

CxO Mentor Oy

A man in a dark suit stands on the left, holding a small white cup from which a vibrant blue liquid is splashing upwards and to the right. The splash forms a dynamic, flowing shape against a backdrop of a city skyline under a cloudy sky. The overall tone is professional and energetic.

**Muutostahdon
synnyttäminen ja
ylläpitäminen**

16.12.2014 Reino Myllymäki

Reino Myllymäki

Nyt:

Johtava mentori, CxO Mentor Oy
Puheenjohtaja, IT Forum

Päätoimittaja, Tietohallinnon johtamisen Käsikirja
Tietoviikon 100 ict-vaikuttajan listalla 2008-

Takana:

Konsulttina 2008-2010

Tietohallinnon johtotehtävissä 1996-2008
Liiketoiminnan kehitystehtävissä 1991-1995

Koulutus:

DI 1992, JOKO 2003, Coaching Diplomi 2011

Luottamustehtävät:

Hallituksen jäsen ja tiedotusvastaava, ICT Leaders
Finland ry

Hallituksen jäsen ja verkkotiedottaja,
Ilmailumuseoyhdistys ry

Projektitiedottaja, VL Myrsky II -projekti

Taloukasvu = Tuottavuus x Työpanos

**”Työpanoksen vähetessä
taloukasvu jää yksinomaan työn
tuottavuuden kasvun varaan.”**

Matti Pohjola

Taloukasvu = Tuottavuus x Työpanos

**Tietotekniikan
hyödyntäminen
Johtamisen kehittäminen**

**”Tuottavuuteen voidaan
kuitenkin vaikuttaa.
Tuottavuuden kasvun seuraava
vaihe on tieto- ja
viestintäteknologian osalta
vielä kokematta.”**

Matti Pohjola

**Tietotekniikan idea on sen tuottavuutta
parantavissa mahdollisuuksissa**

”Taloushistoriasta tiedämme, että edellisen yleiskäyttöisen teknologian – sähkön – kontribuutio talouskasvuun oli suurimmillaan vasta 1930-luvulla, vaikka ensimmäiset sähkölaitokset otettiin käyttöön jo 1890-luvulla. Kesti kauan oppia järjestämään teollinen työ uudella, käyttövoiman lähteestä riippumattomalla tavalla.”

Matti Pohjola

Lähde: Matti Pohjola: *Tieto- ja viestintäteknologia tuottavuuden kasvun lähteenä*. Teknologiateollisuus, 2008.

”IT:n pitää sopeutua liiketoiminnan
vaatimukseen!”

Reino kysyy: Tuttu mantra; missäs näin on
päätetty?

Reinon teesit:

1. Tietotekniikka-asiat kuuluvat normaalin johtamisen piiriin.
2. Manuaaliprosessien automatisoinnin sijaan on etsittävä aidosti uusia tietotekniikan mahdollistamia toimintatapoja.
3. Organisaatioihin tarvitaan sekä substanssin että tietotekniikan hallitsevia ammattilaisia
4. Kehitysjohtajiksi on palkattava kokeneita tietohallintojohtajia.

Miksi tyytyväisyys on vaarallista?

Tyytyväisyyden vaarat

- Tyytyväisellä yrityksellä menee (vielä) hyvin
- Tarvetta muutokseen ei ole: onhan vanhoilla tuotteilla, palveluilla ja toimintatavoilla pärjätty tähänkin asti...
- Tyytyväisen yrityksen henkilökunta ei ole valmis muutokseen. Muutos vaatii aina
 - ylimääräistä ajattelua ja tekemistä,
 - mukavuusympyrän ulkopuolelle astumista,
 - ...ja lisäksi voi käydä niin, että muutoksessa ei onnistuta!
- Paikalleen jämähtäminen tuntuu turvalliselta, mutta kun tappiota tai epäonnistumisia alkaa tulla, tyytyväisen yrityksen toiminta saattaa muuttua tyhjänpäiväiseksi sähläämiseksi, säntäilyksi ja mukatekemiseksi!

A diverse group of nine business professionals, including men and women of various ethnicities, are standing in a line against a blue background. They are all dressed in professional business attire, such as suits and blouses. Most of them have their arms crossed, and one man on the left is holding a briefcase. The overall mood is professional and confident.

Aliarvioitu muutostahto

Muutostahto = eloonjäämisahdistus

- Vallitsevan olotilan kyseenalaistamisen (eli eloonjäämisahdistuksen luomisen) keinoja:
 - Tyytymättömyys tai uhka: markkinaosuus, jääminen teknologisesti jälkeen, itsekkääksi leimautuminen, omien tavoitteiden ja ihanteiden saavuttamattomuus
 - Yrityskaupat ja -järjestelyt
 - Karismaattisen johtajan esiintyminen
 - Henkilökunnan tietoisuus paremmista toimintatavoista esim. ulkoisen koulutuksen kautta

4 tapaa muutostahdon luomiseksi

1. Ulkopuolisen todellisuuden tuominen sisäänpäin kääntyneen ryhmän tietoisuuteen dramaattisella tavalla
 2. Toimiminen itse joka päivä oikeanlaisen muutostahdon elähdyttämänä
 3. Myönteisten asioiden nostaminen esiin kriisitilanteista
 4. Jarruttajien raivaaminen pois
- = Ihmisten sydänten ja järjen voittaminen

Sydänten ja järjen voittaminen

- Tarvitaan suunta ja suunnannäyttäjä
 - Suunnannäyttäjän karisma
- Kerrotaan tosiasiat
 - Tavoitteena ihmisten vakuuttaminen ajatusten tasolla
- Vaikutetaan tunteisiin
 - Voitetaan sydämet muutoksen puolelle
- = Muutostahto
 - Järki ja sydämet muutoksen takana

Propaganda

Propaganda ...

- ... on aatteen tai opin järjestelmällistä levitystä, jolla pyritään muokkaamaan mielipidettä.
- ... on tavoitteellista, harkittua ja järjestelmällistä pyrkimystä manipuloida viestin vastaanottajien uskoja, asenteita tai tekoja.
- ... voi koostua faktoista, väitteistä, huhuista, puolitotuuksista tai valheista.
- ... voi olla muodoltaan sanallista tai eri tavoin visuaalista.
- ... on valikoituja tietoja ja argumentteja tavoitteen saavuttamiseksi levittäjensä tehokkaimmaksi katsomallaan tavalla, joskus vääristellen niitä tai jättäen oleellista tietoa pois, ja joskus tavoitteenaan saada vastaanottajan koko huomio puoleensa.
- ... on yksipuolista, eikä sen sanomaa ole tarkoitus epäillä.

Propagandan vaikutus

- Yhdysvallat tutki 1940-luvulla kalliiden propagandaelokuvien vaikutusta sotilaisiin.
- Propagandaelokuvan esityksen jälkeen tehty kysely osoitti, että elokuva ei lisännyt sotimisisintoa.
- Yhdeksän viikkoa myöhemmin tehty uusintakoe osoitti, että elokuvan nähneet suhtautuivat sotaan myötämielisemmin kuin ne, jotka eivät olleet nähneet elokuvaa.

Myöhäisvaikutuksen mekanismi

- Mieleemme torjuu tietoa, jos pidämme lähdettä epäuskottavana.
- Ajan myötä tiedon arvoa alentavat tekijät haihtuvat pois nopeammin kuin kuin tieto itse.
- Esimerkki:
 - Kun CIO puhuu johtoryhmässä, jokainen tietää, että puhuja edustaa IT:tä, jolloin sanoma ei mene toivotulla tavalla perille.
 - Ajan kuluessa suhtautuminen voi kuitenkin muuttua, kun tiedosta irtoaa linkki sen lähteeseen.
- Siispä: Isot ja tärkeät asiat on pantava liikkeelle ajoissa!

Väärinymmärretty muutosvastarinta

Muutosvastarinta = oppimisahdistus

- ”**Muutosvastarinta** tarkoittaa muutoksen tai sen suunnittelun vastustusta ja kritisointia... Muutosvastarinta liittyy ihmismielen taipumukseen puolustaa vanhoja tottumuksiaan. Muutosvastarinta on luonnollinen osa mitä tahansa muutosprosessia. Ihmiset eivät välttämättä vastusta itse muutosta, vaan sen vaikutusta yhteisöön ja sen yksilöiden asemaan.” (Wikipedia)
- Muutosvastarinta johtuu **oppimisahdistuksesta**, joka liittyy pelkoon omasta asemasta muutoksen jälkeen: tarvitaanko minua enää, opinko muuttuneet tehtävät, tuntuuko rooli tai työyhteisö minulle mukavalta? (Schein)

Kriittiset kysymykset

Muutosvastarintaa...

Muutosvastarinta synnyttää kommentteja ja kysymyksiä, jotka voivat olla joko vaikeita tai naurettavia – tai molempia. On ihmisiä, jotka vastustavat aina kaikkea.

...vai ei?

Muutokseen pitää sisällyttää keskustelua. Joskus johdon ajamat hankkeet ovat niin kaukana realismista, että kriittisissä kommentteissa ja kysymyksissä kuuluu ”järjen ääni”.

Käyttökelpoinen keino kokeilla, kummasta on kysymys: kriittiseltä henkilöltä kysytään hänen ratkaisuehdotustaan esittämäänsä ongelmaan.

Muistilista oppimisaahdistukseen

- Psykologisen turvallisuuden luomisen askeleet:
 1. Vastustamaton, positiivinen visio
 2. Organisaation järjestämä koulutus
 3. Oppijan osallistuminen oppimisprosessinsa suunnitteluun
 4. Tiimien epävirallinen koulutus
 5. Harjoitustilanteet, ohjaajat ja palaute
 6. Positiiviset roolimallit: on nähtävä, miltä uusi rooli näyttää, ennen kuin voi kuvitella itsensä siihen
 7. Tukiryhmät
 8. Yhdenmukaiset järjestelmät ja rakenteet (ohjeet, nimikkeistöt, prosessit)

A close-up photograph of a vintage, heavily rusted mechanical engine. The central focus is a large, circular flywheel with a textured, weathered surface. To the right, a belt drive system is visible, featuring a large pulley and a smaller one, connected by a dark, worn belt. The overall scene is dimly lit, emphasizing the textures and colors of the aged metal.

**Kuinka pitää vauhtipyörä liikkeessä -
muutos käynnissä?**

”Täytyy muistaa, että ei ole mitään vaikeampaa suunnitella, ei epävarmempaa aikaansaada, ei vaarallisempaa johtaa kuin asioiden uuden järjestyksen luominen.

Aloitteentekijä saa kokea vihamielisyyden niiden taholta, jotka hyötyvät vanhojen instituutioiden säilyttämisestä, ja vain haaleita puolustajia niiden joukosta, jotka hyötyvät uusista instituutioista.”

Niccolò Macchiavelli kirjassaan ”Ruhtinas” (1532)

Laiminlyöntiharha

- Toiminta on aina näkyvämpää kuin toiminnasta pidättäytyminen, vaikka kummallakin olisi saman suuruinen vaikutus.
- Vallankumouksistakin on opittu lause: **”Jos et ole osa ratkaisua, olet osa ongelmaa”**.
- Vaikka tuo lause sinänsä on argumentointivirhe (ns. väärä vastakkainasettelu), sitä voi käyttää kriisitilanteissa.

”Helvetin pimeimmät paikat on varattu niille, jotka säilyttävät puolueettomuutensa moraalisten kriisien aikana.”

Dante Aligheri
(1265-1321)

5 tapaa raivata jarruttajat pois

Ei-ei -miehet ja -naiset ovat muutakin kuin jarruttajia

- Kaksi tapaa, jotka eivät toimi
 - Jarruttajien taivuttaminen mukaan muutosprojektiin
 - Jarruttajien sivuuttaminen
- Kolme tapaa, jotka voivat toimia
 - Jarruttajan huomion ohjaaminen muualle
 - Jarruttajien pihalle heittäminen
 - Ota käyttöön ryhmän paine jarruttajia kohtaan

Muutostahto
=
Eloonjäämisahdistus

>

Muutosvastarinta
=
Oppimisahdistus

Pienennä oppimisahdistusta aina kun voit!

Collinsin teesit muutoksen toteuttamiseen

- Kurinalaiset ihmiset
 - 5. tason johtajat: voimakastahtoisia ammatti-ihmisinä, mutta vaatimattomia ihmisinä...
 - Valitse ensin oikeat ihmiset, päätä sitten minne haluat heidän kanssaan mennä...
- Kurinalainen ajattelu
 - Suhtaudutaan nykytilanteeseen realistisesti, onnistumiseen optimistisesti
 - Siilikonsepti: Missä voimme olla parhaita, mikä vaikuttaa tulokseemme, mistä olemme innostuneita?
- Kurinalainen toiminta
 - Pysyvä kulttuurinmuutos: kurinalaisuuden kulttuuri
 - Tekniikka kehityksen vauhdittajana

Collinsin noidankehä

”Sen sijaan verrokkiyritykset käynnistivät usein uusia hankkeita - kovaäänisesti ja suurella tohinalla, jonka tarkoituksena oli ’motivoida joukot’.

Hankkeilla ei kuitenkaan saavutettu pysyviä tuloksia.

Nämä yritykset etsivät yksittäistä ratkaisevaa toimenpidettä, kaikki ongelmat poistavaa hanketta, yhtä huippuinnovaatiota, taianomaista hetkeä, joka antaisi niille mahdollisuuden sivuuttaa työläs valmisteluvaihe ja edetä suoraan läpimurtoon.”

Collinsin vauhtipyörä

”Kun antaa vauhtipyörän puhua puolestaan, tavoitteista ei tarvitse viestiä tulisieluisesti.

Työntekijät katsovat vauhtipyörän kulkua ja toteavat: ’Jos jatkamme samaa rataa, mehän voimme päästä vaikka mihin!’

Kun työntekijät päättävät muuntaa mahdollisuudet tuloksiksi, tavoitetta ei oikeastaan tarvitse edes asettaa.”

Käsi sydämelle:

Kummalta julkishallinnon suuret hankkeet – Palveluväylä,
Kansallinen palveluarkkitehtuuri tai Apotti – vaikuttavat?

Noidankehiä vai Vauhtipyöriä?

CxO Mentor Oy

parannamme suomalaista johtamista

www.cxomentor.fi