinhallinta ja

vahinkojen rajaaminen, palautuminen ja toipuminen, ja oppiminen kriisistä.

Haastattelut olivat 20-65 minuutin mittaisia yksilöhaastatteluja. Haastateltavaksi valit-

tiin henkilöitä, jotka ovat kokeneet organisaatiokriisin jossain muodossa ja ovat henki-

löstövoimavaroja johtaneet kriisissä. Yhtä henkilöä lukuun ottamatta kaikki muut haas-

tateltavat kuuluvat johtoryhmiin ja myös kuuluivat johtoryhmiin myös silloin, kun ovat

organisaatiokriisejä kokeneet. Haastateltavat olivat muun muassa kunnanjohtajia (n=2),

60

organisaatioiden johtajia (n=3), henkilöstöjohtajia (n=2) ja toimistopäällikkö (n=1).

Toimitus- ja kunnanjohtajien toimintaa ohjaa hallitus. Kunnassa hallituksen jäsenet va-

litsee valtuusto (Kuntalaki 2015, 32§.) Sekä tutkimuksen kunnissa että yhtiöiden orga-

nisaatioissa on johtoryhmät. Kunnissa johtoryhmän tehtävänä on toimia strategisena

valmistelijana, resurssien yhteen sovittajana ja tiedonkulun varmistajana (Kunnat.net

2015). Kuviossa 13 kuvataan yhtiön rakennetta.

KUVIO 13. Yhtiön rakenne (Haastava 2013)

Tutkija perehtyi ensin julkisuudessa olleisiin organisaatiokriiseihin ja poimi sieltä hen-

kilöitä, joilla on ollut vastuullaan muun muassa henkilöstövoimavarojen johtamista.

Osan haastateltavista tutkija sai suoraan omista verkostoistaan ja tämä tuleekin ottaa

huomioon tutkimuksen luotettavuuden näkökulmasta. Haastateltavista kaksi on tutkijan

entisiä esimiehiä ja kolmannenkin haastateltavan tutkija tunsi etäisesti entuudestaan.

Tutkija tiedosti toisen entisen esimiehensä haastattelutilanteessa lämpimän ja vahvan

kytköksen entiseen työyhteisöönsä, jota pyrki poistamaan sillä, että kysyi samoja kysy-

myksiä kuin muilta haastateltavilta ilman omien tulkintojen lisäyksiä haastatteluun.

Myös toisen entisen esimiehensä haastattelussa edettiin tarkennettujen haastattelukysy-

mysten mukaan, ja tutkija otti tietoisesti etäisemmän asenteen näihin kahden entisen

esimiehensä haastattelutilanteisiin. Haastateltaviin otettiin pääsääntöisesti puhelimitse

yhteyttä ja sovittiin haastatteluajoista ja – paikoista. Kahden haastateltavan kanssa haas-

tattelut sovittiin sähköpostitse. Haastattelut toteutettiin viikkojen 19–21/2016 aikana

61

useissa eri kaupungeissa. Jokainen haastattelu tallennettiin nauhalle, mikä salli palaami-

sen haastattelutilanteeseen jälkikäteen. Tallennukset purettiin heti haastatteluiden jäl-

keen sana sanasta, jotta oli tuoreessa muistissa, mitä haastattelussa oli puhuttu. Litteroi-

tua tekstiä (fontti Times New Roman 12pt riviväli yksi) oli yhteensä 73 sivua. Lisäksi

tutkija kirjoitti vähän muistiinpanoja haastattelun jälkeen, minkä koki helpottavan esi-

käsityksen muodostamista. Muistiinpanot olivat niistä asioista, jotka nousivat esiin, kun

nauhuri suljettiin. Tutkimukseen osallistuminen oli kaikille tutkimukseen osallistuville

vapaaehtoista ja heiltä pyydettiin kirjallisesti lupa haastattelun nauhoittamiseen (ks. liite

3.). Koska kyseessä oli monille haastatelluista julkisuudessa riepoteltu kriisi, niin tutkija

piti tärkeänä haastateltujen nimettömyyttä ja tunnistamattomuutta tutkimusraportista.

Haastatteluaineiston siteerauksiin kiinnitettiin erityistä huomiota, ettei henkilöä eikä

organisaatiota voida tunnistaa ilmaisujen perusteella.

Yhdessä haastattelussa haastattelutilana oli julkinen kahvila, joka vaikutti siihen, että

taustameteli oli kova. Ympäröivät ihmiset olivat myös kovin uteliaita, jonka voi sanoa

hieman rajoittaneen haastattelun avoimuutta, vaikka keskeytyksiä haastatteluun ei tullut.

Muutoin haastattelupaikkoina olivat neuvottelu- ja kokoustilat. Koska haastatteluajan

saivat haastateltavat itse valita, niin sen ajan tutkija tulkitsi soveltuvan heille parhaiten

eikä kiirehdintää haastatteluissa tullut ilmi. Haastatteluilmapiiri oli avoin ja vuorovaiku-

tukselle kannustava. Tutkija teki haastattelun kuluessa tiivistämistä, ja yhdessä haasta-

teltavien kanssa tilanteille ja toiminnoille merkityksien antamista ja käsitteellistämistä.

Ennen haastattelua tutkija avasi kaikille samaan tapaan tutkimuksen organisaatiokriisi –

käsitteen, jotta keskustelu pysyisi organisaatiokriiseissä. Kaikkien kanssa teemat tulivat

haastatteluiden aikana käsiteltyä.

Litteroidun tekstin analysointitapana oli teemoittelu, jolla tarkoitetaan sitä, että ana-

lyysivaiheessa tarkastellaan sellaisia aineistosta nousevia piirteitä, jotka kuuluvat ku-

hunkin lähtökohtateemaan (Hirsjärvi & Hurme 2011, 173). Teemat on lueteltu aikai-

semmin. Tutkimusaineisto jäsennettiin siis näihin teemoihin (Eskola & Vastamäki 2015,

43), mutta analyysirunko oli väljä, joka mahdollisti sisällönanalyysin menetelmän, jossa

tarkastellaan inhimillisiä merkityksiä (Tuomi & Sarajärvi 2003, 105, 116). Tämä ana-

lyysimenetelmä mahdollistaa tutkittavan ilmiön kuvauksen selkeästi tiivistettynä ja ylei-

sessä muodossa kadottamatta aineiston sisältämää informaatiota (Tuomi & Sarajärvi

62

2003, 110). Sisällönanalyysi analysointiprosessina tarkoittaa sitä, että aluksi aineisto

hajotetaan osiin, käsitteellistetään ja koodataan uudestaan uudella tavalla loogiseksi

kokonaisuudeksi. Sisällönanalyysi muodostettiin tässä tutkimuksessa sekä aineistoläh-

töisesti induktiivisesti että deduktiivisesti eli teorialähtöisesti. (Tuomi & Sarajärvi 2003,

110.) Hajottamista tapahtui kunkin teeman sisällä, jossa sitten tehtiin käsitteellistämistä

eli koko aineiston uudelleen koodausta ei ollut tarpeen tehdä. Tietynlaista aineiston

kvantifiointia tehtiin kunkin teeman eli kriisivaiheen sisällä, jotta saatiin selville esi-

merkiksi kuinka monta organisaatiota on toipunut kriisistä tai on edelleen kriisissä

(Tuomi & Sarajärvi 2003, 117.). Teorialähtöisyys tarkoittaa jo aikaisemmin kuvattua

teemoittelua, koska aineiston luokittelu perustuu aikaisempaan viitekehykseen eli kriisin

viiteen vaiheeseen. Aineistosta tarkasteltiin myös sellaisia ilmaisuja ja merkityksiä, jot-

ka sijoittuvat joko kovaan tai pehmeään henkilöstövoimavarojen johtamisen luokkaan.

Analysointipohjana (ks. liite 4.) on näin ollen sekä viiden kriisijohtamisen vaiheen tee-

mojen mukaan luokittelu että kovan ja pehmeän henkilöstövoimavarojen johtamisen

luokittelu, joista lähdetään luomaan johtopäätöksiä kriisijohtamisesta ja henkilöstövoi-

mavarojen johtamisesta.

4.4 Tutkimuksen vaiheet ja tutkijan ennakko-oletukset

Tutkimus aloitettiin tutkimussuunnitelman luonnilla, joka sittemmin tarkentui tutkimuk-

sen eri vaiheissa. Kun tutkimusasetelma oli hahmotettu maaliskuun 2016 alussa, niin

tutkija alkoi perehtymään kirjallisuuteen, josta aika nopeasti muodostui tutkimuksen

teoreettinen viitekehys kriisijohtamisen ja henkilöstövoimavarojen johtamisen teoriois-

ta. Huhtikuussa tutkimusasetelmaa muokattiin vielä niin, että siihen tarkennettiin valit-

tua kovaa ja pehmeää henkilöstövoimavarojen johtamisen teoriaa. Huhtikuussa tutkija

alkoi sopia ensimmäisiä haastatteluja ja loput sovittiin toukokuun puolella. Koska aika-

taulu oli tiukka, kaikki haastattelut suoritettiin kolmen viikon sisällä ja kukin haastattelu

litteroitiin välittömästi. Tutkimusaineisto myös luokiteltiin tutkimuksen teemoihin päi-

vän sisällä litteroinnin valmistumisesta, mikä helpotti asioiden muistamista ja esikäsi-

tyksen muodostumista. Tutkimusasetelma muodostui lopulliseen muotoonsa tässä vai-

heessa ja tarpeellisia teoreettisen viitekehyksen teoria täydennyksiä ei ollut tarpeen teh-

dä. Tulosten auki kirjoittaminen alkoi viikon 20/2016 alussa, joita myöhemmin haastat-

63

telujen edetessä poistettiin, tiivistettiin ja teemoiteltiin uudelleen, ja lopullinen tutkimus-

raportti oli valmis viikolla 22/2016.

On tärkeää, että tutkija tematisoi tutkimuskohteensa, jolla tarkoitetaan sitä, että tutkijan

on selvästi nostettava tutkimuskohteestaan teemaksi se, mikä siinä tulee tutkittavaksi.

Teemalla tässä tarkoitetaan sitä näkökulmaa, josta tutkittavaa tullaan tarkastelemaan.

Tematisoimisessa tulee tuoda esille tutkijan esiymmärrys asialle eli se, minä tutkimus-

kohde otetaan, ja joka voidaan näin ollen ottaa tutkimuksen menetelmällisen tarkastelun

kohteeksi ja näin saada varmuus siitä, että tämä esitulkinta kohdistuu todella siihen,

mikä on oletettu tutkimuskohteeksi. (Varto 1992, 51-52.) Tämän tutkimuksen ilmiö

perustuu kokemuksiin kriisistä ja sen johtamisesta. Kriisijohtamisen merkityksien kuva-

uksia etsittiin koko kriisin kehityskaaresta aina lopputulemiin saakka. Tutkimuskohtee-

na eli tutkimuksen ilmiönä on inhimillinen kokemus ja elämismaailma eli eletty koke-

mus kriisijohtamisesta.

Tutkimusaihe nousi tutkijan henkilökohtaisista organisaatiokriisien ja niiden johtamisen

kokemuksista. Sen vuoksi on tärkeää tuoda esiin tutkijan esiymmärrystä ja ennakko-

oletuksia asiasta. Tutkija on työskennellyt kansainvälisissä organisaatioissa johtajana ja

esimiehenä noin kahdeksan vuotta. Hän on kokenut niin organisaation mainekriisit ja

työyhteisön irtisanomis- ja irtisanoutumiskriisit kuin organisaation suuret muutoskriisit-

kin. Tutkija on kokenut tilanteet, joissa esimiehet vaihtuvat nopealla syklillä jopa kuu-

kauden välein tai ovat muutoin pitkillä sairauslomilla. Puuttuneen johdon aikana tutki-

jalle on annettu tehtäväksi rakentaa uusia organisaatiorakenteita ilman selviä linjauksia

ja toimintasuunnitelmia. On tilanteita, joissa tutkija on toivonut lukuisia kertoja keskus-

teluaikaa esimieheltä eli organisaation ylimmältä johdolta, mutta ei ole pyynnöistä huo-

limatta nähnyt johtoa eikä päässyt näin keskustelemaan esimiehensä kanssa esimerkiksi

yhdessä organisaatiossa yhdeksään ja puoleen kuukauteen. Tutkijan on pitänyt ilman

tukea ja resursseja nopeilla aikatauluilla pystyttää täysin uusia yksiköitä organisaatioon

jopa rakennuttaa toimistoja, ja samalla johtaa useita tiimejä eri maissa. Kokemuksia siis

kriisijohtamisesta löytyy. Näiden kokemusten johdosta onkin syntynyt ennakkokäsitys,

että henkilöstö oireilee, mitä kovemman henkilöstövoimavarojen johtamisen mallia

noudatetaan. Sen vuoksi tutkimuksen kohteena kriisijohtamisen ohella on henkilöstö-

voimavarojen johtaminen organisaatiokriiseissä. Tutkijan kriisijohtamisen kokemuksis-

64

ta on myös tullut selkeästi ilmi, että organisaation oireille on suljettu systemaattisesti

silmät ja vastuuta ei ole otettu, vaan on pitkittämällä toivottu ongelmien poistuvan, mitä

tutkija kokee, ettei tule koskaan tapahtumaan. Tutkija on huomannut myös henkilöstön

ailahtelevaa käytöstä organisaatiokriiseissä. Useat henkilöt siirtyvät äärimmäisiin kei-

noihin edistäessään kriisin kasvua, ja syntyi niin sanottua joukkohysteriaa, kun he veti-

vät joukkoja mukaansa. Huhut, salailu, keplottelu ja piilottelu saavat merkittävää sijaa

tällaisissa organisaatiokriiseissä. Näiden kokemusten saattelemana tutkija näkee kriisin

synnyn prosessuaalisena tapahtumaketjuna, joka on johtanut organisaatiot jatkuvaan

organisaatiokriisikierteeseen. Tutkimuksessa ei ole tutkimuskohteena kriisin synnyn

ilmiö, mutta kriisijohtamista tutkitaan kriisin prosessuaalisen tapahtuman taustaoletuk-

sen avulla.

Tämä tutkijan kriisijohtamisen esiymmärrys vahvistui teorian kirjoittamisen yhteydessä.

Tämä esiymmärrys on helpottanut haastateltavien tilanteiden ymmärtämistä, mutta tut-

kija on myös tiedostanut, ettei pyri sillä ohjailemaan haastattelua ja aineiston muodos-

tumista. Tämän johdosta tutkija ei pyrkinyt kertomaan haastattelujen aikana omia ko-

kemuksiaan, vaan myötäilemään haastateltavien kokemuksia. Jotta haastattelutilanne

olisi kuitenkin mahdollisimman avoin keskustelulle, tutkija pyrki keskustelussa esi-

merkkeinä tuomaan esiin teoriassa esitettyjä esimerkkejä, jotka soveltuivat haastatelta-

van esittämään kontekstiin. Myös se, että haastatteluiden aikana tutkija pyrki yhdessä

haastateltavan kanssa antamaan kerrotuille kokemuksille merkityksiä, niin se auttoi oi-

kean tulkinnan laatimista, eikä näin ollen päätynyt tutkijan vapaaseen harkintaan. Ai-

neiston tulkintaa työstäessään oli selvää, minkä teemojen kautta aineistoa purettiin, jo-

ten se määritteli aineiston jäsentymisen. Tämän osion tutkija uskoo olevan toistettavan.

Ulkopuolisen tulisi samoilla teemaluokitteluilla pääsevän samankaltaisiin tuloksiin.

Puolestaan aineiston siteerauksilla tutkija uskoo parantavan teoreettisen toistettavuuden

periaatetta, koska siteeraukset on aina kytketty tutkimuksen teoriaan ja aikaisempien

tutkimuksien tuloksiin. Myös se, että tutkimuksen kohdejoukkoon kuuluu ammattiryh-

minä sekä ylimpiä johtajia että heidän välittömässä alaisuudessaan toimivia muun mu-

assa henkilöstöjohtajia, antaa näkökulmaa tutkimusilmiöön eli kriisijohtamiseen eri nä-

kökulmista. Tämä johti siihen, että tutkija alkoi ymmärtää tutkimusilmiöitä laajemmalta

näkökulmalta ja antoi mahdollisuuden esikäsityksen uudelleen muodostumiselle.

65

5 TULOKSET: KRIISIJOHTAMINEN ORGANISAATIOKRIISISSÄ

Organisaatiokriisit saavat monia ilmenemismuotoja ja huono kriisijohtaminen voi syn-

nyttää kriisien ketjureaktion tai muuttaa organisaation häiriötilan pysyväksi olomuodok-

si (Roux-Dufort 2007). Organisaatiokriisillä tarkoitetaan fenomenologisen näkemyksen

mukaan sitä, että kriisi ilmenee perustuen yksilön subjektiiviseen merkityksen antoon,

ja sen merkityksen ansiosta oivaltaa itsensä tai muiden olevan kriisissä, jonka seurauk-

sena organisaatiossa institutionalisoituu tiettyä käytöstä kriisissä (Jacobsen & Simonsen

2011, 9, 12). Organisaatiokeskeisessä lähestymistavassa Hermannin (Boin 2008, 211)

mukaan organisaatiokriisi 1) uhkaa organisaation tärkeitä arvoja, 2) ilmentää rajoitettua

aikaa vastata kriisiin, ja 3) on organisaatiossa odottamaton tai odotuksenvastainen. Tut-

kimusaineiston mukaan organisaatiokriisit useimmiten syntyivät konflikteista, mutta

myös organisaation rajut muutokset ovat kriisejä aiheuttaneet. Lähes jokaisen haastatel-

tavan kokema organisaatiokriisi on johtanut myös jonkin asteiseen mainekriisiin. Muita

koettuja organisaatiokriisejä liittyy muun muassa avainhenkilöstön sairastumisiin tai

menehtymisiin, mutta näissä tapauksissa kriisin lopputulemat ovat olleet myönteiset,

joten ne kokemukset toimivat vertailuna näiden muiden kriisien negatiivisille lopputu-

lemille. Jokainen haastateltava nosti myös jossain kohtaa organisaation jatkuvuuden

vaarantumisen syyksi mahdolliselle organisaatiokriisille. Jacobsen ja Simonsen (2011,

3) viittaavatkin lainaten Pauchant ja Mitroffin (1992) kriisin määritelmää, että kriisi on

häiriö, joka fyysisesti vaikuttaa systeemiin kokonaisuudessaan ja uhkaa sen perusolet-

tamuksia, sen subjektiivista tarkoitusta ja sen olemassaoloa koskevaa perustaa.

Kriisijohtamista on kuvattu valmistautumiseen ja vastaamiseen liittyen ennakointitoi-

menpiteiksi ja ohjeistuksiksi. Kriisijohtaminen on myös organisaation kriisiin joustavan

vastaamisen kapasiteetin kehittämistä, ja tällöin mahdollistuu myös täsmällinen ja tar-

peellinen päätöksenteko. (Lockwood 2005, 2.) Seeck ja Lavento (Parzefall & Seeck

2009, 35) lainaavat Coombsia (2007) kuvaillessaan kriisijohtamisen olevan toimintaa,

jonka avulla ehkäistään tai vähennetään kriisin aiheuttamia negatiivisia seurauksia ja

täten suojataan organisaatiota ja sen sidosryhmiä vahingoilta ja lisävahingoilta. Organi-

saatiokriisien kriisijohtamisen teeman haastateltavat kokivat hyvin tärkeänä, koska he

kokivat, ettei sellaista organisaatiota olekaan, jossa ei olisi ollenkaan kriisejä. Koettiin,

että kriisit tulevat lisääntymään, koska toimintaympäristö muuttuu kiihtyvää tahtia, ta-

66

loustilanne ajaa organisaatiot ahtaalle ja henkilöstön vastarinta nousee. Inhimillisten

syiden koettiin vaikuttavan kriisien syntyyn, jonka vuoksi henkilöstökonfliktit nähtiin

hyvin tyypillisinä organisaatiokriiseinä. Wang (2008, 425) sanoo, että kriisien vaikutuk-

set organisaatioon ja yksilöihin ovat voimakkaampia kuin koskaan. Tutkimuksessa krii-

sijohtamista tarkasteltiin myös henkilöstövoimavarojen johtamisen näkökulmasta. Haas-

tateltavat kertoivat hyvin avoimesti kokemiaan kriisejä, ja miten henkilöstö on kriiseissä

käyttäytynyt, ja miten heitä on silloin johdettu. Kriisijohtamisessa on taipumusta keskit-

tyä systeemeihin, toimintoihin, infrastruktuuriin ja julkisiin suhteisiin, jolloin ihmiset

tulevat viimeisenä listalla. Organisaatioiden tulisi kiinnittää suurempaa huomiota kriit-

tisten tapahtumien vaikutuksista työntekijöihin, niiden perheisiin ja yhteisöön. Henki-

löstövoimavarojen johtamisen tehtävänä on luoda luotettavaa ja valmistautunutta johta-

juutta läpi organisaation vakuuttaakseen työntekijöitä heidän turvallisuudestaan.

(Lockwood 2005, 3.)

Tutkimusaineiston tuloksien käsittely on jaettu kahteen varsinaiseen alalukuun. Ensim-

mäisessä tarkastellaan tuloksia kriisijohtamisen näkökulmasta eritellen kriisijohtamisen

viisi vaihetta ja myös kriisijohtamisen lopputulemia. Toisessa alaluvussa käsitellään

kovaa ja pehmeää henkilöstövoimavarojen johtamista organisaatiokriisissä. Haastatelta-

vat on merkitty koodeilla H1-H8 osoittamaan, kenen kommentti asia on. Siteerauksissa

suluissa on tarkennettu kontekstia ja puolestaan hakasulkuja on käytetty silloin, kun

tekstissä on ollut anonymiteettiä vaarantavia seikkoja ja tutkimuksen kannalta irrele-

vanttia tekstiä.

5.1 Kriisijohtaminen viidessä vaiheessa ja kriisin lopputulemat

Kreikassa sana kriisi tarkoittaa päätöstä sanoo Laufer Roman (Pearson ym. 2007, 26.)

artikkelissaan. Hän jatkaa, että kriisijohtamista kuvastaa epätietoisuus, mutta samalla

päätöksenteko. Organisaatio ei voi kuluttaa liikaa aikaa ja resursseja kartoittaakseen,

mitä kaikkia kriisejä voi tapahtua (Pearson ym. 2007, 26), koska niitä kaikkia ei voi

estää (Mitroff & Anagnos 2001).

Mitroff (1988, 19) kuvaa kriisijohtamista viiden vaiheen kautta. Tutkimusaineiston krii-

sijohtamisen tuloksia käsitellään erikseen jaoteltuna kuhunkin kriisijohtamisen vaihee-

67

seen. On kuitenkin tärkeää huomata, että osa tuloksista saattaa kuulua useampaan vai-

heeseen, koska toiminnot voivat olla esimerkiksi palautumiseen liittyviä, mutta myös

oppimista edesauttavia. Kuten Wooten ja James (2008, 364) (Kuvio 7.) kuvaavat useat

eri vaiheet linkittyvät aikaisempiin vaiheisiin esimerkiksi oppimisen kautta kehitetään

signaalien havaitsemis- ja valmistautumisvaihetta, ja puolestaan, jos signaaleja ei havai-

ta, niin silloin ei ole juuri käyttöä valmistautumisvaiheellekaan vaan silloin ollaan suo-

raan kriisitilanteessa (Mitroff 1988, 19).

5.1.1 Signaalien havaitseminen ”verhot kiinni ja piipun päällä hattu”

Tutkimusaineiston mukaan useiden organisaatioiden toimintaa kuvastaa tilanne, missä

kriisijohtaminen alkaa vasta, kun kriisi puhkeaa. Voidaan sanoa, että muut organisaatiot

paitsi se organisaatio, jossa tehtiin mittavia irtisanomisia, niin tulivat yllätetyksi puhjen-

neen kriisin johdosta. Tämän johdosta varhaisten signaalien havaitseminen on todella

tärkeää. Täytyy identifioida ja vastata varhaisiin potentiaalisten kriisien signaaleihin,

koska siinä vaiheessa kriisit voidaan tehokkaasti estää. (Mitroff 1988, 19.) Haastatelta-

vat ymmärsivät kriisien havaitsemisen tärkeyden.

”mitättömistäkin asioista saadaan vakavia sisäisiä kriisejä, jos niit ei ajoissa hoideta.”

[H1]

”[……] pienestä asiasta voi vuosien saatossa tulla itse asiassa koko organisaatiota

koskeva kriisin siemen” [H2]

Koska tutkimusaineiston perusteella organisaatiokriisin aiheuttajia olivat muun muassa

henkilöstöön tai johtajuuteen liittyvät kriisit, niin näiden selvittäminen ajoissa korostui

tutkimusaineistosta. Useat haastateltavat sanoivat, että jälkeenpäin ajateltuna signaalit

olivat nähtävissä, mutta ne oli sivuutettu tai niitä ei ollut ymmärretty. Tämä tutkimustu-

los on yhdenmukainen Seeck työryhmän (2008, 226) Nokian vesikriisin tulosten kanssa,

jossa varoitussignaaleja ei ollut osattu lukea. Roux-Dufort (2007) kuvaa tätä johdon

ignoranssina. Pearson ja Clair (Boin 2008) selventävät yksilöiden psykologiaa traumaan

liittyvällä kriisijohtamisen lähestymistavalla. Heidän mukaan kriisit syntyvät, koska

organisaation johtajat ja työntekijät pitävät kiinni perusolettamuksista liittyen maail-

maan ja itseensä, jotka estävät heitä aavistamasta organisaation kriisejä ennalta. Heidän

68

jaetut uskomukset verhoutuvat johtajien näkemyksiin potentiaalisten kriisien esiintymi-

sestä, ja tämä estää pyrkimyksiä ennustaa kriisejä ennalta. Kriisien syyt löytyvät tällöin

johtajien ja työntekijöiden käyttäytymisestä, tehottomasta orientoitumisesta, ja muista

organisaation kulttuuriin liittyvistä rajoitteista.

”(tilannetta) vois verrata vähän niin kuin läheisten ihmisten tuskaan itsemurhan teh-

neen henkilön kohdalla, että merkit ovat selvästi olemassa, mutta ne havaitaan vasta

jälkikäteen.” [H3]

”Me emme kehittyneet riittävästi siinä ajassa, jota me elämme. Me ei olla hahmotettu,

mitä ulkoisessa maailmassa tapahtuu. Me oltiin eletty kuplassa: verhot kiinni ja piipun

päällä hattu.”[H6]

”Täytyy sanoa, että joitakin asioita ehkä itsekin mietin, vaikka en ehkä silloin tiedosta-

nut, mutta silloin aiempina kuukausina niin ehkä ittekin nyt, kun myöhemmin miettii,

niin siellä oli jotakin merkkejä johtoryhmässä […] välillä sellaisia signaaleja tavallaan,

että jotakin merkkejä olisi voinut olla nähtävissä.” [H7]

Signaalit voi Roux-Dufortin artikkelin (Pearson ym. 2007, 240) mukaan jakaa kuvion

14 mukaisesti heikkoihin ja vahvoihin signaaleihin, jossa heikot signaalit liittyvät poik-

keamiin ja vahvat signaalit haavoittuvaisuuksiin. Poikkeavista signaaleista löytyy tut-

kimusaineistosta lukuisia esimerkkejä. Niitä ovat muun muassa huhut ja juorut, joista

eräs haastateltava sanoi, että:

”tämmöset ihmissuhdekriisit siel edellises työpaikas, niin tota havaitsin, että oli hyvin

paljon juoruja. Ja tämä kantautui minulle vasta aikojen päästä. Minun olisi pitänyt niin

ku tietysti ryhtyä näiden juorujen katkaisemiseksi toimenpiteisiin.” [H3]

69

KUVIO 14. Kriisin kehittyminen neljän vaiheen mallina Roux-Dufortin mukaan (Pear-

son ym. 2007, 240.)

Roux-Dufortin (Pearson ym. 2007, 240) mukaan poikkeaviin signaaleihin kuuluu usein,

että tieto on epävirallista ja informaation määrä on valtava. Tämän johdosta tilanteessa

tiedon suodattaminen saattaa johtaa merkkien huomaamattomuuteen. Tässä nousee

merkittäviksi tekijöiksi organisaation informaatioiden käsittelysysteemit ja toimintamal-

lit. Yhden keskeisen toimintamallin haastateltavat nostivat ylitse muiden, jolla voidaan

tehokkaasti estää esimerkiksi henkilösuhteiden kroonistumista kriiseiksi. Tämä on var-

haisen puuttumisen malli, jonka tulisi toimia puuttumisena heikkoihin signaaleihin. Yh-

dellä haastateltavalla oli kokemuksia, että varhaisiin signaaleihin on puututtu, jotka liit-

tyivät esimiesjohtamistyöhön. Mutta hän samalla kokee, että kansainvälisen työyhteisön

kulttuuritörmäyksiin liittyvä puuttumisen malli puuttuu. Kotterin (1996, 9) mukaan, jos

johtajat välttelevät esteisiin puuttumista, niin he vievät henkilöstöltä toimintamahdolli-

suudet. Kun nämä toimintamahdollisuudet puuttuvat, niin se syöksee organisaation krii-

siin.

70

”(organisaatiossa) henkilöstöhallinnon metodit tai sanotaan, että asiat pitäs olla fun-

deerattu sillä tavalla, et myös tässä mielessä olis tämmöinen varhaisen puuttumisen

menetelmät olemassa.” [H1]

”Käytännössä se (konfliktit) on ihan alkoholismiin verrattavissa oleva tapaus. Käytän-

nössä alkoholismin ongelmia piilotellaan ja yleensäkin ongelmia piilotellaan. Toivo-

taan, että ne menee itsessään ohi, mitä ne juuri koskaan eivät tee. Se varhaisen puuttu-

misen malli, niin se on se juttu.” [H2]

”Meillä ei ole semmoista puuttumiskulttuuria.[……] jos näkee et jotain tämmösiä (krii-

sin) merkkejä, et tavallaan tarttuu niihin heti eikä tota jää siihen uskoon, et joku muu

tekee tai sulkee ite niille korvansa tai muuta” [H4]

”Kyllä ainakin mun kokemuksen mukaan on puututtu jopa niin tietysti, että ei niistä

kaikista oo tullut isoja hässäköitä. Pyritty myöskin niitä esimiehiä niin ku vaihtaan ja

siirtään toisinlaisiin tehtäviin ja tietysti kaikki ei oo soveliaita esimiehiksi, vaikka muu-

ten olis työntekijöinä hyviä. Sillä tavalla ainakin puututaan ainakin mun kokemuksen

perusteella puututtu.” [H5]

Kaksi haastateltavaa toi esiin toimintamalleja, jotka ovat jo laajalti käytössä, ja joilla

voidaan näitä heikkoja signaaleja löytää. Haastateltavien mukaan nämä löydökset liitty-

vät yleensä johtajuuskriisiin. Toisen haastateltavan mukaan oli myös luotu sisäinen eh-

dotusjärjestelmä, jonne työntekijät saivat kertoa mielipiteensä ja näitä mielipiteitä ja

palautteita pystyttiin siirtämään heidän esimiehensä rinnakkaisesimiehelle tai vielä

ylempään portaaseen. Esimiesten tuli vastata näihin palautteisiin viikon sisällä ja sen

perusteella sitten kehitettiin ja vietiin asioita eteenpäin. Tällainen järjestelmä voisi olla

pysyvä ratkaisu moniin tutkimuksen organisaatioihin, joilla voitaisiin katkaista huhut ja

luotaisiin kokemusta, että asioihin puututaan.

”Varhaisessa vaiheessa voisi olla myös tää, kun kysytään tätä esimiestyytyväisyyttä.

Niin mä en ole vielä kertaakaan osunut semmoseen organisaatioon, et jo sen ensimmäi-

sen suhteen olisi tehty jotain”[H4]

71

”Noh siis esimerkiksi ilmapiiritutkimus esimerkiksi on ollut mun kokemuksen mukaan

sellainen, missä on näkynyt ihan selvästi niin ku semmosilla osastoilla, joissa on ihan

selvä kriisi esimerkiksi johtamiskriisi käynnistynyt, niin se on näkynyt oikeastaan pitkän

aikaa.”[H5]

Organisaation haavoittuvuuksia voi Roux-Dufortin artikkelin mukaan (Pearson ym.

2007, 241-242) olla esimerkiksi yksilöiden konfliktit, sinnikkäät huhut, lakot, artikkelit

lehdissä, lisääntyneet valitukset, jatkuvat laatuongelmat ja korkea vaihtuvuus. Myös

haasteltavat näkivät haavoittuvuuden mahdollisuudet näissä.

”(kriisin alussa) tilanne johti siihen, että lähti purkautumaan johtoryhmän yksi kerral-

laan irtisanoutumisena. [……]sitten myöhemmin osa jäi ulos näistä keskusteluista täy-

sin itsesuojelun syistä eivät halunneet osallistua. Halusivat välttää sen tilanteen tai edes

miettiä kummalla puolella sä oot tai mitä asiasta oot mieltä.” [H2]

”(organisaatiossa) semmosia tilanteita, missä henkilökohtaiset suhteet ne on kriisiyty-

neet niin, et se näkyy sen organisaation toiminnassa. Et jos monet niistä ei oo hirveen

isoja kriisejä sen organisaation näkövinkkelistä, mut jokanen niistä syö sen organisaa-

tion suorituskykyä ja tehokkuutta […..] (konfliktin johdosta) niin siit tuli siihen organi-

saatioon ihan hirveitä voimisteluliikkeitä jouduttiin tekemään, kun jouduttiin välttele-

mään ja karttelemaan ja kiertelemään ja tekemään asioita toisella tavalla, miten ne ois

pitänyt tehdä” [H1]

Edellä mainitut ovat siis jo vahvoja signaaleja, jotka saattavat johtaa laukaisevaan ta-

pahtumaan, joka näyttäytyy lopulta esimerkiksi avainhenkilön poistumisena, organisaa-

tion jatkuvuuskriisinä tai henkilöiden todellisena välikohtauksena. Roux-Dufortin

(Pearson ym. 2007, 242) mukaan signaalit ovat siis helpommin nähtävissä, mutta silti

poikkeuksellisia. Tämä vaihe kyseenalaistaa johtajan odotuksia sekä testaa johtajan itse-

tuntoa puuttua potentiaalisiin organisaation ongelmiin ja kykyyn katkaista organisaati-

ossa syntyneet epäsäännöllisyydet. Näihin epäsäännöllisyyksiin liittyy haastateltavien

mukaan myös piiloagendat, valtataistelupyrkimykset ja sooloilut.

72

”ihmisillä on piiloagendoja, et ihmisellä on jotain semmosia asioita, mitä ne haluaa

ajaa, mut ne on semmosia, mitä ne ei halua sanoa ääneen, mitä ne ajaa. Sanotaan aaa,

mut oikeesti halutaan beee. Ja siit tulee monennäköistä skismaa” [H1]

”(piiloagendat) ja henkilökohtaiset agendat. Ammatillisia tai epäammatillisia. Tilaisuus

tekee yleensä, tilaisuus yleensä näyttää, mikä ihminen on luonteeltaan” [H2]

” (henkilöillä) joilla on jonkinlaisia valtataistelupyrkimyksiä [……] nimenomaan piilo-

agenda, joilla on oma kätketty agendansa tuolla organisaatiossa. Niin niitä juoruja, et

niitäkin oli nimittäin juurikin samoihin aikoihin.” [H3]

”Sanotaanko rehellisesti, että jonkun verran on nähtävissä (piiloagendat), [..], että to-

dennäköisesti jollakin tai joillakin osapuolilla on ollut siinä tilanteessa alun perin sel-

lainen näkemys, että (henkilön) valinta oli niin ku väärä ja […] se tilanne ja ne faktiset

asiat, jotka siihen johti, niin oli myöskin niin ku ehkäpä joillekin osapuolille oli niin ku

mahdollisuus nähdä, että nyt on niin ku mahdollisuus korjata väärin tehty valinta” [H7]

Ranki (2000, 129) väitöskirjan tutkimuksessaan kuvaa henkilöstön selviytymisstrategi-

oita kriisiytyneessä organisaatiossa. Hänen tutkimuksen tulosten mukaan organisaation

johtoryhmän jäsenet hakevat sosiaalista tukea muilta johtoryhmän jäseniltä, joka voi

olla positiivista tai negatiivista tukea. Positiivisessa tuessa tuen tarvitsijalle annetaan

tukea, mutta negatiivisessa ikään kuin ”vedetään matto” tarvitsijan alta. Negatiivista

tukea kutsutaan klikkiytymiseksi. Tämä klikkiytyminen johti hänen tutkimuksessa oman

aseman turvaamistoimenpiteisiin, jolloin tapahtui liittoutumista ja nämä liittoutuneet

vaihtoivat luottamuksellisia tietoja keskenään ja tukivat toistensa hankkeita. Klikkiyty-

misiä näyttäytyi myös ”välistävetoina” liittyen esimerkiksi henkilöstöresursseihin. Kes-

kinäinen luottamus vallitsi vain näiden leirien sisällä. Tämän tutkimuksen tutkimusai-

neisto vahvistaa tätä leiriytymisen, oman aseman puolustamisen ja jo aikaisemmin ku-

vatun piiloagendojen ja valtataistelujen näkökulmaa sekä hallituksissa ja johtoryhmissä

että esimiestasolla.

”Mut jos asiat ei oo kunnossa, niin silloin monesti työyhteisössä siel syntyy leirejä”

[H1]

73

”Edelleenkin valitettavasti näkee semmoista johtamiskulttuuria, että tavallaan sellaiset

välipäälliköt ei kerro ylöspäin, koska kaikki suojelee omalla tavalla asemaansa.[…..]

Oman jakkaran suojelua” [H4]

”kyllä siinä näky (kuppikuntia,) et kyl mäkin sain sitten sähköpostin esimerkiksi oli

tämmöistä sähköpostikeskustelua [….] Oli tavallaan tämmöinen kuppikunta” [H7]

”kun johtaja vaihtuu […] niin näkyyhän se niin et siel on yks jos toinen käy sitten heti

niin ku silleen, että minä muuten olen siinä ja tässä, joita on yrittänyt jollekin entiselle

johtajalle esittää ja se ei oo mennyt läpi niin sitten, kun uus tulee, niin josko sitten ton

kohdalla menis” [H8]

Hagiwara (Pearson ym. 2007, 259) artikkelissaan viittaa Pauchant ja Mitroffin (1992)

määrittelyyn kriisistä, jossa kriisi saattaa syntyä välikohtauksesta, jos se välikohtaus

laajenee vaikuttamaan koko organisaatioon ja saa symbolisen aseman. Aikaisemmin

mainitusta haastateltavan kertomuksesta on luettavissa, että tämä mainittu henkilöstö-

konflikti on saavuttanut organisaation tason, kun organisaatiossa jouduttiin tekemään

”voimisteluliikkeitä”. Symbolisen tason se saavutti siinä, kun ihmiset hyväksyivät vai-

kean tilanteen, ja ottivat osaksi toimintakulttuuria näiden henkilöiden kiertelyn ja kartte-

lun. Tällaisissa tilanteissa johdon suunnalta on saattanut tapahtua seuraavaa käytöstä

Roux-Dufortin mukaan (Pearson ym. 2007, 242-243) eli informaatiotulvasta otetaan

liian vähän tietoa verrattuna siihen, mitä olisi saatavilla, ja joka sitten vääristää merki-

tyksen annon prosessia. Kun sitten tapahtuu odottamatonta ja asialle annetun merkityk-

sen vastaista, niin vasta sitten syntyy merkitys annettujen vihjeiden ja todisteiden perus-

teella. Tätä kutsutaan haavoittuvaisuuksien rationalisoinniksi. Normalisointi eroaa ra-

tionalisoinnista siinä, että se on puutteiden ja poikkeavuuksien akklimatisointia. Ratio-

nalisointi saa normalisoinnin muodon, kun johtajat kohtaavat toistuvasti ratkaisematto-

mia varoitussignaaleja. Jos organisaatio hiljaisesti hyväksyy kyseisen poikkeavuuden,

niin se tilanne normalisoituu. (Pearson ym. 2007, 242-243.) Näin on käynyt siinä haas-

tateltavan kokemuksessa, jossa koko organisaation toimintaa ohjaa kahden ihmisen

kohdalla erilaiset ”voimisteluliikkeet”. Rankin (2000, 126) tutkimustulosten mukaan

kriisiytyneessä organisaatiossa on opittu elämään erilaisten uhkien ja ristiriitojen kans-

74

sa, joten on tapahtunut normalisoitumista. Hän jatkaa, että pitkään jatkunut epävarmuus

ja toistuvat irtisanomiset ovat luoneet normaali olotilan, jossa kukin on omalla tavallaan

oppinut elämään paremmin tai huonommin.

Roux-Dufortin (Pearson ym. 2007, 243) mukaan toinen vaihtoehtoinen tapa on hiljaisen

hyväksymisen sijaan se, että johtaja korjaa potentiaalisiin kriisin jyviin liittyvät haavoit-

tuvaisuudet. Jos ei todellisia haavoittuvaisuuksia korjata, niin ne itävät organisaation

sisällä, ja johtajat voivat näennäisellä puuttumisella vain luoda kontrollin ja haavoittu-

mattomuuden illuusiota itselleen. Tätä koskettaa haastateltavien jälkiviisauksien ym-

märtäminen, että olisi pitänyt merkeistä toimia aikaisemmin.

”Minun olisi pitänyt niinku tietysti ryhtyä näiden juorujen katkaisemiseksi toimenpitei-

siin.” [H3]

”Ja sit, kun ollaan tarpeeksi pitkällä, sitten vasta, kun jengiä on jäljellä yks tai kaks

näistä asiantuntijoista, et sit tajutaan, et jossain on vika ja sit potkitaan pois tää aiheut-

taja, niin kuin sielläkin sitten kävi, mutta musta tuntui että se oli sit liian myöhästä.”

[H4]

”Että toki sitten näin jälkeenpäin voi ajatella, että jos olisi ollut aiempaa kokemusta

jostakin vastaavanlaisesta, niin ehkä olisi voinut osata lukea jotain merkkejä.[…..] or-

ganisaatio oli luottanut siihen, että ei tää kiinnosta ketään niin paljon, että tästä mitään

kriisiä tulisi.”[H6]

Wooten ja James (2008, 364) tutkimustuloksissaan sisällyttävät johtajakompetensseissa

toisen henkilön perspektiivin ottamisen tähän vaiheeseen. Heidän mukaan johtajien tu-

lee huolehtia niistä, joita kriisi koskettaa. Tätä myös osa haastateltavista korosti voi-

makkaasti puoleen ja toiseen.

”Siellä tullaan (työpaikkaan) ja siellä tullaan (henkilön) kimppuun ja kaikkien kimp-

puun ja sittenhän mä jouduin tietysti puolustamaan, koska se tulee organisaatioon

munhan pitää vastata organisaation toimintakyvystä. […….] ja työntekijöitten hyvin-

voinnista ja ennen kaikkea siitä että organisaatio toimii. Niin sit meni kaiken aikaa sii-

75

hen, että mä niihin keskustelupalstojen moderaattoreihin olin yhteydessä, että keskuste-

lupalstat täytyy siivota nyt ja siihen piti sitten palkata asianajajakin vielä.

[…..]organisaatio tukee (henkilöä) ja että hän saa jatkaa työtään” [H3]

”kyllä organisaatio tukee heitä. Just tää tota, joka on äärettömän mun mielestä epäta-

sapainossa henkisesti ollut, niin siksi mä oon esimerkiksi justiin tän työnohjaajan tuonut

hänelle ihan siis viikoittain tänne hänelle avukseen, että justiin tosi paljon keskustelen

minäkin hänen kanssaan. Yritän auttaa sitä.” [H5]

”kyl mä sanoisin, et kyl se aikalailla zero oli se (johdon) tuki”. [H4]

5.1.2 Ennaltaehkäisy ja valmistautuminen ”kaukoviisautta”

Mitroffin (1988, 19) mukaan kriisijohtamisen toinen vaihe on ennaltaehkäiseminen ja

valmistautuminen, johon kuuluu systemaattinen suunnittelu ja valmistautuminen. Val-

mistautuminen voi sisältää kriisisuunnitelmia ja -koulutusta, jatkuvuuden hallinta- ja

seuraajasuunnitelmia, kriisiviestintästrategioita ja -tiimien perustamista. Jos organisaa-

tio valmistelee pahimman mahdollisen tapahtuman skenaarion, niin silloin se voi käsi-

tellä muitakin tilanteita yhtä hyvin. Tiimityöskentely ja harjoittelu ovat myös kriittisiä

menestystekijöitä. (Lockwood 2005, 2.) Vaikka on tiedossa kriisitapahtumien vaikutuk-

set organisaatioon, niin siitä huolimatta useimmat organisaatiot eivät ole riittävästi val-

mistautuneet kriisien johtamiseen (Wang 2008, 425). Näitä asioita korostivat myös

haastateltavat.

”kaukoviisautta se on se, et asioita mietitään etukäteen ja kuvitellaan tapahtuviksi. Se-

kin elävästi, et kun se tapahtuu, niin on reitit selvät. Tätä lajia (kaukoviisautta) on vain

harvoille suotu, ja joilla sitä on pitäköön mielessä, että asioilla on paha taipumus jäädä

huvikseen tapahtumatta tai sit tapahtuvat erilailla kuin on ajateltu. Jopa tämänkin osan

toiminnasta saa huomioutua […….] mun mielest täs on niinku tämmönen kriisien hal-

linnan ydin tiivistettynä et ei olla vaan, vaan mietitään asioita sikseenkin etukäteen.”

[H1]

”kun sä et vielä hahmota, miten mittava kriisi tästä on tulossa, niin tota varhaisessa

vaiheessa pitäis enemmän skenaarioida eli enemmän pitäisi harkita ja käydä läpi sitä

76

vaihtoehtoja, mihin tää voi johtaa […] mitä jos tästä seuraa tätä ja tota niin minkälai-

sella skenaariopolulla me sitten edetään.” [H6]

Wooten ja Jamesin (2008, 365–367) johtajien kompetenssitutkimustulosten mukaan

skenaarioiden rakentamisessa täytyy olla kyky luovasti miettiä, miten organisaatio on

haavoittuvainen kriiseille. He jatkavat, että organisaation ylimpien johtajien huomio

saadaan kriisiin valmistautumiseen vain taitavan ongelman myynnin ”issue selling”

agentin avulla. Heidän mukaan kriisijohtajilla olisi hyvä olla myös läpikotainen tietä-

mys organisaation toiminnan kaikista puolista, ja kyvykkyys toimia läpi organisaation

eri tehtävien ja osastojen välillä tehtävää suorittaessaan. Ranki (2000,131-132) viittaa

tutkimustuloksissaan ongelmien esiintuomisen vaikeuteen, kun valtapelit sekoittavat

todellisten ongelmien tuomista ylimmän johdon tietouteen. Hänen tutkimuksessaan eräs

henkilö oli sanonut, että ”oppi selviytymispelin mestariksi, kuten miten huonot uutiset

kerrotaan tai jätetään kertomatta, miten hyvät ajoitetaan”. Huonot uutiset kerrottiin toi-

mitusjohtajalle niin, ettei itse tai oma organisaatio ainakaan ollut syypää epäonnistumi-

siin. Näin niihin todellisiin syihin ei osattu puuttuakaan. Dutton & Ashford (1993, 397–

398) näkevät tämän saman ongelman. He näkevät, että ongelman myyminen on kriitti-

nen aktiviteetti organisaation päätösprosessien aikaisissa vaiheissa. Keskijohto pyrkii

saamaan ylimmän johdon huomion toimittamalla tai pimittämällä tärkeää tietoa ongel-

mista muotoilemalla ongelmat tietyllä tavalla, ja mobilisoimalla resursseja ja rutiineja

niin, että ylimmän johdon huomio on joihinkin ongelmiin ja toisiin taas ei ole. Myös

tämän tutkimuksen aineisto tukee tätä näkemystä, koska ihmisillä on valtataisteluja,

piiloagendoja ja perustetaan varjo-organisaatioita, niin eivät silloin ongelmat tule todel-

lisina tai ainakaan ratkaisuehdotukset todenmukaisina esille. Tutkimusaineiston mukaan

myös toimintaa ja päätöksien tekemistä ohjaa organisaation moraali ja eettisyys, joita on

juhlapuheiden tasolla viestitetty, mutta itse käytäntö on osoittanut kuitenkin toista, joka

on sitten vienyt organisaatioita kriisiin.

”[…]On tyypillistä, että henkilöt kannattavat jotakin asiaa […..], jonka jälkeen asiaa

kannattanut henkilö ampuu asian alas tai aikataulullisesti tai budjetillisesti tehdään

asian eteneminen mahdottomaksi. Tämän jälkeen kyseinen henkilö tulee oman esityk-

sensä kanssa, kuin toisi sen pelastavana esityksenä, vaikka se on ollut alusta lähtien

77

hänen agendansa. On myös hyvin tyypillistä, että ihmiset ajavat omia asioitaan, jotka

ovat ristiriidassa vallitsevien ohjeiden kanssa.” [H2]

”(ennakointitehtävät) tähän liittyen se ennakointi. Se tapahtuu siinä normaalissa arjes-

sa, jos talo noudattaa sillä on eettiset liiketoimintaperiaatteet, jos sillä on hyvä hallin-

non tapa ja siellä on eettiset toimintaperiaatteet kunnossa ja kohdallaan, niin silloin se

on sitä ennaltaehkäisyä. Silloin kun se kriisi on päällä, jos näitä asioita ei ole siihen

mennessä yhtään mietitty ja harkittu, niin siinä on hyvin vaikeaa käydä mitää kovin sy-

vällistä keskustelua, koska on kiire ja pitäis nopeasti pystyä ratkaisemaan asioita ja

tähän tulee nimenomaan myös se keskustelu siitä et se moraali muuttuu ajassa eli jokai-

nen että kaikkien organisaatioiden pitäis koko ajan heijastella sitä, että miten ympäröi-

vä yhteiskunta ja miten maailma on muuttunut” [H6]

Tutkimuksen kriisiorganisaatioissa vain kahdessa oli kriisisuunnitelma, mutta niissäkin

se oli painottunut enemmän viestintäsuunnitelmiin. Jonkin tasoista viestintäsuunnitel-

maa löytyi tosin useammasta organisaatiosta. Kunnat ja julkisrahoitteiset yhtiöt olivat

valmistautuneet valmiuslain mukaan jollakin tasolla suuronnettomuuksiin, tartunta-

tauteihin ynnä muihin ulkoisiin uhkiin, mutta organisaation työyhteisökriiseihin eikä

mainekriiseihin ollut suunnitelmia. Kunnissa on valmiusharjoitukset, mutta ne valmis-

tavat enemmän tosiaan ulkoisen tapahtuman kriisin ehkäisyyn, vaikka Seeck (Parzefall

& Seeck 2009, 11) sanoo, että lopulta nämä ulkoiset kriisit voivat synnyttää myös työ-

yhteisökriisin. Tutkimusaineiston mukaan yhdessä organisaatiossa järjestettiin kriisi-

koulutuksia, jossa muun muassa psykologit kouluttivat esimiehiä irtisanomistilanteisiin

ja jälkihoitoon. Siinä organisaatiossa kriisin ennaltaehkäisevää koulutusta antoivat siis

psykologit, mutta organisaation mainekriisin vuoksi myös mediakonsultit ja työnohjaa-

jat. Työnohjaukseen kriisissä oli kaipuuta myös muissa organisaatioissa.

”Selviytymiskeinona olisin kaivannut ulkopuolisen apua, jonka kanssa käydä läpi asioi-

ta, ettei tarvitse perhettä ja tai läheisiä kuormittaa huolillaan. Ulkopuolisen tulisi olla

sellainen, joka osaa tehdä työnohjausta koko kriisin matkalla.” [H3]

78

”Niin eihän ketään voi suorilta tuomita, et kyllähän siinä (johdon kehittämisessä) on

tapoja, et laitetaan johonkin tämmöiseen koulutukseen tai […] antaa johdon työnohja-

uskoulutusta.”[H4]

”(irtisanomisissa) meil oli itse asiassa psykologeja kouluttamassa esimiehiä, jotka jou-

tui sitten irtisanomaan ihmisiä ja sitten jälkihoitoonkin oli. Yksi, joka on tosi hyvä on

ollut se työnohjaus, mitä täälläkin käytetään työnohjausmenettely. Työnohjausmenetel-

mä on aivan super.” [H5]

Tässä yhteydessä voisi ottaa esille myös tutkimusaineistossa suurta sijaa saanut keskus-

telu henkilöstövalinnoista ja johtajuudesta. Huonot henkilöstövalinnat tarkoittaen sekä

huonoa johtajuutta että huonoja alaistaitoja on vienyt monet tutkimuksen organisaatiot

kriiseihin. Tämän tärkeyttä korostaa johtajuuden osalta myös Kotter (1996), jonka mu-

kaan huono muutosjohtajuus saattaa syöstä organisaation kriisiin. Tämän päivän organi-

saatiot vaativat ennen kaikkea muutosjohtajuutta, jota Bass (1990) kuvaa transformaa-

tionaaliseksi johtajuudeksi. On myös sanottu, että huono kriisijohtaminen pitää organi-

saatiot kriisissä (Parzefall & Seeck 2009). Myös tässä tutkimuksessa esitettiin näkemyk-

siä sekä huonosta johtajuudesta että johtajamuutoksien epäonnistumisista sillä seurauk-

silla, että ne ovat johtaneet jopa jatkuvuuden kriiseihin. Tutkimusaineistossa henkilös-

tövalintojen tärkeyttä korostettiin.

”HR:llä HR –funktiolla voi olla aika tärkeä rooli, miten valitaan oikeita ihmisiä oikeille

paikoille. Et on työuran varrella tullut semmosia esille vastaan, et kyvykäs henkilö on

ihan väärissä hommissa ja hän on jopa itse hakeutunut semmoseen ja kun ihminen on

semmoses työssä, mihin hän ei tavalla tai toisel ei sovi, et joko hän on liian vaativissa

tehtävissä tai työn luonne edellyttää semmost, et oikein ei sit haluakaan tehdä, niin siit

syntyy monen näkösii kriisejä organisaation sisälle.” [H1]

”Et (organisaatiossa), jossa oli hieman tällainen narsistinen johtaja tai muuta, miten

hän aiheutti kriisin sillä, että hän johti niin huonosti, että tärkeimmät asiantuntijat lähti,

jolloin se oikea myytävä pääoma kaikkos, koska asiakkaat menee näiden asiantuntijoi-

den perässä. Ne, jotka valitsee niitä ihmisiä, niin ne on vähän liian kaukana siitä itse

tekemisestä. Ne ei tajua, mitä oikeasti se organisaatio tarvii.[….] minkälaisia ihmisiä

79

(organisaatiossa on) ja minkälaista johtamista ne tarvii ja minkälaisia ne asiakkaat on”

[H4]

”(organisaation ollessa kriisissä) se, että onko rekrytoitu oikeisiin paikkoihin ja oikei-

siin asioihin, niin se on eri asia.”[H2]

”johtaja ja se johtu siitä, että kun hänellä oli vaikeuksia sitten oman väkensä kans-

sa.[…] hänellä oli sitten sellaset sellanen heikkous […] hän ei sietänyt itseään van-

hemmilta […] vastaansanomista. Ei ei minkäänlaista vastaansanomista.” [H3]

”pyritty myöskin niitä esimiehiä niin ku vaihtaan ja siirtään toisinlaisiin tehtäviin ja

kaikki ja tietysti kaikki ei oo soveliaita esimiehiksi, vaikka muuten olis työntekijöinä

hyviä.”[H5]

”Henkilövalinnat on se keskeinen juttu. Että siinä, vaikka tehtäis minkälaisia ohjeita ja

sääntöjä ja näin, mut et jos valitaan ihminen, jolla ei ole kykyä johtaa tätä organisaa-

tiota tämän kokoista tämän alan organisaatiota […] et jos lähtee täysin väärillä meto-

deilla eikä ole itse asiassa kauhean kiinnostunutkaan siitä organisaatiosta, niin ei oo

kauhean kovat menestymisenkään mahdollisuudet, et kyllähän siinä (henkilöstövalin-

noissa) hallitus on hyvin keskeisessä roolissa.” [H6]

”Se edellinen (johtajavalinta) noudatti sitä vanhaa kulttuuria, kun hallituksessa oli ne

vanhat jäsenet ja vanha puheenjohtaja, niin se syntyi se valinta silloin hyvin perintei-

seen malliin eli toisin sanoen hyvin pienessä piirissä ja uudet (hallituksen) jäsenet ei

ehkä tota noin olleet sitä mieltä täysin, että se valinta meni sitten kaikella tavalla ihan

nappiin” [H7]

Kotterin (1996, 51) mukaan muutos vaatii ohjaavan tiimin perustamista. Samoin on

ajateltu myös kriisijohtamisessa. Lockwood (2005, 4) korostaa kriisitiimin merkitystä.

Hän viittaa FEMA:n (1993) ohjeeseen, että kriisijohtamisen suunnitteluprosessi sisältää

neljä vaihetta: 1) perusta suunnittelutiimi, jolla on mahdollisimman laaja näkemys orga-

nisaation eri toimintoihin; 2) analysoi mahdollisuudet ja uhat, ja tapaa ulkoisia ryhmiä,

identifioida soveltuvia sääntöjä, identifioida sisäisiä ja ulkoisia resursseja ja niiden ky-

80

vykkyyksiä, ja arvioi kriisien toteutumismahdollisuuksia; 3) kehitä suunnitelma, joka

sisältää kriisitilanteen toimintamallit, identifioi haasteet ja priorisoi tehtävät, luo koulu-

tussuunnitelma; 4) implementoi suunnitelma eli integroi suunnitelma organisaation toi-

mintaan. Tutkimusaineiston mukaan Lockwoodin (2005, 4) mainitsemia kriisitiimejä

ovat olleet johtoryhmät. Kriisitiimien työskentelyyn on kytkettävissä myös ryhmä- ja

tiimityötaitojen vaatimukset. Tiimityön merkitys on kriisijohtamisessa keskeinen, mutta

jos todellakin johto tai hallitus ajaa omia asioitaan omilla agendoillaan, niin tällaisen

yhteistyön rakentaminen on vaikeaa. Kotterin (1996, 56) mukaan tiimityöskentelyssä

tarvitaan luottamuksen ohella yhteistä päämäärää, johon ohjaavan tiimin jäsenet todella

haluavat sitoutua. Oikeiden henkilövalintojen tekemistä kriisitiimeihin korostaa Seeck

työryhmän (2008) tutkimuksen tulokset. Heidän näkemyksensä mukaan Nokian vesi-

kriisin ensimmäiseen perustettuun kriisiryhmään ei otettu keskeisiä henkilöitä mukaan,

jonka vuoksi epäonnistuttiin tilannekuvan rakentamisessa sekä tiedottamisessa. Tämän

tutkimusaineiston mukaan organisaatiossa yhteistyön tärkeys ymmärrettiin, mutta puo-

lestaan tavoitteet olivat kateissa.

”lähes kaikki tehtävät on ryhmätyötehtäviä. Et vaiks jokaisessa työssä tarvitaan niit

yksilösuorituksia, niin on todella vähän semmosia tehtäviä, jotka tehdään omassa yksi-

näisyydessä ilman sitä, et et joutuu tekeen yhteistyötä. Niin silloin nää yhteistyö-

/ryhmätyötaidot on hirveen tärkeitä sen organisaation koossa pysymisen kannalta. Et

jos on semmosia soolopelaajia, jotka pelaa vaan sitä omaa peliään, niin se on omiaan

taas rikkomaan sitä organisaatiota ja kokonaisuutta.” [H1]

”tota jälleen kerran, jos on organisaatioon luotu hyvät suhteet henkilöstöön ja on yh-

teistoimintaa henkilöstön edustajan kanssa, silloin se myös kriisissä tavallaan toimii [..]

Mut jos ei sen eteen ole nähty vaivaa ja semmoista luontevaa yhteyttä ei ole, niin siinä

kriisin keskellä sen rakentaminen on hyvin vaikeaa.”[H6]

”ensin vaihtui johtaja […] ja sitten vaihtui hallitus suurelta osin puheenjohtajat ja he

pyrkivät uuteen kulttuuriin ja tuorehko johtaja, joka tuli talon sisältä nojasi vanhaan

kulttuuriin, ettei käyty tarpeeksi hyvin läpi sitä, että mikä se yhteistyömuoto on”[H7]

81

”Niin se, et joku tulee ulkopuolelta puskista ja hänen pitäisi ruveta tekemään niitä ta-

voitteita ja toimintamalleja, niin kyllä ne olis pitänyt miettiä jo silloin, kun sitä (tiimiä)

suunnitellaan, niin selkeästi, et ne raamit tavallaan. Et oli hirveen hieno prosessikaavio,

oli ihan niinku datan tasolla, mut sit sellaista varsinaista suunnitelmaa ei ollut.” [H4]

Vaikka kriisitapahtuma saattaa aluksi vaikuttaa vain yhteen puoleen toiminnasta, niin

loppujen lopuksi se saattaa kuitenkin levitä vaikuttamaan koko organisaatioon myös

maineeseen, joka tällöin saattaa olla vaarassa. Tämän johdosta valmistautumis- ja ennal-

taehkäisysuunnitelmat tulee käsittää koko organisaation, ja näin ollen kriisijohtajien

tulee ymmärtää organisaation kaikki puolet suunnitelmia laatiessaan. (Wooten & James

2008, 365-367.) Saarelma-Thiel (2009, 54) sanoo, että organisaation kriisit voidaan es-

tää sillä, että johdolla on selkeä näkemys siitä, miksi kyseinen työpaikka on olemassa ja

mihin suuntaan sitä tulee kehittää.

”kuinka kyvykäs (johtaja) on hoitaa (johtajan) tehtävää. Jos (johtaja) ei ymmärrä, min-

kälainen vastuu hänellä on kokonaisuudessaan ja tulevaisuudesta ja tavoitteiden aset-

tamisesta ja muusta, niin kyllä se on (johtajan) ja hallituksen vastuulla oleva asia.”

[H6]

Saarelma-Thielin (2009, 54) mukaan olisi tärkeä tunnistaa henkilöriskit ja pohtia vaih-

toehtoisia toimintamalleja sekä laatia ”kaiken varalle” – suunnitelmat. Jatkuvuus- ja

seuraajasuunnitelmat ovat tämän johdosta tärkeitä. Tutkimusaineiston organisaatioiden

kriisit liittyivät suurelta osin avainhenkilöiden yllättäviin irtisanoutumisiin, menehtymi-

siin tai johtajan irtisanomisiin. Nämä tilanteet ovat aina kriisejä organisaation jatkuvuu-

delle. Jatkuvuussuunnitelmalla tarkoitetaan sitä, että tunnistetaan tärkeimmät toiminnot

ja luodaan niihin suunnitelmat ja strategiat, miten häiriön sattuessa ne saadaan palautet-

tua nopeasti (BCI 2016). Seuraajasuunnittelulla tarkoitetaan sitä, että jos avainhenkilös-

tö ei ole enää käytettävissä, niin kuka korvaa heidät. Organisaatiossa on tällöin huoli,

mitä tapahtuu organisaation perustehtävien ja organisaation tavoitteiden täyttämiselle.

Seuraajasuunnitelmalla täten suunnitellaan ennakkoon, kuka avainhenkilön tehtävien

suorittamista voi jatkaa, jotta organisaation toiminta jatkuu mahdollisimman stabiilina

ja kestävänä. Hallituksien ja ylimpien johtajien tulee osoittaa johtajuutta sillä, että heillä

on strategiat ja prosessit paikallaan varmistaakseen avainhenkilöiden vaihdokset mah-

82

dollisimman sujuvasti ja vain vähäisellä organisaation häiriöllä. (Hrcouncil.ca) HR-

strategiassa tulee olla seuraajasuunnitelma, jossa on mietitty myös johtajan ominaisuuk-

sia, kuten strategista ajattelukykyä, viestintä- ja valtuuttamistaitoja, luotettavuutta ja

moraalia (Lockwood 2005, 3). Tutkimusaineisto paljastaa tarpeen sekä jatkuvuus- että

seuraajasuunnitelmille.

”pitäishän henkilöstöriskeihin varautua ja pohtia sitäkin jossakin palaverissa viestin-

nän ja toiminnan kannalta, että entäpä jos meiltä joku kuolee tai sairastuu vakavasti.

Jatkuvuussuunnitelma olisi hyvä olla olemassa.” [H3]

”johtajahaussa on ennen kaikkea hallituksen asia sitten pohtia, jos (johtajalle) tapahtuu

jotakin.[…] Ei ollut seuraajasuunnitelmaa” [H6]

”Sitä oon monesti ajatellut, että liian moni asia on vain mun takana ja tiedossa täällä ja

nyt varsinkin, kun johtoryhmän jäsenet on suht uusia.” [H8]

Tutkimusaineiston mukaan keskustelua korostettiin ennaltaehkäisevänä toimenpiteenä.

Keskustelut suoritettiin esimerkiksi esimies-alaiskeskusteluina, mutta myös organisaati-

on eri sidosryhmien kanssa käytiin keskusteluja. Keskustelun tärkeyden lisäksi kriisejä

koettiin ehkäisevän tiedottamisella. Myös Huhtalan ja Hakalan (2007, 169) tutkimuksi-

en tulokset korostavat tätä, että jo varautumisvaiheessa kriisiviestinnän ohjeet ja suunni-

telmat tulee olla ajan tasalla, koska kriisin puhjettua niitä ei ehdi alkaa suunnitella.

”niin olisi heti enemmän pitänyt jutella ihmisten kanssa niin ku kahden kesken ja kysyä

mikä on.” [H4]

”Mut jos ajattelee sitä, miten niinku sit voi valmistautua niin ku just tähän irtisanomis-

asioihin niin koulutuksella tietystikin ja keskustelemalla ja samoin kuin täällä [….],

mitä kun lehdet kirjoittaa mitä vaan, jotka ei oo ollenkaan totta läheskään kaikki, niin

se on hankalaa myös muiden kannalta, kun ne ei tiedä sitä prosessia, niin koulutuksella

ja tiedottamisella ja keskustelulla.” [H5]

83

”noh oli meillä [….] viestintäohjeet joskus aikoja sitten kirjoitettu, mutta eihän niitä

koskaan siinä lauantaina iltapäivässä vaan ehdi ohjeistusta ennalta kattoa vaan silloin

täytyy ryhtyä toimimaan” [H3]

5.1.3 Kriisinhallinta ja vahinkojen rajaaminen ”pää pensaaseen”

Mitroffin (1988, 19) kuvaama kolmas vaihe sisältää kriisinhallinnan ja vahinkojen ra-

jaamisen. Roux-Dufort (2007, 109) korostaa tässä vaiheessa kriisin aikapainetta, jossa

korostuu taito toimia reaaliajassa ja välitön reagointi. Wooten ja James (2008, 367) tut-

kimuksen mukaan tähän vaiheeseen sisältyy johtajien kompetenssivaatimuksina viestin-

täosaaminen, riskien ottaminen ja päätöksenteko paineen alla, johon vaikuttavat paineen

lisäksi negatiiviset tunteet, kuten pelko ja ahdistus. Pearson ja Clairin (Boin 2008, 11)

mukaan tässä vaiheessa kriisin laukaiseva tapahtuma on tapahtunut (Kuvio 15.) Tässä

alaluvussa käsitellään kriisinhallintaan liittyviä toimia. Tutkimusaineiston mukaan val-

taosalla alkoi kriisijohtaminen vasta tässä vaiheessa ilman valmistautumista kriisiin eli

kriisi yllätti organisaatiot.

KUVIO 15. Kriisijohtamisen prosessimalli mukaillen Pearson ja Clair (Boin 2008,11;

ks. Seeck ym. 2008, 23.)

84

Alpaslanin työryhmän (2009, 40) mukaan kriisitilanteessa vastatoimissa voi olla neljää

erilaista kriisijohtamista: reaktiivista, puolustavaa, mukautuvaa ja proaktiivista. Reaktii-

visessa kielletään kaikki vastuu kriisistä ja sen vaikutuksista sidosryhmiin, jota Roux-

Dufort (Pearson ym. 2007, 240) kuvaa (Kuvio 14.) ”denial” -vaiheena. Siihen kuuluu

myös, että ollaan yhteistyökyvyttömiä, kätketään totuus ja lopetetaan kaikenlainen

kommunikaatio. Puolustavassa käyttäytymisessä myönnetään jonkunlainen vastuu, mut-

ta vain taistellen. Mukauttavissa vastatoimissa myönnetään vastuu ja huolehditaan niis-

tä, joita kriisi koskettaa. Proaktiivisessa ennakoidaan kriisi ja mahdollisesti sen myötä

syntyvät muut kriisit. Siinä myös etsitään pahin esille ennen kuin media on kaivanut sen

esille. Tutkimusaineiston mukaan kriisijohtaminen ei ollut kriisinhallinnassa suunni-

telman mukaista vaan ad hoc tyyppistä toimintaa ja muutamassa organisaatiossa media

oli ehtinyt kaivaa pahimman esille ennen kuin organisaatio oli saanut sitä itse selville.

”ei vaan improvisoida tilanteesta toiseen vaan, et hyvään toimintaan kuuluu se, et mie-

titään etukäteen toimintatavat.” [H1]

”jokanen toimii, sanoisinko refleksin tasoisin toimintoin mitään muuta ylimääräistä ei

tehdä.[…] Täysin reaktiivista. Ja siihen samaan yhteyteen tulee tässä tapauksessa liittyy

sekin, että kaikki aikaisemmat linjaukset, mitä on tehty, niin niitä ei noudateta enää.[..]

päätöksenteko käytännössä keskittyi vain ja ainoastaan siihen kriisin edistämiseen. Ja

täysin toissijaisiin asioihin” [H2]

”se agenda pyörii siellä yksityiskohdissa. [..]sitä pitäisi aika äkkiä päästä niistä yksi-

tyiskohdista sinne kokonaisuuksiin semmoseen eräänlaiseen helikopteriperspektiiviin.”

[H3]

”Kyllä ne (toiminnot) mun mielestä tuli ad hocina. […]Ja jossei sitä skenaarioita voida

tehdä, niin silloin ei voida tehdä strategista kriisijohtamista vaan silloin se on kaikki ad

hoc – päätöksentekoa”[H6]

Rankin (2000, 140) tutkimuksen tuloksissa tuotiin vastuun välttäminen esille johdon ja

myös asiantuntijoiden keskinäisen kilpailun yhteydessä kriisiytyneessä organisaatiossa.

Päätöksiä ei saatu aikaan, koska kukaan ei tahtonut ottaa vastuuta. Hänen tutkimukses-

85

saan eräs johtoryhmän jäsen toi esille tämän ongelman niin, että kun hän oli aikansa

katsonut ongelmien pyörittelyä, niin hän oli sanonut, että hän kantaa vastuun, niin vasta

sitten olivat syntyneet päätökset ongelmiin. Tämän tutkimuksen aineisto tukee myös

valtaosin tätä näkemystä. Mutta henkilöstössä on sellaisissa kriiseissä, jotka uhkaavat

työnantajaa, niin esiintynyt vastuunottamistakin.

”on jotenkin tyypillistä ihmisille käyttäytyä sillä tavalla, miten on syntynyt se vanha

sanonta tai sananlasku, et pupu pistää pään pensaaseen, et sehän tarkoittaa sitä, et

miten se pupu käyttäytyy, et ku se näkee uhan se lykkää päänsä pensaaseen ja rupee

kauheasti toivomaan, et se paha menis ohi, jos mä en tee yhtään mitään.”[H1]

”Sitähän vältellään kriisitilanteessa elikkä kukaan ei halua olla vastuunkantaja. Ku-

kaan ei halua olla se seuraava, joka tota niin sanotusti joutuu tikun nokkaan.”[H2]

”On kriisiytynyt pahemman kerran, et ne ei kykene tekemään päätöksiä.” [H3]

”Noh siinä organisaatiossa, mis tää yks johtaja heitettiin pois, niin joku otti silloin vas-

tuun siittä, silti se oli liian myöhäistä jo” [H4]

”Ihmiset ovat aika pääsääntöisestikin hyvinkin vastuuntuntoisia, että kyllä ne vastuuta

kantaa jopa joskus vähän liikaakin, koska kaikille asioille ei voi mitään.” [H5]

”Hän toki, joka on kohteena, niin hän totta kai vierittää (syytä). Et kyllä mäkin oon

kuullut ja jälkeenpäin varsinkin ja kaikki on luettu lehdistä, että tota syyllinen on jos-

sain muualla” [H6]

”tämmöiset pitkän tähtäimen strategiset suunnitelmat joutui pistään on hold kuukausik-

si” [H7]

Rankin (2000, 130) mukaan hänen tutkimuksen tulokset olivat yhdenmukaiset Vahtera

ja Penttin (1995) tutkimustulosten kanssa. Myös tässä tutkimuksessa edellä mainittujen

henkilöiden tutkimustulosten mukaisesti kriisin synnyttämää kehityskulkua on nähtävis-

sä, jossa kriisin todetaan hajottavan sosiaalisesti tukea antavan järjestelmän, koska ih-

86

misillä on esimerkiksi uhka työpaikan menettämisestä tai valtapeliä. Tällaisessa organi-

saatiossa esiintyy työntekijöiden keskinäistä kilpailua, huhuja, tiedonkulun puutteita,

arvostuksen ja luottamuksen vaihtumista ristiriitoihin ja epäluottamukseen sekä vaiku-

tus- ja osallistumismahdollisuuksien heikentymistä. Keskeisenä tekijänä tähän kuuluu

myös valtapelit, joita muun muassa Ranki (2000,131; Asforth & Lee 1990; Pfeffer

1992) kuvaa sanoilla politikointi ja liittoutuminen. Politikointia voi tapahtua erilaisista

lähtökohdista, kuten vallankäyttönä perustuen henkilön asemaan, vallankäyttöä perustu-

en riippumattomuuteen, ja valtataistelua, jossa pyritään voittamaan toisen kustannuksel-

la. Tämän tutkimuksen aineistosta on nähtävissä kaikkea tätä toimintaa, joka on johtanut

jo aiemmin mainittuihin piiloagendoihin, puolustautumiseen, varjo-organisaatioihin ja

erilaisiin henkilöiden omiin suojausmekanismeihin.

”(henkilökohtaisista agendoista) näkyy nimenomaan sitoutumattomuus organisaatioon

heti ensimmäisenä.[…..] tai riippumattomuus (organisaatiosta)” [H2]

”ja tota (hallitus) alkoi pitämään salaisia kokouksia hänen kanssaan.[…..] Niin täm-

möinen varjo-organisaatio syttyi sitten” [H3]

”Ja silloin monesti se (kriisi) saa tämmöset (työntekijät) käyttäytymään hyvin itsekkääs-

ti, jos se ei voi luottaa siihen, et tää organisaatio hoitaa tämän asian pois päiväjärjes-

tyksestä. Sillon jopa ääritapauksessa tulee tämmöset viidakon lait voimaan, et jokanen

pelastakoon itsensä”. [H1]

”(kriisistä) ne johtuu tavallaan ne suojausmekanismit. Osa on tavallaan hyvin niinku

poissaoleva siinä tilanteessa, ettei tavallaan kuulukaan siihen (kriisiin)” [H5]

Wooten ja Jamesin (2008, 368) tutkimuksen mukaan kaikkein eniten johtajien kompe-

tensseista korostui tehokas viestintäosaaminen kriisissä. Heidän mukaan kriisijohtajien

tehtävänä on identifioida kriisin avainhenkilöt, joilta hakea tarvittavaa informaatiota ja

ohjeita, ja samalla yrittää säilyttää rauhallisuus organisaatiossa. Kriisistä riippuen johta-

jien tulisi myös viestinnässä osata vakuutella, luoda luottamusta ja osoittaa empatiaa

niitä kohtaa, joita kriisi koskettaa. James ja Wooten (2006, 1116–1117; ks. Wooten &

James 2008, 368) tutkivat organisaatioiden diskriminointisyytteisiin liittyvää julkista

87

viestintää, jonka johdosta he kehottavat organisaatioita olemaan viestinnässä proaktiivi-

sia ja avoimia osoittaen virheitä myöntämällä ja vastuuta kantamalla ryhdikkyyttä.

Seeckin työryhmä (2008, 227) antaa Nokian vesikriisin tutkimuksen tuloksien perus-

teella ohjeita viestintään. Heidän mukaan kriisitilanteessa tulee ottaa ohjeet käyttöön ja

organisoida viestintä ja tiedonkulku. He jatkavat, että viestinnästä vastaavan tulisi olla

kriisiin liittyvissä eri organisaatioissa paikalla kaikissa keskeisissä kriisinhoitoa käsitte-

levissä kokouksissa. Viestinnässä tulisi hyödyntää sidosryhmäviestintää ja kertoa niille,

joita kriisi koskettaa, että milloin ja keneltä he saavat tietoa, ja sitten tulisi täyttää hei-

dän tiedontarpeitaan. On myös hyvin tärkeää suojata ja säilyttää organisaation maine,

brändi ja arvo markkinoilla (Lockwood 2005, 3). Tutkimusaineiston mukaan viestinnän

tärkeys ymmärrettiin, mutta se ei aineistossa noussut niin suurena teemana esille kuin

esimerkiksi muissa kriisijohtamisen tutkimuksissa on noussut (esim. Wooten & James

2008, Seeck ym. 2008).

”Jos siel asiat on kunnossa, niin sit kommunikaatiokin. Se on omiaan edesauttamaan

sen kriisin ratkaisua. Mut jos asiat ei oo kunnossa, niin silloin monesti työyhteisössä

siel syntyy leirejä, siel syntyy, jos viestintä ei oo kunnossa, siel syntyy huhuja, jotka läh-

tee liikkeelle. Ne voi olla täysin perättömiä, ihmiset lähtee reagoimaan niihin.” [H1]

”Usein se on ainoo se tiedottaminen. Pyritään sitten tiedottamaan faktoina.” [H5]

”mun rooli oli ennen kaikkea rauhoitella omaa organisaatiota ja sitten [….] mä hoidin

ulkoista suhdetoimintaa pohdin koko ajan brändiä ja sitä, että miten tätä viestintää joh-

detaan. [..] oli ennen kaikkea sisäistä johtamista ja sisäistä viestinnän organisointia. Ja

sitten piti olla tietysti aika paljon aikaa kuunnella ihan omaa henkilöstöä ja yksittäisiä

henkilöitä ja piti olla valmiutta järjestää henkilöstölle erilaisia infoja ja auditoriotilai-

suuksia” [H6]

5.1.4 Kriisistä palautuminen ”oksennustyö”

Mitroffin (1988, 19) mukaan kriisin jälkeen alkaa palautuminen, johon Wooten ja James

(2008, 369–370) lisäävät tutkimustuloksien mukaan johtajien kompetensseista organi-

saation kestävyyden edistämisen ja johtajien korkean moraalin. Organisaatiolla tulisi

88

olla testatut lyhyen ja pitkän ajan palautumismekanismit, koska kriisin keskellä niitä on

hyvin vaikeaa alkaa suunnittelemaan (Mitroff 1988, 19).

Johtajan tehtävänä on luoda ja ylläpitää organisaation uskottavuutta ja luotettavuutta eri

sidosryhmien keskellä esimerkiksi johdon, työntekijöiden, asiakkaiden, toimittajien,

yhteistyökumppaneiden, rahoittajien, median ja hallituksen välillä. Johtajan tehtävä on

myös ohjata toiminta jälleen tuottavaksi. (Lockwood 2005, 3.) Parzefall (Parzefall &

Seeck 2009, 30) sanoo, että kriisi ei kestä vain sitä paria päivää vaan esimerkiksi irtisa-

nomisissa se on alkanut jo huomattavasti aikaisemmin ja vaikuttaa sen kokeviin ihmi-

siin pitkään. Keskeistä on, miten luottamusta rakennetaan uudelleen. Tukitoimet tulisi-

vat olla muun muassa avoimuus, suoruus, oikeidenmukaisuus ja myötätuntoisuus. Pa-

lautuminen ei voi tapahtua ilman ihmisiä (Lockwoood 2005, 3). Luottamus on tärkeää

kaikkina aikoina, mutta sen tärkeys korostuu kriisin seurauksena (Wooten & James

2008, 370). Tutkimusaineiston mukaan osa ymmärsi organisaation luottamuksen raken-

tamisen tärkeyden, jolla muun muassa voidaan poistaa työntekijöiden itsekästä käyttäy-

tymistä.

”kysymys must on siit, että yksilö ei voi luottaa siihen organisaatioon. Ja jos sitä luot-

tamusta ei oo, niin sit ainoaksi vaihtoehdoksi jää se, et mun pitää pelastaa itseni, koska

kukaan muu ei sitä tee mun puolesta.”[H1]

”hirveen tärkeenä esille se luottamus, et sitä kannattaa korostaa on se sitten kriisitilan-

ne tai sitten muunlainen tilanne, niin esimiesten ja johtajien välillä ja sitten muidenkin

koko henkilöstön välillä pitää olla luottamus ja luottamus syntyy niistä teoista.”[H5]

”väsymättä jaksaa jankuttaakin niitä asioita, et se on niinku vuosien työ, kun joku kohta

rikkoutuu, niin sitä korjataan pitkään. Ja sitten myös se, että johto ei saa liian nopeasti

ryhtyä antamaan sellaista mielikuvaa, että no niin eihän tässä enää mitään hätää ole

tässä eletään uutta aikaa, että tavallaan sille, niin sanotulle oksennustyölle ja sille pitää

antaa riittävästi aikaa ja henkilöstön antaa riittävän paljon puhua sitä pois sitä pahaa

oloa ja tuntemuksia ja sitten, kun sille on annettu riittävästi aikaa, niin sitten voi alkaa

viestiä siitä, että [….] nyt sitten meillä on aika mennä eteenpäin. [H6]

89

Mitroffin ja Anagnosin (2001) mukaan mietittäessä, kerrotaanko totuus medialle, niin

tulee ajatella tämän päivän yhteiskuntaa, jossa ei ole enää kenelläkään salaisuuksia. Pa-

ras lähestymistapa on siis viestiä oma-aloitteisesti totuuden mukaisesti. James ja Woo-

ten (2006) tutkimuksen tulosten mukaan kriisissä yleisö antaa helpommin anteeksi joh-

tajalle, kun johtajan toimet ovat yhdenmukaiset ensimmäisten kriisiviestien kanssa. Sitä

vastoin, kun sanat ja teot ovat ristiriidassa, niin johtajuus kärsii luottamuspulasta. Johta-

jan korkean moraalin mukainen käyttäytyminen on siis keskeisellä sijalla, kun palaudu-

taan kriisistä. (Wooten & James 2008, 370.) Palautumiseen kuuluu myös, että organi-

saatio tarjoaa aktiivisesti ja välittömästi tukea sitä haluaville. Nämä tukimuodot voivat

olla tiedollisia, osallistavia, tunteita käsitteleviä, taloudellisia tai verkostotukea. (Saa-

relma-Thiel 1994, 46-47.) Tutkimusaineiston mukaan palautumista edistäviä tekijöitä

on käytetty muun muassa seuraavia: jälkipuintia ”debriefingia”, työnohjausta, psykolo-

gin apua ja työterveyshuoltoa, myös vertaistuen antaminen ja saaminen on auttanut

erästä johtajaa. Tutkimusaineiston mukaan näitä palautumismekanismeja ei kuitenkaan

yhtä poikkeusta lukuun ottamatta ollut etukäteen suunniteltu, että suurimmaksi osaksi

niitä alettiin järjestään vasta kriisin tapahduttua ja siksi tukeuduttiin pääsääntöisesti ul-

kopuoliseen apuun.

”et palautumis- ja toipumisvaihees kriisistä, sitä helpotetaan huomattavasti, jos on etu-

käteen ennen kriisiä mietitty, et miten mahdollisesti nää palautuminen kriisistä tehdään.

Ja mä väittäsin, et sillä pohdinnalla, jos sitä tehdään organisaatiossa jo ennen kriisiä

mietitään miten palaudutaan kriisin jälkeen, niin sil on kriisin ennaltaehkäisevä vaiku-

tus ja se on omiaan lisäämään kommunikaatiota.”[H1]

”Ne palautumismekanismit on just liittyen niihin asioihin, jotka on niitä toimenpiteitä,

jotka konkreettisesti tuo sitä semmosta kulttuuria takaisin, mitä halutaan.”[H5]

”sitten taas kun kriisi [..] menos jo tavallaan rauhoittumaan päin, niin […] meillä al-

kaa itse asiassa se kaikkein kovin työ. Eli silloin lähdetään henkilöstön kanssa pohti-

maan, mitä itse asiassa tapahtu, mitä tunteita ja ajatuksia tämä herätti, mitä meidän

pitäis tehdä toisin, jotta tätä ei enää ikinä tapahtuis. Sitä on ihan turha kuvitella, että

johto keskenänsä miettii ja sitten informoi henkilöstölle. […] me tehtiin ihan tämmöisiä

keskustelupajoja, johon me kutsuttiin koko henkilöstö keskustelemaan.” [H6]

90

5.1.5 Kriisistä oppiminen ja kriisijohtamisen lopputulemat ”hengissä selvittiin”

Mitroff (1988, 19) kuvaa kriisijohtamisen viimeisen vaiheen oppimiseksi, jossa hän

korostaa jatkuvaa oppimista ja tehtyjen toimintojen uudelleen arviointia, jotta toimintaa

voidaan kehittää entisestä. Brockner ja Jamesin (2008, 94) mukaan johtajien tulisi nähdä

kriisi mahdollisuutena. He jatkavat, että johtajien kyky kytkeä reflektointi ja oppiminen

ovat ratkaisevaa organisaation kasvun ja kehityksen kannalta. Kriisin muuttaminen

uhasta mahdollisuudeksi on johtajan oppimisorientaatiosta kiinni, joka puolestaan riip-

puu yksilöiden ja organisaation tekijöistä (Kuvio 16.). Sitkin (1992, 231) mukaan orga-

nisaation epäonnistuminen tarjoaa monia oppimisesta syntyviä hyötyjä organisaatiolle,

kuten lisääntyvää organisaation kestävyyttä sekä syvempää ymmärrystä huonon toimin-

nan syistä. Avaintekijä organisaation oppimisorientaatiolle on systeemeissä, kuten kan-

nustinjärjestelmissä, joiden tulee palkita oppimisesta ja tietopohjaisesta toiminnasta

(Sitkin 1992,; Pham & Swierczek 2006). Yksilöiden motivaatiotekijät ja halu kasvattaa

omaa oppimista vaikuttavat johtajien oppimisorientaatioon. Oppimaan halukkaat henki-

löt eivät lannistu vastoinkäymisistä ja haasteista, vaan haluavat oppia uutta myös vai-

keina aikoina ja näin ne vaikuttavat positiivisesti myös johtajan oppimisorientaatioon.

(Brockner & James 2008, 102.) Tutkimusaineiston mukaan oppimista tapahtui kolmessa

organisaatiossa, minkä toimenpiteet johtivat muuttuneisiin ohjeisiin ja sääntöihin, mutta

kahdessa niistä ne myös implementoitiin. Mutta näissä organisaatioissa, vaikka tekoja

tehtiin, niin uudet kriisit veivät työntekijöiden luottamusta, joten sen perusteella voidaan

ajatella, että johtajan oppimisorientaatioon vaikuttaa tällä hetkellä työntekijöiden epä-

luottamus organisaatiota kohtaan.

91

KUVIO 16. Viitekehys johtajien havainnoista kriisistä mahdollisuutena (Brockner &

James 2008, 101.)

Päätöksentekijöiden arvot ja odotukset organisaation menestyksestä vaikuttavat siihen,

nähdäänkö kriisi mahdollisuutena vai ei. Kriisiä voidaan käyttää johtajien liikkeelle

panevana voimana, jonka tuloksena on luovuus ja innovatiivisuus. (Brockner & James

2008, 103–104). Myös Kotterin (1996, 39–40; ks. Roux-Dufort 2007, 111) mukaan krii-

si voidaan nähdä mahdollisuutena, sillä se lisää tunnetta muutoksen välttämättömyydes-

tä. Hänen mukaan joskus johtajat jopa tehtailevat keinotekoisia kriisejä, jotta saisivat

siivottua esimerkiksi tasetta. Kuten aikaisemmin todettiin, tutkimusaineiston perusteella

on joissakin organisaatioissa kriisin jäljiltä tehty muutoksia, mutta tosin suurimmassa

osassa ei ole.

”Tyypillisesti silloin, mitä heikompaa etukäteissuunnittelua on, niin silloin jälkeenpäin

ollaan vaan oltu tyytyväisiä, et jotenkin hengissä täst selvittiin, silloin ei myöskään tyy-

pillisesti tällast oppimist järjestelmällistä opiksi ottamista ei tapahdu.”[H1]

92

”Julkisuushan on hirvittävän hyvä paineentuoja, eli kun julkisuus on tuonut asioita pin-

nalle, niin silloin niitä on pakko korjata erittäin näkyvästi, että julkisuus tulee kyllä

myöhemmin kysymään, että mitä näille asioille tehtiin.” [H6]

”Tuli pakotettuna tämmöinen organisaation kulttuurin muutos [..] kriisin myötä kult-

tuurinen loikka tapahtui aika salamana” [H7]

Pearson ja Clair (Boin 2008, 13) jakavat kriisin lopputulemat epäonnistuneisiin, väli-

maaston ja onnistuneisiin lopputulemiin. Lopputulemia tarkastellaan siinä varoitussig-

naalien havaitsemisen, kriisin leviämisen, toiminnan jatkumisen, oppimisen, maineen,

resurssien saatavuuden ja päätöksenteon kautta. Tutkimusaineiston mukaan usean orga-

nisaation kriisi levisi organisaation ulkopuolelle mediaan, jonka vuoksi voidaan sanoa

organisaation kärsivän pitkäaikaisista negatiivisista jälkiseurauksista. Tämä tutkimustu-

los on yhdenmukainen osittain Seeck työryhmän (2008, 215) Nokian vesikriisin tutki-

mustuloksen kanssa. Tässä tutkimuksessa kriisijohtaminen oli sen osalta selkeästi epä-

onnistunut, kun taas Nokian vesikriisissä vaikutukset maineeseen sijoittuivat välimaas-

ton lopputulemaan. Kriiseissä, missä henkilöstössä on tapahtunut kuolemantapauksia,

niin tilanne on erilainen. Siellä organisaatio nähdään olosuhteiden uhrina. Toiminnan

jatkumisen suhteen vain yksi organisaatio on käytännössä alasajettu tai ainakin sen pe-

rustehtävä on muuttunut täysin kriisin johdosta. Oppimista ei ole monessakaan organi-

saatiossa tapahtunut, koska organisaatiot ovat kriisikierteissä. Päätöksenteko ei myös-

kään monessa organisaatiossa ole onnistunutta. Tätä kuvaa osuvasti yhden haastatelta-

van kuvaus, että hallitus pitää viiden tunnin kokouksia, joissa on ihan normaali asialista

ja neljä kertaa äänestetään tuona aikana.

”Organisaatio, joka oli voimakkaasti (voitollinen) niin vaihtu hetkessä voimakkaasti

(tappiolliseksi). Siis miljoonaluokan vuodesta toiseen.” [H2]

”Jos (organisaatio) on tehnyt viime vuonna yli puoli miljoonaa euroa miinusta ja jos

nyt jo tämän vuoden ennuste lupaa heille lähemmäs 800t euroa tappiota, niin se on krii-

sissä.” [H3]

93

”Käytännössä organisaatio vielä on tämmöisen noh tuota itseasiassa kriisin jälkeisen

häiriötilan vallassa. Ja se todennäköisesti jatkuu niin kauan kunnes johdon pelisäännöt

löytyvät.” [H2]

”mun mielestä se kriisi on siellä edelleenkin päällä […], et se on niin ku jatkunut vielä-

kin, et se luottamus [..], niin se on mennyt. Se menee pitkäksi aikaa.”[H5]

”On se kriisissä, koska siellä tapahtui jotain samankaltaista myöhemmin uudestaan.”

[H6]

Roux-Dufortin (2007) mukaan organisaatiossa itää kriisi pitkään ennen laukaisevaa ta-

pahtumaa, jota hän kutsuu organisaatiossa kerääntyneiden dysfunktioiden syöksyväksi

tapahtumaksi. Hän on tutkinut pieni – ja keskisuuren organisaation johtajan yllättävää

kuolemaa, jossa työyhteisössä syntyi kriisistä fatalismia ja myöhemmin uhriutumista.

Johtajan omnipresenssi selitti, miten tehtävät kasaantuivat hänelle ja organisaatio oli

täysin riippuvainen hänestä. Voidaan siis sanoa, etteivät työntekijät tässä organisaatios-

sa itse ottaneet vastuuta, joka Roux-Dufortin (2007) mukaan olisi pelastanut organisaa-

tion. Myös tämän tutkimuksen yhdessä organisaatiossa menehtyi onnettomuudessa ylin

johto ja myös hallituksen jäseniä. Vaikka organisaatiossa tämä tapahtuma oli työyhtei-

sölle kriisi, niin siinä kaikki työntekijät ottivat vastuun toiminnan jatkamisesta eikä näin

ollen organisaatioon syntynyt jatkuvuuden kriisiä. Jos Roux-Dufortin (2007) teoriaa

käytetään arvioimalla organisaatiossa vastuunottoa ja organisaation kriisin signaalien

havaitsemista, niin voidaan tehdä päätelmä, että seuraavassa organisaatiossa on jatku-

vuuden kriisi, joka on alkanut paljon ennen kuin edeltävä johtaja on lähtenyt organisaa-

tiosta.

”Ja sit, kun ollaan tarpeeksi pitkällä, sitten vasta, kun jengiä on jäljellä yks tai kaks

näistä asiantuntijoista, et sit tajutaan, et jossain on vika ja sit potkitaan pois tää aiheut-

taja […..] se narsistijohtaja lähti, niin sinne ei tajuttu valita kuitenkaan oikean tyyppis-

tä. Must tuntu, et se kuihtu se koko organisaatio. Sinne jäi sit enää muutama (työnteki-

jä) […], et se tavallaan kutistu koko toiminto siit, et se myi tosi vaativia palveluja ja

pystyttiin ylläpitämään ison (yrityksen toimintoja), mut sit siel ei enää ollut niitä ihmi-

siä, niin se alkoi mennä sit siihen et (tehdään toissijaisia tehtäviä).” [H4]

94

5.2 Henkilöstövoimavarojen johtaminen organisaatiokriisissä

Henkilöstövoimavarojen johtamista tässä tutkimuksessa lähestytään kovan ja pehmeän

henkilöstövoimavarojen johtamisen kautta. Henkilöstövoimavarojen johtamisen piirtei-

siin kuuluvat muun muassa tiimityö, oppiminen, huolehtivaisuus, joustavuus, organisaa-

tion arvoilla ja tehtävällä johtaminen, sitouttaminen ja transformationaalinen johtajuus

(Storey 1992, 35). Tätä henkilöstövoimavarojen johtamista kuvataan myös Harvardin

malliksi eli ”pehmeäksi HRM:ksi” (Beer ym. 1984). Tutkimusaineistosta pehmeää hen-

kilöstövoimavarojen johtamista organisaatiokriisissä löytyi paljon, joka esiintyi muun

muassa työntekijöille koulutuksien järjestämisenä, henkilöstökäsikirjojen laatimisena,

tukemisena ja viestintänä. Transformationaalisen johtajuuden kompastuskivenä voidaan

nähdä johtajuuskriisit, jonka vuoksi esimerkiksi esimerkillä johtaminen on haastavaa.

”siitä (kriisistä) tulee pysyvä malli elikkä tämmöinen pelon kulttuuri ja pelolla johtami-

sen malli.” [H2]

”kun miettii noita muita organisaatioita, joissa muuten on mennyt pieleen, niin taval-

laan, et sitä on vaan tavallaan niin ku joku johtanut joka ei oo johtanut.”[H4]

”johtaja on uskomattoman rauhallinen, vaikka hänhän on (kriisissä)[..] valaa semmois-

ta esimerkillään semmoista tasapainoa täällä.” [H5]

”oli taas johtamisongelma, joka ei ollut sit ollenkaan sitä hyvää hallintoa”[H6]

Organisaatiokriisissä henkilöstön reaktiot tulevat esiin vetäytyvänä käyttäytymisenä,

huonona ilmapiirinä, sitoutumisen vähentymisenä, epävarmuuden kasvuna ja pitkän

tähtäimen tavoitteiden uhraamisena lyhyen tähtäimen hyväksi (Ranki 2000, 53). Tutki-

musaineiston mukaan muutamassa organisaatiossa korostettiin henkilöstön sitoutunei-

suutta, jonka voi tulkita Hirschmanin (1970) mukaan organisaation puolustamiseen ul-

koisilta uhilta. Rankin (2000,149) tutkimuksen tuloksissa henkilöstölle oli kriisissä

vaihtoehtona organisaation puolustaminen, jota käytettiin kriisissä selviytymisen strate-

giana, mutta sen tekivät vaikeaksi muun muassa lehtikirjoitukset yhtiön vaikeuksista ja

yrityksen luotettavuutta epäiltiin. Tämä tuli esille myös tässä tutkimusaineistossa.

95

”kaikissa näissä taloissa henkilöstö on ollut erittäin sitoutunutta työnantajaansa koh-

taa. Silloin kun työnantajaan kohdistuu tämmöinen julkisuuspaine ja –kriisi, niin se

henkilöstö ottaa sen hyvin henkilökohtaisesti ja tota siit seuraa äkkiä uniongelmia.

[..]aina, kun tällaista (johtajakriisiä) tapahtuu, niin luottamus talon johtoon se kärsii

erittäin pahasti aina, vaikka se koskis yhtä yksittäistä johtoryhmän jäsentä ja yhtä hen-

kilöä sieltä ylimmästä johdosta, niin se valitettavasti leimaa koko sitä johtoa” [H6]

Henkilöstön sitoutumiseen vaikuttaa erityisesti kommunikaatio, korkea työtyytyväisyys,

inspiroiva johtaminen ja organisaatiokulttuuri (Stenvall ym. 2008, 66). Organisaa-

tiokulttuuriin kytkettiin se, miten ongelmiin puututaan. Ongelmat saattavat organisaati-

ossa näkyä, vaikka konflikteina, jotka Simolan työryhmän (2003) mukaan saattavat

muodostaa organisaatiossa kriisejä, kuten tässä tutkimuksessa on organisaatioissa tapah-

tunut. Varhaisen välittämisen ja työkyvyn hallintamallit ovat olemassa ja laajalti organi-

saatioissa käytössäkin, mutta varhainen ongelmiin puuttumisen malli olisi sellainen,

mille löytyisi tilausta. Tämmöistä mallia ei tutkimuksen organisaatioissa ollut missään

tai ainakaan niitä ei tuotu hanakasti esille. Varhainen ongelmiin tarttuminen on ennen

kaikkea sitä pehmeää henkilöstövoimavarojen johtamista, koska sillä on suora kytkös

henkilön sitoutumiseen ja motivaatioon, kuten seuraava haastateltava asian esittää:

”Tääl on vähän sellaista hyssyttelykulttuuria. Just nää (ongelmat) ja muut, ettei siihen

niin ku vaan puututa. Mennään vaan ja kiroillaan ja ollaan vaan vähän vähemmän mo-

tivoituneita, mut sit vaan mennään siinä kuopassa.”[H4]

Tässä tutkimuksessa useat organisaatiot läpikävivät mainekriisin, joten viestintä on tär-

keää myös maineenhallinnan johdosta, mutta sillä on myös sitouttava ja luottamusta

rakentava merkitys. Saarelma-Thielin (1994, 52) mukaan kriisissä paine saa aikaan

muutosta ja muutostilanne on aina valintatilanne. Stenvallin työryhmän (2008, 68) tut-

kimustulosten mukaan henkilöstövoimavarojen johtaminen pitäisikin olla muutoksessa

ennen kaikkea kommunikointia ja viestintää. Heidän mukaan jopa 80 % vastaajista oli

sitä mieltä, ettei henkilöstön johtaminen ole tukenut viestintää ja kommunikaatiota. Täs-

sä tutkimuksessa viestinnän toteuttamista voidaan tulkita muun muassa viestintäsuunni-

telmien laatimisilla. Etukäteen laadittuja viestintäsuunnitelmia ei tutkimusaineiston mu-

96

kaan ollut osalla organisaatioista, joten se indikoi reaktiivisesta viestinnästä. Mutta tut-

kimusaineiston mukaan viestinnän tärkeyden hyvin monet kuitenkin ymmärsivät jopa

niin, että jos he eivät ehdi viestiä sidosryhmille ensimmäisenä, niin silloin he joutuvat

lukemaan asiat mediasta. Jos henkilöstö lukee negatiivisia uutisia organisaatiosta medi-

asta, niin Parzefallin (Parzefall & Seeck 2009, 26) mukaan se säikäyttää organisaation

työntekijät ja sillä voi olla vaikutusta heidän motivaatioon ja moraaliin.

”yritettiin saada kaikki työntekijät kiinni ennen kuin se ehtii tiedotusvälineisiin. Mutta

kyllä ne tiedotusvälineet aika tehokkaita on, vaikka kukaan ei kertonut eikä saanut ker-

toa nimiä, kyllähän seuraavan aamun lehdissä sitten oli kaikkien nimet.”[H8]

”vahvalla sisäisellä viestinnällä, et se oli ehkä se kaikkein tärkein toimintaväline se,

että henkilöstö pidetään riittävästi tietoisena. Et on aina surullista nähdä, jos henkilöstö

lukee mediasta niin ku oman talon asioita, et ensin pitää oma henkilöstö pitää tietoise-

na” [H6]

Luoma Mikon (Viitala & Järlström 2014, 77) mukaan Fombrun, Tichyn ja Devannan

(1984) Michiganin koulukunnan malli koostuu neljästä osa-alueesta, joita ovat valinta,

arviointi, palkitseminen ja kehittäminen. Mallista käytetään nimitystä ”kova HRM”.

Tutkimusaineiston mukaan myös kovaa henkilöstövoimavarojen johtamista löytyi.

Henkilöstövalinnat nousivat aineistosta selkeästi esille liittyen sekä henkilöstön että

johtajien valintoihin.

”jollakin tai joillakin osapuolilla on ollut siinä tilanteessa alun perin sellainen näke-

mys, että (henkilön) valinta oli niin ku väärä ja […] se tilanne ja ne faktiset asiat, jotka

siihen johti, niin oli myöskin niin ku ehkäpä joillekin osapuolille oli niin ku mahdolli-

suus nähdä, että nyt on niin ku mahdollisuus korjata väärin tehty valinta” [H7]

Henkilöstön näkeminen resurssina esimerkiksi irtisanomistilanteissa merkitsee kovaa

henkilöstövoimavarojen johtamista, jota voi kutsua myös tieteelliseksi liikkeenjohtami-

seksi ”taylorismiksi”. Siinä korostuu työn tehokkuuden lisääminen työn rationalisoimi-

sen kautta ja ennen kaikkea työn suunnittelun ja suorituksen erottaminen, jossa työnte-

kijä nähtiin määrällisten mittareiden kautta resurssina (Seeck 2013, 38). Järlström ja

Luoman (Viitala & Järlström 2014, 55) tutkimustuloksissa näkyi tämä kova henkilöstö-

97

voimavarojen johtaminen nimenomaan sillä, että vähemmillä resursseilla tulisi tehdä

tehokkaammin töitä. Tutkimusaineistosta tämä näkemys tuli myös esille.

”ollaan palattu sellaseen taylorimaiseen pakolla tavallaan palattiin siihen taylorimai-

seen johtamiseen eli hyvin sellaiseen hyvin konemaiseen ja kaavamaiseen niin ku yl-

häältä johdettuun eli ne ihmissuhdejohtamisen taidot tai kyvyt, niin täytyy tavallaan

heittää kokonaan pois” [H5]

Myös Viitalan ja Lehdon (Viitala & Järlström 2014, 140) tutkimustulokset osoittavat,

että erityisesti kunta-alalla ollaan siirtymässä kohti kovan linjan mukaista henkilöstö-

voimavarojen johtamista. Heidän tutkimuksessa vastaajat ovat kokeneet, että talouden

tiukentuessa on tarkemmin suunniteltava työpanosten määrä ja kohdentaminen sekä

aiempaa rohkeammin tehtävä henkilöstöön liittyviä korjausliikkeitä. Tämmöisiä korja-

usliikkeitä ja kovaa henkilöstövoimavarojen johtamista on tarpeen joissakin tilanteissa

käyttää, kuten tutkimusaineistosta nousi esille.

”et se toimitusjohtaja myi firmansa ja tuli rahoitusyhtiö, joka toi siihen oman toimitus-

johtajansa, jolla oli niin ku pikkusen erilaiset näkymät, et jengi ihmetteli vaan et okei ja

käyttäytyminen oli vähän sanoisinko nulikkamaista [….] ja siitäkin meni alle vuosi niin

tää siirrettiin muihin tehtäviin. Mut sit yllättävän kauan niiden annetaan pilata sitä

(organisaatiota).” [H4]

”Mä en oo koskaan ihmistä lempannut tämmöisen epäasiallisen käytöksen takia ja tota

se olis pitänyt tehdä kyllä, osoittaa kaapin paikka, että nyt menit liian pitkälle” [H3]

Tutkimusaineiston mukaan tehokkuusvaatimuksia näkyi niin, että johtajilta odotettiin

tarkkaa kustannustietoisuutta eli kovaa henkilöstövoimavarojen johtamista ja heidän

lähdettyä organisaatiosta, niin ”piikki oli auki”. Tällainen siirtyminen pehmeään henki-

löstövoimavarojen johtamiseen on siis Viitalan ja Lehdon (Viitala & Järlström 2014,

142–143) tuloksista poikkeava, joiden tutkimuksessa korostuu nimenomaan resurssien

vähentäminen.

98

”nykypäivänä (johtaminen) on itseasiassa kustannustietoisuuden jatkuvaa saarnaamis-

ta, ja jos se puuttuu, niin silloin se tavallaan se piikki on auki. […] siellä (entisessä or-

ganisaatiossa) itse asiassa budjetit ovat kasvaneet varsin voimakkaasti, että todennä-

köisesti on rekrytoitu henkilöstöä.” [H2]

Luottamuksen puute organisaatiossa merkitsee kovaa henkilöstövoimavarojen johtamis-

ta (Legge 1995, 35). Luottamus kärsii kriiseistä ja sitä tulisi aktiivisesti palauttaa muun

muassa selittämällä, olemalla läsnä ja valmiina kohtaamaan kriisin osapuolet (Parzefall

& Seeck 2009, 27). Parzefall (2009, 27) viittaa muun muassa Weickin (1995) näkemyk-

seen, että kriisitilanne tarjoaa mahdollisuuden uuden ymmärryksen, kulttuurin ja normi-

en rakentamiselle. Esimiesten ja johtoasemassa olevien tulisi toimia ympäristön tulk-

kaajina, yhteisen ja jaetun ymmärryksen rakentajina. Tämä ”sense-giving” tapahtuu

muun muassa Maitlisin (2005) tutkimusten tulosten mukaan kahdenkeskisten keskuste-

lujen, kokouksissa käytettyjen puheenvuorojen, puheiden, vetoomusten, vakuuttelujen

ja jonkun näkökulman puolesta puhumisen kautta. Kun johtajat ovat läsnä ja tarjoavat

selityksen tai syyn, niin se auttaa työntekijöitä näkemään tilanteen ainakin osittain uusin

silmin ja tukee heitä luottamuksen palauttamisessa. Johtajalta vaaditaan rohkeutta, jotta

voi vakuuttaa ja selittää, mitä organisaatiolle ja työyhteisölle on tapahtumassa sekä

luomaan puitteet eri asianosaisten ja heidän erilaisten näkökulmiensa kohtaamiselle.

(Maitlis 2005; Huhtala & Hakala 2007; Parzefall & Seeck 2009, 27–28.) Tutkimusai-

neistossa on nostettu esille esimerkiksi keskustelupajat, joissa johdon ja työntekijöiden

kohtaaminen voi tapahtua. Myös keskusteleminen ja kuunteleminenkin on koettu tärke-

äksi, mutta jokaisessa organisaatiossa sitä ei ole onnistuttu kriisissä toteuttamaan.

”(keskustelupajojen jälkeen) on uskottavampaa, kun ruvetaan puhumaan jatkotoimenpi-

teistä, niin henkilöstö uskoo, että johto on ymmärtänyt, mitä henkilöstö on kokenut. […]

Ja sitten tietysti olennaista on se, että henkilöstö saa selkeän mielikuvan siitä, että miten

se kriisin keskiössä ollut asia korjataan.” [H6]

”Johtamismielessä johto joutuu käyttään niin ku sen tyyppisiä johtamismenetelmiä, et

siinä ei sit niin ku enää kun niitä päätöksiä on pakko tehdä, voida keskustella ja neuvo-

tella siis.” [H5]

99

”Niin siis musta tuntuu, et se ongelma on siinä, ettei kuunnella, et jos sä menisit valit-

tamaan sun pomosta seuraavalle pomolle, niin se vähän miettis et onko sussa vikaa.”

[H4]

Viitalan ja Koivusen (Viitala & Järlström 2014, 158) tutkimustulosten mukaan johta-

juudelle asetetaan ristiriitaisia vaatimuksia, kuten johtajan toivotaan olevan osallistava,

mutta kykenevän nopeisiin päätöksiin. Hänen tulisi myös olla inhimillinen ja järki-

ihminen sekä luottaa itseensä, mutta näyttää myös herkät puolet. Tämän tutkimuksen

aineisto tukee näitä tuloksia, jossa johtajuus näyttäytyy sekä kovana että pehmeänä hen-

kilöstövoimavarojen johtamisena organisaatiokriisissä.

100

6 JOHTOPÄÄTÖKSET JA POHDINTA

Tässä tutkimuksessa on tarkasteltu kriisijohtamista ja henkilöstövoimavarojen johtamis-

ta organisaatiokriiseissä. Organisaatiokriiseissä henkilöstöä johtaneet henkilöt ovat ker-

toneet kokemuksistaan, miten he ovat kokeneet kriisijohtamisen ja henkilöstövoimava-

rojen johtamisen kriisijohtamisen viidessä vaiheessa. Tulkinta, kokemuksellisuus ja

merkityksen anto tapahtumille kuuluvat fenomenologis-hermeneuttiseen ajattelutapaan

(Kakkori 2009). Tutkimuksen kohdejoukossa oli sekä julkisen sektorin että yksityisen

sektorin eri ammattiryhmien johtajia. He ovat kertoneet kokemuksistaan linkittyen

omaan kontekstiinsa ja tämän johdosta sosiaalinen konstruktionismi on myös väljänä

taustasitoumuksena tutkimuksessa mukana. Sosiaalinen konstruktionismi tuli selkeästi

esille aineistosta, kun esimerkiksi kunnanjohtajat toivat omat viitekehyksensä tutki-

mukseen eli kuntasektorin ominaisuudet. Kuntapuolella korostuivat tietyt asiat vahvasti,

kuten poliittiset ja lakisääteiset toimintamallit. Myös erilaiset kriisit vaativat erilaista

kriisijohtajuutta. Oli selkeästi nähtävissä, että avainhenkilöiden menehtymiset saivat

kaikki organisaatiossa ottamaan vastuuta ja puhaltamaan yhteen hiileen, mutta puoles-

taan henkilöstön irtisanomiset heikensivät sitoutuneisuutta ja repivät organisaatiota.

Joten tämän vuoksi oli tärkeää ymmärtää haastateltavien kontekstia ja niiden merkitystä

tutkimuksessa. Mutta tutkimuksen jokaisessa organisaatiokriisissä kriisijohtaminen vii-

dessä vaiheessa onnistuu, jos vain siihen on kompetensseja eli samoja lainalaisuuksia on

jokaisen organisaatiokriisin johtamisessa, joita käydään seuraavaksi lävitse.

Seeck viittaa (Parzefall & Seeck 2009, 5) Coombsin (2007) lausahdukseen, että vaikka

kriisit ovat arvaamattomia, niin ne eivät ole odottamattomia. Hän jatkaa, että organisaa-

tion viisautta kuvastaa se, että se tietää, että he joutuvat kohtaamaan kriisejä. Tutkimus-

aineistossa vain yhdessä organisaatiossa sanottiin olevan ”weak signals” – mekanismi,

vaikka kriisistä indikoivia signaaleja oli nähtävissä yhtä poikkeusta lukuun ottamatta

jokaisessa tutkimuksen kontekstiorganisaatiossa. Varhaisten signaalien havainnointiin

toivottiin erityisesti henkilöstökonflikteihin liittyen varhaisen puuttumisen mallia eli se

voisi toimia systemaattisena mekanismina estämään tilanteiden kriisiytymistä. Koska

signaaleja ei nähty, niin kriisijohtamisen voi kuvata tapahtuneen erään haastateltavan

sanoin: ”verhot kiinni ja piipun päällä hattu”. Tutkimuksen aineisto osoittaa myös, ettei

valtaosassa organisaatioista ole organisaatiokriiseihin valmistauduttu millään tavalla,

101

vaikka valmistautumisen tärkeys on ymmärretty. Näissäkin harvassa valmistautuneessa

organisaatiossa oli puutteita valmistautumisen osalta, koska kriisin estämiseksi ei ollut

varauduttu esimerkiksi seuraajasuunnittelulla tai luottamuksen uudelleenrakentamisen

systemaattisilla mekanismeilla, jonka johdosta organisaatiot ajautuivat uudelleen krii-

siin. SHRM (2005) kyselyn tulokset osoittavat, että 45 % organisaatioista ei ole valmis-

tautunut lainkaan kriiseihin (Lockwood 2005, 2). Tässä tutkimuksessa tuon prosentin

voi sanoa olevan lähemmäs 75 %:a, jos mukaan ei lasketa julkisen puolen lakisääteisiä

valmiusharjoituksia ja puhutaan nimenomaan valmistautumisesta organisaatiokriiseihin.

Kriisijohtamisen ennaltaehkäisyn ja valmistautumisen vaiheeseen kuuluu olennaisena

skenaarioiden laatiminen pahimman mahdollisen skenaarion mukaan (Lockwood 2005,

2). Tätä skenaariosuunnittelun puutetta eräs haastateltava kuvasi niin, että ”kaukoviisaus

on harvoille suotu”. Kaukoviisautta ei ole ollut tutkimusaineiston mukaan mukana

myöskään henkilövalinnoissa, jonka vuoksi moni organisaatio on ajautunut kriisiin.

Jatkotutkimusaiheena tässä nouseekin esille hallitustyöskentelyn kriisijohtamisen arvi-

ointi, koska monet hallituksen toimenpiteet, mitä on suoritettu tai jätetty suorittamatta,

niin ovat ajaneet organisaatiot kriisiin. Kriisijohtamisen tulisi alkaa ennen kaikkea jo

hallituksen tasolla, jossa hallitus luo strategisia tavoitteita, riskinhallintasuunnitelmia,

jatkuvuus- ja seuraajasuunnitelmia. Erityisen tärkeää kriisijohtamisessa ovat yhteistyö-

taidot sekä sisäisten että ulkoisten sidosryhmien keskuudessa ja välillä.

Tutkimusaineisto osoittaa, että kun signaaleihin ei ole reagoitu, niin kriisijohtaminen on

tällöin pääsääntöisesti alkanut, kun kriisin laukaiseva tapahtuma on aktualisoitunut. Täl-

löin, kun ei ole kriisisuunnitelmia etukäteen laadittu, niin kriisijohtaminen on aina reak-

tiivista. Kuten Seeck työryhmän (2008) tutkimuksen tulokset osoittavat viestinnällä oli

keskeinen rooli kriisijohtamisen onnistumisessa Nokian vesikriisissä. Sen merkitys on

ymmärretty myös tässä tutkimuksessa kriisinhallinnan ja vahinkojen rajaamisen näkö-

kulmasta, jossa korostuu faktoilla aktiivinen niin sisäinen kuin ulkoinenkin tiedottami-

nen. Selkeitä puutteita viestinnästä ei tullut esille muuta kuin, että viestintäsuunnitelmia

oli vain harvoilla, jonka vuoksi viestintä ei ollut strategista ja johon sitten haettiin ulko-

puolistakin apua. Koska lähes jokaisen tutkimuksen kontekstiorganisaation kriisi levisi

mediaan, niin se vaarantaa aina organisaation maineen ja voi synnyttää mainekriisin

(James & Wooten 2006). Seeck työryhmän (2008, 226) tutkimustuloksissa tulee esille,

että vasta yli kolmen kuukauden kuluttua kriisin aktualisoitumisesta Nokian kaupungin

102

johto piti ensimmäisen tiedotustilaisuuden mediassa. Tämä on linkitettävissä tutkimus-

aineistossa esille tulleeseen vastuun välttämiseen. Kriisijohtamista kriisin aikana kuvaa-

kin yksi haastateltava niin, että ”pupu lykkää päänsä pensaaseen uhkan edessä”. Rauta-

vaaran (1976) mukaan vastuun kantaminen on ennen kaikkea sitä, että on rohkeus tulla

esiin ja vastata niin tekemisistä kuin tekemättä jättämisistä.

Kriisijohtaminen on kriisistä palautumisen vaiheessa ennen kaikkea luottamuksen uu-

delleenrakentamista ja tätä rakennetaan muun muassa viestinnällä, kuuntelemalla ja

henkilöstön kohtaamisella. Yhdessä organisaatiossa järjestettiin keskustelupajoja, joihin

organisaation johtokin osallistui sen vuoksi, että ymmärtäisivät henkilöstön tuskan ja

tarpeet. Tätä kutsuttiin ”oksennustyöksi”. Kaikkein tärkeintä luottamuksen rakentami-

sessa on se, että sanat ja teot vastaavat toisiaan ja noudattavat korkeaa moraalia (Woo-

ten & James 2008, 370).

Kriisin jälkeinen oppiminen on tutkimusaineiston mukaan niukkaa ja tätä kuvastaakin

aineistossa esitetty huokaus ”hengissä selvittiin”, jolla tarkoitetaan sitä, että ollaan vain

tyytyväisiä, että kriisi on ohitse. Seeck (Parzefall & Seeck 2009, 10; ks. Seeck ym.

2008) sanoo, että mikäli työyhteisön jäsenet eivät opi muuttamaan asenteitaan ja toimin-

tatapojaan, niin samat virheet toistuvat helposti seuraavassa kriisissä. Voidaan siis pää-

tellä, että kriisit uusiutuvat ja organisaatiot jäävät näin kriisikierteeseen, kuten tutkimus-

aineiston perusteella on tapahtunut, koska oppimista ei ole tapahtunut. Henkilöstövoi-

mavarojen kannalta ei ole yhdentekevää, millä tavoin organisaatiokriisejä johdetaan.

Tutkimusaineisto osoittaa, että useat kriisit ovat syntyneet siitä, kun avainhenkilöstö on

lähtenyt joko huonon johtajuuden tai organisaation kriisien ja pilaantuneen maineen

vuoksi.

Organisaatiokriiseissä henkilöstövoimavarojen johtaminen on sekä kovaa että pehmeää.

Tämä tutkimustulos on yhdenmukainen esimerkiksi tutkimustuloksiin henkilöstövoima-

varojen johtamisesta muutostilanteissa (esim. Stenvall ym. 2008; Viitala & Järlström

2014), jossa Jolkkosen ja Järnströmin (Viitala & Järlström 2014, 39) tutkimustulosten

perusteella todetaan, että henkilöstöjohtamisen kaksijakoisuus takaa organisaatioille

parhaan mahdollisuuden menestyä pitkällä aikavälillä, kun kovaa ja pehmeää HR -

lähestymistapaa hyödynnetään samanaikaisesti. Tietyissä kriiseissä korostui erityisesti

103

kova henkilöstövoimavarojen johtaminen. Tällaisia organisaatiokriisejä ovat esimerkik-

si kriisit, joissa henkilöstö nähdään määrällisenä resurssina ja helposti vaihdettavana

kulueränä. Myös puuttumattomuuskulttuuri kuvastaa kovaa henkilöstövoimavarojen

johtamista. Koska kriisijohtaminen ei ollut kovin suunnitelmallista, niin luottamuksen

rakentaminen ja viestintä ovat sitäkin tärkeämpiä, jotka indikoivat puolestaan pehmeän

henkilöstövoimavarojen johtamisen tarvetta. Esimerkillä johtaminen on erityisen tärke-

ää kriisissä, koska ihmiset tarvitsevat johtajan, johon emotionaalisesti sitoutua. Henki-

löstö tarvitsee transformationaalista ja psykologista johtajuutta, joka luo toivoa ja luot-

tamusta. (Bardwick 1996, 138–139.) Tämä on ennen kaikkea sitä pehmeää henkilöstö-

voimavarojen johtamista.

Yhteenvetona voisi sanoa, että hämmästyttävää on se, että vaikka on tiedossa kriisien

vaikutukset organisaatioihin, niin siitä huolimatta organisaatioissa ei ole organisaatio-

kriiseihin varauduttu. Tutkimustulosten perusteella näyttääkin siltä, että kriisijohtami-

nen täytyy ottaa haltuun jo varhaisten signaalien havaitsemisesta ja niihin puuttumises-

ta. Tämä vastuu kuuluu kaikille organisaatiossa työskenteleville. Tutkimustulokset an-

tavat pohjaa, jonka avulla organisaatiot voivat lähteä luomaan omaa kriisijohtamisen

suunnitelmaa. Se näyttää myös, minkälaista kriisijohtamista ja henkilöstövoimavarojen

johtamista on tarpeen harjoittaa ja mitä tulee välttää kriisijohtamisen eri vaiheissa. Hen-

kilöstö tulee kriisijohtamisessa erityisesti huomioida, koska ilman ihmisiä organisaatio

ei kriisistä palaudu (Lockwood 2005, 3) eikä organisaatiolla ole toimintavalmiuksia

ilman henkilöstövoimavaroja. Tutkimuksen tulokset osoittavatkin pehmeän ja kovan

henkilöstövoimavarojen johtamisen tarpeellisuuden kriisissä. Painotus tulisi kääntää

pehmeään henkilöstövoimavarojen johtamiseen, koska organisaatiokriisi vaikuttaa ih-

misten tunteisiin, elimistöön ja käyttäytymiseen. Kriisin kuluttaessa inhimillisiä voima-

varoja ja lisäten psyykkistä pahoinvointia, niin se uhkaa myös organisaation vakiintu-

neita arvoja ja kulttuuria (Saarelma-Thiel 2009, 13, 28).

Tutkimuksen luotettavuus perustuu siihen, että on kuvattu mahdollisimman tarkasti tut-

kijan esikäsitykset, käytetyt teoriat, valitut menetelmät, aineistonkeruu ja aineiston ana-

lysointitavat. Tutkimuksen luotettavuutta arvioidaan objektiivisuuden näkökulmasta,

jolla tarkoitetaan havaintojen luotettavuutta ja toisaalta niiden puolueettomuutta (Tuomi

& Sarajärvi 2003, 133). Ensimmäiseksi luotettavuutta käsitellään teorian ja menetelmi-

104

en näkökulmista. Tutkimuksessa on hyödynnetty laadullisen tutkimuksen teemahaastat-

telujen metodologiaa ja laadulliselle tutkimukselle soveltuvia analyysitapoja. Laadulli-

sen tutkimusotteen valinta perustui siihen, että haluttiin tarkastella merkitysten maail-

maa, joka on ihmisten välinen ja sosiaalinen. Merkityksien yhdistäminen muodostaa

merkityskokonaisuuksia, jotka puolestaan ilmenevät ihmisistä lähtöisin olevina ja ihmi-

siin päättyvinä tapahtumina, kuten toimintana, ajatuksina ja päämäärien asettamisina.

Tällöin ihmisten omat kuvaukset koetusta todellisuudesta ovat keskiössä. Hermeneutti-

sen tarkastelutavan myötä pyritään tulkintaan ja ymmärtämiseen. Mutta toisen täydelli-

nen ymmärtäminen on mahdotonta, koska sen toisen merkitykset ovat syntyneet hänen

omassa elämismaailmassaan. On tärkeä tiedostaa, että tutkija on ”lukemassa” ilmiötä ja

samalla tiedostaa ilmiöstä erillään oman kokemusmaailmansa. (Varto 1992, 23-24, 58-

59.) Organisaatiokriiseissä painivien organisaatioiden kriisijohtamiseen kaivataan hen-

kilöstövoimavarojen johtamista kuvaavaa tutkimusta. Tämän johdosta laadullisella tut-

kimuksella saatu tieto organisaatioiden kriisijohtamiseen liittyvistä merkityskokonai-

suuksista on perusteltu valinta tutkimusmenetelmänä. Teoreettisesti tutkimus on yhdis-

tänyt kaksi laajaa teoriakokonaisuutta kriisijohtamisen ja kovan ja pehmeän henkilöstö-

voimavarojen johtamisen. Tutkimuksen lähtökohdissa on perusteltu teoreettisia ja käsit-

teellisiä valintoja. Tutkimuksen analyysiosa on puolestaan osoittanut, että käsitteellistä

tarkastelua tarvitaan kuvaamaan henkilöstövoimavarojen johtamista ja kriisijohtamista.

Tutkittavaa asiaa on tarkasteltu yksilöhaastatteluiden avulla. Aineistot on kerätty kohde-

joukolta, johon kuului ilmiön kannalta oleelliset ammattiryhmät, mutta tärkeimpänä

tekijänä oli aineistonkeruun kannalta se, että kaikki henkilöt ovat kokeneet organisaa-

tiokriisejä. Nämä koetut organisaatiokriisit muodostivat tutkimuksen kontekstin. Tutki-

musilmiön hahmottaminen oli tällöin monipuolista ja tutkimustehtävän kannalta onnis-

tunutta. Laadullisen tutkimuksen toistettavuus ei käytännössä koskaan onnistu sellaise-

naan, koska jokainen laadullisella tutkimusmenetelmällä tehty tutkimus on kokonaisuu-

tena ainutkertainen (Vilkka 2005, 159). Kerättyä haastatteluaineistoa voidaan tutkimus-

kysymysten kannalta pitää riittävänä, koska haastateltavat kertoivat ilmiöstä eri ammat-

tiasemista eli tutkimusilmiön eri näkökulmilta. Tämän johdosta tutkimusaineiston tuot-

taman tiedon yleistettävyyttä ja edustavuutta voidaan pitää hyvänä.

105

Tutkimusaineiston käsittelyssä on korostetusti huolehdittu hyvästä tieteellisestä käytän-

nöstä. Tämä johtuu siitä, että useiden haastateltavien organisaatiot ovat olleet kriisin

johdosta julkisuudessa, ja tutkittavasta ilmiöstä nousseet asiat ovat monille arkaluontoi-

sia ja henkilökohtaisia asioita. Hyvä tieteellinen käytäntö tarkoittaa myös huolellista

viittaamista aikaisempiin tutkimustuloksiin, tutkimustulosten ja menetelmien huolellista

kuvaamista sekä aineiston huolellista säilyttämistä (Tuomi & Sarajärvi 2003, 130). Tä-

män johdosta haastattelunauhat hävitettiin heti, kun ne oli litteroitu. Litterointi suoritet-

tiin sana sanalta eikä mitään jätetty litteroimatta. Litterointia tosin ei tehty sillä tarkkuu-

della, jossa olisi kuvattu mahdolliset tauot ja huokaukset, koska ne eivät olleet tutki-

muksen kannalta oleellisia asioita. Litteroidut sähköiset materiaalit ovat tallennettu

asianmukaisesti korkea tietoturva huomioiden.

Tutkimuksen aikataulu oli tiukka, mutta luotettavuuden näkökulmasta tutkija uskoo, että

tutkimustulokset ovat kattavasti, läpinäkyvästi ja eritoten aineistosidonnaisesti käsitelty.

Haastattelujen ja aineistosta tutkimustulosten kirjoittaminen on päinvastoin ollut hel-

pompaa, kun on ollut tarkkaan mielessä, kuka sanoi mitäkin. Tutkimusaineiston tiivis-

tämistä helpotti myös se, että yhdessä haastateltavan kanssa annettiin merkityksiä asioil-

le, käyttäytymiselle ja tapahtumille, mutta kuitenkin niin, että tutkija sulki omat esiole-

tukset pois. Tutkija asettui haastateltavien maailmaan, jotta saataisiin mahdollisimman

avoin haastattelu heidän kokemuksistaan. Tutkijan haastattelutekniikka myös hioutui

nopeasti, kun haastattelut järjestettiin tiiviissä paketissa. Tutkija näki heti, mitkä käsit-

teet mahdollisesti toimivat kompastuskivinä ja sen vuoksi käsitteitä käytiin haastattelus-

sa ennen nauhurin käynnistämistä haastateltavien kanssa lävitse. Käsitteiden käsittelyä

ennen haastatteluja laajennettiin sitä mukaan, mitä aina tarpeita tuli. Tyypilliset käsit-

teet, mitkä käytiin lävitse tutkimuksen kontekstin mukaisesti, olivat organisaatiokriisi-

ja HRM -käsitteet. Koska haastattelut suoritettiin teemahaastatteluina, niin aineiston

purku tapahtui teemaluokkiin ja näin muodostui tutkimusraportti, joka oli johdonmu-

kainen, ja jossa oli käyty tutkimuksen valinnat kattavasti lävitse.

Tutkimuksen tuloksien suora vertaaminen aikaisempiin tutkimuksiin ei ole täysin mah-

dollista, koska tutkimusta kriisijohtamisesta viidessä vaiheessa organisaatiokriiseissä ei

ole tehty. Puolestaan henkilöstöjohtamista ja henkilöstön kehittämistä kriisissä on tutkit-

tu ulkomaisissa tutkimuksissa. Kriisijohtamisesta löytyy tutkimuksia, jotka liittyvät ul-

106

koiseen tapahtumaan, kuten ydinvoimaloiden onnettomuuksiin, luonnonkatastrofeihin

ja terrori-iskuihin. Vain harva tutkimus kohdistuu organisaatiokriiseihin, vaikka useat

ulkoiset tapahtumat saattavatkin lopulta johtaa organisaation sisäisiin kriiseihin (Parze-

fall & Seeck 2009). Kriisiviestintä on hyvin tutkittu kenttä, mutta se on vain yksi osa

kriisijohtamista. Tutkimus täten tarjoaa tietoa organisaatioiden kriisijohtamiseen ja

henkilöstövoimavarojen johtamiseen organisaatiokriisissä. Lisätutkimiselle on sijaa,

kun tutkitaan henkilöstövoimavarojen johtamista kriiseissä erikseen kuntasektorilla ja

yksityisellä sektorilla. Jatkotutkimuksessa voisi myös tutkia kovaa ja pehmeää henkilös-

tövoimavarojen johtamista onnistuneissa kriisijohtamisissa tarkoittaen sitä, että kriisin

lopputulema on tällöin onnistunut, ja joka on vahvistanut organisaatiota ja sen imagoa.

Tässä tutkimuksessa vain yksi organisaatio onnistui kriisijohtamisessa niin, ettei organi-

saatio ole enää kriisissä. Tutkimuksessa suurimmaksi osaksi siis kriisijohtamisen loppu-

tulemat olivat epäonnistuneita.

107

LÄHTEET

Aaltonen Tapio & Luoma Mikko & Rautiainen Raija (2004). Vastuullinen johtaminen.

Inhimillistä tuloksentekoa. Sanoma Pro Oy, Juva.

Alpaslan Can M. & Green Sandy E. & Mitroff Ian I. (2009). Corporate governance in

the context of crises: towards a stakeholder theory of crisis management. Journal of con-

tingencies and crisis management, 17(1), 38-49. Saatavissa:

Anttila Eeva (2007). Fenomenologis-hermeneuttisen tutkimuksen keskeisiä periaatteita.

Minäkö tutkija? Johdanto laadulliseen/ postpositiivistitiseen tutkimukseen. Saatavissa:

http://www.xip.fi/tutkija/0401b.htm (Luettu 10.5.2016)

Asforth Blake E. & Lee Raymond T. (1990). Defensive Behavior in organizations: A

preliminary model, Human Relations, 43(7), 621-648.

Aquilera Donna C. (1990). Crisis intervention: Theory and methodology. Mosby Co, St.

Lois.

Bardwick Judith M. (1996). The leader of the future. New visions, strategies, and prac-

tices for the next era. Teoksessa Hesselbein Frances, Goldsmith Marshall, Beckhard

Richard (Edits.). Jossey-Bass Inc., San Francisco.

Bass Bernard M. (1990). From transactional to transformal leadership: learning to share

the vision. Saatavissa:

http://discoverthought.com/Leadership/References_files/Bass%20leadership%201990.p

df (Luettu 20.5.2016)

BCI (2016). What is BC. Business Continuity Institute. Saatavissa:

http://www.thebci.org/index.php/resources/what-is-business-continuity (Luettu

28.5.2016)

Beer Michael & Spector Bert & Lawrence Paul R.& Quinn Mills D. & Walton Richard

E. (1984). Managing Human Assets. Fress Press.

Berger Peter L. & Luckmann Thomas (1966). The Social Construction of Reality. A

treatise in the sociology of knowledge. Penguin university books, London.

Boin Arjen (ed.) (2008). Crisis management. Teoksessa Pearson Christine M. & Clair

Judith A.(1998, 1-24) & Boin Arjen (ed.) & Kofman-Bos Celesta & Overdijk Werner

(2004, 109-122) & Hermann Charles F. (1963, 210-224). Volume II. 109-122. SAGE

Publications. Saatavissa: http://sag.sagepub.com/content/35/3/378.abstract (Luettu

7.4.2016)

Boin Arjen & Lagadec Patrick (2000). Preparing for the future: critical challenges in

crisis management. Journal of contingencies and crisis management, 8(4), 185-191.

Saatavissa:

http://www.patricklagadec.net/fr/pdf/Preparing_the_future.pdf (Luettu 5.4.2016)

108

Boselie Paul, Brewster Chris & Paauwe Jaap (2009). In search of balance –managing

the dualities of HRM. Personnel Review, 38(5), 461-471. Saatavissa:

http://www.emeraldinsight.com.helios.uta.fi/toc/pr/38/5 Luettu (28.5.2016)

Boxall Peter & Purcell John & Wright Patrick M. (Eds.) (2007). The oxford handbook

of Human Resource Management. Oxfort University Press, New York.

Brockner Joel & James Erika H. (2008) Toward an understanding of when executives

see crisis as opportunity. The Journal of Applied Behavioral Science, 44(1), 94-115.

Saatavissa: http://jab.sagepub.com.helios.uta.fi/content/44/1/94.full.pdf+html (Luettu

28.5.2016)

Burnett John J. (1998). A strategic approach to managing crises. Public Relations Re-

view, 24(4), 475-488. Saatavissa: http://ac.els-cdn.com/S036381119980112X/1-s2.0-

S036381119980112X-main.pdf?_tid=9abdf3c6-fbd7-11e5-97eb-

00000aacb361&acdnat=1459934093_3d4bce4d309d53da0d85415ee9abba63 (Luettu

7.4.2016)

Chermack Thomas J. (2003). Mental models in decision making and implications for

human resource development. Advances in developing human resources, 5(4), 408-422.

Saatavissa: http://www.thomaschermack.com/Thomas_Chermack_-

_Scenario_Planning/Research_files/MentalModels.pdf (Luettu 13.4.2016)

Coombs Timonthy W. (1995). Choosing the right words. The development of guide-

lines for the selection of the “appropriate” crisis- response strategies. Management

communication quarterly, 8(4), 447-476. Saatavissa:

https://www.researchgate.net/publication/247741868_Choosing_the_Right_Words (Lu-

ettu 14.4.2016)

Coombs Timonthy W. & Holladay Sherry J. (1996). Communication and attributions in

a crisis: An experiental study in crisis communication. Journal of Public Relations Re-

search, 8(4), 279-295.

Coombs Timonthy W. (2004). Impact of past crises on current crisis communication.

Journal of Business Communication, 41(3), 265-289.

Dietz Graham & Gillespie Nicole (2008). Trust repair after an organization – level fail-

ure. Academy of management review, 34(1), 127-145. Saatavissa:

https://www.researchgate.net/profile/Nicole_Gillespie2/publication/43695842_Trust_re

pair_after_organization-level_failure/links/0f31753c5161e9f813000000.pdf (Luettu

9.4.2016)

Dirks Kurt T. & Ferrin Donald L. (2001). The role of trust in organizational settings.

Organization science, 12, 450-467. Saatavissa:

http://apps.olin.wustl.edu/faculty/dirks/role%20of%20trust.pdf (Luettu 9.4.2016)

Dutton Jane E. & Ashford Susan J. (1993). Selling issues to top management. Academy

of management journal, 18(3), 397-428. Saatavissa:

109

http://webuser.bus.umich.edu/janedut/Issue%20Selling/sellingissues.pdf (Luettu

13.4.2016)

Dutton Jane E. (1986). The processing of crisis and non-crisis strategic issues. Journal

of Management Studies, 23 (5), 501-517.

Eskola Jari & Vastamäki Jaana (2015). Ikkunoita tutkimusmetodeihin 1. Metodin valin-

ta ja aineistonkeruu: virikkeitä aloittelevalle tutkijalle. Teoksessa Valli Raine & Aaltola

Juhani (toim.). PS –kustannus, Jyväskylä.

Fearn-Banks Kathleen (2007). Crisis communications. A casebook approach. Lawrence

Erlbaum Associates Inc. Mahwah, New Jersey.

Flink Anna-Liisa & Hiltunen Mika & Reiman Teemu (2007). Heikoin lenkki? Riskien-

hallinnan inhimilliset tekijät. Edita Prima Oy. Helsinki.

Galinsky A.D. & Moskowitz G.B. (2000). Perspective-taking: decreasing stereotype

expression, stereotype accessibility and in –group favoritism. Journal of personality and

social psychology, 78(4), 708-724. Saatavissa:

https://www.researchgate.net/profile/Gordon_Moskowitz/publication/12523764_Perspe

ctive-taking_Decreasing_stereotype_expression_stereotype_accessibility_and_in-

group_favoritism/links/0f31752ef8884edb3c000000.pdf (Luettu 13.4.2016)

Guest David E. (1987). Human resource management and industrial relations. Journal

of Management studies 24(5), 503-522.

Guest David E. (2007). HRM and the worker. Towards a new psychological contract?

Teoksessa Boxall Peter & Purcell John & Wright Paul (Eds). The oxford handbook of

Human Resource Management. Oxfort University Press, New York.

Gundel S. (2005). Towards a new typology of crises. Journal of contingencies and crisis

management, 19(3), 106-115. Saatavissa:

http://onlinelibrary.wiley.com.helios.uta.fi/doi/10.1111/j.1468-5973.2005.00465.x/epdf

(Luettu 19.3.2016)

Haastava Consulting Oy (2013). Millainen on voimavarahallitus. Saatavissa:

http://www.haastava.fi/wp-content/uploads/2013/09/Hyv%C3%A4-hallitus.pdf (Luettu

16.5.2016)

Hakala Salli (2009). Koulusurmat verkostoyhteiskunnassa: analyysi Jokelan ja Kauha-

joen kriisien viestinnästä. Viestinnän laitoksen tutkimusraportteja 2/2009. Helsingin

yliopisto, Helsinki.

Hirschman Albert O. (1970). Exit, Voice, and Loyalty. Responses to Decline in Firms,

Organizations, and States. Harvard University Press, Cambridge.

Hirsjärvi Sirkka & Remes Pirkko & Sajavaara Paula (1997). Tutki ja kirjoita. Kirjayh-

tymä Oy, Helsinki.

110

Hirsjärvi Sirkka & Remes Pirkko & Sajavaara Paula (2009). Tutki ja kirjoita. Kustan-

nusosakeyhtiö Tammi, Helsinki.

Hirsjärvi Sirkka & Hurme Helena (2011). Tutkimushaastattelu. Teemahaastattelun teo-

ria ja käytäntö. Gaudeamus Helsinki University Press, Helsinki.

Hrcouncil.ca. HR Planning. Succession Planning. Community Foundations of Canada.

Saatavissa: http://hrcouncil.ca/hr-toolkit/planning-succession.cfm (Luettu 28.5.2016)

HRMA (2014). The Roles of Human Resources in Organizational Crisis Management.

Human Resources Management Association. Research briefing. Saatavissa:

http://www.hrma.ca/wp-content/uploads/2014/11/rb-organizational-crisis-

management.pdf (Luettu 26.5.2016)

Huhtala Hannele & Hakala Salli (2007). Kriisi ja viestintä. Yhteiskunnallisten kriisien

johtaminen julkisuudessa. Gaudeamus, Helsinki.

Huhtala Hannele & Hakala Salli & Laakso Aino & Falck Anette (2005). Tiedonkulku ja

viestintä Aasian hyökyaaltokatastrofissa. VNK 7. Valtioneuvoston kanslia, Helsinki.

Hutchins Holly M. & Wang Jia (2008). Organizational Crisis Management and Human

Resource Development: A review of the literature and implications to HRD research

and practice. Advances in Developing Human Resources, 10(3), 310-330.

Jackson Susan E. & Dutton Jane E. (1987). Categorizing strategic issues: Links to or-

ganizational action. Academy of Management Review, 12 (1), 76-90.

Jacobsen Johan & Simonsen Daniel (2011). Toward new understanding of crises: defin-

ing organizational crises through a phenomenological approach. Conference paper for

the Second international conference in crisis communication at the beginning of the 21st

century. Saatavissa:

http://pure.au.dk/portal/files/44786862/Crisis_conference_paper_Aarhus_2011.pdf (Lu-

ettu 16.5.2016)

James Erika Hayes & Wooten Lynn Perry (2006). Diversity crises: how firms manage

discrimination lawsuits. Academy of Management Journal, 49(6), 1103-1118.

Johansen Svein Tvedt & Nesse Synnove & Selart Marcus (2012). Employee reactions to

leader – initiated crisis preparation: core diminsions. Springer science + Business media

B.V., 99-106. Saatavissa: http://philpapers.org/archive/SELERT-2.pdf (Luettu 9.4.2016)

Juntunen Matti & Mehtonen Lauri (1977). Ihmistieteiden filosofiset perusteet. Gumme-

rus, Jyväskylä.

Kakkori Leena (2009). Hermeneutiikka ja fenomenologia: hermeneuttis-

fenomenologisen tutkimusotteen sisäisestä problematiikasta. Aikuiskasvatus, 29 (4),

273-280. Saatavissa: http://urn.fi/URN:NBN:fi:ELE-1462679 (Luettu 9.5.2016)

Kar Kumar Ajit (2012). Strategic role of HR in crisis management for organisational

excellence. Saatavissa: http://ajitkar.blogspot.fi/ (Luettu 8.3.2016)

111

Kotter John P. (1996). Muutos vaatii johtajuutta. Oy Rastor Ab, Helsinki.

Kovoor-Misra Sarah & Nathan Maria (2000). Timing is everything: the optimal time to

learn from crises. Review of business, 21(3). Saatavissa:

http://www.freepatentsonline.com/article/Review-Business/73183465.html (Luettu

16.4.2016)

Kozica Arjan & Kaiser Stephan (2012). A sustainability perspective on flexible HRM:

How to cope with paradoxes of contigent work. Management Review, 23(3), 239-261.

Kunnat.net (2015). Johtoryhmätyöskentely vakiintunut osaksi kunnan johtamisjärjes-

telmää. Saatavissa: http://www.kunnat.net/fi/tietopankit/uutisia/2015/Sivut/2015-04-24-

johtoryhmatyo.aspx (Luettu 16.5.2016)

Kuntalaki 32§ (2015). Finlex. Ajantasainen lainsäädäntö. Saatavissa:

http://www.finlex.fi/fi/laki/ajantasa/2015/20150410?search[type]=pika&search[pika]=k

untalaki#L7P41 (Luettu 16.5.2016)

Legge Karen (1995). Human resource management. Rhetorics and realities. Human

Resource Management. A Critical Text. Teoksessa Legge Karen (33-59) & Storey John

(Ed.). International Thomson Business Press, London.

Legge Karen (1978). Power, innovation, and problem-solving in personnel manage-

ment. McGraw-Hill Book Company (UK) Limited, London.

Legge Karen (2005). Human resource management. Rhetorics and realities. Palgrave

Macmillan, New York.

Leopold John (2002). Human Resources in Organisations. Prentice Hall, Harlow.

Lockwood Nancy (2005). Crisis Management in Today’s Business Environment: HR’s

Strategic Role. 2005 SHRM Research Quarterly. Saatavissa:

https://shrm.org/Research/Articles/Articles/Documents/1205RQuartpdf.pdf (Luettu

16.4.2016)

Mabey Christopher & Salaman Greame & Storey John (Eds.) (2000). Strategic Human

Resource Management. A Reader. Cromwell Press Ltd, Trowbridge.

Maitlis Sally (2005). The Social process of organizational sensemaking. Academy of

Management Journal, 48 (1), 21-49.

Mitroff Ian & Anagnos Gus (2001). Managing crises before they happen: What Every

Executive Needs to Know Aboout Crisis Management. AMACOM, New York.

Mitroff Ian (1988). Crisis management: cutting through the confusion. Sloan manage-

ment review, 29(2), 15-20. Saatavissa:

http://search.proquest.com.helios.uta.fi/docview/224966854/fulltextPDF/9939430F9B5

4499FPQ/2?accountid=14242 (Luettu 13.4.2016)

112

Nurmi Lasse (2006). Kriisi, pelko, pakokauhu. Edita Prima Oy, Helsinki.

Parzefall Marjo-Riitta & Seeck Hannele (2009). Kriisit ja työyhteisöt – kriisijohtaminen

työyhteisöjen tukena. Työ ja ihminen, 37. Teoksessa Parzefall Marjo-Riitta & Aula

Pekka & Seeck Hannele (toim.). Työterveyslaitos, Helsinki.

Pearson Christine M. & Roux-Dufort Christophe & Clair Judith A. (Eds.) (2007). Inter-

national handbook of organizational crisis management. Teoksessa Hagiwara Toshihiko

& Laufer Romain. SAGE Publications, USA.

Pfeffer Jeffrey (1992). Managing with Power, Politics and influence in Organizations.

Harvard Business School Press, Boston.

Pham Ngoc Thuy & Swierczek Fredric William. (2006). Facilitators of organizational

learning in design. The Learning Organization, 13(2), 186-201. Saatavissa:

http://www.irantahgig.ir/wp-content/uploads/10091.pdf (Luettu 28.5.2016)

Quarantelli Enrico L. (1988). Disaster crisis management: A summary of research find-

ings. Journal of Management Studies, 25(4), 373-385.

Ranki Anneli (2000). Henkilöstön selviytyminen kriisiytyneessä organisaatiossa. Tam-

pereen yliopisto, Tampere.

Rautavaara Antero (1976). Yhteistyö ja luottamus. Johtamisen perusteita. Tampereen

kirjapaino, Tampere.

Roux-Dufort Christophe (2007). Is Crisis Management (Only) a Management of Excep-

tions? Journal of Contingencies and Crisis Management, 15(2), 105-114. Saatavis-

sa:http://www.projectwhitehorse.com/pdfs/Crisis%20Mgmt%20Only%20Mgmt%20of

%20Exceptions%20-%20Roux-Dufort.pdf (Luettu 18.3.2016)

Saarelma-Thiel Tiina (2009). Eteenpäin kriisistä. Työterveyslaitos. Helsinki.

Saarelma-Thiel Tiina (1994). Kriisistä ylös – Työpaikan valmius ja selviytyminen. Työ-

terveyslaitos. Helsinki.

Seeck Hannele (2013). Johtamisopit ja niiden leviäminen. Saatavissa:

https://hanneleseeck.files.wordpress.com/2013/03/seeck-2011-johtamisopit-ja-niiden-

levic3a4minen.pdf (Luettu 29.5.2016)

Seeck Hannele & Lavento Heidi & Hakala Salli (2008). Kriisijohtaminen ja viestintä.

Tapaus Nokian vesikriisi. Suomen Kuntaliitto. Helsinki.

Shrivastava Paul (1987). Bhopal: Anatomy of a crisis. Ballinger, New York.

Shrivastava Paul & Mitroff Ian & Miller David & Miglani Anil (1988). Understanding

industrial crises. Journal of Management Studies, 25(4), 285-303.

SHRM (2005). Disaster Preparedness. Survey Report. A study by the Society for Hu-

man Resource Management. Saatavissa:

113

https://www.shrm.org/Research/SurveyFindings/Articles/Documents/2005%20Disaster

%20Preparedeness%20Survey%20Report.pdf (Luettu 10.5.2016)

Simola Ahti & Heikkonen Jalmari & Mäkelä Pentti (2003). Työyhteisökriisien ja –

konfliktien ennakointi ja tunnistaminen. Opas työsuojelutarkastajille. Työsuojeluoppaita

ja –ohjeita 40. Sosiaali- ja terveysministeriö, Työsuojeluosasto, Tampere Saatavissa:

http://www.turvallisuusuutiset.fi/binary/file/-/id/36/fid/976/ (Luettu 26.5.2016)

Sitkin Sim B. (1992). Learning Through Failure: The Strategy of Small Losses. Re-

search in Organizational Behavior, 14, 231-266. Saatavissa: http://mujtama3i.org/wp-

content/uploads/2015/06/%D8%A7%D8%B6%D8%BA%D8%B7-

%D9%87%D9%86%D8%A73.pdf (Luettu 28.5.2016)

Slaikeu Karl A. (1990). Crisis intervention. Allyn and Bacon, Boston.

Stenvall Jari & Syväjärvi Antti & Vakkala Hanna (2008). ”Kun romppeet ovat paikoil-

laan”. Onnistunut kuntafuusio –pehmeä vai kova henkilöstövoimavarojen johtaminen?

Kuntaliitto Acta 204, Helsinki.

Stenvall Jari & Virtanen Petri (2007). Muutosta johtamassa. Edita Prima Oy, Helsinki.

Storey John (1987). Developments in human resource management: an interim report.

No. 17. Industrial Relations Research Unit, School of Industrial and Business Studies,

University of Warwick.

Storey John (1992). Developments in the management of Human Resources. Blackwell,

Oxford.

Sutcliffe Kathleen M. & Vogus Timothy J. (2003). Organizing for resilience. Teoksessa

Cameron K. & Dutton J.E. & Quinn R.E. (Eds). Positive organizational scholarship. San

Francisco: Berrett-Koehler. 94-110. Saatavissa:

http://cpor.org/ro/sutcliffe-vogus%282003%29.pdf (Luettu 15.4.2016)

Sädevirta Jukka (2004). Henkilöstöjohtamisen ja sen tutkimuksen kehittyminen. Henki-

löstöhallinnollisesta johtamisesta ihmisvoimavarojen strategiseen johtamiseen. Tykes

raportteja 35. Työministeriö, Helsinki.

Truss Catherine & Gratton Lynda & Hope-Hailey Veronica & McGovern Patrick &

Stiles Philip (1997). Soft and hard models of human resource management: a reapprais-

al. Journal of Management Studies, 34(1), 53-73. Saatavissa:

http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=1c35049b-5353-4394-8f38-

d2d5297be11a%40sessionmgr4004&vid=0&hid=4104 (Luettu 3.5.2016)

Tuomi Jouni & Sarajärvi Anneli (2003). Laadullinen tutkimus ja sisällönanalyysi. Kus-

tannusosakeyhtiö Tammi, Helsinki.

Ulrich Dave (2007). Henkilöstöjohtamisella huipulle. Talentum, Helsinki.

Van Manen Max (1997). Researching lived experience. Human Science for an Action

Sensitive Pedagogy. 2
nd

 edition. The Althouse Press, Canada.

114

Vakkala Hanna (2012). Henkilöstö kuntauudistuksissa. Psykologinen johtamisorientaa-

tio muutoksen ja henkilöstövoimavarojen johtamisen edellytyksenä. Acta-väitöskirja.

Acta 238. Suomen Kuntaliitto, Helsinki.

Varto Juha (1992). Laadullisen tutkimuksen metodologia. Kirjayhtymä Oy, Helsinki.

Viitala Riitta (2002). Henkilöstöjohtaminen. Edita Prima Oy, Helsinki.

Viitala Riitta (2007). Henkilöstöjohtaminen. Strateginen kilpailutekijä. Edita Prima Oy,

Helsinki.

Viitala Riitta & Järlström Maria (Toim.) (2014). Henkilöstöjohtaminen uuden edessä.

Henkilöstöbarometrin nostamat kehityshaasteet. Teoksessa Uotila Timo-Pekka & Jolk-

konen Karoliina & Luoma Mikko & Vanhala Sinikka & Koivunen Niina & Lehto Kirsi.

Vaasan yliopiston julkaisuja, tutkimuksia 302. Saatavissa:

http://www.uva.fi/materiaali/pdf/isbn_978-952-476-537-4.pdf (Luettu 25.4.2016)

Vilkka Hanna (2005). Tutki ja kehitä. Kustannusosakeyhtiö Tammi, Helsinki.

Wang Jia (2008). Developing organizational learning capacity in crisis management.

Advances in developing Human Resources, 10(3), 425-445.

Wang Jia & Hutchins Holly M. & Garavan Thomas N. (2009). Exploring the Strategic

Role of Human Resource Development in Organizational Crisis Management. Human

Resource Development Review, 8(1), 22-53.

Weick Karl E. & Sutcliffe Kathleen M. & Obstfeld David (2005). Organizing and the

process of sensemaking. Organization Science, 16(4), 409-421. Saatavissa:

http://pubsonline.informs.org/doi/pdf/10.1287/orsc.1050.0133 (Luettu 13.4.2016)

Wooten Lynn Perry & James Erika Hayes (2008). Linking crisis management and lead-

ership competencies: the role of human resource development. Advances in developing

human resources, 10(3), 352-379. Saatavissa:

http://adh.sagepub.com.helios.uta.fi/content/10/3/352.full.pdf+html (Luettu 9.4.2016)

115

LIITTEET

LIITE 1 TEEMAHAASTATTELURUNKO

TAUSTAA

Kriisi – käsitteenä (haastattelija avaa käsitteen) ja sen merkitys organisaatiolle

1. Kriisin havainnointi ja HRM

2. Ennaltaehkäisyn ja valmistautumisen merkitys kriisissä

3. Kriisinhallinta ja vahinkojen rajaaminen

4. Palautuminen ja toipuminen kriisistä – vaikutus HRM:ään

5. Kriisistä oppiminen ja kehittäminen

116

LIITE 2 TARKENTAVAT KYSYMYKSET

Kriisi – käsitteenä (haastattelija avaa käsitteen) ja sen merkitys organisaatiolle

 Onko teillä kokemuksia organisaatioon liittyvistä kriiseistä?

 Haluaisitteko kuvata niitä lyhyesti?

 Kuinka tärkeä teema kriisijohtaminen on organisaatiolle?

 Oliko organisaatiossa kriisisuunnitelmaa? Jos oli, niin oliko HRM huo-

mioitu suunnitelmassa?

 Mikä oli HRM:n asema organisaatiossa?

6. Kriisin havainnointi ja HRM

 Miten organisaatiossa havainnoitiin signaaleja kriisistä?

 Mikä edellä mainittuun kysymykseen liittyen oli HRM:n rooli signaalei-

hin vastaamisessa ja keräämisessä?

 Oliko organisaatiossa henkilöstösuunnitelmaa? Jos oli, niin miten sitä

valvotaan?

7. Ennaltaehkäisemisen ja valmistautumisen merkitys kriiseissä

 Miten kriisiä ennakoitiin HRM:n näkökulmasta?

 Mitkä olivat kanavat ja prosessit henkilöstöltä tulevien asioiden käsitte-

lyyn?

 Miten mahdolliset kriisisuunnitelmat toimivat? Nousiko HRM jotenkin

esille eli oliko esimerkiksi henkilöstöstrategiaa kriisiin?

/  jos ei suunnitelmaa: syntyikö kriisiprosessissa jokin suunnitelma?

8. Kriisinhallinta ja vahinkojen rajaaminen

 Miten koette, että päätöksenteko toimi?

 Miten kuvailette työyhteisön toimivuutta kriisissä (esim. vuorovaikutus,

tiedonkulku, arvostus, luottamus)

 Oliko organisaatiossa valmista kriisiviestintästrategiaa ja millaisia ko-

kemuksia viestinnästä muodostui HRM:n näkökulmasta?

 Miten henkilöstö reagoi kriisiin?

 Millä tavoin henkilöstö (ja hyvinvointi) otettiin huomioon kriisissä?

9. Palautuminen ja toipuminen kriisistä – vaikutus HRM:ään

 Mitä HRM -toimenpiteitä tehtiin tilanteen normalisoimiseksi?

 Minkä tekijöiden koette merkittävimmin edistäneen kriisistä selviytymis-

tä?

10. Kriisistä oppiminen ja kehittäminen

 Muutettiinko kriisin johdosta HRM -toimintamalleja?

 Otettiinko tapahtumasta vastuuta?

 Mihin suuntaan voisi linjata HRM -toimintaa tämän kokemuksen pohjal-

ta?

 Onko ylipäätänsä muutettu toimintaa esimerkiksi kriisiin valmistautu-

mista/ kriisiviestintää?

117

LIITE 3 TUTKIMUSLUPA

LUPA HAASTATTELUN NAUHOITTAMISEEN JA HAASTATTELUSSA AN-

NETTUJEN TIETOJEN KÄYTTÖÖN PRO GRADU –TUTKIMUKSESSA

Olen osallistumassa hallintotieteen pro gradu –tutkielmaan, jonka tarkoituksena on sel-

vittää henkilöstövoimavarojen johtamista (HRM) organisaatiokriisissä.

Pro gradu –työtä varten kerättävä tutkimusaineisto tulee koostumaan henkilöstötyöhön

liittyvien henkilöiden nauhoitetuista haastatteluista. Haastattelujen nauhoittaminen on

välttämätöntä, jotta kaikki tieto saadaan talteen, ja jotta tutkijan on vielä myöhemmin

mahdollista palata siihen, mitä kukin haastateltava on sanonut. Haastateltavan nimi eikä

organisaatio tule esiintymään valmiissa tutkimusraportissa.

Osallistun tutkimukseen vapaaehtoisesti ja tiedän, että niin halutessani minulla on oike-

us kieltäytyä vastaamasta haastattelussa minulle esitettyihin kysymyksiin. Lisäksi voin,

missä vaiheessa tahansa keskeyttää osallistumiseni tutkimukseen.

Tällä lomakkeella annan luvan haastattelun nauhoittamiseen ja haastattelussa antamieni

tietojen käyttöön osana Tampereen yliopiston Johtamiskorkeakoulun hallintotieteen pro

gradu –tutkielmaa. Haastattelumateriaali käsitellään luottamuksellisesti tutkimuseettisiä

normeja noudattaen. Valmis pro gradu –tutkielma tullaan myöhemmin julkaisemaan

Tampereen yliopiston pro gradut –hakemiston verkkosivuilla. Haastattelutallenteet ovat

ainoastaan tutkijan käytössä ja ne hävitetään kirjallisen työn valmistumisen jälkeen.

Päivämäärä ja paikka Haastateltavan allekirjoitus ja nimenselvennys

118

LIITE 4 ANALYSOINTIRUNKO

