

TULEVAISUUSVALIOKUNTA
TEKNOLOGIAN ARVIOINTEJA 19

INNOVATIIVISTEN YMPÄRISTÖJEN JA
ORGANISAATIOIDEN JOHTAMINEN

EDUSKUNNAN KANSLIAN JULKAISU 6/2004

Lisätietoja:
Tutkija Ulrica Gabrielsson
Tulevaisuusvaliokunta, 00102 Eduskunta
Puh. (09) 432 2183
ulrica.gabrielsson@eduskunta.fi
www.eduskunta.fi

Julkaisutilaukset:
minna.kostiainen@eduskunta.fi

ISBN 951-53-2649-4 (nid.)
ISBN 951-53-2650-8 (PDF)
ISSN 1239-1638

Innovatiivisten ympäristöjen ja organisaatioiden johtaminen

Pirjo Ståhle
Markku Sotarauta

Aino Pöyhönen

Esipuhe
Globalisaatio haastaa meidät puolustamaan asemaamme kansainvälisessä yhteisössä innovaa-
tioilla, osaamisella ja yrittämisellä. Monessa yhteydessä viime vuosien suomalaisen menes-
tyksen selittäjänä on ollut toimiva kansallinen innovaatiojärjestelmä. Globalisaatiossa korke-
asta osaamisesta on kuitenkin tullut yhä useamman maan keskeisin strategia. Tämä pakottaa
meitä edelleen uudistamaan ja kehittämään innovaatiojärjestelmäämme.

Suomalainen yhteiskunta on rakentunut viime vuosikymmenien aikana järjestelmäkeskei-
seksi. Tämän seurauksena toimintakulttuuri etsii käytäntöjä, jotka korostavat asioiden hallin-
nointia. Käännämme yhä helposti katseemme instituutioihin, emme ihmisiin. Tämä näkyy
myös määriteltäessä kansallista innovaatiojärjestelmää. Virallisesti siihen on liitetty useimmin
koulutus, tutkimus, tuotekehitys ja teknologia. Kuvassa jää tällöin ohueksi yrittäjyyden ja
verkostojen näkökulma. Uudet innovaatiot syntyvät ihmisten halusta luoda uutta, löytää pa-
rempaa ja valloittaa maailmaa. Järjestelmien on tuettava ja hyödynnettävä tätä inhimillistä
perustahtoa. Tulevaisuuden menestymisen kannalta on valtava ero sillä, onko suomalainen
innovaatiojärjestelmä byrokratianhajuinen ja -makuinen vai dynaaminen ja yrittäjähenkinen.

Innovaatioympäristön hallinnollisten ja lainsäädännöllisten puolien kehittämisellä on toki
tärkeä osansa. Toimintaympäristön kehittämisessä on poistettava ensisijaisesti innovaatiotoi-
minnan esteitä ja kehitettävä kannustimia. Kansainvälinen kilpailu pakottaa meidät paneutu-
maan innovaatiotoiminnan yhä parempaan ymmärtämiseen. Tällöin puhumme sekä yksityisen
että erityisesti julkisen sektorin toiminnan kehittämisestä.

Tulevaisuusvaliokunta on korostanut sitä, että innovaatioiden edistämisessä on kiinnitettä-
vä erityistä huomiota johtamiseen, organisaatioiden toimintatapoihin, ihmisten väliseen vuo-
rovaikutukseen ja tuotteiden kaupallistamiseen. Tämä raportti on osa tulevaisuusvaliokunnan
alueellisen innovaatiotoiminnan teknologian arviointihanketta. Raportti lisää ymmärtämystä
innovatiivisten toimintaympäristöjen ja innovaatioiden johtamiseen. Tämän raportin laatimi-
sesta ja hyvästä yhteistyöstä haluan lausua lämpimät kiitokset professori Pirjo Ståhlelle, pro-
fessori Markku Sotaraudalle ja tutkimusassistentti Aino Pöyhöselle. Uskon, että tämä raportti
kannustaa kehittämään ja jalostamaan edelleen uusia innovaatioita. Kansallinen työllisyys ja
hyvinvointi ovat aiempaakin selvemmin riippuvaisia innovaatiotoiminnan onnistumisesta.
Henkisen painopisteen tulee siirtyä nykyistä selvemmin koulutus- ja osaamisjärjestelmästä
koko kansallisen innovaatioprosessin dynaamisuuden ja toimivuuden varmistamiseen. Se
edellyttää luovuuden, innovatiivisuuden ja yrittäjyyden vahvistamista läpi koko suomalaisen
yhteiskunnan.

Lumijoella 3.9.2004
Kyösti Karjula

Sisällys
Tiivistelmä__ 1
Sammandrag__ 2
Summary___ 3
Johdanto ___ 5

I Jaettu johtajuus innovaatioympäristön kehittämisessä ______________________9
1 Johdanto___ 9
2 Mitä innovaatiolla tarkoitetaan _______________________________________ 11
3 Mikä on innovaatioympäristö __ 14
4 Jaetun johtajuuden luonne innovaatioympäristöjen kehittämisessä _________ 18
5 Johtajuus – eli vaikuttamisen keinot ___________________________________ 32

5.1 Rakenteet __33
5.2 Tulkinnat __35
5.3 Energisointi __45
5.4 Kompetenssien kehittäminen___49
5.4.1 Voiko innovaatioympäristö olla kyvykäs?___________________________________51
5.4.2 Mitkä ovat todelliset ydinkompetenssit – eli osataanko innovaatioympäristössä jotain
selvästi paremmin kuin muualla?___54

6 Yhteenveto __ 58
II Innovatiivisen organisaation johtaminen _______________________________61

1 Johdanto__ 61
2 Tapausesimerkit ___ 62

2.1 Bionx Implants Oy___62
2.2 Genelec Oy __63
2.3 Halton Oy ___64
2.4 No Brakes Oy __65
2.5 Tiimiakatemia __65
2.6 Crazy Town __66

3 Innovaation edistäjiä ja esteitä__ 67
3.1 Ihmiset ja suhteet__67
3.2 Fyysinen ympäristö __78
3.3 Mentaaliset mallit ja toimintakulttuuri _____________________________________82
3.4 Päätöksenteko- ja valtajärjestelmät __95

4 Organisaation jatkuvan itseuudistumisen edellytykset ___________________ 101
4.1 Itseuudistumisen perusta No Brakes Oy:ssä ________________________________107
4.2 Itseuudistumisen perusta Tiimiakatemiassa_________________________________111
4.3 Itseuudistumisen perusta Crazy Townissa__________________________________118

5 Uudistuminen organisaation strategisena kyvykkyytenä _________________ 122
5.1 Tietoympäristöjen strateginen merkitys____________________________________126
5.2 Tietojohtamisen haaste organisaatioissa ___________________________________131

6 Johtaminen dynaamisessa toimintaympäristössä________________________ 135
6.1 Johtajan rakenneosaaminen ___136
6.2 Johtajan prosessiosaaminen ___139

7 Innovatiivisten ympäristöjen ja organisaatioiden johtaminen – malli ja
arviointityökalu ___ 145
Lähteet __ 149

1

Tiivistelmä

Jatkuva innovointi ja uudistuminen on alueiden ja yritysten kilpailukyvyn perusehto.
Tässä raportissa tarkastellaan innovaatioiden johtamisen edellytyksiä innovaatioym-
päristöissä ja organisaatioissa. Aihetta käsitellään sekä tutkimuskirjallisuuden että ta-
pausesimerkkien pohjalta. Raporttia varten tutkittiin yhtä kunnallista kehityshanketta,
neljää yritystä, yhtä koulutusorganisaatiota ja yhtä pienyrityskeskittymää. Näistä han-
kittiin aineistoa haastatteluiden, arkistolähteiden ja havainnoinnin avulla.

Raportin ensimmäisessä osassa keskitytään innovaatioympäristöjen johtamiseen.
Ensin käsitellään, mitä innovaatiolla ja innovaatioympäristöllä tarkoitetaan. Sen jäl-
keen tarkastellaan johtajuuden roolia ja muotoja innovaatioympäristöjen kehittämises-
sä ja synnyttämisessä. Lisäksi keskitytään erityisesti siihen, miten johtaja voi vaikut-
taa innovaatioympäristön kehittymiseen rakenteiden, tulkintojen, energisoinnin ja
kompetenssien kehittämisen avulla.

Raportin toisessa osassa tarkastellaan johtajuutta innovatiivisissa organisaatioissa.
Ensin käsitellään sitä, kuinka ihmiset ja ilmapiiri, fyysinen ympäristö, mentaaliset
mallit sekä päätöksenteko- ja valtajärjestelmät toimivat innovaatioiden edistäjinä ja
esteinä ja kuinka tapausorganisaatioissa on hyödynnetty näitä tekijöitä. Seuraavaksi
syvennytään organisaation itseuudistumisen prosesseihin ja esitetään, että jatkuva it-
seuudistuminen perustuu neljään peruskriteeriin: itsen määrittelyyn, suhteiden muo-
dostamiseen, merkitysten luomiseen sekä oikeaan ajoitukseen. Itseuudistumisen pe-
ruskriteerejä konkretisoidaan kolmen esimerkin avulla, eli tarkastellaan, millaisten
toimintatapojen avulla tapausorganisaatioissa on onnistuttu luomaan jatkuvaa itseuu-
distumista tukeva dynamiikka. Kolmanneksi jatkuvaa uudistumista käsitellään organi-
saation strategisena kyvykkyytenä. Jatkuva uudistuminen edellyttää kykyä luoda ja
hyödyntää erilaisia tietoympäristöjä: mekaanisia, orgaanisia ja dynaamisia.

Lopuksi raportissa kiteytetään ne kompetenssit, jotka ovat välttämättömiä innova-
tiivisten ympäristöjen ja organisaatioiden johtamiselle. Dynaamisen toimintaympäris-
tön johtamista tarkastellaan kolmitasoisena osaamisena, joka muodostuu substanssi-,
rakenne- ja prosessiosaamisesta. Lisäksi esitetään innovaatioiden johtamisen yleinen
malli sekä siihen perustuva arviointityökalu, joiden avulla innovaatioiden johtamista
voidaan kehittää sekä innovaatioympäristöissä että innovatiivisissa organisaatioissa.

2

Att leda innovativa miljöer och organisationer

Sammandrag

Ständig förnyelse och nya innovationer är en grundförutsättning för regioners och fö-
retags konkurrenskraft. I denna rapport granskas förutsättningarna för att leda innova-
tioner i innovativa miljöer och organisationer. Ämnet behandlas både utgående från
litteraturen om forskning på området och på basis av casefall. För denna rapport ana-
lyserades ett kommunalt utvecklingsprojekt, fyra företag, en utbildningsorganisation
och ett småföretagskluster. Materialet samlades in genom intervjuer, arkivkällor och
observation.

I rapportens första del koncentrerar vi oss på hur man leder innovativa miljöer.
Först diskuteras vad som avses med innovationer och innovativa miljöer. Därefter be-
handlas ledarskapets roll och former vid utvecklandet och uppkomsten av innovativa
miljöer. Dessutom koncentrerar vi oss speciellt på hur ledaren kan påverka utveck-
lingen av innovativa miljöer genom att utveckla strukturer, tolkningar, energigivande
och kompetenser.

I rapportens andra del granskas ledarskapet i innovativa organisationer. Först dis-
kuteras hur människorna och atmosfären, den fysiska miljön, de mentala modellerna
och besluts- och maktsystemen fungerar för att främja eller förhindra innovationer
och hur man i exempelorganisationerna utnyttjat dessa faktorer. Därefter behandlar vi
mera på djupet organisationens processer för självförnyelse och visar att en kontinuer-
lig självförnyelse baserar sig på fyra grundkriterier; att definiera sig själv, att bygga
upp relationer, att skapa betydelser samt på att välja rätt ”timing”. Grundkriterierna
för självförnyelse konkretiseras med hjälp av tre exempel. Vi analyserar på vilka sätt
man i exempelorganisationerna lyckats skapa en dynamik som stöder kontinuerlig
självförnyelse. För det tredje granskas kontinuerlig förnyelse som en strategisk för-
måga hos organisationen. Kontinuerlig förnyelse förutsätter förmåga att skapa och
utnyttja olika informationsmiljöer: mekaniska, organiska och dynamiska.

Till sist sammanfattas i rapporten vilka kompetenser som är nödvändiga för att
leda innovativa miljöer och organisationer. Ledning av dynamiska verksamhetsmiljö-
er analyseras som ett kunnande på tre nivåer, som består av substans-, struktur- och
processkunnande. Dessutom presenteras en allmän modell för ledning av innovationer
samt ett utvärderingsredskap som baserar sig på denna modell. Med hjälp av dem kan
ledning av innovationer utvecklas både i innovationsmiljöer och i innovativa organi-
sationer.

3

Leadership of innovative environments and organisations

Summary

The continuous process of innovation and reform is a fundamental condition for the
competitiveness of regions and businesses. This report discusses the prerequisites for
managing innovations in innovation environments and organisations. The subject is
discussed both on the basis of research literature and case studies. One municipal de-
velopment project, four businesses, one training organisation and one cluster of small
enterprises were studied for this report. The material was collected through inter-
views, archive sources and observations.

The first part of the report focuses on leadership in innovation environments. The
terms innovation and innovation environment are defined after which the report dis-
cusses the role and forms of leadership in developing and creating innovation envi-
ronments. Attention is also paid to how a manager can influence the development of
an innovation environment through structures, interpretations, activating energy and
competences development.

The second part of the report discusses leadership in innovative organisations. The
first question to be addressed is how people and the atmosphere, the physical envi-
ronment, mental models as well as decision-making and power structures promote or
hinder innovations and how these factors have been utilised in the surveyed organisa-
tions. This is followed by an analysis of the processes of organisational self-renewal,
after which the report presents the argument that continuous self-renewal is based on
four basic criteria: the definition of self, the creation of relationships, the creation of
meanings and correct timing. The basic criteria for self-renewal are illustrated by
three examples; this is done by analysing the different operational methods that the
case organisations have successfully used to create the dynamics necessary for sup-
porting the process of continuous self-renewal. Thirdly, the issue of continuous re-
form is discussed as the strategic capability of an organisation. Continuous reform
requires the ability to create and utilise different information environments, mechani-
cal, organic and dynamic.

Finally, the report summarises the competencies that are necessary for heading in-
novative environments and organisations. The task of managing a dynamic operating
environment is examined as a three-tier competence consisting of substance-, struc-
ture- and process-related competencies. A general model for innovation leadership is
also presented along with an evaluation tool that can be used for developing leader-
ship in both innovative environments and innovative organisations.

4

5

Johdanto

Alueiden ja yritysten on nykyään kyettävä lisäämään innovointikykyään jatkuvasti.
Laajapohjainen yhteistyö, siihen liittyvien prosessien ohjaaminen ja rakenteiden luo-
minen on iso haaste, johon vastaamatta toimivia innovaatiojärjestelmiä ei voida luoda.
Olemme moniulotteisen uudistustyön vaiheessa, jossa vaaditaan uudelleen organisoin-
tia fyysisissä, toiminnallisissa ja mentaalisissa rakenteissa.

Dynaaminen monimutkainen innovaatiosysteemi voi kärsiä monenlaisista puutteis-
ta. Ne voivat liittyä mihin tahansa kilpailukykyä tuottavan kehyksen osaan: tuotanto-
resursseihin, teknologiaan, organisaatioon, markkinoihin, kansainvälistymiseen, insti-
tuutioympäristöön, hallinnolliseen sääntelyyn – tai innovaatiosysteemin uudistumis-
kykyyn sinänsä.

Tehokas ja vaikuttava kehittämisyhteistyö eri toimijoiden välillä on yleensä tär-
keintä onnistumisessa. Siksi siihen tulee panostaa aikaa ja energiaa. Instituutiot ovat
tärkeitä kehittämistoiminnassa, mutta hallinnolliset ratkaisut luovat vain puitteet ja
tuovat harvoin suoraan halutun vaikutuksen. Sen vuoksi päättäjien ja toimijoiden tulee
yhä tarkemmin paneutua sellaisten innovaatiosysteemien kehittämiseen, joiden dyna-
miikka kykenee tuottamaan innovaatioita.

Nykyään miltei kaikki kehitysprosessit toteutetaan laajapohjaisessa verkostomai-
sessa yhteistyössä. Tulokset edellyttävät monenlaisen asiantuntemuksen sekä erilais-
ten intressien, ihmisten ja organisaatioiden yhteensovittamista. Tällaisen kompleksi-
suuden hallinta onkin kaikissa projekteissa suuri haaste sekä johtamisen että tiedonkä-
sittelyn kannalta. Onnistuminen perustuu jaettuun johtajuuteen ja itseuudistumisen
dynamiikkaan, jotka toteutuvat monen toimijan yhteisvaikutuksena ja systeemin sisäl-
tä ohjautuvan prosessin tuloksena. Muutoksen dynamiikkaa täytyy oppia hahmotta-
maan entistä selkeämmin, sillä ilman tapahtuman käsitteellistä ymmärrystä kehitys-
prosesseja on mahdotonta toteuttaa tuloksellisesti.

Tämä raportti jatkaa innovaatioita koskevaa selvitystyötä, jonka aiemmat raportit
on julkaistu Eduskunnan tulevaisuusvaliokunnan julkaisusarjassa vuosina 2002 ja
2003. (Ståhle, P. & Sotarauta, M., Alueellisen innovaation merkitys, tila ja kehitys-
haasteet Suomessa). Selvityksen näkökulmana oli alueiden innovatiivinen kehittämi-
nen, ja siihen liittyen käynnistettiin eri puolella Suomea useita alueellisia kehitys-
hankkeita. Niiden tukena käytettiin oheista selvitystyössä kehitettyä arviointimallia,
joka hahmottaa innovaatioympäristöjen johtamiseen ja kehittämiseen liittyviä seikko-
ja alueen kilpailukyvyn näkökulmasta.

6

KUVA 1. Alueellisen kilpailukyvyn arviointimalli

Tässä raportissa pureudumme aiempaa syvemmälle innovatiivisten ympäristöjen ja
organisaatioiden johtamiseen. Oheisesta mallista syvennämme etenkin Kehittäjäver-
kostoja ja Luovaa jännitettä (kohdat 8 ja 9) sekä niihin liittyvää uudistumiskyvyn syn-
nyttämisen dynamiikkaa, jonka elementit löytyvät kaavion alimmasta kerroksesta.

Innovaatioprosesseja ymmärretään toistaiseksi melko huonosti, varsinkin niiden
edellyttämien johtamisprosessien ja yhteisöllisten tapahtumien näkökannalta. Sen
vuoksi käsittelymme pohjaa paitsi alan tutkimuskirjallisuuteen myös ilmiön konkre-
tisointiin. Olemme tutkineet erilaisia organisaatioita ja hankkeita, joista kerättyä ai-
neistoa kuljetamme mukana havainnollistamassa innovaatioiden johtamisen eri ulot-
tuvuuksia. Käsittelymme punainen lanka on kaksijakoinen. Ensinnäkin, menestyksel-
linen pitkän tähtäimen innovatiivisuus edellyttää kykyä jatkuvaan itseuudistumiseen.
Toiseksi, jatkuva tuloksellinen innovatiivisuus perustuu aina jaettuun johtajuuteen.

Raportin ensimmäinen osa käsittelee innovaatioympäristöjen johtamista. Tämä osa
perustuu paljolti aiemmin tehtyihin tutkimuksiin aiheesta ja sisältää haastatteluaineis-
toa sekä Tampereen seudun kehittämisestä että Kotkan kaupungin innovaatiohaasteis-
ta. Kotkan kaupunki on toiminut tässä selvitys- ja tutkimushankkeessa tapausesimerk-
kinä, kun taas Tampereen haastatteluaineisto perustuu aiemmin tehtyihin tutkimuk-
siin.

Toisessa osassa keskitymme innovatiivisen organisaation johtamiseen. Tässä osas-
sa käytämme runsaasti aineistoa esimerkkiorganisaatioista, jotka ovat Bionx Implants
Oy, Genelec Oy, Halton Oy, No Brakes Oy, Tiimiakatemia ja Crazy Town. Toisen

10.

I
M
A
G
O

1. INHIMILLINEN PÄÄOMA
2. INNOVATIIVISUUS
3. KESKITTYMINEN
4. INFRASTRUKTUURI

5. YRITYKSET
6. INSTITUUTIOT
7. ASUINYMPÄRISTÖN LAATU

8. KEHITTÄJÄVERKOSTOT
9. LUOVA JÄNNITE

• IDENTITEETTI JA ERITYISLAATU
• KESKINÄISET HYÖTY- JA RIIPPUVUUS-
SUHTEET
• INFORMAATIOVIRRAT JA AVOIN DIALOGI
• MAHDOLLSUUKSIEN HYÖDYNTÄMINEN

SEUTUKUNNAN
• TILA
• KILPAILUTEKIJÄT
• HAASTEET

SEUTUKUNNAN
• TILA
• KILPAILUTEKIJÄT
• HAASTEET

KEHITTÄJÄ-
VERKOSTON
• TILA
• KILPAILUTEKIJÄT
• HAASTEET

TAVOITTEET

SEUTUKUNNAN KILPAILUKYVYN ARVIOINTI

kilpailukyky

vetovoima

uudistumis-
kyky

TAVOITTEET

TAVOITTEET

7

osan lopussa kiteytämme innovatiivisten ympäristöjen ja organisaatioiden johtamisen
keskeiset tekijät sekä esitämme kiteytettynä innovaatioiden johtamisen mallin ja ar-
viointityökalun.

Toivomme, että raporttimme tuottaa lukijalle sekä innovatiivisia oivalluksia että
antaa konkreettista tukea innovaatioiden johtamiseen ja innovaatioihin liittyvään pää-
töksentekoon.

Pirjo Ståhle Markku Sotarauta Aino Pöyhönen
Professori Professori VTM, Tutkimusassistentti
Lappeenrannan Tampereen yliopisto Lappeenrannan
teknillinen yliopisto teknillinen yliopisto

8

9

I Jaettu johtajuus innovaatioympäristön kehittämisessä

1 Johdanto

Raportin ensimmäisen osan tehtävänä on luoda kokonaiskuva johtajuuden roolista ja
muodoista innovaatioympäristöjen kehittämisessä ja synnyttämisessä. Mielestämme
Suomessa on syytä kiinnittää aiempaa enemmän huomiota innovaatioprosessien dy-
namiikkaan ja siihen, miten innovatiivisia prosesseja on mahdollista käynnistää ja
suunnata. Tavoitteenamme on siis tuottaa tietoa siitä, miten innovaatiopolitiikan ken-
tillä toimivien johtajien ja päättäjien on mahdollista ja viisasta vaikuttaa innovaatio-
ympäristöjen kehitykseen.

Hyvinvointivaltion rakentamisen aikakaudella hyvä johtaminen tarkoitti varsin pit-
källe hyviä hallinnollisia taitoja, erilaisten säädösten ja normien tuntemusta sekä ky-
kyä toteuttaa kansallisen järjestelmän ja sen saamien paikallisten tulkintojen mukaisia
kehityslinjoja. Hyvinvointivaltion rakentamisen aikakaudella opimme Suomessa luo-
maan toimivia järjestelmiä. Myös kansallis-paikallisen innovaatiojärjestelmän luomi-
sessa Suomi on kiistatta onnistunut hyvin. Globalisaatio, informaatio- ja kommuni-
kaatioteknologian kehitys, tiedon ja osaamisen merkityksen kasvu ja kiristyvä kilpailu
ovat kuitenkin tuottaneet muutoksia menestystekijöihin. Tehokas ja hyvin toimiva jär-
jestelmä on nykyisessä tilanteessa vain kilpailukyvyn perusta, eikä yksinään takaa
kestävien kilpailuetujen syntymistä. Tämän vuoksi Suomessa on alettava kiinnittää
aiempaa enemmän huomiota yksilöihin, kehittämis- ja innovaatioprosessien dyna-
miikkaan, verkostojen toimivuuteen ja johtajuuteen.

Tilannetta voisi verrata jääkiekkoon. Pelin säännöt, yleisiä puitteita luovat kansal-
liset ja kansainväliset järjestöt, seurat ja jäähallit ovat välttämättömiä perusedellytyk-
siä, mutta ilman tähtipelaajia, sarjajyriä, loistokasta ykkösketjua ja vastustajan tähdet
aisoissa pitävää nelosketjua tai karismaattista valmentajaa jääkiekossa ei menestytä.
Oletuksemme on, ettei myöskään kansainvälisesti kilpailukykyisiä innovaatioympä-
ristöjä ole mahdollista kehittää ilman vahvaa johtajuutta. Tässä raportin osassa tarkas-
tellaan jaettua johtajuutta eli sitä, millaista johtajuus on innovaatioympäristöjen kehit-
tämisessä, miten kompleksisiin kehitysprosesseihin on mahdollista vaikuttaa ja miten
tulee toimia, jotta monien eri toimijoiden resurssit, kompetenssit ja energia saadaan
kohdistettua riittävästi samaan suuntaan.

Raportin ensimmäinen osa sisältää haastatteluaineistoa Kotka lentoon -kehitys- ja
tutkimushankkeen käynnistysvaiheesta, jossa käsitellään tulevaisuuden innovointia ja
muutoksen johtamista kuntasektorilla. Projektin kohteena ovat väestön uudenlaiset
palvelutarpeet hyvinvoinnin alueella sekä innovaatioiden johtamiseen liittyvät menes-
tystekijät ja esteet. Pyrkimyksenä on vahvistaa kotkalaista yhteisöä, lisätä elämänha-
lua ja synnyttää kansalaisille uusia kohtaamisen mahdollisuuksia.

10

Projektin alkuvaihe toteutettiin pilottina kulttuuritoimen sekä sosiaali- ja terveys-
toimen yhteistyöprojektina. Projektissa onkin tärkeintä saada kiteytettyä toimintamal-
li, jonka avulla eri sektoreiden välistä vuorovaikutusta voitaisiin lisätä ja siten tuottaa
uusia innovatiivisia ratkaisuja kaupungin hyvinvointipalveluihin. Innovaatioprojektin
tarkoituksena on myös tukea Kotkan kaupungin palvelustrategiaa, jonka tavoitteena
on hyvinvoiva, elinvoimainen ja vetovoimainen tulevaisuuden Kotka.

Tähän raporttiin on liitetty haastatteluaineistoa projektin alkuvaiheesta, jossa kes-
kityttiin yhteisten näkemysten ja tulkintojen luomiseen Kotkan tulevaisuudesta, uu-
desta kansalaisuudesta ja innovatiivisista palveluhankkeista. Yhteinen keskustelu toi
esille samankaltaisuuksia ja antoi mahdollisuuden kehittää ideoita kulttuuri- ja ter-
veystoimen välille. Keskustelu perustehtävästä, kysynnästä, tarpeesta ja näiden pei-
laamisesta eri sektoreille oli hyödyllinen työväline projektissa, jonka tärkeimmiksi
kysymyksiksi nousivat kohtaamiseen liittyvät ongelmat: Miten eri alojen ihmiset saa-
daan kohtaamaan ja keskustelemaan asioista? Miten tämä voisi tapahtua kunnallisessa
organisaatiossa useammin? Miten sitä voisi organisoida? Miten tunnistetaan ihmiset,
joilla on innovaatioita?

Kotka lentoon -projektin alkuvaiheeseen osallistuivat Kotkan kaupunginjohtaja
Henry Lindelöf, sosiaali- ja terveystoimi sekä kulttuuritoimi (Jukka Mattila, terveys-
toimen johtaja, Kari Arffman, teatterinjohtaja ja Riikka Luostarinen, Kymi Sinfoniet-
tan toimitusjohtaja). Prosessia tukivat professori Pirjo Ståhle sekä tutkimusassistentit
Elina Hyrkäs ja Mari Lehtonen Lappeenrannan teknillisestä yliopistosta.

Tämä raporttimme ensimmäinen osa rakentuu siten, että käsittelemme ensin lyhy-
esti, mitä innovaatiolla ja innovaatioympäristöllä tarkoitetaan. Sen jälkeen tarkaste-
lemme johtajuuden luonnetta innovaatioympäristöjen kehittämisessä. Lopuksi luvuis-
sa 5 ja 6 esitämme yhteenvedon johtajuudesta, jonka avulla innovaatioympäristöjen
syntyä ja kehitystä on mahdollista suunnata siten, että yhteisten tavoitteiden lisäksi
myös toimijoiden omia tavoitteita kunnioitetaan.

KUVA 2. Osan I käsitteellisen viitekehyksen rakenne ja tarkasteltavat kysymykset

11

2 Mitä innovaatiolla tarkoitetaan

Arkipuheessa innovaatiolla tarkoitetaan usein uutta oivallusta tai ideaa. Kun kyse on
organisaatioiden tai laajempien ympäristöjen toimintaan liittyvistä innovaatioista, on
selvää, ettei tämä riitä määritelmäksi. Tietopääomaa organisaation kilpailutekijänä
käsittelevässä teoksessaan Ståhle ja Grönroos (1999) määrittelevät innovaation tuot-
teeseen, palveluun tai muuhun toimintaan liittyväksi uudistukseksi, jolla on arvoa kil-
pailutilanteessa. Innovaatio on siis jotakin enemmän kuin ajatustason ilmiö, siihen
sisältyy aina käytännön toimintaa.

Innovaatio = uusi idea + toteutus + arvon luominen

Innovaatiot ovat tyypillisesti uudenlaisia tuotteita, palveluita, toimintamalleja, or-

ganisointitapoja tai strategisia lähestymistapoja. Viime aikoina on alettu puhua myös
sosiaalisista innovaatioista, joilla tarkoitetaan yhteisöllisiin ongelmiin tuotettuja uu-
denlaisia ratkaisuja. Esimerkiksi isyyslomaa, vanhusten turvapuhelimia ja maksutonta
kouluruokailua voidaan pitää sosiaalisina innovaatioina. Tutkimuskirjallisuudesta in-
novaation määritelmiä löytyy kymmeniä ja innovaatio kattaa varsin laajan joukon eri-
tyyppisiä uudistuksia. Innovaatio voi olla uusi

teknologia
tuote
tuotevalikoima
tuotteen ominaisuus
prosessi
palvelu
kilpailuasetelma
asiakaskunta
asiakastarve
kulutustottumus
käyttötapa
parannus
kehittämisosaaminen
markkinointi-, myynti- tai jakeluosaaminen
johtamistaito
oppiminen, tieto tai kokemus
laatuominaisuus tai hyöty
strategia
liiketoimintamalli
organisointitapa
yhteistyömuoto.

12

Erityyppisiä innovaatioita on lisäksi luokiteltu niiden uutuuden ja vaikutuksen suh-
teen. Puhutaan esimerkiksi radikaaleista innovaatioista, jotka sisältävät uudenlaista
teknologiaa ja joiden käyttöönotto muuttaa markkinarakennetta laajasti. Toisessa ää-
ripäässä ovat inkrementaaliset innovaatiot, joilla tarkoitetaan pieniä edistysaskelia ja
parannuksia jo olemassa oleviin teknologioihin, tuotteisiin, palveluihin tai toimintata-
poihin. Eri innovaatiotyyppien määrittelystä ei kuitenkaan ole saavutettu yksimielistä
näkemystä, vaan eri tutkijat voivat luokitella saman uudistuksen hyvin eri tavoin in-
novaatioiden uutuuden ja vaikutuksen jatkumolle.

Innovaatio voidaan kilpailutilanteessa arvoa tuottavan lopputuotteen lisäksi nähdä
myös prosessina. Innovaatioprosessissa on erotettavissa kaksi pääasiallista vaihetta:
uusien ideoiden kehittäminen ja niiden toteuttaminen.1 Tämä innovaatioprosessin
kaksijakoisuus tekee innovaatioiden johtamisesta erityisen haastavaa, sillä eri vaihei-
den onnistumisen edellytykset ovat osittain ristiriidassa keskenään: toisaalta uusien
ideoiden kehittäminen edellyttää kykyä luovaan ajatteluun ja vallitsevien itsestäänsel-
vyyksien kyseenalaistamiseen; toisaalta luodun idean eteenpäin vieminen, toteuttami-
nen ja levittäminen edellyttävät kykyä toimia olemassa olevan järjestelmän puitteissa
sen rakenteita ja resursseja hyödyntäen. Innovaatioprosessin kaksoisluonne ilmenee
myös esimerkiksi tiedonkulun vaatimuksissa: Kanterin (1987) mukaan ideoiden kehit-
tämisen vaiheessa on oleellista, että informaatiota virtaa runsaasti ulkopuolisista läh-
teistä, mutta toteutusvaiheessa ryhmän kannattaa sulkea rajansa ja keskittyä järjestel-
mälliseen toimintaan.

Innovatiivisuuden ja luovuuden käsitteitä käytetään usein ikään kuin ne olisivat
synonyymejä, ja yksilötason innovaatiotutkimus pohjautuukin paljolti psykologiseen
luovuustutkimustraditioon (King, 1990). Käsitteet kuitenkin eroavat toisistaan siten,
että luovuus on kognitiivinen eli ajatuksellinen prosessi, joka tapahtuu yksilön aja-
tusmaailman sisällä, kun taas innovaatio on sosiaalinen prosessi, joka tapahtuu ihmis-
ten välillä. Luovuus voidaan nähdä innovaatioprosessin yhden vaiheen, ideoiden tuot-
tamisen edellytyksenä. Innovaatioprosessi kuitenkin sisältää uuden idean kehittämisen
lisäksi myös sen käytäntöön panon. Uuden idean toteuttaminen on aina väistämättä
sosiaalinen, yhteistyötä vaativa ilmiö, sillä vaikka ideat voivat sijaita yksilön pään si-
sällä, niiden pohjalta toimiminen tuo ne osaksi sosiaalista, jaettua todellisuutta (West
& Farr, 1990). Yksilöiden luovuus voidaan siis nähdä innovaatioiden lähtökohtana tai
moottorina, vaikkeivät kaikki innovaatiot välttämättä olekaan luovia, eikä luovuus
aina johda innovaation syntymiseen. Rosenfeldin ja Servon (1990) sanoin luovuus
viittaa ideoiden kehittämiseen, innovaatio rahan tekemiseen niiden avulla.

1 Useissa innovaatioprosessia kuvaavissa teorioissa vaiheita erotellaan hienojakoisemmin, mutta nämä-
kin mallit perustuvat pohjimmiltaan jaotteluun idean kehittämisen tai esittämisen ja toteuttamisen välil-
lä.

13

Innovaation siemenenä olevan idean ei tarvitse olla absoluuttisesti uusi siinä mie-
lessä, etteikö kukaan muu olisi sitä koskaan esittänyt. On riittävää, että idea on uusi
sitä soveltavalle toimijalle. Näin ollen esimerkiksi yhdessä organisaatiossa toteutetta-
van toimintatavan omaksuminen toisen organisaation käyttöön voidaan nähdä inno-
vaationa.

Innovaatio ei myöskään ole sama asia kuin keksintö. Keksinnöllä tarkoitetaan
yleensä uuden tuotteen suhteellisen yksinkertaista prototyyppiä tai sen suunnitelmaa.
Keksinnöstä tulee innovaatio vasta siinä vaiheessa, kun se käy läpi tuotanto- ja mark-
kinointiprosessin ja leviää markkinoille. Jos keksintö jää laboratorion tai tuotekehi-
tysosaston omien seinien sisäpuolelle, sitä ei voida pitää innovaationa(Garcia & Ca-
lantone, 2002: 112). Patentin käsite liittyy läheisesti keksintöihin. Patentti on tapa
suojata keksintö, joka poikkeaa oleellisesti kaikista muista vastaavista, ja jota voidaan
valmistaa teollisesti (Ståhle & Grönroos, 1999: 165). Kaikkia keksintöjä ei kuitenkaan
voida patentoida.

Innovaation avulla luotava arvo ei välttämättä ole taloudellista lisäarvoa. Arvoa voi
olla myös esim. työilmapiirin, elämänlaadun tai oppimistulosten paraneminen. Inno-
vaatiot eivät välttämättä johda organisaation tuloksen paranemiseen, vaikka tällainen
innovaatiota puoltava erhe onkin innovaatiokirjallisuudessa yleinen (Kimberly ym.,
1990). Usein vasta organisaation ulkopuolisen maailman vastaanotto määrää sen, on-
ko toteutettu uusi idea hyödyllinen vai haitallinen organisaation menestyksen kannal-
ta.

Organisaation tai toimintaympäristön innovatiivisuudella tarkoitetaan kykyä kehit-
tää ja toteuttaa uusia ideoita, joista on hyötyä. Innovaatiokyvykkyydestä on tullut yksi
tärkeimmistä menestystekijöistä nykytaloudessa (esim. Hamel & Prahalad, 1994;
Quinn ym., 1997). Kun toimintaympäristö muuttuu yhä nopeammin, perinteinen tiuk-
kaan suunnitelmallisuuteen tähtäävä johtaminen ei enää takaa menestystä kilpailussa.
Sen sijaan muutosvalmius ja joustavuus ovat tärkeimpiä kilpailuedun ajureita. Tietota-
loudessa ainoa kestävän kilpailuedun lähde on se, mitä organisaatiossa tai alueella tie-
detään ja osataan, miten siellä käytetään tietoa ja kuinka nopeasti siellä kyetään oppi-
maan uutta. Sen sijaan että toimijat vain myötäilisivät ympäristön muutoksia, on kyet-
tävä proaktiivisesti ja itseohjautuvasti luomaan uutta – eli löydettävä organisaation tai
alueen sisäinen muutosvoima ja hyödynnettävä sitä. Toisin sanoen, innovaatiokyvyk-
kyys perustuu aina organisaation uudistumiskykyyn. Tämä tarkoittaa organisaation
kyvykkyyttä ylläpitää nykyisiä menestystekijöitään samalla, kun se luo tulevaisuudes-
sa kilpailuetua tuovia uudistuksia (Pöyhönen, 2004).

14

Lisäksi on tärkeää huomioida, etteivät innovaatiot synny, eivätkä yritykset tai yksi-
löt innovoi tyhjiössä. Philippe Aydalotin2 mukaan yritys ei ole ”taivaasta pudonnut
toimija”, joka voisi vapaasti valita ympäristönsä, vaan yritys on aina ”kätkeytyneenä”
ympäristöönsä, eli tavallaan sulautunut siihen. Organisaatio tai ihmiset eivät ole eris-
täytyneitä toimijoita, vaan enemmän tai vähemmän innovatiivisten ympäristöjen osia.
Toisin sanoen, että voisi kehittää innovaatiokykyä, on ymmärrettävä myös innovaa-
tioympäristöä sekä siinä esiintyviä kytköksiä ja toimintatapoja.

Kolehmainen (2004) jakaa paikallisen innovaatioympäristön kolmeen toisiinsa
kytköksissä olevaan tasoon: rakenteiden ja instituutioiden taso, organisaatiotaso ja
yksilöiden taso. Tässä julkaisussa käsittelyn kohteena on johtajuus sekä innovaatio-
ympäristöissä että yrityksissä – eli tarkastelemme, miten innovaatiotoimintaa on mah-
dollista johtaa rakenteiden, organisaatioiden ja yksilöiden muodostamissa ympäris-
töissä.

3 Mikä on innovaatioympäristö3

Innovaatiojärjestelmän käsite otettiin Suomessa käyttöön 1990-luvun alkupuoliskolla
(ks. Miettinen 2002). Se on tarjonnut monille innovaatiotoiminnan avaintoimijoille
ajan henkeen sopivan viitekehyksen toimintapolitiikkojen ja organisaatioiden rajojen
ylittämiseen. Vaikuttaa siltä, että sen avulla monien organisaatioiden on ollut helpom-
pi hahmottaa itsensä osaksi kokonaisuutta ja siten etsiä ja luoda omaa rooliaan muut-
tuvassa tilanteessa. Yhä useammat organisaatiot määrittelevät itsensä osaksi kansallis-
ta ja/tai alueellista innovaatiojärjestelmää. Innovaatiojärjestelmien tutkimus taas on
lisännyt ymmärrystämme innovaatiotoimintaan osallistuvien organisaatioiden rooleis-
ta sekä ennen kaikkea organisaatioiden välisistä linkeistä.

Innovaatiojärjestelmällä tarkoitetaan taloudellisesti käyttökelpoisen tietämyksen
tuottamiseen, levittämiseen ja käyttöön osallistuvia erilaisia toimijoita ja näiden väli-
siä vuorovaikutussuhteita (Kautonen & Sotarauta, 1999; Brazhyk ym., 1998; Ståhle &
Sotarauta, 2003). On tärkeää ymmärtää, että innovaatiojärjestelmä on olemukseltaan
sosiaalinen järjestelmä ja korostaa siten ihmisten välisen vuorovaikutuksen merkitys-
tä (ks. Lundvall, 1992; Brazhyk ym., 1998; Kolehmainen, 2001). Innovaatiojärjestel-
miin kohdistunut huomio on lisännyt huomattavasti ymmärrystämme innovaatiotoi-
minnan systeemisestä ja vuorovaikutteisesta luonteesta. Tästä huolimatta innovaatio-
toimintaan liittyvän vuorovaikutuksen, johtamisen ja osaamisen avaaminen kaikessa
moniulotteisuudessaan vaatii vielä paljon työtä.

2 Vapaasti käännetty, viittaus Bramanti ja Ratti (1997: 22)
3 Tämä luku on lyhennelmä tutkimuksen ”Sotarauta & Linnamaa & Suvinen 2003. Tulkitseva kehittä-
minen ja luovat kaupungit” luvusta 4.2. ”Innovaatiojärjestelmä ja innovaatioympäristö”

15

Innovaatioympäristöjen tutkimuksessa näkökulma on samanaikaisesti sekä laajem-
pi että syvempi kuin innovaatiojärjestelmien tutkimuksessa. Innovaatiojärjestelmä
muodostaa innovaatioympäristön institutionaalisen rungon, ja on siten kuin elävän
organismin luuranko. Innovaatioympäristöjen tarkastelussa lähtökohtana on, ettei yri-
tys – eikä mikään muukaan organisaatio – ole ympäristöstään irrallinen tai erillinen
toimija, vaan organisaatio on monin tavoin uppoutunut ympäristöönsä (Kostiainen,
2000). Innovaatioympäristön syntyyn vaikuttavat alueiden historia ja kulttuuri, tavat
organisoitua sekä ajan myötä muotoutuneet käyttäytymismallit. Jos innovaatiojärjes-
telmien tutkimus keskittyy vertauskuvallisesti luurankoon ja lihaksiin, niin innovaa-
tioympäristöjen tarkastelussa tulisi kiinnittää huomiota myös verenkiertoon, hapen
kulkuun ja ehkäpä jopa tunteisiin ja ajatteluun.

Cooke ja Morgan (1993: 26) ovat todenneet, että joillekin alueille on kehittynyt ns.
innovatiivinen miljöö, jossa informaatio, tieto ja parhaat käytännöt kulkevat nopeasti
läpi verkostojen ja johon sekä yritysten että kehittäjäorganisaatioiden luovuus perus-
tuvat. Heidän mukaansa innovatiivinen miljöö vähentää yritysten kokemaa epävar-
muutta, koska miljöön toimijoilla on laajasti parempi ymmärrys toimintaympäristön
muutoksesta, päätöksistä ja niiden taustoista. Camagnin (1991: 2–3) mukaan innova-
tiivinen miljöö on kompleksinen, pääsiassa epävirallisten sosiaalisten suhteiden ver-
kosto rajatulla maantieteellisellä alueella, jolla on usein ulospäin näkyvä erityinen
imago sekä tunne yhteenkuulumisesta. Näiden hän uskoo vaikuttavan synergisiin ja
kollektiivisiin oppimisprosesseihin ja siten paikalliseen innovaatiokyvykkyyteen.
Lundvall ja Borras (1997: 108) erottavat käsitteellisesti miljöön ja verkostot toisis-
taan. Heidän mukaansa innovaatioverkosto on organisaatioita koskeva yhteistyö- ja
vaihtojärjestely, joka tähtää osaamisen, tuotteiden ja palvelujen kehittämiseen. Inno-
vatiivinen miljöö puolestaan on sellainen alueilla ja instituutioissa ilmenevä kyvyk-
kyys, joka antaa innovaatioverkostoille mahdollisuuden kukoistaa. Innovaatioympä-
ristöille on usein ominaista energinen uuteen suuntautuva henki, joka innostaa siinä
työskentelevä ihmisiä.

Innovaatioympäristöille on tyypillistä verkostomainen yhteistyö. Kautosen ym.
(2002: 9) mukaan verkostoista puhuttaessa on syytä erottaa toisistaan vahvat, ekspli-
siittiset sidokset ja löyhät, implisiittiset sidokset toimijoiden välillä. Verkosto voi-
daankin määritellä valikoiduiksi ja tietoisiksi yhteyksiksi tavoiteltujen kumppaneiden
välillä. ”Miljöösuhteiksi” taas voidaan määritellä paikallisessa toimintaympäristössä
muodostuvat avoimet ja epäviralliset yhteydet (Camagni, 1991; Kautonen ym., 2002).
Innovaatioympäristö koostuu näin ollen monien toimijoiden välisistä heikoista sidok-
sista, joissa ei välttämättä ole suoria yhteyksiä toimijoiden välillä. Heikot sidokset
voivat perustua kaupunkiseudulla laajalti jaettuun toimintakulttuuriin tai median, se-
minaarien ym. kautta tapahtuvaan yleiseen tiedonvälitykseen (Florida, 2002). Heikot
sidokset ja niiden varassa muotoutuva innovaatioympäristön yleinen luovuus tarjoavat
perustan vahvoihin sidoksiin nojautuvien verkostojen syntymiselle. Innovaatioympä-

16

ristö muodostuu näin ollen alueen institutionaalisesta vahvuudesta ja sosiaalisista ver-
kostoista (Sotarauta ym., 2003).

Storper ja Venables4 ovat korostaneet paikallisen pörinän (buzz) merkitystä inno-
vaatioympäristöjen synnylle. Websterin sanakirjan mukaan "buzz" tarkoittaa muun
muassa matalaa, surisevaa mehiläisten tuottamaa ääntä sekä kiireistä ja äänekästä lii-
kehdintää. Aluekehittämiseen liittyen pörinän merkitys ja luonne voidaan tulkita seu-
raavasti:

• Pörinä tarkoittaa sitä, että innovaatioympäristöissä on jatkuvasti menossa monenlaisia
kiehtovia ja hyödyllisiä uutta luovia prosesseja, jotka tekevät niistä monipuolisia
inspiraation ja innovaatioiden lähteitä.

• Pörinä viittaa jollekin toimialalle syntyneeseen informaatio- ja kommunikaatioympä-
ristöön, jossa tutkimus ja käytäntö kietoutuvat toisiinsa yritysten kehittämistyössä.
Pörinä synnyttää tietoista ja sattumanvaraista oppimista, mutta myös systemaattisia ja
spontaaneja kommunikointikanavia organisaatioiden välille.

• Pörinää suuntaavat yhteiset tulkinnalliset viitekehykset ja jaetut käsitykset toimialan,
geneerisen teknologian ja toimialaspesifin teknologian kehityksestä, tulevaisuuden-
näkymistä ja vaikutuksista toimialan kehitykseen.

• Toimijat saavat paljon tietoa monista paikallisista lähteistä sekä suoraan että epäsuo-
rasti ”vain olemalla paikalla” – tiedotusvälineet, juorut, huhut, seminaarit ja kehittä-
misohjelmat välittävät tietoa.

• Pörinä siis luo eräänlaisen ”tiedon tihkusateen”, jossa toimijoille välittyy paljon tietoa
ilman, että he edes itse aina tunnistavat, mistä milloinkin ovat tietoa saaneet. Suosi-
tusten, juorujen, puhelinkeskustelujen ja saunakeskustelujen keskellä toimija on ikään
kuin upotettu keskelle jatkuvaa tiedon virtaa.

• Pörinä on luonteeltaan spontaania ja sujuvaa. Vaikka sitä ei voi synnyttää pakosta,
sille on kuitenkin mahdollista luoda edellytyksiä, eli kaupungin luovuutta ja sopivia
innovaatioympäristöjä on mahdollista kehittää (Batheltia ym., 2002; soveltaen; ks.
myös Sotarauta ym., 2003).

Pelkkä paikallinen pörinä ei välttämättä synnytä todellista innovaatioympäristöä,

vaan innovaatioympäristön tulisi lisäksi olla avoin ulospäin. Vain paikalliseen oppi-
miseen perustuvat innovaatioympäristöt kääntyvät ennemmin tai myöhemmin sisään-
päin, jolloin ajattelu- ja toimintamallit saattavat lukkiutua menneeseen kehitykseen, ja
niiden osaamisen, ideoiden ja innovaatioiden lähteet saattavat kuivua (Malecki, 2001:
115). Näin ollen erilaiset globaalit tiedon kanavat ovat keskeinen osa luovia kaupun-
keja ja niiden innovaatioympäristöjä. Samaa asiaa korostavat Kotka lentoon -projektin
toimijat:

”… tavallaan Kotkan sataman kehittämiseen... pitäisi olla sellaisia ihmisiä, jotka tuovat re-
pussaan valtavat verkostot ja sellaisen osaamisen, jota Kotkan satama kasvaessaan isoksi
tarvitsee. Sitten seuraava kysymys: Mitäs se tarvitsee? No, asiaa on työstetty asiantuntija-
joukon kanssa, joka koostuu parista helsinkiläisestä ja satamajohtajasta sekä kaupungin-
johtajasta. Me tarvitsemme Venäjän olojen tuntemusta, kansainvälisen liikenteen tunte-
musta, metsäteollisuuden suurten trendien tuntemusta, henkilöliikenteen trendien tunte-
musta ja mahdollisesti jotain tutkimuslaitosprofessorin mukaan ottamista. Satamajohtaja

4 Viittaus Bathelt ym., 2002

17

tarvitsisi ne tiimiinsä, jotka olisivat kansallisesti huippua. Meillähän on Suomen suurin
vientisatama.”[Kotka lentoon -projektin haastatteluaineistosta, 2004]

”Niin siis innovaatioita pitäisi saada ensiksi syntymään! Sen mahdollistaminen pitäisi olla
yksi tärkeimmistä jutuista. Me käynnistettiin tätä tarkoitusta varten kaks kolme vuotta sit-
ten Helsingin yliopiston kanssa tällainen akateeminen terveyskeskushanke, jossa terveys-
keskuksesta … lääkäreitä ja maistereita houkuteltiin tutkimustyön piiriin niin, että yliopis-
to ohjaa... ja työnantaja antaa tutkimustyölle edellytykset eli materiaaliapua, virkavapaata
ja niin edelleen. Se oli nimenomaan näihin asioihin sellainen edistyskeino. Me haluttiin
saada ulkopuolelta uusia ihmisiä rakentavasti ja kriittisesti tekemään duunia – perus-
duunia, mutta myös rakentamaan sitä, arvioimaan sitä ja miettimään uusia ratkaisuja. Toi-
saalta me haluttiin tukea myös niitä meidän harvoja omia (ihmisiä), joilla voisi olla edelly-
tyksiä miettiä asioita siltä kannalta.” [Kotka lentoon -projektin haastatteluaineistosta,
2004]

Edellä esitettyjen näkökulmien mukaan innovaatioympäristö koostuu pääosin neljästä
seikasta: innovaatiojärjestelmästä, pörinästä, globaaleista tiedon kanavista ja paikal-
listen toimijoiden yhteisistä tulkintakehyksistä.

KUVA 3. Innovaatioympäristön peruselementit (vrt. Bathelt ym., 2002)

Käsiteltyjen määritelmien pohjalta voidaan kiteyttää keskeiset innovaatioympäristöä
kuvaavat piirteet5:

• Alueilla on yksi tai useampia innovaatioympäristöjä, jotka rakentuvat tiettyjen kluste-
reiden ympärille.

• Innovaatioympäristöä ei ole mahdollista synnyttää mihin tahansa, vaan se liittyy aina
jonkun tietyn klusterin ja siihen liittyvien teknologioiden, palvelujen tai tuotteiden in-
novaatiotoimintaan. Esimerkiksi Tampereella on pyritty luomaan innovaatioympäris-
tö koneenrakennukseen ja automaatioon, informaatioteknologiaan, terveysteknolo-
giaan, mediaan ja viestintään sekä osaamisintensiivisiin yrityspalveluihin. Kotkassa
kehityskohteina ovat metsä-, metalli- ja meriklusterit, informaatioteknologiaosaami-
nen sekä kaupungin oma palvelutuotanto. Innovaatioympäristöjen tietoinen kehittä-
minen edellyttää aina valintoja.

5 vrt. Kostiainen (2002)

18

• Paikallinen innovaatioympäristö kytkeytyy maantieteelliseen alueeseen. Toimijoiden
näkökulmasta innovaatioympäristö on kuitenkin lähinnä löyhien ja vahvojen sidok-
sien rihmasto, jolla on parhaimmillaan paikallisia, kansallisia ja globaaleja ulottu-
vuuksia. Paikallinen innovaatioympäristö voidaan siten hahmottaa laajempien verkos-
tojen paikalliseksi solmukohdaksi.

o Pörinän syntymiseen tarvitaan toimijoiden välisiä heikkoja ja vahvoja sidok-
sia. Pörinä edellyttää molempia.

o Innovaatioympäristö synnyttää oivalluksia ja synergiaa sekä henkilökohtaisia
ja organisaatiokohtaisia oppimisprosesseja.

o Innovaatioympäristön toimintamallit, kulttuuri ja käytännöt syntyvät paikalli-
sissa verkostoissa, mutta ne saavat vaikutteita ympäröivästä maailmasta.

Innovaatioympäristöille ovat tietoisen kehittämistoiminnan lisäksi ominaisia avoimet
prosessit, joita luonnehtivat tietämättömyys, epäselvyys, hämmennys ja väärinymmär-
rykset. Ne tekevät mahdolliseksi oppimisen ja uusien asioiden tutkiskelun, minkä li-
säksi ne ovat tärkeitä pörinän, inspiraation ja innovaation lähteitä. Klassisen tieteen
todellisuuskäsityksen mukaan epävarmuus on eliminoitava, mutta itseuudistumiseen
perustuvassa kehittämisotteessa epävarmuus on perusehto (Ståhle, 1998; Ståhle,
2004). Tällöin hyväksytään se, että inhimilliset systeemit koostuvat ihmisistä, jotka
eivät tiedä, mitä se on, mitä he eivät tiedä, eivätkä näin ollen voi tietää, miten suhtau-
tuvat siihen sitten, kun saavat tietää (Allen, 1990: 569; ks. myös Sotarauta, 1996).
Lähtökohtana on, että mikä tahansa tarkasteluun otettava systeemi on osittain mennei-
syytensä muisti (Allen, 1982: 110) ja että minkä tahansa ihmisten muodostaman yh-
teisön evoluutio on jatkuva, epätäydellinen oppimisprosessi, jota kannustaa eteenpäin
odotusten ja kokemusten erilaisuus. Yhteiskunnallinen kehitys ei tämän näkemyksen
mukaan ole suoraa seurausta erilaisten toimijoiden asettamista päämääristä, eli muu-
tos ei ole vain teleologista, vaikka toimijat sen usein sellaisena näkevätkin. Tulevai-
suus sukeltaa esille toimijoiden välisistä vuorovaikutussuhteista ja sille voidaan luoda
perustaa jaetulla johtajuudella.

4 Jaetun johtajuuden luonne innovaatioympäristöjen kehittämisessä

Päättäjiltä, kehittäjiltä ja johtajilta edellytetään innovaatioihin ja osaamiseen perustu-
vassa taloudessa aivan uudenlaisia kykyjä kehittämisprosessien johtamisessa. Pelkällä
resurssien hallinnoimisella tai ohjelmaprosessien käynnistämisellä ja toteuttamisella
ei innovaatioympäristöjä kyetä synnyttämään. Innovaatioympäristöjen kehittämiseen
liittyviä prosesseja ei voi hallita ulkopuolelta, vaan johtajuus toteutuu erilaisten toimi-
joiden ja intressien yhteisvaikutuksena. Johtajuus on usein väistämättä enemmän tai
vähemmän jaettua, koska yhdelläkään ihmisellä tai organisaatiolla ei ole yksinään val-
taa johtaa kehittämistoimintaa. Jaettu johtajuus tarkoittaa sitä, että useat toimijat yh-
dessä suuntaavat kehittämistoimintaa ja vaikuttavat muihin toimijoihin monella taval-

19

la. Jaettu johtajuus edellyttää aina kykyä yhdistää erilaisia kompetensseja ja vallan
muotoja.

Jaetun johtajuuden lähtökohta on monenlainen epävarmuus ja epäselvyys. Esimer-
kiksi ei ole itsestään selvää, että alueen sisäiset ja/tai sen ulkopuoliset toimijat ylipää-
tään haluavat panostaa aikaansa ja energiaansa yhteisiin kehittämisprosesseihin; heillä
on paljon muutakin tekemistä omissa organisaatioissaan. Innovaatioympäristöjen
kehittämisessä käytetäänkin paljon aikaa ja energiaa sen pohtimiseen, miten keskeiset
ihmiset ja organisaatiot saataisiin mukaan sekä yhteisen että oman innovaatioympäris-
tönsä kehittämiseen ja innostumaan siitä aidosti. Tärkeätä onnistumiselle on, että toi-
mijoille annetaan tilaa ja mahdollisuuksia toimia riittävästi omista lähtökohdistaan ja
toteuttaa kehittämisprosessissa itselleen tärkeitä tavoitteita. Esimerkiksi Kotkassa to-
teutetussa terveydenedistämisen kehittämishankkeessa Kaupunginteatterin ja Kymi
Sinfonietta Oy:n innovatiivisessa yhteistyössä korostuu totuttujen toimintamallien ra-
visteleminen siten, että ylitetään institutionaalisia rajoja ja pyritään luomaan toimin-
nalle yhteinen merkitys.

”Kun mietittiin, innovoitiin ylipäätään asioita ja mietittiin yhteyksiä ja samankaltaisuuksia
meidän tämän hetken pohdinnoissa ja lähtökohdissa, ja vaikka teatteri ja terveyskeskus vai-
kuttaisi olevan jokseenkin ääripäissä kunnan palvelujärjestelmässä – jotenkin niin kuin
pakolliset ja välttämättömät, joihin turvaudutaan kun on pakko ja sitten palvelut, joita hae-
taan virkistykseksi ja nautinnoksi aivan eri motiiveilla. Siitä huolimatta tuntuu siltä, että
monet perusasiat ja lähtökohdat on aika samantyyppisiä ja niitä asioita funtsailtiin. Ei pyri-
tä pelkkään kysynnän tyydyttämiseen vanhoilla vehkeillä ja palveluilla, vaan oikeasti hae-
taan siitä näkemystä siihen, että mitä väestössä on viimeisen 30 vuoden aikana tapahtunut
ja minkä takia ne oikeesti tarvitsee erilaisia juttuja.” [Kotka lentoon -projektin haastattelu-
aineistosta, 2004]

Yritykset, yliopistot, ammattikorkeakoulut ja muut innovaatioympäristöjen tärkeät
toimijat eivät ole julkisen hallinnon kehittämistoiminnan jatkeita, eikä niiden tehtävä-
nä ole toteuttaa yleisiä kehittämisstrategioita. Parhaimmillaan nämä tahot voivat olla
osa vuorovaikutteista kehittämisprosessia ja siten myös osa jaettua johtajuutta. Pa-
himmillaan niiden puristaminen osaksi hallintokoneistoa saattaa johtaa vetäytymiseen
yhteisestä prosessista ja keskittymiseen ainoastaan omiin asioihinsa. Innovaatioympä-
ristöjen kehittäminen tapahtuu aina jaetun johtajuuden keinoin. Jaettu johtajuus perus-
tuu seuraaviin väittämiin:

• Johtajuus ulottuu kolmelle toimintakentälle, jotka ovat julkinen hallinto, talouselämä
ja koulutus/tutkimus.

• Johtajia voi olla useita. Johtaja voi olla seuraaja ja seuraaja voi olla johtaja.
• Jaetussa johtajuudessa vision rooli on moniulotteisempi kuin yhden organisaation

johtamisessa. Johtajan on kyettävä toimimaan visioiden välisessä maastossa.
• Kehittämistoiminta tarvitsee sekä johtajia että managereja. Johtajista on pulaa, mana-

gereja riittää.
• Todellinen johtajuus tulee ansaita; sitä ei saa pelkästään muodollisen aseman perus-

teella.

20

Kolme toimintakenttää ja kehittäjäverkosto

Kehittämistoiminnassa on korostettu voimakkaasti ”dynaamisen kolmoiskierteen”
merkitystä niin valtioiden, alueiden kuin innovaatioympäristöjenkin kehityksessä. Se-
kä tutkimuksessa että kehittämistoiminnassa on painotettu paljon yritysten, julkisen
hallinnon sekä koulutus- ja tutkimusorganisaatioiden välistä yhteistyötä. Innovaatio-
ympäristöjen kehittämisessä on korostettu sitä, että erilaisten ja eri alojen organisaa-
tioiden toimintoja tulisi voida yhdistää ja suunnata samaan suuntaan. Tärkeimpiä kei-
noja ovat olleet järjestelmien kehittäminen, kehittämisohjelmien laatiminen ja toteut-
taminen sekä julkisten resurssien suuntaaminen ja lainsäädäntö. Näiden lisäksi tarvi-
taan johtajuutta. Tämä tarkoittaa yksilöitä ja yksilöiden muodostamia ryhmiä, joiden
panos muutosprosessien käynnistämisessä ja muutoksen viemisessä loppuun asti on
usein elintärkeä. Tällaisten johtajien tulisi kyetä toimimaan useilla kentillä yhtä aikaa
ja vaikuttamaan sellaisiin toimijoihin, joihin heillä ei ole minkäänlaista suoraa valtaa.

Kun innovaatioympäristöjä luodaan, on aivan selvää, että johtaminen ei ole yksin-
kertainen ”komenna ja kontrolloi” -prosessi. Monitoimijaisten verkostojen ja proses-
sien käynnistäminen on laaja ja monisyinen prosessi, johon vaikuttavat niin alueen
sisäiset kuin sen ulkopuolisetkin tapahtumat ja toiminnot. Kokonaisuuteen sisältyy
aina useita erilaisia ilmiöitä, hankkeita ja toimijoita. Innovaatioympäristöjen kehittä-
minen on aina monien tavoitteiden ja strategioiden välinen prosessi. Se ei ole esimer-
kiksi vain julkisen hallinnon asia, vaan kyse on monien toimijoiden välisestä vuoro-
vaikutuksesta. (ks. esim. Linnamaa & Sotarauta, 2000). Tällaista kokonaisuutta on
mahdollista hahmottaa kehittäjäverkoston käsitteen avulla.

Linnamaan (1998) mukaan kehittäjäverkosto muodostuu niistä toimijoista, jotka
omalla toiminnallaan ja keskinäisellä yhteistyöllään vaikuttavat olennaisesti kehityk-
seen ja joiden välillä on toiminnallinen yhteys. Kehittäjäverkoston muodostuminen ei
edellytä, että kaikki verkoston jäsenet olisivat mukana kaikissa kehittämishankkeissa,
vaan hankkeisiin osallistujat määräytyvät kulloinkin kyseessä olevan asian perusteella
(ks. Linnamaa, 1998; Sotarauta & Linnamaa, 1999). Tässä yhteydessä käsite kehittä-
jäverkosto rajataan koskemaan vain kehittäjäorganisaatioita ja niiden välisiä suhteita.
Kehittäjäorganisaatiolla tarkoitetaan niitä toimijoita, joiden missiona on koko inno-
vaatioympäristön tai jonkun sen kehityksen kannalta keskeisen osa-alueen kehittämi-
nen. Näin yritykset, kansalaisjärjestöt tai oppi- ja tutkimuslaitokset eivät kuulu kehit-
täjäverkostoon, jos niille ei ole annettu tai ne eivät ole ottaneet itselleen jotain välit-
tömästi aluekehittämiseen liittyvää tehtävää. Monet kehittäjäverkoston ulkopuoliset
toimijat vaikuttavat luonnollisesti myös innovaatioympäristön kehittämiseen. Yksi
haaste onkin vaikuttaa myös niiden toimintaan ja/tai pyrkiä saamaan ne osaksi kehit-
täjäverkostoa – eli mukaan prosessiin, jossa kehitetään niiden omaa paikallista toimin-
taympäristöä.

21

KUVA 4. Jaetun johtajuuden kolme toimintakenttää ja kehittäjäverkostot

Johtajuuden haasteena on kyetä vaikuttamaan yli oman organisaation rajojen oman
toimintakentän muihin toimijoihin ja/tai vaikuttaa yli oman toimintakentän rajojen
toisten toimintakenttien toimijoihin. Samalla tulisi olla valmius ottaa vastaan oman
organisaation ja oman toimintakentän ulkopuolelta tulevia vaikutteita.

Johtajia voi olla useita ― johtaja voi olla seuraaja ja päinvastoin

Sen paremmin innovaatioympäristöjen synnyssä kuin kehittäjäverkostoissakaan ei ole
yksiselitteistä suoranaista johtajaa tai johtoryhmää, jonka tehtävänä olisi johtaa koko
kokonaisuuden kehittymistä. Johtamiseen osallistuu lukuisa joukko johtajia ja organi-
saatioita, jotka katsovat innovaatioympäristön kehitystä kukin omasta näkökulmas-
taan. Innovaatioympäristöjen kehittämisessä johtajuus on luonteeltaan hyvin epäsuo-
raa, koska organisaatioiden välillä ei ole kuin joissain tapauksissa suoria käskyvalta-
tai omistussuhteita. Vaikka toimijoiden väliset riippuvuudet ja suhteet ovat tärkeimpiä
elementtejä innovaatiojärjestelmien tuottavuudessa, tutkimuksessa ei ole juurikaan
kiinnitetty huomiota metodologiaan, joilla niitä synnytetään tai johdetaan (Schiens-
tock & Hämäläinen, 2001). Toistaiseksi huomio on kohdistunut esimerkiksi järjestel-
miin, rahoitukseen, verkostoihin ja jossakin määrin sosiaaliseen pääomaan.

22

Johtajuuden luonteen etsintä on mahdollista aloittaa kääntymällä Websterin sana-
kirjan puoleen. Vapaasti suomennettuna Webster määrittelee johtajuuden olevan

tien näyttämistä tai edellä kulkemista
vaikuttamista tai jonkun suostuttelemista johonkin
etunenässä olemista, komentamista tai ohjaamista
paremmassa asemassa olemista kuin joku toinen
johtajana toimimista
läpi viemistä
oppaana toimimista.

(Webster’s dictionary)

Sanakirjamääritelmä tarjoaa lähtökohdan, mutta se jättää monia kysymyksiä auki.
Mitkä muut tekijät määrittävät johtajuutta kuin muiden toimijoiden ohjastaminen jon-
nekin, minne he eivät muutoin menisi? Millaista on kompleksisten, monitoimijaisten
ja usein epäselvien kehittämisprosessien johtaminen? Miten toimia oppaana, näyttää
muille tietä ja viedä asioita läpi ilman muodollista valtaa? Miten vaikuttaa ja suostu-
tella, jos on valtaa, mutta muut toimijat eivät kunnioita? Miten mobilisoida resurssit,
kompetenssit ja toimijat ”yhteisen vision” toteuttamiseen – ja onko sellainen ylipään-
sä mahdollinen? Miten innostaa ihmisiä? Näihin ja muihin kysymyksiin on mahdollis-
ta lähteä etsimään vastausta yrityksille suunnatusta johtamiskirjallisuudesta ja tarkas-
tella sitä innovaatioympäristöjen ominaispiirteiden valossa. Johtamiseen on kehitetty
useita erilaisia malleja, mutta olipa malli tai yhdistelmien kirjo mikä tahansa, johta-
juus voidaan tiivistää seuraaviin tehtäviin: toimintojen suuntaviivojen määrittely, ih-
misten mukaan saaminen, ihmisten saaminen tekemään työtä tavoitteiden saavuttami-
seksi, toimintojen sopeuttaminen, tehostaminen ja muuttaminen toimintaympäristön
muuttuessa sekä toimintojen tarkastelu pitkäjänteisesti ja kokonaisvaltaisesti (Karlöf
1995: 117).

”Tärkein asia on huomata oleellisuudet ja saada porukka tekemään sitä. Elikkä olen heli-
kopterissa. Kattelen ja spottailen sieltä alas kuin Batman – että tsum – valitsen jonkun ju-
tun. Et nyt otetaan tämmöinen. Et joku juttu tavallaan nostetaan [esiin] ... vaikka nyt tää
metsä ja metalliklusterit. Kaikki asiat mitkä niissä liikkuu saa aina suurin piirtein mun tu-
en. Ja silloin on tavallaan tärkeä se verkosto, joka pitää sitä yllä – se on sellainen pieni
flipperikenttä ja se pallo menee siellä. Sitten on taas tää meriklusteri, jossa on sama että
kuka tahansa esittää sen taholta jotain esimerkiksi merimuseota tai liitännäistoimintaa, jos-
sa perheet temmeltää jossain vivuissa, niin mä olen heti että joo, koska tajuan, että yksin
niitä tykkejä ei jaksa kauaa kattoo. Joten mulla täytyy olla pelisilmää siihen … että kerään-
tyisi ympärille sellainen kriittinen massa toimijoita, jotka haluaa tulla mukaan ja kehittää
siihen liitännäisiä. Mä vaan sitten yritän tavallaan pitää porukoita hyvällä tuulella.” [Kotka
lentoon -projektin haastatteluaineistosta, 2004]

23

Lienee aivan selvää, että johtaja ei voi johtaa, jos hänellä ei ole ketään johdettava-
na. Druckerin (1998) mukaan johtaja on henkilö, jolla on seuraajia. Johtajuus nähdään
usein muodollisena asemana tai yksilön luonteenpiirteinä, mutta kuten Heifetz (2003)
toteaa, se ei riitä, vaan johtajuus tulisi määritellä toimintana. Johtaja ei toteuta missio-
ta tai saavuta tavoitteita, vaan johtajuus tulisi nähdä voimana, joka luo sellaiset puit-
teet, toimintamallit ja prosessit, joiden avulla missio toteutuu ja tavoitteet saavutetaan
(Heifetz, 2003). Johtajuus määrittyy ennen kaikkea tulosten perusteella, eikä niinkään
yleisten ominaisuuksien mukaan. Tästä näkökulmasta johtaja voidaan määritellä toi-
mijaksi, jolla on muita enemmän kykyjä ja resursseja rajoitteiden venyttämiseen ja
poistamiseen (Samuels, 2003). Johtajat venyttävät niin rakenteellisia, poliittisia kuin
kognitiivisiakin rajoitteita ja avaavat siten uusia polkuja tulevaisuuteen. Managerit
taas toimivat olemassa olevien rajoitteiden sisällä ja pitävät huolen siitä, että erilaiset
ohjelmat ym. tulevat toteutettua ja resurssit hyödynnettyä tehokkaasti. Esimerkkinä
kuntasektorilta Kotkan kaupunginjohtajan sitaatteja toiminnastaan politiikkaan, val-
taan ja innovatiivisuuteen liittyvien jännitteiden aallokossa:

”Julkissektorin innovaatioissa on se ongelma, että poliittinen valmius ei ehkä olekaan se,
mitä se haluaisi olla. Halutaan muutoksia, halutaan parempaa. Mut sitten kun muutokset
esitetään, ei ollakaan kypsiä käsittelemään niitä. Se on tämän kehittämisen paradoksi…

Tässä tulee vielä kuvaan tulevaisuuden johtaminen sekä innovaatioiden ja palvelutuotan-
non johtaminen operatiivisesti. Nykyinen luottamushenkilö ja poliittinen kaartihan ei omaa
asemia tulevaisuustyössä. He joutuvat tekemään päätöksiä esityslistan pohjalta. He ovat
vaan niissä foorumeissa päättäjinä kollegiaalisesti (esim. kaupunginhallitus ja -valtuusto).
Mutta niillä ei ole yksittäistä asemaa tämän kollegisen fooruminsa ulkopuolella. Törmäys-
kurssilla melkein olemme.

Minut voi tappaa muodolliset valtarakenteet, mutta epämuodolliset valtarakenteet pitää
minut elossa. Elikkä valtuusto ja hallitus eivät koskaan tätä tulevaisuustyötä tee, vaan niil-
le ”syötetään” se. Ja sen tekemisessä on kokonaan muut tekijät mukana.” [Kotka lentoon
-projektin haastatteluaineistosta, 2004]

Kärjistäen voisi väittää, että Suomen aluekehittämisen ja innovaatioympäristöjen
kehittämisen yksi tärkeimmistä ongelmista on se, että meillä on runsaasti managereja,
mutta todellisista organisaatiorajat ylittävistä johtajista on pulaa. Tämä väite ei perus-
tu suoraan tutkimustuloksiin, vaan osallistuvaan havainnointiin ja käytännön toimin-
nasta nousseeseen henkilökohtaiseen näkemykseen.

Bennis (1999) tarjoaa johtolangan siihen, miten johtajasta tulee johtaja eli toimija,
joka venyttää rajoitteita. Hänen mukaansa johtajuus on toimintaa, joka kiteytyy kol-
meen seikkaan: vision luomiseen, sen kommunikointiin seuraajille ja luottamuksen
rakentamiseen. Näiden ytimessä taas on itsetuntemus, omaan johtajuuspotentiaaliin
tarttuminen ja sen kehittäminen toiminnan kautta. Senge (1990) lisää tähän, että johta-
jat ovat vastuussa sellaisen organisaation rakentamisesta, jossa ihmiset jatkuvasti pyr-
kivät ymmärtämään kompleksisuutta, selkeyttämään visiota ja luomaan yhteisiä ajat-

24

telu- ja toimintamalleja. Sengen mukaan johtajat ovat ennen kaikkea vastuussa oppi-
misen edellytysten luomisesta.

”Et uusia ajatuksia ei suinkaan tyrmätä, vaan niitä koetetaan kehitellä eteenpäin – ja esi-
miehen kanssa on nimenomaan toiminut hyvin se sellainen uusien asioiden hakeminen ja
vanhojen arviointi…

Periaatteessa sitten muutoin tämä innovaatioiden tukeminen tai innovaatioiden syntymisen
tukeminen voisi olla sellaista keskustelevan ja oppivan organisaation mallin tukemista.”
[Kotka lentoon -projektin haastatteluaineistosta, 2004]

Edellisen perusteella on mahdollista määritellä johtajuus siten, että johtaja on yksi-

lö, jolla on seuraajia ja joka kykenee vaikuttamaan seuraajiinsa siten, että syntyy tu-
loksia. Jotta johtaja kykenisi tähän, hänen tulisi olla luotettu, hänellä tulisi olla visio
tulevaisuudesta ja hänen tulisi kyetä luomaan sellainen organisaatio, jossa hänen seu-
raajiensa on mahdollista kirkastaa visio ja kääntää se tehokkaaksi toiminnaksi. Heifet-
zin (2003: 225) mukaan suurin haaste johtajuudessa on ensin saada huomio suunna-
tuksi organisaation kannalta strategisiin kysymyksiin ja sitten kyetä suuntaamaan toi-
minta kyseisten ongelmien ratkaisemiseen. Tässä on tärkeää uuden kontekstin ja sel-
laisen ”juonen” luominen, joka antaa toiminnoille tarkoituksen ja nivoo erilliset toi-
minnot kokonaisuudeksi. Yhdeltä ulottuvuudeltaan johtajuus onkin merkitysten anta-
mista ja luomista. Seuraajien on kyettävä ymmärtämään muutosten merkitykset ja tar-
koitukset, jotta heidän on mahdollista omista lähtökohdistaan suunnata toimintaansa
vapaaehtoisesti uudestaan.

Kaikki edellä sanottu vaikuttaa sopivan varsin hyvin myös innovaatioympäristöjen
kehittämistoiminnan johtamiseen, mutta samalla monia kysymyksiä jää auki ja uusia
nousee esille. Innovaatioympäristöjen synnyttämisessä vain pienellä osalla toimijoita,
jotka tavalla tai toisella vaikuttavat innovaatioympäristöihin, on missiona niiden
luominen tai kehittäminen. Osa toimijoista osallistuu tietoiseen kehittämistoimintaan
omien intressiensä takia ja vaikuttaa innovaatioympäristön kehitykseen niiden kautta.
Osa innovaatioympäristöjen kehitykseen vaikuttavista toimijoista ei edes osallistu tie-
toiseen kehittämistoimintaan, mutta silti niillä saattaa olla suurikin vaikutus innovaa-
tioympäristöön. Tällaisia organisaatioita ovat monet yritykset ja jotkut yliopistot.

Etsittäessä johtajan ominaispiirteitä tai ydinolemusta meidän on syytä palata pe-
ruskysymykseen johtajasta ja seuraajista sekä vision merkitykseen johtajuudessa.
Näiden rooli innovaatioympäristöjen kehittämisessä ei ole samanlainen kuin yksittäi-
sissä organisaatioissa. Samalla on syytä vielä tarkastella, onko ”johtajana oleminen”
sama asia kuin ”johtajuus”. Kaiken tämän taustalla on ajatus siitä, että innovaatioym-
päristöjen kehittäminen on paljon monimutkaisempaa kuin yhden organisaation joh-
taminen. On tietysti selvää, että yritysten ja varsinkin monikansallisten ja monialais-
ten yritysten johtaminen on kompleksista, mutta innovaatioympäristöissä toimii useita
jo itsessään kompleksisia yrityksiä, yksi tai useampia yliopistoja, ammattikorkeakou-
luja, useita kuntia, TE-keskus, maakunnallinen liitto, konsultteja jne. Tällaista koko-

25

naisuutta voinee hyvällä syyllä kutsua yksittäisen yrityksen johtamista kompleksi-
semmaksi tehtäväksi; varsinkin kun edellä listatulla kokonaisuudella ei ole erikseen
nimettyä johtajaa, eikä sillä sellaista tule ollakaan. Kysehän on vapaasti hengittävästä
ja omaa elämäänsä elävästä orgaanisesta kokonaisuudesta.

Edellä hahmotelluista lähtökohdista on syytä kysyä, ovatko kaikki ne ihmiset joh-
tajia, jotka seuraajineen vaikuttavat innovaatioympäristön kehitykseen, vai ainoastaan
ne, joiden missiona on vaikuttaa innovaatioympäristön syntyyn ja kehitykseen. Ja
ovatko he johtajia vain, jos saavat aikaan tuloksia? Entä jos henkilöllä on muodollinen
asema ja virallinen missio rakentaa jollekin alueelle innovaatioympäristöjä, mutta hän
ei saa tuloksia aikaiseksi? Tai jos henkilöllä ei ole minkäänlaista virallista asemaa tai
missiota, mutta hän siitä huolimatta vaikuttaa merkittävällä tavalla jonkin innovaatio-
ympäristön syntyyn ja kehitykseen? Kuka johtaa ja kuka seuraa? Ja onko ylipäätään
mahdollista johtaa näin laajaa toimijoiden muodostamaa kokonaisuutta?

Johtajuus edellyttää kykyä johtaa yli niiden organisaatio- ja yhteisörajojen, jotka
antavat johtajalle toimivallan – eli johtajuus edellyttää kykyä tavoittaa muiden toimi-
joiden toiminnot ja tulkinnat siellä, missä omaa toimivaltaa ei enää ole. Innovaatio-
ympäristöjen kehittämisessä ei ole organisaatiota, joka olisi sellaisessa asemassa, että
se kykenisi ohjaamaan tai kontrolloimaan erilaisten yritysten, järjestöjen, perheiden
ym. omia strategioita. Innovaatioympäristöjen johtamista ei voida hahmottaa ylhäältä-
alas- tai ohjaa-ja-kontrolloi-mallien kautta, eikä strateginen johtaminen myöskään ole
“yhteisen hyvän mukaisten tavoitteiden” määrittelemistä tai asetettujen tavoitteiden
suoraviivaista toteuttamista. Epäselvässä ja epävarmassa maailmassa strategiaprefe-
renssit eivät ole selkeitä, vaan ne on muodostettava yhä uudestaan tasapainottamalla
erilaisia intressejä ja etsimällä kolmansia ratkaisuja (Sotarauta & Linnamaa, 1999).
Vastaukset nousevat dynaamisista prosesseista ja näin ne ovat myös riippuvaisia tilan-
teista ja poliittisesta harkinnasta sekä siitä, mikä on mahdollista ja mikä ei (Stoker,
1997: 61). Innovaatioympäristöjen kehittämisessä johtajuus on enemmän tai vähem-
män vuorovaikutteinen prosessi, jota kukaan ei voi yksin johtaa. Näin johtajuus on
väistämättä jaettua, ja sitä muokkaavat erityisesti seuraavat seikat:

• aluekehittämistä hallitsevan ydinryhmän kokoonpano
• alueellisen kehittäjäverkoston toimivuus, sen jäsenten välisten suhteiden luonne
• johtavien persoonien ja heidän muodostamansa ydinryhmän suhde kehittäjäverkostoon

ja muihin alueella vaikuttaviin verkostoihin
• resurssit ja osaaminen, joita ydinryhmän kehittäjäverkoston jäsenillä on tuoda kehit-

tämiseen.

 (vrt. Sotarauta & Linnamaa, 1999)

26

Innovaatioympäristöjen kehittämisessä johtajien ja seuraajien välinen suhde ei ole
yhtä suoraviivainen kuin yhden organisaation johtamisessa. Luottamuksen ansaitse-
minen, organisoitumiseen vaikuttaminen ja visio ovat kuitenkin yhä edelleen johta-
juuden rakennuspuita, mutta niiden ilmenemismuodot ovat erilaisia kuin yksittäisissä
organisaatioissa. Ollakseen johtaja toimijan tulisi kyetä vaikuttamaan muiden toimi-
joiden – myös muiden johtajien – päätöksiin ja toimintaan. Innovaatioympäristöjen
kehittämisessä toimija X saattaa vaikuttaa muihin tietyissä asioissa, ja joissain toisissa
asioissa seuraajiksi määritellyt toimijat saattavatkin vaikuttaa toimijaan X, ja olla si-
ten siinä asiassa johtajia. Johtajuus on näin ollen erilaisten toimijoiden toisiinsa ja it-
seensä kohdistamaa vaikutusta.

KUVA 5. Johtajan ja seuraajien välinen suhde innovaatioympäristöjen kehittämisessä

Jos johtajan ja seuraajan välinen suhde on innovaatioympäristöjen kehittämisessä
monimutkaisempi kuin yksittäisen organisaation johtamisessa, vision ja strategian
roolikaan ei ole niin suoraviivainen kuin ensi silmäyksellä näyttää. Jopa kysymykseen
”mitä kehitys on” saattaa olla vaikea vastata. Ja vielä vaikeampi voi olla vastata ky-
symyksiin tavoitteista, yhdessä toimimisen muodoista ja resurssien suuntaamisesta,
sillä kaikki organisaatiot tarkastelevat kehitystä ja kehittämistä omista näkökulmis-
taan. Johtajat mielellään rationalisoivat tapahtumien kulun jälkeenpäin osoittaakseen,
miten tehokkaasti he johtivat prosessia ja kuinka he löysivät vastaukset visioiden ja
strategioiden avulla. Todellisuudessa prosessi on kuitenkin saattanut olla epäselvä
hämmennyksen sävyttämä yrityksen ja erehdyksen polku. Keskellä epäselviä proses-
seja ei ole helppo löytää vastauksia kehittämisen kannalta olennaisiin kysymyksiin;
aina ei edes ole helppo tietää, mikä kysymys on, saati sitten mobilisoida heterogeeni-
nen joukko toimijoita vuorovaikutteiseen kehittämisprosessiin. Johtajuuden näkökul-
masta meidän tulisi kyetä etsimään aiempaa rehellisempiä näkemyksiä kehittämispro-
sessien johtamiseen.

”Nyt sitten tää, mitä me (sosiaali- ja terveystoimi) nyt ollaan tehty teatterin ja orkesterin
kanssa. Niin tää on ollut tosi herkullista ja hyvää luovaa duunia, kun siinä on oivallettu, et-
tä samat peruskysymykset – niin kuin perustehtävän pohdinta, tarve- ja kysyntäasioiden
pohdinnat – ovat niin kuin täysin yhteisiä. On se sitten niinkin perinteisestä ja tylsästä
alasta kuin jotkut terveyspalvelut ja perinteisesti tällaiset luovat alat kuin teatteri ja orkes-
teri. Ja se, että missä ollaan luovia ja missä ei. Ei sekään aina niin selvää välttämättä ole.
Me tehdään terveydenedistämisen strategiaa kaupunkiin. Sen olis voinut tehdä perinteiseen
malliin, että joku kirjoittaa jonkun paperin ja siinä on meidän kaupungin terveydenedistä-
minen ja kaikkien tehtävänä on omalta osaltaan niin kuin tukea sitä. Mutta eihän siitä syn-

27

ny mitään sillä tavalla. Mutta tää prosessi…tavallaan täysin eri sektoreilla olevat toimijat,
jotka eivät ole aikaisemmin mieltäneet yhteyksiä näihin asioihin, niin löytää sen asian yh-
teiseksi ja todella sitoutua siihen. Nythän me voidaan saada siitä ihan oikeasti sellainen
malli, jota me levitetään sitten näihin muihin toimialoihin ja toimijoihin. Tästä voi ihan
hyvin tulla yleinen malli koko maan muidenkin kuntien käyttöön.”

[Kotka lentoon -projektin haastatteluaineistosta, 2004]

Visio – suunnitteluprosessin tuotos vai loppumaton prosessi

Johtamiskirjallisuudessa lähdetään yleensä siitä, että johtajalla tulisi olla visio johta-
mansa organisaation tulevaisuudesta ja että hänen tulisi kyetä vakuuttavalla tavalla
kommunikoimaan se seuraajilleen. Ajatus yhdestä suuresta visiosta tuomassa suuntaa
ja energiaa organisaatioiden ja miksei myös innovaatioympäristöjen kehittämiseen on
houkutteleva. Aluekehittämisessä ja innovaatioympäristöjen synnyttämisessä yhtä vi-
siota parempi lähtökohta on tunnustaa, että kehittämistoiminta on käytännössä useiden
visioiden välistä toimintaa. Useiden visioiden tunnustaminen ja niiden välille syntyvä
jännite saattaa samalla olla yksi innovaatioympäristöjen pörinän synnyttäjistä ja luo-
van jännitteen lähteistä. Samalla on aivan selvää, että visioiden väliltä on jatkuvasti
etsittävä yhteisiä nimittäjiä, jotka mahdollistavat yhdessä tekemisen ja resurssien
suuntaamiseen koko innovaatioympäristön kehitystä hyödyttävällä tavalla. Tähän
kiinnitettiin huomioita myös Kotkassa toteutetussa kolmen toimijan (sosiaali- ja ter-
veystoimi, teatteri ja sinfoniaorkesteri) välisessä kehittämishankkeessa.

”Kun terveydenhuolto on niin selkeä kenttä, että kyllähän nyt kaikki tietää, mikä on ter-
veydenhuollon tehtävä! Ja katin kontit! Se ajatus, mikä on oikeasti terveydenhuollon teh-
tävä vaihtelee just niin jokaisella tekijällä oman nuppinsa sisällä. Ja sen takia, että se on
periaatteessa kauheen 'selkee', niin sen takia ei kukaan jaksa miettiä tollasia asioita lain-
kaan. Et tavallaan se visio, ja niin kuin syvällinen yhteisnäkemys siitä, että miksi ollaan
olemassa, niin [puuttuu]… vaikka se onkin jonnekin kirjattu.”

”Mut sit oli hauska Karin (teatterinjohtaja) kanssa ja Riikan (Kymi Sinfonietan johtaja)
kanssa jutella, jotka taas toimii ihan erilaisella sektorilla, niin nehän perhana miettii ihan
samaa asiaa – tarkoitusta ja sitä minkä takia esimerkiksi teatteri on oikeasti olemassa.
Loistava juttu.”

”Me kuvitellaan omastamme – että meillä on selkeä kuva siitä, mitä tehdään. Helposti taas
voisi kuvitella, että teatterilla on oma tehtävänsä ja me itse tiedämme tai ainakin osataan
määritellä se ja ehkä meillä voisi olla jotain toiveita niiden suhteen. Mutta kyllä on monen-
laista näkemystä siitä.”

[Kotka lentoon -projektin haastatteluaineistosta, 2004]

28

Visioiden välisen johtajuuden korostamisessa oletuksena siis on, että liian valmii-
siin päämääriin perustuva kehittämistoiminta saattaa jäykistyä liiallisessa harmonian
kaipuussaan. Todella strategisiin asioihin ei ehkä haluta puuttua, jottei yhteistyö eri
toimijoiden välillä vaarantuisi. Käytännössä tämä saattaa johtaa siihen, että ”yhteinen
visio” nousee niin yleiselle tasolle, ettei sillä ole käytännössä mitään merkitystä. Sa-
malla koko kehittämistoiminnalla on vaara pudota strategiatyön mustaan aukkoon
(Sotarauta & Laakso, 2000; Ståhle & Sotarauta, 2003). Visioiden välisyys nostaa ke-
hittämistoimintaan mukaan myös dialektisia piirteitä ja korostaa sitä, että innovaatio-
ympäristöjen kehitys ja kehittäminen ovat käytännössä ideoiden ja ajatusten välistä
kilpailua, ja että juuri tämä osaltaan tekee innovaatioympäristöistä innovaatioympäris-
töjä; inspiroivia ja innostavia pörinän lähteitä.

Visio saa kehittämistoiminnassa monia merkityksiä. Yleensä visio nähdään kaiken
yläpuolella olevana suunnittelua ja toimintaa ohjaavana näkemyksenä tulevaisuudesta.
Tavallaan muutoskäsitys tällöin perustuu siihen, että muutos on poikkeustila tasapai-
nojaksojen välissä ja että vision avulla on mahdollista ohjata organisaatio tai alue yli
murroksen uuteen tasapainotilaan. Itseuudistumiseen perustuvassa kehittämisessä taas
lähdetään siitä, että muutos on jatkuvaa ja että vision luominen on yksi kehittämisen
tärkeimmistä prosesseista, jossa on mahdollista jatkuvasti keskustella innovaatioym-
päristön tulevaisuudesta ja kehittämisen suunnista. Visio nähdään siis pitkänä proses-
sina eikä suunnitteluteknisenä kysymyksenä. Tällöin vision keskeisin tehtävä on luoda
jännitettä nykyisen ja tulevan välille, paljastaa ongelmia ja epäkohtia nykyisyydestä
sekä tarjota elementtejä organisaatioiden rajat ylittävään keskusteluun useiden organi-
saatioiden yhteisistä ja erillisistä tulevaisuuksista. Visio on keskeinen tulkintojen
luomisen ja suuntaamiseen väline.

Oulua on kiitelty selkeästä visiosta kehittämistoiminnassa, ja on vaikea kieltää, et-
teikö visio Oulusta pohjoisen pallonpuoliskon johtavana teknologiakaupunkina kaik-
kine täsmentävine juonteineen olisi toiminut hyvin. On kuitenkin hyvin epätodennä-
köistä, että Oulun visio olisi syntynyt kaikille yhteisenä 1980-luvun alussa, vaan to-
dennäköisempää on, että alussa se oli muutaman ihmisen visio ja että useat näkemyk-
set kaupungin tulevaisuudesta kilpailivat huomiosta ja loivat kehittämiseen jännitettä.
Ajan kuluessa visiosta on toiminnan, useiden strategioiden, keskustelujen ja onnistu-
misten myötä tullut yhteinen. Samalla on hyvin todennäköistä, että heti ”yhteisen vi-
sion” pinnan alta löytyy eri organisaatioiden omia pyrkimyksiä ja tarpeita, ja näin ol-
len myös Oulun visiota voisi käytännössä kutsua visioiden väliseksi prosessiksi.

Visio ei siis suoraan ohjaa useiden organisaatioiden toimintaa, vaan se on itsessään
keskustelujen ja riitojenkin areena. Visio ei ole tästä näkökulmasta taitavan johtajan
loistelias näkemys tulevaisuudesta vaan loputon prosessi. Näin johtaja ei välttämättä
tarvitse visiota kyetäkseen johtamaan. Innovaatioympäristöjen kehittämisessä yhden
ihmisen pyrkimys välittää oma visiotaan muille saattaisi jopa kääntyä itseään vastaan.
Johtajan tehtävä on pitää yllä avointa visiointiprosessia ja siten luoda seuraajilleen
mahdollisuuksia etsiä ja löytää itse mahdolliset tulevaisuudet, sinne johtavat polut ja

29

strategiat. Joissain tilanteissa johtaja saattaa tunnistaa yhteisön keskusteluissa ja toi-
minnassa elävän vision, auttaa yhteisöä tulemaan siitä tietoiseksi ja kiteyttämään sen.
Kun visio on tullut näkyväksi, siitä syntyy keskustelujen kautta uusia merkityksiä,
uutta oivallusta, energiaa ja toimintaa. Näin johtaja saattaa visioprosessin avulla on-
nistua mobilisoimaan kehittämistoimintaa.

Johtajien kevyt tyypittely

Tässä vaiheessa on mahdollista todeta innovaatioympäristöjen johtajista seuraavaa:

• Muutosjohtajat ovat pioneereja ja edelläkävijöitä. He ovat ihmisiä, jotka panevat it-
sensä peliin ja etsiytyvät aina tuntemattomille poluille. He johdattavat muut tuntemat-
tomiin suuntiin, ja siten juuri he kulkevat edellä ja näyttävät tietä.

• Johtajat vaikuttavat merkittävällä tavalla muiden ajatteluun ja toimintaan.
• Johtajilla on käytössään muita enemmän aineettomia ja/tai aineellisia resursseja, joi-

den avulla he venyttävät rajoitteita ja murtautuvat ulos vanhoista rakenteista. Juuri
tämä erottaa johtajat managereista. Johtajat venyttävät jatkuvasti rajoitteita ja pyrki-
vät niiden ulkopuolelle, managerit toimivat olemassa olevien rajoitteiden sisällä.

• Johtajat luovat, muokkaavat ja uudistavat organisaatioita, instituutioita, rakenteita ja
ajattelumalleja, joiden avulla suunnataan tulevaisuuteen. Näin he pyrkivät turvaa-
maan resurssit myös tulevaisuudessa ja luomaan uusia kyvykkyyksiä, joiden avulla
alueen ja sen innovaatioympäristöjen on mahdollista asemoida itsensä tulevaisuuden
eikä menneen näkökulmasta.

”Ja tällaiseen vanhaan, ehkä hiukka seesteiseen teollisuuskaupunkiin tarvittiin juuri nyt
tämän tyyppistä kaveria, ja voi olla että tämän jälkeen haetaan seesteisempää. Meillä on
Merimuseo ja Tall Ships Race tulossa. Me kehitämme meriklusterin osioita meriturvalli-
suusaspekteissa yhdessä Venäjän kanssa ja muitten kanssa. Olemme metsäklusterissa näi-
den piippujen välimaastossa tekemässä uutta osaamista. Me johdamme tän toimintaympä-
ristön kehittymistä kolmella klusterialueella – metsä, metalli ja meri. Ja sitten on oma pal-
velutuotanto, jossa on omat innovaatiot.” [Kotka lentoon -projektin haastatteluaineistosta,
kaupunginjohtaja, 2004]

Kaikilla toimijoilla, jotka vaikuttavat innovaatioympäristöjen kehitykseen, ei ole
muodollista johtajan asemaa. Kaikilla ei välttämättä ole missiota vaikuttaa innovaa-
tioympäristöjen kehitykseen, mutta he saattavat joka tapauksessa näyttää suuntaa ja
vaikuttaa muihin oman toimintansa välityksellä. Johtajat voidaan jakaa heidän mis-
sionsa perusteella kolmeen kategoriaan.

30

1. Paikkaan sidotut johtajat
• Heidän missionsa on kehittää jotain tiettyyn paikkaan sidottua toimintoa tai koko-

naista aluetta (esim. Tampereen kehittäminen, Varsinais-Suomen kehittäminen, ter-
veysteknologian kehittäminen Tampereella, Kotka sataman kehittäminen).

• Heidän tehtävänsä on vaikuttaa siihen, että jostain maantieteellisesti rajatusta aluees-
ta tulisi kokonaisuutena ja/tai joiltain osin mahdollisimman hyvä toimintaympäristö
valituille kohderyhmille. He katsovat alueen kilpailukyvyn elementtejä, esimerkiksi
yrityksiä tai inhimillisiä resursseja oman alueensa näkökulmasta.

• He saattavat olla yleiskehittämisen johtajia, joiden missiona on tarkastella aluetta
kokonaisuutena. He saattavat myös olla erikoistuneiden kehittämistoimintojen johta-
jia, joiden missiona on kehittää jotain tiettyä teemaa jollain maantieteellisesti rajatul-
la alueella.

• Innovaatioympäristöjen kehittämisessä paikkaan sidottujen johtajien tehtävänä on
kiinnittää paikallinen innovaatioympäristö mahdollisimman hyvin a) paikallisten yri-
tysten, muiden organisaatioiden ja ihmisten tarpeisiin sekä b) globaaleihin virtoihin
ja verkostoihin.

• Tällaisia johtajia tulisi löytyä mm. kuntaorganisaatioista, maakunnallisista liitoista,
seutukunnallisista kehittäjäorganisaatioista ja teknologiakeskuksista.

2. Ilmiöön sidotut johtajat
• Heidän missionsa on kehittää jotain tiettyä ilmiötä, vaikkapa jotain teollisuuden alaa:

asumista, tutkimustoimintaa, tutkimuksen ja yritysten vuorovaikutusta.
• Ilmiöön sidottujen johtajien toimintakenttä on usein kansallinen ja/tai kansainväli-

nen. Heidän missionsa on kehittää “omaa teollisuuden alaa”, mutta heidän ensisijai-
nen tehtävänsä ei ole kehittää sitä jossain tietyssä paikassa.

• Ilmiöön sidotut johtajat toimivat yleensä pääosin yhdellä toimintakentällä, mutta
heidän tehtäviinsä kuuluu vaikuttaa muiden toimintakenttien avaintoimijoihin (lob-
baus).

• Tällaisia johtajia löytyy yritysjärjestöistä, erilaisista etujärjestöistä, kansainvälisistä
ja kansallisista jonkin tietyn alan kehittäjäorganisaatioista, ministeriöistä, Euroopan
unionista.

3. Organisaatioon sidotut johtajat
• Organisaatioon sidotut johtajat ovat yleensä kiinnostuneita vain oman organisaationsa

kehittämisestä. He osallistuvat jonkin ilmiön tai alueen kehittämiseen, jos se tukee
heidän oman organisaationsa toimintaa tulevaisuudessa ja/tai liittyy heidän oman
mielenkiintonsa kohteisiin.

• He ovat valmiita siirtämään oman organisaationsa toiseen paikkaan, jos toimintaedel-
lytykset heikkenevät liikaa tai jos vaihtoehtoinen sijaintipaikka tarjoaa paremmat
toimintaedellytykset.

• Organisaatioon sidotut johtajat toimivat yleensä yhdellä toimintakentällä ja yhdessä
organisaatiossa. He osallistuvat laajempiin kuvioihin omalla toimintakentällään ja/tai
toisilla toimintakentillä, jos kokevat sen välttämättömäksi oman organisaationsa nä-
kökulmasta.

31

Tällainen tyypittely on luonnollisesti yksinkertaistava, mutta olennaista johtajuu-
den näkökulmasta katsottuna on, että edellisten kolmen kategorian johtajatyypit ovat
jatkuvasti tekemisissä keskenään ja yrittävät vaikuttaa toistensa toimintoihin ja pää-
töksiin. Kaikkien kolmen kategorian johtajat vaikuttavat alueiden kehitykseen joko
tietoisesti tai tiedostamatta. Johtajien ajattelumallien eroja on mahdollista havainnol-
listaa seuraavasti. Jos jokin alue alkaa taantua, kyseiseen paikkaan sidottu johtaja on
epäonnistunut tehtävässään. Ilmiöön sidottu johtaja puolestaan kokee kyseisen paikan
merkityksen omalla toimintakentällään vähenevän. Organisaatioon sidottu johtaja
saattaa siirtää oman organisaationsa muualle, tai jos se ei ole mahdollista, hän joko
yrittää kompensoida haittapuolia erilaisilla keinoilla tai hänen johtamansa organisaa-
tio kuihtuu alueen mukana.

Yksi innovaatioympäristöjen kehittämisen haasteista on toimijoiden tavoitteiden ja
lähtökohtien erilaisuus. On saatava innovaatioympäristön kehitykseen vaikuttavat joh-
tajat ja muut kehittäjät toimimaan samansuuntaisesti, mutta kuitenkin siten, että kun-
kin omia tavoitteita ja lähtökohtia kunnioitetaan. Jaettu johtajuus ei jakaudu tasaisesti,
eikä kehittämistyössä ja sen monissa verkostoissa olla mukana samanlaisilla motii-
veilla. Kehittämisprosesseihin ja verkostoihin kohdistuvat vaikutukset voidaan ylei-
sellä tasolla jakaa a) kehittämistyöhön vaikuttamiseen epäsuorasti, b) kehittämistyön
hyödyntämiseen sekä c) kehittämistyön johtamiseen. Kehittämistyöhön vaikuttaminen
voidaan nähdä laajempana ilmiönä kuin hyödyntäminen ja johtaminen. Kehittämis-
toimintaan vaikuttavat monet tekijät ja tapahtumat, joista kaikkia ei edes ole tarkoitet-
tu vaikuttamaan siihen. Tällaisia ovat muun muassa globaalit tapahtumat, elinkei-
noelämän tapahtumat, tiedotusvälineiden uutisointi ja mielipidekirjoittelu tai valtio-
vallan päätökset.

”Tavallaan olet median ja politiikan puristuksessa. Et kyllähän tämä aika tarkkaa on! Tu-
levaisuustyön tekemisessä on kokonaan muut [kuin muodolliset valtarakenteet] tekijät
mukana. Esimerkiksi media. Miten media välittää kaupungin johdon sanomat kansalaisille,
miten media tunkee väkisin keskustelua kaupungin kehittämisen tämän hetkisestä tilan-
teesta.” [Kotka lentoon -projektin haastatteluaineistosta, 2004]

Kehittämistoimintaan osallistuu aina useita ”hyödyntäjiä”, joiden motiivina ei ole
suunnata kehittämistoimintaa, vaan saada jotain lisäarvoa omaan toimintaansa. Osa
”hyödyntäjistä” voi samalla kuitenkin olla joko tietoisesti tai tiedostamattomasti myös
kehittämistoiminnan johtajia (Linnamaata, 2002 soveltaen). Seuraavassa tarkastellaan
tarkemmin johtajuutta innovaatioympäristöjen kehittämisessä eli kysymys kuuluu: Jos
ei ole mahdollista kontrolloida ja komentaa, miten johtaja voi käyttää vaikutusvaltaa?

”Sitten on taas niitä, jotka tykkää, että jollain tavalla muittenkin pitää päästä pätemään,
kuin vain tuon yhden tai muutaman avainpelaajan, ja sitten ne alkavat ampua nuolia ihan
muutoin vaan, jolloin sä kävelet niin kuin nuolia kropassasi. Aina on joku, joka pottuilee
tietystä syystä. Kun sä tallaat – niin kuin tätä kehitystyötä – sä tallaat aina jonkun varpail-
le.”

32

”Se ongelma, mikä tässä on, varmaan nyt Kotkalla on tämä hyvä palvelutuotanto ja vahva
osaaminen joka perustuu operatiiviseen tuotantoon. Mutta sitten kun lähetäänkin siitä ta-
vallaan uuteen sfääriin kuinka yhteiskuntaa kehitetään, ja voiko tuotantokin yks kaks
muuttua joltakin osin tässä kokonaisuudessa, niin kaikki kysyy, että mikä, mitä? Et silloin
nousee tämä pelkoreaktio ja vain 10 % porukasta puolustaa sitä ja 90 % sanoo, että kyllä
tämä nyt vähän vaikeeta on kun meillä on hyvä näin ja näin. Et tavallaan vaikeutena on in-
novatiivisuuden jalkauttaminen niin, että syntyy tulosta! Kyllä näistä asioista hyvin jutel-
laan, mutta että se näkyisi todella, niin se on aina pitkä tie. Asiathan aina menee valtuus-
toon. Sun pitää aina siivilöittää tää juttu ikään kuin ei-asiasta-kovin-kiinnostuneen läpi.”

[Kotka lentoon -projektin haastatteluaineistosta, 2004]

5 Johtajuus – eli vaikuttamisen keinot

Innovaatioympäristöjen kehittämisessä johtaja on muutoksen mahdollistaja. Hän luo
sellaiset edellytykset ja toimintapuitteet, että innovaatioympäristössä toimivien ihmis-
ten ja organisaatioiden on mahdollista hyödyntää omaa potentiaaliaan ja luoda omaa
tulevaisuuttaan. Mahdollistaja vaikuttaa yleisiin puitteisiin (rakenteet), niihin tulkin-
toihin, joita toimijoilla on itsestään ja kyseisestä innovaatioympäristöstä sekä tukee
tulevaisuuden kannalta merkittävien kompetenssien kehitystä omalla alueellaan, ja
lisäksi hän energisoi innovaatioympäristöä. Tässä johtajan tai ydinryhmän tulisi kyetä
avaamaan näkymiä tulevaisuuteen (visio), etsimään teitä tulevaisuuteen sekä suun-
taamaan toimintoja pitkäjänteisesti ja johdonmukaisesti (strategiat), toimimaan muu-
toksen agentteina, luomaan ja ylläpitämään verkostoja, toimimaan puolestapuhujana
sekä varmistamaan resurssien riittävyys nyt ja tulevaisuudessa. Näitä tehtäviä tarkas-
tellaan seuraavilla sivuilla rakenteen, tulkintojen, energian ja kyvykkyyksien avulla.
Johtaja onnistuu, jos hän pystyy synnyttämään toimivia rakenteita, uusia tulkintoja,
pörinää, energiaa ja kyvykkyyksiä. Tuloksena syntyy asteittain sellainen ympäristö ja
sellaisia prosesseja, joissa innovaatioympäristö luo itsensä, ylläpitää toimintaansa ja
kehittää sitä jatkuvasti eteenpäin.

33

KUVA 6. Johtajuuden ottaminen ja keskeiset johtamisprosessit

5.1 Rakenteet

Rakenteellisilla tekijöillä tarkoitetaan tässä kehittämisen puitteita, esimerkiksi lain-
säädäntöä, tapaa organisoitua, innovaatiojärjestelmää ja siinä toimivien organisaatioi-
den välisiä suhteita. Rakenteellinen ulottuvuus viittaa niihin organisaatioihin tai mui-
hin instituutioihin, joiden tehtävänä on tukea kehittämis- ja innovaatioprosesseja
mahdollisimman hyvin. Rakenne ei kuitenkaan vielä kerro juuri mitään siitä, miten
alue tai sen monet innovaatioympäristöt toimivat. Se ei myöskään kerro mitään siitä,
miten tehokkaasti erilaiset verkostot ja niissä toimivat organisaatiot kykenevät hyö-
dyntämään rakenteen luomat mahdollisuudet. Rakenteellisten tekijöiden tulisi joka
tapauksessa olla mahdollisimman selkeitä, jotta ne tukisivat toimintaa pitkäjänteisesti
ja johdonmukaisesti. Nopeasti muuttuvassa ja epävakaassa toimintaympäristössä toi-
mijoiden epävarmuutta ei ole syytä lisätä hallinnollisilla päätöksillä ja toimenpiteillä
(Sotarauta ym., 2003). Asiaa havainnollistaa, jos verrataan innovaatioympäristöä
vaikkapa jalkapalloon. Siinä rakenteita kehitettäisiin rakennuttamalla stadioneja, uu-
distamalla sääntöjä ja perustamalla uusia liigoja tai organisaatioita. Itse pelaamisesta
huolehtivat tietysti pelaajat. Johtajien vastuulla on valintojen ja toimintojen puitteiden
luominen sellaisiksi, että ne palvelevat mahdollisimman hyvin sekä pelaajien henkilö-
kohtaista että joukkueen yhteistä kehitystä.

Johtajien työsarkaan kuuluu myös sekä muodollisten (ennalta suunniteltujen) insti-
tuutioiden että epämuodollisten (toiminnan myötä muodostuneiden) instituutioiden
tunnistaminen ja kehittäminen. Käytännössä tämä tarkoittaa taitoa rakentaa kehittä-
miskonsepteja ja toimintamalleja, perustaa tai lakkauttaa tarvittaessa organisaatioita,
palkata niihin osaavaa henkilökuntaa ja suunnata rahoitusta sekä johtaa useita toimi-
joita ja toimintoja yhdistäviä strategiaprosesseja. Innovaatioympäristöjen kehittämisen
kannalta johtajan tulisi tuntea kehittämisprosessit ja -verkostot riittävällä tarkkuudella,

34

mutta keskeinen kontribuutio syntyy joka tapauksessa kyvystä luoda edellytykset in-
novaatioympäristön tulevaisuuden kannalta tärkeille toiminnoille. Johtajien tulisi tun-
tea innovaatioympäristöjen avaintoimijoiden toimintoja riittävän syvällisesti sekä
toimintaympäristön muutosten vaikutuksia toimijoihin sekä niiden asemaan markki-
noilla kyetäkseen luomaan tulevaisuuden rakenteita. Johtajien tulisi siis hyödyntää
tietämystä ja informaatiota siitä, miksi alue kokonaisuutena kehittyy siten kuin se ke-
hittyy, mikä on innovaatioympäristöjen rooli sen kehityksessä ja mitkä ovat eri toimi-
joiden keskinäiset sidokset ja miten ne vaikuttavat innovaatioympäristöjen kehityk-
seen (Sotarauta ym., 2003).

Kehittäessään rakenteita johtajien tulisi kyetä
• luomaan mahdollisimman hyvät puitteet paikallisille innovaatioympäristöille, jotta

niin yritysten kuin tutkimus- ja koulutuslaitostenkin olisi mahdollisimman hyvä ra-
kentaa niissä omaa tulevaisuuttaan ja siten vaikuttaa myös innovaatioympäristön ke-
hitykseen

• varmistamaan, että innovaatioympäristö tukee mahdollisimman hyvin osaamisen ka-
sautumista ja ennen kaikkea juurtumista alueelle ja sen moniin organisaatioihin

• tunnistamaan innovaatioympäristöjen kehityksen moninaiset institutionaaliset ja ra-
kenteelliset esteet ja toimimaan niiden poistamiseksi.

Esimerkiksi Tampereella nykyiseen kehitykseen merkittävästi vaikuttaneita raken-
teellisia hankkeita ovat olleet Tampereen yliopiston ja Tampereen teknillisen yliopis-
ton saaminen Tampereelle, nopeat liikenneyhteydet välillä Helsinki–Tampere ja kau-
punkirakenteen kehittäminen kasvun edellyttämällä tavalla. Kotkassa kaupungin elin-
voimaisuutta ja iskukykyä parantamaan on perustettu osana Kotka Lentoon
-kehityshanketta Datariina -osaamiskeskus, joka tarjoaa seudun informaatio- ja kom-
munikaatioteknologiatoimialan kasvuyrityksille, nuorille osaajille Kymenlaakson
ammattikorkeakoulusta sekä eri alojen asiantuntijoille ja tutkijoille mahdollisuuden
verkostoitumiseen. Esimerkkinä muodollisten institutionaalisten rajojen ylittämisestä
on osana Kotkan kaupungin terveyden edistämisen strategiaprosessia luotu kehittä-
mishanke, jossa kohtaavat täysin eri sektoreilla olevat toimijat: kulttuuripalvelut ja
sosiaali- ja terveystoimi. Myös esimerkkinä rakenteellisesta hankkeesta Kotkassa on
satama-alueen ja sen toimintojen kehittäminen yhdessä useiden eri alojen ja kansain-
välisten toimijoiden kanssa.

Rakenteelliset tekijät vaikuttavat pitkällä aikavälillä. Ne joko luovat edellytyksiä
uusille kehityspoluille tai estävät/hidastavat uusien kehityspolkujen syntymistä. Kehit-
tämisprosesseissa kohdataan monia esteitä. Esteitä saattavat aiheuttaa perinteiset ajat-
telu- ja toimintamallit, vakiintuneet rakenteet, hallinto, yksilöiden ja organisaatioiden
saavutettujen etujen vaarantuminen tai organisaatioiden väliset intressiristiriidat. Yksi
johtamisen tärkeimpiä tehtäviä on tunnistaa esteet ja vapauttaa prosessit niiden ottees-
ta.

35

”Jos muodolliset valtarakenteet ei anna mahdollisuutta innovaatioiden tekemiseen, julki-
tuomiseen ja rakentamiseen, niin se on sitten selvä, että ei siihen löydä mahdollisuutta.
Mutta ne epämuodolliset valtarakenteet, ne ne vasta hankalia on. Niihin ei välttämättä edes
pääse… – ei edes voi uskoa, että sellaisia on olemassa. Ja kun niihin puuttuminen on peri-
aatteessa mahdotonta, koska niitä ei pitäisi edes olla olemassa. Epämuodolliset valtaraken-
teet voi oikeesti olla ihan mielettömän vahvoja ja vaikuttavia ja yleensä säilyttäviä. Epä-
muodolliset valtarakenteet ei yleensä ole niitä positiivisia verkostolobbareita, jotka saa ai-
kaan niitä muutoksia, vaan ne on yleensä niitä, jotka haluaa säilyttää [vanhaa].” [Kotka
lentoon -projektin haastatteluaineistosta, 2004]

On aivan selvää, että jos todellinen muutos halutaan saada aikaiseksi, ei kaikkia
muutosten tiellä olevia esteitä ole mahdollista purkaa nopeasti. Aivan yhtä selvää kui-
tenkin on myös, että jos muutoksen tiellä oleviin usein hyvin vaikeisiin esteisiin ei
uskalleta tarttua, muutosprosessi kuivuu ajan myötä kasaan, eikä hyvistäkään visioista
ja strategioista ole apua.

Kunnallisella sektorilla hankkeiden läpivieminen on puikkelehtimista jänniteken-
tässä, joissa ihmiset käyttävät valtaa. Jännitteet ovat hyvä tapa hahmottaa kokonai-
suutta. Hankkeissa täytyy olla mukana oikeat ihmiset myös valtakentän kannalta, ei
vain innovaatioiden kannalta.

”On niin monta jännitettä: on poliittisen johdon, hallinnollisen johdon jännite…”

”Jotenkin se on hirveesti ihmisistä ja yksilöistä kiinni… Johtajana sitä usein tuntee hir-
veesti painetta, että miten saada ihmiset innovatiivisiksi, ja että ne olisi sillai aktiivisia.
Joskus innovaatiot syntyy sellaisista kriiseistä tai tilanteista, joissa kaivataan jotain muuta
ratkaisua, lähestymistä ja näkökulmaa. Se on mielenkiintoista seurata niitä mekanismeja,
että milloin niitä innovaatioita syntyy. Ja sitten se on sellainen tietynlainen vastuunotto-
asia. Vastuunkanto – ettei olla vaan passiivisia työntekijöitä… vaan että siinä on joku sel-
lainen innostus siitä, että teen sitä, että kannetaan vastuuta tuloksista.”

[Kotka lentoon -projektin haastatteluaineistosta, 2004]

5.2 Tulkinnat

Innovaatioympäristöjen kehittämisessä tulkinnoilla on suuri merkitys. Tulkinnoilla
tarkoitetaan käsillä olevaan asiaan liittyviä erilaisuuksia ja samanlaisuuksia toimi-
joiden arvoissa, tavoitteissa ja näkökulmissa. Innovaatioympäristöjä ei voida johtaa
ilman että tiedostetaan tulkintojen elintärkeän roolin kehittämistyössä. Väite perustuu
siihen, että toimijat eivät reagoi todellisuuteen sinänsä vaan sisäisesti muodostamiinsa
tulkintoihin siitä 6 (van der Hejden, 1996). Yksi kehittämistoiminnan ydinkysymyk-
sistä on, miten tieto saadaan siirtymään eri toimijoiden välillä ja miten tieto siirtyy
yksilöltä kollektiiviselle tasolle ja päinvastoin. Vaikeaksi tämän tekee se, että jokaisel-
la yksilöllä on oma kehitysnäkemyksensä eli tiedon viitekehyksensä, joka ohjaa tie-

6 ks. tarkemmin Sotarauta (2001)

36

don suodattamista, havaitsemista, varastointia ja uudelleen tulkintaa (Howells, 2000:
54).

Tiedon viitekehysten erilaisuus on samanaikaisesti sekä haaste että suuri mahdolli-
suus. Mahdollisuuden siitä tekee se, että erilaiset tavat tulkita samaa informaatiota
antavat mahdollisuuden uusiin oivalluksiin ja innovaatioihin. Tulkinnoilla johtaminen
lähtee siitä oletuksesta, että kehittämistoiminnassa on tietoisesti pyrittävä tunnista-
maan toimintaa ohjaavat tulkinnat, niiden merkitys kehittämistoiminnalle ja samalla
pyrittävä luomaan toimijoita yhdistävää tulkinnallista viitekehystä. Kehittämistoimin-
nan johtaminen tulkintojen avulla on tärkeää, koska toimijat tarvitsevat epävarman
maailman tulkitsemisessa jaettuja ajattelumalleja (Henry & Pinch, 2000: 136; Sota-
rauta ym., 2003). Tulkintojen avulla johtamisen voi nähdä tarkoittavan myös sitä, että
toimijat luovat itselleen kuvaa ”tuntemattomasta” ja kykenevät sen avulla entistä pa-
remmin ohjaaman toimintojaan. He rakentavat suuresta määrästä informaatiota ym-
märrettäviä tulkintoja siitä, mitä on tapahtumassa ja miksi ja miten he itse suhteutuvat
tapahtumiin. Olennaista joka tapauksessa on, ettei epävarmuutta ja epäselvyyttä nähdä
ongelmana, joka yritetään heti poistaa eliminoimalla keskustelusta kaikki turhana pi-
detty, epäselvä ja tuntematon aines (Sotarauta, 1996).

Kotkan esimerkissä toimijat ovat yhteisen innovaatioprojektin alussa tunnistaneet
toiminnalle tärkeän tulkinnallisen viitekehyksen. Yhteisissä keskusteluissa löydettiin
asioita, joita pohditaan eri toimialoilla ja eri näkökulmista. Keskusteluissa ei ollut mi-
tään toimintakäskyä tai pakkoa saada aikaan jotain, vaan pääasia oli saada ihmiset
pohtimaan asioita yhdessä. Epäselvyys ja keskustelun runsaat sivuhaarat eivät aiheut-
taneet keskusteluyhteyden katkeamista toimijoiden kesken. Tulkinnallinen viitekehys
nousi keskustelussa, kun pohdittiin, miten kotkalaisten hyvinvointia voidaan kehittää
uudella tavalla uuden yhteistyön avulla.

”Sen pohjalta me pohdittiin ainakin molemmat semmosia, mitkä ovat perustehtävät ter-
veyspalveluilla ja mitkä sitten toisaalta ovat teatterin perustehtävät. ... meillä meni lujaa ja
onneksi sää kirjoitit siinä jotakin ylöskin. Kolme perusasiaa: perustehtävä, kysyntä ja sit-
ten minkälainen on tulevaisuuden ihmis- tai kansalaisuuskuva.”

 ”Se on tavallaan niinku jumppalämmittely … se lähtee kyllä aika mukavasti poukkoile-
maan just sen takia, että ei ole mitään välttämätöntä pakkoa ratkaista jotain asiaa sillä het-
kellä.”

”Antaa mennä ihan mihin tahansa se keskustelu, ja sitten lähetään erilleen ja sitten taas pa-
lataan.”

[Kotka lentoon -projektin haastatteluaineistosta, 2004]

37

Tulkintojen uudelleen suuntaaminen on tärkeää, koska kokonaiset kansat, alueet ja
kaupungit voivat lukkiutua kiinni menneeseen kehityspolkuun. Toimijoiden ajattelu-
mallit ovat syntyneet aiempien kehitysvaiheiden kuluessa ja niitä pidetään yllä monin
tietoisin ja tiedostamattomin tavoin. Vanhat ajattelumallit, niistä kumpuavat toiminta-
tavat sekä niitä heijastava kielenkäyttö saattavat estää näkemästä uusia mahdollisuuk-
sia. Tällöin koko järjestelmä saattaa keskittyä olemassa olevan tilanteen ylläpitämi-
seen. Tulkintojen johtamisella pyritään tällaisten paikalleen juuttuneiden tilanteiden
estämiseen tai selvittämiseen siten, että luodaan olosuhteet avoimelle keskustelulle.
Tällaisissa keskusteluissa tulisi pyrkiä hyväksymään se, että ei ole olemassa auto-
maattisesti “parasta” tulkintaa ja että yhteistoiminnan onnistumisen kannalta erilaisten
tulkintojen olemassaolo on hyödyllisempää kuin tulkintojen erilaisuuden eliminointi
(Termeer & Koppenjan, 1997; Sotarauta & Linnamaa, 1999).

Innovaatioympäristöjen kehittämisessä eli muutoksen aikaansaamisessa on olen-
naista kyetä vaikuttamaan alueella vallitseviin ajattelumalleihin eli tavallaan ”keksiä
alue” uudestaan. Esimerkiksi Tampereen innovaatioympäristöjen kehitystä voisi tulki-
ta siten, että 1950-luvulta 1980-luvulle vahvistettiin rakenteita yksittäisten ihmisten ja
pienten aktiivisten ryhmien kehitysnäkemyksen varassa ja niiden aktiivisen yhteistyön
vauhdittamana. Tampereella oli edetty osaamispohjaisen talouden ja tietoyhteiskun-
nan kehittämisen suuntaan, mutta uuden ajattelun virallistaminen kuitenkin puuttui.
Yleinen ajan henki ja vahvat teollisen kulttuurin ja perinteen muovaamat ajattelumal-
lit ja vuorovaikutussuhteet hidastivat painotuksen siirtymistä perinteisestä teollisuu-
desta osaamisen korostamiseen. 1990-luvulla taloudellisen laman ja ajan hengen muu-
toksen myötä myös Tampereella osaamispohjaisen talouden merkitys alettiin ymmär-
tää ja aiemmin luotujen rakenteiden varassa aloitettiin entistä tietoisemmin ja laajem-
min panostaa osaamiseen, teknologiaan ja innovaatiotoimintaan. Siten tamperelaiset
innovaatioympäristöt alkoivat nopeasti vahvistua (Kostiainen & Sotarauta, 2002).
Ratkaisevaa tässä kehityksessä oli sekä Tampereen kaupungin että kehittämistoimin-
nan kollektiivinen uudelleenmäärittely – syntyi uusi tulkinta kaupungista ja sen
tulevaisuudesta.

Aiemmin Tampereella oli ajateltu, että elinkeinopolitiikassa on tärkeää uusien teol-
listen työpaikkojen luominen ja säilyttäminen. Sen sijaan 1990-luvulla syntyneessä
strategiassa korostettiin työpaikkojen ja osaavan työvoiman välistä dynaamista vuoro-
vaikutusta eli sitä, että erityisesti korkeaa osaamista vaativilla aloilla osaava työvoima
vetää puoleensa yrityksiä ja uusia työpaikkoja. Tietyssä mielessä Tampereella alettiin
tuolloin ottaa askelia kohti luovan kaupungin rakentamista ”floridalaisessa hengessä”
(ks. Florida, 2002). Samalla tulkinta Tampereen roolista muuttui. Kun Tampere oli
aiemmin nähty ”maakunnallisena keskuksena” ja ”valtakunnanosatoimintojen sijoi-
tuspaikkana”, ja kun virallisessa kehittämistoiminnassa oli lähdetty ”teollisuuskau-
pungin leimasta ja oikeutuksesta”, alettiin 1990-luvulla korostaa ”osaamista” ja
”osaamisintensiivisyyttä”. Samalla Tampereella alettiin yhä useammin hahmottaa
oma kaupunki globaalien verkostojen solmukohtana eikä niinkään valtakunnan osa-

38

keskuksena (Sotarauta ym., 2003; Tampereen elinkeino-ohjelma 1987–2000; Tampe-
reen elinkeinotoimintojen kehittämisohjelma 1990–1995; Tampereen informaatiotek-
nologian historia; Kostiainen & Sotarauta, 2002).

Uusi kollektiivinen tulkinta alueesta, sen tulevaisuudesta ja kehittämisestä ei synny
nopeasti, mutta tähän prosessiin on mahdollista vaikuttaa. Lähtökohtana on, että inno-
vaatioympäristöjen kehittämisessä johtajalla on aina vastassa sekä uusia ajatuksia, kä-
sitteitä ja näkemyksiä että vakiintuneita ajatuksia, käsitteitä ja näkemyksiä. Johtajan
tulisi kyetä luomaan useita toimijoita ja useiden toimijoiden visioita yhdistäviä tulkin-
toja tulevaisuudesta, alueesta ja sen innovaatioympäristöistä sekä tarvittavista toimin-
noista ja kunkin toimijaroolista muutoksessa.

Vaikka suomalaisessa kehittämistoiminnassa on varsin hyvin sopeuduttu uuteen
aikaan, ovat johtajat ja kehittäjät osin yhä edelleen kiinni teollisen ajan mekaanisissa
johtamismalleissa. Niille on ominaista kiinteiden määrällisten tavoitteiden asettami-
nen, minkä jälkeen organisaatioita hienosäädetään saavuttamaan esimerkiksi tuotta-
vuuden kasvulle, markkinaosuudelle tai asiakastyytyväisyydelle asetetut tavoitteet.
Mekaaninen johtamismalli lähtee siitä, että johtamisen haasteet on mahdollista määrit-
tää selkeästi määriteltyinä ongelmina, joihin on mahdollista etsiä optimaalinen ratkai-
su, ja näin johtaminen kutistuu eräänlaiseksi lyhyen aikavälin ongelmanratkaisuksi
(Lester, 1998). Myös innovaatioympäristöjen kehittämisessä sorrutaan helposti etsi-
mään liian nopeasti liian lähelle katsovia määrällisiä mittareita, jolloin kehittäminen
supistuu vain ongelmanratkaisuksi.

Ongelmanratkaisusta lähtevä mekaaninen johtamismalli toimii hyvin vakaassa ja
ennakoitavassa toimintaympäristössä, mutta dynaamiseen toimintaympäristöön se ei
sovi sellaisenaan. Niin yritysjohtajat kuin innovaatioympäristöjen kehittämisen monia
prosesseja johtavat toimijatkin kohtaavat jatkuvasti tilanteita, joissa käsillä oleva ti-
lanne nähdään monin eri tavoin. Tai he kohtaavat tilanteita, joissa ei ole mahdollista
ratkoa ongelmia, koska ei ole vielä edes osattu tunnistaa, mikä on ongelmana. Toi-
mintaympäristön muuttuessa ennakoimattomalla tavalla ennakoimattomin seurauksin
johtajat/kehittäjät eivät koskaan tiedä ihan tarkasti mitä ovat tekemässä tai miten saa-
vuttavat sen, mitä sitten ovatkin tavoittelemassa (Ståhle & Grönroos, 1999; Ståhle &
Grönroos, 2000).

Kehittämisprosesseja on mahdollista johtaa kyseenalaistamalla vanhoja tulkintoja,
luomalla edellytyksiä uusien tulkintojen kollektiiviselle synnyttämiselle ja tuottamalla
uusia näkemyksiä ja ajatuksia tulkintojen uudistumiseksi. Tulkintojen korostaminen
perustuu siihen, että toimijat tulkitsevat tapahtumia ja informaatiota oman kehitysnä-
kemyksensä läpi sekä etsivät niiden merkityksiä oman toimintansa kannalta. Tulkin-
noilla johtaminen on prosessi, jossa toimijat havainnoivat toimintaympäristöään ja
suhteuttavat havainnointinsa tuloksena syntynyttä informaatiota omiin toimintoihinsa
tai kiinnostuksensa kohteisiin. Tulkinnoilla johtaminen ei siis tarkoita konsensuksen
etsimistä, vaan sitä, että luodaan yhteistä pohjaa yhteisille päätöksille samalla, kun
hyväksytään ja kunnioitetaan muiden toimijoiden asemaa ja tulkintoja.

39

Tulkinnoilla johtaminen tarjoaa analyyttisen johtamisen rinnalle sellaisen lähesty-
mistavan, joka mahdollistaa asioiden etenemisen, vaikkei niitä olisikaan viety päätök-
seen. Tässä epäselvyys nähdään mahdollisuutena eikä uhkana (Sotarauta, 1996; Les-
ter, 1998). Analyyttinen ja tulkinnoilla johtaminen eivät ole toisilleen vastakkaisia
lähestymistapoja, vaan toisiaan täydentäviä ja tukevia. Ne ovat molemmat osa itseuu-
distavan kehittämisen viitekehystä. Hyvä johtaja tuntee molempien lähestymistapojen
potentiaalin ja sudenkuopat sekä erilaiset tekniikat, joiden avulla johtaminen on mah-
dollista systematisoida.

TAULUKKO 1. Analyyttinen ja tulkinnoilla johtaminen osana jaettua johtajuutta (Lesteriä,
1998 ja Sotarautaa, 1996 soveltaen)

 Analyyttinen johtaminen Tulkinnoilla johtaminen

Lähtökohta - Haasteena on tunnistetun ongelman
ratkaiseminen

- Haasteena on käsillä olevan tilanteen,
ongelman, mahdollisuuden, ilmiön
tms. tulkinta ja sen merkitysten etsimi-
nen oman toiminnan näkökulmasta

Prosessi - Selkeän tavoitteen määrittely ->
tavoitteen saavuttamiseen tarvittavi-
en resurssien allokointi -> ongelman
jakaminen osiin ja kullekin osalle
vastuuhenkilön (tai -yksikön ym.
nimeäminen

- Ongelmaratkaisu on ”insinöörimäi-
nen” prosessi

- Erilaisten sidosryhmien kuuntelu ja
keskustelut, monipuolisen informaati-
on hankkiminen ja merkitysten etsintä

- Uusien keskustelujen pohjalta esille
nousevien mahdollisuuksien tunnista-
minen

- Tulkinta on luova prosessi

Luonne - Rajattu ja selkeä prosessi
- Toiminta kohdistuu ydinkompetens-

sien ja -teknologian hyödyntämiseen
ja edelleen kehittämiseen

- Avoin prosessi
- Innovaatioympäristön ydinkompetens-

seja, teknologiaa sekä toimintamalleja
kyseenalaistetaan jatkuvasti

Epävarmuus/ epä-
selvyys

- Ongelma, joka tulee poistaa
- Johtaja etsii lopullisia vastauksia

- Mahdollisuus uusiin tulkintoihin
- Johtaja etsii avauksia, ei lopullisia

vastauksia
Kommunikaatio - Selkeän informaation välittämistä

- Informaatio ei edellytä tulkintoja

- Informaatio ei ole selkeää, koska orga-
nisaatioiden sisällä ja niiden välillä on
kulttuurisia eroja ja usein informaatio-
ta pitää tulkita

Tulkinnoilla johtaminen perustuu jatkuvaan sellaisten kognitiivisten karttojen ra-

kentamiseen, joiden avulla on mahdollista selittää, kuvata ja tulkita kompleksista,
moninaista ja epäselvää toimintaympäristöä (Johnson 1987: 55). Innovaatioympäristö-
jen kehittämisessä ei ole kysymys vain yhdestä tulkinnasta eikä vain yhdenlaisista ta-
voitteista ja strategioista, vaan monien toimijoiden intressien, tavoitteiden ja strategi-
oiden kohtaamisesta. Samalla eri organisaatioiden toimintojen ja ajattelun samansuun-
taistuminen ei tavallisesti ole kovinkaan suoraviivaisesti suunniteltavissa, vaan kehit-
tämisen punainen lanka sukeltaa esiin prosesseista samalla, kun toimijat keskustelevat
strategioista, tulkinnoista, näkökulmista ja omista havainnoistaan. Tällöin johtajuutta
harjoitetaan etsimällä olennaista informaatiota ja tulkitsemalla sen merkityksiä yhdes-

40

sä muiden toimijoiden kanssa ko. innovaatioympäristön näkökulmasta. Merkitysten
antamisen voi nähdä tarkoittavan myös sitä, että toimijat luovat itselleen kuvaa ”tun-
temattomasta”. He rakentavat suuresta määrästä informaatiota ymmärrettäviä tulkinto-
ja siitä, mitä on tapahtumassa ja miksi ja miten he itse suhteutuvat tapahtumiin.

Tulkinnoilla johtamisessa täsmällisyys ei ole yhtä tärkeää, kuin johtamisen ja
suunnittelun yhteydessä on perinteisesti opittu ajattelemaan. Nopeasti muuttuvissa
tilanteissa suuresta informaatiomäärästä on kyettävä löytämään oleellinen suhteellisen
nopeasti. Informaation täsmällisyyteen pyrkiminen voisi hukuttaa oleellisen suureen
massaan dataa. Lisäksi monia tulkintoja saavista vihjeistä on kyettävä luomaan koko-
naiskuva. Jos pyrittäisiin täsmälliseen kuvaan kustakin vihjeestä, kokonaiskuva huk-
kuisi suureen määrään täsmällisiä tulkintoja yksityiskohdista. Täsmällisyyteen voi-
daankin päästä vain hetkellisesti ja rajatuissa kysymyksissä, ja mitä laajempi toimijoi-
den verkosto on, sen vaikeampaa on luoda täsmällisiä tulkintoja kaikista vihjeistä.

Visio tulkintojen luomisessa ja etsimisessä

Visio nähdään usein varsin suoraviivaisesti osana suunnittelu- ja johtamisprosessia.
Vision tehtävänä pidetään suunnan osoittamista strategioille ja konkreettisille toimen-
piteille. Visio voidaan kuitenkin nähdä myös johtajan ”työkaluna”. Vision avulla joh-
tajan on mahdollista paljastaa nykyhetken ongelmia ja siten synnyttää jännite tulevai-
suuden ja nykyisyyden välille. Visiota voidaan käyttää ainakin kolmella tavalla. En-
sinnäkin johtajalla tai ydinryhmällä saattaa olla vahva oma visio alueen ja sen inno-
vaatioympäristöjen tulevaisuudesta. Tällaisessa tilanteessa johtaja pyrkii mahdolli-
simman monipuolisesti ja vakuuttavasti kommunikoimaan eli ”myymään” oman vi-
sionsa kaikille tärkeille sidosryhmille. Tässä hän käyttää hyväkseen vaikkapa mediaa,
seminaareja ja henkilökohtaisia kontakteja.

KUVA 7. Johtajalla on visio, jonka hän ”myy” seuraajilleen

Toisessa mallissa johtaja tunnistaa yhteisössä (alueella, innovaatioympäristössä)
piilevänä olevan vision. Visio leijuu keskusteluissa, papereissa ja toiminnassa ja ohjaa
implisiittisesti monia toimintoja, mutta sitä ei ole tunnistettu eikä sitä ole tehty näky-

41

väksi. Vision teho voisi olla suurempikin, jos se tunnistettaisiin ja osattaisiin pukea
sanoiksi tai kuviksi. Johtajan on mahdollista vaikuttaa tapahtumiin tunnistamalla vi-
sio, keskusteluttamalla sitä erilaisilla foorumeilla ja pala palalta muotoilemalla siitä
yhdessä seuraajiensa kanssa tunnistetun ja hyväksytyn, jaetun vision. Tällaisessa ti-
lanteessa saattaa olla niinkin, että toimija, joka aloittaa vision määrittelyprosessin, saa
seuraajia ja valtaa ja päätyy johtajaksi. Tällainen prosessi saattaa kestää muutamasta
kuukaudesta useisiin vuosiin. Saattaa olla, että visio kiteytyy vasta toiminnan kautta
sen jälkeen, kun ihmiset ovat nähneet sen konkreettiset muodot ja onnistumisten myö-
tä alkaneet uskoa siihen.

KUVA 8. Johtaja tunnistaa yhteisössä piilevänä olevan vision, keskusteluttaa toimijoita
tulevaisuuden näkymistä ja siten synnyttää vision yhdessä yhteisön jäsenten kanssa

Kolmannessa mallissa yhteisöllä ei ole visiota sen paremmin tietoisena kuin piile-
vänäkään. Sen sijaan tulevaisuus on mukana keskusteluissa ja toiminnassa pieninä
hajanaisina palasina, mutta sitä ei käsitellä tietoisesti. Päivittäinen toiminta ohjaa tule-
vaisuuden muotoutumista. Tällöin johtajan on mahdollista käynnistää visiointiproses-
si, jossa erilaisia tekniikkoja ja menetelmiä hyödyntäen kootaan vision palaset yhteen
ja etsitään yhteistä visiota.

42

KUVA 9. Johtajalla ei ole visiota eikä yhteisössä ole vision aineksia. Johtaja käynnistää
vision etsintäprosessin

Varsinkin kahdessa viimeisessä mallissa visio ei ole suunnitteluprosessin lähtökoh-
ta, vaan itsessään pitkä prosessi. Visio hioutuu esille pitkän ajan kuluessa tulevaisuu-
teen suuntautuvien keskustelujen ja toiminnan jatkuvasta vuorovaikutuksesta. Käy-
tännössä kaikissa malleissa yhteinen visio on useiden organisaatioiden ja ihmisten
omien visioiden tuominen niin lähelle toisiaan keskustellen, että toimijoiden on mah-
dollista hyväksyä se ja toimia sen suuntaisesti. Astetta tarkemmin tarkasteltuna inno-
vaatioympäristön kehittämisessä voi etsiä visiota kuvan 9 tavalla hyödyntämällä men-
neen, nykyisen ja tulevan välistä jännitettä kuvan 10 osoittamalla tavalla.

Kotka lentoon -projektiesimerkki edustaa parhaiten kolmatta mallia vision
käyttämisestä. Kotkan hyvinvoinnin kehittäminen innovatiivisella tavalla suuntaa
toimintaa, mutta ei vielä ole varsinaisesti kiteytynyt visioksi. Niinpä projektissa
alettiin määritellä visiota yhteisissä visiointipalavereissa. Kotkan projektin
aloituspalaverissa pohdittiin kotkalaisten perusongelmaa ja myös sitä, mitä uusia
palveluja ihmiset tarvitsevat. Visiointipalaverissa pohdittiin myös, miten autetaan
kulttuurin avulla ihmisiä ajattelemaan positiivisemmin ja pärjäämään paremmin.
Projektin edetessä visiointipalaverin tuloksena voitiin kiteyttää yhteiset teemat ja
visio, jonka pohjalta voidaan suunnitella konkreetista toimintaa.

”Valtavan isoja eroja nimenomaan sen tarpeen ymmärtämisen osalta, että onko meidän
tehtävä huolehtia ainoastaan niistä, jotka kävelee ovesta sisään, ja pyrkiä tarjoamaan niille
se, mitä ne tulee pyytämään, vai, onko meidän tehtävä oikeesti laajemmin hahmottaa, sitä
mitä väestö tarvii ja sitä, miten me voitais edistää ja voidaanko me ylipäätään edistää tän
väestön pärjäämistä ja hyvinvointia?”

”Päästiin sillä tavalla samalle kartalle, että ne on sellasia riittävän toimivia teemoja, joiden
kautta ihan erillään perinteisesti toimivat sektorit pääsee miettimään yhdessä asioita. Ne on
yhdistäviä tekijöitä, jotka on sillä tavalla yleisiä.”

[Kotka lentoon -projektin haastatteluaineistosta, 2004]

43

KUVA 10. Menneen, nykyhetken ja tulevan yhdistävä prosessi

Tässä yhteydessä visiointiprosessia ei tarkastella ”teknisenä kysymyksenä” eli tar-
kastelussa ei oteta kantaa eri vaiheiden sisältöön yksityiskohtien tasolla. Tässä ei siis
tarkastella, mitä tekniikoita käyttäen eri vaiheet olisi mahdollista viedä läpi. Sen si-
jaan keskitytään lähinnä havainnollistamaan, miten johtajan on mahdollista luoda uu-
sia tulkintoja menneen, nykyisen ja tulevan välisestä jännitteestä.

Ensimmäisen vaiheen tarkoituksena on luoda kuva alueen ja sen innovaatioympä-
ristöjen todellisuudesta nykyhetkellä sekä tunnistaa, mitkä tekijät ovat vaikuttaneet
kehitykseen. On hyvin todennäköistä, että käsitykset siitä, mikä alueen todellisuus
nykyhetkellä on, vaihtelevat jonkin verran, ja tarkoituksena onkin nostaa esille erilai-
set tulkinnan nykyisyydestä ja menneestä. On tärkeää tarkastella aluetta kokonaisuu-
tena sekä sen innovaatioympäristöjä systeemisesti, eli etsiä vaikuttavien toimijoiden
roolia osana kokonaisuutta sekä toimijoiden suhdetta toisiinsa.

Systeemin nykytodellisuuden kuvauksessa on osoittautunut hyödylliseksi erottaa
toisistaan rakenne ja prosessi sekä niiden välinen suhde. Rakennetta voidaan tarkastel-
la fyysisinä rakenteina, valtahierarkioina, raportointi- ja kommunikaatiojärjestelminä.
Tässä otetaan huomioon sekä muodolliset että epämuodolliset rakenteet. Prosesseja
voidaan tarkastella perustavina pidettyinä toimintoina, joiden avulla tehdään päätöksiä
toimenpiteistä, toteutetaan ne, seurataan niiden onnistumista, tarkkaillaan systeemin
ulkopuolelta tulevia vaikutteita ja tehdään korjaavia toimenpiteitä. Rakenteiden ja
prosessien välisellä suhteella tarkoitetaan "innovaatioympäristön ilmapiiriä". Kehit-

44

tämisen ydin löytyy usein rakenteen ja prosessien välisestä suhteesta (Checkland,
1981: 166).

Muutosvoimien tunnistamisen tarkoituksena on tunnistaa yhteiskuntaa ja taloutta
muovaavat voimat sekä pohtia, miten ne vaikuttavat sekä alueeseen että sen innovaa-
tioympäristöjen toimintaan kokonaisuutena. Näiden keskustelujen pohjalta on mah-
dollista tunnistaa toivottavat, ei-toivottavat ja kuviteltavissa olevat tulevaisuuden ke-
hityssuunnat. Tästä keskustelu kääntyy haluttuun tulevaisuuteen eli eri toimijoiden
käsityksiin toivottavasta tulevaisuudesta. Toimijoiden näkemysten perusteella keskus-
telu jatkuu jaetun vision etsimisellä. Kun mahdolliset tulevaisuudet ja ennen kaikkea
visio on tunnistettu ja käsitteellistetty, on visiota ja näkemystä nykyhetkestä syytä
analysoida ristiin ja etsiä tulevan ja nykyisen väliltä luovaa jännitettä. Tämä puoles-
taan voi avata uuden keskustelun tarvittavista muutoksista ja kehittämisstrategioista.
Keskustelu saattaa päätyä strategiadokumentiksi, mutta paperia tärkeämpää on alueel-
la ja sen yhteisöissä vähitellen tapahtuva oppimisprosessi ja siihen perustuva uusien
tulkintojen syntyminen.

Uudenlaisen näkemyksen syntyessä alueesta, sen innovaatioympäristöistä ja eri or-
ganisaatioiden rooleista tulevaisuudessa myös käsitykset uusien kompetenssien tar-
peista ja menneeseen lukitsevista tekijöistä on syytä nostaa esiin. Lisäksi eri toimijoi-
den omien strategioiden yhtymäkohdista on syytä keskustella. Parhaimmillaan tällais-
ten prosessien tulisi johtaa rakenteiden ja toimintamallien uudistamiseen.

Tässä kuvattu prosessi on esimerkinomainen havainnollistus niistä asioista, joista
johtajan on syytä yhteisöä keskusteluttaa etsittäessä uutta näkemystä, uutta tulkintaa
alueesta ja sen innovaatioympäristöistä. Tällainen keskustelu saatetaan käydä hyvin
rationaalisesti strategisen suunnittelun prosessin yhteydessä vaikkapa yhden vuoden
aikana, mutta todennäköisempää on, että keskustelu velloo monilla foorumeilla vuosia
ja että se sisältää useita toisiinsa limittyviä vaiheita. Visio ei ole suunnittelun tuotos,
vaan itsessään pitkä prosessi. Taitavan johtajan käsissä menneen, nykyisen ja tulevai-
suuden rajapinnoilla liikkuva visiointiprosessi on tehokas työkalu etsittäessä uutta tul-
kintaa ”meistä ja maailmasta” sekä tarvittavista toimenpiteistä. Tulkintojen johtami-
nen vahvana johtamistyökaluna korostaa, että innovaatioympäristöjen kehittämisessä
johtaminen ei ole vain instrumentaalista, vaan siinä on aina vahva käytännöllis-
tulkinnallinen ulottuvuus.

45

TAULUKKO 2. Suunnittelun käytäntöjen uudelleen muotoilu. Siirtymä tiukan instrumentaa-
lisesta käytännöllis-kommunikatiiviseen toimintaan (Foresteria, 1993: 28 soveltaen)

Instrumentaalinen ote Käytännöllis-tulkinnallinen ote

– Informaation prosessointi – Huomion muokkaaminen ja suuntaaminen

– Ongelmien ratkaisu – Ongelmien etsintä ja uudelleen muotoilu

– Puolueettomuuden etsiminen objektiivisuuden
turvaamiseksi

– Kritiikin etsiminen ennakkoluulojen, vinoumien
ja väärien kuvausten poistamiseksi

– Faktojen kerääminen – Merkityksen osoittaminen; sellaisten faktojen
kerääminen, jotka liittyvät toisiinsa ja joilla on
merkitystä.

– Osallistuminen nähdään häiriöiden lähteenä – Erilaiset tulkinnat nähdään mahdollisuutena
kehittää analyysiä

– Päätöksistä informointi – Huomio organisointiin: miten mahdollisuudet
saadaan tunnistettua, kiteytettyä ja kommuni-
koitua verkostoissa

– Tuotoksena suunnitteludokumentti vastauksi-
neen

– Sellaisen prosessin kehittäminen, jossa kyseen-
alaistetaan mahdollisuuksia, muokataan vasta-
uksia ja sitoutumista

– Poliittisen riippuvuuden vahvistaminen – Poliittisen osallistumisen ja toimijoiden oman
autonomian vaaliminen ja kunnioittaminen; yh-
teistahdosta useiden tahtojen vuorovaikutukseen

– Ratkaisujen välittäminen johtajalta seuraajille – Ratkaisujen etsintä kritiikin, argumentoinnin ja
monipuolisen vuorovaikutuksen avulla

– Johtajan ja seuraajien välisten suhteiden abstra-
hointi ja muodollistaminen

– Johtajan ja seuraajien välisten suhteiden uudel-
leenmäärittely kahdensuuntaisena prosessina

5.3 Energisointi

Innovaatioympäristössä on runsaasti luovasta jännitteestä syntyviä inspiroivia ja in-
nostavia prosesseja eli pörinää. Johtajien yhtenä tehtävänä on generoida alueelle ja
sen innovaatioympäristöihin pörinää synnyttävää energiaa. Energialla viitataan tässä
yksinkertaisesti kaikkeen sellaiseen, joka aktivoi toimijoita ja vahvistaa heidän kapa-
siteettiaan vastata tulevaisuuden ja muuttuvan toimintaympäristön haasteisiin. Ja
koska innovaatioympäristöjen kehittämisessä johtajien ja seuraajien suhde on aina
moninainen ja monen suuntainen, johtajuuden voi ottaa haltuunsa energisoimalla toi-
mijoita, samoin kuin rakenteita uudistamalla ja tulkintoja suuntaamalla.

”Jollakin tavalla pitää olla jonkunlaista karismaa. Pitää olla sellainen tyyppi, johon muut
hiukka samaistuu tai jolla on se taito saada muut mukaan. Suurella osalla johtajista on se
jokin.” [Kotka lentoon -projektin haastatteluaineistosta, 2004]

46

Seuraavassa nostetaan esille joitain tapoja energisoida kehittämisprosesseja. Tässä
esiteltävät tavat ovat esimerkkejä eikä käsittely ole millään muotoa tyhjentävä. Ener-
gisoimisessa johtajien on tunnettava omat yhteisönsä, koska energisoivat tekijät voi-
vat olla hyvin erilaisia erilaisissa yhteisöissä. Lähtökohtana joka tapauksessa on, että
johtamisessa olennaista on saada ihmiset aidosti innostumaan erilaisista kehittämis-
prosesseista siten, että toiminta olisi tehokasta ja dynaamista. Materian ja hengen olisi
kohdattava.

”Kilpailukyky muodostuu hengestä ja materiasta. Yksi tehtävä on huolehtia, että henki säi-
lyy, syntyy dynaamisuutta ja innostusta. Osaamiskeskusohjelma on tätä puolta osaltaan
täyttänyt. On paljon puhuttu Oulu-ilmiöstä: sielläkin homma on pyörinyt muutaman avain-
toimijan voimin … Ei pelkkä osaaminen riitä, vaan tarvitaan myös sitä innostamista ja ky-
kyä kertoa muillekin, kuinka hyvin täällä on asiat. Tällaisessa kehyksessä eTampere on ol-
lut erinomainen hanke.” [haastattelusitaatti tutkimuksesta Sotarauta, Linnamaa & Suvinen,
2003]

Kotterin (1998) mukaan useimmat onnistuneet muutokseen tähtäävät prosessit al-
kavat siten, että yksilö tai ryhmä avainhenkilöitä ryhtyy analysoimaan organisaation
tilaa aiempaa syvällisemmin ja analyyttisemmin. Laadittuaan analyysit ja vedettyään
niistä omat johtopäätöksensä ryhmä alkaa vaihtaa informaatiota sekä sen pohjalta esil-
le nousevia tulkintoja laajasti ja dramaattisesti. Draamaa viestien taakse etsitään ole-
massa olevista kriiseistä, mahdollisista kriiseistä tai suurista mahdollisuuksista, joihin
tulisi välittömästi tarttua (ks. myös Linnamaa, 2002). Näin synnytetään kiireellisyy-
den tunne, jonka avulla yritetään herättää ihmisten oma motivaatio toimia aiemmasta
poikkeavalla tavalla ja syöttää uutta energiaa kehittämisprosesseihin. Kiireellisyyden
tunteen luomisessa keskeisintä on osoittaa, että muutoksen aikaansaamiseksi toiminta
on aloitettava heti. Samalla olisi kyettävä varmistamaan, että prosessissa syntyy ly-
hyen aikavälin onnistumisia, jotka pystytään kommunikoimaan laajasti ja uskottavas-
ti. Lyhyen aikavälin onnistumisten avulla usko muutosprosessiin säilyy. Onnistunut
kehittämisprosessi imee mukaansa useita ihmisiä useista eri organisaatioista.

Kehittämisohjelmat strategioineen ja toimintalinjoineen saattavat luoda dynaami-
sen toiminnan sijasta petollista turvallisuuden tunnetta, eli ne saattavat luoda tunteen
siitä, että ongelmat ja niiden ratkaisut on tunnistettu. Näin syntyy helposti harha, että
myös toiminta olisi alkanut ja muutosprosessi käynnistynyt. Käytännössä toiminta
saattaa jäädä taustalle ja ongelmia työnnetään visioiden ja strategioiden avulla tulevai-
suuteen. Monille toimijoille on hyvin vaikeaa lähteä uudistamaan rakenteita ja proses-
seja, koska tällöin oma tutuksi ja turvalliseksi käynyt toimintaympäristö saattaa muut-
tua ennakoimattomalla tavalla. Kehittämistoiminnassa olisi kyettävä luomaan kiireel-
lisyyden tunnetta ja sen avulla saada ihmiset ulos ”mukavuusreviireistään”. Kiireelli-
syyden tunteen puute saattaa usein johtua siitä, että muutosprosessin takana ei ole riit-
tävää johtajuutta, esille ei ole noussut riittävän karismaattista ja itsensä likoon laitta-
vaa johtajaa, joka kykenisi uskottavasti osoittamaan muutoksen tarpeen ja saamaan
ihmiset liikkeelle. Jos kiireellisyyden tunnetta ei kyetä luomaan eikä ihmisten omaa

47

motivaatiota herättämään, muutoksen aikaansaamiselle on huonot edellytykset. Kor-
kean energiatason eli ”draivereiden” luominen ja ylläpitäminen ovat johtajien tär-
keimpiä tehtäviä.

”Systeemi toimii hyvin, kun siinä on sisäänrakennettuna draivereita. Se on se, mikä näissä
jutuissa pitäis ottaa huomioon. Mikä viime kädessä motivoi organisaatiot ja ihmiset toimi-
maan tehokkaasti. Niitä pitäis näihin systeemeihin rakentaa” [haastattelusitaatti tutkimuk-
sesta Sotarauta & Linnamaa & Suvinen 2003]

”Draivereiden” kaipuun taustalla piilee huoli siitä, että kehittämistoiminnassa mu-
kana olevat ihmiset eivät kaikilta osin kykene täyttämään innovaatioympäristöjen
luomisen ja kehittämisen uusia kompetenssitarpeita.

”Tää on ihmisistä kiinni. Täällähän on hirveän hyviä tyyppejä, mutta mä olen pitkällä ai-
kavälillä huolissani siitä, että jos tämä systeemi ei säily houkuttelevana, niin välttämättä
kovimmat pörisijät eivät hakeudu tähän kenttään. Tää on erittäin vaikeata ja vaatii paljon
osaamista ja hirveää sitoutumista, että ne tulokset syntyy… Ei täällä voi toimia niin, että
liikut kivoilla kokkareilla, nautit elämästä ja matkustelet kivoihin paikkoihin, ja on hyvä
fiilis…” [haastattelusitaatti tutkimuksesta Sotarauta & Linnamaa & Suvinen 2003]

”Tyypillinen ongelma, miksi nämä välittäjäorganisaatiot kuolee tai ei menesty hyvin, on
juuri se, että draiverit puuttuu sieltä sisältä, sinne hakeutuu pikkuisen pehmeeseen elämään
tottuneita tai sinne haluavia ihmisiä, jotka sitten surffaa tässä mukavassa systeemissä mu-
kana.” [haastattelusitaatti tutkimuksesta Sotarauta & Linnamaa & Suvinen 2003]

Floridan (2002), Reichin (2002) ja Raunion (2001) mukaan aidosti luovat osaajat
hakeutuvat sellaisiin työympäristöihin, joissa on mahdollisuus oppia uutta ja saada
jatkuvasti uusia haasteita. He kaipaavat vapautta toimia ja toteuttaa itseään osana
isompaa kokonaisuutta. Alueellisessa kehittämisessä toimitaan usein ennalta laadittu-
jen suunnitelmien puitteissa ja varsin raskaan rahoituskoneiston ehdoilla. Miten siis
on mahdollista houkutella mukaan kehittämistoimintaan aidosti luovia ja innovatiivi-
sia ihmisiä? Jos taas kehittämistoimintaan ei saada mukaan luovia ihmisiä, niin miten
kehittämistoiminnalla voidaan uskottavalla tavalla rakentaa innovaatioympäristöjä?
Innovaatioympäristöjen kehittämisen voikin nähdä perustuvan siihen, millaisia asian-
tuntijoita kehittämiseen saadaan rekrytoitua. Myös innovaatioympäristöjen kehittämi-
sessä kansainvälisesti kilpailukykyisiksi olisi kiinnitettävä aiempaa enemmän huo-
miota rekrytointiin ja luotava kovan tason ammattilaisia houkutteleva työympäristö
sekä riittävästi kuhunkin tilanteeseen sopivia houkuttimia. Kehittämistoimintaan tulisi
kyetä saamaan mukaan uusia ihmisiä ja varmistamaan uusien korkeatasoisten ammat-
tilaisten kiinnostus kehittämistoimintaa kohtaan myös tulevaisuudessa.

48

”Tää rekrytointi näihinkin asioihin [kehittämistyöhön] on tavattoman tärkee niin kun ol-
laan huomattu. Joku saa kuukaudessa sen aikaiseksi, mitä joku istuu virkapaikallaan ny-
hertämässä viisi vuotta. Että se on hyvin pitkälle osaavista henkilöistä kiinni.” [haastatte-
lusitaatti tutkimuksesta Sotarauta, Linnamaa & Suvinen, 2003]

”No mää keksin tän näin – otin ihmiset, jotka saatto olla kiinnostavia tai jotka sopis tähän
hankkeeseen.” [Kotka lentoon -projektin haastatteluaineistosta, 2004]

Toimijoiden energisoimisessa riittävän kunnianhimoisten tavoitteiden ja riittävän
nopean toimintarytmin merkitys on suuri. Kyse on hyvin pitkälle siitä, että tavoitetaso
kyetään sovittamaan juuri sopivaksi toimijoiden näkökulmasta katsottuna. Jos tavoit-
teet jäävät liian alhaisiksi, ne eivät herätä minkäänlaista luovaa jännitettä, ja siten pi-
kemminkin latistavat kehittämistoimintaa kuin energisoivat sitä. Jos taas visiot ja ta-
voitteet ovat liian suuria, toimijat saattavat nähdä ohjelmassa esitetyn vision ja siihen
johtavat aiotut strategiat periaatteessa oikean suuntaisina ja haluttavina, mutta kokevat
samalla niiden olevan liian kaukana siitä maailmasta, jossa he päivittäin elävät. Täl-
löin visio, tavoitteet ja strategiat karkaavat liian kauas käytännön kehittämistyöstä,
eivätkä hyvätkään ajatukset käänny toiminnaksi.

”Ei riitä, että on niin kuin paras Tampereella. Että jos meinataan olla maailmanluokan kes-
kus, meidän täytyy olla siinä seurassa, jotka on niitä parhaita. Ketkä on sun kavereita,
semmoinen sää oot.” [haastattelusitaatti tutkimuksesta Sotarauta, Linnamaa & Suvinen,
2003]

”Tarvittaisiin selkeämpiä ja korkeammalle asetettuja tavoitteita. Tämä eTampere palveli
osittain tätä; oltiin vähän tilanteessa, että mitä nyt, mihin pitäisi resursseja suunnata. Isot
hankkeet vie kokonaisvaltaisesti kehitystä samaan suuntaan. Nämä isot vie kehitystä eniten
eteenpäin.” [haastattelusitaatti tutkimuksesta Sotarauta, Linnamaa & Suvinen, 2003]

Tavoitteiden riittävän kunnianhimoisuuden ja nopean toiminnan avulla pyritään
nivomaan erilaiset toimijat mukaan yhteiseen ponnistukseen, saamaan uusia yhteis-
työkumppaneita, pitämään ihmisten mielenkiinto yllä ja pitämään heidät mukana kol-
lektiivisessa kehittämisprosessissa.

”Kovathan ne [eTampere-ohjelman tavoitteet] ovat, mutta ne eivät ole epärealistisia.
Kaikkia tavoitteita ei ehkä saavuteta siinä muodossa, missä ne on kirjattu. Kovat tavoitteet
helpottavat hyvien yhteistyökumppaneiden saantia. Lisäksi ne motivoivat ihmisiä yhteis-
työhön ja tekemään ponnisteluja tavoitteiden saavuttamiseksi.” [haastattelusitaatti tutki-
muksesta Sotarauta & Linnamaa & Suvinen, 2003]

”Mun mielestä se (eTampere) on ollut siinä mielessä hyvä asia, että se on ollut semmoi-
nen, joka on lähentänyt eri toimijoita, yrityksiä, eri organisaatioita, ja se on niin kuin taval-
laan kaikilla Tampereella semmoinen yhteinen johtotähti, kun semmoinen puuttui tässä…
se on tuonut toimijoita lähemmäs. Nyt on vielä se kysymysmerkkinä, että yritykset vähän
on vielä niin kuin sillä tavalla odottelevalla kannalla, odottelevat tosiaankin, että mitä tässä
tulee tuloksia, että uskaltavat lähteä tähän kelkkaan mukaan.” [haastattelusitaatti tutkimuk-
sesta Sotarauta & Linnamaa & Suvinen, 2003]

49

Tavoitteiden oikean mitoituksen lisäksi tärkeää on toteutuksen nopea rytmi. Jos
strategioiden toteutus juuttuu paikalleen eikä etene odotetulla tavalla, toimijoiden
kiinnostus yhteiseen ponnistukseen laskee ja sitoutuminen murenee. Niin tavoitteiden
riittävän kunnianhimoisuuden kuin nopean toiminnan avulla pyritään nivomaan erilai-
set toimijat mukaan yhteiseen ponnistukseen, saamaan uusia yhteistyökumppaneita,
pitämään ihmisten mielenkiinto yllä ja pitämään heidät mukana kollektiivisessa kehit-
tämisprosessissa. Osa toimijoista ei myöskään halua sitoutua yhteisiin kehittämisstra-
tegioihin tai hankkeisiin ennen kuin he näkevät niiden onnistumisen mahdollisuudet.

Energisointi ja toimijoiden osaamiseen ja ammattitaidon kunnioittaminen tarkoit-
taa käytännössä huomion kiinnittämistä selvästi aiempaa enemmän henkilökohtaiseen
suoritukseen. Ajatuksena on, että aito sitoutuminen syntyy, kun toimijoilla on mah-
dollisuus saada innovaatioympäristön kehittämiseen osallistumisesta jotain itsekin;
heillä on oltava mahdollisuus ansaita itse. Pelkkä oman alueen tai sen jonkin innovaa-
tioympäristön kehittäminen ei läheskään aina riitä motivaatioksi. Toimijat ovat toki
kiinnostuneita oman alueensa tulevaisuudesta, mutta monien tehtävien ja kiireiden
keskellä motivaatio osallistua yleiseen kehittämistoimintaan saattaa hyvästä tahdosta
huolimatta jäädä alhaiseksi. Ansaintamahdollisuudet eivät tässä yhteydessä tarkoita
vain rahallista korvausta tehdystä työstä, vaan ne voivat tarkoittaa myös uramahdolli-
suuksien aukeamista, uusia haasteita, uusia kontakteja ja mahdollisuuksia oppia uutta
(ks. myös Raunio, 2002). On joka tapauksessa tunnistettava avaintoimijoiden erilaiset
motivaatioiden lähteet eikä olettaa, että kaikilla olisi yleinen motivaatio kehittää aluet-
ta tai sen innovaatioympäristöjä tai että heillä muutoin olisi samansuuntaiset intressit
kehittämistoiminnan yleisten linjausten kanssa.

5.4 Kompetenssien kehittäminen7

1990-luvulla innovaatioympäristöjen suunnittelun taustalla oli varsin yleisesti ajatus
alueen omien vahvuuksien varaan rakentuvien luovien ja ainutlaatuisten strategioiden
laatimisesta. Siitä huolimatta ajatusmalli strategioiden laadinnan ja toteutuksen taus-
talla ei läheskään aina ottanut riittävän hyvin huomioon kehityksen ja kehittämisen
uudenlaista dynamiikkaa. Ajattelu- ja samalla myös suunnittelumallit ovat olleet luon-
teeltaan enemmän staattisia ja hallinnollisia kuin dynaamisia ja prosessuaalisia. Käy-
tännössä luovien ja ainutlaatuisten strategioiden tunnistaminen strategisen suunnitte-
lun keinoin on osoittautunut vaikeaksi (ks. Ståhle & Sotarauta, 2003). Lisäksi usein
on päädytty analysoimaan vain alueen tilaa ja tulevaisuutta ja ”unohdettu” strategioita
toteuttavien toimijoiden analyysi ja kehittäminen. Tämä näkyy siinä, miten strategi-
sessa suunnittelussa on analysoitu yleistä toimintaympäristön (väestöä tai työllisyyttä)
ja elinkeinoelämän ydintoimialojen kehitystä ja niiden kehitystrendejä, uhkia ja mah-

7 Tämä osio on sovellettu ja kehitetty edelleen Sotaraudan, 2000 ja Sotaraudan ja Lähteenmäen, 2001
pohjalta

50

dollisuuksia, minkä jälkeen on edetty kehittämisstrategioihin ja ensimmäisiin toimen-
piteisiin. Strategioita toteuttavien organisaatioiden resurssit ja osaaminen ovat yleensä
jääneet analysoimatta.

Alueellisessa kehittämisessä strategisen suunnittelun taustalla oleva ajattelu etenee
siis perinteisesti ulkoa sisälle, jolloin ulkoinen edustaa toimintaympäristöä ja sisäinen
virheellisesti erilaisia toimintalinjoja ja projekteja. Sisäisten tekijöiden pitäisi edustaa
strategioita toteuttavien organisaatioiden kykyjä ja taitoja. Kun päähuomio kiinnite-
tään ulkoisiin tekijöihin, saatetaan päätyä laatimaan strategioita, joiden toteuttamiseen
toimijoiden osaaminen ja kyvyt eivät riitä ilman niiden tietoista kehittämistä. Innovaa-
tioympäristöjen kehittämisessä tulisi kyetä aiempaa analyyttisemmin suuntautumaan
myös sisältä ulos eli analysoimaan toimijoiden resursseja, osaamista ja kyvykkyyksiä.
Ydinkompetenssien tunnistamiseen ja kehittämiseen perustuva strateginen johtaminen
ja sen tutkimus perustuvat ajatukseen, että organisaatioiden (yleensä yritysten) suori-
tuskyvyssä on pitkälle kyse myös siitä, mitä resursseja organisaatiolla on käytössä ja
miten se kykenee niitä hyödyntämään. Lisäksi kyse on siitä, mitä kompetensseja or-
ganisaatioilla on yhdistää erilaisia resursseja tuotteiksi ja palveluiksi (Durand 1998:
303–304). Ydinkompetenssien avulla taas organisaatio kykenee hyödyntämään erilai-
sia kykyjä ja resursseja siten, että se saa kestävää kilpailuetua.

Useimmilla alueilla on resursseja, mutta läheskään kaikki eivät kykene hyödyntä-
mään niitä tehokkaasti. Pelkät resurssit eivät useinkaan riitä kilpailukyvyn syntymi-
seen saati sitten kestävän kilpailuedun luomiseen. Kilpailuedun syntyminen edellyttää
yleensä kyvykkyyttä eli kykyä käyttää resursseja hyväksi (Javidan, 1998). Javidanin
mukaan kyvykkyys on funktionaalinen ominaisuus. Kyky hyödyntää resursseja liittyy
siis joihinkin tiettyihin toimintoihin tai johonkin tiettyyn asiaan. Tällöin kyse on ky-
vykkyydestä hyödyntää esimerkiksi informaatioteknologian avulla inhimillistä pää-
omaa tai kyvykkyydestä hyödyntää markkinoinnin avulla sijaintia. Kompetenssi näh-
dään tässä yhteydessä erityisesti kykyinä ja tietotaitona, jotka ovat yhteisiä useille
toimijoille ja ovat jaettuja monissa toiminnoissa (Javidan, 1998: 62).

Ydinkompetenssi on jotain enemmän kuin kompetenssi. Pralahad ja Hamel koros-
tavat, että ydinkompetenssien avulla on mahdollista integroida monialaisten yritysten
toimintoja paremmin toisiinsa. Heidän mukaansa ydinkompetenssien tunnistaminen ja
kehittäminen voivat olla monialaisen yrityksen toimintojen koordinaation ja integ-
roinnin areena, koska ydinkompetenssien luominen edellyttää kollektiivista oppimis-
ta. He määrittelevätkin ydinkompetenssien olevan organisaation kollektiivista oppi-
mista erityisesti siitä, miten koordinoidaan monenlaisia taitoja ja miten integroidaan
moninaisia teknologioita toisiinsa. Ydinkompetenssiajattelua voi näin ollen käyttää
yhteisten intressien, ongelmien, mahdollisuuksien tai kykyjen etsinnässä (Pralahad &
Hamel, 1990). Ydinkompetenssi on kokoelma innovaatioympäristössä laajasti jaettuja
kompetensseja.

51

Kun sovelletaan ydinkompetenssiajattelua innovaatioympäristöjen kehittämiseen,
herää väistämättä kysymys, kenen ydinkompetensseja itse asiassa tarkoitetaan: koh-
distuuko tarkastelu innovaatioympäristöissä toimivien monien organisaatioiden (yri-
tykset, oppi- ja tutkimuslaitokset ym.) ydinkompetensseihin, vai tulisiko etsiä jotain
niiden ulko- ja yläpuolella olevaa, jotain jota voisi kutsua innovaatioympäristön ydin-
kompetenssiksi? Jälkimmäisessä tapauksessa tarkastelu saattaa jäädä leijumaan kiin-
nittymättä toimintaan. Vaikka tavaksi onkin tullut korostaa metsän näkemistä puilta,
niin metsän todellista luonnetta ei voi ymmärtää tunnistamatta siellä kasvavia puita.
Mäntymetsä eroaa selvästi koivikosta.

Tulisiko siis sittenkin keskittyä tarkastelemaan esimerkiksi innovaatioympäristöä
kehittävien kehittäjäorganisaatioiden kykyjä ja taitoja ja siten pyrkiä luomaan niistä
taitavampia kehittäjiä? Tällöin taas alue kokonaisuutena saattaisi jäädä taustalle, eli
metsä todellakin jäisi näkemättä, ja huomio kiinnittyisi yksittäisiin puihin. Toisaalta
olemme korostaneet monien toimijoiden yhteistyön merkitystä kehittämistoiminnassa
ja sitä, ettei toimijoita tulisi tarkastella irrallisina kehittämisen saarekkeina, vaan suh-
teessa toisiinsa ja suhteessa alueeseen kokonaisuutena. Tulisiko siis ydinkompetens-
siajattelussa unohtaa yksittäiset organisaatiot ja kiinnittää huomio kehittäjäverkoston
kompetensseihin? Tuskin minkään innovaatioympäristön kilpailukyky voi rakentua
pelkästään kehittäjäorganisaatioiden ja niiden muodostaman verkoston varaan – nii-
den tehtävänähän on hyödyntää alueen ja sen ulkopuolisia resursseja sekä luoda uusia
resursseja, eikä itsessään olla kehittämisen ydin.

Metsää ei voi olla ilman puita eikä puu yksinään muodosta metsää. Jotta alueen
kompetensseihin on mahdollista tarttua riittävän syvällisesti, on huomio kiinnitettävä
sekä innovaatioympäristöön kokonaisuutena että kehittäjäorganisaatioihin ja niiden
muodostamaan kehittäjäverkostoon. Logiikka on seuraava: Alueella on resursseja,
joita sen tulisi kyetä hyödyntämään kehittyäkseen. Sen tulisi siis olla kyvykäs. Kehit-
täjäorganisaatiot ja niiden muodostama verkosto ovat osa alueen kyvykkyyttä ja sa-
malla niillä itsellään tulee olla resursseja ja ydinkompetensseja, jotta ne kykenisivät
osaltaan hyödyntämään alueen resursseja ja osallistumaan innovaatioympäristöjen
ydinkompetenssien syntyprosessiin. Alueella voi kuitenkin olla kyvykkyyttä ja/tai
ydinkompetensseja, vaikka siellä ei olisikaan kehittäjäorganisaatioita tai vaikka niiden
resurssit ja/tai kyvykkyys olisivat heikkotasoista.

5.4.1 Voiko innovaatioympäristö olla kyvykäs?

Koska kyvykkyys viittaa väistämättä jonkun toimijan tai joidenkin toimijoiden ky-
kyyn hyödyntää ja luoda uusia resursseja, ei innovaatioympäristöllä voi periaatteessa
nähdä olevan tämän määritelmän mukaan kyvykkyyttä. Jos esimerkiksi Tampereen
terveysteknologian kehittämisessä ollaan kyvykkäitä hyödyntämään Tampereen yli-

52

opiston lääketieteellisen tiedekunnan koulutusta ja tutkimusta kehittämistoiminnassa
resurssina, niin tarkoittaako se silloin sitä, että kyseisessä innovaatioympäristössä
toimivat yritykset ja/tai kehittäjäorganisaatiot ovat kyvykkäitä ja sitä kautta muodos-
tuu innovaatioympäristön kyvykkyys. Eli onko innovaatioympäristön kyvykkyys toi-
mijoiden kykyjen summa, vai onko se jotain enemmän? Usein tähän kysymykseen
vastataan, että aluekin voi olla kyvykäs, jos sillä on institutionaalista kyvykkyyttä.
Tällöin korostetaan sitä, että kyseisellä alueella tulee olla riittävästi kehittämiseen
suunnattuja ja sitä tukevia organisationaalisia ja ei-organisationaalisia instituutioita.
Toiseksi erilaisten instituutioiden tulisi tukea toisiaan eikä olla ristiriidassa keskenään.
Kolmanneksi institutionaalisen perustan tulisi olla pitkäjänteinen ja ”itsepintainen” eli
sitä ei tulisi muuttaa muotivirtausten mukana, vaan kehittää ja vahvistaa johdonmu-
kaisesti valitun linjan mukaisesti.

Innovaatioympäristöjen kehittämisen näkökulmasta johtajien tulisi kysyä:

• Onko innovaatioympäristössä riittävästi sellaisia organisaatioita, joilla on kykyä ja
taitoa hyödyntää tarjolla olevia resursseja ja hankkia uusia resursseja?

• Tukevatko innovaatioympäristöön tai laajemmin alueelle ajan kuluessa vakiintuneet
toimintatavat resurssien tehokasta mobilisointia ja tulevaisuuteen suuntaavaa kehittä-
mistoimintaa?

• Onko alueella joitain sellaisia instituutioita, jotka lukitsevat innovaatioympäristöjen
kehityksen menneeseen kehitykseen?

• Muodostaako alueen institutionaalinen kenttä koherentin kokonaisuuden, jossa eri
instituutiot tukevat toisiaan eivätkä ole toisilleen ristiriitaisia?

Kehittäjäorganisaatioiden näkökulmasta katsottuna taas muun muassa seuraavat ky-
symykset korostuvat:

• Onko kehittäjäorganisaatioilla riittävästi rahallisia resursseja, jotta ne kykenevät vas-
taamaan niille asetettuihin tehtäviin ja tavoitteisiin?

• Onko kehittäjäorganisaatioiden osaaminen riittävän korkeatasoista, jotta ne kykenevät
käyttämään rahalliset resurssinsa tehokkaasti ja jotta ne ovat uskottavia yhteistyö-
kumppaneita esimerkiksi yrityksille?

• Onko kehittäjäorganisaatioiden toimintakulttuuri sellainen, että ne kykenevät nopeaan
ja joustavaan toimintaan ja päätöksentekoon? Onko niiden maine riittävän hyvä, jotta
sidosryhmät ottavat ne vakavasti?

Kehittäjäverkoston näkökulmasta katsottuna johtajan tulisi nostaa esille seuraavat ky-
symykset:

• Onko kehittäjäverkostolla käytössään rikas ja monipuolinen tietopohja?
• Onko kehittäjäverkostolla riittävän hyvät yhteydet ja kontaktit alueen innovaatioym-

päristöjen kannalta tärkeillä aloilla; onko verkostoiduttu juuri oikeiden toimijoiden
kanssa?

• Onko kehittäjäverkoston toiminnalla selkeä toimintakonsepti, jotta tulkinnat sekä ver-
kostosta itsestään että kehittämisstrategioista ovat mahdollisimman yhdensuuntaisia ja
jotta kehittämistoiminta on pitkäjänteistä ja johdonmukaista?

• Onko kehittäjäverkoston toiminta tarpeeksi avointa, ja kykeneekö se imemään mu-
kaan uusia toimijoita? Ainoastaan avoimena se pystyy laajentumaan ja vain uusien

53

mukaan tulevien näkemysten kautta se pystyy kyseenalaistamaan omaa toimintaansa
– ja luomaan dynaamisen oppimisympäristön.

Jos jokin innovaatioympäristö halutaan nostaa kansainvälisesti korkealle tasolle,
olisi eri organisaatioiden kompetenssien tuettava toisiaan ja innovaatioympäristöihin
olisi kyettävä luomaan jaettuja kompetensseja. Innovaatioympäristön jaetuksi kompe-
tenssiksi voidaan määritellä sellaiset kykyjen ja tietotaitojen sarjat, jotka syntyvät sii-
tä, että innovaatioympäristön institutionaalinen kyvykkyys sekä kehittäjäverkoston ja
yksittäisten kehittäjäorganisaatioiden kyvykkyys suuntautuvat yhtenäisesti. Ajatukse-
na on, että tällä tavalla innovaatioympäristössä on mahdollista syntyä laajasti jaettuja
taitoja, samalla kun osaamisen kehittäminen tiivistyy samoihin kohteisiin. Jos osaa-
minen ei tiivisty joillekin aloille, vaarana on toiminnan liiallinen hajautuminen, jolloin
kaikkea kehitetään vähän eikä mitään osata ylivoimaisesti. Siitä huolimatta, että
osaaminen yritetään tiivistää kärkialoille, tärkeää on myös monien erilaisten taitojen
ja näkemysten salliminen ja kannustaminen. Erilaisuuden sietäminen, monien taitojen
ja kykyjen synnyn ruokkiminen ovat yllätysten ja monimutkaistuvan maailman koh-
taamisen perusta. Samalla ne voivat olla uusien kärkialojen syntymisen siemen. Inno-
vaatioympäristössä tulisi siis osata erityisen hyvin yhtäältä monien toimijoiden osaa-
misen tiivistäminen kärkialoille ja toisaalta sellaisen toimintaympäristön, innovatiivi-
sen miljöön luominen, jossa kasvaa jatkuvasti jotain uutta ja yllättävää.

Käytännössä tämä edellyttää sitä, että innovaatioympäristössä on institutionaalisia
kompetensseja, prosessuaalisia kompetensseja ja ennen kaikkea substanssikompetens-
seja. Institutionaalisella kompetenssilla viitataan kykyyn luoda mahdollisimman jous-
tavat ja selkeät puitteet ja rakenteet. Prosessikompetenssi taas viittaa kykyyn johtaa
vuorovaikutteisia prosesseja eli edistää informaation kulkua, luoda sitoutumisen edel-
lytyksiä, edistää oppimista ja luoda yhteisiä foorumeita. Institutionaaliset kompetens-
sit löytyvät – tai niiden tulisi löytyä – niistä kehittäjäorganisaatioista, joiden tehtävänä
on katsoa jonkin alueen tai sektorin kehitystä kokonaisuutena. Tällaisia organisaatioi-
ta ovat esimerkiksi eduskunta, ministeriöt ja aluetasolla kunnat ja maakunnalliset liitot
eli sellaiset organisaatiot, joiden tehtävänä on kehittää rakenteita, normeja, säädöksiä
tai rahoituspohjaa. Institutionaalisten osaajien tulisi tuntea kehittämis- ja kehityspro-
sessit riittävän hyvin, jotta ne kykenisivät luomaan ja uudistamaan rakenteita siten,
että ne tukevat prosesseja eivätkä haittaa niitä. Tämän vuoksi niillä tulisi olla riittävän
kiinteä keskusteluyhteys prosessiosaajiin, koska siten institutionaalisten osaajien on
mahdollista saada tietoa sekä substansseista että käytännön prosesseista.

Tarkasteltaessa asiaa innovaatioympäristöjen näkökulmasta prosessikompetensseja
tulisi löytyä teknologiakeskuksista, kuntien elinkeinotoimista ja maakunnallisista lii-
toista, eli kaikista niistä organisaatioista, joiden tehtävänä on tavalla tai toisella edis-
tää erilaisia kehittämisprosesseja olemassa olevien rakenteiden puitteissa. Lisäksi pro-
sessiosaajilla tulisi olla riittävän vahva substanssiosaaminen, jotta niiden olisi mahdol-
lista tukea uusien resurssien syntymistä ja hyödyntämistä niiden omissa kohderyhmis-
sä (esim. teknologiayritykset) riittävän uskottavasti. Tämän lisäksi niiden tulisi tuntea

54

institutionaaliset puitteet riittävän hyvin kyetäkseen helpottamaan substanssiosaajien
työtä rakenteiden viidakossa. Substanssiosaaminen taas löytyy ennen kaikkea yrityk-
sistä sekä oppi- ja tutkimuslaitoksista.

KUVA 11. Innovaatioympäristöjen kehittämisen kompetenssien kokonaisuus

5.4.2 Mitkä ovat todelliset ydinkompetenssit – eli osataanko innovaatioympä-
ristössä jotain selvästi paremmin kuin muualla?

Tämä kysymys on mahdollista esittää koko innovaatioympäristön, kehittäjäverkoston,
yksittäisten yritysten ja tutkimusryhmien osalta. Kysymyksen avulla on mahdollista
välttää paikallisten innovaatioympäristöjen kääntyminen sisäänpäin, mikä tarkoittaa
oman osaamisen korostamista ilman selkeää käsitystä siitä, mikä taso muualla Suo-
messa ja maailmalla on. Kilpailijoihin ja/tai yhteistyökumppaneihin vertaaminen suh-
teuttaa oman osaamisen realistisesti: se estää tyytymisen liian vähään, mutta myös
oman osaamisen perusteettoman hehkuttamisen.

Ydinkompetenssien tunnistamisen yhteydessä on syytä kysyä myös, mitä se mer-
kitsee käytännössä, jos innovaatioympäristössä osataan jotain erityisen hyvin. Tässä
yhteydessä on olennaista yhtäältä erottaa ja toisaalta yhdistää kilpailuedun ja ydin-
kompetenssin käsitteet. Ne eivät välttämättä tarkoita samaa asiaa, mutta niiden tulisi
olla läheisessä suhteessa toisiinsa. Ydinkompetenssien tulisi luoda kilpailuetua.

55

Kehittäjäorganisaatioiden ja kehittäjäverkoston osalta on syytä pohtia seuraavia
kysymyksiä:

• Mitä asioita kyseisessä kehittäjäorganisaatiossa osataan erityisen hyvin, ja mikä on
kyseisen osaamisen rooli kehittäjäverkostossa?

• Liittyvätkö edellisessä kohdassa tunnistetut osaamisen alat vain joihinkin toimintoihin
tai yksiköihin vai esiintyykö niitä laajasti kyseisessä innovaatioympäristössä? Liitty-
vätkö ne vain harvoihin organisaatioihin vai ovatko ne levittäytyneet laajalle verkos-
toon? Mitä asioita kehittäjäverkostossa osataan erityisen hyvin juuri verkostona?
- Onko osaaminen esimerkiksi yhden kehittäjäorganisaation sisällä vai onko se

uppoutunut alueen moniin verkostoihin? Tukevatko ja täydentävätkö eri organi-
saatioiden kompetenssit toisiaan?

- Jos tunnistettu osaaminen on kiinnittynyt vain joihinkin kehittäjäorganisaatioi-
hin, on lisäksi analysoitava sitä, miksi ko. osaaminen ei ole levinnyt laajemmin
verkostossa ja mitä asialle voisi tehdä. Onko kysymys resursseista, motivaatiosta,
asenteista?

- Mikä on eri kehittäjäorganisaatioiden verkostolle ja innovaatioympäristölle tuo-
ma lisäarvo, ja onko sillä selkeä lisäarvoa tuova rooli osana innovaatioympäris-
töä? Samalla tulee kysyä, mitkä ovat kyseisen kehittäjäorganisaation tärkeimmät
kompetenssit innovaatioympäristön kehittämisessä.

- Jos päädytään siihen, että kehittäjäorganisaatioissa ja/tai -verkostossa ei osata
mitään erityisen hyvin, tulee jatkossa pohtia, miksi näin on. Puuttuuko resursseja
vai kykyä hyödyntää resursseja?

- Miten osaamisen avulla on mahdollista hyödyntää resursseja ja tukea ydinkom-
petenssien syntymistä?

• Osataanko kyseiset asiat merkittävästi paremmin kuin muissa saman alan innovaatio-
ympäristöissä? Tukeeko kehittäjäverkosto innovaatioympäristön kilpailukykyä?

• Miten kestäviä kehittäjäorganisaatioiden ja -verkoston osaaminen ja kilpailuetu ovat?
- Onko ko. osaaminen yksittäisten ihmisten varassa tai onko se ulkoista eli esi-

merkiksi kansallisiin tai EU:n kehittämiskäytäntöihin perustuvaa?
- Varsinkin erikoistuneiden kehittäjien osaaminen saattaa olla yhden tai muutaman

ihmisen varassa. Olennaista onkin pohtia, miten ko. osaaminen vakiinnutetaan
osaksi ko. organisaation ja/tai verkoston toimintakulttuuria, jotta siitä tulisi kes-
tävää ja jotta sen olisi mahdollista kehittyä edelleen.

Vain harvat kilpailuedut kestävät pitkään ilman jatkuvaa ponnistelua; kilpailuetu
saattaa rapautua ajan kuluessa toimijoiden edes havaitsematta muutosta. Haasteena on
ymmärtää ydinkompetenssien ja kilpailuedun dynaaminen luonne sekä jatkuvasti seu-
rata toimintaympäristön kehitystä ja kehittää omaa toimintaa. Erityisen tärkeää on or-
ganisaatioiden rajat ylittävä tiedon luominen ja hyödyntäminen. Tällöin Nonakaa ja
Takeuchia soveltaen prosessi edellyttää tiettyjä olosuhteita onnistuakseen ja samalla
niiden luominen voi olla yksi kehittäjäverkoston ydinkompetensseista. Tällaisia olo-
suhteita ovat muun muassa:

56

• Intentio: Toimijoilla täytyy olla kiinnostusta saavuttaa tietty tavoite. Usein kysymys

on tietyn strategian luomisesta eli pyrkimyksien mallintamisesta. Tiedon luomisen
prosessin näkökulmasta tämä liittyy päätökseen siitä, mikä on oleellista strategian
saavuttamisen kannalta.

• Autonomia: Toimijoilla pitäisi olla mahdollisuus toimia itsenäisesti, jolloin heillä on
paremmat mahdollisuudet kehitellä omia ratkaisujaan. Jotta intentio säilyisi mukana,
toimijoilla on kuitenkin oltava riittävän yhtenäiset arvot ja kehitysnäkemys toiminnan
tavoitteista, jotta autonomia palvelee myös yhteisiä tavoitteita. Tämä on tärkeä tekijä
melko itsenäisten toimijoiden välisissä yhteistyöverkostoissa.

• Luova kaaos: Yleensä stabiili tilanne estää muutoksen, koska tyytyväisyys valtaa or-
ganisaation ja/tai verkoston. Siksi tietty määrä epävarmuutta auttaa uuden tiedon
luomisessa. Hallittu kaaos tarkoittaa avointa suhtautumista muutokseen, mikä on käy-
tännön tasolla johtamiselle melkoinen haaste.

• Redundanssi: Tehokkuusajattelu on ajanut organisaatiot yhä pidemmälle erikoistumi-
seen ja kapea-alaiseen tiedon käyttöön. Redundanssi tarkoittaa tässä yhteydessä sitä,
että tietoa luodaan ja kerätään yli välittömän tarpeen. Käytännössä tämä tarkoittaa
esimerkiksi tiettyä tarkoituksellista päällekkäistä informaation tuotantoa ja sen käsit-
telyä useiden eri toimijoiden kesken, jolloin näillä on suurempi mahdollisuus jakaa
käsityksiä tiedosta ja sen merkityksestä. Redundanssi auttaa myös selviytymään esi-
merkiksi toiminnan kannalta tärkeiden avainhenkilöiden poislähdöstä, koska myös
muut tietävät samoista asioista.

• Tarpeellinen moninaisuus: Organisaation (kehittäjäverkoston) tulee olla riittävän mo-
niulotteinen kyetäkseen vastaamaan moniulotteisiin ongelmiin. Jotta moninaisuus to-
teutuisi, tulisi kaikilla verkoston jäsenillä olla tehokas ja suora yhteys mahdollisim-
man kattavaan informaatioon.

(Nonakaa ja Takeuchia, 1995 soveltaen)

Parhaimmillaan alueen, sen innovaatioympäristöjen, kehittäjäverkoston ja kehittä-
jäorganisaatioiden ydinkompetensseja tarkastellaan kehittämistyössä kokonaisuutena,
ja ne muodostavat toinen toisiaan tukevan ja hyödyntävän dynaamisen prosessin.
Esimerkiksi terveysteknologiaan voi Tampereen kaupunkiseudulla muodostua ydin-
kompetensseja, jos

• kaupunkiseudulla on resursseja, joiden varaan terveysteknologian innovaatioympäris-
tön kehittämisen voi rakentaa

• kehittäjäverkostossa on tiedostettu ko. ala resurssina ja siinä piilevä potentiaali
• kaupunkiseudun institutionaaliset puitteet (vakiintuneet toimintatavat, organisaatiot,

säännöt ym.) luovat sille innovatiivisuutta tukevan toimintaympäristön, ja jos seudun
toimijat osaavat hyödyntää kansainvälisiä ja kansallisia institutionaalisia puitteita ja
resursseja

• kaupunkiseudulla on riittävästi toimijoita, joilla on riittävät resurssit ja riittävästi
kompetensseja alan kehittämiseksi ja jaettujen ydinkompetenssien kehittämiseksi, eli
jos kaupunkiseudulla on kyvykkyyttä resurssien hyödyntämiseksi

• kehittäjäverkostossa on tiedostettu, mitä eri kehittäjäorganisaatioiden ja niiden muo-
dostaman verkoston tulee osata, eli mitä kompetensseja kullakin toimijalla tulee olla

• eri toimijoiden kyvyt ja taidot kohdistuvat terveysteknologian kannalta tärkeisiin tee-
moihin ja täydentävät toisiaan, ja jos toimijoiden välille syntyy kollektiivinen oppi-
misprosessi.

57

Lista on pitkä, eikä se varmastikaan edes kata kaikkia niistä ehdoista, jotka tulee
täyttää, ennen kuin terveysteknologian ympärille on syntynyt mitään ydinkompetens-
sien tapaistakaan. Johtajuus on tässäkin prosessissa avainasia, koska kehittäminen tar-
vitsee yksilöitä, jotka kykenevät ylittämään rajoitteita ja kääntämään esteet mahdolli-
suuksiksi.

Esimerkkinä innovaatioympäristöstä ja kehittäjäverkoston toiminnasta käytännössä
on myös Kotkan kaupungin sosiaali- ja terveystoimen sekä kulttuuripalveluja tuotta-
vien Kaupungin Teatterin ja Kymi Sinfonietta Oy:n innovatiivinen yhteistyö, Kotka
lentoon -projekti. Sitaatit ovat kehittäjäverkoston osapuolilta haastatteluin kerättyjä
kommentteja.

Erilaisten toimijoiden kohtaamisen ja sitä kautta innovaatioympäristön luomisen ja
kehittymisen mahdollisti visionäärinen johtaja, jolla oli edellytykset vaikuttaa sekä
yleisiin rakenteellisiin puitteisiin että ymmärrys ja tieto ympärillään toimivista inno-
vatiivista ja energisoivista toimijoista:

”Mä yritin koota just tämmöisen tietyn porukan, joka olisi riittävän osaava, mutta myös
riittävän hullu. Tässä porukassa ei ole ketään, joka laittaisi jarruttavia koukkuja toisille.
Mä hain semmoset ihmiset, jotka mua kiinnostaa.”

Tällainen johtajatyyppi on usein itsekin energisoiva hengenluoja:

”Että nää hommat pitää johtaa hyvään lopputulokseen välittämättä nyt niin hirveesti niistä
pykälistä ja bagatelleista vaan katsoen kokonaisuuksia ja oleellisia asioita. Pitää sytyttää
ihmisiä eikä pottuilla… Mä olen sellainen linkittäjä ja innostaja niin kuin sillä helikopteri-
perspektiivillä. Kyllä kaikki perustuu tavallaan henkilökohtaisiin verkostoihin tai kaverin
kaverin verkostoihin.”

Koko kehittämisprosessin tavoitteena oli erilaisten näkökulmien ja toimintatapojen
kautta miettiä oman perustoiminnan merkitystä kansalaisten hyvinvointiin ja tervey-
denedistämiseen. Perinteisistä toiminta- ja päätöksentekomalleista poiketen haluttiin
löytää erilainen tapa asioiden eteenpäin viemiseen ja käsittelyyn.

 ”… että kun tää terveydenedistämisen työ niin kuin väestön tasolla on kaikkien yhteinen
asia, mutta kaikki terveydenedistämisohjelmat – niin poliittiset ohjelmat valtakunnan ta-
solla, kuin kuntien omatkin jutut - ovat niin perhanan paperinmakuisia juttuja ja niissä ei
ole eloa eikä henkeä. Mut terveydenedistäminen on kaikkee muuta kuin terveyspalvelujär-
jestelmän asia. Se on nimenomaan kulttuuria ja se on nimenomaan sivistystä.”

Konkreettisina asioina haluttiin luoda rajoja rikkovan kehittämistyön toimintamal-
li, jota voisi monistaa ja levittää käytännön kehittämistyön työkaluksi.

”Me kuitenkin kelattiin sitä hanketta niin, että tätä kautta kun me pystyttäis mallintamaan
tapa, jolla eri sektoreilla toisistaan irrallaan toimivat ideoijat voi keskittyä yhteiseen asiaan
eli siihen väestön hyvän edistämiseen ja sitä kautta terveyden edistämiseen. Niin tavallaan
ne on vaan niin kuin testausta siitä, kuinka se toimii se yhteisen ajatusrakenteen luonti ja
mistä ne löytyy ne positiiviset palautteet tai palkinnot, että se innovointi niin kuin vierai-
den sektoreiden kanssa kannattaa.”

58

”Me tehdään se malli, jonka jälkeen sitä mallia testataan levittämällä sitä erilaisiin toimin-
taympäristöihin, muille toisilleen vieraille sektoreille. Me oltais sitten siinä vielä mukana –
niitä luovuuden ylläpitäjiä siellä, koska me tiedetään, että sen tyyppinen työskentely on
mahdollista.”

Tämän kehittämishankkeen myötä syntyvä toimintamalli toimii johtajuuden työvä-
lineenä poistamassa perinteisiä ajattelu- ja toimintamalleja ja vakiintuneita rakenteita.
Johtamisen yksi keskeisimmistä tehtävistähän on esteiden tunnistaminen ja prosessien
vapauttaminen niiden otteesta. Kun organisaatiosta löytyy valmiuksia jaettuun johta-
juuteen, niin erilaisten, jopa outojenkin kohtaamisten kautta synnytetään kilpailuetua,
jolla varmistetaan alueellinen kehittyminen. Käytännössä tämän esimerkkikehittämis-
prosessin tuloksena syntyi erilaisia ja innovatiivisia terveydenhuollon ja kulttuuritoi-
men yhteisiä palveluita. Toteuttamistaan odottavat mm. kulttuuriresepti, escort-lippu
ja focusryhmä.

6 Yhteenveto

Jaetun johtajuuden luonne
• Johtajuus on jaettua, koska innovaatioympäristöjen kehittämisessä voi olla muka-

na useita yksilöitä, jotka kulkevat edellä, vaikuttavat muihin, vievät asiat läpi ja
toimivat oppaina.

• Jaettu johtajuus tarkoittaa sitä, että useat toimijat suuntaavat kehittämistoimintaa
ja vaikuttavat konkreettisesti toisiinsa. Jaettu johtajuus edellyttää kykyä edistää
yhteisiä ja erillisiä tavoitteita sekä yhdistää erilaisia kompetensseja ja vallan
muotoja.

• Johtajuutta ei läheskään aina anneta, vaan se pitää usein ottaa.
• Pelkkä muodollinen asema ei aina riitä todellisen johtajuuden syntymiseen.
• Johtajuus voi perustua näkemyksellisyyteen, resurssien hallintaan, mahdollisuu-

teen muuttaa toimintojen puitteita (rakenteet, instituutiot), kykyyn innostaa muita
toimijoita. Innovaatioympäristöjen kehittämisessä on useita johtajia, joilla on eri-
laiset roolit, kyvyt ja tavat vaikuttaa. He ovat toistensa seuraajia ja johtajia.

• Innovaatioympäristöjen kehittämisessä jaettu johtajuus on luonteeltaan mahdol-
listavaa ja edellytyksiä luovaa. Tällöin vaikutetaan yleisiin puitteisiin (rakenteet)
sekä niihin tulkintoihin, joita toimijoilla on itsestään ja kyseisestä innovaatioym-
päristöstä sekä lisäksi ”energisoidaan” innovaatioympäristöä.

Rakenteet
• Kehittämällä rakenteita johtajat pyrkivät vaikuttamaan siihen, että organisationaa-

linen rakenne sekä muut valintojen puitteita luovat instituutiot tukevat mahdolli-
simman tarkoituksenmukaisella tavalla innovaatioprosesseja.

• Rakenteiden avulla pyritään varmistamaan, että innovaatioympäristö tukee mah-
dollisimman hyvin osaamisen kasautumista ja ennen kaikkea osaamisen ja tiedon
juurtumista innovaatioympäristöön ja sen moniin organisaatioihin. Samalla johta-
jien tulee olla ensinnäkin herkkiä tunnistamaan ne tavat, joilla rakenteet lukitsevat
toiminnan menneeseen, ja toiseksi kykeneviä purkamaan menneeseen lukitsevat
rakenteet.

59

Tulkinnat
• Johtajien tulisi kyetä tunnistamaan alueella ja sen innovaatioympäristöissä vallit-

sevia toimintaa ohjaavia ja siten tulevaisuuden muovautumiseen vaikuttavia tul-
kintoja. Tulkinnat kohdistuvat sekä koko alueeseen, sen innovaatioympäristöihin
että toimijoihin itseensä.

• Tulkintojen tunnistamisen ja uudistamisen tavoitteena on luoda uusi näkemys it-
sestä ja tulevaisuudesta sekä uudistumista tukeva uusi kieli, ja siten luoda monia
toimintoja ohjaava uudenlainen kehittämisnäkemys.

• Johtajien on mahdollista käyttää erilaisia visiointi-, strategia- ja ohjelmaprosesse-
ja tulkintojen uudistamisen, etsimisen ja suuntaamisen. Olennaista tässä on tun-
nistaa niiden merkitys osana johtajuutta eikä tehdä niistä mekaanisia suunnittelu-
prosesseja.

• Johtajien tulisi myös luoda mahdollisimman läpinäkyvät rakenteet ja toiminta-
mallit, jotta tiedetään kuka tekee, mitä ja miksi. Avoimuus ja läpinäkyvyys ovat
julkisten kehittämistoimintojen perusedellytyksiä.

Energisointi
• Johtajien tulisi kyetä innostamaan ja motivoimaan seuraajiaan ja siten luomaan

innovaatioympäristöihin energiaa.
• Energiaa aktivoituu, kun

- pidetään huoli, että työn tahti on riittävän intensiivinen, jotta syntyy aikaan-
saamisen tunne eivätkä ihmiset turhaudu

- annetaan tunnustusta, iloitaan onnistumisista, nostetaan esille sankareita ja
esimerkkejä sekä luodaan toimijoiden välille sosiaalisia siteitä

- tuetaan itse-organisoitumista eli sitä, että toimijat oppivat ilman erillisiä oh-
jelmia ja/tai johtamista ottamaan huomioon toiset innovaatioympäristön toi-
mijat ja sovittamaan omat toimintonsa muiden tekemisiin, osaksi isompia ko-
konaisuuksia

- käynnistetään suuria, kunnianhimoisia, innostavia ja inspiroivia prosesseja,
jotka saavat toimijat tuntemaan olevansa osa jotain itseään suurempaa

- sovitetaan päämäärät ko. yhteisölle mahdollisimman sopiviksi. Jos tavoitteet
ovat liian alhaalla, ne eivät synnytä luovaa jännitettä ja energiaa eivätkä siten
innosta ihmisiä. Jos tavoitteet ovat taas liian korkealla, ne koetaan ”haihatte-
luna”, jolloin ne jäävät irralleen toiminnasta, eikä niillä ole sen paremmin oh-
jaavaa kuin energisoivaakaan vaikutusta.

- tuetaan yrittäjyyttä eli henkilökohtaista riskinottoa
- luodaan edellytyksiä yksilöille ja organisaatioille ansaita itse jotain: rahaa,

kontakteja, osaamista, tulevaisuuden kannalta tärkeitä meriittejä, kokemuksia
haastavista ja jännittävistä tehtävistä.

Suunta
• Kollektiivisten strategiaprosessien avulla on mahdollista etsiä yhteisiä suuntia ja

yhteistä käsitystä halutusta tulevaisuudesta ja sen edellyttämistä toimenpiteistä.
• Johtajien tulisi kyetä luomaan tunne organisaatiorajat ylittävästä yhteisestä mis-

siosta, joka antaa kuvan, mitä pitäisi tehdä ja miksi.

60

Innovaatiotoiminnan johtaminen perustuu paljolti yksilöiden, organisaatioiden ja
innovaatioympäristöjen kohtalonyhteyden tunnistamiseen – sekä siihen, miten niiden
väliseen dynamiikkaan kyetään rakentavasti vaikuttamaan. Tässä julkaisumme en-
simmäisessä osassa olemme tarkastelleet johtamista ja johtajuutta innovaatioympäris-
tön näkökulmasta. Seuraavassa osassa siirrymme tarkastelemaan uudistumiskykyisiä
organisaatioita johtajuuden, työympäristöjen ja yksilöiden näkökulmasta.

KUVA 12. Yksilöiden, innovatiivisten organisaatioiden ja innovaatioympäristöjen
kohtalonyhteys

61

II Innovatiivisen organisaation johtaminen

1 Johdanto

Raportin toinen osa tarkastelee innovatiivisten organisaatioiden ja innovaatioproses-
sien johtamista. Osuudessa käsitellään sitä, miten innovaatioita synnytetään ja kuinka
niitä on mahdollista johtaa tuloksellisesti. Aiheen käsittely perustuu toisaalta tutki-
mustietoon ja toisaalta eri aloilta valittuihin tapausesimerkkeihin, jotka edustavat
suomalaisia oman alansa huippuorganisaatioita. Pyrimme avaamaan eri näkökulmista
sitä, miten tapausorganisaatiot ovat onnistuneet sekä innovatiivisuudessa että jatku-
vassa uudistumisessa.

Innovaatioiden johtaminen on olennaisesti ihmisten johtamista. Innovaatioiden
synnyttäminen ja tuloksellinen toteuttaminen vaatii aina sopivan sosiaalisen vuoro-
vaikutuksen luomista organisaation sisälle sekä sen yhteistyösuhteisiin. Erilaiset tek-
nologiset välineet ja organisaatiorakenteet toimivat inhimillisen toiminnan tukena, ja
niiden rooli innovaatioiden mahdollistajana on tärkeä, mutta vähäisempi verrattuna
sosiaalisen toiminnan organisointiin.

Luvussa 3 tarkastellaan innovatiivisuutta edistäviä ja estäviä piirteitä tapausorgani-
saatioissa. Luvussa keskitytään neljän teema-alueen käsittelyyn: ihmiset, mentaaliset
mallit, fyysinen ympäristö ja valta.

Luvussa 4 käsitellään organisaation itseuudistumisen edellytyksiä ensin teorian va-
lossa, minkä jälkeen osoitetaan tapausesimerkkien avulla, miten tällainen dynamiikka
onnistuessaan ilmenee käytännössä.

Luvussa 5 tarkastellaan uudistumista organisaation strategisena kyvykkyytenä. In-
novatiivisinkin organisaatio tarvitsee pysyviä tukirakenteita. Kaikkia toimintoja ei ole
mielekästä panna alttiiksi jatkuvalle uudelleen prosessoinnille ja luovalle pohdinnalle.
Lisäarvon luominen innovaatioiden avulla edellyttää kehitetyn uuden idean tehokasta
toteuttamista ja levittämistä. Näitä pystytään usein edistämään parhaiten ”perinteisen”
johtamisen mekanismein ja käytännöin. Oleellista on, että innovatiivinen organisaatio
saavuttaa tasapainon luovuuden ja järjestelmällisyyden välillä. Luvussa analysoidaan
tapausorganisaatioiden toimintatapojen painottumista toimintoihin, jotka tukevat py-
syvää tehokkuutta, jatkuvaa kehittymistä ja radikaalia uudistumista.

Raportin luvussa 6 kootaan yhteen tärkeimmät tekijät dynaamisen toimintaympä-
ristön johtamisesta. Viimeisessä luvussa 7 esitetään kiteytetty malli innovaatioiden
johtamisesta ja siihen liittyvä arviointityökalu. Mallia ja arviointityökalua voi soveltaa
yrityksissä ja muissa organisaatioissa, kuten myös innovaatioverkostoissa ja innovaa-
tioympäristöissä.

62

2 Tapausesimerkit

Tässä luvussa esitellään raportin innovatiivisten organisaatioiden johtamisen osuutta
varten tutkitut tapausesimerkit. Raporttia varten tutkittiin neljää yritystä, yhtä koulu-
tusorganisaatiota ja yhtä yrityskeskittymää. Tapausesimerkit edustavat neljän tyyppi-
siä innovaatioita: teknologisia innovaatioita, liiketoimintainnovaatiota, koulutusinno-
vaatiota ja yhteisöllistä innovaatiota.

Kaikissa tutkituissa tapauksissa on menestyksekkäästi kehitetty edellä mainitun
tyyppisiä innovaatioita, ja sen lisäksi tutkitut organisaatiota ovat myös esimerkkejä
jatkuvaan innovatiivisuuteen ja uudistumiseen kykenevistä organisaatioista. Toisin
sanoen, tutkitut organisaatiot eivät ole ainoastaan onnistuneet luomaan yhtä tai
useampaa innovatiivista tuotetta tai toimintamallia, vaan niille on lisäksi leimallista
jatkuva kehittyminen, uudistuminen ja muutosvalmius. Tarkastelemalla onnistunutta
innovatiivista toimintaa useammalla eri alalla pyritään luomaan kattava läpileikkaus
siitä, mitä innovaatioiden johtaminen yleisellä tasolla edellyttää. Näin ollen luvussa 7
esitettävä innovaatiojohtamisen malli on sovellettavissa useantyyppiseen innovaatio-
toimintaan.

Tapausesimerkkejä käsitellään luvuissa 3–5 sen valossa, millaisiin tekijöihin nii-
den innovatiivisuus perustuu ja millaisilla toimintatavoilla niissä ylläpidetään itseuu-
distumista. Kaikki tutkitut tapaukset edustavat onnistunutta innovaatioiden luomista ja
niitä voidaan pitää edelläkävijöinä omalla alallaan. Toiset organisaatiot ja hankkeet
voivat ottaa oppia parhaista käytännöistä, joita tutkituissa organisaatioissa toteutetaan.

Tutkimusaineisto tapausesimerkeistä koottiin helmi-huhtikuun 2004 aikana. Käy-
tetty aineisto koostui organisaatioiden avaintoimijoiden haastatteluista, kirjallisesta
materiaalista sekä havainnoinnista. Tutkimukset toteutti Lappeenrannan teknillisen
yliopiston tutkijaryhmä, johon kuuluivat Aino Pöyhönen, Mari Lehtonen, Lassi Köp-
pä ja Irene Lassila.

2.1 Bionx Implants Oy

Bionx Implants Oy valmistaa erilaisia biohajoavia kirurgian implantteja, joita käyte-
tään mm. ortopediassa, urheilulääketieteessä sekä kallo- ja kasvokirurgiassa. Yrityk-
sen liikevaihto vuonna 2001 oli 20 miljoonaa euroa ja henkilöstöä yrityksessä oli 115.
Liikevaihdosta 98 prosenttia tulee viennistä, jota on kaikkiin niihin maihin, joissa lää-
ketiede on länsimaisella tasolla. Vuonna 2003 yritys myytiin amerikkalaiselle Linva-
tec Biomaterialsille, jonka puitteissa tuotekehitystä ja liiketoimintaa harjoitetaan edel-
leen Tampereella.

63

Bionx Implantsin perustaja, akatemiaprofessori Pertti Törmälä lähti alun perin
Tampereen teknillisen yliopiston tutkijana kehittämään biohajoavia ruuveja ja nauloja
luunmurtumien ja nivelsiderepeämien hoitamiseen. Törmälä ei itse toimi enää aktiivi-
sesti yrityksessä, vaikka silloin tällöin vielä patenttihakemuksia kirjoittaakin. Hän on
joka tapauksessa toinen biomateriaali-idean keksijöistä ja toimi yrityksen johdossa
aina 1990-luvun alkuun saakka. Tämän jälkeenkin hän on ollut aktiivisesti mukana
kehittämässä yrityksen innovaatioita ja innovaatiotoimintaa Tampereen teknillisen
yliopiston biomateriaalitekniikan laitokselta käsin.

Ortopediassa, sekä kallo- ja kasvokirurgiassa käytettävät biohajoavat ruuvit ja nau-
lat säästävät sekä potilasta että sairaalan kustannuksia, koska niiden poistamiseksi ei
tarvita uusintaleikkauksia, eivätkä ne aiheuta teräsruuvien tavoin allergiareaktioita.
Biohajoavat implantit kestävä paranemisen ajan ja niiden lopullinen poistuminen eli-
mistöstä vie yhdestä neljään vuotta. Bionx Implantsin kehittämän tekniikan avulla
implanteista pystytään tekemään mahdollisimman pieniä ja biohajoavia. Yritys toi
tämän teknologian markkinoille ensimmäisenä maailmassa ja on patentoinut sitä sa-
doilla tuotepatenteilla.

2.2 Genelec Oy

Genelec Oy on perustamisvuodestaan 1978 lähtien keskittynyt aktiivisten tarkkailu-
kaiuttimien suunnitteluun ja valmistamiseen. Tarkkailukaiutin on laaduntarkkailuväli-
ne, jota käytetään radio- ja televisioyhtiöissä, äänilevytuotannossa, elokuvien ja tele-
visiomainosten tuotannossa. Aktiivikaiuttimia käytetään kaiken sellaisen median tuo-
tannossa, jossa äänen teknisestä laadusta halutaan varmistua äänitysvaiheessa. Tuot-
teille asetettavia vaatimuksia ovat tietty neutraalisuus äänentoiston suhteen sekä luo-
tettavuus ja pitkäikäisyys, jotka ovat tyypillisiä investointitavaroiden vaatimuksia.
Kaiutinyksilöiden on lisäksi oltava hyvin samanlaisia eli äänenlaadun suhteen ei saa
esiintyä vaihtelua. Myös varaosien saatavuus on tärkeää. Aktiivikaiuttimissa suunnil-
leen puolet tuotteen hinnasta koostuu elektroniikasta.

Yrityksen toimitusjohtaja Ilpo Martikainen on itse Otaniemestä aikoinaan valmis-
tunut ”alan harrastaja”. Opiskeluaikana vahvistimia ja kaiuttimia tehtiin kavereille ja
varsinainen yritystoiminta lähti liikkeelle jatko-opiskeluvaiheessa, kun YLEn akustik-
ko Juhani Borenius tiedusteli TKK:n jatko-opiskelijaystäviltään, osaisivatko he suun-
nitella aktiivisen tarkkailukaiuttimen uuden radiotalon studioon. Ilpo Martikainen ja
Topi Partanen selvittivät, mistä laitteesta on kysymys, ja esittelivät kaiuttimen proto-
tyypin kahden viikon kuluttua. Kaiutin oli puutteineenkin niin lupaava, että tätä kautta
aukeni mahdollisuus tehdä ensimmäiset todelliset tuotekehityspanostukset aktiivi-
kaiuttimiin. Tällä hetkellä yrityksessä työskentelee yli 80 henkeä. Iisalmessa sijaitse-

64

van pääkonttorin ja tehtaan lisäksi Helsingissä toimii myynnin ja markkinoinnin tuki-
toimisto, jonka lisäksi myynti- ja tukitoimintoja on ympäri maailmaa.

Genelec on toteuttanut alallaan paradigman muutoksen. 1970-luvulla ja pitkälle
sen jälkeenkin laadukkaan äänentoiston ongelmia ratkaistiin siten, että vahvistin oli
erillinen laite, josta sitten äänisignaali johdettiin passiiviselle kaiuttimen jakosuoti-
melle ja sitä kautta kaiutinelementtiin. Tämän kokonaisuuden ratkaiseminen moder-
nilla tavalla oli koko yrityksen perustamisen idea. Yrityksen toistakymmentä vuotta
kestänyt pitkäjänteinen tutkimus- ja tuotekehitystyö suuntasi koko alan kehitystä uu-
teen suuntaan ja tällä hetkellä koko tarkkailukaiutinmarkkinat perustuvat aktiivikaiut-
timiin. Genelec on omalla erikoistuneella sektorillaan kansainvälisesti johtavassa
asemassa ja arvostetuin brändi maailmanlaajuisesti. Kuvaavaa on, että yrityksen brän-
diä ei ole koskaan pyritty rakentamaan tietoisesti, saati tekemään yrityksellä paljon
rahaa. On vain pyritty tekemään oikeita asioita, jotta loppukäyttäjät olisivat tyytyväi-
siä.

2.3 Halton Oy

Halton Oy on kansainvälinen yritysryhmä, joka on erikoistunut sisäilmastotuotteiden
ja -ratkaisujen kehittämiseen, valmistamiseen ja markkinoimiseen. Yrityksen tuoteva-
likoimaan kuuluvat huoneilmastointi ja ilmanjako, palonrajoitus ja savunpoisto, ilma-
virtojen säätö, keittiöilmanvaihtolaitteet ja ilmastointipalkit. Kolme pääliiketoiminta-
aluetta ovat laivojen keittiöilmanvaihto, ammattikeittiöiden sisäilmajärjestelmät ja
rakennusten ilmanvaihtojärjestelmät. Haltonin missiona on kehittää, valmistaa ja
markkinoida korkealaatuisia ilmanvaihto- ja ilmastointijärjestelmiä ja komponentteja.
Yrityksen perusti Seppo Halttunen vuonna 1969 Kausalassa. Nykyään Halton toimii
13 eri maassa ympäri maailman. Vuonna 2001 konsernin liikevaihto oli 89 miljoonaa
euroa ja henkilöstömäärä 800.

Yksi yrityksen viimeaikaisista innovaatioista liittyy baaritiskien ilmanvaihtoon.
Vuonna 2000 voimaan tullut tupakkalain muutos velvoittaa baareja ja ravintoloita ra-
joittamaan työntekijöiden altistumista ympäristön tupakansavulle. Kiinteissä työpis-
teissä on työntekijöiden altistumista onnistustuttu vähentämään huomattavasti ilmas-
tointiteknisin keinoin. Halton on kehittänyt baaritiskiin asennetavan uudenlaisen Cap-
ture Bar® -ilmanvaihtojärjestelmän, jonka ansiosta työntekijä voi työskennellä tiskin
ääressä lähes savuttomissa oloissa, vaikka asiakkaat tupakoitsevatkin. Tiskin tasosta
puhaltava ilmasuihku saa aikaan ilmaverhon, joka estää tupakansavun suoran kulkeu-
tumisen työskentelyalueelle. Työntekijän puolelle tuodaan puhdasta suojailmaa lisäksi
tiskin sisäpuolelle sijoitettujen tuloilmalaitteiden kautta. Tämä osaltaan estää savun
kulkeutumisen työntekijän hengitysvyöhykkeelle. Myös asiakastilan olosuhteita voi-
daan parantaa oikealla poistoilmalaitteiden sijoittelulla, jolloin ilmaverhon kuljettamat
epäpuhtaudet poistetaan.

65

2.4 No Brakes Oy

No Brakes Oy on hallinto- ja tilitoimisto, joka perustettiin vuonna 1996 lähinnä
markkinointipalveluja tuottavaksi yritykseksi. Vuoteen 2004 mennessä yritys on kas-
vanut yhden hengen yrityksestä 13 henkeä työllistäväksi organisaatioksi, jonka edelli-
sen viiden toimintavuoden aikana liikevaihto on kasvanut yli viisinkertaiseksi ja asia-
kasmäärä yli kymmenkertaiseksi. Yrityksen asiakaskunta koostuu sekä hyvin pienistä
toiminimistä että suurista konserneista. Asiakasmäärä kasvaa jatkuvasti (tällä hetkellä
noin 150), vaikka yritys itse ei markkinoi toimintaansa lainkaan. Tieto hyvästä palve-
lusta kulkee asiakkaalta toiselle. Yrityksen palvelut kattavat kaikki yritysten hallin-
toon liittyvät työt mm. kirjanpidon, rahaliikenteen hoidon, palkanlaskennan, toimisto-
palvelut, yrityksen perustamisen, suunnittelun, toiminnan tehostamisen ja monenlaiset
asiantuntijapalvelut.

Kaikkea No Brakes Oy:n toimintaa ohjaa asiakaslähtöisyys. Yrityksen tarjoamaa
asiakaspalvelua kuvastavat tapauskohtaisuus, luottamus, henkilökohtaisuus, monipuo-
lisuus ja innovatiivisuus. Asiakasta kohdellaan ”yhtenä meistä” eli jokainen asiakas
tuntee olevansa arvokas. Asiakas saa mitä tahansa yrityksensä toimintaan liittyvää
palvelua, joka kehitetään, räätälöidään ja innovoidaan tapauskohtaisesti. Yhteistyöstä
ei laadita sopimuksia, vaan perusajatuksena on molemminpuolinen luottamus. Toi-
minta perustuu kirjanpitolakeihin, -asetuksiin ja säännöstöihin, mutta asiakkaalle luo-
daan lisäarvoa innovatiivisten palveluiden ja toiminnan kautta.

No Brakes Oy on yritys, joka kykenee uudistamaan itseään ja toimintaansa itseoh-
jautuvasti eli sillä on kyky synnyttää ja ylläpitää toimintaympäristö, jossa innovaatioi-
ta syntyy. Yritys edustaa liiketoimintainnovaatiota, jossa perinteinen ajatus tilitoimis-
tosta on muovattu kokonaan uudeksi. Asiakas on yhteistyökumppani, jolle tarjotaan
kattava back office -palvelu ja liiketoiminnan tuki perinteisen kirjanpitopalvelun si-
jaan. Halutessaan asiakas voi jättää kaikki yrityksensä hallintoon liittyvät toimet No
Brakes Oy:n huolehdittavaksi. Tällainen toimintatapa on tili- tai kirjanpitotoimisto-
alalla ainutlaatuista ja vaatii toteuttajikseen henkilöitä, joilla vahvan ammattitaidon
lisäksi on kykyä oppia nopeasti ja rohkeutta ottaa jatkuvasti vastaan uusia haasteita.

2.5 Tiimiakatemia

Tiimiakatemia on Jyväskylän ammattikorkeakoulun markkinoinnin ja yrittäjyyden
erikoisyksikkö, joka perustuu uudenlaisen oppimiskonseptin soveltamiseen, jonka
tunnusmerkkejä ovat tiimit, asiakasprojektit, verkostoituminen ja opiskelijoiden itse-
näinen yrittäjyys. Toiminta alkoi kehittyä nykyiseen muotoonsa vuonna 1993. Varsi-
naiset omat opetustilat Tiimiakatemia sai käyttöönsä vasta vuonna 1996, jolloin myös
nimi ”Tiimiakatemia” vakiintui. Vuonna 2000 toiminta laajeni Jämsänkoskelle, jonne

66

perustettiin Tiimiakatemian toinen toimintapiste. Vuoden 2001 alusta Tiimiakatemia
on ollut hallinnollisesti itsenäinen, talouden ja hallinnon koulutusohjelmaan kuuluva
Jyväskylän ammattikorkeakoulun yksikkö. Samana vuonna aloitettiin myös kansain-
välinen toiminta perustamalla kansainvälisen oppivan organisaation yhteisön, Society
for Organizational Learningin (SoL) Suomen yksikkö, SoL Finland. SoL Finland on
Tiimiakatemian yhteydessä toimiva itsenäinen organisaatio, jonka tarkoituksena on
tarjota tiimiakatemialaisille kansainvälistymisen mahdollisuuksia ja kansainvälisiä
verkostoja.

Tiimiakatemiassa on lähdetty liikkeelle koulun käytäntöjen ja opetussuunnitelmien
radikaalista muuttamisesta: perinteiset koulun puitteet eli luokat on korvattu tiimeinä
toimivien opiskelijoiden omilla toimistoilla ja valmennusta varten hankituilla muka-
villa nojatuoleilla. Oppiminen on viety teoriasta käytäntöön eli aitoon työelämän ym-
päristöön. Uudet opiskelijat jaetaan heti ensimmäisen lukukauden aikana tiimeihin,
jotka perustavat oman, osuuskuntamuotoisen yrityksen. Nämä yritykset pysyvät sa-
moina koko opiskelun ajan. Toiminta perustuu itseohjautuvuuteen ja aitoihin asiakas-
projekteihin, joissa tiimin itse määrittelemän liikeidean pohjalta toteutetaan asiakkai-
den antamia toimeksiantoja ja ongelmanratkaisuja. Tiimit hankkivat omat yrityskon-
taktinsa itsenäisesti ilman ohjaajien avustusta ja harjoittavat liiketoimintaa teorian
opiskelun ohessa. Toimeksiannoista saamillaan varoillaan tiimit rahoittavat mm. pää-
määräksi asettamaansa tavoitetta tai hanketta, joka on aikaisempina vuosina ollut
maailmanympärimatka.

Tiimiakatemian koulutusmalli on luonut uuden, sosiaalisen innovaation, jossa pys-
tytään oppivan yhteisön menetelmin kasvattamaan yrittäjiä ja vastaamaan muuttuvan
yhteiskunnan kilpailukyvyn haasteisiin. Tällä tavoin mahdollistetaan yhdistelmä, jos-
sa samanaikaisesti opiskellaan, verkostoidutaan ja työllistytään. Tiimiakatemian kou-
lutusmetodi vaikuttaa kansantaloudellisesti merkittävältä – sekä työllistymisen että
uutta luovien, innovatiivisten toimintatapojen näkökulmasta.

2.6 Crazy Town

Crazy Town eli Hullu kaupunki perustettiin vuoden 2003 alussa, kun joukko entisiä
Jyväskylän Tiimiakatemian opiskelijoita ja nuoria jyväskyläläisiä yrittäjiä päätti yh-
distää voimavaransa ja muodostaa pienyrityksistä koostuvan yrityskeskittymän Jyväs-
kylään. Osakeyhtiöksi Crazy Town rekisteröitiin helmikuussa 2004. Tällä hetkellä
keskittymässä on mukana seitsemän yritystä, joissa on yhteensä 21 työntekijää, minkä
lisäksi yritykset työllistävät muutamia henkilöitä, jotka eivät työskentele fyysisesti
”Hullussa kaupungissa”. Yritykset edustavat useaa toimialaa, mukana on verkkopal-
veluita, elämysmatkailua, sekä koulutus- ja oppimistapahtuma järjestäviä pienyrityk-
siä sekä yksi rakennusliike. Pienyritykset toimivat fyysisesti samassa tilassa ja osallis-
tuvat oman yritystoimensa ohessa myös yrityskeskittymän yhteisölliseen kehittämi-

67

seen. Yhteisöllisen yrityskeskittymän idea perustuu synergiaetujen hyödyntämiseen
sekä kollektiiviseen ja vuorovaikutteiseen oppimiseen: eri yrityksissä toimivat toimi-
jat oppivat jatkuvasti toisiltaan ja toisaalta koko yhteisö oppii samanaikaisesti kollek-
tiivina. Tietoa ja ideoita vaihdetaan yli toimialarajojen ja yhteisöllinen visio toimii
oppimisprosessien ohjausvälineenä. Crazy Townissa yrityksiä johdetaan yhteisen
kulttuurin avulla, joka koostuu omasta kielestä, tarinallisesta identiteetistä sekä yhdes-
sä luoduista merkityksistä. Yhteisöä kehitetään mm. torikokousten, kehittymispäivien
ja markkinointitempausten avulla.

Hullun kaupungin infrastruktuuriin kuuluvat fyysinen tila, sisustus, kaupungin tar-
joamat palvelut ja laitteistot sekä taloushallinnon järjestäminen. Crazy Townin jatku-
vuuden ja kehittyvyyden varmistamiseksi on luotu vahva ohjausryhmä, jonka tavoit-
teena on varmistaa, että Crazy Town niveltyy osaksi paikkakunnan yrittäjyyden kehi-
tystä ja elinkeinoelämän kehittämisstrategioita. Näin Crazy Town ei ole irrallinen
toimija, vaan se kehittää koko paikkakuntaa eteenpäin.

Crazy Town on toimiva esimerkki yhteisöllisestä innovaatiosta, jossa hyvin eri-
tyyppiset toimijat voivat joustavasti tehdä yhteistyötä yli toimialarajojen ja oppia toi-
nen toistensa prosesseista sekä laajentaa verkostojaan. Crazy Townin tulevaisuuden
haasteena on synnyttää valtakunnallinen toimintaverkosto, jossa verkoston jäsenet
voivat tavata toisiaan ja kehittää yhdessä Crazy Townin toimintaa eteenpäin.

3 Innovaation edistäjiä ja esteitä

Tässä luvussa tarkastellaan organisaatiossa tapahtuvan innovointiprosessin edistäjiä ja
esteitä neljästä näkökulmasta. Aiempien tutkimusten ja edellisessä luvussa esiteltyjen
case-organisaatioiden valossa syvennytään siihen, miten a) ihmiset, b) fyysiset tilat, c)
mentaaliset mallit ja d) järjestelmät vaikuttavat innovaatioiden syntyyn.

3.1 Ihmiset ja suhteet

Ihmiset luovat innovaatiot, ja siksi innovointi on ennen kaikkea inhimillinen ja sosiaa-
linen prosessi. Yksilöiden luovat uudet ideat toimivat innovaation lähtökohtina ja näin
ollen luovuuden kannustaminen ja tukeminen organisaatioissa on välttämätöntä inno-
vatiivisuuden kannalta. Luovuuden ymmärtäminen ja arvostaminen voidaan nähdä
olennaisena piirteenä innovatiivisten organisaatioiden toimintakulttuuria.

Yhä harvemmat innovaatiot syntyvät yksinäisten ”pelle pelottomien” norsunluu-
tornissaan tekemien keksintöjen kautta, vaan tavallisempaa on, että jo ideointivaihees-
sa hyödynnetään yhteistyön voimaa. Toisin sanoen uusien ideoiden kehittäminen ta-
pahtuu usein ryhmissä, jotka voivat työllistää myös organisaation ulkopuolisia henki-
löitä. Tämän lisäksi etenkin uudistusten täytäntöönpano on tyypillisesti laajapohjai-

68

nen, useiden tahojen vuorovaikutusta edellyttävä prosessi. Tätä näkökulmaa on käsi-
telty laajasti raportin ensimmäisessä osassa innovaatioympäristöjen näkökulmasta.
Tässä osassa keskitymme ihmisten sekä suhteiden ja kommunikaation merkitykseen
organisaatiossa tapahtuvan innovoinnin näkökulmasta.

Innovaatioihin vaikuttavat suhteet eivät rajoitu ainoastaan organisaation rajojen si-
säpuolelle, vaan usein merkittävimmät sysäykset innovaatioihin tulevat ulkopuolisilta
tahoilta, kuten asiakkailta, yhteistyökumppaneilta tai markkinaympäristössä ja yhteis-
kunnassa tapahtuvista muutoksista. Näin ollen myös erilaisten sidosryhmien hyödyn-
täminen ja ympäristön herkkä havainnointi tukee organisaatioiden innovaatiokyvyk-
kyyttä.

Luovat yksilöt innovaatioiden lähteenä

Luovuudella tarkoitetaan uusien, hyödyllisten ideoiden tuottamista. Se on ensimmäi-
nen, välttämätön vaihe innovaatioiden luomisen prosessissa. Psykologian alan tutki-
muksissa on selvitetty luovien ihmisten ominaisuuksia. Poikkeuksellisen luovilla yk-
silöillä on tyypillisesti tietynlainen persoonallisuusprofiili (Cummings & Oldham,
1997). Luovien yksilöiden persoonallisuus on kompleksinen: siinä yhdistyy ominai-
suuksia, joita voidaan pitää ristiriitaisina, kuten viisaus ja lapsellisuus, kuri ja leikki-
syys, rationaalisuus ja mielikuvituksellisuus sekä sisäänpäin kääntyneisyys ja ulospäin
suuntautuneisuus (Csikszentmihalyi, 1996). Johtamisella ei tietenkään pystytä vaikut-
tamaan yksilön persoonallisuuteen, joka on pitkälti muodostunut ihmisen elämänhis-
torian aikana. Se mihin voidaan vaikuttaa, on ensinnäkin tietyntyyppisten henkilöiden
rekrytointi organisaatioon ja toiseksi luovuutta tukevien työskentelyolosuhteiden
muodostaminen.

Tätä raporttia varten tutkituissa innovatiivisissa organisaatioissa ollaankin kiinni-
tetty erityistä huomiota siihen, että työntekijöiksi on valikoitu paitsi osaamiseltaan,
myös luonteeltaan ja toimintatavoiltaan innovatiiviseen ympäristöön soveltuvia ihmi-
siä. Esimerkiksi No Brakes Oy:ssä rekrytointi perustuu oikeanlaisten persoonien va-
lintaan. Ammattitaitoa arvostetaan ensisijaisesti, mutta sen lisäksi henkilön pitää olla

”…sellainen joka työhaastattelussa osaa laskea leikkiä ja nauraa oikeassa paikassa. Totta
kai ammattitaito katsotaan ensin, mutta se, että tyyppi on oikeanlainen, on tärkeää.”

Myös työntekijän kommentti korostaa oikeanlaisen tyypin tärkeyttä työryhmän toi-
minnan ja dynamiikan kannalta:

”Että meillä on porukkakin aika samanhenkistä ja on hirveän tärkeää, että minkälainen ih-
minen ja tyyppi se on, että sopiiko se porukkaan. Et meillä on välillä aika hulvatontakin…
että se menee välillä sellaiseksi liiankin kaoottiseksi…”

69

Toisaalta innovaatioiden syntymisen kannalta on tärkeää, että työntekijöiltä löytyy
keskenään erilaista, toisiaan täydentävää osaamista. Myös erilaisten näkemysten ja
mielipiteiden sekä niiden synnyttämien tiedollisten ristiriitojen merkitys innovaatioi-
den käyttövoimana on olennainen. Omista näkemyksistä poikkeaville mielipiteille
altistuminen stimuloi tiedonhankintaprosesseja ja saa ihmiset pohtimaan asioita
useammilta eri näkökannoilta, mikä puolestaan edistää monimutkaisia ajatteluproses-
seja, perusteellista ongelmanratkaisua ja luovuutta (Nemeth, 1997; Nemeth & Owens,
1996). Genelecin toimitusjohtaja korostaa tätä asiaa:

”Ylipäätään hankitaan sinne luovia ihmisiä ja rekrytointipolitiikka. Ei pelätä erilaisuutta ja
toiseutta. Lähdetään siitä, että jokaisella ihmisellä on oma panoksensa annettavana ja saat-
taa olla että joukossa on joitain ns. erittäin hankalia tyyppejä jossain mielessä – mutta jotka
saattavat olla arvokkaita siinä mielessä, että oikealla hetkellä kysyvät v-mäisiä kysymyksiä,
jotka yleensä johtuvat siitä, että joku henkilö ajattelee epätavallisella tavalla. Tämmöistä
pitää sietää ja kannustaa, ja toisaalta löytää tasapaino siihen, että ei mennä anarkian puolel-
le, vaan että pitää kyllä saada jotain aikaankin, eikä vain soittaa suuta.”

Amabilen (esim. 1988) mukaan yksilöiden luovuus rakentuu kolmesta tekijästä: si-
säisestä motivaatiosta, alaan liittyvästä asiantuntemuksesta sekä luovasta ongelma-
ratkaisukyvystä. Asiantuntemus ja kyky luovaan ongelmanratkaisuun ovat ainakin
osittain opeteltavissa olevia taitoja, jotka määräävät sen, onko yksilöllä kykyä luovaan
ajatteluun. Sisäinen motivaatio puolestaan määrää sen, mihin yksilö tätä kykyään
käyttää. Sisäinen motivaatio voidaan nähdä yksilön orientaationa tietyn tehtävän suo-
rittamiseen, ja toisaalta organisaation tasolla se ilmenee jaettuna innostuksena ja into-
himoisena suhtautumisena työhön.

Koska luovaa ajattelua ei voida pakottaa ulkoapäin, on sisäisen motivaation merki-
tys innovaatioiden moottorina olennaisen tärkeä. Sisäisellä motivaatiolla tarkoitetaan
halua tehdä työtä sen itsensä takia, eikä ulkoisten palkkioiden toivossa tai rangaistuk-
sen pelossa. Sisäisesti motivoiva työ tuottaa syvällistä tyydytystä, koska se koetaan
hauskaksi, mielenkiintoiseksi, jännittäväksi ja haastavaksi. Mikäli yksilön motivaatio
työtehtävän suorittamiseen on lähinnä ulkoista, eli perustuu ennen kaikkea suorituk-
sesta saatavaan palkkioon, odotukseen siitä, että joku muu arvioi tai valvoo suoritusta,
kilpailuun työtoverien kanssa tai esimiehen käskyihin, on luovan lopputuloksen saa-
vuttaminen epätodennäköistä (Amabile, 1983; 1988).

Näin ollen organisaation jäsenten sisäinen motivaatio on yksi avaintekijöistä inno-
vatiivisuuden kannalta. Vaikka sisäistä motivaatiota ei voidakaan luoda ulkoa käsin,
on mahdollista muodostaa sellainen työympäristö, joka tukee sen syntymistä. Toisaal-
ta vääränlainen ympäristö voi tukahduttaa luovuuden tyystin ja saada potentiaalisim-
matkin innovaattorit tyytymään vanhojen toimintamallien mekaaniseen toistamiseen
(Csikszentmihalyi, 1997). Organisaation kokonaisvaltaisen innovatiivisuuden saavut-
tamiseksi ei myöskään riitä, että vain muutamilla avainhenkilöillä on sisäinen moti-
vaatio työtehtäviinsä. Aikaisemmissa tutkimuksissa on todettu, että kautta organisaa-
tion jaettu kunnianhimoisuus, ”draivi” tai pyrkimys erinomaisiin lopputuloksiin lisää

70

innovatiivisuutta (esim. Burningham & West, 1995; Anderson & West, 1998; Pöyhö-
nen, 2002).

Tapausorganisaatioissa oli selvästi läsnä tällainen yhteisöllinen pyrkimys korkeata-
soisen työn tekemiseen ja ylpeys saavutetuista lopputuloksista. Niiden kehittämistoi-
minta perustui ennen kaikkea aitoon innostukseen ja sisäiseen motivaatioon eikä kep-
pi-ja-porkkana-mentaliteettiin.

Esimerkiksi Genelecin toimitusjohtaja Ilpo Martikainen kuvaa yrityksensä menes-
tyksen lähteitä seuraavalla tavalla:

”Koskaan ei ole erityisesti pyritty, että no niin pannaanpa nyt firma pystyyn ja tienataan
paljon rahaa. Semmoinen ajattelu on ollut ja on edelleen täysin vierasta. Mutta jos sitä tu-
lee, niin sitä tulee jonkun muun asian seurauksena. Toinen aspekti siitä menestymisestä on
tietysti se, että tällä hetkellä me olemme tässä erittäin pienessä bisneksessä arvostetuin
brändi – maailmanlaajuisesti.

[Haastattelija] Melkoinen saavutus.

[Ilpo Martikainen] On se joo. Ja siihenkään ei ole oikein tietoisesti pyritty, että okei teh-
däänpä nyt kova juttu, tehdäänpä nyt kova brändi tästä. Vaan sekin on seurausta siitä, että
on pyritty tekemään asioita oikein. Sillä tavalla, että loppukäyttäjät olisivat tyytyväisiä.”

Onnistunut innovaatio voi myös lisätä ihmisten sisäistä motivaatiota. Menestyk-
sekkään uuden ratkaisun kehittäminen saa aikaan positiivista ylpeyttä ja lisää samas-
tumista omaan organisaatioon. Innovatiivisuus voi täten aiheuttaa organisaatiossa po-
sitiivisen kehän, jossa sisäinen motivaatio lisää innovatiivisuutta, joka puolestaan li-
sää sisäistä motivaatiota. Esimerkiksi Halton Oy:n tutkimus- ja tuotekehitysjohtaja
Kim Hagström toteaa:

”Uusi innovatiivinen tuote on itsessään paitsi menestymisen mahdollisuus, niin myös or-
ganisaation motivaation lähde.”

Lisäksi johtajien haastatteluista kävi ilmi, että henkilökohtaisella tasolla heillä kai-
killa oli voimakas sisäinen motivaatio omiin työtehtäviinsä. Kysyttäessä johtajilta mi-
kä heitä itseään motivoi omassa työssään, he poikkeuksetta mainitsivat itse työn te-
kemisestä ja uusien ratkaisujen kehittämisestä saatavan tyydytyksen, onnistumisen
tunteen ja keksimisen riemun.

Johtajat myös tiedostivat selkeästi sisäisen motivaation merkityksen työntekijöiden
luovuuden kannalta. Hyvin kuvaavia ovat Genelecin toimitusjohtajan sanat:

”Mulla on sellainen kuva, että luovuus elää sellaisessa pakottomassa ympäristössä, koska
sehän tavallaan kumpuaa ’lapsesta’. Ja jos se tukahdutetaan, niin samalla sitten häviää
muutakin. Semmoinen äärimmäinen tehokkuuden tavoittelu saattaa johtaa tehottomuuteen,
tai ainakin keskinkertaisuuteen… Luovat ihmisethän tekee sitä luomisen ilosta – hehän ei-
vät voi olla tekemättä, jos heillä vain on tilaisuus. [Johtamisen kannalta] kyse on tilaisuuk-
sien järjestämisestä.”

71

Useassa tutkituissa organisaatioissa painotettiin työnteon henkilökohtaisen mielek-
kyyden merkitystä innovatiivisuudelle. Tämä saavutetaan ennen kaikkea motivoivien
työtehtävien ja kehitysmahdollisuuksien avulla. Esimerkiksi Crazy Town on perustet-
tu osittain sen ajatuksen ympärille, että ihmiset pystyvät yrityskeskittymän kautta
luomaan itselleen ”unelmien työpaikan”. Myös Tiimiakatemiassa motivoidaan yritys-
tiimien toimintaa sillä, että niiden avulla opiskelijat voivat luoda ”jokaiselle ihanne-
työpaikan”.

Tiimiakatemian perustaja ja päävalmentaja Timo Partanen pyrkii tietoisesti synnyt-
tämään jokaisessa oppilaassa inspiraation henkilökohtaiseen kilvoitteluun tai itsensä
haastamiseen kunkin omien vahvuuksien pohjalta. Tämä on tärkeä keino sisäisen mo-
tivaation herättämiseen. Hän myös kritisoi sitä, että usein yksilöllisen osaamispotenti-
aalin kehittäminen hukutetaan yleistettyjen vaatimusten viidakkoon:

”Koitan löytää jokaisen kompetenssin, sen oman vahvuuden, koska ihmisen pitäisi pienes-
tä lähtien saada kasvaa omien vahvuuksien kautta. Koko koulujärjestelmähän toimii sillä
tavalla, että yritetään poistaa kaikkien heikkouksia. Ja kaikille annetaan kaikkea, ja siitä
kaikki joutuu kärsimään.”

Myös opiskelijoille annettavan palautteen tarkoituksena Tiimiakatemiassa on aut-
taa opiskelijaa henkisessä kasvussa kohti ”henkilökohtaista mestaruutta”. Valmenta-
jat arvioivat opiskelijan kokonaisvaltaista kehittymistä ihmisenä, eivät niinkään yksit-
täisen projektin onnistumista.

Organisaation sisäisten suhteiden merkitys innovaatioille

Tutkimuksissa on todettu, että työryhmien ilmapiiri ja toimintatavat vaikuttavat inno-
vatiivisuuteen enemmän kuin yksilöiden kyvykkyydet (esim. Burmingham & West &
Anderson, 1996). Vaikka luovat ideat lähtevätkin usein yksilöistä, ei työympäristön
vaikutusta yksilöiden toimintaan voi kiistää. Sosiaalinen ympäristö voi parhaimmil-
laan kannustaa ihmisiä tekemään parhaansa ja antamaan kaikkensa, inspiroida luo-
vuutta ja edistää yhteistä oppimista. Kääntöpuolena on huonon työilmapiirin lannista-
va vaikutus. Ihannetilanteessa oikeanlainen sosiaalinen vuorovaikutus saa jokaisesta
esiin sellaisia tietoja ja taitoja, jotka edistävät yhteisen päämäärän saavuttamista.

Erilaisten ja monimutkaisten, jopa ristiriitaisten tulkintojen etsiminen ja rohkaise-
minen edistää organisaation innovatiivisuutta (esim. Weick & Sutcliffe, 2002). Vaik-
ka erilaisten näkökulmien ja lähestymistapojen yhteentörmäyksistä aiheutuvat ristirii-
dat ovatkin innovaatioiden oleellinen käyttövoima, on kuitenkin tärkeää, että ristirii-
dat pysyvät tiedollisina ja että esitetty kritiikki on rakentavaa. Konfliktit eivät saa
yleistyä koskemaan henkilökohtaisia asioita, esimerkiksi työtoverin persoonaa. Hen-
kilöidyt ja tunteenomaiset ristiriidat heikentävät ryhmien kykyä suorittaa kognitiivi-
sesti vaativia tehtäviä, kun taas tehtävän substanssia koskevat ristiriidat johtavat laa-
dukkaisiin lopputuloksiin (Pelled, 1996). Näin ollen organisaatioon tulisi luoda turval-

72

linen ilmapiiri, jossa asioista voidaan keskustella avoimesti ja keskeneräisiäkin ideoita
ja kehitysehdotuksia uskalletaan tuoda esille. Niitä täytyy myös voida arvioida kriitti-
sesti ilman pelkoa sosiaalisista konflikteista.

Tutkituissa organisaatioissa on onnistuttu saavuttamaan tällainen luova jännite.
Haastatteluissa tuotiin voimakkaasti esiin positiivisen ja turvallisen ilmapiirin merki-
tystä innovoinnille, mutta toisaalta korostettiin myös rehellisen ja suoran palautteen
antamisen ja rakentavan kritiikin välttämättömyyttä.

Esimerkiksi Timo Karjalainen, yksi Crazy Townin perustajajäsenistä, kertoo yri-
tyskeskittymästä:

”Pyritään puhumaan suoraan, antamaan niin positiivista palautetta kuin negatiivista palau-
tetta. Se suoraan puhuminen ja tilanteessa puhuminen on yksi niistä tärkeimmistä jutuista,
että ei jää… niin kuin se on tavallaan terveen työyhteisön merkki, että silloin kun on jotain
sanottavaa, niin sitten sen sanoo, eikä sitä kenellekään sano sillä, että toinen olisi paha ih-
minen, vaan sillä että… ehkä se osoittaa sen, että sitten on terveet välit, kun uskalletaan
puhua vaikeistakin asioista yhdessä ja suoraan.”

Genelec Oy:n toimitusjohtaja puolestaan näkee innovaatioiden johtamisen erityi-
sesti toimintatapakysymyksenä, joka liittyy ilmapiiriin ja kannustavuuteen, siihen
”minkälainen meininki talossa on”. Myös Tiimiakatemian päävalmentajan Timo Par-
tasen mielestä positiivisen ja kannustavan ilmapiirin aikaansaaminen on yksi avain-
asioista innovatiivisen organisaation johtamisessa.

No Brakesissa kuvaillaan yrityksessä vallitsevaa ilmapiiriä seuraavasti:

”Ja toisaalta sitten se fiilis, joka liittyy hyvin vahvasti siihen innovatiiviseen toimintaan,
niin se on sitä, että meillä on se. Me pidetään se hyvä henki! Se on erittäin tärkeää. Niin et-
tä herja lentää ja nauretaan ja käydään porukalla kaljalla, kesäretkillä ja käydään kirkko-
konserteissa ja milloin missäkin. Eli se hyvä henki. Se hymyssä suin asiakkaiden palvele-
minen, sieltä se lähtee se innovatiivisuus.”

Huono ilmapiiri ja sen äärimmäisenä muotona työpaikkakiusaaminen tuhoavat ih-
misten halukkuuden kehittää uusia ratkaisuja yhdessä. No Brakesissa aiheet kirvoitti-
vat toimitusjohtaja Anne Piiroiselta oheisen kommentin:

”Meillä on kaikki oikeasti sitä mieltä, että ei sellaista voi olla olemassa. Se on niin kauka-
na siitä, mitä meillä ollaan, ja täähän on asia, että tuo työpaikka pysyy tuollaisena, jonka
eteen mä teen ihan älyttömästi töitä.”

73

Uusien ideoiden luominen ei tapahdu ainoastaan sillä tavalla, että yksilöt jakavat
keskenään ideoita, joita he ovat erikseen tuottaneet oman päänsä sisällä, vaan suuri
osa ideoista syntyy vuorovaikutuksessa, kun ihmiset inspiroituvat toistensa ajatuksista
ja aidosti luovat uutta vuorovaikutustilanteen aikana. Tällaiselle ”ryhmäluovuudelle”
on annettava tilaisuuksia organisaatiossa. Tyypillisesti se edellyttää runsasta epämuo-
dollista kommunikointia. Esimerkiksi Crazy Townissa:

”Me tehdään hirmu paljon töitä yhdessä. Että se on yksi keskeinen niiden innovaatioiden
syntymiseen vaikuttava tekijä. Sitten se, että me keskustellaan aika paljon yhdessä, että
annetaan aikaa sille keskustelulle – välillä voisi antaa enemmänkin aikaa. Ja pidetään yh-
teisiä kehityssessioita. Tavallaan niin kun se kehittämistyökin tehdään aina yhdessä, et se
ei ole yhden tai kahden henkilön tehtävä.”

Myös Haltonin tutkimus- ja tuotekehitysjohtaja puhuu yhdessä ideoimisesta ja toteaa:

”Siinähän on hyvä, että siinä parhaimmillaan saa sen nopeutettua, koska siinä saa muilta.
Mutta sehän nyt tietysti vaatii sen luottamuksen ja avoimuuden ilmapiirin, että siinä ei saa
olla terminoijia paikalla.

[Haastattelija] Hyödynnättekö tietoisesti keskustelusessioita tai muita?

[Kim Hagström] Joo kyllä me semmoista tehdään, muttei kauhea strukturoidusti kuiten-
kaan. Se on enemmän tavallaan, että rohkaistaan sitten ad hoc istumaan, jos joku asia tun-
tuu ongelmallisesta ja että otetaan muut mukaan eikä jäädä itse märehtimään niitä.”

Kehitysideoiden tuottamista voidaan tukea järjestämällä myös muodollisempia pa-
lavereja ja tapaamisia. Esimerkiksi No Brakesin työntekijät kokoontuvat joka perjan-
tai ”roskaruokapalaveriin”,

”…jossa käsitellään jos tulee jotain uusia juttuja. Et hei tällaisia juttuja, että jos on tehty
useammalla tavalla, niin että tehdään ne nyt tällä tavalla. Sitten ollaan keskusteltu siitä, et-
tä mikä on se paras tapa tehdä, jos on ollut erimielisyyttä. Me ollaan käyty asiat yhdessä
läpi, että tämä on paras tapa, että tehdään tästä lähtien näin.”

Lisäksi innovatiivisuutta voidaan edistää luomalla tietynlaisia innovaatiorooleja.
Työelämässä ihmiset toimivat yleensä tietynlaisten roolien puitteissa, jotka luovat
toimintaan ennakoitavuutta ja vähentävät epävarmuutta. Joissain organisaatioissa on
luotu muodollisia innovaatioiden edistämiseen liittyviä rooleja, mutta yleensä nämä
roolit ovat epämuodollisia, toisin sanoen yksilöitä ei nimitetä niihin eikä niihin liity
tiettyä tehtäväkuvausta tai palkitsemista. Usein rooleissa toimivat yksilöt eivät itse-
kään tietoisesti näe itseään tietyn roolin puitteissa. Rosenfeld ja Servo (1990) puhuvat
”innovaatiopelureista” eli erilaisista innovaatioiden edistämiseen liittyvistä rooleista,
joita yksilöt omaksuvat organisaatioiden sisällä. He erottavat esimerkiksi seuraavan-
laisia innovaatiorooleja:

74

• ideoija – leikittelee abstrakteilla ideoilla, muttei pohdi niiden käytännön toteutet-

tavuutta
• keksijä – kehittelee ratkaisuja käytännön ongelmiin, mutta ei kuitenkaan mieti

niiden houkuttelevuutta potentiaalisten asiakkaiden kannalta
• teknologinen portinvartija – omaa asiantuntemusta teknologisista ratkaisuista ja

pystyy arvioimaan erilaisten teknologisten vaihtoehtojen mielekkyyttä
• champion – vie ideoita eteenpäin organisaatiossa, mainostaa niitä ja pyrkii va-

kuuttamaan vaikutusvaltaisia tahoja niiden toteuttamiskelpoisuudesta; toimii
usein siltana ideoijien ja keksijöiden sekä organisaation perinteisempien osien vä-
lillä

• sponsori – omaa korkean statuksen organisaatiossa ja pystyy sen avulla hankki-
maan resursseja uudistusten kehittämiseen.

Vaikkei yllämainittuja rooleja suoranaisesti lähdettäisikään jäljittämään organisaa-

tiossa, on kuitenkin erittäin hyödyllistä innovoinnin kannalta mikäli eri ihmisten yksi-
lölliset kyvyt ja taipumukset innovoinnin kannalta tunnistetaan. Tämä mahdollistaa
työryhmien kokoamisen toisiaan täydentäviä kyvykkyyksiä omaavista henkilöistä,
sekä jokaisen toimijan henkilökohtaisen potentiaalin kehittämisen ja hyödyntämisen.

Timo Karjalainen kertoo Crazy Townin puitteissa johtamansa yrityksen Business
Arenan innovaatiorooleista:

”Meidänkin pienessä työporukassa on tämmösiä rooleja, että mä oon ehkä enemmän sem-
moinen moottorityyppi – väillä varmaan dieselmoottori-tyyppi… ja sitten kollega on ihan
tämmöinen hörhö tyyppi – hänen käyntikortissaankin lukee että innovaattori. Ja sitten
meidän naishenkilöedustus on enemmän tämmöinen analyyttisempi ja hoitaa kaikki mei-
dän raha-asiat ja sen tyyppisen liikenteen. Ihan selkeät roolit on olemassa jo siinä porukas-
sa.”

Organisaation sisäisen vuorovaikutuksen haasteet innovaation kannalta ovat erilai-
sia suurissa ja pienissä organisaatioissa. Pienissä organisaatioissa, joissa kaikilla on
mahdollisuus jatkuvaan henkilökohtaiseen vuorovaikutukseen, ideoiden eteenpäin
vieminen on helpompaa ja nopeampaa. Esimerkiksi No Brakesissa ideoita pallotellaan
avokonttorissa puolin ja toisin jatkuvasti työn lomassa. Kun joku keksii tehokkaam-
man tavan tietyn tehtävän hoitamiseksi, hän välittää tämän saman tien toisille.

Suuremmissa organisaatioissa, jotka muodostuvat useista yksiköistä, organisaation
eri osien välisen kommunikaation sujuvuus on olennaista innovaatioprosessin kannal-
ta. Uudet ideat, jotka potentiaalisesti voisivat toimia innovaatioiden lähteinä, jäävät
usein toteuttamatta sen vuoksi, että organisaation eri osien välillä on kommunikaa-
tiokatkoksia, eivätkä ne kykene yhdistämään asiantuntemustaan ja resurssejaan opti-
maalisella tavalla (Rosenfeld & Servo, 1990).

75

Esimerkiksi Halton Oy:n toiminnot on jaettu useampaan funktioon, jotka jakaantu-
vat vielä erilaisiin tiimeihin. Yrityksen tutkimus- ja tuotekehitysjohtaja korostaa, ettei
tuotekehitysosaaminen ole riittävä edellytys innovatiivisuudelle, vaan välttämätöntä
on myös toimiva yhteispeli organisaation tuotanto- ja markkinointifunktioiden kanssa,
joiden panosta tarvitaan innovaation saamiseksi menestyksekkääksi lopputuotteeksi.

”Tietyllä tavalla innovaatio edellyttää sitä riittävää perusosaamista, teoreettista ja käytän-
nön osaamista yleensä siitä teknologia-alueesta, missä toimitaan. Et niin kun kykyjä tuottaa
niitä. Mut se ei riitä yksinään, vaan oleellista on se, että sulla on ymmärrys siitä ympäris-
töstä mihin sä niitä tuotat. Eli se tarve tulee kuitenkin asiakkaalta. Et siinä mielessä
yhteispelaaminen myynnin ja markkinoinnin kanssa on hyvin oleellista. Ja toisaalta sitten
mitä tulee taas tuotannollisiin innovaatioihin, niin yhteispelaaminen tuotannon kanssa on
oleellista. Monesti sanonkin, et eihän tuotekehitys ole itseriittoinen asia, tuotekehitystä
itsessään ei ole olemassa, vaan se on osa sitä kokonaisuutta.”

Vuorovaikutus organisaation ulkopuolisten tahojen kanssa

Tutkittujen innovatiivisten organisaatioiden toimintatavassa on silmiinpistävää niiden
runsas verkostojen ja ulkoisten sidosryhmien hyödyntäminen. Esimerkiksi No Brakes
Oy ei mainosta palveluitaan lainkaan, vaan asiakashankinta perustuu tiedon leviämi-
seen erilaisissa verkostoissa:

”Ja sitten kun asiakkaissa on tosi paljon sellaisia tuttuja ja tutun tuttuja, niin markkinointia
ei ole hirveästi edes tehty. Että sitä on vaan sana helposti levinnyt ja tullut asiakkaiksi tut-
tuja ja tutun tuttuja, että sillä puolella on ollut tosi suuri merkitys meillä.”

Tiimiakatemian oppilaiden perustamat yritykset tekevät jatkuvasti toimeksiantoja
oikeille asiakkaille ja yksi opetuksen tärkeitä tavoitteita on, että opiskelijat oppivat
luomaan ja ylläpitämään verkostoja – ovathan nämä avaintaitoja yritystoiminnassa.
Opiskelijat joutuvat rakentamaan omat työtoveri- ja asiakasverkostonsa itse alusta
lähtien ja samalla opettelemaan vuorovaikutusta todellisissa tilanteissa. Toimintatapa
poikkeaa huomattavasti ns. normaalista koulutusjärjestelmästä, jossa ei juurikaan pa-
nosteta ihmissuhdetaitojen ja verkostoitumisen harjoitteluun.

”Miten voit harjotella riskinottamista ja rohkeutta luentosalissa? Et mitenkään!!! Plus mi-
ten voit luentosalissa neljän vuoden aikana saada sitä rihmastoa – mä käytän siitä verkos-
tosta rihmastoa: ihmissuhdeverkosto – rihmasto – miten sä saat sen, koska sehän se antaa
sulle sen leivän tulevaisuudessa? Sä rakennat sitä kokoajan ja meille tänne sopii varmaan
kolme kertaa enemmän opiskelijoita tuohon [tilaan], koska kahden kolmasosan pitäisi olla
tuolla asiakkaiden luona hommissa”.

Myös itse Tiimiakatemian organisaatio luo jatkuvasti rihmastoja eli verkostoja eri
puolelle Suomea. Tiimiakatemian ”etäpesäkkeitä” löytyy tällä hetkellä Pukkilasta,
Kajaanista, Valkeakoskelta ja Jämsänkoskelta.

76

On kuitenkin tärkeää, että verkostoituminen tapahtuu tietoisesti – mistä tahansa
suhteista ulkopuolisten kanssa ei ole hyötyä organisaation toiminnalle. Crazy Townis-
sa on tehty tietoinen valinta sen suhteen, minkä tyyppisten toimijoiden kanssa verkos-
toyhteistyöhön lähdetään. Verkostokumppanit pyritään valikoimaan kumppanin sa-
manhenkisyyden perusteella:

”Me ei olla verkostoiduttu sellaisten hirveän voisi sanoa byrokraattisten ja vanhakantais-
ten… – jos nyt kuvailisi, että tavallaan haetaan vähän niin kuin oman näköisiä toimijoita ja
verkostoja.”

Verkostoituminen verkostoitumisen vuoksi ei luonnollisestikaan ole kannattavaa.
Verkostojen luominen ja ylläpitäminen vaatii aikaa ja resursseja, joten on tärkeää ar-
vioida analyyttisesti sitä, ylittääkö niistä saatava hyöty aiheutuneet kustannukset. Yh-
tenä vaarana yhteistyössä organisaation ulkopuolisten tahojen kanssa on organisaation
sisällä kehitettyjen innovaatioiden leviäminen liian aikaisessa vaiheessa kilpailijoiden
tietoon. Genelecin toimitusjohtaja korostaa näitä seikkoja:

”Me on aikanaan oltu hyvinkin yhteistyöhaluisia ja pyritty hankkimaan tietoja ja ymmär-
rystä. Nyt on sitten käynyt niin päin, että meille ehdotetaan jatkuvasti kaikennäköistä yh-
teistyötä, josta meistä sitten näyttää siltä, että nyt tässä on kyllä niin, että tämä hyöty virtaa
vain toiseen suuntaan. Jolloinka ei tietenkään kannata kaikkeen yhteistyöhön ryhtyä. Ettei
joudu sitten turhaan hyväksikäytetyksi. Tämmöisiä korkeakouluyhteistyötä, Tekes-
projekteja, firmojen keskinäisiä, niihin suhtaudutaan suopeasti ja niissä ollaan mukana.
Koska nähdään, että ne todella vie asioita eteenpäin. Jos on jotain semmoista periaatteessa
kilpailijoiden keskinäistä yhteistyötä, joka edistää jonkun yleisen standardin luontia tälle
alalle jossain asiassa, niin semmoisessa tietenkin ollaan mukana. Ja sitten on tämä päivän
ismi tämä verkottuminen, eihän se nyt ole ratkaisu joka ongelmaan. Pitää punnita, että mitä
hyötyä ja mitä haittaa on esimerkiksi valmistuksellisessa mielessä. On sellaisia asioita, joi-
ta nyt ei välttämättä kannata teettää jossain muualla, vaan joka kannattaa pitää visusti itsel-
lä. Tämmöisessä tuotteiden kehittämisen kilpajuoksussa mielellään pitää sitten itsellään joi-
tain asioita ja innovaatioita niin pitkään kuin kykenee. Pianhan ne sitten on maailman yh-
teistä omaisuutta.

[Haastattelija] Voisko tästä äskeisestä tehdä johtopäätöksen, että maailmanlaajuisesti tie-
dostetun brändin omaavan yrityksen kannattaa tietyssä mielessä olla varovainen yhteistyö-
verkostoissa, jotta se hyväksikäyttö…

[Ilpo Martikainen] Siis kannattaa olla, en käyttäisi sanaa varovainen vaan analyyttinen.
Katsotaan, mitä mikäkin yhteistyö näyttää, mitä etua siitä on osapuolille saatavissa. Jos se
jakautuu jotenkin tasaisesti, niin silloinhan se on hyvä. Ei suinpäin syöksytä kaikkeen yh-
teistyöhön, mitä sähköpostilla ehdotetaan.”

Organisaation ulkopuoliset suhteet voivat toimia myös tärkeänä innovaatioiden
lähteenä. Esimerkiksi No Brakesin luoman uudenlaisen liiketoimintamallin virikkeenä
toimivat nimenomaan asiakkaiden tarpeet. Yritys perustettiin alun perin tilitoimistok-
si, mutta toiminnan myötä toimitusjohtaja Piiroiselle kävi selväksi, että asiakkaat kai-
pasivat myös muunlaisia palveluita kuin niitä, jotka perinteisesti kuuluvat tilitoimiston
tarjoamiin palveluihin. Nykyisin No Brakes tarjoaa asiakkailleen laajan paletin palve-
luita; asiakkaat voivat halutessaan jopa siirtää kaiken postinsa kulkemaan No Brake-

77

sin osoitteeseen, josta tarpeelliset dokumentit sitten välitetään eteenpäin asiakasyri-
tyksiin. Tämän lisäksi No Brakesin ympärille on muodostunut yrityskeskittymä, kun
osa asiakkaista on halunnut siirtää toimintansa samoihin fyysisiin tiloihin Helsingin
keskustaan No Brakesin kanssa. Muutenkin yrityksen toiminta on leimallisen asiakas-
lähtöistä:

”Tämä on itseasiassa ihan perusasia koko tässä meidän hommassa, että tämä on asiakasläh-
töistä. Koska tilitoimistoajatteluhan on ihan päinvastaista. Tilitoimisto yleensä määrää mi-
ten asiakkaat asiat tekee. Mutta me lähdetään ihan toisesta suunnasta! Et tähän se kaikki
konsepti, miten me toimitaan, perustuu. Ja nimenomaan siihen hyvään asiakaspalveluun.
Kaikki tavalla tai toisella juontaa juurensa siihen… Kukaan ei ole minulle osannut sanoa,
että olisi toista samanlaista. Tällä tarkoitan nimenomaan sitä, että meille voi ulkoistaa siis
kaiken, joka liittyy hallintoon. Puhutaan rahaliikenteestä, puhutaan siitä, että posti tulee
meille, siitä, että meiltä voi ostaa controller-palveluita, ja kaikkia erilaisia tällaisia systee-
mejä, jotka eivät kuulu normaalin tilitoimiston palvelukonseptiin.”

Myös Bionx Implantsin Pertti Törmälän mukaan kommunikointi asiakkaiden kans-
sa on toiminut sysäyksenä monelle yrityksen patentoimalle idealle:

”Esimerkiksi asiakaslähtöinen innovointi on… että hyvin monta tuoteperhettä ja sitten nii-
hin liittyviä patentteja on rakennettu siltä pohjalta, että joku kirurgi on ottanut yhteyttä. Et-
tä mulla on tämmöinen ajatus tähän ja tähän kohteeseen. Jos sata ehdotusta tulee niin niistä
on voitu kymmentä lähteä sitten tutkimaan tarkemmin ja niistä jokunen on tuottanut ehkä
hyvänkin tuloksen. Mutta se on ollut kuitenkin sellainen jatkuva katalysaattori sille inno-
vaatiotoiminnalle ja useinhan kirurgit tuovat vaan sen ongelman esille. Niillä saattaa olla
joku leikkaustekniikkaidea mielessä, mutta harvemmin sitten mitään reaaliratkaisua tai im-
plantin design-ratkaisua, mutta niitä on sitten ideoitu yhdessä monessa tapauksessa.”

Toisaalta myös ympäristön muutokset voivat toimia sysäyksenä uuden kehittämi-
selle. Yhden Halton Oy:n viimeaikaisista innovaatioista, Capture Bar® -ilmanvaihto-
järjestelmän, taustalla on tupakointilainsäädännön muutos ja siihen liittyvä selkeä tar-
ve parantaa sisäilmanvaihtoa.

”Taustanahan tossa on tarve, että ensiksi on markkinoilla tai yhteiskunnassa tarve huoleh-
tia tästä tupakointiasiasta ravintolaympäristössä, jossa sen kieltäminen ei ole kauhean yk-
sinkertainen asia. Ja toisaalta sitten selvittämisen kautta tärkeimmäksi kohderyhmäksi
suuntautui nää työntekijät, koska heille se on suurin merkitys ja toisaalta heillä on vähiten
mahdollisuuksia vaikuttaa itse omilla toimillaan, että altistuuko vai ei. Toisaalta sitten tie-
tyllä tavalla voidaan ajatella nää työskentelyprosessit heillä. Heillä on tiettyjä pisteitä jois-
sa he on pysyvämmin, ja on tiettyjä toimintoja, joissa he kiertää siellä salissa ympäriinsä.
Ja eri kohtiin voi vaikuttaa eri tavalla ja tää kiinteä työpiste, se tietyllä tavalla konseptuaa-
lisesti on teollinen työpaikka, johon niillä paikallisilla on vaihtoehtoja ja oikeita ratkaisuja.
No sit siinä tietyllä tavalla analysoi sen prosessin ja missä ne asiakkaat on. Ja sit tekee
semmoisen konseptin, muutaman vaihtoehdon, millä tavalla se voi toimia. Ja loppuhan
onkin sitten yksityiskohtien hiomista… Teollisuuden paikallisilmanvaihtoahan ollut ole-
massa vuosikymmeniä sinällään, mutta…

[Haastattelija] Sitä on nyt vain sovellettu uuteen ympäristöön…?

[Kim Hagström] Niin siinä on tietyt perustoiminnot, joita yhdistelemällä yleensä paikal-
lisilmanvaihtoratkaisut tehdään ja niitä on nyt sitten sovellettu. Ja sit kuitenkin, että ne

78

toimii, niin oleellista on, että toiminnalliset parametrit on kohdallaan just siihen kohtee-
seen. Kaikki sen lähteen ominaisuudet, häiriötekijät ja muut vaikuttaa siihen.”

3.2 Fyysinen ympäristö

Työnteon fyysinen ympäristö voi vaikuttaa merkittävällä tavalla työprosesseihin ja
saavutettaviin tuloksiin. Fyysisen ympäristön merkitystä innovaatioille on toistaiseksi
tutkittu lähinnä tietojärjestelmien ja informaation hallinnan näkökulmasta. Fyysisen
tilan vaikutusta innovaatioiden johtamiseen on tieteellisen tutkimuksen puitteissa tar-
kasteltu huomattavasti vähemmän. Tässä raportissa esiteltävien tapausten perusteella
vaikuttaa kuitenkin selvältä, että fyysinen ympäristö voi osaltaan toimia innovatiivi-
suuden mahdollistajana muutenkin kuin vain informaatio- ja kommunikaatio-
teknologioiden osalta.

Fyysiseen ympäristöön kuuluvat ensinnäkin käytettävissä olevat tietojärjestelmät.
Koska nykyisin nämä ovat olemassa lähes kaikilla organisaatioilla, eivät informaatio-
teknologiset järjestelmät enää tuota varsinaista kilpailuetua. Pikemminkin ne ovat
välttämättömyyksiä, joiden puuttuminen häiritsee toimintaa, mutta joiden läsnäolo ei
varsinaisesti edistä sitä verrattuna kilpailijoihin. Voisikin sanoa, että toimivat tietojär-
jestelmät ovat välttämättömiä, mutta eivät riittäviä edellytyksiä innovaatioiden johta-
miselle.

Tietojärjestelmiin liittyy myös niiden käyttöaste. Ei riitä, että on hankittu uusim-
mat järjestelmät, mikäli niitä ei aktiivisesti hyödynnetä päämäärätietoiseen toimin-
taan. Hämmästyttävän monilla yrityksillä on kyllä hankittuna hienoja ryhmätyökaluja,
joita ei kuitenkaan todellisuudessa käytetä kuin harvakseltaan. On myös olennaista,
että käytössä olevat tietojärjestelmät tukevat organisaation arvonluomisen logiikkaa.
Toisin sanoen, tehokkuuteen ja toimintatapojen monistamiseen tähtäävä organisaatio
hyötyy erilaisista tietoteknisistä välineistä kuin sellainen organisaatio, jonka tavoit-
teena on kehittää uusia yksilöllisiä ratkaisuja jokaista toimeksiantoa varten. Edellisen
tyyppisessä organisaatiossa olennaisinta on tiedon säilyttämisen ja hakemisen helpot-
taminen, kun taas jälkimmäisessä tapauksessa asiantuntijoiden löytämistä ja dialogia
edistävät välineet ovat suuremmassa roolissa (Hansen ym., 1999).

Työn organisoimisen virtuaalisuus vaikuttaa tietojärjestelmien tarpeeseen. Pienet
organisaatiot, joissa työntekijät ovat fyysisesti lähellä toisiaan ja joissa heillä on mah-
dollisuus jatkuvaan kasvokkaiseen vuorovaikutukseen, eivät luonnollisesti ole yhtä
riippuvaisia kommunikaatioteknologioista kuin suuret organisaatiot, joiden jäsenet
saattavat olla sijoitettuna jopa eri maanosiin keskenään. Viime aikoina on alettu puhua
virtuaaliorganisaatioista (esim. Bosch-Sijtsema, 2003, Grönroos, 2003), virtuaaliyh-
teisöistä (esim. Blanchard & Horan, 1998) ja virtuaalitiimeistä (esim. Lurey & Rai-
singham, 2001; Henttonen & Blomqvist, 2004), joiden toimijat eivät välttämättä kos-
kaan kohtaa toisiaan kasvokkain, vaan suurin osa yhteistoiminnasta tapahtuu kommu-

79

nikaatioteknologioiden välityksellä. Koska verkostoituminen yli organisaatiorajojen
on yhä yleisempää, on virtuaalimaailmassa tapahtuvan yhteistyön mahdollistaminen
välttämätöntä lähes jokaiselle organisaatiolle. Onkin todettu, että suurin osa innovaa-
tioista synnytetään nykyään yksittäisten organisaatioiden sijaan useita toimijoita yli
organisaatiorajojen yhdistävissä verkostoissa (Powell, 1998; Miettinen ym., 1999).

Virtuaalinen kommunikaatio ei kuitenkaan näillä näkymin korvaa kasvokkaista
vuorovaikutusta. Tutkimusten (esim. Hildreth ym., 2000) mukaan hajaantuneesti toi-
mivilla, fyysisesti eri paikoissa sijaitsevilla asiantuntijayhteisöillä on suurempi toden-
näköisyys menestyä, mikäli niiden jäsenille järjestetään mahdollisuuksia myös tois-
tensa tapaamiseen ”reaalimaailmassa”. Lisäksi monimutkaisen tiedon jakaminen ja
varsinkin hiljaisen, kokemuksiin perustuvan ja ruumiillisen tiedon välittäminen ja ul-
koistaminen eksplisiittiseen muotoon vaatii väistämättä kasvokkaista vuorovaikutusta,
olemista samassa fyysisessä tilassa (Umemoto, 2002: 466).

Esimerkiksi Bionx Implantsin entinen johtaja Pertti Törmälä korostaa kasvokkai-
sen vuorovaikutuksen oleellista merkitystä tuotekehitysprosessin alkuvaiheissa:

”Silloin kun joku innovaatio on kehitysvaiheessa ja tehdään ensimmäistä prototyyppiä, ja
siinä on useampi ihminen, niin kuin useimmiten se on – usean ihmisen yhteistyötä, niin
silloin täytyy melkein tämän tästä puhua toisten kanssa, kun jotakin nippeliä ja nappelia on
tehty ja sitten sitä testataan ja saadaan tuloksia. Mietitään, miten sitä kehitetään eteenpäin,
koska jonkun tämmöisenkin tuotteen, tämänkin historia, siellä oli varmaan parikymmentä
erinäköistä vähän samantyyppistä kehitelmää, ennen kuin sitten päädyttiin tähän mistä se
tuote tehtiin. Niissä on usein hyvin monipolvisia ne kehitystiet ja silloin täytyisi nopeasti
päästä puhumaan sitten… Kehitys edellyttää sitä, että joku osaa jonkun tuotantoprosessin
ja joku osaa testata tuotteita. Että on sitä ammattitaitoa, joka osittain menee päällekkäin,
mutta tarvitaan kuitenkin useampaa eri ihmistä, niin kyllä niiden pitäisi päivittäin päästä ja
aina kun tarve vaatii keskustelemaan.”

Henkilöstön sijaitseminen fyysisesti eri paikoissa on innovaatioiden johtamisen
kannalta aina haasteellista. Jo sijainti saman rakennuksen eri tiloissakin hankaloittaa
kommunikointia, puhumattakaan siitä, jos osa työntekijöistä sijaitsee eri maissa kes-
kenään. Ihmisillä pitää olla kokemus siitä, että he ovat yhdessä jakamassa jotakin, ja
tätä on vaikeaa saada aikaiseksi pelkästään näppäimistön välityksellä. Bionx Implant-
sin Törmälän mukaan suomalaisten ja amerikkalaisten saman firman tuotekehittäjien
välinen yhteistyö on ollut välillä takkuista aikaeron ja etäisyyden takia, mutta

”kun joku on mennyt töihin Amerikkaan sinne porukkaan tai sieltä on joku tullut tänne,
niin aina on paljon helpommin asiat hoituneet. Että kyllä semmoinen henkilökohtainen
kommunikointi innovaatioiden synnyn ja kehittymisen kannalta on tärkeää.”

80

Myös Halton Oy on kansainvälinen yritysryhmä, jonka tutkimus- ja tuotekehitys-
ryhmästä osa sijaitsee Suomessa ja osa Ranskassa. Haltonilla on huomattu, että mikäli
kommunikaatio eri paikoissa sijaitsevien tiimiläisten välillä on ainoastaan järjestetty-
jen palaverien varassa, tämä tekee kommunikoinnista usein tarpeettoman virallista ja
muodollista. Haltonilla on alettu käyttää videokonferenssiyhteyttä yhtenä keinona
helpottaa kommunikaatiota eri paikassa sijaitsevien henkilöiden välillä.

Samoin Genelec Oy:ssä hyödynnetään videoneuvottelua keinona helpottaa inhimil-
lisen vuorovaikutuksen rakentamista ja positiivisen ilmapiirin syntyä. Genelecin toi-
mitusjohtaja näkee hyvin tärkeänä

”…sen inhimillisen vuorovaikutuksen, joka ei liity välttämättä niihin työasioihin, vaan ih-
misten olemassaoloon ja siihen että ne ovat ihmisiä. Näen sen hyvin tärkeänä sen ilmapii-
rin rakentamisessa, joka sitten mahdollistaa, että luovuutta löytyy.”

Tietojärjestelmien ja informaation hallinnan lisäksi fyysiseen ympäristöön liittyy
olennaisesti myös se fyysinen tila, jossa työtä tehdään. Tila tarjoaa kontekstin sosiaali-
selle toiminnalle ja toimii samastumisen lähteenä. Tiimiakatemiassa tilan kykyä luoda
jaettua identiteettiä ja yhteisöllisyyttä on hyödynnetty tietoisesti yritystiimien raken-
nuksessa: opiskelijatiimien jäsenet saavat käyttöönsä tietyn rahasumman, jonka he
voivat käyttää oman yrityksensä toimitilan eli ”pesän” koristeluun. Jokainen yritys-
tiimi tekee toimitilastaan oman näköisensä – yhdet hankkivat viherkasveja, toiset mu-
kavan divaanin, kolmannet värikkäitä julisteita ja kankaita.

Epämiellyttävä tilakokemus voi olla jatkuvan stressin ja uupumuksen aiheuttaja,
kun taas miellyttävässä tilassa työskentely voi edistää työnteon sujuvuutta ja motivaa-
tiota. Työnteon fyysiset puitteet voivat toimia spontaanin tiedon vaihdon mahdollista-
jina ja edistäjinä, tai ne voivat eristää toimijoita toisistaan ja vaikeuttaa heidän välistä
kommunikaatiotaan.

Esimerkiksi NoBrakes Oy:ssä toimitusjohtaja istuu samassa suuressa avokonttoris-
sa muiden työntekijöiden kanssa, eikä hänen työtilansa poikkea millään tavoin mui-
den työtiloista. Tämä helpottaa osaltaan kommunikointia ja viestittää voimakkaasti
sitä, ettei organisaatiossa ole tiukkoja hierarkioita. Toimitusjohtaja Anne Piiroisen
mukaan

”jos kaikki istuisivat jossain omassa neliössään, niin kyllä se olisi ihan erilaista. Ei sillä ta-
valla tulisi kyseltyä ja aktiivista keskustelua ei syntyisi. Kun sä teet jotain, niin voit samal-
la keskustella kaverin kanssa. Tai huudella toiselta puolelta toiselle – tulee sillä tavalla
spontaanimpaa siitä toiminnasta. Että jos lähtisi aina käymään jossain toisella puolella
jonkun toisen johonkin neliöön, niin se olisi ehkä sellaista enemmän asiallisempaa eikä
niin vuorovaikutteista.”

81

Myös Tiimiakatemiassa fyysiset tilat on kokonaisuudessaan suunniteltu siten, että
ihmisten on helppo kommunikoida keskenään yli tiimirajojen. Yritystiimien toimitilat
sijaitsevat kahdessa suuressa hallissa, ja toimitilat on erotettu toisistaan korkeintaan
kevyin sermein, joiden toiselle puolelle on helppo pujahtaa, jos on asiaa naapuritiimin
ihmisille. Samoin Crazy Town -yrityskeskittymän firmat toimivat kaikki samassa ti-
lassa, mikä mahdollistaa informaation jatkuvan virtauksen yritysten välillä. Tällainen
yhteinen, jaettu tila tarjoaa mahdollisuuksia spontaanille ja epämuodolliselle kommu-
nikoinnille.

Pienetkin muutokset fyysisessä ympäristössä voivat aiheuttaa merkittäviä paran-
nuksia yhteistyön määrässä ja laadussa. Jopa poikkeuksellinen istumajärjestely voi
tuottaa uudenlaisia tuloksia ideointipalaverissa. Sosiaalipsykologian alalla on havait-
tu, että istumajärjestelyllä on vaikutuksia ryhmien vuorovaikutukseen. Terälehden
muotoon järjestetyt istuimet lisäävät aktiivista keskustelua ja osallistumista verrattuna
perinteisen luokkahuoneen tapaan järjestettyyn tilaan (Sommer, 1969).

Tiimiakatemian luokkahuoneissa istuimet ovat mukavia nojatuoleja, jotka on jär-
jestetty rinkiin siten, että jokaisella läsnäolijalla on esteetön katsekontakti kaikkien
muiden kanssa ja toisten elekielen tarkkailu on helppoa. Myös Crazy Townin palave-
rihuone on organisoitu tällä tavoin.

Tilalla voi parhaimmillaan olla myös toimijoita inspiroiva vaikutus. Tietojohtami-
sen huippunimiin kuuluva Leif Edvinsson (2002: 19) kuvailee Skandia-yhtymän kar-
tanoa Villa Askuddenia Tukholman saaristossa seuraavalla tavalla:

”Journey around the Villa and you find yourself in different environments. Different
rooms and open-air areas of various kinds and sizes allow for many forms of meeting.
Rooms have different names – the Space Lab, the Navigator and so on – and different am-
biences. You feel different in different rooms, amid different things, colors and decora-
tions. After all, different meetings require different contexts and spaces… music sets the
tone…different types of seating create different situations and environments. Furniture can
dictate the atmosphere of any meeting – think of its effect on our body language… There
are different styles in different spaces. Comfortable heavily cushioned chairs, modern tri-
umphs of scant minimalism, oaken tables, decorated table and so on. The variations are
endless and endlessly stimulating.”

Näkö- ja muita aisteja stimuloiva tila voi edistää luovuutta ja mielikuvitusta. Eri-
laiset tilat luovat erilaisia tunnelmia ja ilmapiirejä. Huonekalu-, väri-, musiikki- ja ko-
riste-esinevalinnoilla voidaan luoda edellytyksiä innovatiiviselle dialogille. Erilaiset
kokoontumiset vaativat erilaisia ympäristöjä ja tiloja. Voitaisiin sanoa, että inhimilli-
nen mielikuvitus on voimakkaasti aistimuksellinen ilmiö, jonka edistämiseen kovin-
kaan monet organisaatiot eivät ole vielä ymmärtäneet panostaa riittävästi. Kuitenkin
tämä olisi saavutettavissa useissa tapauksissa varsin pienin panostuksin.

82

Fyysiset puitteet tarjoavat lisäksi erilaisia keinoja oppia. On todettu, että ihmisillä
on erilaisia oppimistyylejä, toisin sanoen eri ihmiset oppivat tehokkaimmin erilaisin
menetelmin. Tiimiakatemian fyysisistä puitteista on pyritty tekemään mahdollisim-
man monimuotoisia, jotta ne tukisivat muitakin oppimistyylejä kuin visuaalista, näkö-
aistiin perustuvaa oppimista. Tiimiakatemian tilat on rakennettu siten, että ne mahdol-
listavat sekä lukemisen, puhumisen, tekemisen että asioiden tunnustelemisen, ja näin
kukin opiskelija pystyy hyödyntämään itselleen tehokkainta tiedonhankintakanavaa.

Crazy Townissa tilan kykyä inspiroida ja lisätä yhteisöllisyyttä hyödynnetään tie-
toisesti rakentamalla tilan ympärille erilaisia innostavia tarinoita ja vertauskuvia. Cra-
zy Townin perustajajäsen Timo Karjalainen kertoo aiheesta seuraavaa:

[Haastattelija] ”Miten näkisit fyysiset puitteet – kuinka keskeinen asia ne ovat innovatiivi-
selle ilmapiirille – ideoiden pursuamiselle ja uuden tuottamiselle?”

[Timo Karjalainen] ”Erittäin keskeinen tekijä, niin kuin sanoin, että me pyritään jatkuvasti
kehittämään tätä omaa työympäristöä sillä tavalla, että kehitetään erilaisia tarinoita tähän
ympärille. Ei se ole pelkästään keskeistä se, että täällä näyttää kivalta, että on vähän sem-
moisia innovatiivisia värejä ja sen tyyppistä. Mutta sitten tarinat on yksi keskeinen osa sitä
työyhteisöä – meillä on fakta- ja fiktio-vessat tuolla, ja sitten on Sivukujaa, ja tämä on ta-
vallaan niin kuin kaupunki, ja sitten jatketaan sitä tarinan kehittämistä. Joskus firmoilla on
vähän eri roolit, että tuolla on salainen poliisi ja maailman pelastuslaitos ja sen tyyppistä…
Koska nämä metaforat ja sen tyyppiset tarinat, niin ne varmasti luovat sellaista yhteisölli-
syyttä ja uutta, uusia ideoita ja innovaatioita.”

3.3 Mentaaliset mallit ja toimintakulttuuri

Mentaalisia malleja yksilöiden ja organisaatioiden toiminnan taustalla on tutkittu mo-
nesta eri näkökulmasta. Tämän seurauksena käsitteelle on annettu useita, jopa keske-
nään ristiriitaisia määritelmiä. Tässä raportissa tarkoitamme mentaalisilla malleilla
ihmisten ajattelun taustalla vaikuttavia, suhteellisen syvään juurtuneita monimutkaisia
tietorakenteita, jotka kehittyvät kokemusten, havaintojen, kuvittelun ja keskustelujen
kautta (vrt. Johnsson-Laird, 1983). Nämä mallit vaikuttavat voimakkaasti havaitsemi-
seen, tulkintaan ja toimintaan. Mentaalisia malleja voidaan tarkastella niin yksilöiden
kuin organisaatioidenkin tasolla. Organisaation mentaaliset mallit liittyvät sen
kollektiiviseen muistiin, perusoletuksiin ja syvärakenteeseen, joka koostuu
organisaation arvoista, normeista, uskomuksista ja myyteistä (Juuti, 2003).
Organisaation toimintakulttuuri, tai se tapa miten organisaatiossa tyypillisesti tietyssä
tilanteessa toimitaan, perustuu organisaation jäsenten jakamiin mentaalisiin malleihin
(Schein, 1987).

83

Nonakan ja kollegoiden (Nonaka & Konno, 1998; Nonaka ym., 2000) mukaan
jaettujen mentaalisten tilojen rakentaminen organisaatioon on yksi tärkeimpiä keinoja
edistää uuden tiedon luomista. Jaetut mentaaliset tilat perustuvat yhteisiin kokemuk-
siin, ideoihin, tavoitteisiin ja ihanteisiin. Nämä yhteiset sosiaaliset ja kulttuuriset kon-
tekstit toimivat ohjaavina periaatteina sekä luovat perustan informaation tulkitsemisel-
le ja merkitysten synnyttämiselle. Jaettujen mentaalisten tilojen synnyttäminen edel-
lyttää Nonakan mukaan neljää asiaa johtamisen kannalta:

• yhteisen ajattelutavan ja mielentilan tietoinen rakentaminen, esim. muodostamal-
la motivoiva visio ja kommunikoimalla se selkeästi eteenpäin

• organisaatiossa olemassa olevien mielentilojen ja motivoivien tavoitteiden herkkä
tunnistaminen ja niiden hyödyntäminen organisaation arvon luonnissa

• ihmisten yhdistäminen samaan mentaaliseen tilaan parantamalla keskinäistä ym-
märrystä, erilaisten kontekstien yhdistäminen keskenään

• jaettujen mentaalisten tilojen ja tavoitteiden energisoiminen, esimerkiksi luomalla
toimijoiden välille huolenpitoa, luottamusta, sitoutumista ja luovaa jännitettä.

Mikäli organisaation toimijoilla ei ole jaettua mentaalista tilaa, jonka puitteissa

toimitaan ja johon kokemukset ja ideat suhteutetaan, he eivät ymmärrä toisiaan eivät-
kä pysty kehittämään yhdessä uutta. Yhteisen mentaalisen tilan muodostuminen ei
kuitenkaan ole itsestäänselvyys. Varsinkin suuressa organisaatiossa, jonka toiminnot
ovat jakautuneet erilaisiin funktioihin ja jonka henkilöstön tausta on heterogeeninen,
tällaisen jaetun ajattelutavan muodostaminen on haastavaa. Haltonin toimitusjohtaja
näkee tämän selvästi todetessaan:

”Sehän on näiden tavoitteiden ja strategioiden haaste, ihmiset elää niiden mukaan ja toi-
saalta sitten ideoiden työstämisen kanssa, niin sehän on haaste, miten ihminen ottaa ne
omakseen. Joskus hyvä ideakin… minulla voi olla hyvä idea ja sanon että työstäpä tätä,
niin jos se ihminen ei näe samalla tavalla sitä kokonaisuutta, niin kyllähän se saattaa alkaa
jankuttamaan, että minä en näe sitä ideaa siinä - ja eihän se mene sitten eteenpäin. Siinä
mielessä täytyy tiettyjen konseptien kautta luoda semmoinen tavallaan objektiivinen ym-
päristö, jossa sitä asiaa voidaan käsitellä. Että okei voidaan todeta, että tästä on tää hyöty
ja silloin se motivaatio varmaan sen tekemiseen löytyy.”

Innovatiivisissa organisaatioissa on usein havaittavissa koko organisaation läpäise-
viä, jaettuja mentaalisia malleja, jotka liittyvät uusien ideoiden kehittämiseen ja to-
teuttamiseen. Tällaisia malleja voidaan nimittää myös innovaatioarkkitehtuuriksi
(Amidon, 1997). Leonard-Bartonin (1995) mukaan jatkuvaan innovatiivisuuteen ja
uudistumiseen kykeneville organisaatioille on tunnusomaista, että niissä on voimakas
oppimista, edelläkävijyyttä ja innovatiivisuutta tukeva ajattelutapa, joka ulottuu orga-
nisaation alimmalta tasolta ylimpään johtoon asti. Samankaltaisten mentaalisten mal-
lien tiedetään tehostavan toimintaa, vahvistavan toiminnan tavoitteellisuutta ja ennus-
tettavuutta, vähentävän suunnittelun tarvetta, lisäävän joustavuutta ja luottamusta sekä
non-verbaalista viestintää (Rouse ym., 1992). Niiden avulla voidaan myös ohjata ja
tulkita toiminnan taustalla olevia vaikutussuhteita (Juuti, 2003).

84

Osalla tutkituista organisaatioista on hyvin tietoisesti muodostettu innovaatioarkki-
tehtuuri. Varsinkin Tiimiakatemiassa ja sieltä valmistuneiden nuorten perustamassa
yrityskeskittymässä Crazy Townissa on kehitetty teoreettiseen ja kokemukselliseen
tietoon perustuvia toimintatapoja ja rakenteita, jotka tähtäävät nimenomaan innovatii-
visuuden ja jatkuvan kehityksen aikaansaamiseen. Näille organisaatioille on leimallis-
ta omaperäinen kulttuuri, joka rakentuu omista kielellisistä käytännöistä, rooleista ja
tarinoista. Bionx Implantsissa puolestaan toimintakulttuuri perustuu akateemisen tut-
kimusvapauden malliin, jossa innovaatiot kumpuavat innostuksesta ja monitieteelli-
syydestä. No Brakesin toimintamallit perustuvat yrityksen perustajan ja toimitusjohta-
jan selkeisiin käsityksiin siitä, miten innovatiivinen ympäristö syntyy ja miten sitä yl-
läpidetään. No Brakesissa korostetaan erityisesti hyvää ilmapiiriä, johdonmukaista ja
tasa-arvoista työntekijöiden kohtelua, valtuuttamista ja kannustamista. Toisaalta jo-
kaisella organisaatiolla on oma toimintakulttuurinsa riippumatta siitä, onko aihetta
otettu tietoisen pohdiskelun kohteeksi vai ei. Organisaation jaettujen mentaalisten
mallien ja toimintatapojen nostaminen käsittelyyn parantaa sen mahdollisuuksia kehit-
tää innovatiivisuuttaan.

Yhteisten tulkintojen ja toimintakulttuurin muodostuminen

Jaettuja mentaalisia malleja ja toimintakulttuuria ei voida luoda ulkokohtaisin mää-
räyksin tai tiedottein, vaan ne syntyvät niiden aitojen kokemusten kautta, joita ihmiset
saavat organisaation toiminnasta. Vaikka organisaation viralliset tiedotuskanavat ju-
listaisivat tiettyjä arvoja, ei tällaisella muodollisella tiedottamisella ole vaikutusta, jos
yksilöt eivät koe, että näitä arvoja todellisuudessa toteutetaan. Toisin sanoen jaettuja
mentaalisia malleja ei voida synnyttää ainoastaan johdon virallisten tiedotustilaisuuk-
sien, ulkopuolisten konsulttien julistusten tai muutamien koulutuspäivien avulla, vaan
ne muodostuvat ajan kuluessa kokemuksellisen oppimisen kautta.

Viime vuosina on puhuttu paljon yritysten arvoista ja niiden jalkauttamisesta. Täl-
laisessa prosessissa ei riitä, että johto määrittelee arvot ja vyöryttää ne alaspäin henki-
löstölle. Oleellista on, että toimijat kokevat arvot aidosti omikseen, sitoutuvat niihin ja
toteuttavat niitä toiminnassaan. Voi olla jopa parempi, että arvot jätetään kokonaan
määrittelemättä, kuin että ne annettaisiin keinotekoisesti ylhäältä käsin. Esimerkiksi
No Brakes Oy:ssä ei ole koettu tarpeelliseksi kirjata yrityksen arvoja ylös lainkaan,
sillä ne ilmenevät joka tapauksessa luontevasti kaikkien toiminnan perustana jokapäi-
väisessä työssä. No Brakesissa koetaan, ettei arvojen siirtäminen paperille tässä yri-
tyksessä tuottaisi minkäänlaista lisäarvoa, sillä mikäli yhteiset arvot todella ohjaavat
ihmisten toimintaa, ei niiden toitottaminen virallisen tiedotuksen kautta muuttaisi mi-
tään.

85

Yhteisten mentaalisten mallien luominen edellyttää intensiivistä kommunikointia.
Keskustelemalla asioista päästään ikään kuin samalle kartalle, opitaan ymmärtämään
toisia ja pystytään suuntaamaan toiminta samojen päämäärien saavuttamiseen. Crazy
Townin tulevaisuuden suunnittelussa hyödynnetään seuraavankaltaista toimintamal-
lia:

”Yleisimmin meidän prosessi menee sillä tavalla, että katsotaan lyhyesti pikkasen meidän
historiaa: mistä on tultu tähän päivään. Sitten katsotaan, missä ollaan nyt ja mistä ponnis-
tetaan eteenpäin ja sitä kautta sitten luodaan yhteinen mielikuva siitä, minne ollaan menos-
sa. Näin jokainen löytää huomattavasti helpommin sen oman roolinsa ja tietää, että tässä
on ne tavoitteet mihin me ollaan sitouduttu ja mihin meidän pitää päästä, ja mitä mun pitää
tehdä, että me päästään sinne.”

Jaettu kieli, puhetavat, yhteiset tarinat ja rituaalit ovat oleellisia jaettujen mentaa-
listen mallien luomisessa. Merkityksiä muodostetaan ja kommunikoidaan ennen kaik-
kea tarinoiden kautta, ei loogisten argumenttien tai rationaalisten perusteluiden avulla
(Bruner, 1986). Tällöin kyse ei ole virallisista julistuksista vaan kielestä, käsitteistä ja
puhetavoista, joita ihmiset käyttävät jokapäiväisessä kommunikaatiossaan ja joiden
kautta he tulkitsevat ympäröivää todellisuutta. Yhteinen merkitysjärjestelmä ja jaetut
mielikuvat ovat tärkeitä myös sen kannalta, että ihmiset kykenisivät kehittämään ja
toteuttamaan uusia ideoita yhteistyössä keskenään (esim. DeSimone & Hatsopoulos,
1995; Von Krogh, 1998).

Crazy Townissa johtaminen tarkoittaa paljolti yhteisen kulttuurin luomista ja kehit-
tämistä. Timo Karjalainen kuvailee yhteisten mentaalisten mallien luomista tarinoiden
ja metaforien avulla:

”Mä voisin sanoa esimerkin yhdestä käynnissä olevasta projektista, että se yhteisten mieli-
kuvien luominen on siinä ollut sellaista, että – on kyse siitä nuorten yrittäjien valtakunnal-
linen kohtaamisesta – me on siihenkin luotu tämmöinen tarina taustalle, että se on yrittä-
jyyden löytöretki. Ja siinäkin käytetään tämmöistä metaforamaailmaa yhteisten mieliku-
vien löytämiseksi. Se on paljon helpompaa, siinä syntyy heti tietyt ajatukset tuollaisesta
yrittäjyyden löytöretkestä ja sitten siellä on jokaisella rooli, että meillä on kapteeni, perä-
mies, timpuri ja tietyt asiantuntijat. Me käytetään sitä kieltä koko ajan kommunikoinnissa,
että sitten kun me on luotu tapahtuman viestintää ja tapahtuman ohjelmaa, niin sitten taval-
laan nämä samat ajatukset on kantavina. Me käytetään jatkuvasti sitä kieltä, että siinä on
monta kertaa tuollaiset metaforat ja analogiat keskeisinä yhteisten mielikuvien luomises-
sa.”

Metaforia ja tarinoita hyödynnetään myös toiminnan organisoimisessa:

”Meillä on Pormestari kaupungissa, koska tämä on hullu kaupunki, ja yhteispalaverit on
kaupungin kokouksia. Sitten meillä tässä hullussa kaupungissa on erilaisia rooleja, että on
tosiaan pormestaria ja sitten on tekninen palvelu, niin kuin kaupungissa yleensä on, tom-
mosissa käytännön juoksevissa asioissa. Sitten on, valtiovarainministeri löytyy, ja viestin-
täministeri on olemassa ja jokainen on niin kun tavallaan oikeastaan itse nimittänyt itsensä
johonkin erittäin tärkeään asemaan tässä, että tämmöinen rakenne.”

86

Myös Tiimiakatemian toiminta perustuu yhteisen innovatiivisen kulttuurin usko-
muksiin ja mielikuviin. Timo Partasen mielestä tunteita herättävät tarinat ovat keskei-
siä myös innostavan, ”sydämen sytyttävän”, vision luomisessa. Tiimiakatemialla on
oma, inspiroiva syntymyyttinsä, joka on osa sen rikasta tarinakulttuuria: toiminnan
kerrotaan lähteneen liikkeelle siitä, kun 19. tammikuuta 1993 Timo Partanen kiinnitti
ammattikorkeakoulun ilmoitustaululle viestin, jossa kysyttiin ”Haluatko lähteä maa-
ilmanympärysmatkalle ja oppia siinä sivussa hieman markkinointia?” Tuolloin 24
rohkeaa ja innokasta opiskelijaa oli valmiina seikkailuun ja näin ensimmäinen yritys-
tiimi oli syntynyt. Tiimiakatemiassa viljellään myös omaperäisiä käsitteitä: oppitunte-
ja kutsutaan lannoituksiksi ja verkostoja rihmastoiksi. Tilaisuudet, joissa luodaan uut-
ta tietoa, ovat synnytyksiä ja loppukoe on nimeltään 24H-synnytys. Oppimisprosesse-
ja tuetaan lisäksi erilaisilla teeseillä, julistuksilla ja julisteilla, jotka alkavat hiljalleen
iskostua ajattelutapoihin ja vaikuttaa toimintaan.

Ympäristön dynaamisuus koettelee myös yksilöllisiä mentaalisia malleja. Vanhan
ja opitun päälle on vaikeaa rakentaa toimintastrategioita, kun toimintaympäristössä on
runsaasti epävarmuutta ja epäjatkuvuutta. Tiimiakatemiassa pyritään kehittämään ky-
kyä selviytyä jatkuvasti muuttuvissa tilanteissa noudattamalla konstruktivistista op-
pimisnäkemystä, jonka mukaan oppilas rakentaa todellisuuttaan valikoiden, tulkiten ja
saaden palautetta toiminnastaan (Leinonen ym., 2002). Mentaalisia malleja ja toimin-
tatapoja rakennetaan esimerkiksi todellisten ja kuvitteellisten roolien ja identiteettien
pohjalle. Roolit helpottavat erityyppisten toimintatapojen sisäistämistä, ja erilaisten
roolien omaksumisen avulla toimijat pääsevät asettautumaan kuvitteelliseen tilaan,
kokeilemaan uusia toimintatapoja ja tarkastelemaan maailmaa uusista näkökulmista.
Näin oppilaat joutuvat kokeilemaan erilaisia toimintastrategioita, kohtaamaan tunte-
mattoman ja kyseenalaistamaan vanhat tietorakenteensa. Heidän täytyy irrottautua
rohkeasti totunnaisista toiminta- ja ajattelutavoistaan ja astua epämukavuusalueelle.
Tällä tavalla he oppivat tietyn toimintamallin, joka koostuu aina uudelleen rakennet-
tavista elementeistä – oppivat sietämään tuntematonta, luottamaan omiin kykyihinsä
ja vähitellen perustamaan toimintansa innovatiivisen kulttuurin yhteisiin uskomuksiin.
Valmentajan roolina Tiimiakatemiassa on tukea oppilaita muokkaamaan näkemyk-
siään uusiksi. Yksilön haasteena on näin vanhoista toimintatavoista poisoppiminen ja
uusien, vaihtoehtoisten toimintamallien rohkea työstäminen. Entinen opiskelija kuvai-
lee tätä prosessia seuraavasti:

”Se koko ryhmä ja kulttuuri oli sellainen, että siinä tavallaan uskalsi kokeilla ja rohkaistiin
kokeilemaan erilaisia juttuja, ja jos joku epäonnistui, niin sitten oli aina se ryhmä tukemas-
sa. Että siellä uskalsi lähteä liikkeelle, ja sitä kautta koko ajan pienemmästä liikkeelle ja
koko ajan isompia ja isompia haasteita. Oppi laittamaan itsensä niin sanotusti kuseen, että
silloin kun on pikkasen selkä seinää vasten tai isojen haasteiden edessä, niin ne on niitä
kasvun paikkoja aina, että jos koko ajan ottaa vain samankokoisia harppauksia, niin sitä
helposti jää paikalleen. Että koko ajan yritän sitten etsiä uusia haasteita ja just semmoisia
niin kun epämiellyttäviä tilanteita, mitä mä koen, että mitä mä oikeasti haluaisin oppia,
esimerkiksi niin kun esiintymistaitoa ja tämmöistä… Sitten vaan niin kun lähti tekemään

87

ihan sillä lailla, että väkisinkin tavallaan viemään sitä läpi silleen, että jostakin kuuli, että
jos joku tuntuu epämukavalta, niin tekee sitä niin kauan, että oppii tykkäämään siitä. Ja
näin sitten kävikin joissakin tietyissä asioissa. Tietysti pitää olla niin kun motivaatio siellä
taustalla, että ei pelkästään jonkun tietyn asian takia, vaan jos oikeasti haluaa jotakin op-
pia.”

Johtaja esimerkkinä

Johtaja voi omalla esimerkillään vaikuttaa voimakkaasti mentaalisten mallien ja toi-
mintakulttuurin muodostumiseen. Olennaista on nimenomaan johtajan käyttäytymi-
nen ja olemisen tapa erilaisissa tilanteissa, eivät ainoastaan hänen tarkoituksellisesti
lähettämänsä sanalliset viestit. On tärkeää, että johtajalla on voimakas usko siihen,
mitä hän tekee ja että muutkin havaitsevat johtajan toiminnan perustuvan hänen hen-
kilökohtaisiin, aitoihin arvoihinsa (Hurst, 1995). Johtajan on myös johdonmukaisesti
toimittava sanojensa mukaisesti, ja toisaalta tuotava sanallisessa viestinnässään esiin
samoja asioita, joita hänen käyttäytymisensä viestittää (Weick, 1995).Innovaatiot läh-
tevät usein liikkeelle voimakkaista ja rohkeista ihmisistä, jotka uskaltavat kyseenalais-
taa vallitsevia itsestäänselvyyksiä ja kykenevät pitämään kiinni näkemyksistään sil-
loinkin, kun enemmistö ei ymmärrä niiden arvoa. Tutkimuksissa on havaittu, että uu-
sien ajatusmallien läpivieminen edellyttää johdonmukaista, sinnikästä ja itsevarmaa
pysymistä oman, enemmistöstä eroavan näkökannan takana (Moscovici ym., 1969;
Mugny, 1982). Johtaja voi edistää innovatiivisuutta ja avointa keskustelukulttuuria
tukemalla vähemmistössä olevia, kannustamalla eriävien mielipiteiden ilmaisua ja
viestittämällä arvostusta myös niitä näkökantoja kohtaan, joiden kanssa on itse eri
mieltä.

Tunteiden osoittaminen on monissa organisaatioissa pannassa, vaikka ainoastaan
järkiperäisyyttä painottava yrityskulttuuri vaikuttaakin olevan hiljalleen väistymässä.
Varsinkin luovuuden, hiljaisen tiedon ja oppimisen kannalta olisi kuitenkin olennais-
ta, että organisaatiot kykenisivät hyödyntämään ihmisten potentiaalia kokonaisvaltai-
sesti. Johtaja voi omalla esimerkillään osoittaa, että tunteita saa näyttää ja että niitä
voidaan käyttää luovuuden ja oppimisen apuvälineinä. Emotionaalinen johtaminen
edellyttää hyvää itseluottamusta ja uskallusta olla oma itsensä ilman tarvetta paeta
erilaisten roolien taakse.

Johtaja voi myös omalla esimerkillään energisoida toisia ja rohkaista muitakin va-
paaseen ajatusleikittelyyn. Johtajan henkilökohtainen persoona, karisma ja toiminta-
tyyli ovat tässä olennaisia. Esimerkiksi Tiimiakatemian perustajan ja päävalmentajan
Timo Partasen karismaattinen persoonallisuus on hyvin voimakas ja keskeinen tekijä
Tiimiakatemian yhteisön voimistamisessa. Partanen pistää itsensä likoon, heittelee
hulluja ideanpoikasia, antaa suoraa ja välitöntä palautetta, osoittaa tunteensa avoimes-
ti ja nauraa itselleen raikuvasti. Jatkuvan muutoksen toimintaympäristössä toimiva

88

yhteisö tarvitsee suunnannäyttäjäkseen rohkean, itsevarman, itseohjautuvan ja luotta-
musta nauttivan persoonan, jolla on kyky inspiroida muita.

Tiimiakatemian entinen oppilas kuvailee Timo Partasta johtajana:

”No, se on varmasti hulluin johtaja, mitä olen ikinä tavannut, että arvostan suuresti johtaja-
na. Mutta on kyllä ristiriitainen persoona, sillä lailla että häneen on semmonen viha-
rakkaussuhde, että joskus tietyissä paikoissa hän on niin persoonallinen, niin räväkkä ja
semmonen äärimmäisyyksien ihminen, että varmasti herättää ainakin jotain tunteita, oli ne
sitten positiivisia tai negatiivisia. Varmasti on semmoinen oman polun kulkija, että ei vält-
tämättä ajattele hirveästi, mitä muut ajattelee, vaan on tavallaan se oma polku niin selkeä,
että tallaa sitten sitä. Timo siinä mielessä on hullu – yksi rohkeampia henkilöitä johtajana,
mitä mä olen nähnyt tämmöisessä valmentamismielessä varsinkin. Hän uskaltaa luoda
semmoista kaaosta tuommoiseen järjestelmään, joskus pikkasen ehkä siinä rajoillakin
mennen, että kuule, ollaanko liian kaaoksessa. Mutta se on musta erittäin tärkeää tuommoi-
sen uudistumisen ja jatkuvan eteenpäin menemisen kannalta, että jatkuvasti uskaltaa haas-
taa ihmiset ja haastaa itsensä ja haastaa sen systeemin ja uudistaa rakenteita ja sitä organi-
saatiota ja sillä lailla. Sitten kun on vauhdikas ja värikäs persoona, niin sitten joskus räis-
kyy, ja joskus räiskyy toiselle hyvässä mielessä ja toiselle pahassa mielessä.”

Myös No Brakes Oy:n perustaja ja toimitusjohtaja Anne Piiroinen on luova, tun-
teellinen, dynaaminen visionääri ja esteetikko. Hän luottaa päätöksenteossa intuiti-
oonsa ja reagoi herkästi heikkoihinkin signaaleihin. Piiroinen keskustelee ja liikkuu
paljon työntekijöiden keskuudessa tasa-arvoisena toimijana. Hän kiinnittää runsaasti
huomiota hyvän ilmapiirin ylläpitämiseen, puuttuu mahdollisiin ongelmiin heti, toimii
yrityksen hengenluojana, energisoi ympäristöään ja innostaa muita.

Yhteinen suunta jaettuna mentaalisena mallina

Organisaation jäsenten yhteiset tavoitteet voidaan myös nähdä jaettuina mentaalisina
tiloina tai malleina. Ihannetapauksessa nämä samat tavoitteet ovat myös organisaation
strategisia tavoitteita. Tällöin koko organisaatio puhaltaa yhteen hiileen ja jokaisen
sen jäsenen toiminta edistää yhteisten tavoitteiden saavuttamista. Kautta organisaation
jaettu käsitys toiminnan tavoitteista on erityisen tärkeää nopeasti muuttuvissa olosuh-
teissa, joissa päämääriä ei voida muodostaa ainoastaan havainnoimalla ympäristöä,
vaan toiminta on suunnattava itseohjautuvasti. Tukeakseen innovatiivisuutta toimin-
nan tavoitteiden tulisi olla kaikkien tiedostamia, ymmärtämiä ja hyväksymiä, yhteen-
sopivia toimijoiden omien arvojen kanssa, sekä realistisia siinä mielessä, että niiden
saavuttaminen on mahdollista asetetuissa puitteissa (West, 1990; Pöyhönen, 2002).
Timo Karjalaisen mukaan

”kulttuurin johtamista helpottaa, kun on olemassa yhteinen käsitys siitä, mikä on Crazy
Townin tapa tehdä asioita. Tällöin voidaan säilyttää reagointivapaus toteuttaa asioita, jotka
vaikuttavat koko yhteisöön”.

89

Toisaalta innovatiivisten organisaatioiden tavoitteita tutkittaessa on havaittu, että
vaikka yhteisen suunnan on oltava selvä kaikille toimijoille, tavoitteisiin on jätettävä
liikkumavaraa (Brown & Eisenhardt, 1997). Tämä koskee sekä koko organisaation
pidemmän tähtäimen strategisia tavoitteita että yksittäisiä kehitysprojekteja. Koska
uuden kehittäminen on aina epälineaarinen ja ennustamaton prosessi, liian tiukasti
määritellyt tavoitteet tekevät innovatiivisten lopputulosten saavuttamisen mahdotto-
maksi. Tavoitteen asettamisessa tulisi siis saavuttaa tasapaino kontrolloinnin ja va-
pauden välillä.

Genelec Oy:n toimitusjohtaja Ilpo Martikainen ilmaisee ajatuksen seuraavalla ta-
valla:

”Ihmiselle pitäisi antaa vain harvakseltaan jotain maamerkkejä, että tuonne päin oltaisiin
menossa. Se keksimisen riemu pitäisi säästää niille ihmisille, eikä mennä liikaa sanomaan,
että teeppäs tämä nyt näin. Ja sallia samalla se, että sutta tulee, virheitä tehdään, mutta ei
se mitään haittaa, kun tehdään riittävästi myös oikeita asioita. Tavoitteiden pitäisi mun
mielestä olla selkeitä. Ja sitten nämä puitteet, missä sitä työtä tehdään, niin se on itsestään
selvää, että niiden pitäisi olla kunnossa. Mutta niitä keinoja ei kauheasti kannattaisi kahlita
etukäteen.”

Samoin Halton Oy:n tutkimus- ja tuotekehitysjohtaja Kim Hagströmin mukaan yk-
si innovaatioiden johtamisen tärkeimpiä asioita on suunnan näyttäminen ihmisille,
sillä mitä paremmin pystytään näyttämään se suunta, johon yritys haluaa mennä, sitä
tehokkaammin tuotekehitystoiminta etenee. Kehitysihmiset ovat hänen mielestään
luonteeltaan usein idearikkaita ja löytävät itsekin tekemistä, ellei tekemiselle määritel-
lä suuntaa. Erityisesti liian epäselvän suunnan määrittäminen aiheuttaa turhautumista
ja tiettyä kriittisyyttä ihmisissä. Toisaalta myös liian selvä suunnan näyttäminen voi
tappaa innovatiivisuuden ja kyvyn luoda omia ideoita. Hagström itse toimii niin, että
kuvaa strategiset tavoitteet selkeästi vuoden tai puolen vuoden jänteellä, mutta pyrkii
antamaan sen sisällä riittävän vapauden toteuttamiselle ja olemaan puuttumatta liikaa
yksittäisten projektien asioihin.

Hagström pitää tärkeänä myös sitä, että tuoteideoilla ja yrityksen strategialla on
keskenään selkeä yhteys. Yrityksen strategiat tulisi muotoilla sellaisiksi yleisiksi tee-
moiksi, joiden puitteissa tuotekehitystä voidaan viedä eteenpäin missä tahansa tuote-
ryhmässä. Jaettujen mentaalisten mallien esiin tuominen ja tarkasteleminen tuo tähän
apua, koska se on yksi tapa pitää toiminta riittävän yhtenäisenä kautta koko organisaa-
tion. Yrityksen on löydettävä yhtenäinen linja ja kommunikoitava se selkeästi työnte-
kijöille. Yhteinen tavoite vie tärkeää projektia varmimmin eteenpäin.

” No sittenhän tietysti yleisemmällä tasolla, jokaiseen tuoteryhmäänhän liittyy joitain
asioita ja sitten jokaiseen tuoteinnovaatioon liittyy joitain asioita. Yksi on tietysti se, että
miten mallintaa tai rakentaa silta yrityksen strategian ja erilaisten tuoteideoiden välille, et
semmoisiksi yleisiksi teemoiksi mitä asioita halutaan viedä eteenpäin, oli tuoteryhmä mikä
tahansa. Ja että se yhtenäisyys ja yhteys siihen muuhun organisaatiotoimintaan säilyy.”

90

Innovatiivisuuden arvostaminen ja tukeminen

Tutkimusten mukaan yksi tärkeimmistä innovaatiota edistävistä organisaatioiden piir-
teistä on innovatiivisuuden arvostaminen. Vaikka yksilöillä olisi luovuutta, eli he oli-
sivat kykeneviä tuottamaan uusia ideoita, joista innovaatiot voivat potentiaalisesti
syntyä, heidän täytyy tuntea olonsa varmaksi sen suhteen, että nämä ideat otetaan hy-
vin vastaan (Kanter, 1987: 181). Näin ollen ne signaalit, joita he saavat organisaation
odotuksista innovatiivisuuden suhteen, voivat toimia merkittävinä innovatiivisuuden
estäjiä tai edistäjinä. Organisaatioiden täytyy osoittaa työntekijöilleen, että luovuutta
ja innovaatioita arvostetaan. Arvostuksen täytyy tulla selkeästi ilmi sekä viestinnän
että konkreettisen toiminnan kautta ylimmästä johdosta lähtien (Amabile, 1997). Kai-
kissa tutkituissa organisaatioissa vaikutti olevan jaettuna mentaalisena mallina voi-
makkaasti ilmaistu ja selkeästi kommunikoitu luovuuden ja innovaatioiden arvostus.

Varsinkin johdon rooli innovatiivisuuden kannustamisessa on tärkeä. Johto pystyy
kommunikoimaan normatiivista tukea innovaatiotoiminnalle ja uuden kehittämiselle.
Mikäli johto ei usko uusien ideoiden toteuttamiskelpoisuuteen eikä anna kehittämis-
hankkeille tukeaan, vaikeutuu innovaatioiden kehittäminen merkittävästi.

Toisaalta innovatiivisuuden arvostuksen on tultava esiin paitsi viestinnässä myös
konkreettisten tukitoimien kautta. Kehittämistoimintaa on tuettava antamalla sille re-
sursseja. Mikäli uuden kehittämistä ei pidetä osana varsinaista työtä, vaan sen olete-
taan tapahtuvan ihmisten omalla ajalla tai ylitöinä, on epätodennäköistä, että tuloksia
syntyy – ja vaikka syntyisikin, eivät työntekijät välttämättä tahdo luovuttaa kehittä-
miään uusia ideoita organisaation käyttöön. On osoitettu, että ajan ja muiden resurssi-
en tarjoaminen innovaatiotoimintaan on yksi innovatiivisuuden merkittävimpiä edel-
lytyksiä (esim. Pöyhönen, 2002). Vaikka tämä saattaakin tuntua itsestäänselvyydeltä,
eivät monetkaan organisaatiot ole ymmärtäneet konkreettisen resurssituen merkitystä
innovaatioille. Myös palkitsemis- ja tunnustuskäytännöt liittyvät organisaation men-
taalisiin malleihin, sillä ne viestittävät varsin konkreettisesti, mitä asioita organisaa-
tiossa arvostetaan ja pidetään tärkeinä ja mitkä asiat ovat toissijaisia, turhia tai epätoi-
vottavia.

Halton Oy:n tutkimus- ja tuotekehitysjohtajan mielestä aikataulujen ja resurssien
seuranta on erityisen tärkeää innovaatioprosessin johtamisessa. Tavoitteiden ja resurs-
sien tulee olla keskenään tasapainossa, jotta aikatauluissa pysytään. Liian vähäiset re-
surssit suhteessa ylioptimistisiin tavoitteisiin vähentävät perusluottamusta johdon ja
työntekijöiden välillä. Tuotekehitystoiminnan hallinta aikataulujen ja resursointien
suhteen on erityisen haastavaa usein juuri ympäristön epämääräisyyden takia. Projek-
tit tulisi pilkkoa niin pieniksi ja prosessit tulisi pitää niin selkeinä, että ennustamatto-
muudet ja riskit aikataulupoikkeamiin olisi mahdollisimman pieniä. Erityisesti tuot-
teistamisvaiheessa prosessi pitäisi saada hyvin suoraviivaiseksi. Suuret aikataulupoik-
keamat vaikuttavat jopa olemassa olevien tuotteiden myyntiin motivaatiotasolla.

91

Radikaalien innovaatioiden suhteen ongelmana voi olla se, etteivät kehittäjät saa
riittävää tukea pyrkimyksilleen, koska yritysjohto ja asiakkaat eivät ymmärrä innovaa-
tion potentiaalia. Mediskus-nuoli on Bionx Implantsin menestynein tuote, vaikka ku-
kaan ei uskonut siitä koskaan tulevan menestystuotetta. Se kuitenkin saatiin viedä
markkinoille, koska silloinen amerikkalainen yritysjohto ajatteli sen avaavan ovia
muille tuotteille. Tuotteella ei yritysjohdon näkökulmasta nähty olevan myyntimah-
dollisuuksia, koska kirurgeilta kysyttäessä juuri kukaan ei tehnyt nivelkierukan re-
peämän leikkauksia. Suomessa oli vain noin 4–5 ortopedia ja tähystyskirurgia, jotka
pystyivät sulkemaan näitä repeämiä. Normaalikäytäntö oli, että revennyt osa leikattiin
pois, mikä aiheutti potilaalle 15 vuoden päästä pahan nivelkuluman. Tämä ongelma
oli yleisesti tiedossa kirurgien keskuudessa, mutta revenneen osan poistaminen oli
lähinnä pakon sanelemaa. Mediskus-nuoli ratkaisi ongelman kuitenkin toisella tavalla,
jolloin tehty markkinaselvitys ei voinut osoittaa tuotteen tarpeellisuutta ja tulevaa me-
nestystä. Vasta kun kirurgit pääsivät kokeilemaan Mediskus-nuolen ampumista pys-
syllä nivelkierukkaan, kaikki ihastuivat yksinkertaiseen ja helppoon hoitotoimenpitee-
seen. Hyvät paranemistulokset takasivat tuotteen nopean menekin markkinoille.
Markkinat luotiin juuri käytön helppoudella ja siihen liittyvillä hyvillä hoitotuloksilla.

Tämä esimerkki osoittaa, kuinka kaikkia hyviä uusia ideoita ei voida testata mark-
kinatutkimuksilla, koska käyttäjät saattavat ajatella vielä ”vanhan paradigman” mu-
kaisesti. Kun ”uutta paradigmaa” luodaan, tarvitaan siinä väistämättä laajempaa nä-
kökulmaa ja ymmärrystä, miten jokin innovaatio muuttaa vanhan paradigman. Bionx
Implantsin Törmälällä oli tutkimusryhmineen riittävästi poikkitieteellistä näkemystä
asioihin ja he pystyivät näkemään nivelkierukan repeämän hoidon laajempana ongel-
mana kuin kirurgit. Yritysjohto oli myös vanhan paradigman kahleissa, eikä pystynyt
näkemään kokonaisongelmaa, jonka uusi tuote tuli ratkaisemaan.

Resurssien lisäksi myös työtoverien tarjoama tuki uusien ideoiden kehittämiselle,
arvioinnille ja toteuttamiselle on olennaista innovaatioiden kannalta. Yksi haasteelli-
simpia asioita jatkuvassa uusiutumisessa on vanhojen toimintamallien hylkääminen ja
uusien omaksuminen. Tämä tarkoittaa sitä, että esimerkiksi ongelmanratkaisussa ei
pitäisi tyytyä siihen ensimmäiseen ”polkuun”, joka tulee mieleen ja on kaikista ilmei-
sin, vaan lähteä ratkomaan tilannetta täysin uudella tavalla. Totunnaisten toimintata-
pojen hylkääminen on yksilön kannalta vaikea ja usein jopa tuskallinen kokemus.
Työyhteisöstä saatava tuki ja turvallisuus voi helpottaa uusien asioiden omaksumista
ja poisoppimista vanhoista, totunnaisista malleista. Mikäli uusien asioiden kehittämi-
nen ja toteuttaminen on luonnollinen osa kaikkien organisaation jäsenten toimintaa,
tämä vähentää huomattavasti yksittäisten toimijoiden kokemaa epävarmuutta ja ahdis-
tusta uusien haasteiden edessä.

92

Crazy Town -yrityskeskittymässä epävarmuuden sietoon on totuttu ja turvallisuutta
luo ympärillä oleva yhteisö, jonka toimijoista suurin osa on oppinut samankaltaisen
lähestymistavan yrittämiseen opiskeluaikanaan Tiimiakatemiassa. Toisten auttaminen
ja uusien ideoiden yhteinen kehittely on elimellinen osa Crazy Townin toimintaa. Yh-
den yrityskeskittymän perustajajäsenen sanoin:

”Yhteisön ajatuksen voimalla on iso merkitys uusien ideoiden syntymiselle. Meillä on ihan
päivittäistä niin kun tossa hetkessä tapahtuvaa ajatusten vaihtoa yritysten kesken. Mitä
enemmän tietysti tehdään konkreettista yhteistyötä, sitä enemmän sitä ajatusten vaihtoa on.
Sitten on paljon muittenkin kesken, että tekee jonkun uuden tuotekuvauksen tai markki-
nointiesitteen tai muuta vastaavaa – sitä käy näyttämässä heti siellä toisessa firmassa, että
mitä sä sanosit tämmöisestä, että jos sulle tultais näyttämään tämmöistä? Millaisia ajatuk-
sia siitä herää?”

Epäonnistumisen hyväksyminen ja kannustaminen riskinottoon

Yksi menestyksekkääseen innovaatiotoimintaan liittyvä mentaalinen malli on ymmär-
rys siitä, että uuden kehittäminen on epävarma, hallitsematon prosessi, jonka lopputu-
losta ei koskaan voida täysin kontrolloida eikä ennustaa edeltä käsin. Uuden kehittä-
minen edellyttää väistämättä riskin ottamista ja rohkeaa toimintaa. Virheistäkin on
mahdollista oppia, ja onpa moni innovaatio saanut alkunsa siitä, että on lähdetty kehit-
tämään jotain, joka on epäonnistunut, ja nimenomaan tämän epäonnistumisen seu-
rauksena on oivallettu jotakin uutta ja olennaista, jonka pohjalle tulevaisuuden menes-
tystä on pystytty myöhemmässä vaiheessa rakentamaan.

Epäonnistumisen hyväksymisellä ja riskinoton kannustamisella on olennainen roo-
li innovatiivisuuden tukemisessa. Leonard-Barton (1995) näkee muodolliset ja epä-
muodolliset kokeilut ja prototyyppien rakentamisen yhtenä tärkeimmistä innovaatiota
edistävistä toimintatavoista. Koska osa näistä kokeiluista väistämättä epäonnistuu sii-
nä mielessä, ettei tuloksena olekaan toteuttamiskelpoinen innovaatio, on tärkeää, ettei
epäonnistuminen johda negatiivisiin seuraamuksiin. Mikäli epäonnistumisesta on seu-
rauksena nolaaminen, tulevien resurssien evääminen tai muu rangaistus, ihmisten ha-
lukkuus ennakkoluulottomaan kehittämiseen ja kokeiluun tulevaisuudessa vähenee.
Tämä innovaatioita vähentävä vaikutus yleistyy myös suorista negatiivisista seuraa-
muksista kärsineiden joukon ulkopuolelle, sillä tarinat kielteisistä seuraamuksista le-
viävät herkästi läpi organisaation.

Bionx Implants onnistui kehittämään uuden biohajoavan materiaalin kirurgian im-
planteille, joka aiheutti radikaalin muutoksen alalla ja jonka kautta syntyi kokonainen
uusi sovellusalue lääketieteeseen. Bionx Implantsin johtajana toiminut Pertti Törmälä
tutkijoineen oli valmis kestämään kehitystyön alkuvaiheen vastoinkäymiset, eikä ruk-
kasia pantu naulaan ensimmäisten epäonnistuneiden implanttikokeiden jälkeen. Tör-
mälän mukaan on välttämätöntä ymmärtää, että jos sitoudutaan kehittämään jotakin
uutta ja innovatiivista, niin alussa tulee väistämättä takapakkeja ja epäonnistumisia.

93

”Johtaja varmasti ei ainakaan saisi olla sen luonteinen, että innovaattorit pelkäävät oman
selkänahkansa puolesta. Että ei tommoisia johdon negatiivisia radikaaleja toimenpiteitä,
jos ei asiat aina onnistu, koska kuitenkin suurin osa ideoista ei ikinä missään yritysympä-
ristössä tule menestystuotteiksi.”

Kun patentoinnit ja yrityksen perustaminen tulivat Törmälän vetämälle tutkijaryh-
mälle ajankohtaisiksi, innovaattorit huomasivat olevansa niin paljon aikaansa edellä,
ettei Suomesta, Euroopasta eikä USA:sta löytynyt yhtäkään tätä alaa lähellä olevaa
yritystä. Muualla ei uskottu, että innovaatiossa olisi potentiaalia eikä kukaan ollut
valmis sitoutumaan tekniikkaan eikä panostamaan tosissaan kehitystyöhön ja tuottei-
siin. Törmälä ryhmineen kuitenkin toimi rohkeasti ja perusti ensin Bioscience-
yrityksen, joka myöhemmin muuttui Bionx Implantsiksi ja edelleen Linvatec Bioma-
terialsiksi.

Tiimiakatemiassa on kehitetty varsin persoonallinen tapahtuma, jonka avulla ko-
rostetaan epäonnistumisten ja riskinoton välttämättömyyttä uuden luomisessa: joka-
keväinen kultamunauskilpailu. Tässä kilpailussa palkitaan vuoden suurimmat epäon-
nistumiset. Palkintona on pokaali ja tuhat euroa ”kultamunaajatiimille”. Edellisenä
vuonna päävalmentaja ja Tiimiakatemian perustaja Timo Partanen sai itse kulta-
munauskilpailun toisen palkinnon. Toisin sanoen organisaatiossa tuodaan voimak-
kaasti esille sitä, ettei epäonnistumisia pidä hävetä, vaan ne voi ja pitääkin tuoda yh-
teiseen käsittelyyn, yhteisen oppimisen käyttömateriaaliksi.

Epäonnistumisen hyväksyminen ei kuitenkaan tarkoita sitä, että suorituksille ei
asetettaisi minkäänlaisia kriteerejä. Päinvastoin, kuten luvussa 3.1 tuotiin esiin, inno-
vatiivisille organisaatioille on ominaista jaettu kunnianhimoisuus ja pyrkimys korkea-
tasoisten tulosten saavuttamiseen. Avoin kommunikaatio ja turvallinen ilmapiiri mah-
dollistavat ”tyhmienkin” kysymysten tekemisen ja virheiden nopean korjaamisen.

Organisaatiokulttuuri, jossa ihmisiä kannustetaan ja rohkaistaan ideointiin ilman
epäonnistumisen seurausten pelkoa, lisää innovatiivisuutta ja idearikasta ajattelutapaa.
Johto voi parhaimmillaan rohkaista työntekijöitä yhteistyöhön ja yhdessä oppimiseen
ja vähentää epäonnistumisen pelkoa. Eräs No Brakes Oy:n työntekijä kertoo yrityk-
sensä toimintakulttuurista seuraavasti:

”Meitä on itse asiassa kannustettu siihen, että aina kannattaa kysyä. Ei oo mitään tyhmiä
kysymyksiä… Tää on sellainen vapaa ympäristö, että kaikki on yhtä porukkaa, sellainen
kaverijengi. Tavallaan kuka tahansa uskaltaa sanoa mitä tahansa, että ei oo sillee, että ei
johdu siitä, että toinen ehdottaa jotain asiaa, että ei saakaan enempää kannatusta, niin ei tu-
le silti sellaista tunnetta, että mä sanoin jotain tyhmää.”

94

Epäonnistumisia ei tarvitse piilotella, kun niistä ei seuraa nolaamista tai rangaistus-
ta, vaan asioita käsitellään rakentavassa hengessä eikä ongelmia henkilöidä. Genele-
cin Ilpo Martikainen kertoo yrityksensä laadunvalvontakäytännöstä:

”Laatupäällikkö, niin hänhän on tavallaan irrallinen ja raportoi suoraan yrityksen johdolle.
Eli ei toimi kenenkään korvasyyhyn mukaan. Ja siinä on semmoinen viisaus, että kun
meillä harjoitetaan tämmöistä jatkuvaa mittaamista joka päivä ja tuloksia luetaan sitten jo-
ka maanantai-aamu ja niin poispäin. Niin kun mitataan organisaation suorituskykyä sieltä
tulosten kautta ja tehtyjen virheiden kautta, niin sieltä aukeaa sellainen polku selvittämään
niitä seikkoja, jotka ovat johtaneet johonkin. Että etsitään syitä, miten jotain on tapahtunut
riippumatta siitä, että onko siihen joku syyllinen tai ei. Siis syyllisten hakeminen ei palvele
ketään.”

Pienten erojen kunnioittaminen

Vaikka tässä luvussa onkin korostettu jaettujen mentaalisten mallien merkitystä inno-
vaatioiden edistäjänä, niin on tärkeää huomata, että tavoitteena ei ole, että kaikkien
organisaation jäsenten mentaaliset mallit olisivat täysin samanlaisia. Ihannetapaukses-
sa mentaaliset mallit ovat tarpeeksi samankaltaisia, jotta ihmiset ymmärtävät toisiaan
ja voivat suunnata toimintansa samojen päämäärien saavuttamiseksi, mutta riittävän
erilaisia, jotta muutoksia tapahtuu.

Erot ihmisten välillä toimivat päinvastoin tärkeinä innovaatioiden lähteinä. Erot
ihmisten välillä voivat toimia herättäjinä ja säröinä, jotka saavat työryhmät pohtimaan
ja arvioimaan omaa toimintaansa sekä tarkastelemaan sitä uudesta näkökulmasta
(West & Anderson, 1996). Erilaisten näkemysten avulla kehittämistoiminnassa kye-
tään paitsi yhdistämään eri alojen asiantuntemusta ja saamaan aikaiseksi laajempaa
näkemystä käsiteltävästä asiasta, myös arvioimaan ideoita kriittisesti ja kehittämään
niitä eteenpäin.

Innovatiivisessa organisaatiossa tulisikin erilaiset näkemykset ja lähestymistavat
nähdä rikkautena. Uusia erilaisia mielipiteitä tulisi arvostaa ja ihmisiä tulisi rohkaista
tuomaan esille myös toisenlaisia käsityksiä asioista. Tällaisen ajatusmallin tulisi valli-
ta läpi koko organisaation, sillä tiukat käsitykset tieteenalojen, toimialojen tai funk-
tioiden välisistä eroista saattavat estää toimijoita havaitsemasta ja kehittämästä poten-
tiaalisia innovaatioita. Sen sijaan ennakkoluulottomat näkemykset ja rohkeus yhdistel-
lä perinteisesti yhteen sopimattomina pidettyjä elementtejä toimivat usein innovaation
ensisijaisena lähteenä.

95

Esimerkiksi Bionx Implantsin Pertti Törmälän mukaan monitieteinen lähestymis-
tapa oli yksi tärkeimmistä tekijöistä, joka teki Törmälän tutkimusryhmälle mahdolli-
seksi kehittää riittävän lujia biomateriaaleja, joita kilpailijat eivät olleet saaneet ai-
kaan. Kilpailijat olivat hyvin voimakkaasti keskittyneitä kemiaan, jolloin materiaalilu-
juuksien ymmärtämisellä ei nähty olevan suurtakaan merkitystä. Tällöin kilpailijoilla
ei luonnollisestikaan ollut valmiuksia riittävien lujuuksien aikaansaamiseksi. Törmälä,
jonka oma tausta on kemian alalla, sen sijaan työskenteli itse Tampereen teknillisen
yliopiston konetekniikan osastolla ja teki läheistä yhteistyötä Pentti Rokkasen lääke-
tieteellisen tutkimusryhmän kanssa. Monitaustainen lähestymistapa tutkittavaan on-
gelmaan oli avaintekijä radikaalisti uudenlaisen lopputuotteen syntymisessä.

3.4 Päätöksenteko- ja valtajärjestelmät

Organisaation sisäisillä päätöksenteko- ja valtajärjestelmillä on merkittävä rooli inno-
vaatioiden mahdollistajina – tai käänteisesti niiden estäjinä. Tärkeimpänä haasteena
voidaan nähdä se, kuinka organisaation päätöksenteko- ja valtajärjestelmät saadaan
sellaisiksi, että ne eivät tukahduta luovuutta ja uuden kehittämistä, vaan tukevat sitä.
Innovaatioprosessin loppuun vieminen vaatii kuitenkin paitsi joustavuutta, myös te-
hokkuutta, erityisesti uudistusten tuotanto- tai täytäntöönpanovaiheessa. Tämä inno-
vaation kaksoisluonne asettaa erityisvaatimuksia johtamisjärjestelmälle.

Tyypillisesti innovatiivisissa organisaatioissa valta ja vastuu jakaantuvat tasapuoli-
semmin kuin perinteisissä, tehokkuuteen tähtäävissä organisaatioissa. Valta ei voi olla
ainoastaan ylimmän johdon käsissä eikä sen käyttäminen voi perustua organisaa-
tiohierarkian määrittämään asemaan. Valtaa on siirrettävä työntekijöille laajamittai-
sesti (esim. Weick & Sutcliffe, 2002).

Doughertyn ja Hardyn (1996) mukaan valtaa organisaatioissa voidaan tarkastella
kolmesta näkökulmasta. Ensinnäkin valta liittyy resurssien kontrollointiin. Tämä on
perinteisin ja yleisimmin levinnyt näkemys vallasta. Toiseksi vallassa on kyse myös
organisaation päätöksentekoprosesseista, eli siitä, kenellä on todellisuudessa mahdol-
lisuus vaikuttaa tehtäviin päätöksiin. Tutkimuksissa on havaittu, että laajasti jaettu
mahdollisuus osallistua päätöksentekoon lisää innovatiivisuutta (esim. West, 1990).
Kolmanneksi valta kytkeytyy myös organisaation merkitysjärjestelmiin. Tällöin kyse
on siitä, onko organisaatiossa tilaa kuvitella vaihtoehtoisia todellisuuksia vai onko
johto mahdollisesti jo lyönyt lukkoon tulevaisuuden vaihtoehdot. Pysähtyneille orga-
nisaatioille on tyypillistä, että uusien ajattelutapojen syntyminen estetään jo alkuteki-
jöihinsä, eikä niissä ole henkistä tilaa luoda uutta. Varsinkin dynaamisissa, jatkuvaan
innovatiivisuuteen ja uudistumiseen pyrkivissä organisaatioissa valta liittyy ennen
kaikkea merkitysrakenteisiin eikä niinkään muodollisiin rakenteisiin. Kaikki kolme
vallan ulottuvuutta ovat läsnä jokaisessa organisaatiossa riippumatta siitä, onko niitä
oivallettu ottaa tietoisen tarkastelun kohteeksi.

96

Autoritäärinen johtamistapa ja keskitetty vallankäyttö eivät sovi innovatiivisiin or-
ganisaatioihin. Niissä tutkituissa organisaatioissa, joissa vallan käsitteen ajateltiin liit-
tyvän nimenomaan autoritäärisyyteen ja omavaltaisuuteen, oli reaktio vilpittömän ne-
gatiivinen, eikä vallalla nähty olevan innovaatioita edistäviä vaikutuksia:

[No Brakes Oy:n toimitusjohtaja] ”Mä koen valtasanan negatiivisena. Siis ihan suoraan!
Koska mä koen sillä tavalla, että meillä ei ole kenelläkään valtaa tehdä asioita jollain tie-
tyllä tavalla. Eli minä päätöksissäni hyvin usein, että hei mitä sä olet mieltä… Siis meidän
kohdalla sanan valta mä unohtaisin ihan täysin! Meillä siis kukaan yksittäinen ihminen ei
pidä valtaa itsellään.”

Tutkimukset ovat osoittaneet, että osallistava ja valtuuttava johtaminen edistää in-
novatiivisten tulosten saavuttamista (Burpitt & Bigoness, 1998). Tämä tarkoittaa yk-
sinkertaisesti sitä, että työntekijöitä kannustetaan osallistumaan yhteisten päätösten
tekemiseen ja vaikutusvaltaa siirretään heille. Kun valtaa jaetaan työntekijöille, tämä
saa heidät ottamaan vastuun tekemästään työstä aidosti omiin käsiinsä. Lisäksi val-
tuuttaminen saa aikaan kollektiivista, jaettua vastuuntunnetta. Valtuuttaminen lisää
myös työmotivaatiota sekä sitoutumista tehtävään ja organisaatioon.

Esimerkiksi No Brakesissa osallistuminen ja vastuuntunne on laajapohjaista. Kai-
killa on vaikutusvaltaa tasapuolisesti ja sitä myös käytetään aktiivisesti:

[Työntekijä] ”Et tavallaan ihmisillä on sellainen vapaus tehdä ja nähdä et toi nyt ei ole niin
hirveän ennalta määrättyä ja byrokraattista, vaan semmoista, että kaikilla on mahdollisuus
vaikuttaa asioihin ja ottaa ne esiin. Että ei vaan ylhäältäpäin määrättyä systeemiä, että teh-
dään näin ja tehdään näin. Että just silleen. Myöskin semmoinen, että jos tulee joku asia
mieleen, niin voi saman tien mennä sanomaan se eteenpäin. Aha – tuolta tulee hyvä idea.”

Crazy Townin Timo Karjalainen korostaa vallan jakamista itse tekijöille
innovatiivisuuden edellytyksenä:

”No vallan rooli ehkä – innovaatioiden johtamisessa – keskeisimpänä on se, että sen vallan
osaa jakaa takaisin niille ihmisille. Että kun joku antaa sulle oikeutukset, niin jos sä pidät
sen vallan itselläsi, niin todennäköisesti silloin se uusien ideoiden ja innovaatioiden synty-
minen pysyy myöskin sulla itselläsi. Se on varmaan se tärkein rooli, että uskaltaa antaa sen
porukalle ja sitten ne antaa sen sulle takasin – aivan varmasti, jos sen vain näin uskaltaa
tehdä.”

Valtuuttaminen edellyttää sitä, että työntekijöihin luotetaan. Genelecin Ilpo Marti-
kainen on tiedostanut tämän ja toteaa:

”Se sitouttaa ihmisiä, jos heihin luotetaan ja annetaan vastuuta… Jos he ovat kelvollisia
tekemään omaa elämäänsä koskevia suuria päätöksiä, niin totta kai he ovat kelvollisia te-
kemään jotain tuotetta tai toimintatapaa koskevia varsin pieniä päätöksiä jossain firmoissa.
Ja siinä suhteessa minun mielestäni semmoinen luottava asenne on parempi kuin epäluot-
tavainen asenne. Sellaisella kyyläysmentaliteetilla ei saada aikaan mitään. Tietysti joskus
tulee joku tyyppi, joka käyttää väärin sitä luottamusta, mutta aikanaan narahtaa siitä ja siitä
seuraa puhdistukset. Mutta mun käsitykseni mukaan ne seuraukset tämmöisestä on kuiten-
kin paljon pienemmät kuin jos tämmöistä luottamuksen väärinkäyttöä pyrittäisiin satapro-
senttisesti estämään.”

97

Myös Tiimiakatemiassa valta ja vastuu oppimisesta ja osaamisesta on opiskelijoil-
la itsellään. Tiimiakatemiassa ei ole lukujärjestystä, oppitunteja, eikä opettaja- ja op-
pilashierarkiaa, vaan yritystiimejä, valmentajia, sekä kalenterit, jotka antavat vapaat
kädet suunnitella tiedonhankintaa ja omaa opiskelua. Valmentajien rooli on toimia
”näkymättöminä johtajina” tai mentoreina, jotka ovat ikään kuin taustalla, mutta tuo-
vat turvallisuuden tunnetta ja tietoisuuden siitä, että tarvittaessa tuki ja apu ovat lähel-
lä. Muuten ainoa muodollinen valtarakenne Tiimiakatemiassa on oppilashallinto,
kaikki muut rakenteet on pyritty säilyttämään mahdollisimman epämuodollisina. Tällä
halutaan taata mahdollisimman joustava, luova ja innovatiivinen toimintaympäristö.
Erilaisia epämuodollisia rakenteita syntyy kuitenkin jatkuvasti vaihtelevien tarpeiden
mukaan ja kuolee pois samasta syystä, eikä mitään niistä pidetä keinotekoisesti tai
tehottomasti pystyssä. Yksi epämuodollinen valtarakenne rakentuu osuuskuntamuo-
toisista tiimeistä ja niiden sisältämistä rooleista. Eri rooleissa opiskelijat käyttävät tii-
mien sisäistä toiminta- ja päätäntävaltaa.

Tiimiakatemian entisen oppilaan kuvauksesta tulee selkeästi esille valtuuttamisen
motivaatiota ja sitoutumista aikaansaava vaikutus:

”Siinä oikeastaan ensimmäistä kertaa tunsi elämässään, sitten kun pääsi siihen joukkoon
mukaan, että tässä itse ottaa ensimmäistä kertaa vastuuta jostain asiasta. Siinä vaiheessa
alkoi sekin mentaalinen malli tavallaan muuttua, että ei opiskellut opintojen takia – ei lu-
kenut kirjoja jonkun opettajan tai tentin takia, tavallaan ulkoa lukemisen kannalta, vaan
kaikkeen siihen tiedonhankintaan ja kaikkeen oppimiseen tuli heti niin kun merkitys, että
se lähti niin kun siitä se muutos. Laitettiin tavallaan siihen tilanteeseen, että kuka sä olet ja
mikä sun oma historia on ja mihin sä haluat mennä. Ei, ei tämmöisiä ole missään opetettu
aikasemmin koulussa, että sut pistettäs miettimään, että mihin sä haluat mennä ja kuka sä
ihmisenä olet ja kenen kanssa sä sitten haluat toimia. Ja sitten kun sitä teki yhdessä sen
tiimin, sen ryhmän, kanssa, niin sitä teki sitä työtä yhdessä niiden ihmisten kanssa ja sille
porukalle eikä just jollekin opettajalle tai koululle. Silleen et sitä teki sitä työtä itselleen,
että se muutti – se oli hirveän iso muutos.”

Tutkimuksissa on todettu, että innovatiivisuuden kannalta on oleellista saavuttaa
tasapaino autonomisuuden ja vastuullisuuden välillä (Kanter, 1987). Toisaalta kehit-
tämiselle tulisi antaa suhteellisen vapaat kädet, mutta toisaalta sen tulisi kuitenkin olla
vastuullista toimintaa, jonka tuloksia arvioidaan ja joka tietoisesti suunnataan tiettyä
yhteisesti sovittua päämäärää kohti.

Joskus kuitenkin jännite taloudellista vakautta painottavan yritysjohdon ja kehit-
tämistyötä tekevien välillä voi olla innovaatiolle tuhoisaa. Bionx Implantsin Pertti
Törmälän mukaan valtarakenteilla on negatiivinen vaikutus innovaatioihin, mikäli
yritysjohto on konservatiivisempaa tai ajattelee muuten hyvin eri tavalla kuin inno-
vaattorit. Bionx Implantsin tapauksessa on todennäköistä, että innovatiivisia tuotteita
on jäänyt kehittämättä tai viemättä eteenpäin liikkeenjohdon eriävien näkemysten
vuoksi. Kyseessä on ollut lähinnä tuotekehitys- tai markkinointivaiheessa tapahtuva
priorisointi, jonka pohjalta yritysjohto on päättänyt mitä tuotteita se haluaa lähteä
viemään eteenpäin:

98

”Ilmeisesti se on kuitenkin ymmärretty, että tämän homman oleellinen osa on nämä paten-
tit ja sitä ei ole haluttu estää. Mutta kyllä tuotekehitysvaiheessa tai sitten varsinkin, kun on
markkinoille pitänyt mennä, niin siinä vaiheessa on sitten monta toimenpidettä jätetty suo-
rittamatta. Tämä vallan innovaatioita estävä vaikutus, niin oikeastaan sitä innovaatiota ei
ole estetty, vaan se on ollut sen lopputuloksen markkinointipanostukset, niin niitä ei ole
riittävästi toteutettu.

Toisaalta Törmälä myöntää, että kontrollointiakin tarvitaan, koska liikkeenjohdon
tehtävänä on huolehtia erityisesti yrityksen taloudesta – hyvä innovaattori kun voisi
äkkiä työllistää koko yrityksen uusien ideoiden kehittämiseen ja testaamiseen pohti-
matta lainkaan niiden markkinapotentiaalia.

Tutkimuksissa on havaittu, että suuret statuserot organisaation jäsenten välillä vä-
hentävät hiljaisen eli kokemuksellisen ja ruumiillistuneen tiedon jakamista, joka on
olennainen ainesosa uusien ideoiden kehittämisessä. Samoin organisaatiossa vallitse-
va käsitys siitä, että ylempänä hierarkiassa oleva henkilö on aina asiantuntevampi ja
pätevämpi, saa aikaan haluttomuutta tiedon jakamiseen (Leonard-Barton & Sensiper,
1998). Käänteisesti, organisaation uudistumista edistää, mikäli valta tietyn ratkaisun
tekemiseen perustuu yksilölliseen asiantuntemukseen eikä asemaan organisaa-
tiohierarkiassa (Weick & Sutcliffe, 2002). Tämän ymmärtäminen on välttämätöntä,
mikäli organisaatiossa halutaan saada käyttöön kaikkien sen jäsenten tieto ja osaami-
nen. Ei luonnollisestikaan riitä, että asiantuntemuksen kunnioittaminen on vain kirjat-
tuna yrityksen arvoista kertovaan dokumenttiin tai tuotu muuten eksplisiittisessä
muodossa esille, vaan tällaisen toimintatavan täytyy tulla konkreettisesti esille silloin,
kun asioista todella päätetään.

Kaiken kaikkiaan tutkituissa organisaatioissa oli havaittavissa hyvin vähän min-
käänlaisia hierarkioita. Valta perustui ennen kaikkea asiantuntemukseen ja osaami-
seen. Esimerkiksi No Brakes Oy:ssä

”Semmosta valtajuttua on hirveän vähän. Mutta et lähinnä tulee semmoinen osaamisen
kautta, että kun joku osaa hyvin jonkun asian, niin sitä kysytään siltä.”

Demokraattisella päätöksenteolla organisaatiossa tarkoitetaan sitä, että työntekijät
pääsevät itse vaikuttamaan omaa työtään koskevien päätösten tekemiseen. Tämän on
todettu aikaisemmissa tutkimuksissa edistävän innovaatioita (esim. Nyström, 1979).

Tutkituista organisaatioista esimerkiksi No Brakesissa päätökset tehdään yhdessä.
Työntekijät ovat omien asiakkaidensa parhaita asiantuntijoita ja heidän tietämystänsä
asiakkaiden tarpeista on välttämätöntä hyödyntää yrityksen toimintojen kehittämises-
sä. Yrityksen toimitusjohtajan sanoin:

”Se menee niin, että jos puhutaan radikaaleista muutoksista jossain, niin me otetaan tää
asia meidän perjantain roskaruokapalaveriin. Siellä me kysytään ihmisiltä, miten näet tä-
män asian ja otetaanko käyttöön vai ei? Mä kysyn sen jokaiselta. Sieltä tulee se päätös tä-
hän asiaan. Koska jokainen ajattelee sitä asiaa jokaisen asiakkaansa kannalta, niin sen ta-
kia tavallaan sellaista valtaa mä en edes halua käyttää. Koska mä en tiedä – kun jokaisella
on omat asiakkaat ja niitä on niin laidasta laitaan. Eli mitä ne asiakkaat haluaa, ja miten
sen tiedon pistää käytäntöön, niin pitää kysyä asioita.”

99

Crazy Townissa puolestaan jokainen keskittymän yritys päättää omaan yritykseen-
sä liittyvistä toiminnoista, kun taas Hullun kaupungin eli yrityskeskittymän elämästä
päätetään yhteisöllisesti. Päätöksentekovalta on tekijöillä itsellään sekä ”kaupungin
hallituksella”, joka hoitaa yhteisön byrokratian ja muodollisuudet. Yhteisössä vastuu
on kuitenkin kaikilla:

”Kun joku näkee epäkohdan, jossa on parannettavaa, on hänen vastuullaan tehdä asialle jo-
takin. Muilla ei ole arvostelemista, mutta kylläkin oikeus tehdä sama asia paremmin, jos
mahdollista”.

Torikokoukset kutsutaan koolle aina, kun ilmenee jotakin tiedotettavaa ja paran-
nettavaa ja aloitteen niiden koollekutsumiseen voi tehdä kuka tahansa. Voimakkaa-
seen vaikuttamiseen kannustetaan ja konfliktin poikaset tai väärinkäsitykset pyritään
käsittelemään heti tuoreeltaan, samoin palautteen antaminen. Uudet tulokkaat Crazy
Towniin valitaan yhteisellä päätöksellä.

Organisaatiohierarkian mataluus, tasavertaiset suhteet ja avoin, demokraattinen
päätöksenteko eivät tarkoita samaa kuin täysin kaoottinen ja anarkistinen toiminta.
Tällainen toimintatapa ei edistäisi innovaatiokykyä. Organisaation rakenteet, vakiin-
tuneet roolit ja päätöksentekojärjestelmät voivat tukea niin innovaatioiden kehittämis-
tä, toteuttamista kuin markkinoille viemistäkin. Brown ja Eisenhardt (1998) puhuvat
puolirakenteiden (semi-structures) luomisesta yhtenä jatkuvaan muutokseen kykene-
vien organisaatioiden olennaisista piirteistä. Tällä he tarkoittavat sitä, että organisaa-
tion tulee löytää tasapaino rakenteellisen pysyvyyden ja joustavuuden välillä. Toisaal-
ta pysyvät rakenteet helpottavat uusien ideoiden toteuttamista ja levittämistä, mutta
liian jäykkiä ollessaan ne tappavat luovuuden ja estävät kaikenlaisen muutoksen. Toi-
saalta joustava toimintatapa mahdollistaa uusien ideoiden kehittämisen, mutta jousta-
vuuden ja kaoottisuuden liiallinen painottaminen aiheuttaa hämmennystä, resurssien
tuhlaamista, pyörän keksimistä kerta kerran jälkeen uudelleen sekä toiminnan suun-
taamista niin moniin kohteisiin, ettei organisaatiota kyetä johtamaan.

Organisaation koon kasvaessa jokaisen organisaation jäsenen tasapuolinen osallis-
tuminen päätöksentekoon tulee mahdottomaksi ja useampikerroksisten hierarkioiden
syntyminen on väistämätöntä. Halton Oy:n tutkimus- ja tuotekehitysjohtaja näkee lä-
pinäkyvät, selkeästi kuvatut ja kaikille kommunikoidut valtarakenteet tarpeellisina
innovaatiotoiminnan hallinnan kannalta. Mikäli päätöksentekovaltuuksia ei ole kuvat-
tu riittävän selkeästi, johtaa epämääräinen tilanne usein epätasaiseen tulokseen, passi-
voitumiseen tai ylilyönteihin. Yhteisymmärryksen suuremmista hankkeista ja projek-
teista tulee löytyä riittävän ylhäältä hierarkiassa, jotta tiedetään, mitkä hankkeista ovat
yrityksen kokonaisuuden kannalta tärkeämpiä ja mitkä taas vähemmän tärkeitä. Tuo-
tekehitystehtävissä olevilta ihmisiltä on Hagströmin mukaan liikaa vaadittu, jos he
joutuvat itse päättämään mitä projektia priorisoivat. Yksittäisten projektien sisällä
puolestaan on sitten paljon tilaa varsinaiselle innovoinnille, koska projekti on usein

100

vain spesifikaatio tai tuotteen tiedostettu kehitystarve. Tärkeintä on löytää sopiva taso
valta- ja vastuurakenteiden soveltamisessa:

”Mun näkemys on, että se ei saa olla liian yksityiskohtaista, niin kuin nippelivastuita, että
joka kysymyksen ja vastauksen antaa tämä, vaan se pitää olla ymmärtämiseen perustuvaa
se vastuu. Että on joku tietty vastuualue ja tavallaan siitä jos tulee joku uusi kysymys mitä
ei ole ennen kysytty, niin normaali järkevä ihminen melko varmasti pystyy sijoittamaan
tämmöseen isoon vastuuseen, että kenelle se kuuluu ja sitten se vaan niinku hoidetaan, sii-
tä ei tarvi tehdä sellaista kynnyskysymystä. Mutta kuitenkin sitten on tiettyjä osavaiheita
prosessissa, jotka pitää sitten olla hyvinkin yksityiskohtaisesti kuvattu.”

Ihannetapauksessa organisaation valta- ja päätöksentekojärjestelmät toimivat väli-
neenä, jonka avulla innovaatiotoiminta helpottuu ja tehostuu. Tämä edellyttää sitä,
että organisaation muodollinen rakenne on selkeä ja kaikkien tiedossa, jotta sitä osa-
taan hyödyntää asioiden eteenpäin viemisessä. Voimakasta erillistä vallankäyttöä ei
tarvita, jos organisaation jäsenillä on jaettu näkemys tavoitteista ja keinoista. Sen si-
jaan kulissien takana tapahtuva päätöksenteko, johon vain harvoilla ja valituilla on
mahdollisuutta vaikuttaa, voi pahimmillaan estää potentiaalisten innovaatioiden ete-
nemisen edes organisaation sisällä. Haltonin Kim Hagström toteaa:

”Epävirallinen valtataistelu saattaa ohjata firman toiminnon jo ihan toiseen suuntaan kuin
mitä käytännössä halutaan tehdä. Ja se saattaa johtaa siihen, että eri osapuolet toteuttaa eri
strategiaa käytännössä. Et kyllä jos vallankäyttö on vallankäytön vuoksi, niin silloinhan se
saattaa johtaa vaikka mihin.”

Myös epäselvät vastuut ja valtuudet voivat aiheuttaa sen, että kehitysideat ikään
kuin tippuvat mustaan aukkoon jossain innovaatioprosessin vaiheessa, eikä niitä saada
koskaan toteutettua. Genelec Oy:n toimitusjohtajan mukaan:

”Firman muodollisen organisaation pitää olla rakenteellisesti läpinäkyvä ja sillä tavalla
looginen, että kellekään ei ole epäselvää miten systeemi toimii. Koska organisaatiohan on
hyödyllinen väline joidenkin tarkoituksien saavuttamisessa. Ilman jotain organisaatiota ei
kukaan tietäisi välttämättä, mitä ollaan tekemässä. Pakkohan se on olla, mutta mielellään
mahdollisimman kevyt. Me on koitettu rakentaa asioita sillä tavalla, että vältyttäisiin sellai-
silta raja-aidoilta, että ”ei kuulu mulle”. Jos sellaisia laatikoita piirrellään, niin siellä her-
kästi sitten joudutaan siihen, että tämä nyt ei ole meidän osaston hommia, että se on noiden
muiden ja ei kuulu mulle, ja tehkööt niin kuin tykkäävät, enkä viitsi edes kertoa kelle-
kään… Vallankäytön pitäisi olla sillä tavalla näkymätöntä, että sitä ei tarvitse käyttää, vaan
asiat etenevät ilman erityistä vallankäyttöä. Silloinhan se systeemi toimii hyvin, kun kaikki
ymmärtävät päämäärät ja ovat suurin piirtein yhtä mieltä niistä keinoista, miten sinne pyri-
tään.”

101

4 Organisaation jatkuvan itseuudistumisen edellytykset

Tässä luvussa keskitytään siihen, mitä itseuudistumisella tarkoitetaan ja miten sitä yl-
läpidetään organisaatiossa8. Aiemmin olemme käsitelleet innovaatioiden johtamista
sekä ympäristöjen ja rakenteiden että innovatiivisuuden edistäjien ja esteiden näkö-
kulmista. Tässä luvussa näkökulmamme siirtyy itseuudistumisen mikrotasolle, eli
vuorovaikutukseen organisaatioiden tai verkostojen sisällä. Ensin käsittelemme itse-
uudistumista ja sen peruskriteereitä, ja sen jälkeen analysoimme kolme tutkimuksen
kohteena ollutta organisaatioita näiden kriteerien valossa.

Amerikkalainen nobelisti Ilya Prigogine keskittyi itseuudistumisen problematiik-
kaan radikaalin uudistumisen näkökulmasta. Hän kuvasi prosessin, jolla systeemi
tuottaa sisäsyntyisesti uusia ratkaisuja ja rakenteita, jotka ovat luonteeltaan innovatii-
visia – eli kykenee itseorganisoitumaan. Prigoginen mukaan suurin osa maailmassa
ilmenevistä systeemeistä kykenee organisoitumaan itsestään, mutta eivät kuitenkaan
kaikki. Ainoastaan sellaiset systeemit, jotka pystyvät kestämään kaaosta ja epätasa-
painoa, kykenevät sisäsyntyiseen, radikaaliin uudistumiseen. Prigoginen mukaan
kaaos tai tasapainottomuus on kaikissa elämänmuodoissa uuden järjestyksen lähde.
Epätasapainossa systeemin rajoja ja rakennetta koetellaan kaiken aikaa ulkoa tulevilla
paineilla – eli systeemiä ikään kuin työnnetään kohti epäjärjestystä ja kaaosta, ja se on
siten jatkuvan hajoamisen uhan alla. Itseorganisoituva systeemi ei kuitenkaan ole ko-
ko ajan kaaoksessa, vaan se elää ikään kuin kaaoksen ja järjestyksen vuorottelevassa
rytmissä: järjestäytyy, kaotisoituu, organisoituu jälleen, joutuu taas uhatuksi ja ajautuu
epäjärjestykseen jne. Kaikki systeemit eivät kuitenkaan kykene itseorganisoitumiseen:
kun jäykkä tai harmoninen systeemi joutuu paineiden kohteeksi, se pelkästään hajoaa,
eikä sillä ole sisäsyntyistä kykyä järjestäytyä uudelleen.

Itseorganisoitumisen prosessi, sellaisena kuin Prigogine sen kuvaa, voidaan inhi-
millisen elämän tasolla tunnistaa selkeimmin ihmisen mentaalisissa prosesseissa –
etenkin ongelmanratkaisussa, kehittämisprosesseissa, innovatiivisissa prosesseissa ja
muissa luovissa mentaalisissa tapahtumissa. Ihmisen aivothan toimivat paljolti juuri
itseorganisoitumisen periaatteiden mukaan. Jokaiselle luovan työn tekijälle prosessi
on tuttu: Aluksi tuotetaan paljon aineistoa, haetaan tietoa ja kommunikoidaan. Syntyy
runsautta, kaaosta, hämmennystä ja epävarmuutta. Tavoitteena on kyseenalaistaa van-
hat ajatuskuviot ja tehdä tilaa uusille mahdollisuuksille. Tämän vaiheen tyypillinen
piirre on se, ettei vielä voi tietää, mihin suuntaan prosessi johtaa, eikä sitä, mikä tuote-
tusta tiedosta lopullisesti tulee olemaan hyödyllistä. Sama pätee monen toimijan yh-
teiseen prosessiin: kun aineistoa on tarpeeksi ja siitä on kommunikoitu riittävän kau-
an, tullaan kohtaan, jossa avautuu erilaisia mahdollisuuksia tai erilaisia kehityspolku-
ja. Tässä kohdin prosessissa mukana olijat yleensä huomaavat, että lisäinformaatio ei
enää johda uusiin ajatuksiin tai näkökulmiin – eli uuden tiedon tuottaminen ei enää
kannata. On siis tullut ratkaisujen aika, eli fysiikasta lainatulla käsitteellä tilannetta

8 Ks. itseuudistumisen ja sen tukemisen kattava analyysi Ståhle, 1998

102

voi kutsua bifurkaatiopisteeksi – eli kohdaksi, jossa avautuu valinnan mahdollisuus.
Valinnan tekeminen edellyttää, että valtaosa tähän asti tuotetusta materiaalista hylä-
tään. Tämä taas tarkoittaa, että on luovuttava suurimmasta osasta hyviä ideoita, ja mi-
käli näin ei kyetä tekemään, uusi ratkaisu ja uudet mahdollisuudet eivät pääse esiin
ollenkaan.

Itseorganisoitumista on mahdoton ymmärtää ilman, että tietää, mitä Prigogine tar-
koittaa epätasapainolla eli tilalla ”kaukana tasapainosta”. Tasapainottomuus tarkoittaa
systeemin sisäistä ristiriitaa: esimerkiksi sosiaalisessa systeemissä samaan aikaan il-
meneviä vastakkaisia näkökulmia, mielipiteitä tai intressejä. Nämä ääripäät luovat
systeemiin jännitteen ja aktivoivat systeemin sisäistä vuorovaikutusta. Tasapainotto-
muutta aiheuttaa myös se, jos systeemi on ulkoa tulevien paineiden kohteena, tai se,
että systeemin sisäinen informaation, energian ja epäjärjestyksen määrä on suuri. Pri-
gogine osoitti, että itseorganisoitumiseen kykenevissä systeemeissä ns. entropian – eli
ylimääräisen informaation tai epäjärjestyksen – rooli on välttämätön. Entropia tuo
mukanaan epävarmuutta, tasapainottomuutta ja ”hämmennystä” systeemiin, ja juuri
tämä epävakaus on perusehto sille, että systeemillä on mahdollisuus organisoitua it-
sestään. Varmuus ja vakaus ovat aina uusien ratkaisujen ja innovaatioiden esteenä –
epävarmuus, ristiriidat ja avoimuus uusille näkökulmille ovat puolestaan innovaation
peruslähtökohtia.

Organisaatiossa, verkostossa tai ryhmässä entropian lisääminen tarkoittaa aina pal-
jon luokittelematonta ja ei-arvotettua informaatiota, joka sellaisenaan väistämättä uh-
kaa systeemin vanhoja rakenteita. Useinhan informaatio arvotetaan hyvin nopeasti
vanhojen uskomusten tai valtarakenteiden pohjalta, jolloin toimintaa ohjaa ainoastaan
sellainen informaatio, joka vahvistaa vanhoja rakenteita. Näin entropian syntyminen
estetään – ja samalla myös mahdollisuus uusiin ratkaisuihin, innovaatioihin ja itseor-
ganisoitumiseen. Entropian vähentäminen merkitsee aina informaation arvottamista,
luokittelua tai priorisointia. Näiden mukana epävarmuus, hämmennys ja epätietoisuus
hälvenevät ja toiminta alkaa organisoitua uudelleen. Prigoginen mukaan systeemillä
on siis oltava kyky sekä tuottaa entropiaa voidakseen saavuttaa epätasapainon tai
kaaoksen tilan, että poistaa entropiaa kyetäkseen järjestäytymään uudelleen.

Organisaatiolle entropiakyvykkyys merkitsee kykyä
• hankkia ja käsitellä tietoa
• kommunikoida rikkaasti
• käsitellä vastakkaisia intressejä, ristiriitaista tietoa ja erilaisia näkemyksiä
• tehdä päätöksiä, fokusoida, priorisoida, valita paras ja hylätä hyvä
• kumota tarvittaessa vanhat valta- ja ajatusmallit.

Käytännössä tämä tarkoittaa kommunikaatiota, joka on luonteeltaan enemmän dia-
logia (joka perustuu jatkuvasti keskusteltuun) kuin informointia (joka perustuu aiem-
min määrättyyn).

103

Toinen näkökulma itseuudistuvaan organisaatioon korostaa organisaation ytimen
ja identiteetin syntyä ja kehitystä. Siihen perustuvaa Autopoiesis-teoriaa (autos = itse,
poiein = tuottaa, tehdä uudelleen) ovat kehittäneet chileläiset biologit Humberto Ma-
turana ja Fransisco Varela sekä saksalainen sosiologi Niklas Luhmann.

Kaikki sosiaaliset systeemit ovat riippuvaisia jäsentensä välisestä kommunikaatios-
ta, ja jos kommunikaatiota ei ole tarpeeksi, systeemi ei voi olla toimiva. Kuten Varela
ilmaisee: ”ymmärtääksemme kokonaisuutta ja maailmaa meidän on osallistuttava sii-
hen” (Varela & Johnson, 1976: 31). Teorian mukaan siis passiivinen tai periaatteelli-
nen kuuluminen itseuudistuvaan systeemiin on mahdotonta, koska siihen liitytään ja
kuulutaan nimenomaan aktiivisen vuorovaikutuksen kautta. Tällöin esimerkiksi jokai-
nen verkostoon kuuluva yksilö vaikuttaa systeemiin ja sen uusiutumiseen, mutta sa-
malla myös verkosto muuttaa yksilöä ja hänen vuorovaikutussuhteitaan jatkuvasti.
Tämä on mielenkiintoinen systeemin uudistumiskykyyn liittyvä ehto.

Luhmannin (1986) mukaan kommunikaatio on systeemin perusta. Sosiaaliset sys-
teemit käyttävät vuorovaikutusta uudistumisen menetelmänä – eli vain kommunikoi-
malla systeemi kykenee ylläpitämään ja monistamaan itseään. Kommunikaatiolla
Luhmann viittaa toimintaan tai tapahtumaan, ei niinkään käsiteltävien asioiden sisäl-
töön. Kommunikointi perustuu kontakteihin, joita vuorovaikutusverkosto rakentaa ja
uudistaa koko ajan ja jotka eivät voi olla olemassa verkoston ulkopuolella. Myös Ma-
turana (1981) painottaa toistuvasti, että organisaatio sosiaalisena systeeminä ei raken-
nu komponenteista (esim. ihmisistä), vaan kommunikaatiosta. Itseuudistuva organi-
saatio voidaankin määritellä kokonaisuudeksi, joka muodostuu niistä suhteista, joissa
sen jäsenet uusiutuvat (vrt. Maturana, 1981: 29).

Luhmannin (1995) mukaan itseuudistuminen voidaan nähdä tapahtumana, joka pe-
rustuu ensisijaisesti kolmeen ratkaisevaan ehtoon. Ensimmäinen on kaksoisriippu-
vuus. Sosiaalisten suhteiden laatu on olennaista systeemin itseuudistumisen kyvylle;
eli osallistujien täytyy kohdata toisensa samalla tasolla. Molemminpuolinen riippu-
vuus täytyy tunnustaa, riski luottamussuhteiden muodostamisessa tulee ottaa huo-
mioon ja osallistujien tulee toimia sen pohjalta. Kaksoisriippuvuus ei edellytä yhtene-
viä arvoja, yhteisiä symboleja tai konsensusta. Sitä vastoin välttämätön ehto vuoro-
vaikutukselle on molemminpuolinen luottamus ja tunnustettu riippuvuussuhde. Luh-
mannin mukaan kahden henkilön suhde on sosiaalisen toiminnan perusselitys. Muu-
tokset systeemissä eivät ensisijaisesti palaudu yksilöihin, vaan heidän suhteisiinsa.
Kaikki systeemin jäsenet elävät vastavuoroisten riippuvuuksien suhdeverkostossa,
joita ilman systeemiltä puuttuu tarvittava yhtenäisyys ja joita ilman koko systeemiä ei
voi edes muodostua. Kaksoisriippuvuussuhteet ovat aina symmetrisiä ja vapaaehtoi-
sia. Symmetria tarkoittaa sitä, että molemmat osapuolet tietävät olevansa riippuvuus-
suhteessa. Vapaaehtoisuus taas tarkoittaa sitä, että molemmat osapuolet hyväksyvät
tämän vastavuoroisen riippuvuussuhteen. Yksi tärkeimmistä kaksoisriippuvuuden
edellytyksistä on luottamuksen tai epäluottamuksen synty. Ihminen, joka luottaa toi-
siin herkästi, laajentaa samalla omia toimintamahdollisuuksiaan. Mutta luottamus it-

104

sessään sisältää myös mahdollisuuden epäluottamukseen, ja on siten luonteeltaan erit-
täin herkkää. Luottamuksen rikkominen tuottaa välttämättä muutoksia suhteisiin.
Luottamus annetaan aina vapaasti tilanteen mukaan, eikä sitä voi pakottaa tai manipu-
loida. Luottamus tekee systeemin rakentumisen mahdolliseksi ja toisaalta tuottaa sys-
teemiin voimaa yhä riskialttiimpaan itsensä uudistamiseen. Luottamus on toiminnan
universaali edellytys. Luhmann painottaa, että jokainen systeemi testaa ensin luotta-
muksen ja vasta sitten siirtyy luomaan tulkintoja – ja nimenomaan ainoastaan tässä
järjestyksessä (Luhmann, 1995: 108–131).

Toinen kriteeri koskee informaation laatua. Informaation vaihto – kommunikointi
– on edellytys systeemin toiminnalle, koska vain kommunikointi tuottaa toimintaa.
Se, pystyykö systeemi uudistumaan itsenäisesti vai ei, riippuu systeemin sisällä vaih-
dettavan informaation laadusta. Luhmann painottaa sellaisen informaation tärkeyttä,
joka liittyy puhujan omaan kokemukseen ja herättää samalla kokemuksen kuulijassa.
Käytännössä tämä tarkoittaa sitä, että vaihdettu informaatio vaikuttaa niihin ihmisiin,
jotka muodostavat systeemin – ja tällä tavalla informaatio samalla muuttaa systeemin
tilaa.

Kolmas kriteeri liittyy merkityksiin ja tulkintoihin. Luhmann osoittaa, että tulkin-
nat luodaan kollektiivisesti systeemin sisällä, yhdessä tuotettujen tapahtumien seu-
rauksena. Merkitykset eivät ole koskaan täysin valmiita, eikä niitä siten voi suoraan
siirtää muille. Merkityksen luonti vaatii aina kaksoisriippuvuussuhteita, jotka vuoros-
taan tuottavat toimintaa. Kaikki operaatiot perustuvat merkityksille ja merkitykset oh-
jaavat niitä. Uudistumisen nopeus systeemissä on aina suhteessa tulkintojen kehitty-
misen nopeuteen, eli hitaasti yhteisiä tulkintoja luova yhteisö on samalla myös hitaasti
uudistuva yhteisö. Systeemin koko funktio ja tarkoitus perustuu merkityksiin ja tul-
kintoihin, joiden luomisessa kaksoisriippuvuus toimii ikään kuin systeemin sisäisenä
kiihdyttimenä (Luhmann, 1995: 119, 131).

Itseuudistuvien systeemien teoria kiinnittää huomiomme siihen, että jokaisessa
systeemissä on oma sisään rakennettu potentiaalinsa, jota on mahdollista hyödyntää
oikeissa olosuhteissa ja oikeanlaisella toiminnalla. Mekaanisen ajattelun mukaan sys-
teemin komponentit – eli vaikkapa organisaation jäsenet – voidaan valjastaa toteutta-
maan ennalta asetettuja päämääriä johtamis- ja kontrollijärjestelmien tukemina. Inno-
vatiivisen kehittämisen – ja siten myös organisaatioiden kilpailukyvyn salaisuus – on
paljolti siinä, opitaanko itseorganisoitumista hyödyntämään, vai tuhlaantuvatko mah-
dollisuudet liiallisen kontrollin kahleisiin. Kuten Prigogine tuo esiin, joissain olosuh-
teissa kaaos tuottaa pelkkää hajaannusta, kun taas toisenlaisissa olosuhteissa se voi
tuottaa radikaaleja innovaatioita. Innovaation systeemiset perusedellytykset liittyvät
esimerkiksi organisaation kykyyn kestää vakiintuneita valta- ja ajatusrakenteitaan vas-
taan kohdistuvaa uhkaa. Vallitsevan olotilan kyseenalaistaminen ja avoimuus uusille
mahdollisuuksille on erittäin suuri haaste sekä yksilö- että organisaatiotasolla.

105

Myös itse informaation prosessointi, eli entropiaa tuottava kommunikaatioprosessi
on vastoin kaikkea sitä järjestystä, jonka varassa organisaatiot ovat aikojen kuluessa
oppineet toimimaan. Itseorganisoitumiseen perustuva prosessi vaatii siihen osallistu-
vilta paljon. Ensinnäkin on kestettävä epävarmuutta, joka syntyy alkuvaiheen häm-
mennyksestä. Jos ratkaisua ruvetaan pakottamaan ennen kuin riittävä määrä entropiaa
on tuotettu, itseorganisoituminen jää tapahtumatta – ja sen mukana uudet ratkaisut tai
innovaatiot. Toisaalta itseorganisoituminen vaatii myös sitä, että bifurkaatiopisteet
osataan hyödyntää. Eli kyetään tunnistamaan päätöksen teon aika, hylkäämään hyvät-
kin aihiot ja samalla suurin osa tehtyä työtä, kyetään tekemään ratkaisu ja etenemään
sen mukaan. Ratkaisut tällaisessa prosessissa eivät synny äänestämällä, vaan kommu-
nikoimalla: yleensä aineisto puhuu itse puolestaan ja alkaa omaehtoisesti organisoitua
siten, että vaihtoehdot tai ratkaisu ovat riittävän selkeästi nähtävissä. Yksilön omassa
luovassa työskentelyssä tämä vaihe kiteytyy usein oivalluksen hetkeen, ahaa-
elämykseen, jolloin ratkaisu ikään kuin pulpahtaa esiin omasta voimastaan. Se näyttää
tulevan tyhjästä, mutta sitä on aina edeltänyt laaja, tietoinen ja alitajuinen informaati-
on kerääminen ja käsittely.

Luhmanille itseuudistuminen on jokseenkin erilainen käsite kuin Prigoginelle.
Edellinen korostaa systeemin vakiintunutta identiteettiä eli systeemin kykyä uusintaa
itseään jatkuvasti tunnistettavana itsenään. Jälkimmäinen tutkii systeemin näkyvää
itseorganisoitumista eli muutosprosessia, joka lopulta tuottaa uuden rakenteen tai rat-
kaisun. Luhmann painottaa jatkuvuutta ja uusintavaa kehitystä ilman kriisejä, kun taas
Prigoginen näkökulma korostaa äkillisempää ja dramaattisempaa muutosta.

Kun ajatellaan organisaation uudistumista ja kilpailukykyä, kiinnitetään useimmi-
ten huomiota vain tekemiseen ja siihen liittyviin tavoitteisiin. Nykyisessä nopealiik-
keisessä ja epävarmassa kilpailuympäristössä sekä seutukunnat että yritysorganisaati-
ot joutuvat jatkuvasti pohtimaan, mitkä niiden kilpailuedut viime kädessä ovat. Tuot-
teisiin ja palveluihin on kiinnitetty paljon huomiota, mutta yhä enemmän on alettu
ymmärtää, että vetovoiman, imagon tai brandin luominen onkin usein tärkeämpää
kuin yksittäisen tuotteen kehittäminen. Ihmisiä kiehtoo yrityksen tai alueen ilmentämä
olemus ja identiteetti, ja niiden herättämä samastumisen halu ohjaa heidän ratkaisu-
jaan ja päätöksiään. Persoona tai identiteetti – systeemin ydinolemus – ilmenee Luh-
mannin mukaan vuorovaikutuksessa. Todellinen olemus ei siis ilmene siinä, mitä ih-
minen tai yritys sanoo olevansa, vaan siinä, miten se ilmentää itseään kaikessa toi-
minnassaan. Ei riitä, että yritys kiteyttää arvonsa tai imagonsa sanallisesti, vaan orga-
nisaation ydin kirkastuu vain aidon toiminnan tuloksena. Mitä enemmän tämä ydin
välittyy muille, sitä enemmän siinä on energiaa ja vetovoimaa.

106

Käytännön kehittämistyössä – tapahtuupa se sitten organisaatioissa tai verkostoissa
– käsiteltävän tiedon laatu on merkittävää tulosten saavuttamiselle. Nonakan (Nonaka
& Takeuchi, 1995) tunnetuksi tekemä tiedon kaksijako eksplisiittiseen ja hiljaiseen
tietoon ei Luhmannin mukaan ole olennaista. Hän korostaa sen sijaan tiedon vaikutus-
ta: missä muodossa tieto sitten onkaan, siitä pitäisi muodostua systeemiä muuttava
voima. Jos kehittäjät eivät vaikutu toistensa puheenvuoroista, tieto jää merkityksettö-
mäksi, eikä vie kehitystä eteenpäin. On syytä kysyä, osataanko nykyisissä kehityspro-
jekteissa kiinnittää huomiota siihen, muodostuuko tieto yhteiseksi kokemukseksi vai
jääkö se vain ”kuolleeksi kirjaimeksi”. Usein rakenteisiin, järjestelmiin ja muotoihin
on paljon helpompi puuttua kuin tarkastella aidosti sitä, mitä organisaatiossa tai ver-
kostossa oikeasti tapahtuu.

Sekä Prigogine että Luhmann ohjaavat meitä kiinnittämään huomion mikrotason
kommunikaatioprosesseihin. Itseuudistumisen mahdollisuus palautuu molempien mie-
lestä juuri kommunikaatioon. Se, millaiseen vuorovaikutukseen systeemi kykenee,
määrittää samalla sen mahdollisuudet uudistumiseen, radikaaliin muutokseen, inno-
vaatioon ja vaikutusvoimaan. Molemmat kiinnittävät huomiota niin ikään niihin valta-
rakenteisiin ja vallan ilmenemismuotoihin, jotka ohjaavat kommunikaation toteutu-
mista. Prigoginen näkemyksen mukaan itseorganisoituminen edellyttää entropiaa, jo-
ka perustuu tasavertaiselle informaation vaihdolle ilman valtakeskittymiä. Luhmann
taas korostaa kaksoisriippuvuutta ja sen edellyttämää tasa-arvoa ja keskinäistä luotta-
musta, joita ilman uusia tulkintoja ja yhteistä tietoisuutta on mahdoton luoda. Organi-
saatioissa ja verkostoissa tapahtuvalle kehittämiselle nämä ovat mielenkiintoisia pe-
rusedellytyksiä. Kun pyritään saamaan systeemin (alueen, organisaation, verkoston,
projektin) kehityspotentiaali täyteen käyttöön, on kiinnitettävä huomio ennen kaikkea
kommunikaatiota ohjaaviin valtarakenteisiin ja keskinäiseen luottamukseen.

Oheiseen taulukkoon on kiteytetty itseuudistumiseen johtavien prosessien perus-
kriteerit.9 Seuraavaksi analysoidaan kolme tutkimuksen kohteena ollutta organisaatio-
ta näiden peruskriteerien valossa.

9 Ks. kriteerien kattava teoriatausta Ståhle, 1998

107

A. Itsen määrittely, identiteetti ja tietoisuus kuulumisesta systeemiin
Itsen määrittely

- määritellä oman olemassaolonsa tarkoituksen, yhteiset arvot, periaatteet ja päämäärät
- ymmärtää, mikä on itselle tärkeää ja tarkoituksenmukaista
- tunnistaa omat intressit ja suuntautua niiden pohjalta
- osallistua systeemin toimintaan ja kantaa siitä vastuuta
- tiedostaa oma rooli kompleksisessa kokonaisuudessa
- tiedostaa ja kiteyttää oma (henkilökohtainen ja/tai organisaation) positio ja identiteetti suh-

teessa muihin
B. Kytkeytyminen ja suhteiden luominen
Systeemissä on paljon keskinäisiä, palauteherkkiä riippuvuussuhteita

- suhteiden luominen: yksilöt reagoivat herkästi toinen toisiinsa
- positiivinen ja negatiivinen palaute: tukee tai rajoittaa kasvua
- vallan tasapaino, suhteiden tasa-arvoisuus: kaikki osallistuvat tasa-arvoisesti
- molemminpuolinen luottamus: kuunteleminen, jakaminen, toisista huolehtiminen
- riskinottokyky: avautuminen, rohkeus tunnustaa henkilökohtaiset heikkoudet

C. Tiedon vaihto – merkitysten ja tulkintojen luominen
Systeemin tila kaukana tasapainosta: entropian rooli ratkaiseva

- tiedon virtaus ja vaihto (ylenpalttisen) runsasta
- kokemusperäinen tieto: tunteet, intressit ja henkilökohtaiset mielipiteet tuodaan esiin
- tärkeä yhteinen tieto saa kypsyä: ei hätiköityjä, saneltuja tai pakotettuja päätöksentekoproses-

seja
- spontaania toimintaa: kestetään epäjärjestystä, sekaannuksia ja virheitä
- merkitykset prosessoidaan ja yhteiset tulkinnat tehdään jatkuvassa dialogissa ja vuorovaiku-

tuksessa
D. Valintojen tekeminen ja oikea ajoitus
Toiminta ja päätökset kiinnittyvät bifurkaatiopisteeseen

- tietoisuus tilanteesta ja ympäristöstä: tunnistetaan, milloin on aika tehdä päätös tai toimia, mil-
loin odottaa

- valinnat ja toiminta perustuvat yhdessä prosessoituihin tulkintoihin
- pystytään käsittelemään rajoituksia ja vapautta: tunnistetaan realiteetit ja mahdollisuudet
- annetaan asioiden tapahtua ilman kontrollia: luotetaan itseuudistumisen prosessiin

TAULUKKO 3. Itseuudistuvien prosessien peruskriteerit (Ståhle, 1998, pohjalta)

4.1 Itseuudistumisen perusta No Brakes Oy:ssä

Itsen määrittely, identiteetti ja tietoisuus kuulumisesta systeemiin

No Brakes Oy:n arvomaailma ilmenee asiakkaan arvostamisena, innovatiivisuutena,
tasa-arvoisuutena ja vuorovaikutteisuutena. Arvoja ei ole kirjattu sanallisesti ylös,
vaan ne on sisäistetty jokaisen toimijan toiminnan perustaksi jokapäiväiseen työhön.
Työntekijöiden ja koko yrityksen arvomaailma näkyy kaikessa toiminnassa ja välittyy
myös ulospäin asiakkaille. Käytännön toiminnassa arvot näkyvät työntekijöiden kan-
nustamisena uuden luomiseen ja luottamuksena. Heiltä vaaditaan paljon ja annetaan
valtaa ja vastuuta päätöksentekoon. Ammattitaitoa ja osaamista arvostetaan suuresti.
Ilmapiiri on myönteinen ja turvallinen, jolloin voi helposti esittää myös poikkeavia
mielipiteitä. Jatkuvan kehityksen mahdollistamiseksi painotetaan sekä yrityksen si-

108

säistä dialogia ja vuorovaikutteisuutta että ulospäin suuntautuvaa vuoropuhelua asiak-
kaiden ja yhteistyökumppaneiden kanssa.

No Brakes Oy:ssä on tunnistettu oman toiminnan tärkeys ja merkityksellisyys eli
olemassaolon oikeutus. Yrityksen kilpailuetu perustuu vahvasti asiakaslähtöisyyteen,
jota pidettiin muista tilitoimistoista erottavana asiana ja suurena vahvuutena. Asiakas-
lähtöisyyttä pidettiin myös uudistumisen edellytyksenä. Myös yrityksen työntekijät
ovat sisäistäneet yrityksen toiminnan perusidean. Eräs heistä kuvaili yrityksen toimin-
tatapaa näin:

” Se lähtee siitä, että asiakas on se ykkönen. Kaikki sen asiat viimeisen päälle ja se muu on
se, mitä me luodaan. Se on se ainut on se asiakkaan etu, mitä meidän pitää tehdä.”

Jos valmiita toimintatapoja ei ole, niin niitä pyritään luomaan yhdessä ja yksin.
Vanhoistakin toimintatavoista ollaan valmiita luopumaan. Vahvana perustana ovat
kirjanpitolait ja -asetukset sekä erilaiset taloushallinnolliset säännöstöt, mutta asiakas-
palvelun innovatiivisuuteen ja toimintatapojen uudistamiseen kiinnitetään paljon
huomiota. Omia toimintatapoja tarkkaillaan ja muokataan aina asiakaslähtöisyyden
näkökulmasta.

”Että sitä mukaan kun on tullut eteen joku uusi asia, joka on aikaisemmin tehty tällä tavalla
ja heti ajatellaan, että sen voisi tehdä paremmin näin.”

Yrityksessä ei myöskään tyydytä tavanomaisiin ratkaisuihin, vaan

”…kun tilintarkastajat sanovat meille, että hei voisihan tämän kirjata, mutta se ei ole ylei-
nen tapa, mutta se olisi tällaista ekstraa, niin me otamme käyttöön sen ekstran!”

No Brakes Oy:n toiminnassa yhteistyö muiden organisaatioiden kanssa korostuu ja
erilaisten verkostojen rooli on tärkeä. Erilaisten erityispalvelujen tuottamisessa, oman
toiminnan kehittämisessä ja asiakashankinnassa verkostot ja niiden hyödyntäminen
ovat tärkeässä asemassa.

Kytkeytyminen ja suhteiden luominen

No Brakes Oy:ssä työntekijät ovat positiivisessa mielessä riippuvaisia toisistaan, eli
apua vastaanotetaan ja annetaan puolin ja toisin. Osapuolet toimivat suhteissa, joissa
molemmat hyötyvät toisistaan tasapuolisesti. Yhteenkuuluvuus on voimakasta, ja sitä
tukevat kommunikointi ja palautteen antaminen. Tieto kulkee yrityksen sisällä va-
paasti ja mahdollistaa myös yrityksessä tapahtuvan sisäisen kontrollin sekä positiivi-
sen ja negatiivisen palautteen annon:

”… se ehdottomasti on se tinkimätön ammattitaito. Eli meillä ei porukka anna toistensa
tehdä virheitä.”

”Meitä on itse asiassa kannustettu siihen, että aina kannattaa kysyä. Ei oo mitään tyhmiä
kysymyksiä. Sillä on tosi tärkeää, että tekee asiat oikein.”

109

No Brakes Oy:ssä ihmisten välisissä suhteissa korostuvat tasapaino ja samanarvoi-
suus. Hierarkiaa on hyvin vähän. Toimitusjohtajan lisäksi yritystoiminnan strategiseen
päätöksentekoon osallistuu nelihenkinen johtoryhmätiimi. Valtakäsite sinänsä koetaan
melko negatiivisesti, se ymmärretään pääosin johtamiseen liittyväksi autoritääriseksi
ominaisuudeksi tai resurssien hallinnaksi, eikä sillä nähdä olevan innovaatioita edistä-
viä vaikutuksia. Yleisesti ottaen se päättää, jolla on käsiteltävän asian suhteen paras
osaaminen. Tärkeät päätökset tehdään yhdessä viikoittaisessa palaverissa.

Asiakassuhteissa korostuu keskinäinen luottamus, joka myös kasvattaa yhteenkuu-
luvuuden tunnetta. Asiakas koetaan ”yhdeksi meistä”. Asiakkaiden kanssa ei tehdä
kirjallisia sopimuksia, vaan toiminta perustuu molemminpuoliseen luottamukseen se-
kä joustavuuteen:

”Et tavallaan, että kun näitä asioita tekee, niin pitää olla luottamus – että ei ole tullut mie-
leenkään, että asiakkaat eivät jollain tavalla luottais. Meillä on sellainen keskinäinen luot-
tamus. Se on tavallaan samaa porukkaa. Se on itsestäänselvyys.”

”Käytännössä me mainitaan asia sillä tavalla, että jos sä haluat tuoda meille sun kirjanpi-
don, niin sä voit koska tahansa tulla, ottaa tosta hyllystä sun mapin ja asia on sillä selvä. Sä
et oo sidoksissa meihin yhtään hetkeä kauempaa kuin sä itse haluat olla – mä vaan sanon,
että et sä haluakaan lähtee, kun sä näet, miten hyvin me palvellaan sua! Ja nauretaan päälle.
Tavallaan se ei sido asiakasta. Se on vapaaehtoista, että asiakas on meillä. Asiakkaat kokee
sen aivan älyttömän positiivisena.”

Yhteenkuuluvuuteen kuuluu myös riskien ottaminen eli avautuminen ja rohkeus
tunnustaa henkilökohtaiset heikkoudet. No Brakes Oy:ssä vuorovaikutus tapahtuu
turvallisessa ilmapiirissä. Yrityksessä on keskusteleva toimintaympäristö, jossa jokai-
nen on vaikuttaja.

No Brakes Oy on myös laajasti verkostoitunut monen eri alan osaajiin: yhteistyötä
tehdään esimerkiksi lakitoimiston, vakuutusalan asiantuntijan, tietotekniikkaosaajien
ja mediaosaajien kanssa. Lisäksi yhteistyöverkostossa on monen eri alan yrityksiä,
joiden kanssa kehitetään liiketoimintakonseptia ja innovaatioita yhdessä. Osa näistä
yrityksistä on asiakkaita, ja osa kontakteista on syntynyt spontaanien yhteyksien kaut-
ta.

110

Tiedon vaihto – merkitysten ja tulkintojen luominen

No Brakes Oy:ssä tiedon jakamiseen ja luomiseen kiinnitetään paljon huomiota. Tie-
tomäärän kasvun myötä syntyvää epäjärjestystä hallitaan tietoteknisin välinein. Perus-
tietojen tallentamista tietokantoihin pidetään tärkeänä rutiinitoimintojen helpottami-
seksi. Tietoa vaihdetaan paljon myös suullisesti ja spontaani keskustelu ja ideointi on
tärkeä osa organisaatiokulttuuria. Liiallista, perustoimintoja haittaavaa epäjärjestystä
halutaan kuitenkin välttää pyrkimällä monistamaan ja paketoimaan parhaiksi koettuja
toimintatapoja:

”Ja se mikä me kanssa ollaan otettu käyttöön tämmöinen niin kuin keskustelufoorumityyp-
pinen tietopankkisysteemi. Kevyt versio siihen. Siihen on tarkoitus ruveta keräämään, kun
tulee uusia asioita. Se perusongelmahan siinä on, että ei meinaa löytää aikaa siihen, että
laittaisi sen tiedon sinne. Jonkin näköistä systematiikkaa kerätä sitä talteen, ettei se oo vaan
jokaisella erikseen omassa päässään.”

”Että joskus kylläkin huomaa, että se menee sellaiseksi liiankin kaoottiseksi, että sen takia
huomattiin, että tää tietopankki pitää olla.”

”Nyt on ruvettu huomaamaan, että kun on tullut niin paljon uusia juttuja, ihmisiä rupeaa
lähtemään niin sitten jos kaikki on tehty vähän eri tavalla, ja asiat siirtyy toiselle, niin se on
sitten hankalaa. On huomattu, että pitäisi kuitekin olla jonkinlainen yhtenäinen – yhtenäis-
tää sitä. Perustoiminnot vieläkin tarkemmin. Että jos on joku toiminto, jonka joku on to-
dennut hyväksi, niin otetaan se kaikkien käyttöön. Että olis yhtenäinen tapa kaikille.”

Toiminnan spontaaniutta, tiedon vapaata kulkua ja tilanteiden hyödyntämistä tukee
avokonttori. Sen lisäksi, että vuorovaikutus on spontaania ja vapaata, on myös joka-
viikkoinen perjantain ”roskaruokapalaveri” tukemassa dialogia ja yhteisten merkitys-
ten syntymistä.

Valintojen tekeminen ja oikea ajoitus

No Brakesissa toiminta määräytyy asiakkaiden tarpeiden ja niistä syntyvien tilantei-
den mukaan. Asiakasrajapinta toimii informaation lähteenä. Sieltä tullutta tietoa hyö-
dynnetään ja yhdistellään dialogin avulla pyrkimyksenä tuottaa uusia toimintatapoja
sekä innovatiivisia palveluja asiakkaille. No Brakes Oy:n toimintaa rajoittavat ja oh-
jaavat monet säädökset ja lait, joiden puitteet on tarkoin tunnettava. Mutta yrityksen
toimintaa ohjaa samalla myös innostus toiminnan kehittämiseen ja uusien mahdolli-
suuksien jatkuva etsintä – käsin kosketeltavan avoimessa ja innostuneessa ilmapiiris-
sä.

”Musta tää on hirveen rentoa ja vapaata. Ainut on se asiakkaan etu, mitä meidän pitää teh-
dä. Ja se on se mikä määrää työt, milloin on kiire ja milloin ei. Muuten se on sitten se, mi-
ten me nähdään parhaaksi järjestää, se me saadaan tehdä miten halutaan.”

111

A. Itsen määrittely, identiteetti ja tietoisuus kuulumisesta systeemiin
No Brakes Oy:llä on vahva identiteetti erilaisena tilitoimistona, jossa toimintaa ohjaavat asiakkaan
hyöty ja aito innostus ymmärtää asiakkaan liiketoimintaa syvällisesti. Organisaatiossa on voimakas
me-henki, joka ilmenee vahvana yhteisenä haluna sekä tehdä asiat oikein että kehittää rohkeasti
uusia ratkaisuja. No Brakes toimii epäperinteisenä tilitoimistona, back-officena, joka palvelee asi-
akkaitaan mahdollisimman laajapohjaisesti. Vaikka roolin voi tulkita ekspansiiviseksi (palvelutar-
jonta laajenee koko ajan, koska organisaatio oppii asiakkailtaan jatkuvasti), yrityksen identiteetti ja
erottautuminen suhteessa muihin tilitoimistoihin kirkastuu koko ajan.

B. Kytkeytyminen ja suhteiden luominen
No Brakesin henkilökunta työskentelee avokonttorissa, jossa organisaatio pystyy hyödyntämään
yhteistä osaamista parhaiten. Työntekijöiden välinen kommunikointi on spontaania ja suhteet näyt-
tävät sisältävän paljon keskinäistä luottamusta ja arvostusta. Sekä sisäisissä palavereissa että asia-
kassuhteissa rohkaistaan antamaan sekä positiivista palautetta että kritiikkiä. Johtaja korostaa, että
palautteen saaminen sekä hyvässä että pahassa on kehityksen perusehto. Yrityksessä vallitsee toi-
sen kuuntelemisen kulttuuri ja työntekijät kantavat vastuun sekä omista asiakkaistaan että yhteisis-
tä asioista. Yritys sijaitsee saman katon alla monen alan konsultti- ja palveluyritysten kanssa, ja on
niihin tehokkaasti verkostoitunut. Näin No Brakesin asiakas saa hyödyn lakiasioiden, vakuutus-
alan, verotuksen, tietotekniikan jne. kattavasta osaamisesta.

C. Tiedon vaihto – merkitysten ja tulkintojen luominen
No Brakesin toimintaa leimaa spontaani kommunikaatio, jossa asiantuntemusta vaihdetaan ja rat-
kaisuja etsitään yhdessä. Viikoittaiset foorumit ja muut yhteiset kokoontumiset tekevät yhteisen
kielen ja yhteisten tulkintojen muodostumisen helpoksi. Vaikka työtahti on hektinen, kontrollointia
tai pakottamista ei ilmene. Yllättäviä asioita ratkotaan yhtenään, hämmennystä ja epäjärjestystä –
jopa kaoottisuutta – kestetään hyvin. Arvot korostavat virheetöntä palvelua asiakkaalle, mutta silti
ilmapiiri on rento eikä kyräilyä ilmene. Työtapojen kehittämisestä keskustellaan koko ajan, on-
gelmia ratkotaan ja toimintatapoja kiteytetään yhteisen keskustelun pohjalta. No Brakes yrityksenä
kehittyy jatkuvasti runsaan keskustelun ja pohdinnan kautta sekä oman henkilöstön, asiakkaitten,
yhteistyökumppanien ja muiden yritysten kanssa.

D. Valintojen tekeminen ja oikea ajoitus
Valinnat ja toiminta perustuvat No Brakesissa paljolti yhdessä prosessoituihin tulkintoihin. Toi-
minnan taloudelliset ja lainsäädännölliset rajoitukset ovat kaiken aikaa huomion kohteena ja niihin
suhtaudutaan siten, että ne pitää ehdottomasti ja kattavasti tuntea. Samaan aikaan suuntaudutaan
yrityksen mahdollisuuksiin: kehitetään uusia kontakteja ja mahdollisuuksia laajentaa liiketoimintaa
ja kehittää uudenlaisia palveluja. Kaksoisroolitus näkyy myös yrityksen johdossa, jossa toimitus-
johtaja on vahva innovaattori ja varatoimitusjohtaja pitää tiukasti langoista kiinni.

TAULUKKO 4. No Brakes Oy:n uudistumiskyvyn perusta

4.2 Itseuudistumisen perusta Tiimiakatemiassa10

Itsen määrittely, identiteetti ja tietoisuus kuulumisesta systeemiin

Tiimiakatemian yhteisöllisyys ja kulttuuri perustuvat voimakkaasti jaettuun ideolo-
giaan ja arvoihin. Niiden avulla yhteisön jäsenet tietävät, miten toimia ja mitä tavoi-
tella. Yhteisön identiteetin määrittelevät johtavat ajatukset, joiden perusteella määri-
tellään se, mitä Tiimiakatemia on ja mitä se haluaa toiminnallaan saavuttaa. Johtavat
ajatukset koostuvat arvoista, missiosta, visiosta, päämääristä sekä periaatteista. Arvot
puolestaan koostuvat ihmissuhteista, tekemällä oppimisesta ja käytännönläheisyydes-

10 Tämän alaluvun aineistona on muun materiaalin lisäksi käytetty myös Tiimiakatemian toiminnasta
kertovaa kirjaa Tiimiakatemia – tositarina tekemällä oppivasta organisaatiosta, Leinonen, Partanen &
Palviainen, 2002.

112

tä, tiimiyrittäjyydestä, jatkuvista kokeiluista ja uuden synnyttämisestä sekä matkusta-
misesta.

Ihmissuhteet ja verkostot nähdään välttämättömänä edellytyksenä liiketoiminnalle,
mutta ns. normaalissa koulusysteemissä näitä ei juurikaan käsitellä, varsinkaan käy-
tännön tasolla. Tiimiakatemiassa opiskelijat joutuvat rakentamaan itse omat verkos-
tonsa alusta lähtien ja opettelemaan vuorovaikutusta todellisten verkostojen välityk-
sellä. Tällä tavoin opitaan itseorganisoitumista, vastuunkantoa sekä yhteistyötä mui-
den systeemien kanssa.

Tiimiakatemian missiona on valmentaa ja synnyttää rohkeasti yrittäjiä ja päämää-
ränä on kannustaa jokaista tiimiläistä luomaan itselleen unelmiensa työpaikka.

Tiimiakatemian periaatteet ovat:

• Vaalimme kulttuuriamme ja jätämme perinnön tuleville tiimeille.
• Opimme ja teemme tulosta yhteistyössä asiakkaidemme kanssa. Toimintamme on

oltava tuloksellista ja näkyvää.
• Jokaisen tiimiakatemialaisen on ymmärrettävä toimintamme kokonaisuus, luota-

va uutta tietoa ja levitettävä sitä läpi organisaation.
• Kaikki lähtee aina yksilöstä. Tiimin jäsenen on ansaittava teoillaan jäsenyytensä

tiimissä joka päivä. Vapaus tuo vastuuta ja siksi emme syytä toisia vaan ainoas-
taan itseämme.

• Uudet kolahdukset tulevat dialogista ja keskustelusta, kokemusten jakamisesta ja
havainnoista.

• Jokaisen tiimin on tutkittava, mitä lisäarvoa se tuo Tiimiakatemialle. Tiimiä hoi-
detaan kuin omaa yritystä. Kehitämme itseämme tiimissä, jossa jokainen auttaa
toinen toistaan. Suoritukset ohjaavat toimintaamme.

 (Tiimiakatemian johtavat ajatukset 2003–2004)

Tiimiakatemian visiona on olla 19.1.2008 yrittäjyyden huippuyksikkö (YHY).

”Me keksittiin välitavoitteena tää Suomen Harvard, siis paras paikka oppia yrittäjyyttä käy-
tännössä ja teoriassa. Itse asiassa tämä rupee täältä hämärtymään, kun me löydettiin vuosi
sitten tämä YHY eli yrittäjyyden huippuyksikkö – siihen on nyt neljä vuotta.”

Identiteettiä ja itsetuntemusta rakennetaan tiimeissä myös roolien kautta. Tiimin
vetäjät, jotka ovat samalla tiimin perustaman yrityksen toimitusjohtajia, roolittavat
tiiminsä, ja näin jokainen saa oman ”mentaalisen käsikirjoituksen” tehtävänsä suorit-
tamiseen. Roolien sisäistäminen ei ole aina yksinkertaista. Toimitusjohtajan roolissa
täytyy olla rohkeutta ja riskinsietokykyä sekä halua ja uskallusta tehdä ratkaisuja.

”Kun tässä on kaksi juttua – pitää muistaa – et on ne työtehtäviin liittyvät [hakkaa nyrkkiä
kättä vasten] funktionaaliset roolit, ja sitten on nämä tiimityöskentelyyn liittyvät tiimiroolit.
Sitä on hirveän vaikeaa tajuta… tää on niin monimutkainen… valmentajalla pitää olla hir-
veesti kokemusta. Se ymmärtää nämä jutut ja pystyy sitten noille selittämään, että niillä on
kaksi juttua: että se on se tiimi ja sitten on vielä se yritys, ja sitten tämä on viisi kertaa vai-
keampi: tiimiyritys. Niin että se ei riitä, että siellä pelataan niissä yksilörooleissa, mitkä on
niitä työtehtävärooleja, että joku vastaa taloudesta, joku on toimitusjohtaja [hakkaa nyrkkiä

113

pöytään], mutta sittenpä onkin, silloin kun tehdään epäselviä toimeksiantoja … niin siinäpä
onkin sitten ne ryhmäroolit edessä. Joku ottaa sen puheenjohtajan roolin, joku on sheipperi
ja koordinoija ja tiimipelaaja ja näin.”

Kytkeytyminen ja suhteiden luominen

Uudet opiskelijat, jotka aloittavat opintonsa Tiimiakatemiassa, muodostavat heti alus-
sa 15–20 hengen tiimejä, jotka pysyvät kokoonpanoltaan samanlaisina koko opiskelun
ajan. Uusia tiimiläisiä kutsutaan pingviineiksi, jotka symbolisoivat hieman epävarmo-
ja ja arkoja, laumassa kulkevia opiskelijoita. ”Pingviinit” kulkevat laumassa, nyökyt-
televät päätään samassa tahdissa ja ovat samaa mieltä asioista – heidän uskalluksensa
omaan ajatteluun ei ole vielä kehittynyt. Mikään tiimi ei kuitenkaan halua itseään kut-
suttavan pingviineiksi kauan, vaan tiimi alkaa miettiä itselleen nimeä ja sisustaa omaa
toimitilaansa. Nämä kaksi asiaa lisäävät yhteenkuuluvaisuuden tunnetta ja sitoutumis-
ta. Nimen kautta luodaan kulttuuria ja identiteettiä, ja myös ensimmäiset riidat ja eri-
mielisyydet kuuluvat tähän prosessiin.

Opiskelumenestyksen arvioinnissa Tiimiakatemiassa on luovuttu perinteisestä nu-
meroarvioinnista. Valmentajalta saatavan palautteen tarkoituksena on ennen kaikkea
auttaa opiskelijaa henkisessä kasvussa kohti henkilökohtaista mestaruutta. Valmenta-
jan arvio liittyy siis harvoin yksittäiseen projektiin, vaan hän pyrkii arvioiman opiske-
lijan kehittymistä kokonaisuutena. Kun valmentaja huomaa yksilön, projektiryhmän
tai tiimin onnistuneen tai toimineen esimerkillisellä tavalla, hän kertoo siitä koko yh-
teisölle esim. kahvitauolla tai käytäväkeskusteluissa. Jokainen valmentaja tuntee myös
ylpeyttä yhteisössä tapahtuvasta onnistumisesta, ja positiivisen palautteen antaminen
toimii samalla kulttuuria vahvistavana välineenä sekä viestinä koko yhteisölle siitä,
millaista toimintatapaa arvostetaan.

”Se keskeinen on, että sä luot myönteisen ilmapiirin. Että niin kuin äsken tuossakin [tar-
koittaa treenitilannetta] mä sanoin ihan suoraan ja heittelen näitä. Ne [opiskelijat] on tottu-
neet ja väistelee ja niitä lentelee ja ne heittelee takas niin kuin tuollakin, enkä mä siitä pa-
hastu yhtään.”

Tiimiakatemiassa yksittäinen opiskelija saa palautetta myös koko yhteisöltä pal-
kintojen muodossa. Palkintojen avulla kerrotaan, minkälaisia asioita yhteisö arvostaa
ja minkälaisia arvoja yhteisön kulttuuri vaalii. Toisaalta palkintojen jakaminen vah-
vistaa myös yhteisön yhteisiä arvoja, kun palkintoja jaettaessa kerrotaan myös perus-
teet. Vuoteen 2001 saakka kaikki palkinnot jaettiin yksilösuoritusten perusteella. Sen
jälkeen palkintoihin on lisätty myös parhaan tiimin palkinto. Yksilöpalkintojen avulla
halutaan viestiä, että jokaisella on mahdollisuus vaikuttaa oman yhteisönsä kehittymi-
seen.

114

”Sen takia me aina palkitaan vuosittain – keskeisin palkinto – erittäin päämäärätietoinen
yksilö [nyrkkiä pöytään]! Me palkitaan myös yksilöitä eikä pelkästään myös tiimejä. Eli
just siis semmoinen tyyppi, joka auttaa sitä jotain joukkuetta löytämään sen päämäärän. Et
ehkä… sä et oikeestaan voi luoda kuin sen mahdollisuuden toimia [painokkaasti].”

Arviointi on Tiimiakatemiassa joustavaa, koska koko oppilasmenetelmä on jousta-
va ja pyrkii vastaamaan erilaisten oppilaiden ja toisaalta erilaisten ammatillisten vaa-
timusten tarpeisiin. Jokainen oppilas luo käytännössä oman opetussuunnitelmansa ja
siksi jokaisella oppilaalla on oma arviointimallinsa, johon hän kerää palautetta niiltä
ihmisiltä, joiden kanssa on tekemisissä.

Tiimiakatemiassa uskotaan, että yhteisön ja oppilaitoksen tulee pitää tuntosarvet
herkkinä ympäröivään yhteiskuntaan ja työelämään sekä osata rakentaa joustavuu-
teen, yksilöllisyyteen ja muutoksiin pystyviä opetussuunnitelmia. Ilmapiirin tulee olla
kannustava, virheitä salliva, tasa-arvoinen ja rohkaista yhdessä tapahtuvaan tekemi-
seen. Oman toiminnan ja oman oppimisen tarkastelussa välttämättömät reflektointi- ja
metakognitiiviset kyvyt kehittyvät luonnollisena osana. Toisaalta oppilas oppii myös
arvioimaan muiden suorituksia ja antamaan niistä palautetta. Tätä taitoa tarvitaan
myöhemmässä vaiheessa esim. esimiestehtävissä.

Tiimiakatemiassa opiskelija arvioi persoonallisuutensa kehittymistä paitsi tarkaste-
lemalla aiemmin toteuttamiaan projekteja myös tarkastelemalla omaa oppisopimus-
taan ja omissa tavoitteissaan tapahtunutta muutosta. Näin osaamisen ja persoonalli-
suuden kehittyminen kulkevat käsi kädessä mukana oppimisprosessissa. Realistiseen
itsearviointiin ja omien ajatusten reflektointiin harjoittavat Tiimiakatemiassa tiimien
yhteiset lannoitukset, jotka korvaavat perinteiset oppitunnit. Valmentajan johdolla py-
ritään jatkuvaan dialogiin ja samalla opiskelija oppii perustelemaan omia näkemyksi-
ään ja tarkastelemaan omaa ajatteluaan, ajattelurakenteitaan ja muiden ajatteluraken-
teita sekä saa palautetta muilta. Tiimiakatemiassa on havaittu, että yhdessä harjoitetun
dialogin avulla opiskelijan metakognitiiviset taidot kehittyvät tehokkaammin kuin yk-
sin opiskeltaessa.

”Nämä antavat itse arvosanat – meiltä on otettu valmentajilta arvosanan anto-oikeuskin
pois. Me ollaan vain yksi arvosanan antaja. Itse voi merkitä sen vitosen, jos ne on sitä miel-
tä että vitonen, vaikka valmentaja sanoo nelonen tai kolmonen. Eikä me edes yleensä sano-
ta mitään, koska meillä on semmoinen… mä en ruvennu minkään opetusministeriön kanssa
taistelemaan, että arvosana annetaan nolla, jos se suoritus on hylätty ja viisi jos se on hy-
väksytty eli meillä ei ole mitään muuta arvosanaa. Koska kato se on sillä hetkellä, jos asia-
kas on hyväksynyt tarjouksen, ei se hyväksy kakkosen, ykkösen, kolmosen, nelosen [nyrk-
kiä pöytään] tarjouksia, vaan se on vitonen – hyväksytty tarjous on vitonen, kun se sillä
hetkellä hyväksyy.”

115

Myös epäonnistumiset tuodaan avoimesti esiin ja niistä opitaan.

”Jos joku on muninut tuossa keskusaukiolla, tulee tykityksiä, että ihmiset kertoo kaikille –
jaetaan ne munaukset. Meillä on joka kevät kultamunauskilpailut, palkitaan kaikki suu-
rimmat munaajat, ne saa tuhat euroa perkele palkinnoksi. Suurin munaus, ja hirveen po-
kaalin kato pystin. Voittajatiimi saa kultamunauskilpailussa ensimmäisen palkinnon; minä
voitin viime vuonna toisen palkinnon.”

Tiedon vaihto – merkitysten ja tulkintojen luominen

Tiimiakatemiassa keskustellaan paljon, ja itse asiassa kaikki toiminta perustuu yhteis-
ten tulkintojen luomiselle, esimerkiksi silloin kun uudelle tiimille yritetään keksiä
päämäärää ja toimintasuunnitelmaa. Ilman erilaisia ideoita, informaation runsautta ja
synnytystuskia päämäärää ei saada rakennettua.

”Ja nyt tän joukkueen tavoitteen löytäminen… Porukka on treenannut syksystä lähtien, ei-
kä ole vielä löytänyt päämäärää. Nyt on kuusi kuukautta kulunut ja meidän pitäisi kolmessa
kuukaudessa löytää se päämäärä. Meillä jostain mättää.”

Usein eri tiimeissä syntyy samanaikaisesti Tiimiakatemian toiminnan kehittämi-
seen liittyviä innovaatioita. Eri puolilta alkaa kuulua samaan asiaan tai epäkohtiin
puuttuvia signaaleja. Yleensä nämä signaalit lähestyvät ongelmaa eri näkökulmista tai
ratkaisuideat ovat hyvin erilaisia. Joskus näistä innovaatioista valitaan yksi, joka to-
teutetaan. Joskus toteutetaan useampia malleja rinnakkain, jotta voitaisiin nähdä, mikä
on toimivin ratkaisu ongelmaan.

Tiimiakatemiaan on myös luotu rakenteita, joiden avulla tietoa voidaan jakaa ja
varastoida. Suurin osa tiedosta on kuitenkin hiljaista tietoa. Asioista pyritään puhu-
maan mahdollisimman avoimesti ja uusista asioista keskustellaan mahdollisimman
monien ihmisten kanssa. Yhteisön jäsenet ovat kiinnostuneita toistensa tekemisistä,
projektissa tapahtuneista ilmiöistä, onnistumisista ja virheistäkin. Ihmiset ovat valmii-
ta kuuntelemaan ja kommentoimaan, jos joku kysyy heidän mielipidettään. Mielipi-
teiden ja kommenttien kysymistä pidetään tärkeänä toimintaa parantavana voimana
eikä toisten häiritsemisenä tai epätietoisuuden ilmauksena. Tiedonjakamisen lähtö-
kohtana on siis avoimuutta korostava asenne, jota on tietoisesti kehitetty ja joka ohjaa
Tiimiakatemian opiskelijoiden ja valmentajien toimintaa.

Opiskelijat tottuvat elämään ja toimimaan epävarmassa, joskus jopa kaoottisessa
ympäristössä, jolloin heidän on helpompaa sopeutua myös myöhemmin työelämässä
kohtaamiinsa kaoottisiin ja dynaamisiin toimintaympäristöihin. Kaikki opiskelijat ei-
vät kuitenkaan hyväksy epävarmuutta ja epäjatkuvuutta.

116

”Kato kun semmoinen XX-osuuskunta, se hajosi kokonaan, kun siitä lähti kolme avainpe-
laajaa – ne eivät kestäneet tätä painetta. Ne lähtivät sinne Rajakadulle [tavalliseen ammat-
tikorkeakouluun] takaisin, ne eivät halunneetkaan tätä yrittäjyyttä opiskella. Tuli vähän
hankalaksi kun piti itse: ”Me luultiin että Tiimiakatemia antaa projektit”. Mähän sanoin,
että ”Eihän teille koskaan kukaan ole antanut mitään projekteja, vaan ne on kaikki haettava
tuolta asiakaspinnasta”. Että ei, ei niitä kukaan tule tänne antamaan”.

Tiimiakatemiassa uuden tiedon synnyttämiseen on luotu oma työkalu: Synnytys.
Sen avulla voidaan luoda sosiaalisia tilanteita, joissa hyödynnetään osallistujien aiem-
pia kokemuksia, yhdessä tekemistä ja ajatusten kehittelyä. Uuden tiedon synnyttämi-
nen ja jatkuvat kokeilut on mainittu myös Tiimiakatemian arvoissa. Käytännössä se
tarkoittaa sitä, että asioita ei haluta tehdä niin kuin on aina tehty, vaan etsitään uusia
tapoja toimia ja uudenlaisia tapoja ajatella.

Synnytyksen valmistelee yleensä oppimissolu tai tietyn projektin tuottanut ryhmä.
Valmisteluun kuuluu synnytyksestä riippuen projektin toteuttamista, kirjallisuuteen
tutustumista ja muuta perehtymistä. Aluksi synnyttäjät esittelevät perusasiat muulle
osallistujajoukolle. Tämän jälkeen alkaa varsinainen synnytys, jota kutsutaan myös
työstämiseksi. Työstämisessä voidaan käyttää mitä hyväksi koettuja menetelmiä ta-
hansa, kuten ryhmätöitä, fläppitalkoita, näytelmiä, keskusteluja tai roolipelejä. Työs-
tämisen tavoitteena on synnytys-nimen mukaisesti synnyttää asiasta uutta tietoa niin
synnyttäjille kuin muillekin osallistujille. Synnytyksen muita tunnusmerkkejä tiedon
jakamisen lisäksi ovat hauskuus ja vuorovaikutus. Synnytyksiä toteutetaan Tiimiaka-
temiassa tiimien omissa lannoituksissa. Lisäksi suurimmista projekteista saatu tieto ja
oppi halutaan jakaa muille ja kaikki aiheesta kiinnostuneet ovat tervetulleita synny-
tykseen.

”Just tämä tieto ei ole oikeasti näissä missään systeemeissä virrannut ja mä niin kun uskon
tähän tietojohtamiseen: mitä enemmän me saadaan aina niin kun share eli jaettua tää juttu
tiimien välillä, niin meillä on aina hirveen isoja synnytyksiä tuossa keskusaukiolla.”

24H-synnytys on Tiimiakatemian loppukoe, joka nimensä mukaisesti kestää 24
tuntia ja siihen osallistuvat kaikki valmistuvan tiimin jäsenet. Tilaisuus alkaa sillä,
että asiakkaat esittelevät valmistumassa olevalle tiimille 4–5 esimerkkiä, jotka ovat
heille ajankohtaisia ongelmia tai kehityshaasteita, joihin halutaan ratkaisuja synnyttä-
jiltä ratkaisuja. Synnyttävällä tiimillä ei ole ennakkoon tietoa asiakkaista eikä esiteltä-
vistä synnytysesimerkkiaiheista. Kun esimerkit on esitelty, tiimillä on 24 tuntia aikaa
miettiä ratkaisut kaikkiin asiakkaan esittämiin ongelmiin tai tehtäviin. Vuorokauden
kuluttua asiakkaat saapuvat kuuntelemaan synnyttäjien ratkaisuja ja antavat näille
numeroarvosanan 4–10. Numeroarvosana kertoo asiakkaan tyytyväisyydestä, mutta se
ohjaa myös hinnoittelua. Asiakas maksaa tiimin tuottamasta ratkaisusta aiemmin sovi-
tun asteikon mukaisen korvauksen. Mikäli asiakas arvioi tehtävän epäonnistuneen,
maksaa synnyttänyt tiimi asiakkaalle pienen korvauksen tämän kuluista ja synnytyk-

117

seen menneestä ajasta. 24H-synnytys on valmistuvalle tiimille testi paitsi ammatilli-
sesta osaamisesta, myös tiiminä toimimisesta, työskentelyn johtamisesta ja esiintymi-
sestä.

Uutta luotaessa syntyy myös uusia käsitteitä ja uusia toimintatapoja, jotka tarvitse-
vat omat nimensä. Uusien termien ja nimien avulla uusi voidaan erottaa vanhasta ja
kun on kyse yhteisöstä, joka luo uutta, uudet nimet ja termit ovat yhteisön keino erot-
tua muista.

Valintojen tekeminen ja oikea ajoitus

Opettajan rooli on Tiimiakatemiassa vaihtunut valmentajan ja ”kanssaoppijan” roo-
liin. Valmentajan tehtävä on tukea opiskelijan omaa kehittymisprosessia. Valmentajan
on siis oltava valppaana sen suhteen, millaisia pedagogisia toimintatapoja missäkin
tilanteessa kannattaa käyttää. Valmiita ja yleispäteviä ratkaisuja tähän ei ole.

”Keskeinen homma eli sun pitää aina tutkia, että milloin sä puutut tilanteeseen: että silloin
kun sun pitäisi puuttua, et puutu, ja sitten puutut, kun ei pitäisi puuttua. Ymmärrättehän tän
homman? Se on niin kuin just kaikkein… eli se Laotsen kaikkein paras johtamisen määri-
telmä: ’Me teimme sen itse’.”

A. Itsen määrittely, identiteetti ja tietoisuus kuulumisesta systeemiin
Tiimiakatemiassa yhteisön yhteisöllisyys ja kulttuuri perustuvat voimakkaasti ideologiaan ja ar-
voihin. Niiden avulla yhteisön jäsenet tietävät, miten toimia ja mitä tavoitella. Yhteisön toiminta
perustuu johtaviin ajatuksiin, joiden perusteella määritellään se, mitä Tiimiakatemia on ja mitä se
haluaa toiminnallaan saavuttaa. Johtavat ajatukset koostuvat arvoista, missiosta, visiosta, päämää-
rästä sekä periaatteista. Arvot puolestaan koostuvat ihmissuhteista, tekemällä oppimisesta ja käy-
tännönläheisyydestä, tiimiyrittäjyydestä, jatkuvista kokeiluista ja uuden synnyttämisestä sekä mat-
kustamisesta. Ryhmäidentiteettiä muodostetaan myös ryhmäroolien kautta. Tiimien toimitusjohta-
jat roolittavat tiimin jäsenet, jonka pohjalta pystytään hallinnoimaan selkeämmin tiimin toimintaa.
Rooli on ikään kuin sanaton toimintaohje suoriutua annetusta tehtävästä. Opiskelijat joutuvat jat-
kuvasti arvioimaan omaa kehitystään, suoriutumistaan ja tavoitteittensa muuttumista kirjoittamalla
mm. esseitä tai käymällä palautekeskusteluita valmentajansa kanssa.

B. Kytkeytyminen ja suhteiden luominen
Yhteenkuuluvaisuuden tuottamisen prosessi alkaa Tiimiakatemiassa noviisivaiheesta, jolloin kaik-
ki ovat vielä turvallisesti yhtä mieltä kaikesta eikä luottamusta omiin näkemyksiin ole vielä synty-
nyt. Tiimin rakentamisvaiheessa, jolloin keksitään nimi ja luodaan toimintatilat, alkaa kehittyä eril-
linen identiteetti ja kulttuuri, jossa koetaan turvallisesti ensimmäiset ristiriidat ja konfliktit. Palau-
tejärjestelmä on kattava: oppilaat arvioivat jatkuvasti sekä omaa kehitystään että toisten tiimin jä-
sentensä kehitystä. Lisäksi palautetta saadaan valmentajalta sekä asiakasyrityksiltä. Koska muo-
dollisia valtarakenteita on varsin vähän, suhteet muodostuvat tasavertaisiksi, palautetta annetaan
paljon ja sekä kritiikkiä että uusia ideoita uskalletaan esittää rohkeasti.

C. Tiedon vaihto – merkitysten ja tulkintojen luominen
Opiskelija tottuvat elämään ja toimimaan kaoottisessa ympäristössä, ja siten heidän on yleensä
helppo sopeutua myös myöhemmin työelämässä dynaamisiin toimintaympäristöihin. Tätä kaaok-
sen sietoa he oppivat mm. uutta osakuntamuotoista tiimiyritystä perustaessaan, toimintaa suunni-
tellessaan ja päämäärää asettaessaan. Tietoa virtaa yhteisön tiimin sisällä, eri tiimien välillä ja
asiakasrajapinnoissa. Myös kehitysprojekteissa on ymmärretty kaaoksen merkittävä rooli. Usein
eri tiimeissä syntyy samanaikaisesti Tiimiakatemian toiminnan kehittämiseen kuuluvia innovaati-
oita. Eri puolilta alkaa kuulua samaan asiaan tai epäkohtiin puuttuvia signaaleja. Tiimiakatemian
yhteisö käsittelee jatkuvasti kirjattuja linjauksia ja perustehtävää sekä yhteisönä, tiimeissä että yk-
silöllisesti. Jatkuva merkityksen löytäminen ja tulkintojen luominen on tärkeä osa oppimisproses-
sia.

118

D. Valintojen tekeminen ja oikea ajoitus
Tiimiakatemian toiminta perustuu kautta linjan yhteisiin tulkintoihin ja niiden pohjalta tehtyihin
päätöksiin. Opiskelijat saavat käytännön asiakaspalautteen ja onnistumisten kautta kokemuksia sii-
tä, miten tehdyt päätökset toimivat, eli onko tilanne tulkittu oikein ja tehty siinä uusia mahdolli-
suuksia tuottavia päätöksiä. Valmentajien toiminta perustuu tilannetietoisuuteen siitä, milloin syn-
tyneet tilanteet vaativat puuttumista ja milloin on syytä antaa prosessin edetä omalla painollaan.

TAULUKKO 5. Tiimiakatemian uudistumiskyvyn perusta

4.3 Itseuudistumisen perusta Crazy Townissa

Itsen määrittely, identiteetti ja tietoisuus kuulumisesta systeemiin

Crazy Town on määritellyt hyvin huolellisesti olemassaolonsa kartoittamalla ensin
yhteisön olemassaolon mielekkyyden, mukana olevat yritykset, oikeat ihmiset, poten-
tiaaliset asiakkaat, tilat sekä muut resurssit. Kartoittamisen keskeisinä työkaluina käy-
tettiin henkilökohtaisia haastatteluita, yhteisiä kohtaamisia ja keskusteluja. Tällä ta-
voin jokainen sai mahdollisuuden osallistua tulevan yhteisön identiteetin ja toiminta-
kulttuurin määrittelyyn: mitä me olemme ja miksi me haluamme tulla. Samalla määri-
teltiin myös arvot, periaatteet ja päämäärät.

”Meillä on aina tietyt tavat toimia ja arvot – eivät niinkään seinään kirjoitetut arvot – vaan
että meillä kuitenkin tavallaan on oma tietty tapa toimia.”

Haasteelliseksi yhteisössä toimimisen tekee juuri sen monimuotoisuus ja moniulot-
teisuus. Jokaisella pienyrityksellä on oma yritysidentiteettinsä ja
liiketoimintakonseptinsa, ja yrityskeskittymän yhteisöllisyys puolestaan tuo uuden
ulottuvuuden jokaisen yrityksen toimintaan. Myös henkilökohtaisten roolien jatkuva
täsmentäminen on tärkeää Crazy Townin yrittäjille.

”Mun oma rooli on, siis meidän työyhteisössä, voisi sanoa siinä järjestyksessä, että en-
simmäisenä oman yrityksen, työyhteisön johtaja ja samalla niin kun toiseksi sen liiketoi-
minnan johtaja. Se liiketoiminnan johtaminen tapahtuu niin kuin enemmän, mä olen pik-
kasen jakauttanut roolitusta näiden ”pormestarin”, kollegan samasta yrityksestä kanssa,
mutta mulla on ehkä vähän vahvempi vastuu henkilöstön johtamisesta. Sitten meillä tässä
hullussa kaupungissa on erilaisia rooleja … On meillä olemassa ihan virallinen ja juridinen
hallituskin tässä. Me ollaan itse asiassa perustettu ihan osakeyhtiö tähän Crazy Townin
ympärille.”

Crazy Town on kohtaamispaikka ja verkosto, joka toimii sparrausympäristönä kai-
kille jäsenilleen. Yritykset toimivat toinen toistensa konsultteina – ympäristö elää ja
on jatkuvasti liikkeellä. Vastuu johtamisesta, kehittämisestä ja epäkohtien korjaami-
sesta on jokaisella. Yhteisön kehittymisestä ja suunnasta päättävät yhteisössä toimivat
yritykset. Eteneminen on harkittua ja yhteiseen päätöksentekoon perustuvaa.

119

”Tänne on aika paljon itse asiassa ollut kyselijöitä ja hakijoita. Me ollaan saatu lähinnä
uuden tyyppisenä yrittäjäyhteisönä aika paljon julkisuutta. Sitten on ollut aika paljon kyse-
lijöitä, mutta ei me tavallaan ihan ketä tahansa haluta ottaa, että tähän yhteisöön me toki
pyritään pitää sellanen maltillinen kasvu, muuten se porukka hajoaa, jos se suhteessa sii-
hen yhteisön kokoon kasvaa yhtäkkiä liikaa. Sitten on tiettyjä palveluita, mitä me tietoises-
ti haetaan: mainostoimistoa, tilintarkastuspalveluita ja kirjanpitojuttuja – tämmöiset, mitä
jokainen firma tarvitsee tällä hetkellä. Mikä niin kuin on huomattu, että se toisi sitä syner-
giaetua, kun olisi samassa yhteisössä.”

Kytkeytyminen ja suhteiden luominen

Crazy Townissa noudatetaan avoimuuden politiikkaa, joten palaute pyritään antamaan
välittömästi, oli se sitten positiivista tai negatiivista. Kommunikointi on työväline,
jota käytetään monimuotoisesti ja eri painoarvoilla.

Crazy Townin valtarakenteet ovat hyvin matalat, sillä kaikki voivat yhteisöllisesti
vaikuttaa yhteisiin toimintaperiaatteisiin ja ratkaisuihin. Epävirallisia valtarakenteita
syntyy kuitenkin yhteisön vuorovaikutuksen pohjalta jatkuvasti. Systeemi laajenee
ulospäin verkostoitumalla, mutta pyrkii samanaikaisesti säilyttämään sisäiset verkos-
tot tehokkaina.

”Epämuodollisia [valtarakenteita] on ehkä semmoiset, että meillä on kaksi henkilöä, jotka
ovat tavallaan perustajajäseniä ja pikkasen kokeneempia, niin heillä on vahvempi yhteinen
kokemuspohja, et me ollaan tunnettu vuosia ja tehty töitä yhdessä vuosia, niin meillä syn-
tyy tiedostamatta semmonen hiljainen ajatustenvaihto, että kun istutaan tuossa vierekkäin
tai ollaan jossain palaverissa tai jossain, me saatetaan puhua keskenään ajatuksista ja unoh-
taa sitten kertoa muille. Se on tietyllä tavalla semmoinen valtarakenne, vaikka sillä ei tie-
toisesti tarkoita määrämään ketään ulkopuolelle, mut se, että joku jää tiedon ulkopuolelle,
niin se on semmoinen epämuodollinen valtarakenne. Me on tiedostettu se ja pyritään pur-
kamaan sitä aina välillä. Vähän niin kuin pyritään valitsemaan työpareja sillä tavalla.”

”Me haetaan verkostoja tietyistä kentistä, missä me toimitaan. Esimerkiksi yksi on tuollai-
nen laaja oppimisen kenttä ja siellä me ollaan oltu luomassa tällaista society of organiza-
tional learningiä – mikä on Suomessa tämmöinen maailmanlaajuinen oppimisen ja oppi-
vien organisaatioiden verkosto. Sitten yrittäjyyden kenttä on toinen kenttä. Siellä me ol-
laan hallinnoimassa nuorten yrittäjien valtakunnallista verkostoa, tehdään tämmöistä val-
takunnallista nuorten yrittäjien tapahtumaa Suomen Yrittäjien kanssa. Ja sitten on tämä
työhyvinvoinnin kenttä, joka on ehkä semmoinen uusin, missä me tällä hetkellä toimitaan.
Ne liittyy varmaan osittain niitten tiettyjen osaamishankkeiden ja tiettyjen ihmisten kanssa
toimimiseen, ketkä on keskeisen tiedon lähteenä.”

”Sitten on tietyt tiiviimmät verkostokumppanit, kenen kanssa sitä työtä vahvemmin tuote-
taan – meillä se on tämä hullu kaupunki tässä ja sitten osittain tuo Tiimiakatemia on meille
semmoinen vahva kumppani, että me tehdään edelleen sieltä paljon niitten opiskelijoitten
kanssa yhteistyötä ja muutamien siellä olevien yritysten kanssa.”

120

Innovatiivisessa yrityksessä valta nähdään mielellään jalkautettuna tekijöille. Sitä
kautta johtaja voi vahvistaa luottamusta ja kannustaa rohkeuteen kokeilla uutta ja eri-
laista.

”Keskeisimpänä on se, että sen vallan osaa jakaa takaisin niille ihmisille. Et kun joku antaa
sulle oikeutukset, niin jos sä pidät sen vallan itselläsi, niin todennäköisesti silloin se uusien
ideoiden ja innovaatioiden syntyminen pysyy myöskin sulla itselläsi. Se on varmaan se
tärkein rooli, että uskaltaa antaa sen porukalle ja sitten ne antaa sen sulle takasin – aivan
varmasti, jos sen vain näin uskaltaa tehdä.”

Tiedon vaihto – merkitysten ja tulkintojen luominen

Crazy Townissa eletään jatkuvassa vuorovaikutuksessa jo fyysisten toimitilojenkin
takia. Yhteisön jäsenet kommunikoivat ja jakavat tietoa niin virallisissa kuin epäviral-
lisissakin asioissa. Näin ollen informaation määrä on runsas ja monipuolinen.

”Yhteisön ajatuksen voimassa on iso merkitys uusien ideoiden syntyyn. Siinä yhteisössä –
tuommoisessa verkostossa – siinä on pikkasen erityyppisiä osaamisia, että on tietoisesti
semmosia osaamisia, mitkä tukee toisten osaamisia, meiän oma yritys ja sitten on ”Vil-
linikkarit” tuossa vieressä, niin tavallaan toimitaan samassa kentässä, mutta tehdään pikka-
sen eri – he keskittyy kouluttamiseen ja me keskitytään pikkasen isompiin oppimistapah-
tumiin. Kyllähän selkeitä synergiaetuja syntyy.”

Crazy Townissa yhteiset merkitykset luodaan yhteisellä kielellä ja yhteisillä tari-
noilla. Toimintakulttuurissa näkyy selkeästi Tiimiakatemiassa opitut mallit.

”Tiimiakatemian malleja ehkä hyvinkin paljon, tai sanotaan, jos ei Tiimiakatemian malleja,
niin sieltä tavalla tai toisella kerättyjä oppeja. Tiimiakatemia ehkä tässä teoreettisessa viite-
kehyksessä, niin siellä on muutamia sellaisia malleja, mitkä ovat muita malleja vahvempi-
na vaikuttajina. On tää Sengen oppivan organisaation malli ja sitten tämä Nonakan tieto-
teoria ja sitten Ian Cunninghamin itseohjautuvan oppimisen teoria. Me on näistä varmaan
mallina vahvimmin käytetty tuota Nonakan tietoteoriamallia, mitä sovelletaan oikeastaan
kaikissa meidän oppimistapahtumissa ja tuotteissa.”

Crazytownilaiset hyödyntävät Nonakan tietoteoriaa monipuolisesti toiminnoissaan.
Sitä käytetään mm. erityyppisissä ideointipalavereissa ja asiakastilaisuuksien suunnit-
teluissa kiteyttämään ideat ja ajatukset punaiseksi langaksi.

”Toinen tähän tietoteoriaan liittyvä Nonakan kehittämä malli on tämä Ba-malli, missä on
tavallaan tämä jaettu tila, että meidän koko yrityksen nimi [Business Arena] juontuu tästä
Nonakan Ba-ajatuksesta: jaetusta tilasta. Sitten on olemassa, jos sitä miettii tuommoisessa
yhteisöllisessä oppimistapahtumassa tai semmosessa tilassa, niin pitää olla olemassa se so-
siaalinen konteksti, tämmöinen sosiaalinen, jaettu tila, että ihmiset jakaa ajatuksiaan kes-
kenään. Sitte on tää fyysinen jaettu tila – että se on tavallaan turvallinen ja luonnollinen ti-
la jakaa ajatuksia ja synnyttää yhdessä uutta tietoa. Esimerkiksi tämmöinen tila tässä näin
sopii siihen huomattavasti paremmin kuin kuiva auditorio, missä ihmiset istuu ja lähtöase-
telma on se, että sä et pysty luomaan uutta tietoa näitten ihmisten kanssa ja yleensä niin
kun katsot selkää siinä edessä. … Ja sitten on tämä mentaalinen jaettu tila, että me aina
mietitään sitä, että mitkä on näiden oppimistapahtumaan osallistujien – onko niillä joku

121

yhteinen tavoitetila tai yhteinen tarkotus, että miksi ne on siellä? Mikä se on niin kun se
niiden oman työn haaste ja tavallaan se, että tämmöisten yhteisten tavoitteiden löytäminen
tuolla mielen sisällä, niin se luo sitten sen saman suuntauksen sille porukalle ja tavallaan
luo sellaisia tahtotiloja, että semmosissakin firmoissa, niin kuin esimerkiksi jossain
workshop-työskentelyssä, se on erittäin tärkeää, että kun haetaan jotakin visiota tai suun-
taa, että löydetään niitä yhteisiä tahtotiloja.”

Valintojen tekeminen ja oikea ajoitus

Crazy Townissa toiminta on dynaamista ja perustuu itseorganisoitumiseen. Kuitenkin
samanaikaisesti yhteisö pyrkii rakentamaan näkymättömiä struktuureja systeemin säi-
lyvyyden suojaamiseksi. Tällä toiminnalla halutaan hallita muutosta ja säädellä omia
systeemisiä rajoja.

Yhteisön dynamiikka perustuu avoimeen, yli toimialarajojen hyödyntävään ajatus-
ten- ja osaamisenvaihtoon, joka synnyttää luovuutta ja lisää erilaisten ratkaisumallien
kehittymistä. Aika luo historiaa, joka on tärkeää informaatiota yhteisön kehitystä sil-
mällä pitäen. Historia kertoo sen kehityksellisen polun ja tarinan, jota kautta ollaan
tultu tähän päivään. Dynaamisessa ja turbulentissa ympäristössä päätökset joudutaan
tekemään useinkin ad-hoc. Kuitenkin innovatiivisissakin yrityksissä tarvitaan koko-
naisvaltaista näkemystä ja pitkäjännitteistä suunnitelmallisuutta – kuitenkaan unohta-
matta valmiutta ”elää hetkessä”.

”Mä pidän erittäin tärkeänä intuitiivista toimintaa ja hetkessä elämistä – just jos miettii
johtamistyötä ja ihmisten kanssa toimimista, niin siinä keskeinen osa on sitä, että pyrkii…
Toisaalta niin kun se kumpuaa varmaan sieltä rationaaliselta puolelta – sun pitää niin kun
käydä aika analyyttisesti ja miettiä, että sä oot itse semmosessa tilanteessa, että ensinnäkin
omat tavoitteet on selvillä ja sitten on sen oman työyhteisön, yrityksen tavoitteet on selvil-
lä, ja semmoinen selkeä kokonaiskuva siitä tilanteesta. Mitä niin kun tavallaan tasapainoi-
semmassa asemassa siinä on, sitä helpompi on toimia sitten intuitiivisesti siinä tilanteessa,
että nekin on tavallaan mun näkemyksen mukaan käsi kädessä kulkevia asioita.”

Crazy Town tarkoittaa ennen kaikkea uskallusta tehdä asioita toisin. Ajan kuluttua
on vähitellen hahmottumassa, mikä osa toiminnasta saa olla vapaasti kaoottista ja
minkä tulee olla systemaattisempaa.

122

A. Itsen määrittely, identiteetti ja tietoisuus kuulumisesta systeemiin
Crazy Town yhteisö syntyi Tiimiakatemian kasvattien ideasta yhdistää erityyppisiä pienyrityksiä
samaan toimitilaan. Identiteetti määräytyi luomisprosessissa määriteltyjen yhteisten arvojen ja
päämäärien mukaisesti. Yhteisöön synnytettiin oma valtakulttuuri, kaupunkitarina ja kieli, joka li-
sää yhteisöllisyyden tunnetta ja sitoutumisen astetta. Yhteistä Crazy Townissa toimijoille on aktii-
visuus ja halu kehittää omaa toimintakulttuuriaan dynaamiseen suuntaan hallitusti.

B. Kytkeytyminen ja suhteiden luominen
Crazy Towin suhteet perustuvat sisäiseen ja ulkoiseen verkostoitumiseen, jossa sisäiset verkostot
kattavat Crazy Town yhteisössä toimivat yritykset, ja ulkoiset verkostot koostuvat yhteistyökump-
paneista ja asiakkaista. Kaupungin toimintapolitiikan mukaan jokaisella on vaikutusmahdollisuus
ja velvollisuus kehittää toimintaympäristöään. Palaute toiminnasta pyritään antamaan välittömästi
ja avoimesti. Tämän katsotaan edistävän luottamusta ja avoimuutta. Valtasuhteet ovat epämuodol-
liset ja valta näkyy enemmänkin merkitysten johtamisessa ja yksittäisten toimijoiden uskomuksis-
sa. Valta on muuten delegoitu tekijöille, mutta yhteisöä koskevat päätökset tehdään yhdessä.

C. Tiedon vaihto – merkitysten ja tulkintojen luominen
Yhteinen fyysinen tila mahdollistaa tiedon runsaan virtauksen ja vaihdon. Tiedon vaihtoon on
myös luotu omia foorumeja, joiden luonne vaihtelee teemojen mukaan. Nonakan tietoteoriaa hyö-
dynnetään tiedon kiteyttämiseksi ja punaisen langan löytämiseksi omissa idea ja suunnittelupalave-
reissa. Kokemusperäinen tieto pohjautuu pitkälti Tiimiakatemian aikoihin ja siellä opittuihin toi-
mintatapoihin ja projekteihin (mentaalisiin malleihin). Niistä ajoista pohjautuu myös rohkeus ja it-
seluottamus sekä epävarmuuden sieto. Yhteisöön on syntymässä hallittuja rakenteita, joilla rauhoi-
tetaan vuorovaikutuksesta tulevaa turbulenssia ja hillitään muutoksen vauhtia. Kommunikaatioon
kannustetaan ja mielipiteitä vaihdetaan. Merkitykset syntyvät kaupunkitarinoissa ja kulttuurin syn-
nyttämissä rooleissa. ”Kaupunkikulttuuri” ikään kuin mahdollistaa rinnakkaisidentiteetin syntymi-
sen ja tässä roolissa toimimisen.

D. . Valintojen tekeminen ja oikea ajoitus
Crazy Town tarkoittaa ennen kaikkea uskallusta tehdä asioita toisin. Ajan kuluttua on vähitellen
hahmottumassa se, mikä toiminnasta saa olla vapaasti kaoottista ja minkä tulee olla systemaatti-
sempaa. Aika antaa myös historiallista perspektiiviä yrityksen kehityksestä ja kasvusta. Crazy
Townissa noudatetaan varovaisuuden politiikkaa yhteisön asioita koskien, koska oma historia on
vielä niin lyhyt.

TAULUKKO 6. Crazy Townin itseuudistumiskyvyn perusta

5 Uudistuminen organisaation strategisena kyvykkyytenä

Organisaation kyky jatkuvaan uudistumiseen on yksi sen tärkeimmistä menestysteki-
jäistä (esim. Nonaka & Takeuchi, 1995; Teece ym., 1997; Ståhle & Grönroos, 1999).
Organisaation uudistumiskyky tarkoittaa sen kykyä ylläpitää nykyisiä menestyksen-
lähteitä samalla kun se rakentaa uusia vahvuuksia tulevaisuutta varten (Pöyhönen,
2004). Tämä ei voi tapahtua ainoastaan myötäilemällä ympäristössä tapahtuvia muu-
toksia, vaan kyse on ennen kaikkea organisaation sisäsyntyisestä uudistumiskyvystä
eli muutosten luomisesta organisaation omista voimavaroista ja osaamisesta käsin.

123

Uudistumiskykyä luonnehtivat seuraavat ominaisuudet:

• Uudistumiskyky perustuu organisaation aineettomaan omaisuuteen eli siihen, mi-
tä organisaatiossa osataan ja tiedetään, ei sen materiaalisiin resursseihin.

• Uudistumisessa on ennen kaikkea kyse siitä, mitä organisaatiossa tapahtuu ja mi-
ten siellä toimitaan, sen jokapäiväisen ruohonjuuritason dynamiikasta.

• Uudistuminen lähtee ihmisistä ja heidän välisestään vuorovaikutuksesta. Tekno-
logia voi tukea tätä vuorovaikutusta, mutta sen rooli on toissijainen verrattuna in-
himilliseen toimintaan.

• Uudistumiskyky on koko organisaatiojärjestelmän ominaisuus. Se muodostuu sii-
tä, miten johdonmukaisesti organisaatio pystyy toimimaan yhtenä kokonaisuute-
na.

• Uudistumiskyky ennakoi organisaation tulevaisuuden menestystä. Uudistumisky-
vyn prosesseja tarkastelemalla voidaan ymmärtää ja kehittää organisaation tule-
vaisuuden potentiaalia

• Organisaation uudistuminen liittyy sen strategiaan. Se, minkä tyyppistä uudistu-
mista organisaatiossa tarvitaan, riippuu sen perustehtävästä ja strategiasta. Toi-
saalta organisaation on kyettävä uudistamaan myös strategioitaan.

(mukaillen Pöyhönen, 2004)

Pystyäkseen jatkuvaan uudistumiseen, organisaation on kyettävä toteuttamaan
kolmen tyyppisiä uusiutumisprosesseja: 1) olemassa olevien toimintatapojen tehokas
uusintaminen, monistaminen, säilyttäminen ja ylläpito, 2) olemassa olevan osaamisen
jakaminen, syventäminen ja jatkuva kehittäminen ja 3) uuden tiedon ja osaamisen
hankkiminen ja radikaalien muutosten ja innovaatioiden kehittäminen. Resurssien ra-
jallisuuden vuoksi mikään organisaatio ei tietenkään pysty panostamaan kaikkiin
kolmeen uusiutumisprosessiin yhtä paljon samanaikaisesti, eikä tämä olisi edes tarkoi-
tuksenmukaista. Organisaation tulee pystyä toimimaan strategisesti kyvykkäällä taval-
la, eli priorisoimaan toimintaansa ja keskittymään sen uudistumistyypin toteuttami-
seen, joka tehokkaimmin tukee sen arvon luomisen strategiaa. Esimerkiksi tuotanto-
laitoksen perustehtävänä on valmistaa luotettavasti samankaltaisena pysyviä tuotteita,
ja tällöin sen kannalta uudistuminen tarkoittaa ennen kaikkea kykyä korjata mahdolli-
set häiriöt tuotantojärjestelmässä ja palauttaa sen toimintakyky mahdollisimman no-
peasti. Mainostoimisto puolestaan on esimerkki organisaatiosta, jossa pyritään tuot-
tamaan uusi luova ratkaisu jokaisen asiakkaan tarpeisiin, mikä edellyttää radikaaliin
uudistumiseen keskittyvää toimintatapaa.

Vaikka organisaation tulisikin painottua sen tyyppisen uudistumisen toteuttami-
seen, joka parhaiten tukee sen perustehtävän saavuttamista, on tärkeää, että jokaisella
organisaatiolla on kykyä soveltaa myös toisia uudistumistapoja tukevia toimintamalle-
ja tarpeen mukaan. Mainostoimistonkin täytyy rakentaa joitain tukijärjestelmiä ja pro-
sesseja, jotka pysyvät samoina asiakastapauksesta riippumatta, kuten esimerkiksi las-
kutukseen liittyvät toimintaketjuja ja dokumentteja. Vastaavasti tuotantolaitoksessa-
kin saattaa syntyä mahdollisuuksia toimintamallien kehittämiseen, kun huomataan

124

että kenties vanha ja vakiintunut toimintatapa ei olekaan laadukkain tai kustannuste-
hokkain – ja tällöin on organisaatiosta löydyttävä tilaa myös toimintatapojen kehittä-
miselle ja muuttamiselle. On tärkeää tiedostaa, että innovatiivisinkin organisaatio voi
tehdä huonoa tulosta, jos se ei kykene kytkemään rutiininomaisia prosesseja ja me-
kaanisia järjestelmiään tukemaan innovaatioprosesseja.

Tapausesimerkkeinä tutkituista organisaatioista tuli selkeästi esille tämä sama aja-
tus onnistuneesta innovatiivisuudesta tasapainotteluna ”hörhöilyn ja rationaalisuu-
den” tai ”luovan ja operatiivisen puolen” välillä. Esimerkiksi Crazy Townin Timo
Karjalaisen mukaan:

”Yrityksen johtaminen on kuin murtomaahiihtoa. Että pitää välillä vetää visiota ja arvoja ja
innovointia, ja sitten pitää olla talous kunnossa ja tuotteet. Et molemmilla pitää niin kun
vetää vuorotellen ja vois sanoa, että se on mulle yksi johtamisen keskeisimmistä ajatuksis-
ta. Tasapaino näitten juttujen välillä.”

No Brakes Oy:ssä puolestaan hyödynnetään eräänlaista epävirallista kaksoisrooli-
tusta keinona varmistaa kehittämistoiminnan tehokkuus ja tuottavuus. Yrityksen toi-
mitusjohtaja toimii visionäärin ja ideoijan roolissa, kun taas toinen johtoryhmätiimin
kolmesta jäsenestä edustaa eräänlaista ”kovaa” peruspilaria yrityksen eteenpäin vie-
misessä ja huolehtii esimerkiksi siitä, että kehitystyöstä saadaan taloudellisesti kannat-
tavaa toimintaa. Tällainen kaksoisroolitus mahdollistaa sen, että toisaalta No Brake-
sissa kyetään jatkuvasti tuottamaan uusia luovia ratkaisuja ja toisaalta pitämään rat-
kaisut yrityksen strategian ja arvonluontilogiikan puitteissa. Toimitusjohtaja Anne
Piiroinen näkeekin innovatiivisen yrityksen johtamisen yhtenä menestystekijänä on-
nistuneen tasapainottelun luovan ”hörhöilyn” ja rationaalisen toiminnan välissä.

Kaikissa tutkituissa organisaatioissa oli onnistuttu luomaan hedelmällinen sym-
bioosi toisaalta vapaan, luovan ja kaoottisenkin ideointi- ja kehittämistoiminnan, ja
toisaalta tehokkuutta korostavan suunnitelmallisuuden välille. Jännitteitä näiden eri-
laisten orientaatioiden välillä kyllä löytyi, mutta organisaatiot olivat kuitenkin pysty-
neet saamaan aikaan riittävän tasapainon erilaisten tavoitteiden ja toimintatapojen vä-
lille. Tapausorganisaatioiden toimintojen painottumista voidaan havainnollistaa Pirjo
Ståhlen kehittämän tietoympäristöteorian avulla (ks. luku 5.1 ja 5.2).

Yritysten konkreettiset strategiat palautuvat aina niihin tiedostettuihin tai tiedosta-
mattomiin näkemyksiin, joihin kilpailuedun uskotaan perustuvan. Nämä näkemykset
ohjaavat strategian muodostumista, mutta viime kädessä strategian toteuttaa koko or-
ganisaatio – eivät sen suunnittelijat. Ilman organisaatiota strategia on pelkkä uskomus,
idea tai paperi.

Strategia ei dynaamisessa liiketoiminnassa ole staattinen, vaan nykyään kyse on
ennemminkin jatkuvasta strategiaprosessista, jossa yhteistä näkemystä muodostetaan
sykleittäin. Koska tilanteet markkinoilla muuttuvat nopeasti, myös strategianäkemys
on jatkuvan muutoksen kohteena. Henkilöt, jotka yrityksessä osallistuvat strategiapro-
sessiin, luovat yhteistä näkemystä siitä, miten yritys kulloinkin asemoituu markkinoil-

125

le, mihin suuntaan sitä tulisi kehittää ja miten asetettuihin päämääriin parhaiten pääs-
tään. Jos tuotteet ja palvelut ovat tietoperusteisia, yritysjohto kykenee näyttämään
suuntaa ja tekemään siihen liittyviä päätöksiä, mutta ei pysty takaamaan tuotteen laa-
tua. Tuote on usein elävää henkilöstössä olevaa tietopääomaa, jota ei voi johtaa käs-
kien eikä ohjelmoida toimimaan oikein. Ketään ei voi käskeä innovatiiviseksi, eikä
ketään voi ohjelmoida luomaan uutta tietoa. Tietopääomaa johdetaan toisin: kehite-
tään sellaisia olosuhteita, rakenteita ja ympäristöjä, joissa uuden tiedon luominen on
haluttavaa ja mahdollista avainasemassa oleville henkilöille.

Ketkä sitten ovat avainasemassa? Jos tuote on paketoitu ja markkinat vakaat, on
helppo määritellä kompetenssit ja fyysiset olosuhteet, joiden avulla ansainta tapahtuu.
Mutta jos tuote kehittyy koko ajan (kuten esimerkiksi asiakaskonseptien räätälöinti),
määrittely tapahtuu samanaikaisesti itse palvelun kanssa. Se on jatkuvaa hiomista ja
kehittelyä, jolla parannetaan sekä tuotetta ja tuotantoprosessia että palvelua. Asiantun-
tijaorganisaatiossa parhaita kehittäjiä ovat useimmiten ne, jotka ovat itse osana palve-
lujen tuottamista. Tämä tarkoittaa sitä, että päätöksenteko, tuottaminen ja kehittämi-
nen lähentyvät toisiaan – eli strategia ja tuotanto eivät tietointensiivisessä liiketoimin-
nassa voi olla kaukana toisistaan. Asiantuntija ei voi kehittää, jos hän ei tunne tar-
peeksi yrityksen kokonaisstrategiaa ja päätösten perusteita, koska ilman riittävää ym-
märrystä yritystä ohjaavasta strategisesta perusideasta ja suunnasta häneltä puuttuvat
keskeiset kehittämisen välineet.

Yrityksen uudistumiskyky ja innovatiivisuus eivät synny tyhjästä. Resursseja ja
osaamista voidaan hankkia ulkoa, eli rekrytoida uutta väkeä, ostaa kokonainen yritys
tai solmia kumppanuuksia. Mahdollisuuksia kompetenssien hankkimiseen on monia,
mutta osaajat eivät yksinään riitä. Ydinkysymys on, miten uusien osaajien tietämys
integroituu sekä organisaation muiden osaajien tietämykseen ja toimintaan että yrityk-
sen yleiseen tietovarantoon ja miten se onnistuu aktivoimaan niitä. Tärkeää on myös,
millainen vuorovaikutuksen dynamiikka osaajien välille muodostuu, eli tukeeko se
tiedon hyödyntämistä vai estääkö se sitä. Tieto kytkeytyy aina kontekstiin ja ihmisiin,
eli se syntyy aina inhimillisen vuorovaikutuksen tuloksena. Siksi organisaatio kyke-
neekin lisäämään tietopääomaansa vain sosiaalisessa vuorovaikutuksessa.

Siten yrityksen menestyksen ennakoijaksi – tulevaisuuden kilpailueduksi – muo-
dostuu se toimintatapa, jonka avulla organisaatio kykenee omaksumaan ja luomaan
uutta tietoa nopeasti ja hyödyntämään siten markkinoiden mahdollisuuksia.

Tässä luvussa tarkastelemme, miten yrityksen uudistumiskyky strategisena kyvyk-
kyytenä syntyy. Väitämme, että yrityksen uudistumiskyky perustuu suurelta osin or-
ganisaation toimintatapaan ja siihen, että toimintatapa tukee valittua strategiaa ja tuot-
taa sille lisäarvoa. Juuri nämä seikat muodostavat nopealiikkeisessä liiketoiminnassa
tärkeän osan yrityksen tietopääomaa, johon yritysten kilpailuetu nykyisin paljolti pe-
rustuu.

126

Kysymyksemme on edelleen, miten yrityksen uudistumiskyky rakentuu ja miten

sitä voidaan johtaa. Väitämme, että organisaation uudistumiskyky on ennen kaikkea
systeeminen kyvykkyys – eli organisaation on kyettävä toimimaan yhtenäisenä järjes-
telmänä. Tämä merkitsee samalla sitä, että organisaation yksilöiden vuorovaikutus-
valmiuksien ja asiantuntemuksen on oltava korkeatasoisia. Mitä tietointensiivisem-
mästä liiketoiminnasta on kyse (menestyminen vaatii tietopääoman lisäämistä ja hyö-
dyntämistä sekä nopeaa reagointia muutoksiin), sitä tärkeämpää on se, miten koko
järjestelmä käsittelee ja rikastaa tietoa sekä pystyy jalostamaan tiedosta nopeasti lisä-
arvoa. Tällaisella dynaamisella kyvykkyydellä ei ole suoraa yhteyttä siihen, millaisia
teknisiä järjestelmiä yrityksessä käytetään tai moneenko koulutuspäivään sen henki-
löstö vuodessa osallistuu. Pikemminkin kyse on siitä, miten yksilöt kykenevät liitty-
mään kokonaisuuteen, mieltämään perustehtävänsä ja roolinsa siinä, käsittelemään
tietoa yhdessä toisten kanssa, osallistumaan aktiivisesti yrityksen suuntaamiseen ja
kehittämiseen ja miten onnistuneesti tietojärjestelmät tukevat liiketoimintaa. Mitä tie-
tointensiivisempi yritys, sitä tärkeämpää henkilöstön on olla aktiivinen osa yrityksen
suoritus- ja innovointikapasiteettia.

Organisaatio tietoa luovana järjestelmänä syntyy aina sosiaalisen vuorovaikutuk-
sen tuloksena. Ihmisten henkilökohtaisen kyvykkyyden lisäksi tärkeää on, miten yh-
tenäisenä ja tehokkaana kokonaisuutena organisaatio kykenee toimimaan. Kyse on
kaiken aikaa tiedon vaihdosta eli tietovirroista: kaikki kehitys ja muutos palautuu aina
informaatioon ja nimenomaan sen vaihtoon. Arvokkainkin tieto – olkoon se sitten
koodaamattomana ihmisten mielessä tai koodattuna tietopankeissa – tuottaa vain, jos
se liikkuu. Eli arvoa syntyy vain silloin, kun informaatioon liitetään uusia merkityksiä
ja sillä aletaan kommunikoida. Arvonluontiprosessi palautuu aina siihen, että tiedolla
tehdään jotain, tietoa käsitellään, sille annetaan uusia merkityksiä, sitä sovelletaan,
testataan, vastustetaan, hylätään tai tuotetaan uusia vaihtoehtoja. Uudistumiskykyisel-
tä organisaatiolta vaaditaan myös ns. metataitoja eli kykyä ohjata ja kehittää omaa
oppimistaan ja jatkuvaa kehitystään. Tähän vaaditaan osaamisen lisäksi halua kyseen-
alaistaa paitsi omaa toimintaa, myös sen taustalla vaikuttavia oletuksia ja mentaalisia
malleja.

5.1 Tietoympäristöjen strateginen merkitys

Organisaatio on vaikuttajien verkosto, jossa kunkin vaikutusmahdollisuuksia säädel-
lään yrityksen johtamisjärjestelmän ja rakenteiden – eli organisoitumisen kautta. Eri-
lainen organisoituminen puolestaan synnyttää yritykseen erilaisia tietoympäristöjä,
joilla on omat lainalaisuutensa, rajoitteensa ja mahdollisuutensa. Tietoympäristöissä
käsitellään tietoa eri tavalla, ja siksi ne myös tuottavat olennaisesti erilaisia tuloksia.

127

Strategisen toiminnan ja uudistumiskyvyn näkökulmasta tällä on yritykselle suuri
merkitys.11

Tietoympäristöt mahdollistuvat aina johtamisjärjestelmien ja valtarakenteiden tu-
loksena. Ne ohjaavat suhteiden muodostumista, tiedon vaihtoa ja osaamisen hyödyn-
tämistä.

1. Suhteiden muodostuminen ja ihmisten kytkeytyminen toisiinsa

Tämä voi tapahtua spontaanisti tai kontrolloidusti, eli määräytyä tiukkojen hie-
rarkioiden ja tehtäväkuvien mukaan. Kytkösten määrä ja laatu vaikuttavat sii-
hen, kuinka vahvoja verkostoja organisaatiossa on. Verkostoituminen puoles-
taan vaikuttaa siihen, miten nopeasti muutokset saadaan menemään organisaa-
tiossa läpi ja miten joustavasti se kykenee toimimaan. Heikot kytkökset ja epä-
luottamukselliset suhteet heikentävät aina yrityksen kykyä muutoksiin. Vahva
hierarkia voi lisätä luotettavuutta, mutta heikentää muutosvalmiutta. Ihmisten
väliset suhteet ja yhteydet muodostavat yritykseen sosiaalista pääomaa.

2. Tiedon vaihto ja vuorovaikutus
Mitä pidetään yrityksessä oikeana tietona ja ketkä sitä vaihtavat keskenään?
Onko tiedonvaihto ja -kehittely vapaata? Miten yhteisiä merkityksiä luodaan
ja keiden mielipiteet vaikuttavat kokonaisuuteen? Johtamisjärjestelmä ja -tapa
määräävät sen, ketkä kuuluvat keskinäisen tiedonvaihdon verkostoon. Missä
syntyy päätöksentekoon vaikuttava tieto: ketkä luovat uutta tietoa, ketkä ovat
informoinnin kohteena ja ketkä kokonaan informaatiovirtojen ulkopuolella?

3. Osaamisen hyödyntäminen
Millaista osaamista arvostetaan ja millaista osaamista yrityksessä saa käyttää?
Pelataanko vain varman päälle vai annetaanko vapautta kokeilla ja epäonnis-
tua? Arvostetaanko innovatiivisuutta, uusia ideoita ja rohkeutta, vai sitä että
tekee vain sen, minkä ehdottomasti osaa ja mistä on varma? Kyetäänkö hyvät
ideat tunnistamaan ja vahvistetaanko niitä silloinkin, kun ne eivät ole omia?

Se, miten yritys on ratkaissut kontrollin näiden asioiden osalta – joko tietoisesti tai

tiedostamatta – määrää, millaisia tietoympäristöjä sinne syntyy. Sääntelyn tuloksena
jokaiseen yritykseen muodostuu pääosin kolmenlaisia tieto- ja toimintaympäristöjä:
ne voivat olla mekaanisia, orgaanisia tai dynaamisia. Jokainen näistä ympäristöistä
on erikoistunut käsittelemään tietoa eri tavalla ja kykenee toimintatapansa tuloksena
tuottamaan kilpailuetua omalla tavallaan.

11 Tämä luku perustuu Pirjo Ståhlen kehittämään tietoympäristöteoriaan. Ks. yksityiskohtaisempi ku-
vaus Ståhle & Grönroos, 1999 ja 2000; Ståhle ym., 2003.

128

Tietoympäristöt puolestaan määräävät sen, miten uudistumiskykyinen organisaa-
tion on mahdollista olla. Mekaanisesta ympäristöstä ei koskaan synny innovaatioita,
eikä dynaaminen ympäristö kykene ylläpitämään tehokasta tuotantolinjaa. Uudistu-
miskykyinen yritys tarvitsee kuitenkin näitä kaikkia, vaikkakin eri suhteissa valitse-
mansa strategian mukaan.

Mekaaninen rakenne – säilyttävä tietoympäristö

Silloin kun yrityksen kilpailuetu saadaan tuotannon automatisoinnilla ja mittakaava-
eduilla, organisaatiorakenteen on oltava mekaaninen: selkeä hierarkia, määritellyt teh-
täväkuvat ja kodifioitu tietovaranto sekä ylhäältä alas kulkevat hallitut informaatiovir-
rat. Mekaanisessa ympäristössä tieto otetaan annettuna ja siellä vahvistetaan vain
staattisia olemassa olevia rutiineja. Muutos ei ole toivottavaa, koska toiminta perustuu
jo ennalta testattuun tehokkuuteen, ja niinpä työntekijöillä ei juurikaan ole vaikutus-
mahdollisuuksia. Tieto, jota tässä ympäristössä käytetään ja arvostetaan, on tarkasti
dokumentoitua, kirjattua tai koodattua. Kiinnostus tietoa kohtaan määräytyy sen käy-
tettävyyden näkökulmasta. Tavoitteena on saada tieto sovellettua nopeasti, sen on ol-
tava mahdollisimman yksiselitteistä ilman moninaisten tulkintojen mahdollisuutta.
Tiedon virta kulkee ylhäältä alas, eli korkeammilta hierarkian tasoilta alas ruohonjuu-
ritasolle. Virta alhaalta ylös ei ole merkittävää, koska oletetaan, etteivät työntekijät
tuota muutoksia olemassa oleviin järjestelmiin. Jos muutoksia tehdään, ne tapahtuvat
toisilla tasoilla ja niistä ilmoitetaan sitten informaation, ohjeiden ja käskyjen muodos-
sa työntekijöille.

Nopeasti ajatellen voisi päätellä, ettei uudistumiskyvyllä ole mitään tekemistä me-
kaanisen tieto- ja toimintaympäristön kanssa. Oletus on kuitenkin väärä. Ensinnäkin,
mekaaninen toimintaympäristö staattisine rutiineineen pitää jatkuvuutta yllä silloin-
kin, kun yritys on joiltain osin suurten muutosten kourissa. Ja toiseksi, rutiinit vapaut-
tavat aikaa ja energiaa luovuudelle, ja kolmanneksi, uudistumiskykyä tarvitaan me-
kaanisessa ympäristössä korjaaviin toimenpiteisiin. Mikään ei ole ikuista, ja jo jonkin
toiminnan ylläpitäminen samanlaisena vaatii usein hyvää valmiutta korvata esim. rik-
ki mennyt osa toisella tai sairastunut henkilö terveellä. Uudistumiskyky tässä ympä-
ristössä merkitsee ylläpitävää voimaa. Uudistumiskykyä tarvitaan täälläkin, mutta se
on enemmän uusimista kuin varsinaista uudistumista.

Toisaalta mekaaninen ympäristö luo siis jatkuvuutta, mutta toisaalta se sisältää
jäykkyydessään halvaantumisen uhan, jolloin siitä tulee riski koko yritykselle. Monis-
sa tapauksissa kaikesta huolimatta mekaaninen toimintaympäristö muodostaa terveel-
lisen vastavoiman ulkoapäin tunkeville jatkuville muutostarpeille. Myös tietointensii-
visessä liiketoiminnassa tarvitaan mekaanista organisoitumista, vaikka se ei vallitseva
rakenne siellä olekaan. Idean tuotteistaminen innovaatioksi vaatii aina myös mekanis-
tisia organisoitumismuotoja.

129

Orgaaninen rakenne – kehitystä tuottava tietoympäristö

Toinen organisaatiomuoto on sopeutuva eli orgaaninen rakenne. Se sopii maltillisesti
muuttuvaan liiketoimintaympäristöön. Yrityksen arvonlisä syntyy tällöin räätälöidyis-
tä asiakaskonsepteista ja toimintojen sopeuttamisesta markkinoiden muutoksiin. Kyse
on siis jatkuvasta ja asteittaisesta parantamisesta. Tällainen organisaatio perustuu
joustaviin prosesseihin, projekteihin ja itseohjautuviin tiimeihin sekä valtuuttaviin ja
osallistaviin johtamiskäytäntöihin. Tietointensiivisyys vaatii kodifioidun tiedon hallit-
semisen lisäksi etenkin piilevän, kokemuksellisen tiedon käsittelyä. Ei-kopioitavissa
oleva asiantuntemus ja tilannekohtainen tieto, sen jakaminen ja prosessointi sekä so-
veltaminen käytäntöön vaativat organisaatiossa sellaisia valtarakenteita, jotka mahdol-
listavat tiedon nopean soveltamisen käytäntöön. Eli valtaa on delegoitava ruohonjuu-
ritasolle. Sen lisäksi tarvitaan myös sosiaalisia rakenteita ja selkeästi ilmaistuja nor-
meja, jotka tukevat vuorovaikutusta. Orgaaninen järjestelmä on aina avoin systeemi,
joka ylläpitää itseään jatkuvien informaatiovirtojen ja palautesysteemin avulla: Se tar-
vitsee informaatiota ulkopuoleltaan (input), se prosessoi informaatiota sisäisesti
(through put) ja soveltaa sitä uusina tuotoksina (output). Jos tämä informaatiovirta
häiriintyy, systeemi menettää toimintakykynsä.

1. Informaatio ulkopuolelta (input)
Kehittämisen perusehto on tieto, jota toimiville yksiköille tulee sen ulkopuolelta. Nii-
den on saatava tietoa asiakkaiden käyttäytymisestä, markkinoiden muutoksista, oman
toiminnan tuloksista jne. Jos informaatiota ei saada tarpeeksi ulkoa, edellytyksiä toi-
minnan kehittämiselle ei ole.

2. Informaation käsittely (throughput)
Tämä tarkoittaa ulkoa tulleen informaation tulkintaa, eli kokemuksellisen tiedon liit-
tämistä saatuihin faktoihin ja yhteisten tulkintojen muodostamista keskustelun pohjal-
ta. Toimiakseen tarpeeksi luotettavasti dialogin ylläpito vaatii aina sitä varten allo-
koidun ajan ja tilan – siitä huolimatta, että tietoa saatetaan käsitellä organisaatiossa
paljon myös spontaanisti ja satunnaisesti.

3. Tuotos (output)
Informaation käsittelyn tuloksena päädytään joihinkin johtopäätöksiin, jotka toteute-
taan käytännössä. Jos tiedon käsittelijöillä ei ole valtaa toteuttaa päätöksiään, koko
prosessi on turha. Silloin edellytykset jatkuvalle kehitykselle puuttuvat.

130

Tietoa on tarkoitus kehittää yrityksessä jatkuvasti: sen kerääminen, hyödyntämi-
nen, rikastaminen, käyttö ja tuotteistaminen toimivat kilpailukyvyn perusedellytykse-
nä. Tämä tarkoittaa, että organisaatio on kyettävä jatkuvaan oppimiseen ja kehittymi-
seen, eli sisäsyntyiseen kasvuun. Varsinainen tietopääoma syntyy siitä vuorovaikutuk-
sesta, jolla työntekijät liittävät hiljaisen, kokemuksellisen tietonsa käytössä oleviin
tietovarantoihin (koodattuihin tai koodaamattomiin). Uudistumiskyky merkitsee sitä,
että organisaatio kehittyy kaiken aikaa pienin askelin, koska työntekijät hyödyntävät
jatkuvasti syntyviä uusia tulkintoja ja tekevät parannuksia toimintaan niiden pohjalta.
Huomattavaa on, että onnistuminen – eli jatkuva kehitys – perustuu kahteen asiaan:
toisaalta piilevän tiedon vaihtoon, toisaalta toimeenpano- ja vaikutusvaltaan, jonka
avulla kehitystä käytännössä viedään eteenpäin. Uudistumiskyky orgaanisessa toimin-
taympäristössä tarkoittaa jatkuvaa, asteittaista kehitystä ja toiminnan sopeuttamista
ulkoa päin tuleviin haasteisiin.

Dynaaminen rakenne – innovatiivinen tietoympäristö

Dynaaminen organisaatiomuoto perustuu verkostoitumiseen, jatkuvaan – radikaaliin-
kin – uudistumiseen sekä luottamuksellisiin kumppanuussuhteisiin monen eri alan
osaamisen solmukohdissa. Mekaaniset ja orgaaniset yritykset ovat hitaita kilpaile-
maan uudessa taloudessa, jossa innovatiivisuus ja nopeus ovat kilpailuvaltteja. Dy-
naaminen ympäristö perustuu paitsi verkostomaiseen rakenteeseen, myös luottamuk-
sellisiin suhteisiin, informaation runsauteen, ristiriitoihin sekä ns. potentiaalisen tie-
don tunnistamiseen ja käsittelyyn: esimerkiksi heikkojen signaalien havaitsemiseen,
vahvistamiseen ja jalostamiseen. Potentiaalinen tieto tarkoittaa tuntumia, intuitioon
perustuvia aavistuksia, joita on vaikea ilmaista ja jotka edellyttävät kuuntelun kykyä
ja taitoa tulkita tilanteita.

Dynaaminen tieto- ja toimintaympäristö rakentuu sinne, missä asiantuntijoilla on
paljon vapautta kommunikoida ja tietotulvaa osataan käsitellä. Tämä tarkoittaa kor-
keatasoisia sosiaalisia ja teknisiä valmiuksia sekä korkeatasoista prosessi- ja substans-
siosaamista. Dynaaminen tietoympäristö on äärimmäisen kompleksinen, sitä on vai-
kea kontrolloida, työntekijöillä on paljon itsenäisyyttä ja asiantuntijavaltaa, muutokset
ovat nopeita ja heilahtelut suuria. Tietoa osataan käsitellä tehokkaasti sen kaikissa
muodoissa – ei ainoastaan kodifioitua ja piilevää, vaan myös kokemuksellista ja po-
tentiaalista.

Dynaamisessa tietoympäristössä organisaation on kestettävä paljon ristiriitoja: in-
tressiristiriitoja ja perusteltujen näkökulmien erilaisuutta. Dynaamisessa ympäristössä
tehdään paljon niin sanottua ”turhaa työtä”, eli ideointia, kokeilua ja erehdyksiä, sekä
joudutaan kestämään paljon epävarmuutta ja hämmennystä. Ihmiset elävät myös psy-
kologisesti ja emotionaalisesti heilahtelujen maailmassa: innostuksesta epätoivoon ja
päinvastoin. Valmius omien ajatusten ja käsitysten kyseenalaistamiseen tuottaa välillä

131

niin sanottuja paradigman muutoksia: tässä ympäristössä voi syntyä aitoja innovaati-
oita, jotka kyseenalaistavat ja kumoavat vanhat käsitykset, toimintatavat tai teknolo-
gian. Toiminta on erittäin riskialtista yrityksen näkökulmasta, mutta myös voiton
mahdollisuudet ovat suuret. Dynaamisen tietoympäristön edellytyksiä ja prosesseja on
käsitelty yksityiskohtaisesti luvussa 4.

Dynaaminen tieto- ja toimintaympäristö on aina innovatiivisuuden alkulähde. Silti
voidaan sanoa, että dynaamisinkaan organisaatio ei voi olla tuloksellinen ilman me-
kaanista ja orgaanista tietoympäristöä. Dynaamisessa ympäristössä kyetään tuotta-
maan uusia ideoita ja käynnistämään alati uusia hankkeita ja kokeiluja, mutta ideoiden
tuotteistaminen ja loppuun saattaminen vaatii aina myös sellaista systemaattisuutta ja
prosesseja, jotka hallitaan vain orgaanisessa ja mekaanisessa ympäristössä. Uudistu-
miskyky dynaamisessa ympäristössä merkitsee radikaaleja muutoksia tuotteissa, toi-
mintatavoissa ja niiden takana olevissa näkemyksissä (paradigmoissa).

5.2 Tietojohtamisen haaste organisaatioissa

Tietointensiivinen yritys on organisaatiorakenteeltaan kuin hologrammi, jossa kaikki
kolme tietoympäristöä toimivat samanaikaisesti ja liittyvät tarkoituksenmukaisesti
toisiinsa. Mitä paremmin yritys kykenee luomaan tehokkaita mekaanisia organisoitu-
mismuotoja, sitä enemmän se kykenee lisäämään tuottavuuttaan skaalausetujen ja au-
tomatisoinnin kautta. Mitä joustavammaksi ja itseohjautuvammaksi yritys kykenee
organisoimaan henkilöstönsä, sitä tehokkaammin se kykenee ylläpitämään kehitystään
ja toimimaan etenkin sellaisessa liiketoiminnassa, jossa vaaditaan jatkuvaa tuotteiden
räätälöintiä ja asiakaspalvelun kehittämistä. Ja mitä taitavammin yritys oppii toimi-
maan dynaamisessa yritysympäristössä hyödyntäen ihmisten spontaania oivallusky-
kyä ja verkostoitumisen mahdollisuuksia, sitä innovatiivisemmaksi se oppii.

Yrityksen valta- ja toiminta- ja teknologiarakenteet määrittävät paljolti sitä, millai-
sia tietoympäristöjä organisaatioon syntyy. Tietoympäristöt luovat edellytykset ja
puitteet sille vapaaehtoiselle tiedonvaihdolle, luomiselle ja hyödyntämiselle, jota ih-
miset organisaatiossa toteuttavat.

Tietojohtaminen tarkoittaa kykyä luoda sellaisia tietoympäristöjä, jotka tukevat
strategian mukaista tiedon hyödyntämistä ja uuden luomista. Se, miten valtaa ja vuo-
rovaikutusta organisaatiossa säädellään, muovaavat paljolti yrityksen kilpailuedun
tietointensiivisessä ja muutosherkässä maailmassa. On kuitenkin huomattava, kuten
edellä käsiteltiin, että kaikki organisaatiot ovat riippuvaisia menneisyydestään. Eli
yhtäkkinen vallan delegointi ei välttämättä tuota muutosta organisaatioon, koska ih-
miset saattavat olla ottamatta valtaa vastaan ja jatkaa toimintaansa kuten ennenkin.
Muutos vie aina aikaa ja vaatii erityistä tukea, pelkkä rakenteiden muutos sinänsä ei
riitä.

132

Päästäksemme käsiksi siihen, mitä uudistumiskyky tarkoittaa ja miten tietoympä-
ristöt syntyvät, yritystä on tarkasteltava systeeminä – eli yhtenäisenä järjestelmänä.
Organisaatiohan on elävä ja äärimmäisen kompleksinen instrumentti, joka viime kä-
dessä toteuttaa yrityksen strategian ja tuottaa sille lisäarvoa. Aivan kuten löytyy työ-
kaluja erilaisiin tarkoituksiin (koko taloa ei voi rakentaa pelkällä vasaralla), organi-
saatiotkin ovat systeemeinä erilaisia – ja tuottavat erikoistuneen toimintatapansa seu-
rauksena erilaisia tuloksia. Kaikilla organisaatioilla systeemeinä on kuitenkin myös
yhteisiä ominaisuuksia, joiden pohjalta niitä voi hahmottaa ja analysoida. Alla oleva
taulukko näyttää, miten erilaisia toimintatapoja yrityksen sisäinen vuorovaikutus or-
ganisaatioon tuottaa.

 Mekaaninen Orgaaninen Dynaaminen

Tavoite Pysyvä tehokkuus Asteittainen kehittyminen Jatkuva innovaatio

Tieto Määriteltyä, dokumen-
toitua, eksplisiittistä

Kokemusperäistä, piilossa
olevaa, tacit-tietoa

Intuitiivista, potentiaalista,
yhdessä luotua tietoa

Osaaminen Tarkasti määriteltyä,
perustuu yksilöihin

Jatkuvaa oppimista, perus-
tuu eri osaamisalojen integ-
roitumiseen

Määrittelemätöntä, metaky-
vykkyyttä

Suhteet Organisaation hierarkian
määrittelemiä

Vastavuoroisia, konsensuk-
seen pyrkiviä

Spontaaneja, verkostomai-
sia, vetovoimaisia

Tiedonkulku Yksisuuntaista, niukkaa,
hidasta, ylhäältä alas

Monisuuntaista, kollegiaa-
lista, dialogista

Kaoottista, runsasta, nopeaa

Johtajuus Säädökset, ohjeet, nor-
mit

Sovitut toimintatavat, it-
searviointi, yhteiset tulkin-
nat

Visiot, missiot, strategiset
haasteet

Valta Vallan suora käyttämi-
nen

Valmentaminen, valtuutta-
minen

Jaettu johtajuus,
valta sille, joka parhaiten
osaa

TAULUKKO 7. Tietoympäristöjen ulottuvuudet (muokattu Ståhle & Grönroos, 1999,
pohjalta)

Taulukossa 7 esitetään koottuna tutkittujen organisaatioiden toimintojen painottu-
minen eri tietoympäristöihin. Kaikista organisaatioista löytyy jokaiseen tietoympäris-
töön kuuluvia toimintoja. Organisaatioiden uudistumiskyvyssä on paljolti kyse siitä,
kuinka hyvin yritystä osataan johtaa yhtenä kokonaisuutena ja luoda synergistinen
suhde erilaisten tietoympäristöjen välille. Tapausorganisaatioissa on niiden saavutta-
mista tuloksista päätellen onnistuttu myös tässä erinomaisesti.

Mek Mekaanista tietoympäristöä edustavat perinteiseen hierarkiaan perustuvat
organisaatioiden osat kuten tuotantofunktio.

Genelec Oy Org Asiakaslähtöinen tuotteiden kehitystyö on tyypillinen orgaanisen tieto-
ympäristön piirre. Analyyttinen ajattelu, virheiden sietokyky ja niistä
oppiminen sekä erilaisuuden hyödyntäminen innovaatiotoiminnassa ovat
orgaanisia elementtejä innovaatiotoiminnassa.

133

 Dyn Yrityksessä käytetään enemmän asiantuntijavaltaa kuin hierarkiaan pe-
rustuvaa valtaa. Asiantuntijavalta voidaan katsoa kuuluvaksi dynaamisen
ympäristön erityispiirteisiin. Luottamukseen perustuva toimintatapa on
dynaamisen tietoympäristön elementtejä. Genelec on luonut omalla alal-
laan radikaalin innovaation, jonka voi nähdä paradigman muutoksena:
yritys suuntasi aktiivikaiuttimien kehitystyöllä tarkkailukaiutinmarkkinat
aivan uuden kehityspolun alkuun.

Mek Tietojärjestelmät, kuten palaute- ja ideajärjestelmät, tukevat systemaattis-
ta tuotetiedonhallintaa ja tuotekehitysprosessia. Innovaatiotoimintaa oh-
jaavia rakenteita on käytössä jonkin verran.

Org Tuotekehitykselle määritellään selkeät tavoitteet ja suunta, jonka ohjauk-
sessa varsinainen innovointi projekteissa on mahdollista. Dialogimainen
toiminta ja asiakasinformaation hyödyntäminen ovat leimallisia yrityksen
innovaatiotoiminnalle.

Halton Oy

Dyn Ongelmien ratkaisussa ihmisiä rohkaistaan pitämään ”ad hoc” -ideointi-
istuntoja ja vähemmän strukturoituja palavereja. Tiedon vaihto on tarvit-
taessa hyvinkin spontaania.

Mek Laatujärjestelmiä on otettu käyttöön tuotekehitykseen ja tuotantoon pikku
hiljaa ajan kuluessa. Yritysjohto toimii tietynlaisena kontrollerina inno-
vaattoreihin nähden.

Org Vuoropuhelut erityisesti kirurgien kanssa tuovat palautetta ja käytännön
kehitysideoita innovaattoreiden työpöydälle työstettäväksi.
Yliopistosta on omaksuttu tietynlainen akateemisen vapauden ja innova-
tiivisuuden henki, jota sovelletaan yrityksen innovaatiotoiminnassa ja
kehittämisessä.

Bionx Implants

Oy

Dyn Yritys loi aikanaan radikaalin innovaation, joka aiheutti alalla paradig-
man muutoksen: yritys loi kokoaan uuden biohajoavan materiaalin im-
plantteihin ja sitä kautta syntyi kokonainen uusi sovellusalue lääketietee-
seen. Yrityksen perustaja on soveltanut poikkitieteellistä osaamistaan ja
käyttänyt epäortodoksimaista lähestymistapaa, jonka seurauksena radi-
kaali innovaatio on voinut syntyä. Yliopistopohjaiset jatkotutkimukset
ovat myös olleet selkeitä suunnan näyttäjiä ja ponnahduslautoja yritys-
toiminnan kehittämiseen. Yrityksen innovaatiotoimintaa voisi tämän
vuoksi luonnehtia lähinnä dynaamiseksi.

Mek Tietojärjestelmät tukevat kasvavaa tietomäärää ja replikointia. Kirjanpito-
lait ja -asetukset, sekä säädökset ja ohjeistukset, joihin koko yrityksen
toiminta perustuu, edustavat pysyvyyttä ja muuttumattomuutta. Organi-
saation osaaminen perustuu täsmällisesti hallittuihin ja toteutettuihin pe-
rusrutiineihin (kirjanpito, hallinto jne.).

Org Toimintaa kuvaa hyvin dialogimainen vuorovaikutus sekä yrityksen sisäl-
lä että asiakasrajapinnassa. Toimintaa ja palveluja kehitetään hyödyntä-
mällä asiakasinformaatiota ja yhdistelemällä henkilöstön erityisosaamis-
ta. Tätä kautta syntyy sekä hallittua kehitystä että jatkuvaa innovointia.
Yrityksen henkilöstö arvioi jatkuvasti omaa toimintaansa, puuttuu epä-
kohtiin välittömästi ja etsii parhaita toimintatapoja yhdessä. Selkeitä val-
tarakenteita ei ole – kukaan ei määrää, miten toimitaan, vaan parhaat toi-
mintatavat etsitään yhdessä konsensuksen kautta.

No Brakes Oy

Dyn Tiedon vaihto on hyvin spontaania ja välillä kaoottista eli yrityksestä
löytyy potentiaalia radikaaleihinkin innovaatioihin. Perinteinen tilitoi-
miston liiketoimintakonsepti on hylätty ja luotu uusi toimintaparadigma,
jossa tuotetaan jatkuvasti uusia ratkaisuja asiakkaille. Suhteet ovat ver-
kostomaisia ja toiminta kytkee yhteen monen alan asiantuntijoita: laki-
miehiä, vakuutusmeklareita, mainostoimistoja jne. Toimintaa kuvastaa
suhteiden tasa-arvoisuus. Myös asiakkaita pidetään ”yhtenä meistä”, ja
luottamus on tärkeässä asemassa.

134

Mek Mekaanista toimintaympäristöä edustaa Tiimiakatemiassa opintotoimisto,
jossa hoidetaan kaikki kirjallinen byrokratia: todistukset, opintorekisteri,
sopimukset, palkat yms. Myös tiimien osuuskuntatoiminta sisältää me-
kaanisia toimintoja, jotka tulevat liiketoiminnan operatiivisesta hoidosta.
Mekaanista toimintaympäristöä tarvitaan myös tuotteistamisessa, kun
uusi yritys on vielä polkunsa alussa ja tarvitaan käytännön toimintojen
järkeistämistä.

Org Orgaaninen toimintaympäristö muodostuu reflektoinnissa ja dialogissa
Tiimiakatemian yhteisön, verkostojen ja yritysten asiakasrajapintojen
kanssa. Myös päämäärien, tavoitteiden ja toiminnan seuraaminen ovat
jatkuvaa vuoropuhelua Tiimiakatemiassa, mikä pitää yllä kehitystä ja
joustavuutta.

Tiimiakatemia

Dyn Tiimiakatemia on erinomainen esimerkki dynaamisesta toimintaympäris-
töstä: mitään ei ole valmiina, vaan kaikki täytyy rakentaa itse suhdever-
kostoa myöten. Mitään ei myöskään anneta valmiina, vaan omat toimin-
tastrategiat täytyy rakentaa itse ja oppia virheistä. Toiminnan ennustamat-
tomuus lisää epävarmuuden ja epäjatkuvuuden sietokykyä. Oma kulttuu-
ri, kieli ja tarinat, toimivat metaforina ja toiminnan tehostajina – ne luo-
vat mielikuvia ja merkityksiä, jotka auttavat prosessoimaan nopeasti toi-
mintaa, heittäytymään rooleihin, synnyttämään luovuutta ja generoimaan
innovaatioita. Tiedon virta on näin jatkuvaa ja dynaamista, ristiriitoja ja
kritiikkiä kestetään ja hyödynnetään. Tiimiakatemian opetussuunnitelma-
kin on dynaaminen, koska sen on oltava joustava ja kyettävä muuttumaan
nopeasti erilaisten asiakasyritysten tarpeiden mukaan.

Mek Crazy Townissa mekaanista tietoympäristöä edustavat erilaiset yrityksen
operatiiviseen toimintaan liittyvät paperi- ja suunnittelutyöt, tarjousten
laatimiset yms. toimistorutiinit.

Org Torikokoukset, koulutustilaisuudet ja erilaiset palaverikäytännöt edusta-
vat yhteisön orgaanista ulottuvuutta. Jatkuva kommunikointi yli yritysra-
jojen sekä yhteisen tilan käyttäminen mahdollistavat avoimen ja enna-
koimattoman vuorovaikutuksen. Orgaaniseen toimintaympäristöön kuu-
luvat myös oman, yhteisen toimintakulttuurin ja kielen rakentaminen,
jossa erilaisilla symboleilla ja erityisesti tarinoilla on oma tärkeä merki-
tyksensä. Tarinat luovat ympärilleen erilaisia identiteettejä, jotka yhteisö-
tasolla kokoavat eri yritysten toimijat yhteen, samaan kokonaisuuteen
kuuluviksi – toisaalta jokaisella toimijalla on myös oma, erillinen roolin-
sa omassa yrityksessään.

Crazy Town

Dyn Dynaamista toimintaympäristöä edustavat mm. asiakkaille räätälöityjen
tilaisuuksien järjestäminen ja organisointi, jossa mukana on yleensä myös
Crazy Town -yhteisössä toimivien yritysten toimijoita ja ulkopuolisia
verkostokumppaneita (esim. Tiimiakatemia). Myös jatkuva ja monipuoli-
nen verkostoituminen lisäävät yritystoiminnan dynamiikkaa Crazy Tow-
nin sisällä olevissa pienyrityksissä että itse Crazy Townissa. BusinessA-
rena toimii fyysisesti dynaamisessa ympäristössä, mutta Crazy Towniin
yhteisönä on muodostumassa selkeästi omia toimintarakenteita. Yhteisön
laajeneminen asettaa haasteeksi juuri luovan ilmapiirin ja joustavuuden
säilyttämisen, koska mitä enemmän yhteisöön tulee mukaan uusia yrityk-
siä, sitä enemmän tarvitaan rakenteita, jotka takaavat toiminnan sujuvuu-
den ja joustavuuden. Myös omaehtoista heterogeenisyyttä kaivataan, sillä
lähes kaikki nykyisten yrityksen toimijat ovat samoista lähtökohdista –
Tiimiakatemiasta – lähtöisin.

TAULUKKO 8. Case-organisaatioiden tietoympäristöt

135

6 Johtaminen dynaamisessa toimintaympäristössä

Johtajuus dynaamisessa toimintaympäristössä poikkeaa muusta johtamisesta monella
tavalla. Johtajuus on jaettua, kompleksista, edellyttää rohkeutta ja elämää epävarmuu-
dessa sekä tilanteiden jatkuvaa tulkintaa. Tulokset tuotetaan yhdessä monien itsenäis-
ten toimijoiden kanssa, usein laajapohjaisessa verkostossa, monien tahtotilojen risti-
paineessa. Johtajan on lisäksi kyettävä näkemään uusia mahdollisuuksia ja rakenta-
maan olosuhteita ja organisaatioita, joissa menestyjät viihtyvät.

Innovaatiot syntyvät dynaamisessa toimintaympäristössä, mutta niiden tuotteista-
miseen ja levittämiseen tarvitaan myös mekaanisia rutiineja ja joustavia, orgaanisesti
kehittyviä toimintaprosesseja. Tuloksellisuus vaatii siis innovaatioidenkin johtajalta
kykyä hyödyntää erilaisia tieto- ja toimintaympäristöjä ja niihin liittyvän vallan käy-
tön hallintaa. Innovaatioiden johtaminen on pääosin vallan siirtämistä sinne, missä on
kulloinkin paras asiantuntemus, mutta johtajalta vaaditaan myös valtuuttamis- ja val-
mentamistaitoa – ja ajoittain jopa autoritäärisen selkeää päätöksentekoa.

Innovaatioympäristöjen kehittäjät ja yritysjohtajat kohtaavat jatkuvasti tilanteita,
joissa käsillä oleva tilanne nähdään monin eri tavoin. He kohtaavat tilanteita, joissa ei
ole mahdollista ratkoa ongelmia, koska ei ole vielä edes osattu tunnistaa, mikä ongel-
ma on. Ongelmanratkaisusta lähtevä mekaaninen johtamismalli toimii hyvin vakaassa
ja ennakoitavassa toimintaympäristössä, mutta dynaamiseen toimintaympäristöön se
ei sovi sellaisenaan. Toimintaympäristön muuttuessa ennakoimattomalla tavalla enna-
koimattomin seurauksin johtajat/kehittäjät eivät koskaan tiedä ihan tarkasti, mitä ovat
tekemässä tai miten saavuttavat sen, mitä sitten ovatkin tavoittelemassa.

Kehittämistoimintaan vaikuttavat monet tekijät ja tapahtumat, joiden ei ole tarkoi-
tettu vaikuttavan kehittämistyöhön, muun muassa globaalit tapahtumat, elinkeinoelä-
män tapahtumat, tiedotusvälineiden uutisointi ja mielipidekirjoittelu tai valtiovallan
päätökset. Nämä tekevät osaltaan koko kehittämistyön äärimmäisen epävarmaksi.
Epäselvässä ja epävarmassa maailmassa strategiat ilmenevät ongelmina, joiden vas-
taukset nousevat monimutkaisista, tilanteiden ja toimijoiden välisistä prosesseista. In-
novaatioympäristöjen kehittämisessä johtajuus on enemmän tai vähemmän vuorovai-
kutteinen prosessi, jota kukaan ei voi yksin johtaa.

Kiteytämme tässä luvussa ne kompetenssit, jotka ovat välttämättömiä innovatiivis-
ten ympäristöjen ja organisaatioiden johtamiselle. Tarkastelemme dynaamisen toimin-
taympäristön johtamista kolmitasoisena osaamisena – substanssi-, rakenne- ja proses-
siosaamisena – jotka yhdessä johtavat innovatiivisen, itseuudistuvan ympäristön luo-
miseen.

136

Substanssiosaaminen sisältää sekä johtamisen kohteeseen – toimialaan ja toimijoi-
hin – liittyvää tietämystä, että yleistä manageriaalista tietotaitoa, esimerkiksi talouden
suunnitteluun ja raportointiin liittyvää osaamista. Olemme rajanneet substanssiosaa-
misen tarkastelumme ulkopuolelle, toisaalta sen vuoksi, että johtajuuteen liittyvästä
substanssiosaamisesta on julkaistu runsaasti hyvää kirjallisuutta, ja toisaalta siksi, että
innovaatioiden johtaminen liittyy kaikkiin toimialoihin, eikä näiden spesifien piirtei-
den käsittely olisi yhdessä julkaisussa mahdollista. On kuitenkin hyvä muistaa, että
substanssiosaaminen eri muodoissaan, riittävässä määrin on välttämätöntä myös inno-
vaatioiden johtamiselle. Muutoin johtajan on mahdotonta luoda kokonaiskuvaa tai
tulkita ympäristön heikkoja signaaleja, nähdä olennaisia kehitystrendejä tai tunnistaa
tärkeimpiä toimijoita.

Rakenneosaaminen tarkoittaa kykyä luoda selkeät ja joustavat puitteet kehittämis-
työlle. Rakenteelliset tekijät voivat tarkoittaa myös lainsäädäntöä, organisoitumista-
paa, innovaatiojärjestelmää ja siinä toimivien organisaatioiden välisiä suhteita. Raken-
teet viittaavat organisaatioihin tai muihin instituutioihin, joiden tehtävänä on tukea
kehittämis- ja innovaatioprosesseja mahdollisimman hyvin. Rakenteet voivat liittyä
myös fyysisiin tiloihin, yhteisyöhön tai mentaalisiin malleihin organisaatioissa tai nii-
den välillä.

Prosessiosaamisella tarkoitetaan kykyä luoda ympäristöjä, joihin kehittyy luova
jännite eli itseuudistuva dynamiikka. Johtajan ominaisuuksina tämä tarkoittaa sub-
stanssi- ja rakenneosaamisen lisäksi persoonallista, energisoivaa karismaa ja kykyä
johtaa vuorovaikutteisia prosesseja, luoda sitoutumisen edellytyksiä ja nähdä tulevai-
suuden mahdollisuuksia.

6.1 Johtajan rakenneosaaminen

Innovaatioita tukevien rakenteiden luominen

Johtajien työsarkaan kuuluu sekä muodollisten (ennalta suunniteltujen) että epämuo-
dollisten (toiminnan myötä muodostuneiden) instituutioiden tunnistaminen ja kehit-
täminen. Tämä tarkoittaa taitoa rakentaa kehittämiskonsepteja ja toimintamalleja, pe-
rustaa tai lakkauttaa tarvittaessa organisaatioita, palkata niihin osaavaa henkilökuntaa
ja suunnata rahoitusta sekä johtaa useita toimijoita ja toimintoja yhdistäviä strategia-
prosesseja. Innovaatioympäristöjen kehittämisen kannalta johtajan tulisi tuntea kehit-
tämisprosessit ja -verkostot riittävällä tarkkuudella, innovaatioympäristöjen avaintoi-
mijoiden toiminnot riittävän syvällisesti sekä toimintaympäristön muutosten vaiku-
tukset toimijoihin sekä niiden asemaan markkinoilla kyetäkseen luomaan tulevaisuu-
den rakenteita.

137

Rakenteelliset tekijät tarkoittavat myös muita kehittämisen puitteita, esimerkiksi
lainsäädäntöä, organisoitumistapaa, innovaatiojärjestelmää ja siinä toimivien organi-
saatioiden välisiä suhteita. Rakenteet viittaavat organisaatioihin tai muihin instituu-
tioihin, joiden tehtävänä on tukea kehittämis- ja innovaatioprosesseja mahdollisim-
man hyvin. Rakenne itsessään ei kuitenkaan vielä kerro sitä, miten alue tai sen monet
innovaatioympäristöt toimivat. Se ei myöskään kerro mitään siitä, miten tehokkaasti
erilaiset verkostot ja niissä toimivat organisaatiot kykenevät hyödyntämään rakenteen
luomat mahdollisuudet. Niiden rooli on elintärkeä, mutta ei riittävä.

Organisaatiossa rakenteiden luominen saattaa tarkoittaa innovaatioita tukevia fyy-
sisiä tiloja. Avokonttori tukee hyvin spontaania tiedonvaihtoa, ryhmätyötilat sopivine
varusteineen tehostavat asioiden yhteistä käsittelyä, yritysten yhteiset ”torit” ovat tie-
donvälityspaikkoja eri yritysten työntekijöille. Rakenteita ovat myös erilaiset foorumit
ja kokoukset, joissa työmenetelmät ja toimintatavat tukevat eri tavoin yhteisten tulkin-
tojen muodostumista. Rakenteiden avulla luodaan toimintakulttuuria, edistetään tie-
don kulkua ja yhteistä tietoisuutta. Rakenteelliset tekijät vaikuttavat pitkällä aikavälil-
lä. Ne joko luovat edellytyksiä uusille kehityspoluille tai hidastavat, pahimmassa ta-
pauksessa jopa estävät, uusien kehityspolkujen syntymistä.

Dynaaminen toimintaympäristö on aina voimakkaasti verkostoitunut ja monen
toimijan välinen kompleksinen vuorovaikutusverkosto. Siten johtaminen ja johtajuu-
den periaatteet pätevät paljolti tänä päivää sekä ympäristöjen johtamiseen että organi-
saatioiden johtamiseen – eri ympäristöissä vain haasteiden koko ja vaikeusasteet vaih-
televat.

Johtaminen dynaamisessa toimintaympäristössä edellyttää kykyä yhdistää erilaisia
kompetensseja ja vallan muotoja. Johtajan on tärkeä osata yhdistää mekaanisia, or-
gaanisia ja dynaamisia tietoympäristöjä ja niitä kannattavia kompetensseja, johtami-
nen mukaan lukien. Yleensä ihminen on erinomainen vain yhdessä tietoympäristössä,
hyvä toisessa ja huono kolmannessa. Sen vuoksi onkin tärkeää, että erilaiset johtajat
kykenevät tekemään yhteistyötä ja yhdistämään kompetenssinsa yhteisen päämäärän
saavuttamiseksi. Johtajan, joka kykenee innostamaan muita, luomaan visioita ja foo-
rumeita, joilla tulkintoja synnytetään yhdessä, pitää saada käyttää omaa johtamisky-
kyään vapaasti. Toisaalta johtaja, joka on erinomainen tuotteiden tai palvelujen pake-
toinnissa, toimivien rutiinien tai prosessien luonnissa, pitäisi voida käyttää erityislaa-
tuaan tehokkaasti organisaationsa hyväksi. Perusedellytys kaikille johtajille on kui-
tenkin se, että jokainen ymmärtää oman johtamistapansa soveltumisympäristön, vai-
kutukset ja rajoitteet. Kun tietää, millaisiin tilanteisiin ja tavoitteisiin juuri oma joh-
tamisosaaminen parhaiten soveltuu, osaa hakeutua kumppanuuteen itseään sekä tuke-
vien että täydentävien osaajien kanssa.

138

Rajoitteiden ja esteiden purkaminen

Kehittämisprosesseissa kohdataan monia esteitä. Esteitä saattavat aiheuttaa perinteiset
ajattelu- ja toimintamallit, vakiintuneet rakenteet, hallinto, yksilöiden ja organisaati-
oiden saavutettujen etujen vaarantuminen tai organisaatioiden väliset intressiristirii-
dat. Yksi johtamisen tärkeimpiä tehtäviä on tunnistaa esteet ja vapauttaa prosessit nii-
den otteesta.

Johtajuus on nähtävä voimana, joka luo sellaiset puitteet, toimintamallit ja proses-
sit, joiden avulla missio toteutuu ja tavoitteet saavutetaan. Johtajat venyttävät niin ra-
kenteellisia, poliittisia kuin tiedollisia rajoitteita ja avaavat siten uusia polkuja tulevai-
suuteen. Johtajat ovat vastuussa sellaisen organisaation rakentamisesta, jossa ihmiset
jatkuvasti pyrkivät ymmärtämään kompleksisuutta, selkeyttämään visiota ja luomaan
yhteisiä ajattelu- ja toimintamalleja. Johtajat ovat myös vastuussa oppimisen edelly-
tysten luomisesta.

Dynaamisessa ympäristössä johtajuus edellyttää kykyä johtaa yli niiden organisaa-
tio- ja yhteisörajojen, jotka antavat johtajalle toimivallan. Eli johtajuus edellyttää ky-
kyä tavoittaa muut toimijat siellä, missä omaa toimivaltaa ei enää ole. Innovaatioym-
päristöjen kehittämisessä ei ole organisaatiota, joka olisi sellaisessa asemassa, että se
kykenisi ohjaamaan tai kontrolloimaan erilaisten yritysten, järjestöjen tai perheiden
omia strategioita. Innovaatioympäristöjen johtamista ei voida hahmottaa ylhäältä-alas-
tai ohjaa-ja-kontrolloi-mallien kautta.

Innovaatioympäristöjen kehittämisessä johtaja on muutoksen mahdollistaja. Hän
luo sellaiset edellytykset ja toimintapuitteet, että innovaatioympäristössä toimivien
ihmisten ja organisaatioiden on mahdollista tarttua omaan potentiaaliinsa ja luoda
omaa tulevaisuuttaan. Mahdollistaja vaikuttaa sekä yleisiin puitteisiin (rakenteet) että
niihin tulkintoihin, joita toimijoilla on itsestään ja kyseisestä innovaatioympäristöstä.

Osaamisen integrointi ja kasautuminen

Jos jokin innovaatioympäristö halutaan nostaa kansainvälisesti korkealle tasolle, olisi
eri organisaatioiden kompetenssien tuettava toisiaan. Lisäksi innovaatioympäristöihin
olisi kyettävä luomaan jaettuja kompetensseja, joita syntyy silloin kun innovaatioym-
päristön institutionaalinen kyvykkyys sekä kehittäjäverkoston ja yksittäisten organi-
saatioiden kyvykkyys suuntautuvat yhtenäisesti. Tällä tavalla syntyy laajasti jaettuja
taitoja innovaatioympäristöön, samalla kun osaamisen kehittäminen tiivistyy samoihin
kohteisiin, tietyille kärkialoille. Tämän lisäksi myös erilaisten taitojen ja näkemysten
kannustaminen, erilaisuuden sietäminen sekä monien taitojen ja kykyjen synnyn
ruokkiminen ovat yllätysten ja monimutkaistuvan maailman kohtaamisen perusta.
Samalla ne voivat olla uusien kärkialojen syntymisen siemen. Innovaatioympäristössä
tulisi siis osata erityisen hyvin sekä monien toimijoiden osaamisen tiivistäminen kär-

139

kialoille että sellaisen toimintaympäristön luominen, jossa kasvaa jatkuvasti jotain
uutta ja yllättävää.

Käytännössä tämä edellyttää sitä, että innovaatioympäristöstä löytyy laajapohjai-
sesti (muiltakin kuin johtajilta) rakenteellisia, prosessuaalisia ja asiantuntemukseen
liittyviä kompetensseja:

Rakenteelliset eli institutionaaliset kompetenssit

- kyky luoda mahdollisimman selkeät, mutta joustavat puitteet ja rakenteet
- löytyvät organisaatioista, joiden tehtävänä on kehittää rakenteita, normeja,

säädöksiä tai rahoituspohjaa: esim. eduskunta, ministeriöt ja aluetasolla
kunnat ja maakunnalliset liitot.

Prosessuaaliset eli luovaa jännitettä synnyttävät kompetenssit
- kyky johtaa vuorovaikutteisia prosesseja eli edistää informaation kulkua,

luoda sitoutumisen edellytyksiä, edistää uuden tiedon ja tulkintojen luo-
mista

- löytyvät organisaatioista, joiden tehtävänä on tavalla tai toisella edistää eri-
laisia kehittämisprosesseja olemassa olevien rakenteiden puitteissa: tekno-
logiakeskukset, kuntien elinkeinotoimet, maakunnalliset liitot.

Substanssikompetenssit eli toimialakohtainen asiantuntemus
- manageriaalinen tietotaito sekä toimialaan ja toimijoihin liittyvä tietämys
- löytyvät ennen kaikkea yrityksistä sekä oppi- ja tutkimuslaitoksista.

6.2 Johtajan prosessiosaaminen

Itsen määrittely, identiteetti ja kuuluminen

Itseuudistuvalla systeemillä (alueella, organisaatiolla) on oltava selkeä perusidea ja
identiteetti, joka erottaa sen muista ja oikeuttaa sen olemassaolon. Sillä on riittävä yh-
teinen strategia, pelisäännöt ja arvot. Näiden perusteella toimijat ratkaisevat, mikä on
tärkeää ja tarkoituksenmukaista, ja osaavat priorisoida valintoja. Ilman näitä systee-
millä ei voi myöskään olla omaa, muista poikkeavaa identiteettiä, eivätkä sen toimijat
voi identifioida itseään suhteessa systeemiin.

Toimijoiden identiteetti ja rooli täsmentyvät suhteessa systeemin ympäristöön: yh-
teistyökumppaneihin ja kilpailijoihin. Systeemi on kiinteässä vuorovaikutuksessa sekä
sen sisäisiin että ulkopuolisiin toimijoihin ja organisaatioihin. Oma osaaminen, strate-
gia, arvot ja mahdollisuudet määräytyvät aina suhteessa niihin. Ilman riittävän tiivistä
yhteyttä toimintaympäristöön toimijoiden identiteetin on mahdotonta vahvistua ja ke-
hittyä omaperäiseen suuntaan.

140

Systeemi ylläpitää itseään ja saa tietoa tilastaan jatkuvan itsearvioinnin avulla.
Toimijoiden välillä on siis käytävä jatkuvaa keskustelua saavutusten ja tavoitteiden
suhteesta ja toimijoilla on oltava valmius tarkistaa ja muuttaa suuntaa, jos olosuhteet
niin vaativat. Tällainen keskustelu lisää toimijoiden tietoisuutta systeemistä.

Systeemi muodostaa keskustelevan toimintaympäristön, jossa jokainen toimija on
samalla vaikuttaja. Osallistuminen ja vastuuntunne on laajaa: jokainen toimija vaikut-
taa systeemin toimintaan ja siinä tehtäviin päätöksiin. Tämä ei tarkoita hierarkian tai
johtajuuden puuttumista, vaan toimijoiden suurta autonomiaa ja vastuun ottoa koko-
naisuudesta. Osallistumisen ja vastuun kautta toimijoille syntyy systeemiin kuulumi-
sen tunne, mikä on innovatiivisen systeemin dynamiikalle välttämätöntä.

Itseuudistuvaan systeemiin muodostuu aina imago, joka erottaa sen muista. Imago
syntyy usein joidenkin toimijoiden henkilökohtaisen karisman vaikutuksesta. Nämä
vaikuttajat toimivat ikään kuin magneetteina, joiden ympärille keskittyy paljon toi-
mintaa ja uusia ideoita. He energisoivat ympäristöä omalla persoonallisella tavallaan
olla ja kommunikoida, käynnistävät toimintaa, tuottavat uusia ideoita, innostavat mui-
ta ja vetävät puoleensa innovatiivisia ihmisiä. Heidän ympärillään tapahtuu spontaa-
nisti paljon, he ovat ikään kuin systeemin energiakeskuksia.

Visiolla on itseuudistumisessa ja innovaatiotoiminnassa olennainen tehtävä.
Yleensä visio nähdään kaiken yläpuolella olevana suunnittelua ja toimintaa ohjaavana
näkemyksenä tulevaisuudesta. Itseuudistumiseen perustuvassa kehittämisessä taas
lähdetään siitä, että muutos on jatkuvaa ja että vision luominen on yksi kehittämisen
tärkeimmistä prosesseista, jossa on mahdollista jatkuvasti keskustella innovaatioym-
päristön tulevaisuudesta ja kehittämisen suunnista. Visio nähdään siis pitkänä proses-
sina eikä suunnitteluteknisenä kysymyksenä. Vision rooli on moninainen jaetussa joh-
tajuudessa, ja johtajan onkin kyettävä toimimaan useiden erilaisten visioiden välisessä
maastossa.

Vetoaminen luoviin ihmisiin

Innovaatioympäristöjen kehittäminen perustuu paljolti siihen, millaisia asiantuntijoita
kehittämisessä on mukana. Yksi innovaatioiden johtajan perushaasteita onkin saada
mukaan luovia, innovatiivisia ihmisiä. Tämä tarkoittaa johtajan kannalta yksilöiden
arvostamista ja sen osoittamista. Toimijoiden osaamisen ja ammattitaidon kunnioit-
taminen tarkoittaa käytännössä huomion kiinnittämistä henkilökohtaisiin suorituksiin.
Ajatuksena on, että aito sitoutuminen syntyy, kun toimijoilla on mahdollisuus saada
innovaatioympäristön kehittämiseen osallistumisesta jotain itsekin; eli heillä on oltava
mahdollisuus ansaita ja kehittyä itse.

141

Yksilöt muodostavat johtajuuden, kehittämisverkoston ja sen sisäisen dyna-
miikan. Innovatiiviset, osaavat ihmiset luovat perustan, jonka varassa organisaatiot ja
alueet voivat kehittyä innovatiivisiksi. Siksi yksilöihin on opittava kiinnittämään
enemmän huomiota innovaatioiden johtamisessa. Innovaatioiden johtajan on kyettävä
tunnistamaan ihmisten piilevät voimavarat, luomaan mahdollisuuksia luoville ihmisil-
le, johtaa sopivia osaajia yhteen, huomioida ihmisiä, antaa heille palautetta ja palkita
heitä. Erilaisten ryhmien ja verkostojen koostumus – sekä osaamisen että ilmapiirin
kannalta – on kehittämistyön tulosten kannalta oleellista.

Kytkeytyminen ja suhteiden luominen

Innovaatioympäristöjen kehittäminen on aina monien tavoitteiden ja strategioiden vä-
linen prosessi. Kyse on aina monien toimijoiden välisestä vuorovaikutuksesta. Sama
tilanne on usein myös organisaatiossa: sielläkin on otettava huomioon, että innovaat-
toreilla on usein vahvoja omakohtaisia motiiveja ja pyrkimyksiä mukana. Innovatiivi-
set ihmiset tahtovat saavuttaa myös merkittäviä henkilökohtaisia hyötyjä, jotka vievät
eteenpäin heidän omia tavoitteitaan. Siten johtamiseen osallistuu organisaatiossakin
lukuisa joukko vaikuttajia, jotka osallistuvat kehittämistoimintaan omien intressiensä
ja oman yksikkönsä näkökulmasta. Innovaatioympäristöjen kehittämisessä johtajuus
on luonteeltaan hyvin epäsuoraa, koska organisaatioiden välillä ei ole kuin joissain
tapauksissa suoria käskyvalta- tai omistussuhteita. Organisaatiossa käskysuhteet ovat
periaatteessa osittain olemassa, mutta käytännössä innovaatioita ei voi koskaan johtaa
niiden kautta, innovaatiot kun perustuvat aina ihmisten vapaaehtoiseen toimintaan,
jossa luovuus ja innostus kumpuavat syvältä henkilökohtaisista lähteistä.

Kaikki nämä tekijät tekevät dynaamisesta toimintaympäristöstä epävarman ja epä-
selvän. Tästä huolimatta johtajan on oltava toimintakykyinen ja pystyttävä viemään
prosesseja aktiivisesti eteenpäin. Tämä tapahtuu vain yhteistyössä monien toimijoiden
kanssa – ja siksi vuorovaikutuksen hallinta on johtajan ehdoton ydintaito dynaamises-
sa ympäristössä.

Tiedon vaihto – merkitysten ja tulkintojen luominen

 Itseuudistuva innovatiivinen systeemi elää informaatiotulvassa ja epämääräisyyden
tilassa. Tämä tarkoittaa sitä, että ehdotonta totuutta tai asioiden oikeaa tilaa ei ole
olemassa. Kukaan ei ole ehdottomasti oikeassa, vaan on paljon mahdollisuuksia, joi-
den joukosta valintoja voidaan tehdä. Järjestelmä ei voi olla ylhäältä tiukasti johdettu,
kontrolli tekisi siitä stabiilin, epäaloitteellisen ja jäykän. Valtarakenteiden tulee olla
sellaiset, että ne jättävät paljon liikkumatilaa ja määräysvaltaa toimijoille itselleen.
Myös ulkoiset kriisit, paineet tai haasteet palvelevat innovatiivista verkostoa ja autta-
vat sitä murtamaan omia ajatusmallejaan ja rutiinejaan.

142

Innovatiivisuuden ja luovuuden perusedellytys on aineiston runsaus, josta on mah-
dollisuus itsestään organisoitua jotain uutta. Ristiriidat ylläpitävät kyseenalaistavaa
voimaa, ja toimivat siten innovatiivisuuden ajureina. Itseuudistuva systeemi – kuten
innovaatiokin – perustuu itsestään organisoitumiseen sekä sosiaalisessa että mentaali-
sessa mielessä. Tämä tapahtuu esimerkiksi yhteistyössä, jossa on mukana vahvoja
asiantuntijoita eri aloilta. Kontrolloidussa ympäristössä syntyy tehokkaasti asioita,
jotka on ennalta suunniteltu, mutta innovatiivisessa ympäristössä tavoitteet saavute-
taan paljolti itsestään organisoitumalla. Itsestään organisoituminen tapahtuu aina kaa-
oksen ja järjestäytymisen välisessä rytmissä.

Verkostossa vaihdettavan tiedon laadullekin on edellytyksensä: sen täytyy sisältää
runsaasti ihmisten subjektiivisia ja omakohtaisia tuntoja, ideoita ja ajatuksia. Pelaa-
minen varman päälle faktojen pohjalta ei tuota innovatiivista toimintaympäristöä. Sen
sijaan tarvitaan paljon epämääräisyyden ja hämmennyksen sietokykyä, spontaaniutta
ja virheitä – sekä itseltä että toisilta. Yhteisten merkitysten prosessointi on olennaista,
ja jatkuva dialogi ja kommunikointi ovat perusedellytyksiä sille, että yhteinen tietoi-
suus ja yhteiset tulkinnat voisivat riittävästi kehittyä. Ne eivät synny pelkällä yk-
sisuuntaisella tiedottamisella, vaan siihen tarvitaan aina osallistuvaa keskustelua ja
ajatusten vaihtoa. Johtaminen tapahtuukin paljolti tulkintoja uudistamalla.

Tulkinnoilla johtaminen tarjoaa analyyttisen johtamisen rinnalle sellaisen lähesty-
mistavan, jossa epäselvyys nähdään mahdollisuutena eikä uhkana. Analyyttinen ja
tulkinnoilla johtaminen eivät siis ole toisilleen vastakkaisia lähestymistapoja, vaan
toisiaan täydentäviä ja tukevia. Ne ovat molemmat osa itseuudistavan kehittämisen
viitekehystä. Hyvä johtaja tuntee molempien lähestymistapojen potentiaalin ja suden-
kuopat sekä erilaiset tekniikat, joiden avulla johtaminen on mahdollista systematisoi-
da. Tulkinnoilla johtamisessa täsmällisyys ei ole yhtä tärkeää kuin johtamisen ja
suunnittelun yhteydessä on perinteisesti opittu ajattelemaan. Nopeasti muuttuvissa
tilanteissa suuresta informaatiomäärästä on kyettävä löytämään oleellinen suhteellisen
nopeasti. Informaation täsmällisyyteen pyrkiminen voisi hukuttaa oleellisen suureen
massaan dataa. Lisäksi monia tulkintoja saavista vihjeistä on kyettävä luomaan koko-
naiskuva. Jos pyrittäisiin täsmälliseen kuvaan kustakin vihjeestä, kokonaiskuva huk-
kuisi suureen määrään täsmällisiä tulkintoja yksityiskohdista. Tulkinnoilla johtaminen
on aina yhteisöllinen prosessi, jossa on eri vaiheita ja jonka rakentumista johtaja voi
tietoisesti ohjailla. Uudet tulkinnat lähtevät sidosryhmien kuuntelusta, etenevät ristirii-
tojen näkyväksi tekemiseen, erilaisten intressien tunnistamiseen ja yhteistyön organi-
soitumiseen uusien tulkintojen pohjalta.

143

 Johtaja tulkintojen synnyttäjänä

Virittäytyminen

uusiin avauksiin

- ongelmien etsintä ja uudelleen muotoilu
- erilaisten sidosryhmien kuuntelu ja keskustelut, monipuolisen informaation

hankkiminen ja merkitysten etsintä
- uusien keskustelujen pohjalta esille nousevien mahdollisuuksien tunnista-

minen

Ristiriitojen ja

kritiikin tunnista-

minen ja hyöty-

käyttö

- kritiikin etsintä ennakkoluulojen, vinoumien ja väärien kuvausten poistami-
seksi: ydinkompetensseja, teknologiaa ja toimintamalleja kyseenalaistetaan
jatkuvasti

- sellaisen prosessin kehittäminen, jossa kyseenalaistetaan mahdollisuuksia,
muokataan vastauksia ja synnytetään sitoutumista

Johtaja etsii ava-

uksia, ei lopullisia

vastauksia

- informaatio ei ole selkeää, koska organisaatioiden sisällä ja niiden välillä
on kulttuurisia eroja ja usein informaatiota pitää tulkita

- erilaiset tulkinnat nähdään mahdollisuutena kehittää analyysiä

Erilaisten intressi-

en tunnistaminen

ja tunnustaminen

- yhteistahdosta useiden tahtojen vuorovaikutukseen

- poliittisen osallistumisen ja toimijoiden oman autonomian vaaliminen ja
kunnioittaminen

Yhteistyön orga-

nisointi ja suhtei-

den vahvistaminen

- huomio organisointiin: miten mahdollisuudet saadaan tunnistettua, kiteytet-
tyä ja kommunikoitua verkostoissa

- johtajan ja seuraajien välisten suhteiden uudelleenmäärittely kahdensuun-
taisena prosessina

TAULUKKO 9. Tulkintojen synnyttämisen vaiheita johtamisprosessissa

Oikea ajoitus ja mahdollisuuksien luominen

Dynaamisessa ympäristössä vaikuttavia tekijöitä ilmestyy ja ennakoimattomia väliin-
tuloja tapahtuu ilman, että niitä voidaan millään tavoin kontrolloida. Juuri nämä ei-
kontrolloidut ympäristön muutokset luovat toimijoille sellaisia mahdollisuuksia, joita
ei tietoisesti voida rakentaa. Dynaamisen ympäristön johtaja pystyy osaltaan luomaan
uusia mahdollisuuksia luomalla innovaatioita tukevia rakenteita, raivaamalla jäyk-
kyyksiä ja innovoinnin esteitä ja käynnistämällä vuorovaikutusta, osaamisten integroi-
tumista ja uusia tulkintoja. Hän kykenee siis omalla toiminnallaan luomaan sellaisia
olosuhteita, joissa innovatiiviset toimijat viihtyvät ja pystyvät parhaiten yhdistämään
voimavarojaan. Dynaamisessa ympäristössä tämäkään ei vielä riitä jatkuvaan uudis-
tumiseen ja uusien innovaatioiden tuottamiseen. Innovaatiot ja uudet mahdollisuudet
syntyvät usein ”sattumalta” – eli ei-tarkoituksellisen toiminnan tuloksena. Ympäristön

144

muutokset on havaittava, heikotkin signaalit tulkittava ja kyettävä reagoimaan oikea-
aikaisesti tunnistettuihin mahdollisuuksiin. Jos tilannetta ei havaita tai siihen ei uskal-
leta reagoida, mahdollisuudet menevät ohi. Juuri innovaatioiden yhteydessä ajoituk-
sen merkitykseen on kiinnitetty paljon huomiota, koska sama tuote, idea tai palvelu
saattaa yhtenä ajankohtana olla innovaatio ja toisena jäädä vaille minkäänlaista huo-
miota. Ajoitus ratkaisee paljon. Eikä kyse ole vain tuotteen lanseeraamisesta tai johta-
jan ominaisuudesta, vaan jatkuvassa uudistumiskyvyssä ja innovatiivisuudessa aikaan
liittyvän kyvykkyyden on oltava koko organisaation ominaisuus.

Itseuudistuva systeemi elää jatkuvasti joltain osin kaaoksen ja kiteytymisen väli-
sessä rytmissä. Se kestää hajaannusta ja hämmennystä silloin, kun asiat eivät ole vielä
kypsiä päätettäviksi, mutta se kykenee myös nopeaan päätöksentekoon ja järjestelmäl-
liseen etenemiseen silloin, kun aika on siihen kypsä. On erityisen tärkeää, että päätök-
senteossa ollaan tilannetietoisia. On ymmärrettävä, koska aikaikkuna on avoin mille-
kin asialle, ja toimittava tilanteen mukaan.

Tilannetietoisuus ja siihen perustuva nopea päätöksenteko perustuvat ympäristön
ja olosuhteiden herkkään havainnointiin. Jos ympäristöön liittyvää tietoa ei tule ver-
kostoon eikä sitä käsitellä siellä, on mahdoton tehdä tilannetietoisia päätöksiä. Päätök-
senteossa huomioidaan sekä realiteetit että mahdollisuudet – mikä tarkoittaa sitä, että
kummastakin täytyy käydä jatkuvaa keskustelua verkostossa. On opittava tunnista-
maan sekä tosiseikat että mahdollisuudet, ja tämä voi tapahtua vain kehittyneen kes-
kustelun kautta. Yhden ihmisen tietoisuus ei tässä riitä, vaan pohjan on oltava laajem-
pi. Tilannetietoisuus tarkoittaa lisäksi sitä, että on myös osattava olla toimimatta, te-
kemättä mitään, mikäli aika ei ole kypsä.

Tilannetietoisuus ja ajoitus on kaikkein vaikein itseuudistuvan systeemin ominai-
suus, koska sen toteuttamiseen ei voi antaa periaatteita tai ohjeita. Mitä kiinteämmin
ollaan vuorovaikutuksessa ympäristön kanssa, sitä paremmin havaitaan siellä tapahtu-
vien muutosten heikot signaalit ja osataan tulkita niitä. Innovaatiotoiminnassa ajoituk-
sella on merkittävä rooli: täysin sama tuoteidea tai samanlainen toiminta voi markki-
noille tulon ajankohdan perusteella olla menestys tai katastrofi.

145

KUVA 13. Innovatiivisten ympäristöjen ja organisaatioiden johtaminen

7 Innovatiivisten ympäristöjen ja organisaatioiden johtaminen – malli ja ar-
viointityökalu

Tässä luvussa puretaan oheinen malli kyselylomakkeeksi, jota voi käyttää joko johta-
jan omana tai toimijoiden yhteisenä arviointityökaluna. Sitä voi käyttää myös keskus-
telujen pohjana tilanteissa, missä kehitetään tai arvioidaan innovaatioympäristöjä tai
innovatiivisia organisaatioita.

Johtaja luovan jännitteen synnyttäjänä

• itsen määrittely / identiteetti
• vetoaminen luoviin ihmisiin
• tulkinnoilla johtaminen
• mahdollisuuksien avaaminen

Johtaja asiantuntijana
• tietämys toimialasta
• tietämys toimijoista

• manageriaalinen yleisosaaminen

SUBSTANSSIOSAAMINEN RAKENNEOSAAMINEN

PROSESSIOSAAMINEN

Johtaja organisoijana
• innovaatioita tukevien rakenteiden luonti

• rajoitteiden ja esteiden poistaminen
• osaamisen integrointi ja kumuloiminen

146

I Substanssiosaaminen – asiantuntemus toimialasta, johtamisesta ja kehittämi-
sestä

1. Tunnetaanko kehittämisprosessit ja -verkostot riittävällä tarkkuudella?
2. Tunnetaanko innovaatioympäristöjen avaintoimijat ja niiden toiminnot riittä-

vän syvällisesti?
3. Tunnetaanko toimintaympäristön muutosten vaikutukset toimijoihin ja niiden

asemaan markkinoilla?
4. Tunnistetaanko alan ydinkompetenssit ja sen kehitystrendit?
5. Tunnistetaanko omien kompetenssien mahdollisuudet ja rajoitukset?
6. Tunnistetaanko itseä täydentävät johtamiskompetenssit ja -osaajat?
7. Tunnetaanko innovatiivisen toimintaympäristön perusedellytykset?
8. Hallitaanko monitoimijaisen verkoston raportointi- ja talous- ja sopimuskäy-

tännöt?

II Rakenneosaaminen – innovatiivisuutta tukeva organisointi

1. Tunnetaanko lainsäädännön tai yhteiskunnallisten tukimuotojen luomat uudet
mahdollisuudet? Osataanko niitä hyödyntää tehokkaasti? Tunnetaan-
ko/hallitaanko rahoituskanavat ja niihin kytkeytyneet valtasuhteet?

2. Tunnetaanko innovaatioympäristö? Ketkä ovat aktiivisia toimijoita verkostos-

sa? Keiden muiden tulisi olla siinä mukana?

3. Millaiset ovat toimivien organisaatioiden suhteet? Mistä löytyvät vahvimmat
kahdenväliset suhteet? Missä on ristiriitoja? Miten verkoston toimijoiden kes-
kinäisiä hyötyjä voitaisiin tiedostaa ja maksimoida paremmin?

4. Onko toiminta organisoitu tehokkaasti toimijoiden välillä? Mitkä ovat tär-

keimmät organisoitumismuodot? Kuinka toimintamuotoja kehitetään? Kuka
niistä vastaa? Löytyykö jäykistäviä instituutioita, säädöksiä, ajattelumalleja tai
käytäntöjä? Miten ne voitaisiin purkaa?

5. Onko verkostossa vahvasti erilaisia tahtotiloja tai tulkintoja toiminnasta? Mi-

ten ristiriidat voitaisiin ottaa rakentavasti avoimeen käsittelyyn?

6. Tukevatko fyysiset tilat innovaatioiden syntymistä? Miten tilojen avulla voi-
taisiin lisätä tiedonvaihtoa ja verkostoitumista? Onko verkostolla käytössä riit-

147

tävät tietoteknologiset välineet/sovellukset ja sosiaaliset käytännöt keskinäi-
seen tiedonvaihtoon? Onko kommunikointikanavat ja -foorumit organisoitu?

7. Millaisia epävirallisia organisoitumiskäytäntöjä verkostoon on syntynyt? Edis-

tävätkö ne yhteisten päämäärien saavuttamista? Tunnistetaanko epäviralliset
instituutiot, organisaatiot ja valtarakenteet? Onko verkostossa turhia organi-
saatioita painolastina? Tarvitaanko uusia organisaatioita tai toimintamalleja
toiminnan vauhdittamiseksi?

8. Millaisin käytännöin varmistetaan osaavan henkilökunnan rekrytointi? Millai-

sin toimintamallein varmistetaan kompetenssien jatkuva kehittyminen? Onko
monenvälinen strategiaprosessi jatkuva, avoin ja tuottanut riittävän yhtenäisiä
tulkintoja? Miten strategiaprosessia ylläpidetään?

9. Toimiiko jaettu johtajuus verkostossa? Täydentävätkö erilaiset johtamiskom-

petenssit toisiaan? Osataanko erilaisia tietoympäristöjä rakentaa ja hyödyntää?
Tekevätkö vallankäyttäjät (muodollisen ja epämuodollisen) tehokkaasti yhteis-
työtä erilaisissa kumppanuuksissa?

10. Onko ydinkompetenssit tunnistettu? Onko niiden kehittämiseen ja integroin-

tiin panostettu? Mitä esteitä verkostossa on osaamisen täydelle hyödyntämisel-
le? Miten niitä voisi purkaa? Onko orastavia ja kehittyviä kärkialoja tunnistet-
tu ja tuettu? Onko osaamisperusta tarpeeksi keskittynyt? Onko havaittavissa
tarpeeksi myös osaamisen kasvualustaa?

III Prosessiosaaminen – luovan jännitteen synnyttäminen toimintaympäristöön

1. Onko verkoston erityislaatu ja mahdollisuudet tunnistettu? Onko kyetty tun-
nistamaan ne asiat, joilla ihmisten ja varallisuuden virtoja voidaan vetää puo-
leensa? Tiedetäänkö verkostossa, mitkä sen kilpailuedut ovat?

2. Ohjaavatko verkoston visiot, strategiat, arvot ja pelisäännöt kokonaisuutta riit-

tävästi samaan suuntaan? Käydäänkö toimijoiden välillä jatkuvaa keskustelua
saavutusten ja tavoitteiden suhteesta? Kyetäänkö suuntaa tarkistamaan tai
muuttamaan joustavasti, jos tarve vaatii?

3. Ollaanko linkkiydytty verkoston/osaajien kannalta keskeisiin tieto-, osaamis-

ja liiketoimintaverkostoihin? Onko verkostossa riittävästi kehittämiseen tai lii-
ketoimintaan liittyviä riippuvuussuhteita eli kumppanuuksia?

148

4. Johdetaanko verkostossa tietoisesti tulkintojen syntymistä? Muodostaako ver-
kosto keskustelevan toimintaympäristön? Mihin se perustuu tai mikä on syynä
sen puuttumiseen? Miten aktiivisesti ja laajapohjaisesti toimijat vaikuttavat
päätöksentekoon? Millaisia keskustelufoorumeita verkostossa on? Miten
kommunikaatiota ylläpidetään verkoston sisällä ja miten olennainen tieto saa-
daan toimijoille nopeasti?

5. Miten yhteistä vastuuntunnetta voisi vahvistaa? Onko toimijoiden autonomia

riittävä? Miten laajapohjaista motivaatiota ja yhteistä innostusta verkostosta
löytyy? Riittääkö se?

6. Missä ovat verkoston energiakeskukset? Pystyykö niiden vaikutuspiiriin liit-

tymään uusia jäseniä – vai onko niistä muodostunut klikkejä? Onko systeemin
”energiakeskuksina” vaikuttavat henkilöt tunnistettu ja tuetaanko heitä? Osa-
taanko mobilisoida verkoston kehityksen kannalta keskeiset toimijat?

7. Kannustetaanko ihmisiä, saavatko he palautetta ja synnyttääkö verkosto heille

uusia mahdollisuuksia? Kunnioitetaanko ihmisten henkilökohtaista kunnian-
himoa ja hyötymisen tarvetta? Miten yksilöitä palkitaan? Miten osaamista ar-
vostetaan käytännössä?

8. Onko käytettävissä tarpeeksi vahvaa eri alojen asiantuntemusta? Onko verkos-

to houkutteleva ympäristö luoville, osaaville ihmisille?

9. Tunnistetaanko verkostossa ihmisten piilevät voimavarat? Tunnistetaanko ris-

tiriidat? Osataanko ristiriitoja ja kritiikkiä käyttää hyödyksi? Onko olemassa
käytäntöjä, joiden avulla virheistä ja epäonnistumisista opitaan?

10. Käydäänkö ajassa olevista mahdollisuuksista keskustelua? Onko aiemmin

osattu tunnistaa avoimet aikaikkunat ja osattu hyödyntää niitä? Millaisia oman
alueen toimintaan vaikuttavia heikkoja signaaleja ympäristössä on tällä hetkel-
lä?

149

Lähteet

ALLEN, P. M. 1982. Evolution, Modelling, and Design in a Complex World. Environment

and Planning B, vol. 9, No 1. s. 95–111
ALLEN, P. M. 1990. Why the Future Is Not What It Was. Futures, vol. 22, No 6 (July/ Au-

gust), s. 555–570
AMABILE, T. 1983. The Social Psychology of Creativity. Springer Verlag, New York.
AMABILE, T. 1988. A Model of Creativity and Innovation in Organizations. Teoksessa

Staw, B. & Cummings, L. (toim.) Research in Organizational Behavior, vol. 10. JAI
Press, Greenwhich (Connecticut)

AMABILE, T. 1997. Motivating Creativity in Organizations. California Management Re-
view, 40, 1, 39–58

AMIDON, D. 1997. Innovation Strategy for the Knowledge Economy: The Ken Awakening,
Butterworth Heinmann, Newton, MA

ANDERSON, N. & WEST, M. 1998. Measuring Climate for Work Group Innovation. Jour-
nal of Organizational Behavior, 19, 235–258

BATHELT, H. & MALMBERG, A. & MASKELL, P. 2002. Clusters and Knowledge: Local
Buzz, Global Pipelines, and the Process of Knowledge Creation. DRUID Working paper
No 02–12

BENNIS, W. 1999. The Leadership Advantage. Leader to Leader. No. 12, spring, pp. 18–23
BLANCHARD, A & HORAN, T. 1998. Virtual Communities and Social Capital. Social Sci-

ence Computer Review, 16, 3
BOSCH-SIJTSEMA, P. 2003. Virtualness: A New Organizational Dimension. Ridderkerk
BRACZYK, H. & COOKE, P. & HEIDENREICH, M. & KRAUSS, G. 1998. Regional Inno-

vation Systems: The Role of Governances in a Globalized World. UCL Press
BROWN, S. & EISENHARDT, K. 1997. The Art of Continuous Change. Administrative Sci-

ence Quarterly, 42, 1, 1–35
BROWN, S. & EISENHARDT, K. 1998. Competing on the Edge. Strategy as Structured

Chaos. Harvard Business School Press, Boston
BRUNER, J. 1986. Actual Minds, Possible Worlds. Harvard University Press, Cambridge,
MA
BURPITT, W. & BIGONESS, W. 1998. Leadership and Innovation among Teams. Small
Group Research, 28, 3, 414—424.
BURNINGHAM, C. & WEST, M. 1995. Individual, Climate, and Group Interaction Proc-
esses as Predictors of Work Team Innovation. Small Group Research, 30, 6, 730–752
CAMAGNI, R. 1991. Introduction: from the local “milieu” to innovation through cooperation

networks. Teoksessa Camagni, R. (toim.) Innovation Networks: spatial perspectives.
Belhaven Press

CHECKLAND, P. 1981. Systems Thinking, Systems Practice. John Wiley & Sons
COOKE, P. & MORGAN, K. 1993. The Network Paradigm: New Departures in Corporate

and Regional Development. Society and Space, Vol. 11, 543–564
CSIKSZENTMIHALYI, M. 1996. Creativity: The Work and Lives of 91 Eminent People.

Harper Collins
CSIKSZENTMIHALYI, M. 1997. Creativity: Flow and the Psychology of Discovery and

Invention. Harper Collins.

150

CUMMINGS, A. & OLDHAM, G. 1997. Enhancing Creativity: Managing Work Contexts for
the High-Potential Employee. California Management Review, 40, 1, 22–38

DE SIMONE, L. & HATSOPOULOS, G. 1995. How Can Big Companies Keep the Entre-
preneurial Spirit Alive? Harvard Business Review, 76, 6, 183—190.

DOUGHERTY, D. & HARDY, C. 1996. Sustained Product Innovation in Large, Mature Or-
ganizations. Academy of Management Journal, 39, 5, 1120–1153

DRUCKER, P. 1998. Managing in a Time of Great Change. Truman Talley Books/Plume
DURAND, T. 1998. The Alchemy of Competence. Teoksessa Hamel, G. & Pralahad, C. K. &

Thomas, H. & O’Neal, D. (toim.) Strategic Flexibility: Managing in a Turbulent Envi-
ronment. 303–330. John Wiley & Sons

EDVINSSON, L. 2002. Corporate Longitude. Bookhouse Publishing, Stockholm
FLORIDA, R. 2002. The Rise of the Creative Class: and How It’s Transforming Work, Lei-

sure, Community and Everyday Life. Basic Books. New York
FORESTER, J. 1993. Critical Theory, Public policy and Planning Practice. Towards a Criti-

cal Pragmatism. State University of New York Press
GARCIA, R. & GALANTONE, R. 2002. A Critical Look at Technological Innovation Ty-

pology and Innovativeness Terminology: A Literature Review. Journal of Product Inno-
vation Management, 18, 110–132

GRÖNROOS, M. 2003. Mahdollisuuden aika – Kohti virtuaalista organisaatiota. Transat-
lanta

HAMEL, G. & PRAHALAD, C. 1994. Competing for the Future. Harvard Business School
Press, Boston

HANSEN, M. & NOHRIA, N. & TIERNEY, T. 1999. What’s Your Strategy for Managing
Knowledge? Harvard Business Review, March-April

HEIFETZ, R. A. 2003. Leadership Without Easy Answers. The Belknap Press of Harvard
University Press. 13th edition. Cambridge, MA. USA

HEJDEN van der, K. 1996. Scenarios: The Art of Strategic Conversation. John Wiley & Sons
HENTTONEN, K. & BLOMQVIST, K. 2004. Managing Distance in a Global Telecommuni-

cations Company - Evolution of Trust through Relational Communication in a Techno-
logy-Mediated Virtual Team, Journal of Strategic Change (under review)

HENRY, N. & PINCH, S. 2000. The Industrial Agglomeration of Motor Sport Valley: A
Knowledge, Space and Economy Approach. Teoksessa Bryson, J.R., Daniels, P.W.,
Henry, N. & Pollard, J. (toim.) Knowledge, Space and Economy. Routledge. London and
New York

HILDRETH, P. & KIMBLE, C. & WRIGHT, P. 2000. Communities of Practice in the
Distributed International Environment. Journal of Knowledge Management, 4, 1

HOWELLS, J. 2000. Knowledge, Innovation and Location. Teoksessa Bryson, J. R. &
Daniels, P .W. & Henry, N. & Pollard, J. (eds.) Knowledge, Space and Economy.
Routledge. London and New York

HURST, D. 1995. Crisis and Renewal. Meeting the Challenge of Organizational Change.
Harvard Business School Press, Boston

JAVIDAN, M. 1998. Core Competence: What Does it Mean in Practice. Long Range Plan-
ning, Vol. 31, No 1. 60–71

JOHNSON, G. 1987. Strategic Change and the Management Process. Basil Blackwell
JOHNSON-LAIRD, P. N. 1983. Mental Models: Towards a Cognitive Science of Language,

Inference, and Consciousness. Harvard University Press, Cambridge, MA
JUUTI, P. 2003. Johtaminen ja organisaation alitajunta. Otava, Keuruu

151

KANTER, R. 1987. When a Thousand Flowers Bloom: Structural, Collective and Social
Conditions for Innovation in Organization. Teoksessa B. Staw & L. Cummings (toim.),
Research in Organizational Behavior, vol 10. JAI Press, Greenwich, Connecticut

KARLÖF, B. 1995. Johtamisen käsitteet ja mallit. Porvoo
KAUTONEN, M. & SOTARAUTA, M. 1999. Ei-yliopistokaupunki ja alueellinen innovaa-

tiojärjestelmä: Näkemyksiä Seinäjoen innovaatiokyvykkyydestä. Teoksessa Sotarauta,
M. (toim.) Kaupunkiseutujen kilpailukyky ja johtaminen tietoyhteiskunnassa. Suomen
Kuntaliitto, Acta-sarja 106. Helsinki

KAUTONEN, M. & KOLEHMAINEN, J. & KOSKI, P. 2002. Yritysten innovaatioympäris-
tö: Tutkimus yritysten innovaatiotoiminnasta ja alueellisesta innovaatiopolitiikasta
Pirkanmaalla ja Keski-Suomessa. Tekes, Teknologiakatsaus 120/2002. Helsinki

KIMBERLY, J. & RENWHAW, L. & SCHWARTZ, J. & HILLMAN, A. & PAULY, M. &
TEPLENSKY, J. 1990. Rethinking Organizational Innovation. Teoksessa M. West & J.
Farr (toim.). Innovation and Creativity at Work. Wiley, Chichester

KING, N. 1990. Innovation at Work: The Research Literature. Teoksessa M. West & J. Farr
(toim.). Innovation and Creativity at Work. Wiley, Chichester

KOLEHMAINEN, J. 2001. Yritykset ja alueet tietointensiivisessä globaalitaloudessa. Kilpai-
lukyky kohtalonyhteytenä. Tampereen yliopisto. Alueellisen kehittämisen tutkimusyksik-
kö. Sente-julkaisuja 12/2001. Tampere

KOLEHMAINEN, J. 2004. Instituutioista yksilöihin: Paikallisen innovaatioympäristön kolme
tasoa. Teoksessa Sotarauta, M. & Kosonen, K.J. (toim.) Yksilö, kulttuuri ja innovaatio-
ympäristö: Avauksia aluekehityksen näkymättömään dynamiikkaan. Tampere University
Press. Tampere

KOSTIAINEN, J. 2000. Helsingin, Oulun ja Tampereen kaupunkiseudut innovatiivisina mil-
jöinä. Teoksessa Kostiainen, J. & Sotarauta, M. (toim.) Kaupunkiseudut innovatiivisina
toimintaympäristöinä. Tekniikan Akateemisten Liitto. Helsinki

KOSTIAINEN, J. & SOTARAUTA, M. 2002. Finnish City Reinvented: Tampere’s Path from
Industrial to Knowledge Economy. MIT/IPC Working Paper 02-007. Cambridge: USA

KOTTER, J. P. 1998. Leading Change: Why Transformation Efforts Fail. Teoksessa Har-
ward Business Review on Change. Harward Business School Press. 6. Painos. s. 1─20

LEINONEN, N. & PARTANEN, T. & PALVIAINEN, P. 2002. Tiimiakatemia – tositarina
tekemällä oppivasta organisaatiosta. Gummerus, Jyväskylä

LEONARD-BARTON, D. 1995. Wellsprings of Knowledge.Harvard Business School Press,
Boston

LEONARD-BARTON, D. & SENSIPER, S. 1998. The Role of Tacit Knowledge in Group
Innovation. California Management Review, 40, 3, 112─132

LESTER, R. K. 1998. The Productive Edge: How U.S Industries are Pointing the Way to a
New Era of Economic Growth. W.W. Norton & Company. New York

LINNAMAA, R. 1998. Paikallinen elinkeinopolitiikka ja verkostojen haaste. Tampereen yli-
opisto, Aluetieteen ja ympäristöpolitiikan laitos. Lisensiaatintutkielma. Julkaisematon

LINNAMAA, R. 2002. Verkostojen johtaminen Etelä-Pohjanmaan kehittämistyössä. Kunnal-
listieteellinen aikakauskirja, 1/2002, 44–59

LINNAMAA, R. & SOTARAUTA, M. 2000. Verkostojen utopia ja arki: Tutkimus Etelä-
Pohjanmaan kehittäjäverkostosta. Alueellisen kehittämisen tutkimusyksikkö. Sente jul-
kaisuja 7/2000. Tampereen yliopisto

LUHMANN, N. 1986. Ecological Communication. Polity Press, London
LUHMANN, N. 1995. Social Systems. Stanford University Press, Stanford, CA
LUNDVALL, B.-Å. 1992. User-producer Relationships, National Systems of Innovation and

Internationalization. Teoksessa Lundvall, B.-Å. (toim.) National system of innovation
and interactive learning. New York: Pinter

152

LUNDVALL, B. & BORRAS, S. 1997. The Globalising Learning Economy: Implications for
Innovation Policy. DG XII, Commission of the European Union

LUREY, L. & RAISINGHAM, M. 2001. An Empirical Study for Best Practices in Virtual
Teams. Information Management, 38, 523—544

MALECKI, E. J. 2001. Creating and Sustaining Competitiveness: Local Knowledge and Eco-
nomic Geography. Teoksessa Bryson, J. R. & Daniels, P .W. & Henry, N. & Pollard, J.
(eds.) Knowledge, Space and Economy. pp. 103 - 119. Routledge. London and New York

MATURANA, H. 1981. Autopoiesis. Teoksessa M. Zeleny (toim.), Autopoiesis: A Theory of
Living Organization. Elsevier, New York

MIETTINEN, R. 2002. National Innovation System: Scientific Concept or Political Rhetoric.
Edita. Helsinki

MIETTINEN, R., LEHENKARI, J., HASU, M. & HYVÖNEN, J. 1999. Osaaminen ja uuden
luominen innovaatioverkoissa. Tutkimus kuudesta suomalaisesta innovaatiosta. Vantaa,
Taloustieto

MOSCOVICI, S. & LAGE, E. & NAFFRECHOUX, M. 1969. Influence of a Consistent Mi-
nority on the Responses of a Majority in a Colour Perception Task. Sociometry, 32,
365─379

MUGNY, G. 1982. The Power of Minorities. Academic Press, London
NEMETH, C. 1997. Managing Innovation: When Less is More. California Management Re-

view, 40, 1, 59─74
NEMETH, G. & OWENS, P. 1996. Making Work Groups More Effective: The Value of Mi-

nority Dissent. Teoksessa M. West (toim.), Handbook of Work Group Psychology.
Wiley, London

NONAKA, I. & KONNO, N. 1998. The Concept of ”Ba”. Building a Foundation for Know-
ledge Creation. California Management Review, 40, 3, 40─54

NONAKA, I. & TAKEUCHI, H. 1995. The Knowledge Creating Company: How Japanese
Companies Create the Dynamics of Innovation. Oxford University Press. New York

NONAKA, I. & TOYAMA, R & KONNO, N. 2000. SECI, Ba and leadership: A Unified
Model of Dynamic Knoweldge Creation. Long Range Planning, 33, 5─34

NYSTRÖM, H. 1979. Creativity and Innovation. Wiley, New York
PELLED, L. 1996. Demographic Diversity, Conflict, and Work Group Outcomes. Organiza-

tion Science, 7, 6, 615─631
POWELL, W. 1998. Learning from Collaboration: Knowledge and Networks in the Biotech-

nology and Pharmaceutical Industries. California Management Review, 40, 3, 228─240
PRALAHAD, C. K. & HAMEL, G. 1990. The Core Competence of the Corporation: Harvard

Business Review, May/June, 79─91
PÖYHÖNEN, A. 2002. The Social Psychological Antecedents of Innovation in Knowledge

Worker Teams. Konferenssijulkaisussa “The Transparent Enterprise. The Value of In-
tangibles”. 25. ─26 marraskuuta 2002, Madrid, Espanja

PÖYHÖNEN, A. 2004. Organizational Capability for Renewal: Combining Effective Main-
tenance, Incremental Development and Radical Innovation for Sustained Competitive
Advantage. Teoksessa M. Hannula & P. Ståhle (toim.) Perspectives on Organizational
Knowledge and its Measurement. Lappeenrannan teknillinen yliopisto

QUINN, J. & BARUCH, J. & ZIEN, K. 1997. Innovation Explosion. Using Intellect and Soft-
ware to Revolutionize Growth Strategies. Free Press, New York

RAMANTI, A. & RATTI, R. 1997. The Multi-Faced Dimension of Local Development.
Teoksessa Ratti, R., Bramanti, A. & Gordon, R. (toim.) The Dynamics of Innovative Re-
gions. The GREMI Approach. Ashgate.

153

RAUNIO, M. 2001. Osaajat valintojen kentällä. Helsingin, Tampereen, Turun, Jyväskylän,
Porin ja Seinäjoen seutujen vetovoimaisuus virtaavassa maailmassa. Tampereen yliopis-
to, Alueellisen kehittämisen tutkimusyksikkö. Sente-julkaisuja 11/2001

RAUNIO, M. 2002. Suomi globaalitalouden osaajien valintojen kentällä. Ulkomaalaisten
huippuosaajien mielikuvat ja todellisuudet suomalaisessa työ- ja kaupunkiympäristössä.
Tampereen yliopisto. Alueellisen kehittämisen tutkimusyksikkö, Sente-julkaisuja
15/2002. Tampere

REICH, R. B. 2002. The Future of Success: Working and Living in the New Economy. Vin-
tage books. New York

ROSENFELD, R. & SERVO, J. 1990. Facilitating Innovation in Large Organizations. Teok-
sessa M. West & J. Farr (toim.). Innovation and Creativity at Work. Wiley, Chichester

ROUSE, W. & CANNON-BOWERS, J. & SALAS, E. 1992. The Role of Mental Models In
Team Performance in Complex Systems. IEEE Transactions on systems, man and cyber-
netics, Vol 22, No 6, November/December

SAMUELS, R. 2003. Machiavelli’s Children: Leaders & Their Legacy in Italy & Japan. Cor-
nell University Press. Ithaca. USA

SCHEIN, E. 1987. Organisaatiokulttuuri ja johtaminen. Weilin-Göös, Espoo
SCHIENSTOCK, G. & HÄMÄLÄINEN, T. 2001. Transformation of the Finnish Innovation

System: A Network Approach. Suomen itsenäisyyden juhlarahasto. Helsinki
SENGE, P. M. 1990. The Fifth Discipline: The Art & Practice of The Learning Organization

Currency Doubleday, New York
SOMMER, R. 1969. Personal Space: The Behavioral Vasis of Design. Englewood Cliffs, NJ
SOTARAUTA, M, 1996. Kohti epäselvyyden hallintaa: Pehmeä strategia 2000-luvun alun

suunnittelun lähtökohtana. Acta Futura Fennica No 6. Finnpublishers. Jyväskylä
SOTARAUTA, M. 2000. Kaupunkiseudun ydinkompetenssien kehittäminen. Teoksessa Kos-

tiainen, J. & Sotarauta, M. (toim.) Kaupungit innovatiivisina toimintaympäristöinä. s.
127─154. Tekniikan akateemisten liitto. Helsinki

SOTARAUTA, M. 2001. Network Management and Information Systems in Promotion of
Urban Economic Development: Some Reflections from CityWeb of Tampere. European
Planning Studies. Vol 9, No 6

SOTARAUTA, M. & LAKSO, T. 2000. Muutoksen johtaminen ja luova jännite: Tutkimus
Kainuun kehittämistoiminnasta. Suomen Kuntaliitto Acta-sarja 132. Helsinki

SOTARAUTA, M. & LINNAMAA, R. 1999. Johtajuus kaupunkiseudun kehittämisessä:
Verkostojen johtamisen osa-alueet, huomion kohteet ja elementit. Teoksessa Sotarauta,
M. (toim.) Kaupunkiseutujen kilpailukyky ja johtaminen tietoyhteiskunnassa. Suomen
Kuntaliitto, Acta-sarja 106. Helsinki

SOTARAUTA, M. & LINNAMAA, R. & SUVINEN, N. 2003. Tulkitseva kehittäminen ja
luovat kaupungit: Verkostot ja johtajuus Tampereen kehittämisessä. Tekniikan akatee-
misten liitto ja Tampereen yliopisto, Sente-julkaisuja 16/2003. Tampere

SOTARAUTA, M. & LÄHTEENMÄKI, T. 2001. Onko strategiatyön musta aukko mahdol-
lista välttää? Kohti ydinkompetenssiajattelua alueellisessa kehittämisessä. Teoksessa So-
tarauta, M. & Mustikkamäki, N. (toim.) Alueiden kilpailukyvyn kahdeksan elementtiä.
Suomen Kuntaliitto, Acta-sarja 137. Helsinki

STOKER, G. 1997. Regime Theory and Urban Politics. Teoksessa Judge, D. & Stoker, G. &
Wolman, H. (toim.) Theories of Urban Politics. s. 54─71. Sage Publications

STÅHLE, P. 1998. Supporting a System’s Capacity for Self-Renewal. Yliopistopaino, Hel-
sinki

154

STÅHLE, P. 2004. Itseuudistumisen dynamiikka – systeemiajattelu kehitysprosessien ym-

märtämisen perustana. Teoksessa Sotarauta,M. & Kosonen, K-J. (toim.) Näkymätön nä-
kyväksi: Avauksia kehitysprosessien näkymättömän dynamiikan tutkimukseen. (forthco-
ming). Tampere University Press: Tampere

STÅHLE, P. & GRÖNROOS, M. 1999. Knowledge Management – Tietopääoma yrityksen
kilpailutekijänä. WSOY, Porvoo

STÅHLE, P. & GRÖNROOS, M, 2000. Dynamic Intellectual Capital. Knowledge Manage-
ment in Theory and Practice. WSOY, Porvoo

STÅHLE, P. & SOTARAUTA, M. 2002. Alueellisen innovaatiotoiminnan tila, merkitys ja
kehityshaasteet Suomessa – esiselvitys. Eduskunnan kanslian julkaisu 8/2002. Tulevai-
suusvaliokunta, teknologian arviointeja 12. Helsinki

STÅHLE, P. & SOTARAUTA, M. 2003. Alueellisen innovaatiotoiminnan tila, merkitys ja
haasteet Suomessa. Loppuraportti. Eduskunnan kanslian julkaisu 3/2003. Tulevaisuusva-
liokunta, Teknologian arviointeja 15. Helsinki

STÅHLE, P. & STÅHLE, S & PÖYHÖNEN.A. 2003: Analyzing Organization’s Dynamic
Intellectual Capital. A System-based theory and application. Acta Universitatis Lappeen-
rantaensis 152. Lappeenranta

Tampereen elinkeino-ohjelma 1987–2000. 1987. Tampereen kaupunki
Tampereen elinkeinotoimintojen kehittämisohjelma 1990–1995. 1990. Tampereen kaupunki
Tampereen informaatioteknologian historia. 1999. Tampereen teknologiakeskus Oy. Julkai-

sematon projektiraportti
TEECE, D. & PISANO, G. & SHUEN, A. 1997. Dynamic Capabilities and Strategic Man-

agement. Strategic Management Journal, 18, 509─533
TERMEER, C.J.A.M. & KOPPENJAN, J.F.M. 1997. Managing Perceptions in Networks. In

Kickert, W.J.M. & Klijn, E-H. & Koppenjan, J.F.M. (eds.) Managing Complex Net-
works: Strategies for Public Sector. s. 79─97. Sage Publications

UMEMOTO, K. 2002. Managing Existing Knowledge is Not Enough. Teoksessa C. Choo &
N. Bontis (toim.), The Strategic Management of Intellectual Capital and Organizational
Knowledge. Oxford University Press

VARELA, F. & JOHNSON, D. 1976. On Observing Natural Systems. The Co-Evolution
Quarterly, Summer Issue, 26─31

VON KROGH, G. 1998. Care in Knowledge Creation. California Management Review, 40, 3,
133─153

WEICK, K. 1995. Sensemaking in Organizations. Sage, Thousand Oaks
WEICK, K. & SUTCLIFFE, K. 2002. Managing the Unexpected. Wiley, San Francisco.
WEST, M. 1990. The Social Psychology of Innovation in Groups. Teoksessa M. West & J.

Farr (toim.). Innovation and Creativity at Work. Wiley, Chichester
WEST, M. & ANDERSON, N. 1996. Innovation in Top Management Teams. Journal of

Applied Psychology, 81, 6, 680—693
WEST, M. & FARR, J. 1990. Innovation at Work. Teoksessa M. West & J. Farr (toim.).

Innovation and Creativity at Work. Wiley, Chichester

