

Oppivat tuotantokonseptit
– välineitä verkoston kehittämiseen

Meri Jalonen, Päivi Ristimäki, Anneli Pulkkis,
Hanna Toiviainen ja Mika Lohtander

Aalto-yliopiston perustieteiden korkeakoulu
Helsingin yliopisto
Lappeenrannan teknillinen yliopisto

Lappeenrannan teknillinen yliopisto
Teknillinen tiedekunta. LUT Kone
Tutkimusraportti 84

Lappeenranta University of Technology
Faculty of Technology. LUT Mechanical Engineering
Research report 84

Meri Jalonen (Aalto-yliopisto)
Päivi Ristimäki (Helsingin yliopisto ja Lappeenrannan teknillinen yliopisto)
Anneli Pulkkis (Aalto-yliopisto)
Hanna Toiviainen (Helsingin yliopisto)
Mika Lohtander (Lappeenrannan teknillinen yliopisto)

Ulkoasu: Anne Kalliosaari (Lappeenrannan teknillinen yliopisto)

Oppivat tuotantokonseptit - välineitä verkoston kehittämiseen

Lappeenrannan teknillinen yliopisto
Teknillinen tiedekunta. LUT Kone
PL 20
53851 LAPPEENRANTA

ISBN 978-952-265-225-6
ISBN 978-952-265-226-3 (PDF)
ISSN 1798 – 4319

Lappeenranta 2012

ISBN 978-952-265-225-6
ISBN 978-952-265-226-3 (PDF)

ISSN 1798 – 4319

Digipaino Lappeenranta 2012

Sisällysluettelo

 Esipuhe 4

1 Miksi tarvitaan oppivia tuotantokonsepteja? 6
1.1 Verkostoituneen tuotannon kehittämistarpeet 6
1.2 Oppivien tuotantokonseptien perusteet 8
1.3 Oppivien tuotantokonseptien kehittämisen tavoitteet 11

2 Oppivien tuotantokonseptien kehittämisprosessi 12
2.1 Oppivien tuotantokonseptien kehittämisen suunnittelu 12
2.2 Tutkiva kehittäminen 13
2.3 OT-kehittämisprosessin vaiheet 14
2.4 Kehittämisprosessin toimijat ja kehittämistehtävät 15

3 Verkoston nykytoiminnan tutkiminen 18
3.1 Mitä tutkitaan? 18
3.2 Miten tutkitaan: Verkoston nykytoiminnan tutkimisen menetelmiä 20
3.3 Peiliaineiston valmistelu 26

4 Konseptien ja välineiden kuvaaminen ja tunnistaminen 28
4.1 Konseptityöskentelyn valmistelu 29
4.2 Konseptityöpaja 1: Tuotekonseptien tunnistaminen 30
4.3 Konseptityöpaja 2: Tuotantokonseptien tunnistaminen 33
4.4 Konseptityöpaja 3: Konseptien ja välineiden kehittämistarpeiden tunnistaminen 35
4.5 Työpajatyöskentelyn dokumentoiminen 37

5 Oppivia tuotantokonsepteja tukevan välineistön kehittäminen 38
5.1 Välineistön kehittämiskohteiden valinta ja kehittämissuunnitelman laatiminen 39
5.2 Käytäntöjen ja välineiden kokeileva kehittäminen ja arvioiminen pilottikohteissa 41
5.3 Oppivia tuotantokonsepteja tukeva välineistö käytössä 43

 Kirjallisuutta tutkivasta kehittämisestä 46

 OT-kehittämisprosessin työkalupakki

4

Esipuhe

Palveluja ja tuotteita tuottavat organisaatiot toi-
mivat yhä useammin verkostomaisesti asiakkaiden
ja toimittajien kanssa. Muuttuva toimintaympäris-
tö haastaa perinteiset tavat kehittää palveluiden ja
tuotteiden tuottamista. Tuloksellinen verkosto-
mainen toiminta vaatii koko tuotantoprosessin ja
sen sidosryhmien tuntemista sekä edellyttää yh-
teistyösuhteiden parempaa hallintaa ja jatkuvaa
kehittämistä. Oppivat tuotantokonseptit -
hankkeessa on kehitetty uudenlainen tuotanto-
konseptien kehittämisen malli, työskentelytapa ja
kehittämisvälineet. Nämä kehittämisvälineet on
koottu tähän oppaaseen verkostomaisen toimin-
nan haasteiden tunnistamiseksi ja ratkaisemiseksi.
Oppaan tarkoituksena on nostaa oppimistoiminta
tuotantotoiminnan tueksi, mihin viittaa hankkeen
ja sen tuloksena tuotetun oppaan nimi Oppivat
tuotantokonseptit.

Tässä oppaassa oppimisella tarkoitetaan tuotanto-
verkoston yhteisen kohteen - tuotteen tai palvelun
tuottamisen - kokonaisvaltaista haltuun ottamista.
Opas ohjaa tunnistamaan tuote- ja tuotantokon-
septeja sekä kehittämään tuotantoverkostolle
välineistöä, jonka varaan oppivat tuotantokonsep-
tit rakentuvat. Tämä välineistö voi käsittää sekä
tiedon jakamisen välineitä että yhteistyön käytän-
töjä, jotka kehitetään kunkin organisaation ja sen
verkoston erityisiin tarpeisiin.

Oppivat tuotantokonseptit -opas on tarkoitettu
niin omia konseptejaan kehittäville organisaatioille

kuin kehittämistä tukeville konsulteille. Käytännön-
läheisessä oppaassa kuvataan tutkivan kehittämi-
sen työtapa, kehittämisprosessin toteuttaminen
vaihe vaiheelta ja esimerkkien valossa. Tutkivan
kehittämisotteen mukaisesti vallitsevia toiminta-
malleja ensin tutkitaan ja arvioidaan, minkä pohjal-
ta kehittämistarpeet määritellään. Opasta voi
hyödyntää hyvin myös kehittämisprosessin suun-
nittelussa konsulttien ja organisaation eri tehtäviä
edustavien osallistujien yhteisenä välineenä. Kus-
sakin organisaatiossa voidaan suunnitella ja to-
teuttaa kehittämisprosessi omien tarpeiden mu-
kaan oppaan tarjoamia työkaluja hyödyntämällä.
Tämän oppaan menetelmiä ja kehittämisvälineitä
voivat hyödyntää hyvinkin erityyppiset organisaa-
tiot omassa kehittämistyössään.

Oppivien tuotantokonseptien kehittämisprosessi ja
menetelmät ovat syntyneet Oppivat tuotantokon-
septit (OT) -tutkimus- ja kehittämishankkeen tu-
loksena. Hankkeen tavoitteena on kehittää oppivia
tuotantokonsepteja verkostomaisesti toimivien
yritysten jatkuvan kehittämisen tueksi. OT-hanke
kuuluu Tekesin Tuotantokonseptit-ohjelmaan ja se
on toteutettu vuosina 2009–2012. Hankkeessa on
toiminut tutkijoita Aalto-yliopiston perustieteiden
korkeakoulusta BIT tutkimuskeskuksesta, Helsingin
yliopistosta CRADLE-tutkimusyksiköstä ja Lappeen-
rannan teknillisestä yliopistosta LUT Koneesta.

Oppaassa kuvattu kehittämisprosessi ja menetel-
mät ovat syntyneet OT-hankkeessa toteutetuissa

5

kahden yhteistyöyrityksen kehittämisprojektissa.
Haluamme kiittää yrityksissä kehittämistyöhön
osallistuneita henkilöitä, erityisesti Päivi Määttää,
Mika Ikosta, Janne Pohtolaa ja Teemu Karhua.
Kiitämme myös hankkeen johtoryhmää aktiivisesta
työskentelystä ja arvokkaasta palautteesta, joka on
tukenut tutkimus- ja kehittämistyötä. Lisäksi kii-
tämme oppaan kirjoitustyötä tukeneita tuotannon
ja palveluiden kehittämisen asiantuntijoita, joiden
kanssa olemme käyneet keskusteluja ja joilta

olemme saaneet oppaan kehittämisessä auttanut-
ta palautetta. Olemme kiitollisia Puheopiston Mar-
sa Bäckille, Johanna Martikaiselle ja Pauliina Pert-
tulille saamastamme palautteesta ja arvokkaista
ehdotuksista. Kiitämme PKT-säätiötä saamastam-
me asiantuntemuksesta ja tuesta, erityisesti Pirkko
Sillmania. Samoin kiitämme Pekka Malmbergia
Yrittäjäruuvi Oy:stä arvokkaasta palautteesta ja
oppaan ehdottaman kehittämisajattelun tukemi-
sesta. Kiitämme myös Anne Kalliosaarta hyvästä
yhteistyöstä oppaan taittamisessa.

Espoossa, Tikkakoskella, Helsingissä ja Lappeen-
rannassa huhtikuussa 2012

Tekijät

6

1

Miksi tarvitaan oppivia tuotantokonsepteja?

Tässä oppaassa kuvataan oppivien tuotantokon-
septien sekä niitä tukevan välineistön kehittämis-
prosessi, jota havainnollistetaan kuvitteellisen
yritysesimerkin avulla. Sekä palvelutuotannossa
että kappaletavarateollisuudessa organisaatiot
toimivat yhä useammin verkostomaisesti asiakkai-
den ja toimittajien kanssa. Tuotantoprosessin toi-
minnot on monesti hajautettu useaan toimipaik-
kaan yrityksen sisällä ja joitakin toimintoja on so-
vittu toisten yritysten tehtäviksi. Monet organisaa-
tiot tekevät yhteistyösopimuksia esimerkiksi tuote-
suunnittelun, markkinoinnin, osien valmistuksen
tai henkilöstön kehittämisen suhteen. Tulokselli-
nen ja kehittyvä verkostomaisen toiminta edellyt-
tää uudenlaisten yhteistyösuhteiden hallintaa.
Verkostoituneen toiminnan kehittämisen tarpeet
tulevat usein ilmi tilanteissa, joissa toiminnasta
sovitaan eri osapuolten kesken. Näissä tilanteissa
osapuolet kohtaavat tuotteeseen ja tuottamiseen
liittyviä, erilaiseen ammattitaitoon ja kokemukseen
sekä toimintakulttuuriin perustuvia käsityksiä ja
toimintatapoja.

Oppivien tuotantokonseptien kehittäminen vastaa
verkostoitumisen haasteisiin. Se ei ole valmis malli,
vaan tutkivan kehittämisen ote, jonka soveltami-
seen tämä opas perehdyttää organisaatioiden
kehittäjiä. Läpi lukujen kuljetetut esimerkit valot-
tavat, miten tutkivan kehittämiseen otteeseen
perustuva kehittämisprosessi voidaan toteuttaa
käytännössä. Ne kertovat myös kehittämisproses-
sin tuloksista.

1.1

Verkostoituneen tuotannon
kehittämistarpeet
Oppivat tuotantokonseptit -oppaan esimerkkien
tilanteet tapahtuvat lumiauroja valmistavassa
verkostossa, jossa keskeisenä toimijana on kuvit-
teellinen Lumiaura Oy -niminen yritys. Tilanteet
perustuvat Oppivat tuotantokonseptit -
tutkimushankkeen aineiston pohjalta luotuihin
skenaarioihin. Minkälaisia ovat Lumiaura Oy:n ja
sen verkoston toiminnan kehittämisen haasteet?

7

Lumiaura Oy on pääasiassa lumiauroja suunnitte-
leva ja niitä tuotantoverkostossaan valmistuttava
pk-yritys. Yrityksen päätuote on lumiaura. Se muo-
dostuu joko erikoisvalmisteiseen ajoneuvoon tai
kuorma-ajoneuvoon kiinnitetystä yksi- tai kaksisii-
pisestä aurasta, jolla työnnetään kulkuväylille ka-
saantunut lumi kulkuväylän sivuille. Yritys on eri-
koistunut vaativien aurausolosuhteiden ratkaisemi-
seen kehittämällä lumiaurojen tekniikkaa ja joita-
kin auraukseen liittyviä palveluita. Sen asiakkaita
ovat pääasiassa tiehuoltoyhtiöt ja kunnossapitoyri-
tykset sekä jotkin suuret kunnat ja lentokentät.
Yrityksen tuotteita on perinteisesti viety lähinnä
naapurimaihin, mutta viimeaikaiset talviolosuhteet
ovat laajentaneet vientinäkymiä. Samalla kilpaili-
joitakin on tullut lisää, kun erilaiset yritykset ovat
kiinnostuneet kasvavista markkinoista.

Lumiaura Oy on halunnut vahvistaa jalansijaansa
sekä panostamalla tuotekehitykseen että kehittä-
mällä yhteistyötä tuotantoverkoston kumppanei-
den kanssa. Verkostotoiminnan kehittäminen on
tärkeää, sillä yrityksen liiketoiminnallinen osaami-
nen painottuu tuotteiden suunnitteluun ja valmis-
tuksesta vastaavat verkostokumppanit. Lumiaura
Oy haluaa vastata asiakkaittensa kehittyviin tar-
peisiin kehittämällä uusia tuotteita ja niihin liittyviä
palveluja sekä panostamalla asiakassuhteisiin.
Lumiaura Oy:n tuotantoverkoston merkittävimmät
osapuolet ovat aurojen valmistajatehdas, erikois-
materiaalien ja -komponenttien valmistajat sekä
aurat ajoneuvoihin asentava yritys.

Lumiaura Oy:n tapaus osoittaa, että verkostoi-
tuneesti toimivat organisaatiot ovat yhä riippuvai-
sempia yhteistyökumppaneistaan. Samalla verkos-
toituminen antaa mahdollisuuden yhdistää kump-
paneiden erikoisosaamista, mikä tuo verkoston
osapuolten ulottuville uusia voimavaroja. Verkos-
ton resurssien hyödyntäminen on vaativaa; edel-
lyttäähän verkoston osallistuminen vaikkapa tuo-
tekehitykseen uudenlaisia toimintatapoja ja yhteis-
työn välineitä.

Tässä oppaassa esitetään, että verkostoituneen
toiminnan kehittämisessä avainasemassa on oppi-
minen. Organisaatioiden verkostot rakentuvat
yhteisen kohteen – tuotteen tai palvelun tuottami-
sen – ympärille. Jokaisella verkoston osapuolella
on omat erityistehtävänsä, joiden suorittamisessa
he käyttävät erikoisasiantuntemustaan. Verkos-
toon kertyneen kokemuksen hyödyntäminen yh-
teisessä tuotteiden ja palveluiden tuottamisessa
edellyttää, että verkostokumppaneiden välillä on
oppiva suhde. Tämä tarkoittaa, että jokainen osa-
puoli pystyy laajentamaan osaamistaan verkoston
toimintaan osallistumalla. Tämä opas kertoo, mi-
ten organisaatiot voivat kehittää oppimista omassa
verkostossaan. Oppiminen tuodaan osaksi arkipäi-
vän toimintaa kehittämällä välineitä, jotka auttavat
ratkaisemaan käytännön ongelmia ja samalla osoit-
tavat toiminnan kehittämismahdollisuudet. Väli-
neiden kehittämistyö johtaa siis oppivien tuotan-
tokonseptien käyttöönottoon verkoston resurssien
hyödyntämiseksi ja kehittämiseksi.

8

1.2
Oppivien tuotantokonseptien
perusteet
Ennen kuin lähdetään seuraamaan oppivien tuo-
tantokonseptien kehittämisprosessia, on syytä
selventää keskeisiä käsitteitä ja luoda oppaalle
sanastoa. Käsitteet ovat vaativia ja avautuvat vähi-
tellen lukujen edetessä myös Lumiaura Oy:n esi-
merkkien kautta.

Oppivat tuotantokonseptit

Oppivat tuotantokonseptit perustuvat verkoston
mahdollistamien osaamisen resurssien tunnistami-
seen ja käyttöönottoon. Tästä syystä kehittämisen
keskiössä on verkoston rajapinnoilla toimiminen
(ks. kohta ”Rajapinnat ja rajapintojen välineet”).
Rajapinnoilla voidaan oppia eri henkilöiden koke-
muksista, saavuttaa uutta asiantuntemusta, levit-
tää tietoa ja hyviä käytäntöjä sekä hyödyntää tal-
lennettua informaatiota. Siksi oppivissa tuotanto-
konsepteissa kehitetään välineistöä, jonka avulla
kullakin rajapinnalla syntyvä tilanteinen oppiminen
voisi näkyä koko organisaatiossa konseptien kehit-
tämisenä.

Oppivia tuotantokonsepteja kehitetään kunkin
organisaationverkoston tarpeisiin ja niiden tarkoi-
tuksena on ohjata arkipäivän toimintaa tuotteiden
ja palveluiden tuottamisen prosesseissa. Konseptit
ohjaavat toimimista erilaisissa tilanteissa yhteisen
välineistön avulla. Parhaimmillaan välineet palve-
levat sekä erilaisten tehtävien suorittamista että
toiminnan arviointia ja kehittämistä verkostossa.
Tällöin oppimisesta tulee osa päivittäistä

työntekoa ja se palvelee verkoston toiminnan jat-
kuvaa kehittämistä. Kun välineistö on käytössä
verkoston rajapinnoilla yhteistoiminnassa verkos-
tokumppaneiden kanssa, konseptien ohjaama
toiminta ulottuu myös organisaation ulkopuolelle.
Näin kumppanit voivat oppia ja osallistua verkos-
ton toiminnan kehittämiseen. Käytännön toimin-
nassa konseptit jatkuvasti kehittyvät ja niitä kehite-
tään.

Oppivat tuotantokonseptit (OT) rakentuvat tuote-
konseptista, tuotantokonseptista ja rajapintojen
välineistä, joiden suhteita hahmotetaan kuvassa 1.
Oppivat tuotantokonseptit perustuvat verkoston
yhteistoiminnan kohteeseen, tuotteen tai palvelun
tuottamiseen. Tuotekonsepti määrittää tuotteen
tai palvelun ominaisuuksia. Tuotantoverkosto syn-
tyy tuotteen tai palvelun ympärille, kun sen tuot-
tamiseen tarvitaan monen toimijan osaamista.
Tuotantokonsepti määrittelee verkoston toiminta-
tapoja tuotteen tuottamisessa.

Tuotantokonsepti on ”oppiva”, kun kumppanuus-
toiminta mahdollistaa sen kehittämisen tuotteista
ja niiden tuottamisprosesseista kertyvän tiedon ja
kokemuksen perusteella. Tiedon keruu ja toiminta-
tapojen arviointi edellyttää rajapintojen välineitä,
jotka tukevat oppimista ja määritellyn tuotanto-
konseptin suuntaista toimintaa. Oppivien tuotan-
tokonseptien kehittäminen perustuu tutkivan ke-
hittämisen otteeseen, jossa oma ja työyhteisön
toiminta otetaan tiedonkeruun, analysoinnin, ide-
oinnin ja kokeilun kohteeksi.

Seuraavassa esittelemme tarkemmin oppivien
tuotantokonseptien peruskäsitteitä.

9

Konsepti

Tässä oppaassa käsitellään konsepteja, tarkemmin
tuote- ja palvelukonsepteja sekä tuotantokonsep-
teja verkostomaisessa toiminnassa. Konsepti ki-
teyttää jotain olennaista ja yleistettävää toiminnan
kohteesta ja ilmaisee toiminnan periaatteita. Kon-
septi ei siis tarkoita yksittäiseen tuotteeseen tai
palveluun ideoituja ominaisuuksia, vaan ohjaa ja
suuntaa tällaisten ominaisuuksien ideoimista ja
toteuttamista.

Tuotekonsepti ja palvelukonsepti

OT-ajattelussa konsepteja kehitetään tuotelähtöi-
sesti: tuotantoympäristö, välineistö, verkosto ja
toimintatavat rakentuvat tuotteen ympärille. Taus-
talla on teoria, jonka mukaan verkostoyhteis-
työhön motivoitumisen ja yhteistyössä onnistumi-
sen edellytyksenä on käsitys yhteisestä kohteesta.
Tuotekonsepti tarkoittaa tuotteita määrittävää
ydinominaisuuksien joukkoa, joka rajaa tuotteen

Kuva 1. Oppivat Tuotantokonseptit -mallissa konseptiajattelu lähtee tuotteesta. Tuotekonsepti on keskiös-
sä, ja tuotantokonsepti rakentuu sen ympärille oppimista tukevien rajapintojen välineiden avulla.

10

kannattavaa tuottamista verkostossa. Tuotteisiin
kohdistuu toisaalta asiakkaiden vaatimuksia ja
toisaalta niiden tuottamista rajoittavat tuotan-
toedellytykset verkostossa. Nämä odotukset ja
rajoitukset pyritään sovittamaan yhteen tuotekon-
septissa. Tuotekonsepti myös määrittelee, millaista
tietoa, asiantuntemusta ja kokemusta tuotteiden
tuottamisessa tarvitaan ja vaikuttaa siten tuotta-
misen prosessissa tarvittaviin välineisiin verkostos-
sa. Organisaatiolla voi olla useita tuotekonsepteja,
sillä erityyppisiä tuotteita voidaan määritellä omi-
en konseptien avulla (esim. tuoteryhmittäin).

Palveluja tuottavissa organisaatioissa tuotekonsep-
tia vastaa palvelukonsepti. Palvelukonseptissa
palvelun arvo muodostuu eri tavalla kuin fyysisessä
tuotteessa. Palvelun tuottaminen voi vaatia aina
uudelleen organisoitavia yhteyksiä, järjestelyjä,
teknologiaa ja erityistä monimutkaista infrastruk-
tuuria, kun palveluja tarjotaan yksittäisille asiak-
kaille tai suurelle ihmisjoukolle. Samaan tapaan
kuin tuotekonsepti, myös palvelukonsepti määrit-
tyy palveluun liittyvistä odotuksista ja rajoituksista.
Palvelua voidaan käsitellä tuotteena yrityksen
sisäisissä prosesseissa, vaikka sen arvo muodos-
tuukin vasta sen realisoitumisen prosessissa. Siksi
tässä oppaassa tuotekonseptilla viitataan myös
palvelukonseptiin.

Tuotantokonsepti

Tuotantokonseptilla tarkoitetaan tuotteen tai pal-
velun tuottamisen logiikkaa ja siihen liittyviä toi-
mintatapoja eli sitä, miten tuotteen tuottamisessa
kriittiset tehtävät toteutetaan ja millaisia suhteita
toteuttamisessa tarvitaan. Tämä tehtävien organi-
sointi luo tarpeen tuotantoverkostolle, jossa työn-

jako pohjautuu asiantuntemukseen ja erityisosaa-
miseen. OT-ajattelussa tuotantoverkostoon kuulu-
vat myös asiakkaat, sillä ne vaikuttavat olennaisesti
siihen, millä tavalla tuottamisprosessissa voidaan
toimia. Verkostokumppaneihin voi kuulua esimer-
kiksi alihankkijoita, materiaalitoimittajia, suunnit-
telu- ja mainostoimistoja, korkeakouluja, konsultti-
toimistoja ja asiantuntijapalveluja. Verkostossa
toimitaan suhteiden varassa, toisin sanoen eri
osapuolten väliset suhteet vaikuttavat siihen, mil-
lainen yhteistyö on mahdollista. Verkostossa toi-
mimista ohjaavat erilaiset odotukset ja intressit,
jotka heijastuvat yhteistyöhön.

Jokaisella organisaatiolla on tavoiteltuun tuotanto-
tapaan perustuva tuotantokonseptinsa joko tietoi-
sesti määriteltynä toimintamallina tai intuitiivisesti
noudatettuina tapoina. Ne voivat olla yleisesti
määriteltyjä malleja, kuten massaräätälöinnin
konsepteja sovellettuna organisaation toimin-
taympäristöön. Verkostoituneessa tuotannossa
organisaatioiden tuotantokonseptit ulottuvat myös
kumppaneihin, kun toimintatavat tulevat näkyviin
kohtaamis- ja neuvottelutilanteissa.

Rajapinnat ja rajapintojen välineet

Rajapinnalla tarkoitetaan eri osapuolien välistä
toimintaa, tilanteita ja kohtaamisia, jotka tapahtu-
vat rajalla, ”ei-kenenkään-maalla”. Rajalla toimi-
taan eri osapuolia edustavien organisaatioiden
välittäjinä. Rajapinnoilla tavoitteena on yhdistää
eri osapuolten näkökulmia ja käsityksiä yhteisestä
kohteesta. Rajapintojen toimintaa on kuvattu ”ra-
janylityksinä”, mutta rajoja voidaan myös vahvistaa
ja korostaa toimijan erityisluonnetta. Esimerkiksi
asiakkaan ja myyjän välisessä neuvottelussa asiak-

11

kaalla saattaa olla tuotteen suhteen paljon toiveita
ja vaatimuksia. Myyjän näkökulmana taas ovat
yrityksen mahdollisuudet tuottaa tuote. Neuvotte-
lussa voidaan päätyä joko konseptien mukaiseen
tuotteeseen tai kokonaan uuden tuotteen kehit-
tämiseen yhdessä. Toiminta edellyttää rajapinnan
neuvottelukäytäntöjen hallintaa ja ajantasaisia
tietoja tuotteesta ja tuottamisen ehdoista.

Tuotantokonsepteja toteutetaan välineiden avulla.
Verkostoituneessa toiminnassa yhteisiä välineitä
tarvitaan erityisesti rajapinnoilla ja siksi niitä kutsu-
taan ”rajapintojen välineiksi”. Tällaiset välineet
tukevat tiedon esittämistä ja välittämistä tuotan-
toverkostossa. Välineet mahdollistavat esimerkiksi
tuotteen määrittelemisen asiakkaan kanssa siten
että tuotantoedellytykset huomioidaan. Välineet
myös tukevat tuotteen tuottamisvaiheiden doku-
mentointia ja välittämistä alihankkijoille. Oppivien
tuotantokonseptien tueksi tarvitaan erilaisista
välineistä rakentuvaa OT-välineistöä, jonka varassa
voidaan toimia erilaisissa tilanteissa verkoston
rajapinnoilla. Tällainen välineistö syntyy kehittä-
mistyön ja oppimisprosessin tuloksena. Rajapinto-
jen välineillä tarkoitetaan OT-ajattelussa:

- työkaluja, instrumentteja, dokumentteja ja
tietojärjestelmiä

- sosiaalisia käytäntöjä, viestintää, palavereja,
projektitiimejä ja yhteistä ongelmanratkaisua.

1.3

Oppivien tuotantokonseptien kehit-
tämisen tavoitteet
Oppivien tuotantokonseptien kehittämisen tavoit-
teena on ottaa käyttöön oppimista edistäviä väli-
neitä ja toimintatapoja verkoston rajapinnoilla.
Oppimista edistävä välineistö auttaa organisaation
edustajia toimimaan tuotekonseptien ominaisuuk-
sien ja tuotantokonseptien logiikan mukaisella
tavalla käytännön tilanteissa. Välineistö myös tu-
kee tuote- ja tuotantokonseptien edelleen kehit-
tämistä sekä uusien konseptien innovointia. Oppi-
misen kautta tuote- ja tuotantokonseptit muuttu-
vat, uudistuvat ja kehittyvät.

Oppivien tuotantokonseptien kehittäminen täy-
dentää tuote- ja tuotantokonseptien liiketaloudel-
lista kehittämistä. Kehittämisen lähtökohtana ovat
ihmisten arkitoiminnan käytännöt ja välineet, joita
on tarkoituksena muuttaa palvelemaan yhdessä
oppimista. Kehittämisessä kerätään tietoa ja analy-
soidaan verkoston rajapintojen käytäntöjä ja väli-
neitä. Tästä syystä kehittämiseen osallistuvat hen-
kilöt, jotka toimivat verkoston rajapinnoilla ja ovat
arkikäytäntöjen asiantuntijoita.

12

2

Oppivien tuotantokonseptien kehittämisprosessi

Tässä luvussa käsitellään oppivien tuotanto-
konseptien kehittämisen suunnittelua ja tavoit-
teiden asettamista. Selvitämme mitä on tutkiva
kehittäminen ja siihen perustuvat OT-kehittämis-
prosessin vaiheet. Lopuksi käsitellään kehittämis-
prosessin toimijoita ja tarkastellaan OT- kehittä-
misryhmän roolia ja tehtäviä.

2.1

Oppivien tuotantokonseptien kehit-
tämisen suunnittelu
Oppivien tuotantokonseptien kehittämisessä tarvi-
taan riittävästi resursseja hyvän tuloksen saavut-
tamiseksi. OT-kehittämisprosessiin kuuluu erilaisia
tehtäviä ja rooleja, joissa tarvitaan sekä kehittä-
mistyöskentelyn että sisällön asiantuntemusta.
Kehittäminen edellyttää myös asiantuntemusta ja
kokemusta tuotteiden tai palveluiden tuottamises-
ta verkostossa. Oppivien tuotantokonseptien ke-
hittämisessä kerätään ja tuotetaan aineistoa, jota
ei ole valmiina saatavissa sen lisäksi että hyödyn-
netään olemassa olevaa tietoa organisaation ja
verkoston toiminnasta.

Kehittämisen prosessin ja työskentelyn asiantunti-
jaksi voidaan sopia joko yrityksen sisäinen kehittä-
jä tai tehtävään voidaan palkata ulkoinen konsultti.
Asiantuntijan tehtävät liittyvät kehittämisen koor-
dinointiin sekä prosessin etenemisen suunnitte-
luun ja toteuttamiseen yhdessä yrityksen edustaji-
en kanssa. OT-kehittämisprosessi etenee vaiheit-
tain ja sen toimintaan osallistuu eri henkilöitä
prosessin eri vaiheissa (ks. kohta 2.4 kehittämis-
prosessin toimijoista).

OT-prosessissa käytetään tutkivan kehittämisen
otetta, jonka työskentelytapaan kuuluvat jatkuva
suunnittelu ja sopiminen. Tämä tarkoittaa, että
tehdyn suunnitelman puitteissa sovitaan prosessin
seuraavasta vaiheesta, ajankohdasta sekä osallis-
tuvista henkilöistä. Lisäksi on tärkeää, että kehit-
tämiseen osallistuvien henkilöiden kanssa sovitaan
tarkemmin heidän roolistaan.

Sopiessaan yrityksen kanssa oppivien tuotanto-
konseptien kehittämisprojektin työskentelystä
konsultin tulee siis hahmottaa koko OT-
kehittämisprosessi vaiheineen ja tehtävineen, jotta
kehittämisen työskentely on mahdollista.

13

2.2

Tutkiva kehittäminen
Oppivien tuotantokonseptien kehittämisprosessis-
sa toimitaan tutkivan kehittämisen otteella. Tuot-
teen ja palvelun tuottaminen verkostossa on vaati-
va kehittämisen kohde. Verkoston toimijoilla on
yhteisenä kohteena tuotteen tai palvelun tuotta-
minen, mutta lähtökohdat ja tehtävät ovat erilai-
sia. Tuotteen tai palvelun tuottaminen tapahtuu
käytännön tilanteissa, joissa välitetään tietoa,
haetaan ratkaisua ongelmaan tai sovitaan menet-
telytavasta verkoston jollain rajapinnalla. OT-
kehittämisprosessissa kehittämisen lähtökohdaksi
otetaan arkikäytännöt ja välineet, joita kehitetään
yhtä aikaa konseptien rinnalla.

Tutkivassa kehittämisessä otetaan oma ja yhteisön
arkitoiminta tiedonkeruun, analysoinnin ja poh-
dinnan sekä ideoinnin ja kokeilun kohteeksi. Tutki-
valla otteella pyritään toimimaan samoin kuin
tieteellisessä tutkimuksessa – keräämään aineis-
toa, analysoimaan ja tulkitsemaan sitä. Tutkiva
kehittäminen perustuu valittujen esimerkkituot-
teiden tuottamista koskevan tiedon keräämiseen
ja dokumentointiin, peiliaineiston laatimiseen,
tuotekonseptien ja tuotantokonseptien tunnista-
miseen sekä välineiden kokeilevaan kehittämiseen.

Esimerkki kehittämishankkeen käynnistymisestä.
Lumiaura Oy:n toiminnan kehittämistä koskevissa
keskustelussa päädyttiin siihen, että yhteistoimin-
nan kehittämiseen verkostokumppaneiden kanssa
tarvitaan asiantuntija-apua. Projektin vetäjäksi
valittiin yrityksen kehittämispäällikkö Pasi Keino-
nen. Yritys teki sopimuksen konsultti Rauni Valon
kanssa. Alustavissa neuvotteluissa konsultti oli
ehdottanut oppivien tuotantokonseptien kehittä-
mistä. Tämä tarkoittaa, että toiminta verkostossa
perustuu vastavuoroiseen yhteistoimintaan, jossa
eri osapuolet oppivat ja kehittävät yhdessä liike-
toimintaa. Rauni Valo esitti verkostossa toimimisen
haasteita vertaamalla sitä yrityksen sisäiseen toi-
mintaan yrityksen tuotekehityksessä:

”Kun resurssit sijaitsevat verkostossa, voidaan
jakaa myös eri kumppaneiden tuotekehitysosaa-
mista. Näin tuotteen kehittämisen resursseja voi-
daan laajentaa koko verkostoon ja päästä pois
tuotekehityksen ja valmistamisen välisestä jyrkästä
työnjaosta tuottamisen prosessissa. Olisi kehitet-
tävä toimintatapoja, joiden avulla kumppaneiden
osaamista voidaan tunnistaa ja ottaa heitä mu-
kaan tuotteiden kehittämiseen. Esimerkiksi tärkei-
den komponenttien valmistajat voivat esittää
suunnitteluratkaisuja, jotka parantavat tuotetta ja
joiden ansiosta myös komponentteja voidaan tuot-
taa tehokkaammin.”

14

2.3
OT-prosessin vaiheet
Oppivien tuotantokonseptien kehittämisprosessi
muodostuu kolmesta vaiheesta (kuva 2):

Verkostotoiminnan
nykytilan tutkiminen

(peiliaineiston
tuottaminen)

Konseptien ja välineiden
tunnistaminen

kolmessa konseptityöpajassa
1. tuotekonseptit ja välineet,

2. tuotantokonseptit ja välineet,
3. kehittämishaasteet

Oppivia
tuotantokonsepteja
tukevan välineistön

kokeileva kehittäminen
työpajoissa, työssä ja

tuotannon rajapinnoilla

Kuva 2. Oppivien tuotantokonseptien kehittämisen päävaiheet.

1. Verkoston nykytoiminnan tutkiminen, jossa ke-
rätään tietoa esimerkkituotteiden tuottamisesta
ja valmistellaan sen pohjalta peiliaineistoa.

2. Konseptien ja välineiden kuvaaminen ja tunnis-
taminen, jossa analysoidaan ja kuvataan peiliai-
neiston pohjalta tuotekonsepteja, tuotantokon-
septeja ja rajapinnoilla käytettäviä välineitä.

3. Oppivien tuotantokonseptien ja niitä tukevien
välineiden kehittäminen, jossa laaditaan
suunnitelma välineiden kehittämiseksi ja ke-
hitetään tarvittavia välineitä valittuihin kehit-
tämiskohteisiin kokeilujen kautta.

15

OT-kehittämisprosessin ensimmäisessä vaiheessa
kerätään tietoa tuotteiden tai palveluiden tuotta-
misen prosesseista verkostossa. Kerätystä aineis-
tosta valmistellaan nk. peiliaineistoa, jonka yhtei-
seen käsittelyyn koko kehittämisprosessi pohjau-
tuu. Tätä vaihetta kuvataan luvussa 3.

OT-prosessin toisessa vaiheessa kuvataan ja tun-
nistetaan olemassa olevia tuote- ja tuotantokon-
septeja sekä käytössä olevia välineitä analysoiden
peiliaineistoa. Yhteisen analysoinnin perusteella
pyritään tunnistamaan konseptien ja välineiden
kehittämistarpeita. Luvussa 4 kerrotaan tämän
vaiheen toteuttamisesta.

OT-prosessin kolmas vaihe on oppivien tuotanto-
konseptien ja niitä tukevien välineiden kehittämi-
nen. Tämä kehittämisvaihe rakentuu aiemmalle
analyysille tuotekonseptien ja tuotantokonseptien
sekä välineiden kehittämistarpeista. Kehittäminen
tapahtuu kokeilujen avulla, eli välineitä kehitetään
tiettyihin tarkoituksiin ja niitä kokeillaan käytän-
nön työtilanteissa. Kokeiluihin liittyviä kokemuksia
arvioidaan ja arviointien perusteella välineitä voi-
daan ryhtyä soveltamaan toisiin tarkoituksiin.
Tästä vaiheesta on kerrottu tarkemmin luvussa 5.

OT-kehittämisprosessin jokaiseen vaiheeseen on
kehitetty erilaisia työkaluja ja menetelmiä, jotka
on koottu oppaan lopussa olevaan työkalupakkiin.

2.4

Kehittämisprosessin toimijat ja
kehittämistehtävät
Tässä oppaassa suosittelemme oppivien tuotanto-
konseptien kehittämisprojektin ja kehittämisryh-
män perustamista. Kehittämisprosessin tukijana ja
ohjaajana voi toimia yrityksen sisäinen kehittäjä,
ulkopuolinen konsultti tai tutkija. Jatkossa käy-
tämme tästä henkilöstä yksinkertaisuuden vuoksi
nimitystä konsultti. Konsultti ja organisaation ke-
hittämisryhmä yhdessä neuvottelevat ja suunnitte-
levat sekä toteuttavat OT-kehittämisprosessin.

Oppivien tuotantokonseptien kehittämisryhmä
kootaan yrityksen eri vastuualueiden edustajista.
Sen jäsenillä tulisi olla arkikokemusta tuotantover-
koston työskentelyn ns. solmukohdista, joissa
tuotteesta ja tuottamisesta neuvotellaan ja eri
välineitä hyödynnetään. Kehittämisryhmän jäseniä
voivat olla esimerkiksi myyjä, asiakkuusvastaava,
tuotekehittäjä, palvelupäällikkö, ostaja, tuotanto-
päällikkö, laatuhenkilö ja tuotannon työntekijä.
Sama henkilö voi edustaa myös erilaisia näkökul-
mia, esimerkiksi tuotesuunnittelun edustaja voi
olla henkilö, joka suunnittelun lisäksi neuvottelee
alihankkijoiden kanssa. Mitä monitahoisemmin eri
näkökulmat ovat edustettuina kehittämisryhmäs-
sä, sitä parempi.

16

Kehittämisryhmällä on kaksi päätehtävää, (1) ke-
hittämisprosessin organisointi eri vaiheissa ja (2)
tutkivan kehittämisen toteuttaminen. Kehittämis-
ryhmän tehtävät OT-kehittämisprosessin eri vai-
heissa on kuvattu kuvassa 3.

Ensimmäiseksi on huolehdittava siitä, että projek-
tissa on henkilöitä, joilla on riittävää tietoa ja ko-
kemusta verkostosta, tuotteista, tuotannosta ja
käytännöistä verkoston rajapinnoilla. Lisäksi tehtä-
vänä ovat projektin käytännön järjestelyt ja toimet
tiedon keruun ja dokumentoinnin sekä työpajojen
suunnittelussa. Toisena tehtävänä on projektin
mukainen toiminta. Kehittäjät ja kehittämisryhmä
voivat ottaa erilaisia rooleja. Esimerkiksi ulkopuoli-
nen kehittäjä-konsultti voi suorittaa tiedonkeruun
tai kehittämisryhmä voi tehdä sen itse. Kehittämis-
ryhmässä jäsenet voivat myös vaihtua riippuen
prosessin vaiheessa tarvittavasta kokemuksesta ja
asiantuntemuksesta.

Esimerkki tutkivaan kehittämiseen perustuvan
kehittämisprojektin organisoimisesta kehittämis-
ryhmän tuella. Lumiaura Oy:n oppivia tuotanto-
konsepteja kehittävää projektia varten perustettiin
kehittämisryhmä, joka toimi projektissa yhteistyös-
sä konsultti Rauni Valon kanssa. Kehittämisryh-
mään kuuluivat kehittämisprojektista vastaava
kehittämispäällikkö Pasi Keinonen, myyntipäällikkö
Tuuli Tamminen, tuotekehityspäällikkö Matti Kau-
konen ja verkostoituneesta tuotannosta vastaava
tuotantopäällikkö Sari Makkonen. Projektia käyn-
nistettäessä konsultti ja kehittämisryhmä keskuste-
livat kehittämisryhmän toiminnasta ja täsmensivät
ryhmän työnjakoa, toimintatapoja ja tehtäviä.

Tämän oppaan seuraavissa luvuissa käsitellään
tarkemmin kunkin OT-kehittämisprosessin vaiheen
tavoitetta, tehtäviä ja toteuttamista antaen esi-
merkkejä menetelmistä ja työskentelytavoista.

17

- Esimerkkituotteiden ja tiedonke-
ruumenetelmien valitseminen

- Tiedon kerääminen

- Peiliaineiston valmisteleminen
- Konseptityöpajojen suunnittelu ja

järjestäminen

Tuotekonseptien,
tuotanto-
konseptien ja
välineiden
tunnistaminen tuotekonseptit

tuotantokonseptit välineet

Verkoston
nykytoiminnan
tutkiminen

- Kehittämissuunnitelman laatimi-
nen

- Pilottikohteiden valitseminen
- OT-välineiden kokeileva kehittä-

minen pilottikohteissa

konsultti

Oppivia tuotanto-
konsepteja
tukevan välineistön
kokeileva
kehittäminen

Kehittämisen
vaiheet

Työpajat

Kerätty aineisto

Kehittämisryhmän
kokemukset

Tuotekonseptien,
tuotantokonseptien
ja välineiden kuva-
uksia

Kokemuksia ja
arvioita pilottikoh-
teista

Oppivien tuotantokon-

septien perusta
Kehittämisryhmä

konsultti

pilotteja

konsultti

Kuva 3. Kehittämisryhmän tehtävät OT-kehittämisprosessissa.

18

3

Verkoston nykytoiminnan tutkiminen

Oppivien tuotantokonseptien kehittämisprosessin
ensimmäisessä vaiheessa tuotetaan tietoa verkos-
ton rajapintojen toiminnasta. Tietoa kerätään
tuotteen tuottamiseen kuuluvista tehtävistä ver-
kostossa, toiminnassa syntyvistä rajapinnoista sekä
rajapintojen käytännöistä. Verkoston toiminnasta
kerätään tietoa tutkimalla esimerkiksi valittujen
tuotteiden tuottamista. Kerätystä tiedosta luodaan
nk. peiliaineistoa kehittämisprosessin seuraavia
vaiheita varten. Peiliaineiston avulla nostetaan
esille verkostossa tapahtuvaan tuottamiseen liitty-
viä tärkeitä ja kriittisiä tehtäviä, tehtävien, asian-
tuntemuksen ja toimintojen välille syntyviä raja-
pintoja, rajapintakäytäntöjä sekä rajapintojen
välisen tiedonhallinnan välineitä.

Verkoston nykytoiminnan kartoittamista varten on
tarpeen kerätä tietoa eri menetelmin. Osa tarvit-
tavasta tiedosta, kuten kuvaus verkoston eri osa-
puolista ja tuottamisen prosesseista, voi olla val-
miiksi dokumentoitua tietoa. Osa tiedosta, esimer-
kiksi tieto verkoston rajapintojen käytännöistä, on
tuotettava erilaisin tiedonkeruun menetelmin
tutkimustarkoitusta varten.

Kehittämisryhmän tehtävänä tässä OT-
kehittämisprosessin vaiheessa on suunnitella ja
organisoida tiedonkeruu. Kehittämisryhmä osal-
listuu myös tiedon keräämiseen ja peiliaineiston

valmisteluun yhdessä prosessia tukevan konsultin
kanssa (taulukko 1).

3.1
Mitä tutkitaan?
Verkoston nykytoiminnan tutkimisella haetaan
vastausta kysymykseen, millä tavalla verkostossa
käytännössä toimitaan. Verkoston käytännöistä ja
välineistä saadaan parhaiten tietoa, kun tiedon-
hankinnan kohteena on konkreettinen tuote. Ver-
koston rajapinnoilla tehdään yhteistyötä, neuvotel-
laan ja ratkaistaan ongelmia. Tällaiset tilanteet
tuovat näkyviin eri osapuolten käsitykset tuottees-
ta ja tuottamisessa tarvittavasta tiedosta. Kohtaa-
misissa tulevat esille myös heidän yhteistyöhön
kohdistamansa odotukset.

OT-kehittämisprosessin perustana on esimerkki-
tuotteiden tai -palveluiden tuottamisen tutkimi-
nen. Esimerkiksi kolmen eri tuotteen tarkastelu
tuottaa toisiaan täydentävää tietoa toimintatavois-
ta sekä keskinäisestä yhteistyöstä. Esimerkkituot-
teiksi valitaan nykyisiä tuotekonsepteja ja tuotan-
tokonsepteja hyvin edustavia tuotteita. Jos organi-
saation tuote- ja tuotantokonsepteja ei ole käsit-
teellisesti kuvattu, esimerkkituotteiksi kannattaa
valita tuotteita, jotka edustavat tietyntyyppistä
toimintaa (esim. tuotekehitysprojekti, vakiotuote,

19

Taulukko 1. Kehittämisryhmän ja konsultin tehtävät verkoston nykytoiminnan tutkimisessa.

tietylle asiakkaalle räätälöity tuote). Tutkimalla
esimerkkituotteita päästään todellisten käytäntö-
jen konkreettiseen tarkasteluun sen sijaan että
kuvattaisiin toimintaa yleisellä tasolla.

Esimerkkituotteita tutkimalla kartoitetaan tuot-
teen tuottamista verkostossa eri toimijoiden näkö-
kulmista. Tuotesuunnittelijalle tuote tai palvelu on
käsitteellisessä muodossa, jonka hän konkretisoi
teknisiksi dokumenteiksi ja malleiksi. Tuotantover-
kostoon kuuluva alihankkija tai kumppani puoles-
taan tarkastelee tuotetta tai palvelua oman tuot-
tamisprosessinsa ja osaamisensa valossa. Asiakas
taas näkee tuotteen omien käyttötarkoitustensa
tai muiden tuotteen tai palvelun käyttöarvoon
liittyvien tekijöiden kannalta. Tutkimisessa ke-
rätään tietoa siitä, miten kukin toimija tulkitsee,

sanoittaa ja kuvaa omia käytäntöjään ja näkökul-
miaan.

Miten Lumiaura Oy:ssa valittiin tutkittavat tuot-
teet. Lumiaura Oy:n kehittämisprojektiin esimerk-
kituotteiksi valittiin kolme tuotetta, jotka tarjoavat
eri näkökulmia tuote- ja tuotantokonsepteiden
tunnistamiseksi. Yksi esimerkiksi valittu lumiaura
on parhaillaan tuotannossa. Tämä valittiin, jotta
voidaan kerätä tietoa tämän hetken käytännöistä
ja välineistä. Toinen esimerkkituote edustaa uutta
tuotekehityksessä olevaa lumiauraa, jonka avulla
voidaan tutkia tuotteen ominaisuuksien muodos-
tumista. Kolmas esimerkkituote on asiakkaalle
toimitettu lumiaura, josta on jo jonkin verran käyt-
tökokemusta. Tämän esimerkkituotteen avulla
voidaan tutkia erityisesti tuotantoverkostoa.

Kehittämisryhmän ja
konsultin yhteiset
tehtävät

Kehittämisprosessin
vaiheittainen organisoiminen

Tutkiva
kehittäminen

Tiedonkeruun
suunnittelu,
toteuttaminen,
dokumentointi

• Esimerkkituotteiden valitseminen
• Tiedonkeruumenetelmien valitsemi-

nen sekä tutkimukseen osallistujien
kanssa sopiminen

• Tiedon keruun näkökulmien valinta
• Tiedon kerääminen esimerkkituotteiden

tuottamisen käytännöistä verkostossa
• Tiedon keruun dokumentointi esim.

muistiinpanojen avulla

Peiliaineiston
valmistelu

• Dokumentoidun aineiston käsittelyyn
liittyvistä toimintatavoista sopiminen

• Peiliaineiston esittämiseen soveltuvi-
en mallien sekä esitys- ja käsittelyta-
voista sopiminen

• Peiliaineiston valmistelu soveltuvien
mallien avulla

• Peiliaineiston läpikäyminen yhdessä
kehittämisryhmän kanssa ennen kon-
septityöpajoja (alustava konseptien
tunnistaminen ja analysoiminen sekä
alustavien kehittämishaasteiden tunnis-
taminen)

20

Kerätystä tiedosta kootaan peiliaineisto, joka on
pohjana OT-kehittämisprosessin seuraavissa vai-
heissa konseptien tunnistamiselle ja oppivia tuo-
tantokonsepteja tukevien välineistön kehittämisel-
le. Peiliaineistoa varten tarvitaan tietoa, joka ohjaa
konsulttia ja kehittämisryhmää analysoimaan kon-
septien ja välineiden kriittisiä kehittämiskohteita.
Siksi seuraavaan on koottu joukko näkökulmia ja
kysymyksiä, jotka ohjaavat miettimään, millaista
tietoa tarvitaan. Mitä tietoa on mahdollisesti ole-
massa valmiina, mitä tulisi kerätä ja millä mene-
telmillä? Peiliaineistoa varten tarvitaan tietoa
tuotteesta tai palvelusta, tuotantoverkostosta ja
välineistöstä, siis käytännöistä ja välineistä. Kaikkia
kysymyksiä ei ole tarpeen selvittää yhdessä kehit-
tämisprosessissa.

Tuote tai palvelutuote

- Mikä tuotteen osa tai osakokonaisuus kuuluu
kullekin osapuolelle?

- Mikä on tuotteen rooli kunkin osapuolen toi-
minnassa?

- Mitkä ovat kunkin osapuolen näkemysten
mukaan tuotteen kriittiset ominaisuudet ja
suurimmat haasteet?

Tuotanto, tuotantoverkosto ja rajapinnat

- Mitkä tai ketkä ovat kunkin esimerkkituotteen
tuottamisen osapuolet verkostossa?

- Mitkä ovat tuottamisen prosessin vaiheet tai
tehtävät – miten tuote ”muodostuu” verkos-
tossa?

- Mitkä työyhteisöt osallistuvat kunkin esi-
merkkituotteen tuottamiseen organisaatios-
sa?

- Mitkä ovat verkoston eri osapuolten tehtävät
ja osaamisalueet?

- Millaista erilaista vuorovaikutusta verkoston
eri osapuolien välillä on?

- Miten verkoston kukin osapuoli näkee oman
roolinsa verkostossa?

Välineistö (käytännöt ja välineet)

- Millaisia välineitä eri toimijat käyttävät työs-
kennellessään esimerkkituotteen tuottami-
sessa?

- Miten välineitä käytetään?
- Mitkä ovat verkoston osapuolten yhteisiä vä-

lineitä?
- Millaisia toimintatapoja ja tilanteita eri raja-

pinnoilla on syntynyt?
- Millaisia yhteistoiminnan käytäntöjä on eri

rajapinnoilla?
- Millaista tietoa välineiden avulla tuotetaan ja

välitetään?
- Onko jollakin rajapinnalla verkostossa käytös-

sä oppimisen välineitä?

3.2
Miten tutkitaan: Verkoston nykytoi-
minnan tutkimisen menetelmiä
Verkoston nykytoiminnan tutkiminen on käytän-
nössä sellaisen aineiston keräämistä, jonka avulla
voidaan kuvata esimerkeiksi valittujen tuotteiden
tai palveluiden ominaisuuksia, verkostossa tapah-
tuvaa tuottamista ja rajapinnoilla käytettäviä väli-
neitä. Kerättyä tietoa dokumentoidaan yhteistä
analysointia varten. Aineiston analyysin pohjalta
valmistellaan peiliaineisto OT-kehittämisprosessin

21

seuraavaa vaihetta, konseptien ja välineiden tun-
nistamista, varten.

Tutkimustietoa syntyy nykytoiminnan tutkimisen
jälkeenkin kehittämisen seuraavissa vaiheissa.
Myös tätä uutta ja kertyvää tietoa hyödynnetään
kehittämisprosessin seuraavassa vaiheessa. Kehit-
tämiseen käytettävää tietoa syntyy siten ”kerrok-
sittain” koko kehittämisprosessin ajan ja sitä on
hyvä analysoida suhteessa aiemmin syntyneeseen
ja tulkittuun tietoon.

Seuraavilla sivuilla esitellään erilaisia tiedonkeruun
menetelmiä, joita voidaan käyttää verkoston nyky-
toiminnan tutkimiseen. Esiteltäviä menetelmiä on
käytetty oppivien tuotantokonseptien kehittämis-
hankkeessa esimerkkituotteiden tutkimisessa.
Menetelmät on siis kehitetty tai niitä on sovellettu
tätä tarkoitusta varten.

Jokaisesta menetelmästä on lyhyt kuvaus, joka
valottaa, millaista tietoa menetelmän avulla voi-
daan kerätä ja tuottaa. Kaikki menetelmät esitel-
lään tarkemmin OT-kehittämisprosessin työkalu-
pakissa.

Seuraavaksi esiteltävät menetelmät ovat vaihtoeh-
toja, joita voidaan käyttää valikoiden eri esimerkki-
tuotteiden tutkimiseen. Valinnan kriteerinä voi
pohtia, minkälaista tietoa verkoston nykytoimin-
nasta halutaan saada. Menetelmiä voi soveltaa
omiin tarkoituksiin, tässä ne on kuvattu periaat-
teellisella tasolla. Organisaation kehittämisryhmän
tulee yhdessä konsultin kanssa päättää, mitkä
menetelmät sopivat heidän tarpeisiinsa.

Tiedonkeruun toteuttaminen tutkivan kehittämi-
sen otteella Lumiaura Oy:ssä.
Ensimmäinen esimerkkituote oli parhaillaan val-
mistuksessa oleva lumiaura. Sitä koskevan tiedon-
keruun tarkoituksena oli verkostomaisen tuottami-
sen vaiheiden, toimintatapojen ja välineiden tar-
kastelu. Tämä toteutettiin ns. verkostotyöpajassa,
johon osallistuivat kyseiseen auraprojektiin osallis-
tuneet kehittämisryhmän jäsenet, yrityksen ostaja
sekä konsultti Rauni Valo. Verkostotyöpajassa
muodostui alustava käsitys tehtävien jakaantumi-
sesta ja yhteistoiminnan käytännöistä tuotanto-
verkostossa. Toisesta esimerkkituotteesta, käynnis-
tymässä olevasta lumiauran tuotekehitysprojektis-
ta, kehittämisryhmä keräsi tietoa havainnoimalla
tuotekehityksen projektipalaveria ja prototyypin
testausta. Tällä tavoin saatiin tietoa tuotteen omi-
naisuuksien ja tuotetiedon merkityksestä, kun
tuotetta valmistauduttiin tuottamaan verkostossa.
Kolmas esimerkkituote koski jo asiakkaan käytössä
olevaa lumiauraa. Sen avulla tutkittiin asiakkaan
käyttökokemuksia sekä lumiauran tuottamista
koko tuotantoverkostossa. Verkostohaastattelui-
den avulla erityisesti tuotteen tilaamiseen, tuot-
teen määrittelyyn ja sen tuottamiseen osallistu-
neet osapuolet toivat omat näkökulmansa esille.

Näiden kolmen, eri vaiheessa olevan esimerkki-
tuotteen avulla voitiin luoda kokonaiskuvaa ver-
koston nykytoiminnasta eri toiminnoista vastaavi-
en arjen käytännöissä tuotannon eri vaiheissa.
Kerätyn tiedon pohjalta muodostettiin peiliaineisto
tuotekonseptien ja tuotantokonseptien sekä niiden
kehittämishaasteiden tunnistamiseksi.

22

Valmiit dokumentit

Aluksi kehittämisryhmän on hyvä tarkastella, mil-
laista valmista dokumentoitua tietoa tuotteesta,
palveluista, tuottamisen prosesseista ja välineistä
yrityksessä on. Tietoa kerätään ja dokumentoidaan
usein tiettyä tarkoitusta varten. Esimerkiksi tuo-
tantoprosessin tai tuoteprojektin kulkua on mah-
dollisesti kuvattu toiminnanohjausjärjestelmän
suunnittelua varten. Hyödyllisiä lähteitä voivat olla
mm.:

- eri tarkoituksia varten laaditut kuvaukset tuot-

tamisen prosesseista ja verkostosta (esim. laa-
tujärjestelmät)

- käytössä olevien välineiden kuvaukset (esim.
tietojärjestelmien käyttöohjeet tai asiakasneu-
vottelujen muistilistat)

- asiakastutkimukset ja asiakaspalautteet
- mittarit ja tunnusluvut
- palaveripöytäkirjat (esim. projektipalaverit,

tuotantopalaverit)
- tuotekatalogit ja muu viestintämateriaali
- strategiset linjaukset ja toimintasuunnitelmat

Verkostotyöpaja

Verkostotyöpajan tavoitteena on kuvata esimerk-
kituotteen tai -palvelun avulla tuottamisen proses-
sia verkostossa. Verkostotyöpajassa nojaudutaan
kehittämisryhmän jäsenten esimerkkituotetta
koskevaan asiantuntemukseen ja kokemuksiin.
Työpajassa keskustellaan, ketkä osapuolet käytän-
nössä osallistuvat eri tehtävien toteuttamiseen,
miten niissä toimitaan, mitä välineitä on käytetty
ja millaista tietoa on tarvittu. Tuottamisen syntyy
kokonaisvaltainen visuaalinen kuvaus tietyn

tuotteen tai palvelun tuotantoverkostosta rajapin-
toineen.

Verkostotyöpaja Lumiaura Oy:ssä. Verkostotyöpa-
jan aluksi konsultti Rauni Valo kertoi, että työpajan
tavoitteena on tutkia, millä tavalla ”parhaillaan
valmistuksessa olevaa lumiauraa” (esimerkkituote
1) on tuotettu. Tämän jälkeen kerrottiin työpajan
työskentelytapa: konsultti toimii sihteerinä ja ke-
hittämispäällikkö Pasi Keinonen keskustelun vetä-
jänä. Alkukeskustelun jälkeen lähdettiin liikkeelle
esimerkkituotteen asiakkaana olevan kunnan
edustajien ja myyntipäällikön välisestä yhteistyös-
tä. Myyntipäällikkö Tuula Tamminen kertoi, mil-
laista tietoa ja välineitä, esimerkiksi valmiita kuvia,
neuvoteltavasta aurasta oli käytössä. Myyntipääl-
likkö palautti mieleen, miten toimittiin, ja muut
osallistujat täydensivät kertomusta sillä, miten he
olivat olleet mukana asiakastyössä. Konsultti kirjasi
asiakasneuvotteluun eri tavoin osallistuneiden
toimijoiden nimet ja toimintaa kuvaavia sanoja tai
lauseita post-it lapuille ja ne kiinnitettiin seinälle
ripustettuun fläppipaperiin. Paperi otsikoitiin
”asiakasneuvotteluiksi”, joka oli siten prosessin
ensimmäinen vaihe. Pasi kysyi osallistujilta, mitä
asiakasprojektissa tapahtui seuraavaksi. Seinällä
kiinnitettiin vastauksen mukaisesti seuraava fläp-
pipaperi esittämään toista vaihetta, joka otsikoitiin
”tuotesuunnitteluksi”. Tämä vaihe käytiin läpi
toimijoiden, toiminnan, yhteistyön ja välineiden
näkökulmasta. Välillä post-it-lappuja jouduttiin
täydentämään jo aiemmin käytyjen vaiheiden
osalta ja välillä niitä siirrettiin toiseen paikkaan.
Kokonaiskuva siis täydentyi yhdessä keskustellen ja
esimerkkituotteen tuottamiseen liittyviä tapahtu-
mia pohtien.

23

Verkostohaastattelut

Verkoston rajapintojen toimintatavoista ja väli-
neistä voidaan saada monipuolista ja keskenään
täydentävää tietoa haastattelemalla sekä oman
organisaation toimijoita että verkostokumppanei-
ta. Kun haastattelussa keskitytään esimerkkituot-
teeseen, saadaan tietoa konkreettisesta arkipäivän
toiminnasta ja välineiden käytöstä.

Haastateltaviksi valitaan henkilöitä, joilla on koke-
musta rajapinnalla toimimisesta. He ovat neuvotel-
leet ja sopineet esimerkkituotetta koskevista asi-
oista tai osallistuneet yhteistyöhön eri osapuolien
kanssa esimerkiksi tuotetta suunniteltaessa. Haas-
tateltavien valinnassa voidaan käyttää ns. lumipal-
lomenetelmää kysymällä haastattelun lopuksi,
ketä tai mitä verkoston toimijaa haastateltava
suosittelisi haastateltavaksi, jotta esimerkkiprojek-
tista saadaan olennaista tietoa.

Kehittämisryhmä laatii haastattelun teemat. Nii-
den avulla selvitetään, miten esimerkkituotteen
tuotantoverkoston eri osapuolet näkevät tuotta-
misen kohteen, minkälaisia vaiheita ja käännekoh-
tia heille on jäänyt mieleen, minkälaisia välineitä
oli käytössä ja miten ne palvelivat toimintaa. Haas-
tattelussa kerätään tietoa myös haastateltavien
koko verkostoa koskevista näkemyksistä.

Kehittämisryhmä suunnittelee ja toteuttaa haas-
tattelut yhdessä konsultin kanssa. Suunnitelmaan
kuuluu haastateltavien ehdottaminen, heidän
kanssaan sopiminen, haastattelijoista sopiminen
sekä haastatteluihin valmistautuminen kehittämis-
ryhmässä sekä haastattelujen tallentamisesta
huolehtiminen.

Verkostohaastatteluilla selvitettiin Lumiaura Oy:n
tuotantoverkoston käsityksiä. Verkostohaastatte-
luja tehtiin valmistuneen lumiauran (esimerkki-
tuote 3) tuotantoverkostossa siten, että ensin kon-
sultti haastatteli yrityksessä auran suunnittelusta
ja tuotannosta vastanneita henkilöitä (myyjää,
tuotesuunnittelijaa ja tuotantopäällikköä). Konsul-
tin lisäksi näitä haastatteluja tekivät myyntipääl-
likkö ja tuotantopäällikkö, joiden oli sovittu teke-
vän haastatteluja tuotantoverkostossa. Tämän
haastattelukokemuksen avulla myyntipäällikkö
haastatteli itse asiakkaan edustajia, kunnassa
auran tilaamisesta vastannutta kunnossapitopääl-
likköä sekä muutamaa auraa käyttänyttä kunnos-
sapidon työntekijää. Tuotantopäällikkö puolestaan
haastatteli tuotantoverkoston keskeisiä toimijoita.
Valmistajatehtaan haastattelussa olivat toimitus-
johtaja, tuotantopäällikkö ja hitsaajaa, hydrauliik-
kayrityksessä tuotantopäällikköä, asennusyrityk-
sessä tuotantopäällikköä ja asentajaa. Kun kon-
sultti, myyntipäällikkö ja tuotantopäällikkö ko-
koontuivat tekemään haastattelujen yhteenvetoa,
he havaitsivat yllätyksekseen, kuinka monenlaisia
ja erilaisia kuvauksia vastaajat olivat antaneet
jopa tuotteesta, sen vaatimuksista ja erityispiirteis-
tä kyseisessä projektissa.

Varjostava havainnointi

Havainnointi on perusmenetelmä, kun kerätään
tietoa käytännöistä ja toimijoista heidän työssään.
Varjostavassa havainnoinnissa toimijoita sanan-
mukaisesti seurataan läheltä osallistumatta itse
toimintaan. Havainnoijan tehtävänä on seurata
toimintaa, joka kohdistuu valittuun esimerkkituot-
teeseen. Havainnoija siis seuraa eli ”varjostaa”
toimijaa ja tekee muistiinpanoja tavoitteena käy-

24

tännön kuvaaminen. Havainnoinnin jälkeen synty-
neiden muistiinpanojen pohjalta kirjoitetaan kuva-
usta havaitusta toiminnasta, ketkä osallistuivat,
mitä välineitä käytettiin ja millaisia asioita työssä
oli esillä. Havainnointiin on mahdollista yhdistää
lyhyitä haastatteluita, joilla saadaan lisätietoa
meneillään olevasta työntekijän toiminnasta ja
varmistetaan, että tutkija ymmärtää tilanteen
oikein.

Olemalla läsnä arkitilanteissa havainnoija voi ym-
märtää vieraan yhteisön käytäntöjä. Ulkopuolinen
havainnoija voi tunnistaa toimijoiden itsestäänsel-
vyyksinä pitämiä asioita, joita on aihetta pohtia
yhdessä. Menetelmällä on mahdollista huomata ja
nostaa yhteiseen pohdintaan asioita, jotka jäisivät
muuten pimentoon.

Työpaikkakävelyt

Työpaikkakävely yhdistää haastattelun ja havain-
noinnin tavalla, joka mahdollistaa työtoimintaan
tutustumisen ”nopealla aikataululla”. Työpaikka-
kävely toteutetaan työntekijän omassa työympä-
ristössä liikkuen. Työntekijä kuvaa työkäytäntöjään
ja haastattelija pyytää häntä täydentämään kuva-
usta ennalta mietittyjen kysymysten avulla.

Työpaikkakävelyiden avulla tutustutaan eri työyh-
teisöjen edustajien toimintaan perehtymällä mm.
haastateltavan työkäytäntöihin, työvälineisiin sekä
tiedon käsittelyn, dokumentoinnin ja välittämisen

käytäntöihin. Työpaikkakävelyn osallistujat vali-
taan sen perusteella, että he työskentelevät par-
haillaan esimerkkituotteen tuottamiseen liittyvissä
tehtävissä.

Varjostavan havainnoinnin tuottamia oivalluksia
verkoston toiminnasta: tilanteisia ongelmanrat-
kaisuja ja innovaatioita. Lumiaura Oy:ssä havain-
noitiin sekä omassa yrityksessä että tuotantover-
kostossa tapahtuva lumiauran tuotantoa mm.
prototyypin rakentamisen vaiheessa. Tällöin tuo-
tespesifikaatiot ja tuotekuvat oli hyväksytetty
asiakkaalla ja prototyypin rakentaminen käynnistyi
tuotesuunnittelun ja prototyypin valmistajan yh-
teistyönä. Tuotekehityspäällikkö havainnoi auran
rakentamista valmistajatehtaassa ja tuotantopääl-
likkö auran asentamista traktoriin asennusyrityk-
sessä.

Havaintojen perusteella pystyttiin näkemään, mi-
ten eri asiantuntemusta edustavat toimijat tekivät
yhteistyötä ongelmanratkaisutilanteissa. Esimer-
kiksi tuotesuunnittelija ja tuotantopäällikkö selvit-
tivät auran vaativien osien edellyttämää valmistus-
tapaa yhdessä valmistajatehtaan tuotantopäälli-
kön kanssa. Näissä tilanteissa syntyi mm. tuotteen
käyttöominaisuuksia parantavia ja tuotantopro-
sessia tehostavia ratkaisuja. Varjostavan havain-
noinnin avulla pystyttiin tekemään näkyväksi myös
yksittäisten tietovälineiden käyttöä ja havaittiin,
että syntyneiden ratkaisujen dokumentointi oli
satunnaista. Tähän tartuttiin myöhemmin välinei-
den kokeilevassa kehittämisessä.

25

Tuotteeseen kohdistuvien vaatimus-
ten kartoittaminen

Tuotteen ja tuottamisen modulaarisuuden määrit-
telyn avulla voidaan ohjata tuottamisen prosessia
verkostossa. Modulointia ohjaavia tekijöitä kartoit-
tamalla pyritään selvittämään, mitkä ovat keskei-
simpiä tuotetta ja sen tuottamista määrittäviä
tekijöitä, jotka pitäisi ottaa huomioon esimerkiksi
tuotetta standardoitaessa ja modulaarisia osia
määritettäessä. Moduloinnin avulla tuotteista ja
palveluista voidaan erottaa vakio-osia ja räätälöi-
täviä osia.

Tuotteeseen kohdistuvien vaatimusten kartoitta-
mista voidaan hyödyntää, kun määritetään tuotan-
toverkoston eri osapuolten tuotteeseen ja sen
tuottamiseen kohdistuvia odotuksia ja vaatimuk-
sia. Kartoitus tehdään kyselylomakkeiden avulla,
joihin kerätään vastaukset organisaation eri vas-
tuualueiden edustajilta, asiakkailta sekä muilta
verkostokumppaneilta. Kartoituksen tekeminen ei
edellytä modulointia ohjaavien tekijöiden valintaa
tai modulaaristen tuotteiden suunnittelua.

Modulointia ohjaavien tekijöiden valitsemisen
koko prosessi ja siihen kuuluvat menetelmät esitel-
lään Modulointia ohjaavat tekijät -oppaassa. Mo-
dulointia ohjaavien tekijöiden valintaprosessin
lopputuloksena ei synny teknisiä ratkaisuja, vaan
suosituksia siitä, minkälaisia moduuleja tuotteen
tulisi sisältää. Teknisten ratkaisujen analysointi ja
valinta sekä varsinainen moduulien muodostami-
nen kuuluvat modulointiprosessin myöhempiin
vaiheisiin.

Tutkimusaineiston dokumentointi

Tutkimuksen tekijöiden eli kehittämisryhmän ja
konsultin tulisi dokumentoida eri menetelmien
avulla kerätty aineisto. Dokumentointi tarkoittaa
kerätyn tiedon tallentamista sellaisella tavalla, että
sitä voidaan käsitellä, muokata ja tulkita yhdessä
OT-kehittämisprosessin seuraavissa vaiheissa.
Tiedon keruun dokumentointi vaatii aina aikaa ja
resursseja, vaikka pyritäänkin käytännöllisiin kehit-
tämistavoitteisiin. Seuraavat ehdotukset eri mene-
telmillä kerätyn tiedon dokumentointitavoista
palvelevat peiliaineiston valmistelua.

Verkostotyöpajan ja muiden vastaavien työpajojen
työskentelyn dokumentoinnissa keskeistä ovat
sekä työskentelyn tulokset (kuvattu esimerkki-
tuotetta koskeva tuottamisen prosessi verkostos-
sa) että yhdessä käyty keskustelu. Ehdotamme,
että fläppitaulun kuvat valokuvataan ja käyty kes-
kustelu tallennetaan äänityslaitteella. Siihen on
mahdollista palata myöhemmin äänitettä kuunte-
lemalla. Muistiinpanojen tekeminen ja puhtaaksi
kirjoittaminen kannattaa sopia tietyn henkilön
vastuutehtäväksi. Dokumentoinnista vastaavan
henkilön on hyvä osallistua työpajojen suunnitte-
luun, jotta hän tietää mitä tilaisuuksissa on odotet-
tavissa ja mitä on tärkeää kirjata ylös. Kaikkien
osallistujien olisi hyvä tehdä muistiinpanoja.

Haastattelut olisi aina hyvä tallentaa äänityslait-
teella, kuten nauhurilla tai matkapuhelimella.
Mikäli haastatteluja ei ole mahdollista äänittää,
tulee haastattelun aikana tehdä muistiinpanoja.
Tällöin on hyvä jos haastattelijoita on kaksi, joista
toinen keskittyy muistiinpanojen tekemiseen.
Haastattelunauhoitusta voidaan kuunnella esimer-

26

kiksi kehittämisryhmässä ja poimia kuullusta ai-
neistosta merkityksellisiä ja tärkeitä seikkoja. Vas-
taavasti muistiinpanosta poimitaan olennaisia
asioita. Näitä voivat olla esimerkiksi verkoston
rajapinnoilla tapahtuneet tilanteet tai toimintata-
poja kuvaavat esimerkit. Ryhmä voi kirjata nämä
tapahtumat ”yhteiseksi muistiksi”.

Havainnoinnissa syntyy muistiinpanoja, joita voi-
daan käydä keskustellen läpi kehittämisryhmässä.
Havainnoijat kertovat muistiinpanojensa pohjalta
havaintojaan ja muut pyrkivät ymmärtämään toi-
mintaa tältä pohjalta. Keskustelussa syntyviä nä-
kökohtia ja huomioita voidaan kirjata yhteenve-
doksi.

3.3
Peiliaineiston valmistelu
Verkoston nykytoiminnasta kerätystä aineistosta
valmistellaan peiliaineisto kuvauksena nykytoimin-
nasta. Peiliaineiston käsite on lainattu kehittävään
työntutkimukseen perustuvasta Muutoslaborato-
rio-menetelmästä ja sovellettu oppivien tuotanto-
konseptien lähestymistapaan ja käsitteistöön.
Peiliaineisto on nimensä mukaisesti peili, joka
asetetaan työyhteisön tai verkoston osallistujien
eteen oman toiminnan tarkastelua varten. Kun
katsotaan aineiston läpi yhteistä toimintaa, pääs-
tään ”musta tuntuu” -vaikutelmia syvemmälle työn
haasteisiin. Osallistujalle syntyy kokemus siitä, että
peiliaineisto kuvaa minun ja meidän toimin-
taamme.

OT-kehittämisprosessissa peiliaineisto laaditaan
prosessin seuraavia vaiheita, konseptien kuvaamis-

ta ja tunnistamista sekä oppivia tuotanto-
konsepteja tukevan välineistön kehittämistä, var-
ten. Peiliaineisto tarkoittaa siis erilaisten kuvaus-
ten laatimista verkoston nykytoiminnasta sekä
analysointinäkökulmien valitsemista yhteistä työs-
kentelyä varten.

Peiliaineisto pyritään esittämään rikkaana tuomal-
la esiin vaikka haastatteluissa esitettyjä esimerkke-
jä. Kun peiliaineisto perustuu monipuoliseen ai-
neistonhankintaan, se parhaimmillaan saattaa
yhteen puhetta ja tekoja. Esimerkiksi haastattelus-
sa saatetaan kertoa, miten projekti etenee verkos-
tossa vaiheittain, mutta havainnointi osoittaa lu-
kuisia poikkeamia etenemismallista, kuten edesta-
kaista liikettä ja neuvottelua itse prosessin kulusta.
Kerätystä aineistosta valitaan peiliksi sellaisia asioi-
ta, jotka herättävät kysymyksiä toiminnan sujumi-
sesta, mielekkyydestä ja parantamisen tarpeesta.

Peiliaineiston valmistelua ohjaavat pääkysymykset
OT-kehittämisprosessia varten ovat:

1) Miten tuote nähdään tutkituissa esimerk-
kituotteiden prosesseissa?

2) Minkälainen tuotannon verkosto on
muodostunut kussakin prosessissa?

3) Minkälaisia välineitä ja käytäntöjä proses-
seissa on ollut käytössä?

Peiliaineiston valmistelu. Lumiaura Oy:n kehittä-
misprojektissa pohdittiin, miten esimerkkituottei-
den tuottamisesta kerättyä aineistoa voitaisiin
käyttää toiminnan kehittämisessä. Konsultti ja
kehittämisryhmä määrittelivät tiedonkeruussa
syntyneen aineiston pohjalta näkökulmia, joiden
kautta esimerkkituotteisiin ja niiden tuottamiseen

27

liittyviä jännitteitä käsiteltäisiin konseptityöpajois-
sa. Peiliaineiston valmistelemiseksi nykytoimintaa
ja konseptien kehittämistä koskevat näkökulmat
koottiin taulukkoon.

Konsultti Rauni Valo yhteistyössä kehittämisryh-
män kanssa muodosti tiedonkeruun avulla synty-
neestä aineistosta ns. peiliaineiston konseptityöpa-
joihin. Peiliaineiston avulla konsultti ja muut työpa-
jan vetäjät esittelevät malleja ja pyrkivät tuomaan
keskusteluun kysymyksiä, jotka auttavat osallistu-
jia pohtimaan, missä määrin mallit edustavat yri-
tyksen tuote- ja tuotantokonseptia. Työpajan vetä-
jät siis suunnittelevat keskeiset kysymykset keskus-
telun pohjaksi. Tällä pyritään varmistamaan, että
keskustelu kohdistuu käsiteltävään asiaan ja että
sen tulokset saadaan talteen jatkokäsittelyä var-
ten. Näiden kysymysten muodostamisessa auttaa

taulukossa 2 esitetyt peiliaineiston muodostamisen
näkökulmat sekä alaluvussa 3.1 esitetyt tiedonke-
ruuta ohjaavat näkökulmat.

Peiliaineiston muodostamisen esimerkki: Lumiau-
ra-tuotetyyppien tuotehistoria. Lumiaura Oy:n
tuotteiden kehitys haluttiin nostaa esiin historialli-
sesti tarkasteltuna. Tämän peiliaineiston osan
muodostamiseen käytettiin hyväksi yrityksen histo-
rian aikana kertynyttä dokumenttiaineistoa eri
tuotetyypeistä. tämän pohjalta myyntipäällikkö
teki ensimmäistä konseptityöpajaa varten kuvauk-
sen tuotetyyppien historiallisista vaiheista, jossa
tuotevalikoiman kehitystä ja esim. palveluelement-
tien liittämistä Lumiaura Oy:n tarjoamaan peilat-
tiin kustakin aikakaudesta tehtyyn markkina- ja
kilpailutilannekatsaukseen.

Taulukko 2. Näkökulmia esimerkkituotteiden ja niiden tuottamisen tarkasteluun Lumiaura Oy:ssä.

Peiliaineiston
valmistelun näkökulmat

Nykytoiminta Konseptien kehittäminen

Tuote Tuotemääritelmät
Tuotteen kriittisen ominaisuudet
Tuotteeseen liittyvät kehittämishaasteet
Tuotteen ja sen kehittämisen historia

Millä tavoin erilaiset tuotemääritelmät ja
tuotteisiin/palveluihin liitettävät kriittiset
ominaisuudet liittyvät toisiinsa tai miten
ne poikkeavat toisistaan?

Tuotantoverkostot ja
rajapinnat

Tuottamisen osapuolet ja heidän muo-
dostamansa tuotantoverkosto
Tuottamisen vaiheet ja niiden toteutumi-
nen käytännössä

Millä tavoin tuotantoverkosto ja sen osat
palvelevat tuotteen tuottamista?
Millaisia toimintamalleja tuotantoverkos-
tossa tarvitaan?

Käytännöt ja tiedonhal-
linnan välineet
tuotantoverkostossa

Keskeiset vuorovaikutus- ja yhteistyöti-
lanteet verkostossa
Tuottamisen toimintatavat
Tiedon jakamisen käytännöt (tietojärjes-
telmät, dokumentit)

Millaisena vuorovaikutus ja yhteistyö
ilmenevät?
Miten yhteistyötä tulisi kehittää?
Mitä käytäntöjä ja välineitä tulisi kehittää
yhteisölliseen oppimiseen?

28

4

Konseptien ja välineiden kuvaaminen ja tunnistaminen

Oppivien tuotantokonseptien kehittämisprosessin
toisen vaiheen tarkoituksena on analysoida ja
kuvata olemassa olevia tuotekonsepteja ja tuotan-
tokonsepteja prosessin ensimmäisessä vaiheessa
tuotetun peiliaineiston perusteella. Tätä aineistoa
analysoidaan yhdessä kehittämisryhmässä, jotta
konseptien kehittämistarpeet voidaan tunnistaa
eri näkökulmista. Vaiheessa analysoidaan myös
käytössä olevia välineitä ja tarkastellaan miten ne
tukevat konseptien mukaisia toimintatapoja.

Tässä oppaassa esitellään analysointimenetelmä,
joka kehitettiin Oppivat tuotantokonseptit -
hankkeen aikana konseptien ja välineiden tarkaste-
lua varten. Tämä menetelmä on kolmen konsepti-
työpajan sarja, jonka toteuttaminen esitellään
tässä luvussa.

1. Tuotekonseptien tunnistaminen
2. Tuotantokonseptien tunnistaminen
3. Konseptien ja välineiden kehittämistar-

peiden tunnistaminen

Työpajoissa käsitellään tutkimusvaiheessa kerättyä
peiliaineistoa. Työpajat aloitetaan organisaation
tuotteiden ja palveluiden analysoimisella tuote-
konseptien tunnistamiseksi. Tästä jatketaan tuo-
tantokonseptien analysointiin. Näiden kahden
työpajan työskentelyn pohjalta kolmannessa työ-
pajassa tunnistetaan tuote- ja tuotantokonseptien
sekä välineiden kehittämistarpeita, joihin keskity-
tään OT-prosessin kolmannessa vaiheessa, kehit-
tämisessä. Verkoston toimintaa ohjaavien konsep-
tien käsittelyn lisäksi jokaisessa työpajassa tarkas-
tellaan myös käytössä olevia välineitä. Jotta työpa-
jojen työskentely muodostaisi jatkumon, ne do-
kumentoidaan aina seuraavia työpajoja varten.
Konseptien tunnistamista ja analysointia voidaan
tehdä myös pienemmässä mittakaavassa, esimer-
kiksi säännöllisten palaverien yhteydessä. Näin
menetellessä kannattaa kuitenkin noudattaa ehdo-
tettua työskentelyjärjestystä konseptien ja välinei-
den käsittelemisessä.

29

4.1
Konseptityöskentelyn valmistelu

Konseptityöpajojen järjestämiseen kuuluu monia
tehtäviä, joista pitää sopia kehittämisryhmän ja
konsultin kesken. Nämä työpajojen valmistelun ja
toteuttamisen tehtävät on kuvattu taulukossa 3.

Työpajojen suunnitteluun pitäisi osallistua ainakin
työpajojen vetäjien sekä työskentelyn dokumen-
toijan. Työpajojen vetämiseen suosittelemme
työparia, esimerkiksi kehittämisryhmän jäsentä ja
konsulttia, jotka vastaavat työskentelyn rakentees-
ta. Suunnittelussa pitää huomioida työpajojen
kokonaisuus – miten edellisten työpajojen työs-
kentelyn tulokset voidaan tuoda seuraaviin tilai-
suuksiin mukaan. Lisäksi jokaisen työpajan ohjelma
suunnitellaan erikseen: missä järjestyksessä ja

aikataulussa asioita käsitellään ja millaiset roolit
työpajan vetäjillä on.

Työpajoihin tulisi saada osallistujiksi kehittämis-
ryhmän ulkopuolelta henkilöitä erityisesti tehtävis-
tä, joissa toimitaan tuotantoverkoston rajapinnoil-
la (yhteistyössä organisaation eri vastuualueiden,
asiakkaiden tai alihankkijoiden kanssa). Näin kon-
septeja pystytään tarkastelemaan organisaation ja
tuotantoverkoston toiminnan kannalta olennaisis-
ta näkökulmista. Osallistujat edustavat omaa työ-
yhteisöään ja voivat siten toimia kehittämistoimin-
nan paikallisina välittäjinä. Koska kaikki osallistujat
eivät välttämättä ole olleet kehittämisprosessin
tutkimusvaiheessa mukana, on tärkeää, että heille
kerrotaan, mistä työpajoissa on kysymys. Tämä
voidaan tehdä kutsukirjeen avulla, josta ilmenee
työpajan tavoite, työskentelytapa ja osallistujat
(ks. esimerkkikutsu työkalupakin s. 11).

Taulukko 3. Kehittämisryhmän ja konsultin tehtävät OT-kehittämisprosessin toisessa vaiheessa.

Kehittämisryhmän ja
konsultin tehtävät

Kehittämisprosessin vaiheittainen
organisoiminen

Tutkiva kehittäminen

Konseptityöpajojen
suunnittelu,
toteuttaminen ja
dokumentointi

• Työpajojen rakenne ja teemat sekä peiliai-
neiston käyttö

• Työpajakutsujen lähettäminen
• Ennakkotehtävien valmistelu ja käsittely
• Työpajojen toteuttaminen
• Työpajojen dokumentointi ja aineiston

käsittely seuraavia työpajoja varten

Konseptityöpajojen järjestäminen
1. Konseptityöpaja: tuotekonseptit
ja välineet
2. Konseptityöpaja: tuotantokon-
septit ja välineet
3. Konseptityöpaja: konseptien ja
välineiden kehittämistarpeet

30

Osallistujia pyritään valmistelemaan konseptityö-
pajojen työskentelyyn tilaisuuksia edeltävillä en-
nakkotehtävillä. Ennakkotehtävät voi antaa heille
työpajakutsun yhteydessä. Nämä tehtävät täyden-
tävät samalla tutkimusvaiheessa kerättyä aineis-
toa. Jotta ennakkotehtäviä voidaan hyödyntää
työpajatyöskentelyssä, osallistujien vastaukset
pitää käsitellä etukäteen esimerkiksi laatimalla
niistä yhteenvetoja.

Työpajatyöskentelyn tulokset tulee dokumentoida
jatkokäsittelyä varten, ensinnäkin seuraavia työpa-
joja varten ja toisekseen kehittämisprojektia var-
ten. Tätä varten muistiinpanojen tekeminen ja
puhtaaksi kirjoittaminen kannattaa sopia tietyn
henkilön vastuutehtäväksi. Dokumentoinnista
vastaavan henkilön on hyvä osallistua työpajojen
suunnitteluun, jotta hän tietää mitä tilaisuuksissa
on odotettavissa ja mitä on tärkeää kirjata ylös.

4.2
Konseptityöpaja 1: Tuotekonseptien
tunnistaminen
Ensimmäisen konseptityöpajan, tuotekonseptien
tunnistaminen, tavoitteena on tunnistaa tuote- ja
palvelukonsepteja eli tuotteita määrittävien ydin-
ominaisuuksien joukkoa, joka rajaa tuotteen kan-
nattavaa tuottamista verkostossa. Tuotekonsepti
myös määrittelee, millaista tietoa tuotteiden tai
palveluiden tuottamisessa tarvitaan ja vaikuttaa
siten tuotantoprosessissa ja -verkostossa tarvitta-

viin välineisiin. Työpajassa siis tarkastellaan myös,
millaisten välineiden avulla verkostossa tuotetaan
ja jaetaan tuotteisiin liittyvää tietoa. Ehdotus
orientoivaksi ennakkotehtäväksi, työpajan raken-
teeksi, käsiteltäviksi näkökulmiksi ja tuotekonsep-
tien kuvaustavoiksi on esitetty OT-
kehittämisprosessin työkalupakissa.

Työpajassa työskennellään käsittelemällä tutki-
musvaiheessa tuotettua peiliaineistoa. Työpajaa
varten aineistosta on poimittu asiakkaiden, yrityk-
sen eri työyhteisöjen ja alihankkijoiden tuotetta
koskevia odotuksia tai vaatimuksia. Eri osapuolilla
on erilainen suhde tuotteeseen ja he määrittävät
tuotetta oman asiantuntemuksensa ja intressiensä
pohjalta. Työpajan vetäjät nostavat aineistosta
esille erityisesti kohtia, jotka tuovat esille verkos-
ton osapuolten näkökulmia, niiden moninaisuutta
sekä keskinäisiä eroja ja jännitteitä. Näitä kuvauk-
sia tuotteista koskevista odotuksista analysoidaan
työpajan vetäjien ohjauksessa.

Keskustelun tarkoituksena on tunnistaa tuotteiden
tai palveluiden ydinominaisuuksia ja yhdistää ne
kuvaukseksi tuotekonsepteista. Tuotekonseptien
avulla määritellään kehitettäviä ja asiakkaille tuo-
tettavia tuotteita: mitä tuotteisiin kohdistuvista
vaatimuksista otetaan tuotteisiin ominaisuuksiksi
ja miten niitä sovitetaan yhteen niin että tuotteita
on mahdollisuus tuottaa kannattavalla tavalla.
Tällä tavalla tuotteita voidaan mahdollisesti ryhmi-
tellä uudella tavalla liittämällä ne erilaisiin tuote-
konsepteihin.

31

Tuotekonseptien lisäksi työpajassa tarkastellaan
työssä tarvittavaa tietoa ja sitä välittäviä välineitä.
OT-prosessissa tällaisiksi välineiksi ymmärretään
työtehtäviin ja ammatilliseen rooliin kuuluvat toi-
mintatavat, menetelmät, työkalut ja sanastot,

 jotka on suunniteltu tiettyyn tarkoitukseen

 joiden käyttö edistää yhteisiä tavoitteita ja
arvoja

 jotka ovat selkeästi kuvattavissa ja siirrettä-
vissä koko yhteisön käyttöön

 jotka välittävät oppimista ja

 jotka tarjoavat pohjan jaetuille tulkinnoille ja
merkityksille.

Tuotekonsepti-työpajan keskustelut dokumentoi-
daan seuraavia työpajoja ja kehittämisprosessin
jatkoa varten. Mikäli tuotekonseptien tai välinei-
den yhteistä tarkastelua ja kuvaamista on tarvetta
jatkaa, työpaja voidaan järjestää uudelleen.

Tuotekonseptien yhteinen kuvaaminen ja tunnis-
taminen. Lumiaura Oy:n OT-kehittämisprosessissa
oli kerätty kolmen esimerkkituotteen tuottamisesta
aineistoa, jonka avulla oli saatu tietoa asiakkaiden
auraustarpeista ja aurojen tuottamista rajoittavis-
ta tekijöistä tuotantoverkostossa. Tuotekonseptien
tunnistamiseksi laadittiin yhteenveto mm. asiak-
kaiden aurausnäkemyksistä: millaisia väyliä heillä
on ylläpidettävänä, millaisia käyttäjiä väylillä on,
miten aurakuskeja ohjeistetaan, millaista palautet-
ta he ovat saaneet väylien käyttäjiltä ja millaisista
tekijöistä aurauskustannukset muodostuvat. Lisäk-
si kuvattiin yrityksen tuotteiden kehityshistoria.

Lumiaura Oy:n tuotekonsepteja rajaavat muun
muassa auran käyttötarkoitus, auran muoto ja
materiaalit, aurausajoneuvon tyyppi ja auran oh-
jaustekniikka (ks. kuva 4). Tuotekonsepteja voi-
daan lähteä määrittämään esimerkiksi käyttötar-
koituksen mukaan – millaisia väyliä auralla voi-
daan puhdistaa ja miten (onko aura ajoneuvon
edessä ja/tai sivussa). Käyttötarkoitus puolestaan
vaikuttaa auran muotoon ja materiaaleihin, esi-
merkiksi jos tarvitaan erityisiä pinnoitteita. Jos
auratuotteita tarjotaan asiakkaalle käyttötarkoi-
tuksen mukaan eikä erilaisina auratyyppeinä, voi-
daan asiakkaalle tuotettavassa lumiaurassa yhdis-
tellä erilaisia teknisiä ratkaisuja.

Tuotekonsepti-työpajassa näiden yhteenvetojen
pohjalta alettiin hahmottaa erilaisia aurojen käyt-
tötarkoituksia (esim. moottori- ja maantiet, kau-
punkien pääväylät, kantakaupungin kadut, teolli-
suusalueet ja parkkipaikat). Väylien puhdistuksen
lisäksi kävi ilmi, että kaupungeissa talojen kattojen
puhdistus lumesta on ongelma, johon markkinoilla

32

ei ole tarjolla kokonaisratkaisua. Tällaisten tuottei-
den kehitystä päätettiin tutkia oman tuotekonsep-
tin puitteissa.

Ensimmäisessä konseptityöpajassa syntyneen
keskusteluaineiston käyttö kehittämisprojektin
seuraavissa vaiheissa. Lumiaura Oy:ssä konseptien
tunnistamisessa syntyi yhteinen käsitys Lumiaura
Oy:n tuotekonsepteista sekä ajatuksia kehitettävis-
tä palvelukonsepteista. Tässä konseptityöpajassa

 laaditut konseptien kuvaukset ja muistiinpanot
keskustelusta (esim. perusteet tuotekonseptikäsi-
tyksille) otettiin mukaan peiliaineistoksi seuraa-
vaan konseptityöpajaan, jonka aiheena oli tuotan-
tokonseptien tunnistaminen ja kuvaaminen. Lisäksi
konsultti ja kehittämisryhmä tarkastelivat aineis-
toa, kun he muodostivat yhteenvedon määritellyis-
tä tuote- ja tuotantokonsepteista peiliaineistoksi
viimeiseen konseptityöpajaan, jonka tähtäimessä
oli tunnistaa oppimis- ja kehittämishaasteita.

Kuva 4. Lumiaura Oy:n tuotekonsepteja rajoittavia tekijöitä.

33

4.3
Konseptityöpaja 2:
Tuotantokonseptien tunnistaminen
Toisen konseptityöpajan, tuotantokonseptien
tunnistamisen, tavoitteena on tunnistaa toimintaa
ohjaavia tuotantokonsepteja. Tuotantokonsepti
määrittelee, miten tuotteen tuottamisen kriittiset
tehtävät organisoidaan ja millaisia suhteita ja mitä
toimintaa tuottamiseen osallistuvien osapuolten
välillä tarvitaan. Työpajassa myös jatketaan yhteis-
ten välineiden kehittämistä. Ehdotus orientoivaksi
ennakkotehtäväksi, työpajan rakenteeksi, käsitel-
täviksi näkökulmiksi ja tuotantokonseptien kuvaus-
tavoiksi on esitetty työkalupakissa.

Organisaation tuotantokonsepteja käsitellään
yhdessä samaan tapaan kuin edellisessä työpajassa
tuotekonsepteja: peiliaineiston pohjalta esitetään
kuvauksia esimerkkituotteiden tuottamisproses-
seista. Näiden kuvausten avulla voidaan tarkastel-
la, onko tuottamisprosesseihin osallistunut samoja
vai eri osapuolia eli millainen on ollut kunkin pro-
sessin tuotantoverkosto. Verkoston osapuolten
lisäksi tuotantokonseptien määrittämiseksi tarvi-
taan tietoa siitä, millä tavalla näiden osapuolten
kanssa toimitaan.

Esimerkkituotteiden tuottamisprosesseissa voi-
daan tarkastella esimerkiksi asiakkaiden ja alihank-
kijoiden kanssa toimimista. Tämän perusteella
voidaan analysoida, ohjaavatko eri yhteistyö-
kumppaneiden kanssa toimimista erilaiset toimin-
taperiaatteet. Esimerkiksi jonkun yhteistyökump-
panin kanssa toimittaessa välitetään vain välttä-
mätön tuotteeseen tai palveluun liittyvä tieto, kun

taas toisen kanssa kehitetään yhdessä tuotetta tai
palvelua. Nämä toimintatavat voidaan mahdolli-
sesti tunnistaa erilaisiin tuotantokonsepteihin
kuuluvaksi toiminnaksi.

Toimintatavat ovat yhteydessä erilaisiin välineisiin
ja käytäntöihin, joiden avulla tuotteeseen ja tuo-
tantoprosessiin liittyvää tietoa välitetään eri osa-
puolten välillä. Niinpä työpajassa jatketaan myös
välineiden ja niiden käytön tutkimista. Välineiden
kehittämistä varten voidaan miettiä, millaiset väli-
neet ja käytännöt tukisivat eri työtehtävissä toi-
mimista sekä tiedon jakamista tuotantoverkoston
rajapinnoilla (esim. asiakkaan ja eri alihankkijoiden
kanssa).

Keskustelun dokumentointi toimii pohjana seuraa-
via työpajoja ja kehittämisprosessin jatkoa varten.
Mikäli tuotantokonseptien tai välineiden yhteistä
tarkastelua ja kuvaamista on tarvetta jatkaa, tuo-
tantokonsepti-työpaja voidaan järjestää uudelleen.

34

Tuotantokonseptien yhteinen tunnistaminen.
Konsultti ja kehittämisryhmä tunnistivat Lumiaura
Oy:n tuotantoverkoston tyypilliset osapuolet esi-
merkkituotteista verkostossa kerätyn aineiston
perusteella. He laativat näistä tuotantoverkoston
kuvauksen, joka käsitti asiakkaat sekä pääali-

hankkijat ja kumppanit kuten aurojen valmistaja-
tehtaan, erikoismateriaalien ja -komponenttien
valmistajat sekä asennusyrityksen (kuva 5). Lumi-
aurojen tuotantoverkosto muodostuu aurojen
tuotantoprosessin rakentavista tehtävistä, joissa
eri yritykset ovat asiantuntijoita.

Kuva 5. Lumiaura Oy:n tuotantoverkosto.

35

Yrityksen tuotantokonsepti-työpajassa käsiteltiin
tuotantoverkoston toimintatapoja ja suhteita eri
osapuolten välillä kolmen esimerkkituotteen pro-
sessista kerätyn aineiston pohjalta. Työpajassa
todettiin, että toimintatapa eri tuotekehitysprojek-
teissa riippuu pitkälti asiakkaasta. Asiakkaat ovat
hyvin erilaisia, esimerkiksi erikokoisia kuntia, valti-
on liikelaitoksia, lentokenttiä ja huoltoyrityksiä.
Julkisen sektorin asiakasyhteistyöhön vaikuttaa
olennaisesti kilpailuttaminen ja asiakkaan kilpailu-
tusosaaminen – miten tarjouspyynnöt on määritel-
ty ja missä vaiheessa tuotekehitysyhteistyötä on
mahdollista tarjota.

Tuotantokonsepteista keskustellessa nousi esiin,
että asiakkaiden ylläpitämien väylien käyttäjät ja
lumiaurojen kuljettajat ovat aurauspalveluiden
kannalta olennaisia viiteryhmiä. Erityisesti suurissa
kaupungeissa ongelmana on auratun lumen säilö-
minen tai kuljettaminen, mikä aiheuttaa haittaa
väylien käyttäjille ja kustannuksia kunnille. Yrityk-
sessä päätettiin ruveta kehittämään uutta palvelu-
konseptia kunnille, joka nimettiin ”kestäväksi käyt-
täjälähtöiseksi väylien talvikunnossapidoksi”. Lu-
miaura Oy voisi tarjota asiantuntijakonsultointia
aurauksen kokonaisratkaisuiksi, missä otettaisiin
huomioon niin väylien käyttäjät, ympäristö kuin
kustannukset. Ympäristövaikutusten arviointiin ja
vähentämiseen tarvittaisiin apua uudenlaisilta
kumppaneilta, ehkäpä ympäristökeskuksilta tai
tutkijoilta. Lisäksi konsultointipalvelussa pitäisi
tehdä yhteistyötä asiakkaiden kanssa, jotta selvi-
tettäisiin väylien käyttäjien kokemuksia auraami-
sesta. Yhtenä osana palvelua olisi myös aurauskus-
kien kouluttaminen tai ohjeistuksen laatiminen
tätä varten.

4.4
Konseptityöpaja 3:
Konseptien ja välineiden
kehittämistarpeiden tunnistaminen
Sarjan viimeinen työpaja keskittyy tuotekonsepti-
en, tuotantokonseptien ja välineiden kehittämis-
tarpeiden tunnistamiseen. Se toimii siltana OT-
prosessin kolmanteen vaiheeseen, konseptien ja
välineiden kehittämiseen, siirtymisessä. Työpajassa
tarkastellaan edellisissä konseptityöpajoissa tun-
nistettuja tuotekonsepteja ja tuotantokonsepteja
ja niiden välisiä suhteita. Keskustelun avulla pyri-
tään tunnistamaan mahdollisia jännitteitä tuote-
konseptien, tuotantokonseptien ja välineiden välil-
lä.

Tuotantokonsepti on suhteessa tuotetta määrittä-
vään tuotekonseptiin. Käytännössä tuotteita ja
tuottamisen prosesseja kehitetään usein eriaikai-
sesti ja erillisissä kehittämishankkeissa, jolloin
konseptien logiikat eivät välttämättä toteudu ei-
vätkä ne ole yhteensopivia. Tämä aiheuttaa ristirii-
toja päivittäisessä työssä esimerkiksi jos jokainen
tuote käytännössä räätälöidään kullekin asiakkaal-
le, mutta tuotteiden valmistaminen on suunniteltu
standardoidun massatuotannon periaatteiden
mukaisesti. Tuotekonseptien ja tuotantokonsepti-
en suhteita voidaan tarkastella OT-mallin mukai-
sesti:

- Onko tuotekonsepti tuotantokonseptin ”kes-
kiössä” vai ovatko ne erillään toisistaan?

- Onko käytössä olevat välineet kehitetty tiet-
tyä tuotetta tai verkostosuhdetta silmälläpi-
täen vai tukevatko ne kaikkien samaan kon-
septiin kuuluvien tuotteiden tuottamista?

36

Näitä suhteita voidaan hahmotella visualisoimalla,
esimerkiksi piirtämällä nimettyjä tuotekonsepteja
ja tuotantokonsepteja fläpille ja hahmottamalla
niiden läheisyyttä tai etäisyyttä toisistaan.

Konseptien ja välineiden kehittämistarpeita pyri-
tään tunnistamaan työpajassa oppimisen haastei-
den näkökulmasta. Kyse on siitä, miten tuodaan
oppimisen näkökulma tuotekonseptien ja tuotan-
tokonseptien sekä välineiden kehittämiseen. Työ-
pajassa voidaan tarkastella oppimisen haasteita
seuraavista näkökulmista:

 Mitä oppimista (työpajoissa määritelty-
jen) tuotekonseptien ja tuotantokonsep-
tin hallinta edellyttää yrityksen ja tuotan-
toverkoston toiminnalta?

 Miten voi oppia toinen toisiltaan verkos-
tossa?

 Mihin tarkoituksiin tarvittaisiin yhteisiä
ajattelumalleja ja välineitä?

Työpajan työskentely dokumentoidaan ja sitä käsi-
tellään kehittämisryhmässä. Tarkoituksena on
tunnistaa konseptien ja välineiden kehittämistar-
peet, jotta kehittämisvaihetta varten voidaan vali-
ta konkreettiset kehittämiskohteet (ks. luku 5).

Tunnistettuja kehittämistarpeita Lumiaura
Oy:ssä. Kolmannessa konseptityöpajassa yritykses-
sä tarkasteltiin edellisissä tilaisuuksissa määritelty-
jä tuotekonsepteja ja tuotantokonseptia sekä sitä,
missä määrin nykyiset välineet ja käytännöt tuke-
vat näiden konseptien mukaista toimintaa tuotan-
toverkostossa.

Tuotekonseptien osalta todettiin tuotteen kehitys-
historian osoittavan, että tuotekehitys on pitkälti
ollut lumiaurojen teknisten ominaisuuksien paran-
tamista, jossa ei ole tarpeeksi hyödynnetty asiak-
kailta saatua palautetta. Osallistujien mielestä
tuotekonseptien jatkokehittäminen tunnistettujen
käyttötarkoitusten mukaan vaikutti hyvältä lähtö-
kohdalta. Tämän todettiin kuitenkin vaativan uu-
denlaista yhteistyötä tuotesuunnittelijoiden ja
myyjien välillä, sillä tuotekonseptien kehittämiseen
tarvittaisiin aiempaa tiiviimpää vuorovaikutusta
asiakkaiden kanssa.

Tuotantokonseptien tarkastelussa osallistujat kiin-
nittivät huomiota siihen, että tuotannon kehittä-
minen riippuu yhteistyöstä tuotantoverkoston
osapuolten kanssa. Peiliaineisto osoitti, että ali-
hankintayritykset olivat halukkaita tiiviimpään

37

 yhteistyöhön mutta odottivat samalla kiinteämpiä
ja pitkäaikaisempia suhteita yrityksen kanssa.
Osallistujat totesivat, että sopimusmalleista ja
kustannusten jakamisesta pitäisi neuvotella ver-
kostokumppaneiden kautta. Lisäksi uuden palvelu-
konseptin, kestävän käyttäjälähtöisen väylien tal-
vikunnossapidon, kehittäminen edellyttäisi uusia
verkostokumppaneita sekä yhteiskehittelyä kiin-
nostuneiden asiakkaiden kanssa. Samalla todettiin
että näin laajan palvelun tarjoaminen kannattaisi
aloittaa muutaman suuren kunnan kanssa, jotta
konseptiin kuuluvia palveluita voitaisiin tarkemmin
määritellä ja niiden kannattavuutta tarkastella.

Työpajassa tultiin siihen tulokseen, että kestävän
käyttäjälähtöinen väylien talvikunnossapidon kon-
septin käyttöönotto tarkoittaa uudenlaisen ajatte-
lutavan oppimista koko verkostossa. Tuotantokon-
septien tunnistamisen työpajassa syntyi ehdotus
kehittää koko verkostoa palvelevaa projektinhallin-
tavälinettä, kun eri osapuolet tarvitsevat uuden-
laista tietoa ja asiakasprojektiin liitetään uusia
vaiheita. Välineeseen tulisi liittää keino tallentaa
tietoa yhteiseksi muistiksi, kun asiakasprojektiin
tulee uusia toimijoita, mm. väylien käyttäjiä. Aja-
teltiin, että uuden konseptin mukaisen asiakaspro-
jektin myötä voidaan testata ja kehittää edelleen
yhteisiä tietovälineitä.

4.5
Työpajatyöskentelyn dokumentoimi-
nen
Jotta perättäisissä konseptityöpajoissa tuotettua
tietoa ja saavutettuja tuloksia voidaan käyttää
kehittämistarkoituksiin, ne on dokumentoitava
työpajaprosessin aikana. Käytännössä tämä tar-
koittaa, että tehtävään nimetty henkilö tekee työ-
pajojen aikana muistiinpanoja, jotka sisältävät
keskeiset keskustelussa esiintyneet näkökulmat
(esimerkiksi mitä tuotekonseptiin kuuluvia tuottei-
den ominaisuuksia on nimetty). Nämä muistiinpa-
not käydään läpi seuraavaa työpajaa suunnitelta-
essa ja konsepteja kuvattaessa niin, että ennen
työpajoja tehdyt alustavat analyysit konsepteista
täydentyvät. Muistiinpanojen lisäksi dokumen-
toinnissa voidaan hyödyntää työpajoissa luotuja
kuvauksia, kuten piirroksia. Piirrokset ym. kuvauk-
set kannattaa tallentaa valokuvaamalla, jotta niistä
voi myöhemmin työstää digitaalisia esityksiä. Edel-
tävien työpajojen tulokset on myös hyvä pitää
näkyvillä, esimerkiksi kokoontumistilan seinillä.

38

5

Oppivia tuotantokonsepteja tukevan välineistön
kehittäminen

Oppivien tuotantokonseptien kehittämisprosessin
kolmas vaihe on oppivien tuotantokonseptien ja
niitä tukevan välineistön kehittäminen. Tämä ke-
hittämisvaihe rakentuu aiemmalle analyysille,
jonka kohteena olivat tuotekonseptien ja tuotan-
tokonseptien sekä välineiden kehittämistarpeet.
Tavoitteena on liittää yhteisöllisen oppimisen käy-
täntöjä konsepteja tukevaan välineistöön. Tällaiset
oppimiskäytännöt voivat tarkoittaa esimerkiksi
yrityksen ja asiakkaan tuotekehitysten välistä yh-
teissuunnittelua. Oppimiskäytännöt voivat näkyä
myös välineissä, jotka antavat mahdollisuuden
tallentaa tietämystä yhteisön käyttöön ja asiakas-
projektin muistiksi.

Kokeiluissa käytäntöjä ja välineitä kehitetään ja
kokeillaan käytännön työtilanteissa verkoston
rajapinnoilla esimerkiksi yhteistyöhön tietyn asiak-
kaan tai alihankkijan kanssa. Kokeiluihin liittyviä
kokemuksia arvioidaan ja arviointien perusteella
kokeiluja voidaan laajentaa niin, että välineitä
sovelletaan toisiin tarkoituksiin.

Konseptien ja välineiden kehittämiseen kuuluu
kaksi tehtävää, joista kehittämisryhmä yhdessä
konsultin kanssa vastaa (taulukko 4):

1. Välineistön kehittämissuunnitelman laa-
timinen

2. Välineistön kokeileva kehittäminen ja ar-
vioiminen pilottikohteissa

Kehittämisryhmä voi laatia kehittämissuunnitel-
man ja ohjata sen toteuttamista. Tietyn välineen
kehittämistä varten voidaan koota pienempiä
ryhmiä tai työtä voidaan tehdä kehittämisryhmäs-
sä.

Välineistön kokeilevan kehittämisen tavoitteiden
määritteleminen Lumiaura Oy:ssä. Konseptityöpa-
jojen välinetyöskentelyn ja konseptityöpajojen
välineitä koskevien ennakkotehtävien avulla Lumi-
aura Oy:ssä tunnistettiin tarve kehittää yhteinen
väline, jonka avulla sekä yrityksen tuotesuunnitteli-
jat että verkostokumppanit voivat seurata tietyn
lumiauraprojektin etenemistä ja nähdä projek-
tinajankohtaisen tilanteen. Tämä auttaa ennakoi-
maan ja valmistautumaan alihankintaneuvotte-
luun yhdessä tuotekehityksen kanssa. Välineeseen
halutaan liittää muistitaulu, johon voidaan tallen-
taa tietoa ja huomioita projektista joko suullisesti
tai kirjallisesti yhteiseksi muistiksi. Välineen avulla
voitaisiin myös määritellä, milloin tuote on tuotan-
tovalmis.

39

Taulukko 4. Kehittämisryhmän ja konsultin tehtävät OT-kehittämisprosessin kolmannessa vaiheessa.

5.1
Välineistön kehittämiskohteiden va-
linta ja kehittämissuunnitelman laa-
timinen

Käytäntöjä ja välineitä ei voida siirtää tai ottaa
käyttöön idean tai kuvauksen tms. pohjalta, vaan
niiden käytäntöön saattamisessa tarvitaan yhtei-
söllisen oppimisen prosessia, jossa uutta toimintaa
liitetään työyhteisön käytäntöihin ja kulttuuriin.
Välineistön kehittäminen voi käytännössä olla
esimerkiksi tietojärjestelmien käyttöliittymien
kehittämistä tai säännöllisen asiakasprojektin aloi-
tuspalaveri -käytännön käyttöönottoa. Olennaista
on, että väline palvelee verkoston rajapinnoilla
konsepteihin liittyvää oppimista. Välineet voivat
tuottaa yhteisössä tarvittavaa tietoa, auttaa mui-
den asiantuntijoiden kanssa työskentelemistä

verkoston rajapinnoilla, tukea toiminnan suunnit-
telemista tai auttaa toiminnan arvioimista työyh-
teisössä.

Kokeilevaan kehittämiseen kuuluu pilottikohteiden
valinta. Kehittämisryhmä valitsee pilottikohteet
välineistön kehittämissuunnitelmaa laatiessaan
OT-kehittämisprosessin edellisten vaiheiden työs-
kentelyn tulosten perusteella. Kohteiden tulee olla
sellaisia, että niiden avulla päästään pureutumaan
esille tulleisiin tuote- ja tuotantokonseptien on-
gelmiin ja kehittämistarpeisiin. Oppivissa tuotan-
tokonsepteissa välineistön kehittämistarpeita tulisi
arvioida myös tulevaisuuteen suuntautuvina siis
sekä konseptien että verkoston luomien mahdolli-
suuksien pohjalta. Parhaimmillaan välineet pal-
velevat kaikkia verkoston osapuolia. Välineen
kehittäminen koskee usein myös verkostokump-
paneita.

Kehittämisryhmän ja
konsultin yhteiset
tehtävät

Kehittämisprosessin
vaiheittainen organisoiminen

Tutkiva kehittäminen

Kehittämissuunnitelman
laatiminen

• Kehittämissuunnitteluprosessin
ohjaaminen

• Pilottikohteiden ehdottaminen ko-
keilevaan kehittämiseen

• Neuvottelu ja päättäminen kehittämis-
suunnitelman ehdotuksista

• Välineistön kokeilevaa kehittämistä
koskevan kirjallisen kehittämissuunni-
telman laatiminen

Välineistön kokeileva
kehittäminen

• Ehdotus käytännöstä tai välineestä
• Käytännön ja välineen kuvaaminen

• Käytännön tai välineen kokeilu
• Käytännön tai välineen toimivuuden

arviointi konseptien näkökulmasta
• Arvioinnin dokumentointi välineistön

jatkokehittämiseksi

40

Kehittämissuunnitelma voidaan laatia lyhyemmälle
tai pidemmälle aikavälille. Kehittämissuunnitelmaa
varten tarkastellaan käytössä olevia välineitä op-
pimisen näkökulmasta ja valitaan niistä pilottikoh-
teita kokeilua varten. Tämä tarkastelu voidaan
tehdä OT-kehittämisprosessin konseptityöpajojen
yhteydessä välineistä ja niiden käytöstä kerätyn
tiedon pohjalta. Kehittämisryhmän tehtävänä on
ideoida, miten oppimisen näkökulma voidaan
liittää vanhaan välineeseen vai kehitelläänkö uusi
väline. Kokeileminen tarkoittaa käytännön tai
välineen kokeilua ja sen käyttökelpoisuuden arvi-
ointia.

Kehittämissuunnitelma määrittelee, mitä välineitä
aletaan kehittää pilotteina ja millä tavalla ne palve-
levat oppivia tuotantokonsepteja. Kehittämisryh-
män tehtävänä on tehdä pilottikokeiluille aikatau-
lu, sopia kokeiluja tekevistä ryhmistä sekä antaa
ohjeita kokeilujen arvioinnista välineiden jatko-
kehittämistä varten.

Välineitä uuden palvelukonseptin kannatteluun.
Lumiaura Oy:ssä kehittämisryhmä oli konseptipajo-
jen ennakkotehtävien pohjalta laatinut luetteloa
käytössä olevista välineistä. Keskustelussa huo-
mattiin, että nykyiset tietovälineet ja projektipala-
verit tukivat tuotteen teknistä suunnittelua ja val-
mistamista verkostossa. Uuden palvelukonseptin,
”kestävä käyttäjälähtöinen väylien talvikunnossa-
pito”, liittäisi verkostoon uusia toimijoita ja edellyt-
täisi uusia välineitä. Kehittämisryhmässä ideoitiin,
että erilaisten väylien käyttäjät ja lumiauro-
jenkuljettajat tulisi liittää tuotekehityksen verkos-
toon. Ryhmässä syntyi ajatus, sosiaalisen median
hyödyntämisestä. Miten sitä voitaisiin käyttää
hyväksi keskustelussa kuntalaisten tarpeista aura-
ukselle. Tätä päätettiin kehittää yhteistyössä pilot-
tina erään kunnan kanssa.

41

5.2
Käytäntöjen ja välineiden kokeileva
kehittäminen ja arvioiminen pilotti-
kohteissa

OT-kehittämissuunnitelman pilotteja kokeillaan ja
kehitetään arkityössä. Koska käytäntöjä ja välineitä
kehitetään ja otetaan käyttöön toimintaa tuke-
maan, on niitä kehiteltävä, kokeiltava ja arvioitava
niissä yhteisöissä, joiden käyttöön ne on tarkoitet-
tu. Kun väline koskee valmista ostettavaa työkalua,
esimerkiksi tietojärjestelmää, kokeileva ja arvioiva
suunnittelu auttaa tilattavan järjestelmän määrit-
telyä.

Pilottikokeiluun osallistuva työyhteisö toimii yh-
teistyössä kehittämisryhmän ja konsultin kanssa.
Mikäli kyseessä on esimerkiksi asiakasprojektin
aloituspalaverin käyttöönotto, voitaisiin aluksi
kuvata palaverille asetettavat tavoitteet konsepti-
en näkökulmista ja tähän pohjautuen palaverin
työjärjestys ja osallistujat sekä osallistujien roolit.
Työyhteisössä arvioitaisiin, miten palaveri tukee
asiakasprojektissa toimimista. Työyhteisön tulisi
kirjata kokemuksia palaverin käytöstä ja kehittää
palaverikäytäntöjä niiden perusteella.

Projektinhallinnan välineiden kehittäminen. Lu-
miaura Oy:ssä todettiin kehittämissuunnitelmaa
laadittaessa, että projektitoimintaan liittyvään
tiedon jakamiseen tarvittaisiin yhteisiä välineitä,
joilla voitaisiin käsitellä sekä asiakasprojekteja että
tuotekehitysprojekteja. Yhteen projektinhallintaoh-
jelmistoon tutustuminen sai kehittämisryhmän
pitämään tällaista ohjelmistoa hyvänä ratkaisuna.
Niinpä välineistön kehittämisen yhdeksi kohteeksi
valittiin asiakasprojektien vaiheiden ja niiden kes-
keisten välineiden ja käytäntöjen määrittelyyn.
Tarkoituksena oli sekä kehittää yhtenäisiä toimin-
tatapoja että tukea projektinhallintaohjelmiston
valintaa ja käyttöönottoa.

Projektien hallinnan kehittämisen yhtenä lähtökoh-
tana oli asiakasprojekteissa ja tuotekehitysprojek-
teissa tarvittavan tiedon tunnistaminen ja näissä
kahdessa projektityypissä saadun tiedon yhdistä-
minen. Tarkoituksena oli, että tietojen dokumen-
toiminen ja jakaminen edistäisi tuotekehitystä ja
mahdollistaisi tuotteiden kehittämisessä saadun
kokemuksen hyödyntämistä asiakasprojekteissa.

Projektien vaiheita ja niihin kuuluvia välineitä läh-
dettiin määrittelemään kehittämisryhmän jäsenen
ehdottaman vaiheistuksen pohjalta. Projektien
vaiheisiin kuuluvia välineitä ja käytäntöjä määritel-
tiin alustavasti kahdessa tilaisuudessa, joihin osal-
listui edustajia aurojen tuottamisen keskeisistä
tehtävistä. Tilaisuuksissa lähdettiin työskentele-
mään konseptityöpajojen yhteydessä listattujen
välineiden pohjalta. Nämä sijoitettiin projektin
vaiheisiin ja niiden toimivuutta käytännön tilan-
teissa arvioitiin. Jokaisen vaiheen osalta tarkastel-
tiin myös sitä, mitkä tuotantoverkoston kumppanit

42

niihin osallistuvat ja millaista tietoa verkostossa
toimimisessa tarvitaan. Tämän tuloksena asiakas-
projekteille määriteltiin 16 vaihetta, joita voidaan
hyödyntää myös tuotekehitysprojekteissa kaupalli-
set vaiheet pois jättäen. Mallin mukaiset vaiheet
on listattu kuvassa 6.

Yhteisen työskentelyn jälkeen kehittämissuunni-
telmassa sovitut työryhmät ryhtyivät kokeilemaan
uusia välineitä ja käytäntöjä omassa työssään.

 Esimerkiksi myyntineuvotteluita tiettyjen asiakkai-
den kanssa ryhdyttiin hoitamaan yhdessä sovitun
asiakaspäällikön roolin mukaisesti. Asiakaspäällik-
kyydellä haluttiin vahvistaa uuden palvelukonsep-
tin (kestävä käyttäjälähtöinen väylien talvikunnos-
sapito) kehittämistä. Myyjät sopivat, keille kunta-
asiakkaille uutta palvelua ehdotettaisiin kokeilta-
vaksi pilottiprojektina. Pilotteihin mukaan lähtevät
kunnat osallistuisivat palvelukonseptin kehittämi-
seen ja asiakaspäälliköt vastaisivat pilottiprojekti-
en vetämisestä.

Kuva 6. Lumiaura Oy:ssä määritellyt asiakasprojektien vaiheet.

43

5.3
Oppivia tuotantokonsepteja tukeva
välineistö käytössä
Lumiaura Oy:n esimerkin avulla oppaassa on seu-
rattu oppivien tuotantokonseptien ja niitä tukevan
välineistön kehittämisprosessia. Oppaan päättää
Lumiaura Oy:n oppivien tuotantokonseptien käyt-
töä kuvaava skenaario. Skenaario korostaa välinei-
den jatkuvaa kehittämistä ja toiminnasta oppimis-
ta.

Kuvitteellisen yrityksen kehittämisprojektin tavoit-
teena oli kehittää uusia tuotteita ja niihin liittyviä
palveluja sekä panostaa asiakassuhteisiin. Tavoit-
teena oli löytää uudenlaisia toimintatapoja lumiau-
rojen verkostomaiseen tuotantoon. Kehittämispro-
jektin tuloksena yrityksessä kehitettiin uudenlai-
nen palvelukonsepti, Kestävä käyttäjälähtöinen
väylien talvikunnossapito. Projektissa kehitettiin
konseptia tukevat asiakasprojektin välineet ja
käytännöt, joita kokeiltiin pilottiprojekteissa. Lisäk-
si projektissa määriteltiin olemassa olevat tuote-
konseptit ja tuotantokonseptit, joiden kuvaaminen
mahdollistaa niiden kehittämisen jatkossa.

Asiakasprojektin aloittaminen Lumiaura Oy:ssä

Suuri kunta ottaa kesällä 2011 yhteyttä Lumiaura
Oy:hyn tilatakseen kymmenen erikoisauraa. Asiak-
kaan ehdot olivat, että aurat toimitetaan kaksivai-
heisesti. He haluavat auroihin erityisiä ominaisuuk-
sia, joita heidän oma tekninen kehittämisyksikkön-
sä on ehdottanut. He tilaavat ensin kaksi pilottiau-
raa, joita he testaavat omassa käytössä. Niiden
tulisi olla valmiina tammikuussa 2012. Mikäli ne
täyttävät heidän vaatimuksensa, tilaavat he kah-
deksan auraa lisää ja ne olisi toimitettava seuraa-
vana syksynä.

Lumiaura Oy:n tämän kunnan asiakkuudesta vas-
taava asiakaspäällikkö Tuuli Tamminen välittää
tiedon asiakkaan yhteydenotosta sähköisesti tuo-
tekehityspäällikkö Matti Kaukoselle ja tuotanto-
päällikkö Sari Makkoselle. He sopivat keskinäisen
palaverin ja valmistautuvat siihen keräämällä
tietoa tiedonhallintajärjestelmässä kyseiseen kun-
taan liittyvien asiakasprojektien dokumenteista ja
työkavereilta. On sovittu käytäntö, että asiak-
kaan yhteydenoton jälkeen asiakaspäällikkö, tuo-
tekehityspäällikkö ja tuotantopäällikkö ottavat
kantaa yhteydenottoon ja valmistelevat yhdessä
myyntineuvotteluja.

Myyntineuvottelua valmistelevassa palaverissa
analysoidaan asiakkaalta saatuja alustavia tietoja
tilattavista auroista. Pohditaan seuraavia asioita:

- Asiakassuhteen merkitys verkostossa. Tätä var-

ten käydään läpi yhdessä tuotekehitys- ja tuo-
tantopäälliköiden kanssa sähköisestä asiakas-
kansiosta asiakasta koskeva muistio, joka toimii

44

välineenä aina uutta asiakastapaamista suunni-
teltaessa. Muistiossa kerrotaan aiemman asia-
kasprojektin vaiheista sekä asiakkaalla käytössä
olevasta lumiaurakannasta.

- Uuden tilauksen merkitys Lumiaura Oy:n tuote-

konseptin ja tuotantokonseptin näkökulmasta.
Asiakaspäällikkö, tuotekehityspäällikkö ja tuo-
tantopäällikkö pohtivat, mitä uusia käyttötarkoi-
tuksia ja ominaisuuksia erikoisauralla on ai-
emmin toteutettuihin auroihin nähden. Tuoteke-
hityspäälliköllä on käytössään sähköiset tuote-
konseptikansio ja tuotekortit, jotka Lumiaura
Oy:ssä toimivat dokumenttina kustakin hyväksy-
tystä aura-prototyypistä Ne sisältävät piirrokset,
tuotekuvaukset ja teknisiä tietoja mm. eri lumi-
auran tyypistä ja versiosta. Palaverissa pohdi-
taan, miten edellisissä projekteissa kehitettyjä
ratkaisuja voisi hyödyntää tässä projektissa.
Tuotekehityspäällikkö toteaa, että projekti on
yritykselle merkittävä. Siinä kehitettäisiin uuden-
lainen tuote, jota voitaisiin myydä muille kunnille
ja siitä voisi tulla myös vientituote. Samalla mie-
titään, miten nykyisen tuotantoverkoston kump-
panit pystyvät valmistamaan vaadittavia eri-
koismateriaaleja. Pitääkö materiaaleja tutkia li-
sää tai pitäisikö etsiä uutta asiantuntemusta
edustava yritys verkostoon?

Palaverissa tullaan siihen tulokseen, että kyseessä
on prototyyppi-tuotantokonsepti. Asiakaspäällik-
kö päättää yhdessä tuotekehityspäällikön ja tuo-
tantopäällikön kanssa, että myyntineuvottelussa
ehdotetaan, että uudentyyppistä auraa suunnitel-
laan yhteiskehittelynä asiakkaan kanssa. Lumiau-
ra Oy:ssä tämä käytäntö kuuluu prototyyppituot-

teiden tuotantokonseptiin asiakasprojekteissa.
Yhteiskehittelyssä kehityskustannukset jaetaan
asiakkaan kanssa sovittavalla tavalla.

Lumiaura Oy pyrkii laajentamaan auran yhteiske-
hittelyä siten, että tavoitteeksi otettaisiin Lumiau-
ra Oy:n palvelukonsepti ”kestävä käyttäjäläh-
töinen väylien talvikunnossapito”. Tässä konsep-
tissa huomioidaan aurauksen käyttäjät, ympäristö
ja kustannukset. Konseptiin kuuluu auran ja aura-
uksen kehittäminen palvelemaan sekä aurausyrit-
täjiä että asukkaita. Palvelun räätälöinti toteute-
taan aina asiakasprojektina.

Asiakkaan kanssa päästään sopimukseen sekä
aurojen kehittämisestä yhteiskehittelynä että uu-
den palvelukonseptin kehittämisestä yhteistyössä.

Prototyyppi-tuotantokonseptin käytäntöjä ja
välineitä

Lumiaura Oy:n asiakasprojekti on edennyt pilotti-
aurojen kehittämisessä vaiheeseen, jossa uudenlai-
sen auran suunnittelua käsittävät dokumentit ovat
valmistumassa. Lumiaura Oy:n tuotesuunnittelija
ja kunnan tekninen asiantuntija ovat toimineet
yhteistyössä ja kumpikin on vastannut tuotekehi-
tyksestä omassa organisaatiossaan. Kumpikin on
tallentanut omiin suunnittelujärjestelmiinsä yhtei-
sessä suunnittelussa oman organisaation tarvit-
semia dokumentteja. Kunnan tekniselle osastolle
ovat uudenlaisen auran tuotekehityksessä tärkeitä
auran kestävyyteen ja huoltamiseen ja Lumiaura
Oy:lle taas auran valmistettavuuteen liittyvä tie-
täminen. Yhteistyössä keskusteltiin tuotekehitys-
dokumenttien laatimisen yhteydessä siitä, millaista

45

tietoa kumpikin osapuoli tarvitsee. Tässä käytän-
nössä oli lähtökohta, että kumpikin osapuoli käyt-
tää syntyvää tietämistä eri tarkoitukseen.

Asiakaspäällikkö Tuuli Tamminen asiakasprojektin
projektipäällikkönä on seurannut tuotekehityspro-
jektia. Hän on ryhtynyt laatimaan yhdessä tuotan-
topäällikkö Sari Makkosen kanssa suunnitelmaa
verkostokumppaneista ensimmäisen pilottiauran
valmistamiseksi. Prototyyppi-tuotantokonseptiin
kuuluu asiakasprojektin vaiheiden mukainen do-
kumentointi projektinhallintajärjestelmään.

Koska kehitettävässä aurassa käytetään erityistä
materiaalia ja auran muoto on vaativa, päätettiin
ottaa yhteyttä erikoismateriaaleja valmistavaan
yritykseen, jolla olisi tarvittavaa asiantuntemusta.
Uuden verkostokumppanin kanssa käytiin neuvot-
telut, joihin on sovittu seuraava käytäntö. Verkos-
tokumppania pyydetään valmistautumaan kes-
kusteluun lähettämällä etukäteen tarvittavia
dokumentteja. Palaverin työjärjestys on seuraava:
pilottiauran esittely, yhteistyökumppanille suunni-
teltu tehtävä ja rooli pilottiauran tuottamisessa,
tarvittava asiantuntemus, verkostokumppani esit-
telee käytössään olevat koneet ja laitteet, oman
asiantuntemuksensa ja sekä tekee ehdotuksen
pilottiaurassa tehtävän työn suorittamiseksi.

Asiakaspäällikkö Tuuli Tamminen ja kunnan edus-
tajat perustavat yhteistyöprojektin, jossa räätä-
löidään Lumiaura Oy:n palvelukonseptia ”kestävä

 käyttäjälähtöinen väylien talvikunnossapito”
kunnan tarpeisiin. Projektiin kutsutaan auraus-
palveluja tarjoavan yrityksen ja asukasyhdistysten
edustaja, jotta mukaan saadaan niin aurausta
tekevien kuin väylien käyttäjien näkökulmia au-
rauspalveluiden kehittämisestä.

Asiakaspäällikkö Tuuli Tamminen koordinoi hank-
keen etenemisen osalta toimintaa koko verkostos-
sa. Verkostoon kuuluu sekä uuden, tuotekehitys-
vaiheessa olevan erikoisauran prototyypin kompo-
nenttien ja osakokoonpanojen (esim. hydrauliikka)
valmistajia että varsinaisen kokoonpanon tuottaja.

Prototyypin suunnittelun edetessä Tuuli Tamminen
tiedustelee tuotesuunnittelijoilta, missä vaiheessa
he ovat valmiita syöttämään tuotekehityksestä
tulevat vaatimukset, ehdotukset ja kommentit
työohjekortteihin, jotta Lumiaura Oy:n tuotanto
voi aloittaa työohjekorttien valmistelemisen ver-
kostokumppanien käyttöön. Koska kyseessä on
prototyyppivalmistus, tuotesuunnittelijat ehdotti-
vat työohjekorttien laatijan, Esa Vainion, kanssa
palaveria, jossa tarkastellaan auran valmistuksen
kriittisiä kohtia. Tuula Tamminen organisoi yhtey-
denotot eri verkostokumppaneihin, joiden kanssa
sovittiin valmistuneiden työohjekorttien pohjalta
aikataulusta. Koska kyseessä on prototyyppi-
tuotantokonsepti, työskentelyprosessiin kunkin
verkostokumppanin kanssa kuuluu vikojen, on-
gelmien ja parannusehdotusten kirjaaminen työ-
ohjekortti-järjestelmään.

46

Kirjallisuutta tutkivasta kehittämisestä

Olemme koonneet tähän listaa kirjallisuudesta, jossa käsitellään tutkivan kehittämisen otteita. Lisäksi raportte-
ja toteutetuista kehittämishankkeista ja niiden menetelmistä on saatavilla Työelämän kehittämisohjelman
(Tykes) julkaisuina verkossa:
http://www.tekes.fi/ohjelmat/Tyke/Aineistot/Tykes+-ohjelman+raportit

Engeström, Y. 1995. Kehittävä työntutkimus: Perusteita, tuloksia ja haasteita. Hallinnon kehittämiskeskus.
Painatuskeskus: Helsinki.

Engeström, Y., 2004. Ekspansiivinen oppiminen ja yhteiskehittely työssä. Vastapaino: Tampere.

Heikkinen, H.L.T., Rovio, E., Syrjälä, L. (toim.). 2006. Toiminnasta tietoon. Toimintatutkimuksen menetelmät ja
lähestymistavat. Kansanvalistusseura: Helsinki.

Launis, K., Schaupp, M., Koli, A. & Rauas-Huuhtanen, S., 2010. Muutospajaohjaajan opas. Tykes. Raportteja 71.

Miettinen, R., Toikka, K., Tuunainen, J., Lehenkari, J., Freeman, S., 2006. Sosiaalinen pääoma ja luottamus in-
novaatioverkostoissa. Helsingin yliopisto, Toiminnan teorian ja kehittävän työntutkimuksen yksikkö. Saatavilla:
http://www.edu.helsinki.fi/activity/publications/files/320/Miettinen_et_al_2006.pdf

Ramstad, E., Alasoini, T. (toim.). 2007. Työelämän tutkimusavusteinen kehittäminen Suomessa: lähestymista-
poja, menetelmiä, kokemuksia, tulevaisuuden haasteita. Tykes. Raportteja 53. Työministeriö: Helsinki.

Seppänen-Järvelä, R. (toim.). 2005. Vertaismenetelmät kehittävän arvioinnin välineinä. Stakes, FinSoc Arvioin-
tiraportteja 2/2005. Helsinki. Saatavilla verkossa:
http://www.intermin.fi/intermin/hankkeet/alpo/home.nsf/files/Vertaismenetelmät kehittävän arvioinnin
välineinä /$file/Vertaismenetelmät kehittävän arvioinnin välineinä.pdf

Virkkunen, J. & Ahonen, H. Oppiminen muutoksessa: Uusi väline työyhteisön oppimiskäytäntöjen uudistami-
seen. Infor: Helsinki.

Virkkunen, J., Engeström, Y., Pihlaja, J. & Helle, M., 2001. Muutoslaboratorio: Uusi tapa oppia ja kehittää työtä.
Kansallinen työelämän kehittämisohjelma. Raportteja 6.

http://www.tekes.fi/ohjelmat/Tyke/Aineistot/Tykes+-ohjelman+raportit
http://www.edu.helsinki.fi/activity/publications/files/320/Miettinen_et_al_2006.pdf
http://www.intermin.fi/intermin/hankkeet/alpo/home.nsf/files/Vertaismenetelm%C3%A4t%20kehitt%C3%A4v%C3%A4n%20arvioinnin%20v%C3%A4linein%C3%A4/$file/Vertaismenetelm%C3%A4t%20kehitt%C3%A4v%C3%A4n%20arvioinnin%20v%C3%A4linein%C3%A4.pdf
http://www.intermin.fi/intermin/hankkeet/alpo/home.nsf/files/Vertaismenetelm%C3%A4t%20kehitt%C3%A4v%C3%A4n%20arvioinnin%20v%C3%A4linein%C3%A4/$file/Vertaismenetelm%C3%A4t%20kehitt%C3%A4v%C3%A4n%20arvioinnin%20v%C3%A4linein%C3%A4.pdf
http://www.intermin.fi/intermin/hankkeet/alpo/home.nsf/files/Vertaismenetelm%C3%A4t%20kehitt%C3%A4v%C3%A4n%20arvioinnin%20v%C3%A4linein%C3%A4/$file/Vertaismenetelm%C3%A4t%20kehitt%C3%A4v%C3%A4n%20arvioinnin%20v%C3%A4linein%C3%A4.pdf

1

OT-kehittämisprosessin työkalupakki

Tässä osiossa kerrotaan, miten oppivien tuotantokonseptien kehittämisprosessin eri vaiheiden menetelmiä voi
soveltaa käytännössä. Aloitamme kertaamalla OT-kehittämisprosessin vaiheet ja niihin kuuluvat kehittämis-
ryhmän ja konsultin tehtävät. Tämän jälkeen jokaisen vaiheen menetelmistä kerrotaan tarkemmin.

Työkalupakin sisältö

1 Kehittämisryhmän ja konsultin tehtävät OT-kehittämisprosessissa 2

2 Verkoston nykytoiminnan tutkiminen 3
2.1 Verkostotyöpaja 3
2.2 Verkostohaastattelut 4
2.3 Varjostava havainnointi 5
2.4 Työpaikkakävelyt 6
2.5 Tuotteeseen kohdistuvien vaatimusten kartoittaminen 7

3 Konseptien ja välineiden kuvaaminen ja tunnistaminen 10
3.1 Konseptityöpaja 1: Tuotekonseptien tunnistaminen 14
3.2 Konseptityöpaja 2: Tuotantokonseptien tunnistaminen 17
3.3 Konseptityöpaja 3: Konseptien ja välineiden kehittämistarpeiden tunnistaminen 20

4 Oppivia tuotantokonsepteja tukevan välineistön kehittäminen 23
4.1 Kehittämissuunnitelma 23
4.2 Välineiden kehittämistä ja arvioimista tukevia näkökulmia 24

2

1. Kehittämisryhmän ja konsultin tehtävät OT-kehittämisprosessissa

Kehittämisryhmän ja
konsultin yhteiset
tehtävät

Kehittämisprosessin vaiheittainen
organisoiminen

Tutkiva kehittäminen

1. Verkoston nykytoiminnan tutkiminen

Tiedonkeruun
suunnittelu,
toteuttaminen ja
dokumentointi

- Esimerkkituotteiden valitseminen
- Tiedonkeruumenetelmien valitseminen

sekä tutkimukseen osallistujien kanssa so-
piminen

- Tiedon keruun näkökulmien valinta
- Tiedon kerääminen esimerkkituotteiden

tuottamisen käytännöistä verkostossa
- Tiedon keruun dokumentointi esim. muis-

tiinpanojen avulla

Peiliaineiston
valmistelu

- Dokumentoidun aineiston käsittelyyn liitty-
vistä toimintatavoista sopiminen

- Peiliaineiston esittämiseen soveltuvien
mallien sekä esitys- ja käsittelytavoista so-
piminen

- Peiliaineiston valmistelu soveltuvien mallien
avulla

- Peiliaineiston läpikäyminen yhdessä kehit-
tämisryhmän kanssa ennen konseptityöpa-
joja (alustava konseptien tunnistaminen ja
analysoiminen sekä alustavien kehittämis-
haasteiden tunnistaminen)

2. Konseptien ja välineiden kuvaaminen ja tunnistaminen

Konseptityöpajojen
suunnittelu,
toteuttaminen ja
dokumentointi

- Työpajojen rakenne ja teemat sekä peiliai-
neiston käyttö

- Työpajakutsujen lähettäminen
- Ennakkotehtävien valmistelu ja käsittely
- Työpajojen toteuttaminen
- Työpajojen dokumentointi ja aineiston

käsittely seuraavia työpajoja varten

Konseptityöpajojen järjestäminen
1. Konseptityöpaja: tuotekonseptit ja välineet
2. Konseptityöpaja: tuotantokonseptit ja

välineet
3. Konseptityöpaja: konseptien ja välineiden

kehittämistarpeet

3. Oppivia tuotantokonsepteja tukevan välineistön kehittäminen

Kehittämis-
suunnitelman
laatiminen

- Kehittämissuunnittelu-prosessin ohjaami-
nen

- Pilottikohteiden ehdottaminen kokeilevaan
kehittämiseen

- Neuvottelu ja päättäminen kehittämissuun-
nitelman ehdotuksista

- Välineistön kokeilevaa kehittämistä koske-
van kirjallisen kehittämissuunnitelman laa-
timinen

Välineistön kokeileva
kehittäminen

- Ehdotus käytännöstä tai välineestä
- Käytännön ja välineen kuvaaminen

- Käytännön tai välineen kokeilu
- Käytännön tai välineen toimivuuden arvioin-

ti konseptien näkökulmasta
- Arvioinnin dokumentointi välineistön jatko-

kehittämiseksi

3

2. Verkoston nykytoiminnan tutkiminen

2.1
Verkostotyöpaja
Verkostotyöpajassa kuvataan esimerkkituotteen avulla tuotteen tuottamista verkostossa.

Kuvaaminen tapahtuu niin, että tuottamisen koko prosessia rakennetaan yhdessä keskustellen. Keskustelua
tehdään näkyväksi fläppitaulua ja post-it lappuja käyttäen. Post-it lapuille kirjataan vaiheen nimi, vaiheeseen
osallistuvat osapuolet, yhteistoiminnan tapoja ja muita keskustelussa esille tulevia tietoja. Työpajan työskente-
lyä ohjaa kaksi keskustelun vetäjää, joista toinen ohjaa keskustelua eteenpäin ja toinen kirjaa asioita post-it-
lapuille. Muut osallistujat voivat keskittyä muistelemaan omaa toimintaansa, kuuntelemaan muita ja puhu-
maan. Prosessipajoja voidaan toteuttaa 1-2 perättäisenä kertana ja suositeltavaa on maksimissaan puolen
päivän mittainen työpaja.

Tuottamisen prosessi rakentuu fläppitaululle sitä mukaa kun keskustelu prosessin loogisesta etenemisestä
edistyy (ks. kuva alla). Tuottamisen prosessista kuvataan prosessin vaiheet loogisina kokonaisuuksina: ketkä tai
mitkä osapuolet osallistuvat näiden vaiheiden toteuttamiseen, miten niissä toimitaan ja mitä välineitä tai mil-
laista tietoa ja kokemusta kyseissä vaiheessa on käytetty. Tuottamisen kuvauksessa tulee näkyviin myös tietyn
tuotteen tuottamisen verkosto.

Työpajan keskustelua ohjaavina teemoina voidaan käyttää:

- Mitkä ja millaisia ovat tuottamisen, siis suunnittelun ja tuotannon prosessien vaiheet?
- Mitkä osapuolet ovat toimijoita prosessien eri vaiheissa?
- Miten eri vaiheissa toimitaan?
- Mitä apuvälineitä (esim. tietojärjestelmiä, dokumentteja, muiden tukea, palavereja) eri vaiheissa käy-

tetään ja on mahdollista käyttää?
- Millaisia kysymyksiä, ongelmia, mietityttäviä asioita tuottamisen prosessissa on koettu?

Verkostotyöpajassa dokumentoidaan esimerkkituotetta koskeva aineisto. Fläppitaulu valokuvataan ja käyty
keskustelu tallennetaan äänityslaitteella. Siihen on mahdollista palata myöhemmin äänitettä kuuntelemalla.
Keskustelusta tehdään muistiinpanot, joiden puhtaaksi kirjoittaminen sovitaan konsultin tai kehittämisryhmän
jäsenen vastuutehtäväksi.

4

2.2
Verkostohaastattelut
Verkostohaastattelulla kerätään tietoa esimerkkituotteen tuottamisen keskeisillä rajapinnoilla tapahtuvasta
toiminnasta. Haastattelu on tiedon keräämisen perusmenetelmä. Sen onnistuminen edellyttää, että aihe kiin-
nostaa ja on mielekäs sekä haastattelijalle että haastateltavalle. Haastateltavalle selvitetään luottamuksellisuus
ja miten vastauksia käytetään tutkimuksessa. Haastatteluun on siis valmistauduttava huolellisesti.

Verkostohaastattelua kannattaa käyttää tiedon keräämiseen sellaisesta tuotteesta tai tuoteprojektista, jonka
toteutuksesta ei ole kulunut pitää aikaa. Tällöin haastateltavien on helppo palauttaa mieleen tiettyä tuotetta
koskevaa toimintaa. Eri haastatteluista syntyy kokonaiskuva projektista ja esimerkkituotteen tuottamisesta.

Kun kehittämisryhmällä on selvillä tutkittava esimerkkituote, tehdään ehdotus haastateltavista. Haastateltavil-
la tulee olla kokemusta juuri esimerkkituotteesta ja toimimisesta rajapinnalla. Tällainen toiminta koskee yh-
teistyön eri muotoja, neuvottelua ja sopimista, tiedonvaihtoa ja palautetta. Saattaa olla, ettei kehittämisryhmä
tunne kaikkia tuotantoverkoston toimijoita niin hyvin, että sopivat haastateltavat löytyisivät heti. Esimerkki-
tuotteen tuottamisen kannalta keskeisiä henkilöitä voidaan tunnistaa pyytämällä haastattelujen yhteydessä
haastateltavia nimeämään tärkeimmät toimijat projektin verkostossa, joita olisi tärkeää haastatella.

Haastatteluista sovitaan riittävän ajoissa. Haastattelun tarkoituksesta, kysymyksistä tai teemoista, tietojen
käyttämisen tavasta sekä haastattelun kestosta on aina sovittava etukäteen haastateltavien kanssa. Yhteyden-
otto on syytä tehdä hyvissä ajoin ennen haastattelua, jotta haastateltava voi valmistautua tilaisuuteen.

Kehittämisryhmän seuraavana tehtävänä on laatia haastattelun teemat. Niiden tarkoituksena on käydä läpi,
millaisia tilanteita esimerkkituotteen tuottamisessa on koettu ja miten on toimittu. Teemojen tulisi johdatella
muistelemaan toimintaa konkreettisissa tilanteissa, esim. ketkä osallistuivat, mitä kysymystä pohdittiin, mikä
oli erityistä kyseessä olevassa tuotteessa. Haastattelun aluksi kysytään haastateltavan taustatietoja, mikä aut-
taa ymmärtämään toimintaa verkostossa. Verkostohaastattelu voi edetä esimerkiksi seuraavia teemoja käsit-
telemällä:

- Tehtävä yrityksessä (lyhyesti)
- Yrityksen tärkeimmät yhteydet toisiin yrityksiin oman työn näkökulmasta
- Esimerkkituote/asiakasprojekti

o Projektin tarkoitus, mitä projektissa tehtiin
o Yrityksen ja haastateltavan oma osuus projektissa
o Haastateltavan käsitykset muiden projektin osapuolten osuudet, millainen verkosto projektissa oli

mukana

5

o Projektin vaiheet, missä vaiheissa yritys ja haastateltava olivat mukana ja milloin
o Projektin ja sen vaiheiden erityispiirteet, käännekohdat, kriittiset tapahtumat, ongelmanratkaisut
o Verkostoyhteistyö projektissa: yrityksen tärkeät kumppanit, yhteistyön toimintatavat ja välineet

kumppaneiden kanssa sekä käytäntöjen ja välineiden kehittäminen
o Projektin arviointi oppimisen ja yhteistoiminnan kehittämisen näkökulmasta

Kehittämisryhmässä sovitaan, ketkä toimivat haastattelijoina. Haastattelut voidaan sopia tehtäviksi yksin, pari-
na tai pienessä ryhmässä. Esimerkiksi samaa tehtävänkuvaa edustavia henkilöitä voi haastatella yhdessä. Haas-
tattelijat voivat toimia sekä yksin että parina, esimerkiksi konsultti ja kehittämisryhmän jäsen voivat haastatella
yhdessä.

Yleensä haastattelut tehdään kasvokkain rauhallisessa paikassa. Haastattelu voidaan tehdä myös puhelimitse,
mikäli välimatkat tai aikataulut estävät kasvokkain tapaamisen. Haastattelun sopiva pituus on noin tunti.

Haastattelut olisi hyvä tallentaa äänityslaitteella, kuten nauhurilla tai matkapuhelimella. Mikäli haastatteluja ei
ole mahdollista äänittää, tulee haastattelun aikana tehdä muistiinpanoja. Tällöin on hyvä jos haastattelijoita on
kaksi, joista toinen keskittyy muistiinpanojen tekemiseen. Haastattelunauhoitusta voidaan kuunnella esimer-
kiksi kehittämisryhmässä ja poimia siitä haastatteluteemoja valottavia merkityksellisiä ja tärkeitä seikkoja.
Vastaavasti muistiinpanosta poimitaan olennaisia asioita. Näitä voivat olla esimerkiksi verkoston rajapinnoilla
tapahtuneet tilanteet tai toimintatapoja kuvaavat esimerkit. Ryhmä voi kirjata nämä tapahtumat ”yhteiseksi
muistiksi”.

2.3
Varjostava havainnointi
Varjostavassa havainnoinnissa kerätään tietoa toiminnasta seuraamalla henkilöitä heidän työssään. Havain-
noinnissa saadaan tietoa suoraan toiminnasta, miltä eri asiat ja tilanteet näyttävät ja tuntuvat, erityisesti mikäli
havainnoija ennakolta tuntee havainnoitavaa toimintaa. Havaintoihin perustuvan tiedon pohjalta on mahdol-
lista huomata ja nostaa yhteiseen pohdintaan asioita, jotka jäisivät muuten varjoon ja pimentoon.

Havainnoinnin suorittamista on suunniteltava kehittämisryhmässä, jotta itse havainnoinnissa saadaan tietoa
kerättyä systemaattisesti. Koska arkipäivän tilanteet saattavat vaihdella nopeatempoisesti ja monien työtehtä-
vien tekemisessä tapahtuu vain vähän ulkoisesti, esimerkiksi tietokonetta käytettäessä, suunnitellaan havain-
noinnin tapa ja havainnoitavat asiat. Voidaan esimerkiksi suunnitella, että havaintoja tehdään siitä, mitä tehtä-
viä henkilöt tekevät ja millä tavalla. Voidaan sopia, että kirjataan aikajärjestyksessä, mikä on tilanne ja mitä
havaittava toiminta on, ketkä osallistuvat ja mitä saadaan aikaan.

6

Havaintojen teko tapahtuu siten, että havainnoija seuraa eli ”varjostaa” toimijaa ja tekee muistiinpanoja. Läh-
tökohtana on, että havainnoija seuraa toimintaa, joka kohdistuu valittuun esimerkkituotteeseen. Tarvittaessa
havainnoija voi pyytää seurattavaa henkilöä kertomaan itse tilanteessa – mikäli se ei häiritse liikaa toimintaa –
mitä hän tekee ja miksi hän toimi tietyllä tavalla. Havainnoitavilta henkilöitä voi pyytää myös jälkikäteen ker-
tomaan eri tilanteista.

Havainnoinnin jälkeen kirjoitetaan dokumentti, jossa kuvataan toimintaa havaintojen pohjalta, esimerkiksi
kerrotaan jokainen havaittu tilanne ja havaittu toiminta, käytetyt välineet sekä osallistuvat henkilöt. Havain-
noimisen toteuttamisessa pätee samat organisoimisen säännöt kuin haastattelussa. Havainnoinnista sovitaan
riittävän ajoissa. Haastateltaville lähetetään viesti, jossa kerrotaan havainnoinnin tarkoitus, mitä havainnoi-
daan ja millaiseen muotoon tietoa käsitellään.

2.4
Työpaikkakävelyt
Työpaikkakävely on haastattelua ja havainnointia yhdistävä menetelmä. Työpaikkakävelyyn osallistuvat käve-
lyn kohteessa työskentelevä henkilö ja haastattelija. Menetelmässä kävellään työn tekemisen tiloissa yhdessä
ao. työntekijöiden kanssa. Henkilö kertoo ja kuvailee työkäytäntöjään ja haastattelija pyytää häntä täydentä-
mään kuvausta tilanteessa nousevien ja myös ennalta mietittyjen kysymysten avulla.

Työpaikkakävely voi olla hyvä menetelmä saada ”nopealla aikataululla” tietoa käytännöistä ja välineistä. Kehit-
tämisryhmän tulee valmistautua työpaikkakävelyyn suunnittelemalla kävelyn reittiä ja pysähtymispaikkoja
lähtökohtana se, mikä fyysisessä ympäristössä, työvälineissä, tietokoneiden ohjelmistossa, palaverihuoneissa,
testikoneissa tai tehdassalissa on sellaista, mitä käytetään toiminnassa ja mikä auttaa kertomaan toimintaa.
Työpaikkakävelyyn voidaan valmistella myös valmiita kysymyksiä.

Työpaikkakävely tallennetaan äänityslaitteella, kuten nauhurilla tai matkapuhelimella. Tallennetta voidaan
kuunnella esimerkiksi kehittämisryhmässä ja poimia kuullusta aineistosta merkityksellisiä ja tärkeitä seikkoja.
Näitä voivat olla esimerkiksi verkoston rajapinnoilla tapahtuneet tilanteet tai toimintatapoja kuvaavat esimer-
kit. Ryhmä voi kirjata nämä tapahtumat ”yhteiseksi muistiksi”.

7

2.5
Tuotteeseen kohdistuvien vaatimusten kartoittaminen
Tuotteeseen kohdistuvien vaatimusten kartoittamisessa tutkitaan eri osapuolten vaatimuksia tuotettavalle
tuotteelle tai palvelulle. Osallistuvat ryhmät voidaan valita esimerkiksi seuraavasta joukosta organisaation
tarpeiden mukaisesti:

- organisaation sisäiset tahot:
o tuotteen tai palvelun myynti
o tuotteen tai palvelun suunnittelu
o tuotteen valmistus tai palvelun tuottaminen
o jälkimarkkinointi (huolto, varaosamyynti, jne.)

- organisaation ulkoiset tahot:
o asiakkaat
o yhteistyöverkosto (mm. komponenttitoimittaja, automaatiotoimittaja).

8

Esimerkki kyselylomakkeesta

Kyselyn avulla on tarkoitus määrittää eri osapuolten mielestä tuotteisiin ja tuottamiseen liittyviä tärkeitä asioi-
ta. Kysely koostuu kahdesta osasta, joista ensimmäisessä määritetään, mitkä tekijät ovat tärkeitä vastaajan
työn tai aseman kannalta. Toisessa osassa vastaajaa pyydetään laittamaan tärkeinä pitämänsä asiat tärkeysjär-
jestykseen ja perustelemaan valintansa, minkä perusteella myöhemmin pystytään määrittelemään eri osapuol-
ten ja ryhmien vaatimukset tuotteelle.

Jotta vastaukset osattaisiin ryhmitellä oikein, tarvitaan jokaisen vastaajan tiedot. Ryhmittelyn jälkeen vastauk-
sia käsitellään anonyymisti.

Vastaajan nimi: Vastaajan työnkuva:

Osa 1: Eri osapuolille tärkeiden tekijöiden määrittäminen

Valitse alla olevasta listasta kaikki työsi/asemasi kannalta tärkeät tekijät laittamalla rasti viivalle. Tulosten kan-
nalta on tärkeää pyrkiä tarkastelemaan eri asioita vain oman työn tai aseman kannalta.

1. Tuote (työsi/asemasi kannalta!) Tärkeä tekijä
a) Tuotteen turvallisuus ___
b) Tuotteen ulkonäkö ___
c) Tuotteen laatu ___
d) Tuotteen hinta ___
e) Tuotteen ympäristöystävällisyys ___
f) Tuotteen osien kierrätettävyys ___
g) Tuotteen kilpailukyky markkinoilla ___

10. Yhteistyö (työsi/asemasi kannalta!) ___
a) Yhteistyö komponenttivalmistajan kanssa ___
b) Yhteistyö asennusyrityksen kanssa ___
c) Yhteistyö materiaalitoimittajien kanssa ___
d) Tuotesuunnittelun ja myynnin yhteistyö ___
e) Suunnittelun ja tuotannon yhteistyö ___
f) Tiedon jakaminen yhteistyökumppaneiden kanssa ___
g) Palautteen saanti yhteistyökumppaneilta ___
h) Palautteen anto yhteistyökumppaneille ___

9

Osa 2: Tärkeimpien tekijöiden valinta

Seuraavaksi valitse mielestäsi kuusi tärkeintä tekijää, joiden olet katsonut olevan tärkeitä työ-
si/asemasi kannalta (merkitty rastilla). Laita nämä kuusi tekijää tärkeysjärjestykseen siten, että tär-
kein tekijä tulee kohtaan 1, toiseksi tärkein kohtaan 2 jne. Perustele valintasi.

1.
Perustelu:

2.
Perustelu:

3.
Perustelu:

4.
Perustelu:

5.
Perustelu:

6.
Perustelu:

10

3. Konseptien ja välineiden kuvaaminen ja tunnistaminen

Seuraavassa kuvataan ohjeiden ja esimerkkien avulla kolmen konseptityöpajan sarjan toteuttaminen. Jokaisen
työpajan valmisteluun kuuluvat:

 työpajakutsu

 ennakkotehtävät ja ennakkotehtävien käsittely työpajoja varten

 työpajojen rakenne (mitä peiliaineistoa käsitellään ja millaisten teemojen pohjalta)

 dokumentointi

Kaikkiin kolmeen konseptityöpajaan ehdotetaan esimerkinomaisesti ennakkotehtävää, työpajan rakennetta ja
sisältöteemoja. Esimerkki työpajakutsusta esitetään vain ensimmäisen konseptityöpajan kohdalla, sillä sitä voi
käyttää pohjana muidenkin työpajojen kutsuja varten.

11

Esimerkki työpajakutsusta

Kutsu 31.1.2012
Konseptityöpaja 1: tuotekonseptien tunnistaminen 15.2.2012

Osallistujalista

Konseptityöpajojen tavoitteena on analysoida ja kuvata olemassa olevia tuotekonsepteja ja tuotantokonsepte-
ja tutkimusvaiheessa tuotetun peiliaineiston perusteella. Lisäksi tarkoituksena on analysoida käytössä olevia
välineitä ja tarkastella miten ne tukevat konseptien mukaista toimintaa. Kevään 2012 aikana järjestetään kol-
me työpajaa noin kuukauden välein ja kukin työpaja kestää 2-3 tuntia. Työpajat muodostavat seuraavan raken-
teen:

 Konseptityöpaja 1: Tuotekonseptien tunnistaminen

 Konseptityöpaja 2: Tuotantokonseptien tunnistaminen

 Konseptityöpaja 3: Konseptien ja välineiden kehittämistarpeiden tunnistaminen

Konseptityöpaja 1: tuotekonseptien tunnistaminen 15.2.2012 klo 9.00 – 11.30

Ensimmäisen konseptityöpajan tarkoituksena on tunnistaa tuote- ja palvelukonsepteja eli tuotteita määrittä-
vää ydinominaisuuksien joukkoa, joka rajaa tuotteen kannattavaa tuottamista verkostossa. Tuote myös määrit-
telee, millaista tietoa sen tuottamisessa tarvitaan ja vaikuttaa siten tuotantoprosessissa ja -verkostossa tarvit-
taviin välineisiin. Näitä välineitä kartoitetaan ennakkotehtävän avulla.

Työpajan aikataulu

9.00 – 9.15 Työpajan tavoitteet ja työskentelytapa

9.15 – 10.15

Tuotekonseptien määrittelyä peiliaineiston pohjalta ja yhdessä työskennellen
- Tuotteen tärkeimmät ominaisuudet
- Miten eri ominaisuudet täytyy huomioida tuottamisen prosessissa

10.15 – 10.30 Kahvitauko

10.30 – 11.30 Tarvittavien välineiden tunnistaminen (ennakkotehtävä)

12

Ennakkotehtävä
Ensimmäisen konseptityöpajan ja välinekehittelyn pohjaksi toivomme teidän täyttävän viikon aikana oheisen
ennakkotehtävälomakkeen. Voitte täyttää lomakkeen valitsemanne viiden päivän aikana aikaväliltä 1.2. -
10.2.2012. Jokaiselle viikonpäivälle on oma lomake.

Tehtävänä on kirjata päivittäin tilanteita, jotka vaativat työn keskeyttämistä ja asioiden selvittelyä. Kuvatkaa
tilanne ja tarvittava tieto, käytetyt välineet sekä tilanteen selvittämiseen osallistuneet henkilöt.

Palautattehan täytetyn lomakkeen (yhteyshenkilölle) 10.2. mennessä! Lomakkeita käsitellään työpajan aikana
ja ne palautetaan osallistujille työpajan päätteeksi.

13

Ennakkotehtävä 1: Tiedontarpeiden kartoittaminen

Konseptityöpaja 1 (15.2.2012): Ennakkotehtävä (valittavissa viikko aikaväliltä 1.2.-10.2.2012)

Jokaiselle viikonpäivälle on oma lomake. Tehtävänäsi on kirjata päivittäin (esim. puolenpäivän aikaan ja päivän lopus-
sa) tilanteita, jotka vaativat työsi keskeyttämistä ja asioiden selvittelyä. Kuvaa tilanne ja tarvittava tieto, käytetyt
välineet sekä tilanteen selvittämiseen osallistuneet henkilöt. Palautathan täytetyn lomakkeen (yhteyshenkilölle)
10.2. mennessä!

Maanantai ____/ 2/2012 Täyttäjä: ______________________________________

1) Millainen tilanne oli
kyseessä?

2) Mitä tietoa jouduit hank-
kimaan jotta pystyit jatka-
maan työtäsi?

3) Mitä välineitä hyödynsit tilan-
teessa saadaksesi tarvitsemasi
tiedon?

4) Kenen kanssa selvitit asiaa ja
miten (esim. palaverissa, työn äärel-
lä, kahvipöydässä, puhelimessa,
sähköpostilla)?

 ☐ väline 1

☐ väline 2

☐ väline 3

☐ väline 4

☐ väline 5

☐

☐

 ☐ väline 1

☐ väline 2

☐ väline 3

☐ väline 4

☐ väline 5

☐

☐

 ☐ väline 1

☐ väline 2

☐ väline 3

☐ väline 4

☐ väline 5

☐

☐

14

3.1
Konseptityöpaja 1: Tuotekonseptien tunnistaminen

Ensimmäisen konseptityöpajan tavoitteena on tunnistaa tuote- ja palvelukonsepteja eli tuotteita määrittävien
ydinominaisuuksien joukkoa, joka rajaa tuotteen kannattavaa tuottamista verkostossa. Työpajassa tunniste-
taan tuotteiden tai palveluiden ydinominaisuuksia ja yhdistetään ne kuvaukseksi tuotekonsepteista. Tuotekon-
septien avulla määritellään, mitä tuotteisiin kohdistuvista vaatimuksista otetaan tuotteisiin ominaisuuksiksi ja
miten niitä sovitetaan yhteen siten että tuotteita on mahdollisuus tuottaa kannattavalla tavalla. Lisäksi työpa-
jassa tarkastellaan, millaisten välineiden avulla verkostossa tuotetaan ja jaetaan tuotteisiin liittyvää tietoa.
Osallistujia ohjataan välineiden käsittelemiseen ennakkotehtävällä (ks. Ennakkotehtävä 1), jonka avulla he
valmistautuvat työpajaan.

Työpajan vetäjiksi suosittelemme työparia, esim. kehittämisryhmän jäsentä ja konsulttia, jotka vastaavat työs-
kentelyn rakenteesta. Työpajaa kannattaa kuitenkin valmistella kehittämisryhmässä. Joku kehittämisryhmän
jäsen voi toimia työpajan dokumentoijana. Työpajaa varten tarvitaan kuvauksia tuotekonsepteja määrittävistä
ja rajoittavista tekijöistä, joita on laadittu peiliaineiston valmistelussa. Lisäksi työpajaa varten tulee käsitellä
osallistujien palauttamat ennakkotehtävät työtilanteissa tarvittavasta tiedosta ja käytetyistä välineistä.

Työpajaan kannattaa varata aikaa noin kolme tuntia. Työpaja voidaan jakaa kahteen osaan: ensimmäisessä
osassa käsitellään tuotekonsepteja peiliaineiston kautta, toisessa osassa keskitytään välineisiin. Työpajan aika-
taulu voi olla esimerkiksi seuraavanlainen:

15 min Työpajan tavoitteet ja työskentelytapa

1h

Tuotekonseptien määrittelyä peiliaineiston pohjalta ja yhdessä työskennellen
- Tuotteen tärkeimmät ominaisuudet
- Miten eri ominaisuudet täytyy huomioida tuottamisen prosessissa

15 min Kahvitauko

1 h Tarvittavien välineiden tunnistaminen (ennakkotehtävä)

Työpaja aloitetaan kertomalla tilaisuuden tavoitteesta ja työskentelytavasta. Työpajan ensimmäisessä osassa
tarkastellaan organisaation tuotekonsepteja. Tuotekonseptissa pyritään sovittamaan yhteen tuotteeseen koh-
distuvia odotuksia ja vaatimuksia sekä niiden tuotantoedellytyksiä. Asiakkaalla, yrityksellä ja alihankkijoilla on
erilainen suhde tuotteeseen ja he määrittävät tuotetta oman asiantuntemuksensa ja intressiensä pohjalta.
Jotta tuotekonsepteja voidaan yhdessä analysoida ja tunnistaa, tarvitaan kuvauksia näiden tuotantoverkoston
osapuolten näkökulmista tuotteeseen. Tässä hyödynnetään OT-prosessin tutkimisvaiheessa kerättyä peiliai-
neistoa, josta on laadittu erilaisia kuvauksia työpajaa varten. Kuvausten laatijat esittelevät aineiston avaamia

15

näkökulmia, joita voidaan havainnollistaa esimerkiksi visuaalisesti tai tekstimuodossa. Esittelyn yhteydessä
vetäjät voivat kysyä osallistujien näkemyksiä kuvauksista, miten ne vastaavat heidän kokemuksiaan.

Näiden eri kuvausten perusteella organisaation tuotekonsepteja voidaan ryhtyä määrittelemään yhdessä.
Työpajojen vetäjien tehtävänä on synnyttää keskustelua, jota voidaan käydä esimerkiksi seuraavista näkökul-
mista soveltuvin osin:

 Tuote
o Missä muodoissa tuote tai palvelu ilmenee tuottamisen aikana (esim. palvelukuvaukset, tuotepii-

rustukset, prototyypit)
o Millaisia rajoituksia (teknologia, osaaminen) tuotteiden tai palveluiden tuottamiseen kohdistuu?
o Millaisten tuotteiden tai palveluiden tuottaminen tuottaa uudenlaista osaamista?
o Kuinka paljon tuotteita ja palveluita on mahdollista ja kannattavaa räätälöidä?
o Mitkä ovat tuotteiden tai palveluiden vahvuudet suhteessa kilpailijoihin?

 Asiakas
o Millaisia odotuksia tai vaatimuksia asiakkaalla on tuotteelle? Mistä nämä johtuvat (mieltymykset,

trendit, lainsäädäntö, tuotantoprosessi, jne.)?
o Miten muut osapuolet tai viiteryhmät vaikuttavat asiakkaan vaatimuksiin?
o Mikä on tuotteen merkitys asiakkaan toiminnassa?
o Minkä kriteerien perusteella asiakas tekee hankintapäätöksen?

 Verkostokumppanit ja muut yhteistyön osapuolet
o Millaista osaamista kumppanit tuovat tuotteeseen tai palveluun?

Työpajan toisessa osassa keskitytään työssä tarvittavan tiedon ja sitä välittävien välineiden tarkasteluun. Väli-
neiden tarkastelu pohjautuu ennakkotehtävän käsittelylle, joka on ohjannut osallistujia tutkimaan työssään
ilmeneviä selvittämistä vaativia tilanteita ja niiden ratkaisemista tukevia välineitä ja yhteistyötä. Yhteistä työs-
kentelyä varten työpajan vetäjät ovat laatineet yhteenvedon osallistujien vastauksista. Yhteenvedosta ilmenee
osallistujien kohtaamat tilanteet, niissä tarvittava tieto, käytetyt välineet ja arvio niiden toimivuudesta. Tilan-
teita voidaan jakaa esimerkiksi sisäisten ja ulkoisten verkostosuhteiden mukaan. Käytettyjen välineiden tukea
työskentelylle voidaan pohtia yhdessä:

 Miten välineet toimivat kohdatuissa tilanteissa?

 Millaisia tarpeita on välineiden kehittämiselle?

Keskustelun tarkoituksena on tunnistaa tarpeita välineiden kehittämiselle ennakkotehtävän kautta. Nämä
kehittämistarpeet tulee myös dokumentoida jatkotyöskentelyä varten, sillä välineiden tarkastelua jatketaan
seuraavissa työpajoissa. Lisäksi välineiden dokumentointi palvelee OT-kehittämisprosessin kolmatta vaihetta,
välineistön kehittämistä oppivien tuotantokonseptien tueksi.

16

Ennakkotehtävä 2: Työssä tarvittavan tiedon kartoittaminen

Konseptityöpaja 2 (14.3.2012): Ennakkotehtävä

Tehtävän tarkoituksena on kartoittaa yrityksen eri työyhteisöjen edustajien työssään tarvitsemaa tietoa asia-
kasprojekteissa (tai muussa työn kannalta olennaisessa kokonaisuudessa). Kartoitus tehdään yhden työviikon
(5.-9.3.) aikana. Pyydämme lähettämään dokumentin tarvittavasta tiedosta (yhteyshenkilölle) perjantaihin 9.3.
mennessä.

Asiakasprojekteissa tarvittavan olennaisen tiedon kartoittamiseksi pyydämme sinua:

1) Tekemään listan asiakasprojekteista, joiden parissa työskentelet tällä hetkellä (seuranta-aikana 5.-
9.3.) – lisää lomakkeeseen rivejä projekteille tarpeen mukaan!

2) Kuvaamaan projektikohtaisesti omin sanoin, missä vaiheessa asiakasprojekti on oman työsi näkö-
kulmasta:

 Mitä tehtäviä projektiin oman työsi osalta nyt liittyy
3) Kirjaamaan projektikohtaisesti:

 Mitkä ovat työsi osalta avoimia kysymyksiä projektissa seuranta-aikana

 Mitä tietoa tarvitset näiden kysymysten ratkaisemiseen

Voitte dokumentoida projekteihin liittyvää tarvittavaa tietoa esimerkiksi seuraavasti:

Projekti Projektin vaihe Avoimet kysymykset ja tarvittava tieto

17

3.2
Konseptityöpaja 2: Tuotantokonseptien tunnistaminen

Toisen konseptityöpajan tavoitteena on tunnistaa toimintaa ohjaavia tuotantokonsepteja. Tuotantokonsepti
määrittelee, miten tuotteen tuottamisen kriittiset tehtävät organisoidaan ja millaisia suhteita tuottamiseen
osallistuvien osapuolten välillä tarvitaan. Työpajassa myös jatketaan yhteisten välineiden kehittämistä. Osallis-
tujia ohjataan välineiden käsittelemiseen ennakkotehtävän avulla, jonka vastauksia tarkastellaan yhdessä työ-
pajan aikana (ks. Ennakkotehtävä 2). Työpajaa kannattaa valmistella kehittämisryhmässä samalla tavalla kuin
tuotekonsepti-työpajaa.

Työpajan rakenne voi olla samankaltainen kuin ensimmäisen Tuotekonsepti-työpajan: ensimmäisessä osassa
käsitellään tuotantokonsepteja esimerkkituotteiden tuotantoprosessien ja -verkostojen kautta, toisessa osassa
keskitytään välineisiin ennakkotehtävän pohjalta. Työpajan aikataulu voi olla seuraavankaltainen:

20 min Työpajan tavoitteet ja yhteenveto 1. konseptityöpajan tuotekonsepti-keskustelusta

1h 10 min

Tuotantokonseptien määrittelyä peiliaineiston pohjalta ja yhdessä työskennellen
- Toiminta tuotteen kehittämisen ja valmistamisen prosessissa
- Miten tuotantoverkoston asiantuntemusta on hyödynnetty?
- Miten tuotantoverkosto palvelee tuotekonseptin toteuttamista?

15 min Kahvitauko

1h 15 min Työssä tarvittavan tiedon kartoittaminen (ennakkotehtävä)
Välineiden arviointia

Työpajan aluksi kerrotaan lyhyesti tilaisuuden tavoitteesta ja työskentelytavasta, jotka ovat osallistujille tuttuja
jo ensimmäisestä konseptityöpajasta. Tämän jälkeen vetäjät kertovat edellisen työpajan dokumentoinnin pe-
rusteella, miten tuotekonsepteja on määritelty. Työpajan osallistujat voivat keskustelussa täsmentää näitä
määrityksiä.

18

Työpajan ensimmäisessä osassa tarkastellaan tuotantokonsepteja. Tuotantokonsepti määrittää tuotteen tuot-
tamisen logiikkaa ja siihen liittyviä toimintakäytäntöjä. Tuotteen tuottamisessa tarvittavien tehtävien organi-
sointi luo tarpeen tuotantoverkostolle, jossa työnjako pohjautuu asiantuntemukseen. Tuotantoverkostoon
kuuluvat niin asiakkaat ja alihankkijat kuin materiaalitoimittajat ja asiantuntijakumppanit kuten yliopistotutki-
jat ja konsultit. Organisaation tuotantokonsepteja käsitellään yhdessä samaan tapaan kuin edellisessä työpa-
jassa tuotekonsepteja: tutkimisvaiheessa kerätyn peiliaineiston pohjalta esitetään kuvauksia esimerkkituottei-
den tuottamisprosesseista. Tuotantokonseptit voidaan liittää tuotekonsepteihin esimerkiksi katsomalla, millai-
sia verkostokumppaneita esimerkkituotteiden tuottamisen prosesseissa on ollut.

Näiden eri kuvausten perusteella organisaation tuotantokonsepteja voidaan ryhtyä määrittelemään yhdessä.
Työpajojen vetäjien tehtävänä on synnyttää keskustelua, jota voidaan käydä esimerkiksi seuraavista näkökul-
mista soveltuvin osin:

 Miten esimerkkituotteiden tuotantoverkostot ovat syntyneet, miten tietyt kumppanit ovat tulleet
prosessiin? Mihin tuottamisen vaiheeseen yhteistyö tietyn kumppanin kanssa liittyy?

 Millaisia suhteita eri kumppaneihin on solmittu?
o Miten asiakassuhteet eroavat toisistaan ja millaisen yhteistoiminnan nämä suhteet mahdol-

listavat?
o Ovatko toimittajat alihankintasuhteessa vai kumppanuussuhteessa organisaatioon? Osallis-

tuvatko he esimerkiksi tuotteen tai tuottamisprosessin kehittämiseen?

 Mikä logiikka ohjaa esimerkkituotteiden tuottamisen prosessia: projektimaisuus, prosessimaisuus,
massatuotanto, räätälöinti, tms.? Onko eri prosesseissa eri logiikka? Miten eri logiikoiden mukaisia
prosesseja voidaan hallita?

o Millaista lisäarvoa eri tuotantokonseptien puitteissa on mahdollista tuottaa asiakkaalle?

Keskustelun dokumentointi toimii pohjana tuotantokonseptien kuvaamiselle ja tunnistamiselle.

Työpajan toisessa osassa keskitytään työssä tarvittavan tiedon ja sitä välittävien välineiden tarkasteluun. Väli-
neiden tarkastelu pohjautuu ennakkotehtävän käsittelylle, jossa osallistujat ovat tutkineet ajankohtaisia työ-
tehtäviään ja niissä tarvittavaa tietoa. Jälleen työpajan vetäjien on syytä laatia vastausten pohjalta yhteenveto,
jota voidaan käsitellä yhdessä.

19

Tarvittavaa tietoa pohdittaessa voidaan esimerkiksi keskustella siitä, ovatko tiedon tarpeet tyypillisiä työtehtä-
vissä tai tuottamisen prosessin vaiheissa. Tässä voidaan hyödyntää esimerkiksi yllä olevan kaltaista tuotanto-
prosessin tai asiakasprojektin vaiheistusta. Välineiden kehittämistä varten voidaan miettiä, millaiset välineet ja
käytännöt tukisivat eri työtehtävissä toimimista sekä tiedon jakamista tuotantoverkoston rajapinnoilla (esim.
asiakkaan ja eri alihankkijoiden kanssa). Tämä välinetyöskentely dokumentoidaan jatkoa varten. Välineiden
dokumentointi palvelee OT-kehittämisprosessin kolmatta vaihetta, välineistön kehittämistä oppivien tuotanto-
konseptien tueksi.

20

Ennakkotehtävä 3: Asiakasprojektien käytäntöjen kehittäminen

Konseptityöpaja 3 (18.4.2012): Ennakkotehtävä

Tehtävän tarkoituksena on pohtia omassa työssä esiintyviä oppimishaasteita sekä käytäntöjen kehittämismah-
dollisuuksia. Toivomme, että valmistaudutte työpajaan tutustumalla oheiseen materiaaliin, jota on käsitelty
kahdessa aiemmassa konseptityöpajassa ja pohditte tämän pohjalta:

1. Millaisia oppimisen haasteita uudet asiakasprojektit ovat tuoneet?
2. Miten asiakasprojekteissa (tai muussa työn kannalta olennaisessa kokonaisuudessa) toimimisen

käytäntöjä tulisi kehittää?

Kirjaa materiaalin herättämiä ajatuksia ylös ja ota muistiinpanosi mukaan työpajaan!

Liitteet: Tuotekonseptien ja tuotantokonseptien määritykset (valokuvina, piirustuksina, tekstinä tms.)

3.3
Konseptityöpaja 3: Konseptien ja välineiden kehittämistarpeiden tunnistaminen

Sarjan viimeinen työpaja keskittyy tuotekonseptien, tuotantokonseptien ja välineiden kehittämistarpeiden
tunnistamiseen. Se toimii siltana OT-prosessin kolmanteen vaiheeseen, konseptien ja välineiden kehittämiseen
siirtymisessä. Työpajassa tarkastellaan edellisissä konseptityöpajoissa kuvattujen konseptien välisiä suhteita
sekä käytössä olevia välineitä. Osallistujia ohjataan oppimishaasteiden käsittelemiseen ennakkotehtävän avul-
la, jonka vastauksia tarkastellaan yhdessä työpajan aikana (ks. Ennakkotehtävä 3).

Työpajan rakenne voi olla edellisten konseptityöpajojen tapaan kaksiosainen. Ensin käsitellään tuotekonsepti-
en ja tuotantokonseptien suhteita sekä käytössä olevia välineitä aiemman työpajatyöskentelyn konseptikuva-
usten pohjalta. Sitten tarkastellaan välineiden ja konseptien kehittämistarpeita oppimishaasteiden kautta.

20 min Työpajan tavoitteet ja yhteenveto 2. konseptityöpajan tuotantokonsepti-keskustelusta

1h 10 min

Tuotekonseptien ja tuotantokonseptien sekä välineiden suhteiden tarkastelu
- Miten tuotekonseptit eroavat toisistaan?
- Miten tuotantokonseptit vastaavat näitä tuotekonsepteja?
- Miten nykyiset välineet tukevat toimintaa?

15 min Kahvitauko

1h 15 min Oppimishaasteiden tunnistaminen (ennakkotehtävä)
Kehittämistarpeiden määrittäminen

21

Työpajan aluksi kerrotaan lyhyesti tilaisuuden tavoitteesta ja työskentelytavasta: tarkoituksena on tunnistaa
konseptien ja välineiden kehittämistarpeita jotta niitä voidaan lähteä yhdessä kehittämään. Tämän jälkeen
vetäjät kertovat edellisen työpajan dokumentoinnin perusteella, miten tuotantokonsepteja on määritelty.

Työpajan ensimmäisessä osassa tarkastellaan yhdessä edellisissä työpajoissa tuotettuja kuvauksia tuotekon-
septeista ja tuotantokonsepteista. Tarkoituksena on analysoida tuotekonseptien ja tuotantokonseptien suhtei-
ta: tuotetaanko tuotteita tarkoituksenmukaisella tavalla. Konsepteja voidaan kehittää eri lähtökohdista ja eri
prosesseissa, jolloin ne eivät välttämättä ole yhteensopivia. Tämä voi aiheuttaa ristiriitoja päivittäisessä työssä.
Lisäksi tarkastellaan, miten käytössä olevat välineet mahdollistavat tarkoituksenmukaisen toiminnan tuottei-
den tuottamisprosesseissa – tukevatko ne esimerkiksi yhteistoimintaa asiakkaiden ja alihankkijoiden kanssa.
Keskustelun avulla pyritään tunnistamaan mahdollisia jännitteitä tuotekonseptien, tuotantokonseptien ja väli-
neiden välillä. Keskustelua voidaan käydä esimerkiksi seuraavista näkökulmista:

 Mitkä ominaisuudet määrittävät ja rajaavat tuotekonsepteja? Miten tuotekonseptit eroavat toisis-
taan?

 Miten tuotantokonseptit vastaavat näitä tuotekonsepteja? Onko tuotantokonseptit rakennettu tuote-
konseptien ympärille – tuotetaanko eri tuotteet eri tuotantokonseptien mukaisesti?

 Miten tuote- ja tuotantokonsepti ovat kehittyneet asiakasprojektien kautta?

 Mitä välineitä sisäisen ja ulkoisen tuotantoverkoston eri rajapinnoilla on käytössä? Miten nykyiset vä-
lineet tukevat toimintaa? Mitä tarkoituksia välineet palvelevat? Miten nykyisiä välineitä voitaisiin ke-
hittää? Mitä uusia välineitä tarvittaisiin?

Tuotekonseptien ja tuotantokonseptien suhteita voidaan tarkastella OT-mallin mukaisesti: Onko ko. tuotekon-
septi tuotantokonseptin keskiössä vai ovatko ne erillään toisistaan? Onko käytössä olevat välineet kehitetty
tiettyä tuotetta tai verkostosuhdetta silmälläpitäen vai tukevatko ne kaikkien tuotteiden tuottamista? Näitä
suhteita voidaan hahmotella visualisoimalla, esimerkiksi piirtämällä nimettyjä tuotekonsepteja ja tuotantokon-
septeja fläpille. Lisäksi voidaan tarkastella, miten tuotekonseptit ja tuotantokonseptit ovat kehittyneet yrityk-
sen toiminnan aikana ja mitkä ovat ajankohtaisia konseptien kehittämisen haasteita oheisen kuvauksen ta-
paan.

22

Työpajan toisessa osassa pyritään tunnistamaan oppimista tukevien välineiden kehittämistarpeita. Oppimisen
haasteet tulee tunnistaa, jotta voitaisiin kehittää oppivia tuotantokonsepteja ja niitä tukevia välineitä omassa
organisaatiossa ja tuotantoverkostossa. Kyse on siitä, miten tuodaan oppimisen näkökulma tuotekonseptien ja
tuotantokonseptien sekä välineiden kehittämiseen. Työpajassa pyritään siis tunnistamaan oppimisen haasteita
oppivien tuotantokonseptien näkökulmasta:

 Millaisia oppimisen haasteita uudet asiakasprojektit tuovat?

 Miten tuotantoverkoston osapuolilta (asiakkailta, alihankkijoilta, kumppaneilta) voidaan oppia? Miten
heidän osaamistaan voitaisiin paremmin hyödyntää tuotekehityksessä ja asiakasprojekteissa?

 Mihin tarkoituksiin tarvittaisiin yhteisiä ajattelumalleja ja välineitä?

 Millaiset välineet ja käytännöt tukisivat oppivien tuotantokonseptien mukaista toimintaa?

Työpajan työskentely dokumentoidaan ja sitä käsitellään kehittämisryhmässä. Tarkoituksena on tunnistaa
konseptien ja välineiden kehittämistarpeet jotta kehittämisvaihetta varten voidaan valita konkreettiset kehit-
tämiskohteet.

23

4. Oppivia tuotantokonsepteja tukevan välineistön kehittäminen

4.1
Kehittämissuunnitelma

Välineiden kehittäminen voidaan aloittaa laatimalla yhteenveto tärkeimmistä tuottamisen prosessin (projekti-
en tai tuotantoprosessin) välineistä konseptityöpajojen ennakkotehtävien ja välinetyöskentelyn pohjalta. Ke-
hittämisryhmän jäsenet voivat käydä listaa läpi arvioiden kukin omien työtehtäviensä näkökulmasta:

 Mikä on välineen keskeinen tehtävä? Mitä tarkoitusta se palvelee?

 Ketkä käyttävät kyseistä välinettä? Onko väline oma vai yhteinen? Käytetäänkö sitä välittämään tietoa
tuotantoverkostossa (esim. asiakkaan tai alihankkijoiden kanssa)?

 Onko väline käytössä nykyisissä projekteissa / tuotantoprosesseissa? Miten se toimii?

Välineiden arviointi kannattaa dokumentoida välinelistaukseen jatkotyöskentelyä varten. Välinelistausta ja
kolmannessa konseptityöpajassa määriteltyjä konseptien ja välineiden kehittämistarpeita tulee verrata keske-
nään: mitkä välineet voisivat vastata näihin kehittämistarpeisiin.

OT-välineistön kehittämissuunnitelmassa kannattaa määritellä seuraavat asiat:

1. Välineistön kehittämisen tavoitteet
2. Kehittämiskohteet

 Esimerkiksi tietyt verkostosuhteet tai tietyt asiakasprojektin vaiheet
3. Kehittämistehtävät ja työnjako

 Mitä välineiden kokeilu pilottikohteissa tarkoittaa ja miten kokemukset kokeiluista dokumentoi-
daan

 Mitkä ryhmät vastaavat valittujen välineiden tai käytäntöjen kehittämisestä

 Miten välinekokeiluja arvioidaan ja miten välineiden käyttöä levitetään toisiin kohteisiin
4. Toteuttamisen aikataulu

24

4.2
Välineiden kehittämistä ja arvioimista tukevia näkökulmia

Kun kehittämisryhmä tai tiettyä välinettä kehittävä ryhmä lähtee määrittämään uutta välinettä tai muokkaa-
maan jo käytössä olevaa, he voivat tarkastella välineeseen kohdistuvia tarpeita esimerkiksi kahdesta näkökul-
masta:

1. Millaista tietoa luomaan tai jakamaan välinettä tarvitaan
2. Ketkä ovat välineen käyttäjiä

Konseptityöpajojen ennakkotehtävissä on dokumentoitu eri työntekijöiden tehtävissään tarvitsemaa tietoa,
jota voi käyttää välineiden määrittelemisessä hyväksi. Tarvittaessa välineen kehittäjät voivat kerätä lisää tietoa
hyödyntämällä ennakkotehtävien kysymyksiä (ennakkotehtävät 1, 2 ja 3). Lisäksi ryhmässä voidaan hyödyntää
seuraavia näkökulmia välineen määrittelyssä:

 Miten voidaan koota asiakasprojektin (tai muussa työn kannalta olennaisessa kokonaisuudessa) eri
vaiheissa tarvittavaa tietoa?

– Millaista tietoa kukin (ml. yhteistyötahot) tarvitsee?
– Miten tarvittavat tiedot voi saada?
– Miten prosessin eri vaiheita on tarvetta dokumentoida?
– Miten tuote- ja tuotantotietoa voidaan jakaa tuotantoverkostossa?
– Miten tuottamisen prosessien kokemuksista voidaan oppia toiminnan kehittämiseksi (yhtei-

nen arviointi ja muut oppimiskäytännöt)?

 Millaiset välineet ja käytännöt tukisivat asiakasprojekteissa toimimista?
– Mikä olisi asiakasprojektien hallinnan yhteinen väline?
– Miten välinettä voidaan ryhtyä yhdessä kehittämään?

Välinekokeiluja arvioitaessa tärkeää on pohtia kehitettyjen välineiden ja käytäntöjen toimivuutta oppimisen
näkökulmasta. Mahdollisia arviointikysymyksiä ovat:

 Miten käytäntö tai väline tukee oppimista ja auttaa käyttämään koko verkoston resursseja?

 Miten asiakasprojektien tai tuotantoprosessin eri vaiheissa voitaisiin tuottaa tietoa tuotekehitykseen?

 Miten tuotekehityksessä ja aiemmissa projekteissa kehitettyjä ratkaisuja voidaan hyödyntää uusien
tuotteiden tuottamisessa?

 Tukevatko listatut välineet näitä tarpeita vai tarvitaanko toisenlaisia välineitä?

Muuttuva toimintaympäristö ja verkostoituneet tuotantojärjestelmät haastavat tuotteiden ja palveluiden tuot-
tamisen perinteiset kehittämistavat. Oppivat tuotantokonseptit -oppaassa kuvataan uudenlainen tuotanto-
konseptien kehittämisen malli, työskentelytapa ja kehittämisvälineet. Näiden kehittämisvälineiden avulla voi-
daan tunnistaa ja ratkaista verkottuneen toiminnan haasteita.

Oppivat tuotantokonseptit -opas on tarkoitettu niin omia konseptejaan kehittäville organisaatioille kuin kehit-
tämistä tukeville konsulteille. Käytännönläheisessä oppaassa kuvataan esimerkkien avulla kehittämisprosessin
toteuttaminen vaihe vaiheelta ja tarjotaan erilaisia menetelmiä ja välineitä muutostyön toteuttamisen tueksi.
Kehittämisen lähtökohtana on vallitsevien toimintamallien tutkiminen ja arviointi, minkä pohjalta kehittämis-
tarpeet määritellään. Oppaassa kannustetaan suunnittelemaan ja toteuttamaan kehittämisprosessi organisaa-
tion tarpeiden mukaan oppaan tarjoamia työkaluja hyödyntämällä.

