

Palkitsemisjärjestelmät henkilöstön näkökulmasta, organisaatioiden

palkitsemismallit ja niiden vaikutus työmotivaatioon

Tomi Juopperi

Teemu Uotila

Pro Gradu -tutkielma

Yhteiskuntatieteiden

Maisterin tutkinto: Johtaminen

Yhteiskuntatieteiden tiedekunta

Kevät 2012

Lapin yliopisto, yhteiskuntatieteiden tiedekunta

Työn nimi: Palkitsemisjärjestelmät henkilöstön näkökulmasta, organisaatioiden

palkitsemismallit ja niiden vaikutus työmotivaatioon

Tekijät: Tomi Juopperi, Teemu Uotila

Koulutusohjelma/oppiaine: YTM/Johtaminen

Työn laji: Pro gradu -työ

Sivumäärä: 109

Vuosi: Kevät 2012

Tiivistelmä:

Tutkimuksen tavoitteet

Tämän tutkimuksen tavoitteena on saada syvällinen kuvaus kahden erilaisen case -

yrityksen palkitsemisjärjestelmän toimivuudesta ja sen suhteesta työmotivaatioon.

Tutkimuksen tavoitteena on selvittää, miten työmotivaatio ja palkitsemisjärjestelmät

ovat suhteessa keskenään ja tilastotieteellisiä metodeja käyttäen saada informaatiota

yleisestä tyytyväisyydestä palkitsemisjärjestelmään.

Tutkimusaineisto

Tutkimusaineisto on kerätty kahdesta(2) suurehkosta suomalaisesta yrityksestä.

Yrityksistä toinen toimii telakka- ja varustamoteollisuudessa, ja toinen puolestaan

kaupan alalla valtion alaisuudessa. Yrityksissä pyrittiin kyselylomakkeen avulla

laaja-alaisesti kartoittamaan henkilöstön mielipiteitä organisaatioiden alemmilta

tasoilta. Kyselyitä tehtiin yhteensä 108 kappaletta.

Tulokset

Haastattelujen ja teoriaosuuden perusteella tehty analyysi tarjoaa hyvän

läpileikkauksen molempien organisaatioiden palkitsemisjärjestelmään, sekä

henkilöstön tyytyväisyyteen sitä kohtaan. Tutkimuksessa kävi selkeästi esille, että

ylemmän tason kommunikointi henkilöstörajapintaan ja palkitsemisjärjestelmän

todellinen jalkauttaminen ymmärrettävään muotoon olivat suurimpia ongelmakohtia.

Lisäksi henkilöstön yksilöpanoksen katsottiin olevan erityisen tärkeä komponentti,

mutta tämä oli pääsääntöisesti jätetty molemmissa palkitsemisjärjestelmissä

huomioimatta. Tärkein rooli työmotivaation ja sitouttamisen näkökulmasta, on

oikeanlaisen palkitsemisjärjestelmän rakenne ja sen toteuttaminen ymmärrettävässä

muodossa.

Avainsanat:

Palkitsemisjärjestelmä, työmotivaatio, palkitseminen, sitoutuminen, henkilöstö

Muita tietoja:

Suostumme tutkielman luovuttamiseen kirjastossa käytettäväksi

Kiitokset:

Omistan tämän pro gradu –tutkielman paremmalle puoliskolleni, joka on tukenut

minua ja ollut vierelläni koko tutkimusprosessin ajan (Teemu Uotila).

Omistan tämän pro gradu –tutkielman pojalleni Alexanderille ja puolisolleni

Erikalle, joiden ansiosta olen jaksanut puskea eteenpäin vaikeuksista huolimatta

(Tomi Juopperi).

Sisällysluettelo

JOHDANTO .. 1

1 YLEISKATSAUS PALKITSEMISJÄRJESTELMIIN ... 5

1.1 Jäykkä palkitsemisjärjestelmä .. 5

1.2 Orgaaninen palkitsemisjärjestelmä .. 7

1.3 Palkitseminen ja strategia... 7

1.4 Palkitseminen johtamisvälineenä ... 8

1.5 Palkkioiden tulkinnat ... 8

1.6 Motivaatio ja palkitseminen ... 9

1.7 Eriävät mielipiteet .. 10

1.8 Palkitsemisjärjestelmien historia ja tulevaisuus ... 13

2 PALKITSEMISJÄRJESTELMÄT, TYÖMOTIVAATIO JA HENKILÖSTÖN
SITOUTTAMINEN ... 15

2.1 Palkitsemisjärjestelmä yleisesti .. 15

2.2 Palkitseminen työmotivaation kasvattajana ... 20

2.3 Sisältöteoriat osana työmotivaatiota .. 21

2.4 Prosessiteoria osana työmotivaatiota ... 22

2.5 Galbraithin tähtimalli ... 23

3 Tutkimusmenetelmä ja –aineisto ... 26

3.1 Tutkimusaineisto .. 26

3.2 Aikaisempi tutkimus .. 26

3.3 Tutkimuksen menetelmät ja rajoitteet .. 27

4 Case: Kansainvälinen varustamo, ABB, Orgaaninen palkitsemisjärjestelmä 28

4.1 Empiirinen tutkimus ... 29

4.2 Yleiset Kysymykset ... 30

4.3 Palkitsemisjärjestelmiä koskevat kysymykset ... 34

4.4 Avoimet kysymykset (ABB Oy) .. 42

4.5 Mikä motivoisi työviihtymistäsi?... 42

4.6 Millaiset erilaiset palkitsemisjärjestelmät motivoisivat sinua? 42

4.7 Jos palkkioiden tulisi olla muuta kuin rahaa, niin mitä? .. 43

4.8 Avoimet kommentit ... 44

4.9 Yhteenveto ... 44

5 Case: Julkisen hallinnon alainen organisaatio, Yritys B, jäykkä palkitsemisjärjestelmä47

5.1 Empiirinen tutkimus ... 50

5.2 Yleisten kysymysten taulukko ... 51

5.3 Palkitsemisjärjestelmiä koskevat kysymykset ... 56

5.4 Havainnot, koskien yleisiä kysymyksiä ... 65

5.5 Havainnot, koskien palkitsemisjärjestelmiä koskevia kysymyksiä 66

5.6 Avoimet kysymykset (Yritys B) .. 68

5.7 Mikä motivoisi työviihtymistäsi?... 68

5.8 Millaiset erilaiset palkitsemisjärjestelmät motivoisivat sinua? 69

5.9 Jos palkkioiden tulisi olla muuta kuin rahaa, niin mitä? .. 69

5.10 Avoimet kommentit ... 70

6 Vertailu: ABB Oy:n ja yritys B:n välillä ... 71

6.1 Palkitsemisjärjestelmiä koskevat kysymykset ... 79

6.2 Oikeudenmukaisuus ... 82

6.3 Vertaileva analyysi ... 94

6.4 Palkitsemisjärjestelmien analysointi .. 97

6.4.1 Palkitsemisjärjestelmät case- yrityksessä ABB Oy (avoimet kysymykset) ... 97

6.4.2 Palkitsemisjärjestelmät case- yrityksessä yritys B (avoimet kysymykset) 98

7 Johtopäätökset ja keskustelu .. 100

8 Jatkotutkimus ... 101

Lähteet ... 103

Liitteet .. 107

KUVIOT

Kuvio 1: Kokonaispalkitseminen……………………………………………………8

Kuvio 2: Rantamäki………………………………………………………………...18

Kuvio 3: Booz-Allen………………………………………………………………..18

Kuvio 4: Kauhanen…………………………………………………………………19

Kuvio 5: Adams’ Equity Theory……………………………………………………21

Kuvio 6: Maslow’n tarvehierarkia………………………………………………….22

Kuvio 7: Galbraith………………………………………………………………….25

Kuvio 8: Galbraith………………………………………………………………….26

1

JOHDANTO

Palkkiojärjestelmät ja niiden oikeanlainen käyttäminen on osa nyky-yhteiskuntaa.

Ihmisiä motivoidaan tekemään työnsä erinomaisella tasolla antamalla heille erinäisiä

palkkioita. Palkkioiden oikeudenmukaisuus ja niiden suuruus on usein subjektiivinen

näkemys. Johdon tasolla katsontakanta on strategisempi ja kokonaisvaltaisempi, kun

taas työntekijän kohdalla perspektiivi on enemmän yksilöllinen ja omaa suoritusta

arvioivampi tekijä. Suomen suhteellisen alhaisen palkkatason, verrattuna muihin

edistyneisiin teollisuusmaihin, ja korkean verotuksen vuoksi, palkkiojärjestelmien

avulla nopea vaurastuminen on hankalaa.

Tämä tutkielma tarkastelee palkkiojärjestelmiä kahdelta erilaiselta sektorilta.

Vertailtavana on julkisen sektorin organisaatio, joka on tarkan sääntelyn ja valtion

alaisuudessa, kun taas toisaalla on monikansallinen organisaatio, joka toimii

joustavammassa ja dynaamisemmassa ympäristössä. Ulottuvuuksina käytimme

palkkiojärjestelmän tehokkuutta ja sopivuutta alalle, mutta otimme samalla myös

pehmeitä arvoulottuvuuksia mukaan, kuten työssä viihtyminen ja työilmapiirin

kokonaisvaltainen vaikutus suhteessa palkkiojärjestelmään.

Tutkielman tarkoituksena on selventää eroavaisuuksia työntekijän näkökulmasta

julkisella ja yksityisellä sektorilla, joka auttaa organisaatioita paremmin hahmottamaan

heidän palkkiojärjestelmiensä heikkouksia ja vahvuuksia tulevaisuudessa. Tutkimuksen

kohteena olivat työntekijätason yksilöt molemmilta sektoreilta.

Tarkoituksena on saada aikaan teoreettinen viitekehys, joka tarjoaa läpileikkauksen

julkisen ja yksityisen sektorin eroista ja miten näitä voidaan parantaa. Tarkoituksena on

saada molemmille organisaatioille valmiudet palkkiojärjestelmiensä ymmärtämiseen ja

millä osa-alueilla parannuksia voidaan tehdä. Tutkielman kyselyosassa puramme auki

molempien sektoreiden vastauksia ja analysoimme tuloksia annettujen matemaattisten

ja tilastotieteellisen metodien avulla.

Teoriaosuus esittelee eri palkitsemisjärjestelmät, jotka olemme tässä nimenneet jäykkä

(rigid) ja joustava (flexible) – järjestelmiksi, siten ne kuvaavat kummallekin sektorille

tyypillisiä ominaisuuksia. Samalla ne tarjoavat vertailukohdat kummankin sektorin

2

hyville ja huonoille puolille. Viitekehyksessä palkitsemista tarkastellaan useasta eri

näkökulmasta, empiriaosuudessa näkökulma on puolestaan palkitsemisen kohteena

oleviin keskittyvä.

Toimiessaan joko yksityisellä tai julkisella sektorilla, organisaation tulisi ottaa

huomioon palkkiojärjestelmien merkityksellisyyden, kun koko organisaation strategiaa

ja operatiivisia toimia suunnitellaan. Palkkiojärjestelmän tulisi olla motivoiva ja

tavoitettavissa oleva, mutta samalla sen tulisi yksilötasolla nostaa tuottavuus

parhaimmalle mahdolliselle tasolle, kuitenkaan aiheuttamatta epätasapainoa

työilmapiirissä. Työssä jaksaminen ja työviihtyvyys yhdessä oikeanlaisen

palkkiojärjestelmän kanssa antaa organisaatiolla paremmat edellytykset pärjätä nyky-

yhteiskunnassa.

Organisaation strategisella tasolla palkkiojärjestelmä kuuluu henkilöstöstrategian

alaisuuteen. Tarkoituksena on ohjata henkilöstö oikeanlaisella palkkiojärjestelmällä

kohti kokonaisvaltaisempaa päämäärää, joka tukee organisaation strategiaa ja

tulostavoitteita. Jonesin (2001) artikkelin mukaan, erilaiset palkitsemisjärjestelmät

vaikuttavat merkittävästi organisaation toimintaan, joten näitä metodeja tulisi käyttää

mahdollisimman tehokkaasti hyödyksi.

Tutkielman empiirinen kyselyosuus koostuu kahdelle eri organisaatiolle, julkinen sekä

yksityinen, toteutetusta tutkimuksesta – tämä pohjaa kvantitatiiviseen aineistoon.

Otannat olivat suuruudeltaan yli 50, jossa on enää pieni virhemarginaali mukana.

Kyselyssä hahmotettiin kokonaiskuvaa organisaatiosta, työilmapiiristä ja

palkkiojärjestelmästä. Tämän ansiosta pystyimme tekemään ristivertailua

työtyytyväisyyden ja palkkiojärjestelmän välillä ja asettamaan eri yksilötason arvot

järjestykseen, kun arvioitiin palkkiojärjestelmää osana organisaatiokokonaisuutta.

Havaintoja halutaan myös heijastaa organisaatiorajojen ulkopuolelle, verraten niitä eri

alalla toimivaan organisaatioon. Hulkko et al. (2005) ovat tarkastelleet tulospalkkioiden

käyttöönottoa ja niiden vaikusta organisaatiossa henkilöstön kokemusperspektiivistä

varsin kattavasti omissa teoksissaan.

Tavoitteena tutkimuksella on saada syvällistä tietämystä monimuotoisesta

palkkiojärjestelmästä kahdelta erilaiselta organisaatiolta. Palkkiotasojen ja – muotojen

3

lisäksi selvityksen kohteena olivat yksilötason tuntemukset ja heidän sitoutuneisuus

sekä motivoituneisuus kunkin organisaation palkkiojärjestelmän tehokkuuteen. Tämän

lisäksi indikaatiot tyytyväisyyden ja tyytymättömyyden välillä pystyttiin analysoimaan

kyselylomakkeen tulosten perusteella varsin tarkasti. Tutkimuksessa havaittiin myös

selviä viitteitä siitä, että palkkiojärjestelmiä tulisi muokata palvelemaan paremmin

yksilöitä, eikä kokonaisuuksia.

Palkkiojärjestelmä on tarkastelun kohteena, mutta samalla tarkastelu- ulottuvuuteen

tuodaan myös eri toimialat. Palkkiojärjestelmä käsittää tässä tutkielmassa rahallisen

korvauksen. Palkitseminen on rajattu koskemaan vain organisaatioiden ylimmän

työntekijätason palkitsemista. Työntekijän määrittely käsitellään myöhemmässä

luvussa.

Tutkimustehtävänä on muodostaa työntekijätason palkitsemisen teorian pohjalta

viitekehys, jonka avulla on helpompi ymmärtää tutkimuksen empiiristä osuutta ja tulkita

tutkimuksen tuloksia kahdelta erilaiselta organisaatiomallilta ja sektorilta.

Tutkimuksen tarkoitus on luonteeltaan pääasiassa kuvaileva. Tutkimus pyrkii tuomaan

esille työntekijätason palkitsemiseen liittyvät keskeiset piirteet ja palkitsemisen muotoja

sekä tasoa kuvaavan nykytilanteen. Samalla tutkimus selventää tutkittavien

organisaatioiden ylemmille tasoille palkkiojärjestelmien epäkohtia ja tarjoaa

mahdollisuuksia parantaa nykyisiä palkkiomalleja.

Tutkimuksessa on myös osittain selittäviä ja analysoivia piirteitä; palkkiojärjestelmiä

avataan syvällisempään tarkasteluun ja tutkimustuloksia suhteutetaan kunkin

organisaatiomallin ja – toimialan mukaisesti.

Palkkiojärjestelmän parantaminen kansainväliselle tasolle ja sopeuttaminen nyky-

yhteiskunnan yksilökohtaiseen arvioon pohjaava tutkimustieto tarjoaa organisaatioille

paremmat valmiudet kulkea palkkiojärjestelmien kärjessä. Palkkiojärjestelmän tarkoitus

on edistää kilpailukykyä ja pitää savoir- faire organisaation sisällä. Tutkimustiedosta on

hyötyä organisaation rekrytointia ja brand- markkinointia ajatellen, sekä samalla se

tarjoaa organisaatioille uusiutumismahdollisuuden ja uuden tavan lähestyä yksilötason

palkkioajattelua.

4

Tutkimuksen toteutustavaksi valittiin kvantitatiivinen kyselytutkimus, koska laajan,

numeerinen tutkimusaineisto yhdistettynä tilastotieteen menetelmiin tarjoaa hyvät

teoreettiset ja käytännön tason lähtökohdat.

Tutkimus on jaettu kolmeen eri pääsegmenttiin:

• Yksityissektorin tulosten analysointiin ja tilastoihin

• Julkisen sektorin alaisen yrityksen tulosten analysointiin ja tilastoihin

• Kahden edellä mainitun sektorin tulosten ristivertailuun ja analysointiin

5

1 YLEISKATSAUS PALKITSEMISJÄRJESTELMIIN

Palkitsemisjärjestelmien tarkoitus on palkita työntekijöiden tekemä hyvä työ, jotta he

jatkaisivat tekemällä hyviä työsuorituksia. Työntekijän kannalta hän saa palkkion

tekemästään hyvästä suorituksesta. Jos hän on tyytyväinen saamaansa palkkioon, hänen

työmotivaationsa yleensä kohoaa, tai pysyy vähintäänkin samana. Organisaatio pyrkii

palkitsemisjärjestelmien avulla motivoimaan ja sitouttamaan työntekijöitä. Hyvien ja

tehokkaiden työntekijöiden pitäminen organisaatiossa on tärkeää organisaation

suorituksen kannalta. Tehokkaat työntekijät pyritään pitämään organisaatiossa muun

muassa hyvien palkitsemisjärjestelmien avulla. Kuten Ho et al. (2010) toteavat

artikkelissaan, yritykset hyötyvät kun alisuorittavat työntekijät poistuvat organisaation

palveluksesta, kun taas korkeasti suorittavan työntekijän poistuminen organisaation

palveluksesta voi olla takaisku organisaatiolle.

1.1 Jäykkä palkitsemisjärjestelmä

Jäykällä palkitsemisjärjestelmällä tarkoitetaan tässä tapauksessa organisaatioiden

työntekijöilleen tarjoamaa palkitsemisjärjestelmää, joka ei juuri muutu olosuhteiden

muuttuessa. Jäykkä palkitsemisjärjestelmä asettaa tietyt tavoitteet toiminnalle, ja

palkitseminen perustuu näiden tavoitteiden onnistuneelle suorittamiselle. Tavoitteet

eivät muutu palkitsemisjakson (esimerkiksi vuoden) aikana, vaan pysyvät ennalta

päätetyssä. Järjestelmän palkkioiden suuruudet ovat yrityskohtaisia ja ylärajat

palkkioille on määritelty etukäteen.

Tällainen järjestelmä pyrkii tasapuoliseen palkitsemiseen organisaation sisällä. Palkkiot

ovat tasaisia, mutta työntekijöiden työn laatu tai panostus työhön ei välttämättä ole

tasaista. Mitä suurempi on organisaatio, sitä hankalampaa on kuitenkaan palkita

työntekijöitä tasapuolisesti suhteessa työpanokseen jäykän palkitsemisjärjestelmän

avulla.

Tutkimuksessamme keskitytään selvittämään työntekijätason palkitsemista ja tutkimaan

niihin käytettyjä palkitsemisjärjestelmiä. Johtajien palkitsemista sivutaan hieman, mutta

tutkimuksen pääpaino on työntekijätason palkitsemisessa.

6

”Yrityksen velvollisuus on maksaa kohtuullinen korvaus siitä työpanoksesta, jonka

siellä työskentelevät työntekijät antavat. Palkka on siten ennen kaikkea henkilöstön

tekemän työn hinta, eikä varsinaisesti palkitsemista tai motivaatiokeino. ”(Viitala, 2007,

s.140) Kuten Viitala toteaa, palkka ei ole palkitsemista. Yrityksen

palkitsemisjärjestelmillä tarkoitetaankin tässä tapauksessa kaikkea muuta peruspalkan

lisäksi maksettavaa ja annettavia palkkioita. Tällaiset palkkiot liittyvät yleisesti

organisaation, tiimin tai yksilön suoriutumiseen työssään. ”Työn tekemisestä tarjottavat

palkkiot voidaan karkeasti jakaa kahteen ryhmään: taloudellisiin ja muihin palkkioihin.”

(Viitala, 2007, s.146) Myös Kauhasen (2007) mukaan palkitseminen voidaan jakaa

taloudellisiin ja aineettomiin seikkoihin. Taloudellisiin palkkioihin kuuluu muun

muassa kannustepalkkiot, jotka yleensä maksetaan yrityksen, tiimin tai yksilöiden

suoriutumisen mukaan. Rahallisten palkkioiden lisäksi yleisimpiä yrityksen

työntekijöilleen tarjoamia etuja ovat lounasetu, autoetu, puhelinetu, asuntoetu ja

terveydenhuollon palvelut.

Fyysisten palkkioiden lisäksi henkilöt voivat saada muunlaista palkitsemista, kuten

sosiaalista ja urapalkkioita. Kuviossa 1 on Kauhasen (2007 s.110) näkemys

kokonaispalkitsemisesta. Kuviosta löytyy kaikki yleisimmät palkitsemisen muodot

aineettomista ja aineellisista palkkioista aina epäsuoraan ja suoraan palkitsemiseen.

Kuvio antaakin hyvän yleiskuvan siitä, kuinka laajaa organisaatioiden palkitseminen

kaiken kaikkiaan voi olla. ”Pienen, työssään erinomaisesti menestyvän työntekijäjoukon

palkitseminen ei välttämättä nosta paljoakaan koko yrityksen tulosta. Sitä vastoin

keskivertotyöntekijän saaminen tällaisen kannustuksen piiriin on tärkeää.” (Vanhala et

al., 2002, s.333)

Palkitsemisen tulisi olla sellaista, että se kannustaisi mahdollisimman monia

organisaation työntekijöitä. Kuten Vanhala et al. (2002) toteavat, organisaation kannalta

on tärkeää, että mahdollisimman moni työntekijä pitää palkitsemisjärjestelmää

toimivana ja motivoituvat siitä. Jos palkitseminen motivoi vain muutamia työntekijöitä,

ei sillä ole suurta merkitystä koko organisaation kannalta.

7

1.2 Orgaaninen palkitsemisjärjestelmä

Orgaanisella palkitsemisjärjestelmällä tarkoitetaan tässä tapauksessa organisaatioiden

työntekijöilleen tarjoamaa palkitsemisjärjestelmää, joka on altis muutoksille, jotka

riippuvat joko organisaation sisäisistä uudistuksista, mutta myös ulkoisista

vaikuttimista, kuten maailmantaloudesta, yhteiskunnan normeista ja muista

ulkopuolisista vaikutuksista. Samalla tavalla kuin jäykkä palkitsemisjärjestelmä, myös

orgaaninen palkitsemisjärjestelmä asettaa tietyt tavoitteet toiminnalle, ja palkitseminen

perustuu näiden tavoitteiden onnistuneelle suorittamiselle. Tavoitteet voivat muuttua

palkitsemisjakson (esimerkiksi vuoden) aikana, jos organisaatiossa tehdään uudistuksia

tai muutoksia. Järjestelmän palkkioiden suuruudet ovat yrityskohtaisia ja ylärajat

palkkioille on määritelty etukäteen.

Tällainen järjestelmä pyrkii tasapuoliseen palkitsemiseen organisaation sisällä, mutta

samalla asettaa eri tulosyksiköille ja divisioonille kilpailuasetelmat organisaation sisällä.

Palkkiot vaihtelevat rooleista ja organisaatiohierarkian mukaan, mutta työntekijöiden

työn laatu tai panostus työhön ei välttämättä ole tasaista. Mitä suurempi on organisaatio,

sitä hankalampaa on kuitenkaan palkita työntekijöitä tasapuolisesti suhteessa

työpanokseen joustavan palkitsemisjärjestelmän avulla.

1.3 Palkitseminen ja strategia

Palkitseminen liittyy yleensä organisaatioiden strategiaan. Palkitseminen toimii siis

osana organisaatioiden strategioita ja sillä voi näin ollen olla erinäisiä tavoitteita eri

organisaatioissa. ”Palkitsemisjärjestelmän strateginen rooli liittyy ennen kaikkea siihen,

että organisaatio pystyy palkitsemispolitiikallaan houkuttelemaan ja pitämään

korkeatasoista työvoimaa. Palkitsemisjärjestelmän avulla voidaan vaikuttaa myös

henkilöstön motivointiin, organisaatiokulttuuriin ja poissaoloihin.” (Vanhala et al.,

2002, s.333)

Palkitsemisen perimmäinen tarkoitus on siis kannustaa työntekijät parempiin

suorituksiin ja sitouttaa heitä organisaatioon. Mutta kuten De Vos ja Meganck (2009)

artikkelissaan tuovat ilmi, on työntekijöiden säilyttämiskäytäntöjen, tässä tapauksessa

palkitsemisjärjestelmien oltava sellaisia, joita työntekijät arvostavat. Jos työntekijät

8

eivät arvosta organisaation palkitsemisjärjestelmiä, eivät ne tällöin palvele tarkoitustaan.

Tämän takia onkin erittäin tärkeää, että organisaatiot ottavat selvää työntekijöiden

arvostamista palkkioista päättäessään palkitsemisesta. ”Tulospalkkauksen käyttö on

Suomessa jo varsin yleistä. Se on laajimmin käytössä teollisuudessa, jossa vuonna 2003

jo 45 % henkilöstöstä sai tulospalkkiota. Kaikkein eniten tulospalkkioita maksettiin

paperiteollisuudessa, teknologiateollisuudessa ja energia-alalla. Palveluyrityksissä

vastaava osuus oli 26 %. Tulospalkkioiden osuus näillä aloilla oli keskimäärin noin viisi

prosenttia kokonaispalkasta”. (Viitala, 2007, s. 153) Tulokseen sidottu palkitseminen on

siis Suomessa varsin yleisessä käytössä, luultavimmin, koska se on todettu hyväksi ja

työntekijöiden arvostamaksi tavaksi palkita heidän tekemänsä hyvä työ.

1.4 Palkitseminen johtamisvälineenä

”Palkitsemista pidetään johtamisvälineenä, jolla tuetaan organisaation menestystä ja

kannustetaan henkilöstöä” (Kauhanen s.105) Palkitseminen toimii erittäin tärkeänä

työkaluna johtamisessa. Palkitsemisen avulla voidaan johtaa henkilöstöä tekemään

toivottuja ja tarpeellisia asioita. Palkitsemisen vaikutus työntekijän motivaatioon ja

sitouttamiseen organisaation tavoitteisiin edesauttaa sekä henkilöstön tasolla, mutta

myös yrityksen tasolla, jos palkitsemisjärjestelmä on suunniteltu oikein ja ohjaa

toimintaa sekä yrityksen että henkilön näkökulmasta oikeaan suuntaan.

1.5 Palkkioiden tulkinnat

Tulkinnat palkkioista ja palkitsemisesta voivat vaihdella. Joidenkin työntekijöiden

mielestä voidaan esimerkiksi lounasetu lukea normaaliksi palkaksi, kun taas toisten

työntekijöiden tai työnantajan mukaan se voidaan lukea ylimääräiseksi palkitsemiseksi.

Selkeästi erotettavaa palkitsemista ovat esimerkiksi rahalliset kannustepalkkiot.

Kauhanen (2007) toteaa, että monesti epäsuoran palkkauksen, tässä tapauksessa

palkitsemisen ongelmana voi olla se, että henkilöstö ei välttämättä arvosta kaikkia heille

tarjottuja etuja suhteessa niiden työnantajalle aiheuttamiin kustannuksiin. Työntekijät

eivät siis aina ymmärrä mitä heidän palkitseminen vaatii organisaatiolta, ja miksi

tiettyjä palkitsemiskäytäntöjä käytetään, tai vastaavasti jätetään hyödyntämättä. Tässä

9

tutkimuksessa perus olettamuksena kuitenkin pidetään, että kaikki ylimääräinen mikä ei

lakisääteisesti kuulu työntekijälle, on palkitsemista.

1.6 Motivaatio ja palkitseminen

”Motivaatio on tiettyyn tilanteeseen liittyvä psyykkinen tila, joka määrää, miten vireästi

(millä aktiivisuudella) ihminen toimii ja mihin hänen mielenkiintonsa suuntautuu”

(Peltonen 1984 via Ruohotie s.7).

Kuten Viitala (2007) toteaa, suoritukseen ja tulokseen sidottu palkkaus ei välttämättä

ole motivaatio- tai tehokkuusautomaatti. Ei voida olettaa, että työntekijöiden motivaatio

kasvaa automaattisesti, jos heille luvataan tulokseen sidottu palkkio. ”Se motivoi

pyrkimään aiempaa parempiin suorituksiin vain, jos tietyt edellytykset täyttyvät.

Ensinnäkin raha motivoi sellaista henkilöä, joka arvostaa rahaa ja on valmis sietämään

myös kielteisiä asioita sitä saadakseen -esimerkiksi kovaa työtahtia tai ylitöitä.

Tällainen tilanne voi olla esimerkiksi nuorella työntekijällä, jolla on tavoitteena oman

asunnon hankinta. Toinen edellytys rahapalkkion toimivuudelle on, että työntekijä

havaitsee sillä olevan selkeän yhteyden suoritukseen. Suorituksen kasvaessa tai

parantuessa myös rahapalkkion on lisäännyttävä ja päinvastaisessa tapauksessa

pienennyttävä. Kolmas edellytys on, että työntekijän pitää voida itse vaikuttaa

suoritukseensa. Hänen on voitava kokea, että hän omien ponnistelujensa tuloksena saa

suuremman palkkion ja hänellä on mahdollisuus ponnistella sen saamiseksi” (Viitala,

2007, s. 152).

Palkitseminen ei ole ainoa työntekijöiden motivaatioon vaikuttava tekijä, mutta sillä on

kuitenkin merkittävä vaikutus henkilöstön motivointiin. Yksi palkitsemisjärjestelmän

tärkeimmistä tehtävistä on motivoida henkilöstöä suoriutumaan paremmin

työtehtävistään. Pouliakas (2010) toteaa artikkelissaan, että työtyytyväisyys on

kiinteästi sidoksissa työntekijöiden tuottavuuteen. Tyytyväiset työntekijät ovat siis

tehokkaampia, kuin tyytymättömät.

Palkitsemisen tulisi olla sellaista, että se motivoi työntekijöitä, ja näin ollen tyydyttää

heidän tarpeitaan. On siis erittäin tärkeää, että otetaan selvää työntekijöiden tarpeista.

Tämä tarkoittaa käytännössä, että johdon on kuunneltava työntekijöitään, jotta

10

palkitseminen voisi motivoida heitä mahdollisimman tehokkaasti. Kauhanen (2007)

toteaa, että enää ei riitä ainoastaan keskimääräisen motivaation tunteminen

organisaatiossa, vaan huomioon tulee ottaa esimerkiksi ikä, koulutus, sukupolvi ja

kulttuuriset taustat. Näitä eri ominaisuuksia omaavat henkilöt voivat motivoitua hyvin

erilaisista asioista, ja voi olla vaikeaa, jos ei mahdotonta, löytää palkitsemistapa, joka

miellyttää kaikkia työntekijöitä. Johdon tuleekin miettiä, onko palkitsemisjärjestelmät

parempi luoda niin, että ne tyydyttävät kaikkia työntekijöitä, vai tyydytäänkö siihen,

että suurin osa työntekijöistä on tyytyväisiä.

Työntekijöiden motiiveille on kuitenkin useita erilaisia lähtökohtia. Ruohotie (1990)

esittelee kirjassaan kolme peruslähtökohtaa työntekijän motivaatioille. Nämä ovat:

persoonallisuus, työn ominaisuudet ja työympäristö. Jokainen näistä jakautuu

pienempiin osa-alueisiin, joita ei kuitenkaan tässä kohtaa käsitellä, koska kyseessä on

yleiskatsaus. Jokaisen osa-alueen olisi osuttava työpaikassa kohdalleen, jotta työntekijä

olisi maksimaalisen motivoitunut työhönsä. Esimerkiksi asiakaspalvelutyössä ei

työntekijä olisi luultavasti kovinkaan motivoitunut, jos hän ei ole sosiaalinen ihminen,

vaikkakin työn ominaisuudet ja työympäristö olisivat mieluisia.

1.7 Eriävät mielipiteet

Vaikka usein puhutaan kannustepalkkioista, on kirjallisuudessa myös näkemyksiä,

joissa kannuste ja palkkio eristetään toisistaan.

”Vaikka käsitteet kannuste ja palkkio esitetään toistensa korvaavina, niiden välillä on

selvä ero:

1. Kannuste on palkkion ennakointia, ja siitä tulee palkkio, kun se annetaan

työntekijälle.

2. Kannuste yllyttää ihmisiä toimintaan, palkkio puolestaan tyydyttää tarpeen;

edellinen virittää toimintaa, jälkimmäinen vahvistaa sitä.

3. Kannusteet antavat vihjeitä siitä, että tietynlainen käyttäytyminen tuottaa tietyt

seuraukset. ” (Ruohotie s.15)

11

Tämän näkemyksen mukaan annetut kannusteet muuttuvat palkkioiksi vasta kun

työntekijä on ne konkreettisesti saanut. Voidaan ajatella, että jos työntekijä tekee työnsä

hyvin, olettaa hän saavansa siitä luvatun palkkion. Jos palkkiota ei kuitenkaan makseta,

laskee luultavasti työntekijän motivaatio työn tekemiseen. Näin ajateltuna on vaikea

erottaa kannuste ja palkkio toisistaan.

Toinen eroava mielipide palkitsemisesta löytyy motivaatioteorioiden piiristä.

”Maslowin tarveteorian mukaan palkan kannustearvo häviää sen jälkeen, kun elämiselle

välttämättömät tarpeet ja turvallisuuden tarve on tyydytetty: palkka nähdään siis

pääasiassa alemman asteen tarpeiden tyydyttämisen välineenä. Kun nämä tarpeet tulevat

tyydytetyiksi, niiden ei enää katsota ohjaavan työkäyttäytymistä” (Ruohotie s.38).

Tämän klassisen motivaatioteorian mukaan siis palkitsemisjärjestelmät ovat melko

hyödyttömiä. Kuitenkin nykyinen kirjallisuus ja tutkimukset ovat osoittaneet, että

palkitsemisjärjestelmillä on selkeä yhteys työntekijöiden motivointiin.

12

Kuvio 1: Kokonaispalkitseminen (Kauhanen 2007 s.110)

 6

KOKONAISPALKITSEMINEN

AINEETTOMAT

PALKKIOT

URAPALKKIOT

-työ sinänsä

-itsensä

kehittäminen

-urakehitys

SOSIAALISET PALKKIOT

-statussymbolit

-kiitos ja tunnustukset

-sosiaaliset kontaktit (verkosto)

ml.edustus

EPÄSUORA PALKITSEMINEN SUORA PALKITSEMINEN

PERUSPALKKA

LAKISÄÄTEINEN

-eläkevakuutus

-sairausvakuutus

-työttömyysvakuutus

-tapaturmavakuutus

VAPAAEHTOINEN

-lisäeläkevakuutus

-sairauskuluvakuutus

-matkavakuutus

-vapaa-ajanvakuutus

-ravintoetu

-puhelinetu

-autoetu

-asuntoetu jne.

SUORITUSPALKKA

-tulospalkkio

-osakeoptio

-henkilökohtainen lisä

TAITOLISÄ

-kielitaito

-monitaitoisuus

TALOUDELLISET

PALKKIOT

13

1.8 Palkitsemisjärjestelmien historia ja tulevaisuus

Organisaatioissa palkitseminen ja rankaiseminen ovat kulkeneet käsi kädessä aina

organisaatioiden synnystä saakka. Siinä missä aiemmin on uskottu rangaistusten tuovan

tehokkuutta työskentelyyn, on nykyään havaittu, että palkitseminen on parempi keino

motivoida työntekijöitä parempiin suorituksiin. Nykyisin länsimaissa on tehokkaasti

lailla kielletty monet asiat, joita aiemmin käytettiin rankaisemaan työntekijöitä. Muualla

maailmassa esiintyy edelleen paljon työntekijöiden rankaisua, koska kyseisissä maissa

ei lainsäädäntö sitä kiellä, eikä työntekijöillä usein ole mahdollisuutta vaihtaa

työnantajaansa.

Uutisoinneissa esiintyy jatkuvasti ilmiöitä, jossa työntekijöitä kohdellaan kuin orjia.

Tällaista tapahtuu paljon esimerkiksi kehitysmaissa. 1800-luvulla ja 1900-luvun

alkupuolella käytettiin myös länsimaissa organisaatioissa hyvin paljon rankaisevaa

toimintaa, jotta työntekijöistä saatiin mahdollisimman paljon irti. Tämä oli mahdollista,

koska monin paikoin ei ollut mahdollista saada muuta työtä, joten oli tehtävä juuri niin

kuin työnantaja määräsi. Nykyisin työntekijöillä on suojanaan lait, ja tämän lisäksi

työntekijöiden on kohtalaisen helppo vaihtaa työpaikkaa. Tämä saa työnantajat

haluamaan säilyttää hyvät työntekijät, eikä tämä onnistu rankaisemalla, vaan

palkitsemalla. Tämä johtaa palkitsemisjärjestelmien jatkuvaan kehittämiseen.

Nykyisin palkitsemisessa suositaan hyvin paljon tuloksiin perustuvaa palkitsemista. Jos

organisaatiolla menee hyvin, näkyy se yleensä myös työntekijöiden palkkioissa. Palkka

ja palkkiot ovat nykyään myös sekoittuneet hieman keskenään. Monesti palkkaus

muodostuu esimerkiksi peruspalkasta ja bonuksista, joita maksetaan esimerkiksi

myynnin mukaan. Tässä tapauksessa onkin kuitenkin aiheellista kysyä, onko kyse

laisinkaan palkitsemisesta, vai ainoastaan palkasta.

Palkitsemisen tulevaisuutta mietittäessä tulee mieleen, että tuleeko palkkioista jossain

vaiheessa palkka? Eli tapahtuuko niin kuin joissakin ammateissa on jo tapahtunut,

palkka maksetaan suorituksen mukaan ja palkitseminen tavallaan poistuu kuvioista

kokonaan. Tämä ei tietenkään ole edes mahdollista kaikilla toimialoilla, mutta tulee

varmasti lisääntymään lähitulevaisuudessa. Työnantajat miettivät jatkuvasti uusia tapoja

14

palkita työntekijöitään, jotta he pysyisivät organisaation palveluksessa. Ihanteellisin

palkitsemistapa työnantajan näkökulmasta olisi sellainen, että työntekijä kokee palkkion

arvokkaaksi, mutta palkkio ei tule työnantajalle kalliiksi.

Yksi palkitsemistapa, joka on noussut vastikään esille alan kirjallisuudessa, on

työtovereiden arvioon perustuva palkitseminen. Stewart et al. (1998) esittelevät

artikkelissaan ajatuksia tällaisesta palkitsemisesta. Tällaista palkitsemistapaa ei ole

käytetty, eikä tutkittu vielä kovinkaan paljoa, mutta kirjoittajat toteavat artikkelissaan,

että kyseisellä palkitsemistavalla voi olla paljon potentiaalia tulevaisuudessa. Tämä on

varmasti totta, koska työtoverit ovat läheisimpiä henkilöitä, joiden kanssa

työskennellään. He pystyvät arvioimaan työtä oikeasta näkökulmasta ja oikeissa

mittasuhteissa. Tällöin työn arvioiminen ei olisi pelkästään niin sanottua tuloksien

arviointia, vaan arviointiin sisältyisi myös kaikki muu tekeminen, joka ei välttämättä

tule esille tuloksia katsottaessa.

Nykyisin keskitytään paljon keskustelemaan johtajien palkitsemisesta, mutta

unohdetaan kokonaan, että myös työntekijöitä palkitaan. Johtajien palkkioista voidaan

olla montaa eri mieltä, mutta johtajien vastuu on yleisesti paljon suurempi kuin

työntekijöiden. Lisäksi siinä missä työntekijöitä pyritään sitouttamaan yritykseen

palkitsemisjärjestelmien avulla, on tämä vielä tärkeämpää johtajien kohdalla.

Aikaansaavia ja tehokkaita johtajia on maailmassa huomattavasti vähemmän, kuin

aikaansaavia ja tehokkaita työntekijöitä.

15

2 PALKITSEMISJÄRJESTELMÄT, TYÖMOTIVAATIO JA
HENKILÖSTÖN SITOUTTAMINEN

2.1 Palkitsemisjärjestelmä yleisesti

Onnistuneen palkitsemisjärjestelmän koostaminen on monitasoinen operaatio, jonka

tarkoituksena on henkilöstön motivointi ja sitouttaminen suhteessa organisaatiossa

oleviin resursseihin. Tarakin (2012) artikkelin mukaan työntekijöiden korkea moraali ja

tyytyväisyys lisää tuottavuutta. Palkitseminen on oltava luontainen osa organisaatiossa,

eikä se saa olla irrallinen ominaisuus, joka ohjaa ihmisiä eri suuntaan kuin mitä

organisaation strategia vaatii. Organisaation strategian tulee olla sidottu

palkitsemisjärjestelmän motivaatiotekijöihin. Tutkimukset, jotka ovat keskittyneet

tulospalkkioiden sitouttamista yrityksen taloudelliseen menestykseen, mutta ne eivät

aina ole kertoneet tulospalkkioiden tehokkuudesta tai millä osa-alueille

tulospalkkiomallia tulisi parantaa (Gomez-Meija, 1992).

Ikäheimo (2003, s. 201- 203) toteaa, että palkitsemisjärjestelmän rakentaminen on

luotava järjestelmälle asetettavien tavoitteiden määrittelyn sekä yrityksen että

palkkiojärjestelmän kohdehenkilöiden tarpeiden pohjalta. Palkkiojärjestelmän tulee

perustua realistisille päämäärille ja oikeudenmukaiseen palkkiomalliin, erinäiset

demografiset tekijät eivät voi olla vaikuttamassa palkitsemisjärjestelmän suunnittelussa.

Oikeudenmukaisuus palkitsemisjärjestelmässä, sekä vaikuttavuus ja

vastuullisuusperiaate ovat kunnollisen palkitsemisjärjestelmän ohjausperiaate

(Choudhury, 1986).

Vertailemme kahta hyvin erilaista organisaatiota, toinen näistä on kansainvälinen

osakeyhtiö, toinen puolestaan julkisenhallinnon alainen organisaatio. On selvää, että

näiden kahden hyvin erilaisen organisaation tavoitteet ovat selkeästi erilaiset ja

palkkiojärjestelmä on rakennettu erilaisten perusteiden mukaan. Organisaation kannalta

on siis järkevää rakentaa palkitsemisjärjestelmä siten, että se ohjaa henkilöstöä oikeaan

suuntaan ja samalla tukee yrityksen strategiaa ja siten auttaa yritystä pääsemään

lopulliseen tavoitteeseensa – lisäarvon tuottamiseen osakkeenomistajille (Gustafsson &

Jokinen, 1998, s. 47). Strateginen kompensaatioteoria rakentuu pääasiallisesti

sattumateoriaan, ja perusargumentti on, että löytämällä hyvä sopivuus organisaation

16

maksupolitiikan ja strategian välillä, vaikuttaa organisaation suoritukseen. . Eri yksilöt

ja yksiköt organisaatiossa ovat riippuvaisia toisistaan, ja tätä kautta valta jakautuu

organisaatiossa. (Salimäki et al. 2011).

Organisaation tulisi tarkastella heidän strategian ja palkitsemisjärjestelmän

analogisuutta seuraavilla mittapuilla (Armstrong & Murlis 2004, 82–86.):

• Kuinka hyvin palkitsemisjärjestelmä on sidoksissa organisaation strategiaan

• Organisaatiokulttuurin ja arvojen näkökulmasta

• Sidosryhmien sitoutuneisuus

• Tulevaisuuden strategiset tavoitteet ja liiketoimintahaasteet

• Liiketoimintaympäristö

• Palkitsemisjärjestelmän sitouttaminen suoritukseen, ja sitä kautta oikeanlaisiin

tunnuslukuihin organisaatiossa

Palkitsemisjärjestelmän tulee olla motivaattori ja johtamiskulttuurin yksi tärkeimmistä

välineistä. Rantamäki (2006, s. 46) kuvaa seuraavasti palkitsemisen ja strategian välistä

suhdetta. Useat tutkijat ovat myös tarkastelleet henkilöstön asenteita tulostavoitteeseen

palkitsemisjärjestelmään, joka antaa viitekehystä heidän motivaatioonsa ja

suoritustasoonsa (Marsden and Richardson, 1994). Fu’n (2012) artikkelin mukaan

optimaalisessa palkitsemisjärjestelmässä innovaatioiden motivoimiseksi aikaista

epäonnistumista tulisi sietää todella hyvin, ja tarjota palkkioita pitkän ajan

menestyksestä. Tällaista ajattelua voidaan myös soveltaa palkitsemisjärjestelmiin

yleisesti, jos halutaan keskittyä liiketoimintaan pitkällä aikavälillä hakematta nopeita

voittoja.

17

Kuvio 2: Rantamäki (2006, s. 46)

Kuvio 3: Booz Allen – organisaation kuvaus palkitsemisesta

Palkitsemisjärjestelmissä on kaksi erityistä kategoriaa, aineettomat ja aineelliset, joiden

alla lukuisia alakategorioita (Kauhanen, 2010, 115- 121.):

18

Kuvio 4: Kauhanen, 2010

Aineeton palkitseminen voi olla työntekijälle annettu tunnustus hänen ansiokkaasta

urastaan, tai muu julkinen tunnustus organisaation puolesta. Aineelliset palkitsemiset

puolestaan käsittävät erilaiset rahalliset palkitsemiset, mutta myös muut edut,

esimerkiksi puhelin- tai autoetu. On tärkeää myös huomioida, että yksilöt voivat myös

kokea henkilökohtaisen kasvun ja kehittymismahdollisuudet, luottamuksen sekä

turvallisuuden tunteen työpaikallaan palkitsevaksi kokemukseksi (Rantamäki, 2006).

Aineettomat
Ei-

rahamäärälliset

Urapalkkiot

Sosiaaliset
palkkiot

Aineelliset Rahamääräiset

Epäsuora
palkitseminen

Lakisääteinen

Vapaaehtoinen

Suora
palkitseminen

Taitolisä

Peruspalkka

Suorituspalkka

19

Sitouttamisella tarkoitetaan henkilöstön sitoutumista organisaatioon ja sen tavoitteisiin.

Henkilöstö tulisi aina pyrkiä sitouttamaan mahdollisimman tiiviisti organisaation

strategisiin ja liiketoimintatavoitteisiin. Palkitsemissuunnitelmat, jotka linkittävät

kompensaation yrityksen suoritukseen, lähettää tärkeän viestin henkilökunnalle, että

yritys on ottaa tosissaan tavoitteidensa saavuttamisen ja on valmis kompensoimaan

työntekijöitä, kun tavoitteet on saavutettu (Engle, 2011 s.1) Tämä luonnollisesti

voidaan kokea rajoittavana tekijänä henkilöstön näkökulmasta, koska tällöin heidät

asetetaan tiettyyn ennalta sovittuun prosessiin, jotta organisaatio pääsee omiin

tavoitteisiin palkitsemisjärjestelmän asettaman aikajanan sisällä. Kääntämällä tai

selventämällä strategisia tavoitteita, ja niiden selkeää linjaa jokaisen yksilön tekemään

työhön, voi olla valtava voima tuottavuuden kannalta(Edinger, 2012 s.1)

Meyer & Allen (1991) mukaan sitouttaminen ovat jaettavissa kolmeen

pääulottuvuuteen; affektiivinen, jatkuva ja normatiivinen:

1 Affektiivisella sitouttamisella tarkoitetaan sitä, että henkilö haluaa olla osa

organisaatiota ja jopa kiintyä organisaatioon. Tämä on erityisen helppoa

toteuttaa pienemmissä organisaatioissa, mutta isoimmissa kansainvälisissä

huomattavasta hankalampaa.

2 Jatkuva sitouttaminen puolestaan painottaa työn tuomien etujen ja palkkioiden

antamaa etuasemaa verrattuna muihin organisaation ulkopuolisiin toimiin, johon

henkilö muuten voisi tuntea halua päästä.

3 Normatiivinen sitouttaminen koetaan velvollisuutena eli toisin sanoen

moraalisena sitoutumisena itse organisaatioon. Sitouttaminen on organisaatioille

erityisen tärkeää, koska se vähentää vaihtuvuutta ja siten alentaa suorasti

organisaatiolle aiheutuvia kuluja henkilöstöhallinnon puolelta.

Sitouttaminen syntyy hyvän maineen, henkilöstöhallinnon, palkkatason ja etujen kautta,

kun mahdollinen työntekijä vertaa näitä komponentteja muihin organisaatioihin.

Adams (1965) on käyttänyt Maslow’n tarvehierarkkiaa hyväkseen ja tehnyt kattavaa

tutkimusta henkilöstön suoritus ja tuottavuus –näkökulmasta. Adams keskittyy

20

tarkastelemaan tasapainoa ja oikeudenmukaisuutta henkilöstön näkökulmasta

työmotivaation elementtina.

Kuvio 5: Adams’ Equity Theory, 1965

2.2 Palkitseminen työmotivaation kasvattajana

Palkitsemisjärjestelmän yksi peruspilareita on henkilöstön sitouttaminen ja

työmotivaation ylläpitäminen. Työmotivaatio ja sitoutuminen työhön ovat varsin lähellä

toisiaan, mutta psykologisesta näkökulmasta tarkasteltuna, motivaatiota on tutkittu ja

analysoitu suurimmissa määrin ja tarjoaa siten hyvän tarkastelunäkökulman kuinka

sitoutuminen ja motivaatio kulkevat rinnakkain. ”Uusissa, enemmän oikeaan

aivolohkoon painottuvissa, ja luovissa työympäristöissä, eivät vanhat motivaattorit,

loogisesta ja toistuvasta vasempaan aivolohkoon painottuvasta työstä, eivät ole

tehokkaita. Nykypäivänä ihmisiä motivoi itsenäisyys, hallinta ja tarkoitus.

Kompensaatiot joihin kuuluu ”jos sitten” palkkioita (jos teet tämän, annan sinulle tuon)

toimii paremmin vasenta aivolohkoa painottavissa tehtävissä, mutta ei tuota niin hyvää

motivaatiota oikeaa aivolohkoa painottavissa tehtävissä, ja niistä tulee pikemminkin

21

oikeus, kuin motivaattori. Menestyksekästä oikeaa aivolohkoa painottavaa työtä

motivoidaan parhaiten itsenäisyydellä, hallinnalla ja tarkoituksella ja ” nyt- sitten”

palkkioilla. (Nyt kun olemme luoneet uuden esitteen, mennään juhlimaan, otetaan

iltapäivä vapaata jne.) Aika on yleensä parempi motivaattori kuin raha, mutta paras tapa

motivoida ihmisiä on ottaa selville mitä he haluavat” (Kirchenbauer 2011, s.1)

Seuraavissa kappaleissa tarkastelemme sisältö- ja prosessiteorioita lähietäisyydeltä.

2.3 Sisältöteoriat osana työmotivaatiota

Motivaatiota on hyvä lähteä tutkimaan Abraham Maslow’n tarvehierarkian

näkökulmasta. Tarvehierarkia kuvaa ihmisen psykologista polkua, kun hän määrittelee

perustarpeensa ja sitä seuraavat kehittyneemmät tarpeet.

Kuvio 6: Maslow’n tarvehierarkia, 1943

Kun ihmiset ovat saaneet fysiologiset tarpeensa täytetty, hän voi nousta hierarkiassa

seuraavalla tasolle, jotka eivät ole selviytymisen kannalta enää niin oleellisia.

Työmotivaatio toimii samalla periaatteella, ja ajaa ihmisen tavoittelemaan aina

korkeampaa askelmaa tarvehierarkian pyramidissa. Sadrin & Bowenin (2011) mukaan,

22

kun kaikki Maslown tarvehierarkian perustarpeet on tyydytetty, organisaation täytyy

lisätä palkkioita, jotka johtavat tyytyväisyyteen Maslowin hierarkian itseaktulisaation

tarpeessa.

2.4 Prosessiteoria osana työmotivaatiota

Prosessiteoria pyrkii selittämään miten ihmisen toiminta määrittyy. Tässä kappaleessa

keskitymme tutkimaan pintapuolisesti Victor Vroomin odotusarvoteoriaa, sekä Edwin

Locken & Gary Lathamin päämääräteoriaa.

Odotusarvoteorian (Vroom, 1967, s. 29) mukaan ihminen suorittaa teon tai työtehtävän,

jos hän kokee, että siitä saatu palkkio tai palkka vastaa hänen odotuksiaan. Tästä

kumpuaa halu työhön, toisin sanoen työmotivaation perusta luodaan odotusarvoteorian

mukaan tässä vaiheessa. Vroom jakaa tämän kolmeen pääkomponenttiin.

1. Odotukset (kuinka hyvin työ vastaa hänen odotuksiaan)

2. Välineellisyys (suorituksesta saatu palkkio tai palkka)

3. Valenssi (palkkion suhde työn toimenkuvaan nähden)

Vroom siis määrittelee ihmisen toiminnan rationaalisuuden perspektiivistä. Ihminen

koetaan analysoivana kohteena, joka määrittelee oman käytetyn aikansa suhteessa

saatuun palkkioon. Tämä heijastaa myös sopivasti aiemmin kuvattua Maslow’n

tarvehierarkian olemusta.

Päämääräteorian taustalla vaikuttaa ihmisen itselleen asettamat tavoitteet ja päämäärät.

Locke ja Lathman (Locke & Latham, 1990) kehittelivät oman motivaatioteoriansa, josta

sittemmin muodostui päämääräteoria. Heidän mukaansa, päämääräteoriassa on erityisen

tärkeää korostaa seuraavia asioita:

1. Selkeys (clarity) Selkeät tavoitteet ovat mitattavia, yksiselitteisiä ja

käytännöllisiä. Kun tavoite on selkeä, täsmällinen ja aika rajattu, on helpompi

tietää, mistä käyttäytymisestä palkitaan ja mitä odotetaan. Jos tavoite on

23

epäselvä tai yleinen ”Tee parhaasi”, on sillä rajallinen motivointivaikutus.

(Robbins 2000, 166 - 167; Ruohotie 1998, s. 55 - 57)

2. Haastavuus (challenge) Yksi tärkeimmistä motivoivan tavoitteen tekijöistä on

sen haastavuus. Ihmiset ovat usein motivoituneita aikaansaannoksistaan ja

arvioivat tehtäviä sen mukaan, saako niistä saavuttamisen iloa. Tehtävä ei saa

myöskään olla liian haastava ja sen pitää olla realistisesti saavutettava. (Robbins

2000, 166 - 167; Ruohotie 1998, s. 55 - 57)

3. Sitovuus (commitment) Työntekijät sitoutuvat helpommin tavoitteisiin, jos he

ovat mukana luomassa tavoitteita. Tavoitteiden asettamisessa pitäisi käyttää

työntekijöitä osallistavia menetelmiä, ja kun työntekijä on samaa mieltä

tavoitteista, hän sitoutuu niihin paremmin. Ihmisen sitoutumisen asteesta

voidaan huomata, miten tavoittelemisen arvoisena hän pitää tavoitetta. (Robbins

2000, 166 -167; Ruohotie 1998, s. 55 - 57)

4. Palaute (feedback) Hyvän tavoiteohjelman lisäksi tarvitaan palautetta. Palaute

tarjoaa mahdollisuuden selvittää odotukset, asettaa tehtävän vaikeustaso ja saada

tunnustusta työstä. On tärkeätä asettaa kiintopisteitä, jotta yksilö voi seurata

omaa suoritustaan työn aikana. (Robbins 2000, s. 166 -167; Ruohotie 1998, s. 55

- 57)

5. Monimutkaisuus (task complexity) Silloin kun työt ovat erittäin monimutkaisia,

täytyy pitää huolta, ettei työstä tule liian ylitsepääsemätön ja antaa aikaa

parantaa suoritusta ja tutustua tavoitteisiin. Kompleksinen tehtävä saattaa haitata

suoritusta, jos oppiminen on alkuvaiheessa, tehtävä edellyttää keksimistä tai

suoritukseen kohdistuu painetta. (Robbins 2000, s. 166 -167; Ruohotie 1998, s.

55 - 57)

2.5 Galbraithin tähtimalli

Jay Galbraith (1975) esitteli tähtimallinsa, jonka tavoitteena on kuvata

palkitsemisdynamiikkaa organisaation sisällä. Galbraithin mallista päällikköt ja johto

24

saavat arvokasta infromaatiota siitä, miten ohjata organisaatiota oikeaan suuntaan.

Tähtimallin yhtenä kulmana on palkinnot ja metriikka, joka käsittelee organisaation

henkilöstökäyttäytymistä, ja sitä miten ne ovat riippuvuussuhteessa muihin tähtimallin

kulmiin. Vääränlaiset palkitsemisjärjestelmät voivat kuljettaa organisaatiota väärään

suuntaan ja niillä on voi olla suurempi negatiivinen vaikutus kuin sillä, että organisaatio

ei käyttäisi mitään palkitsemisjärjestelmää.

Kuvio 7: Galbraith, 1975

Galbraithin tähtimallin mukaan palkitsemissakaran tulisi sisältää vähintään kolme

elementtiä:

• Strategiset voimat (suunnitteluvaiheen palautesessio)

25

• Palkitsemisfilosofia ja tavoitteet (ydinvaiheen suunnittelupäätökset)

• Palkitsemisjärjestelmän toimintamekanismit (kuinka palkitsemispolitiikka

välitetään henkilöstölle)

Kuvio 8: Galbraith, 1975

Tähtimallinsa palkitsemissakarassa Galbraith syventyy henkilöstön palkitsjärjestelmän

dynamiikkaan, jossa hän käy syvällisemmin läpi vuorovaikutussuhteet ja rakenteelliset

vaikutukset, kun suunnitellaan toimivaa palkitsemiskokonaisuutta.

26

3 Tutkimusmenetelmä ja –aineisto

Tämä luku käsittelee tarkemmin tutkimuksessa olevaa empiiristä aineistoa sekä

tutkimusmenetelmiä. Keskitymme myös analysoimaan mahdollisia tutkimustuloksiin -

ja menetelmiin liittyviä rajoituksia.

3.1 Tutkimusaineisto

Tutkimuksen empiirinen tieto on koottu kyselylomakkeen muodossa kahdelta erilaiselta

organisaatiolta, jotka edustavat sekä julkista että yksityistä sektoria. Näissä

organisaatioissa kyselyihin vastasi N-arvoltaan relevantti otanta ihmisiä, joka tekee

tutkimusaineistosta validia. Molemmat yritykset ovat merkittävän kokoisia ja toinen

näistä toimii kansainvälisellä tasolla. Tarkempaa tietoa kummastakin yrityksestä on

saatavilla case- kohtaisesta kappaleista jäljempänä, näissä perehdytään tuloksiin ja

organisaatioihin syvemmällä tasolla. Toinen organisaatioista halusi pysyä anonyymina,

tämän otimme huomioon, kun käsittelimme kyseisen organisaation tietoja.

Tutkimukseen vastanneet ovat yrityksen työntekijätasolla olevia henkilöitä, joten

tarkoituksella eliminoimme kaikki johtoportaan ja päällikkötason vastaukset tuloksista.

Hyväksyttyjä vastauksia saimme yhteensä 108 kappaletta, jotka jakautuivat suhteessa

65- 43 kansainvälistä toimintaa harjoittavan yrityksen eduksi.

Tutkimuksen aineisto on alkuperäismateriaalia, joka on tutkimuksen tekijöiden itse

hankkimaan tietoa. Kummankin yrityksen käyttämät palkitsemismallit kuvataan

tarkemmin kappaleissa 4 ja 5. Tutkielman aineisto, tilastoineen ja avoimine

kommentteineen on sisällytetty tekstiin. Haastattelut toteutettiin anonyymisessa

kyselymuodossa, joka takaa paremman luottavuuden henkilöstön palautteen suhteen ja

siten tulosten analysointi on lähemmäpä totuutta kuin tapauksessa, jossa jokainen

vastannut olisi joutunut ilmoittamaan tarkat henkilötietonsa.

3.2 Aikaisempi tutkimus

Aikaisempaa tutkimusta, joka ristivertailee kahta eri toimintamallin omaavan

organisaation palkitsemismetodeja on ollut vaikea löytää. Parhaimmat tutkimukset

27

sijoittuvat julkishallinnon puolelle, josta aiheesta löytyy paikoitellen kattavastikin

tietoa. Ehkä parhaimapana esimerkkinä on asiakaskeskeisestä ja tulostavoitteellisesta

palkitsemismallista toimii Parker ja Bradley, (2000); Jarrar ja Schiuma, (2007) tekemät

tutkimukset aiheesta. He havaitsivat, että yksityisektoreilta otetut

palkitsemisjärjestelmät ja –mallit toimivat myös julkisella puolella ja lisäävät

työpanosta läpi organisaation. Palkitsemisjärjestelmät lisäsivät julkisella puolella eri

motivaatioteorioiden kautta kokonaisvaltaisesti tehokkuutta. Näistä teorioista selkeästi

esille nousivat mm. odotusarvoteoria, Hertbergin ”two-factor” –teoria. Ensimmäisen

teorian mukaan työntekijät motivoituvat, kun heidän työpanos tuottaa lisäpalkkioita,

joka on suhteuttuna heidän toimenkuvaansa ja palkkion suuruuteen nähden.

3.3 Tutkimuksen menetelmät ja rajoitteet

Tutkimus olemukseltaan laadullinen case- tutkimus, jonka tavoitteena on luoda

mahdollisimman syvällinen kuva henkilöstön asenteista tulospalkkiojärjestelmiä

kohtaan ja samalla kartoittaa kuinka organisaatioiden erilaiset palkitsemisjärjestelmät

toimivat sitouttajana ja motivoijana. Tutkimuksen tavoitteena on saada kerättyä

erityisen yksityiskohtaista tietoa, jonka takia valitsimme anonyymin

kyselytutkimusmallin. Kyselyn runko on rakennettu kattavasti ja sillä on selkeä

päämäärä, mutta siitä löytyy myös tilaa avoimille kysymyksille, jotka mahdollistavat

erityisten epäkohtien esiintuomisen henkilöstön näkökulmasta.

Kyselylomakkeet tallennettiin ja käytiin läpi organisaatiokohtaisesti, jonka jälkeen

aineisto koostettiin tilastotieteelliseen muotoon, joka mahdollistaa tarkemman analyysin

tuottamisen. Tilastotieteitä hyväksi käyttäen saimme helposti vertailtavaa numeerista

dataa. Näiden numeroiden valossa pystyimme analysoimaan yleistä tyytyväisyyttä

kummassakin organisaatiossa ja vertailemaan kahta hyvin erilaista toimintaympäristöä

keskenään. Tuloksia käsitellään ja ristivertaillaan tarkemmin kappaleessa 6. Saadut

tutkimustulokset auttavat ymmärtämään miten palkitsemisjärjestelmät toimivat tai

epäonnistuvat, sekä miten ne ovat motivointi- ja sitouttamiskomponentteja

organisaatiossa (Nummenmaa, 2004, 2009)

28

4 Case: Kansainvälinen varustamo, ABB, Orgaaninen
palkitsemisjärjestelmä

Vertailukohtana julkisen sektorin organisaatioon, toinen case- yritys on monikansallinen

varustamo, ABB, joka on listattuna pörssiin. Konserni toimii yli 100 maassa, kyselyn

kohteena oli yksi Suomessa sijaitsevista yksiköistä, joka toimii itsenäisenä tytäryhtiönä

koko konsernille. Liiteosiossa on kuvattu tarkemmin ABB:n konsernitiedotteen

palkitsemisjärjestelmä ja heidän organisaatiopäämääränsä.

Otanta on 65 kappaletta työntekijätason yksilöitä. Keskityimme molemmissa case-

tapauksissa henkilöstötasoon ja jätimme johtajatason vastaukset huomioimatta, jotta

tulokset olisivat vertailukelpoisia keskenään. Monikansallisen yrityksen

palkitsemisjärjestelmä ja työntekijän motivaatio sekä viihtyvyys työssä ovat erilaisella

pohjalla kuin julkisen sektorin tai monopoliyrityksen työntekijöillä.

Kvartaalitaloudessa elävät pörssiyhtiöt ovat huomattavasti aggressiivisempia

tulostavoitteiden suhteen, mutta samalla ne myös antavat työntekijöilleen parempia

etuja ja voivat vaikuttaa enemmän työssä viihtymiseen, koska julkisen sektorin

rajoitukset ovat poistuneet.

Palkkiojärjestelmän tarkoitus on tukea työntekijän motivaatiota ja olla kannustavana

elementtinä kunkin työntekijän kohdalla. Useasti kuitenkin koetaan, että

palkkiojärjestelmä on itsestään selvyys, ja että kaikkien tulisi saada palkkiojärjestelmän

mukainen kompensaatio hyvin tehdystä työstä. ”Kompensaatiojärjestelmä on kriittisessä

roolissa, kun muokataan organisaation palkitsemiskulttuuria; se on suorassa

riippuvuussuhteessa henkilöstön motivaatioon, tyytyväisyyteen ja käyttäytymiseen”

(Kuhn, 2009).

Taka-alalle jää monesti se tekijä, että palkkiojärjestelmä on vain osa kokonaisuutta.

Työntekijän peruspalkka on kompensaatio, joka maksetaan työntekijälle hänen

käyttämästään ajastaan työnantajan palveluksessa. Palkkiojärjestelmä on suuremman

kokonaisuuden osa, jos/kun työntekijä suoriutuu tehtävistään paremmin kuin mitä

häneltä vaaditaan.

29

4.1 Empiirinen tutkimus

Osuuden tutkimusmuoto oli empiirinen. Lähdimme purkamaan kysymyksiä ja

tutkimusongelmaa kvantitatiivisen kyselyn kautta. Tulosten ja avoimien kommenttien

analysoinnin jälkeen pystyimme koostamaan täydellisemmän kokonaisuuden, joka

toteutettiin kyselylomakemuodossa webropol- ohjelmalla. Sähköiseen kyselyyn

päädyttiin, koska näin saimme kattavan otannan eri paikkakunnilla työskenteleviltä

henkilöiltä ja samalla pystyimme takaamaan heidän anonymiteetin.

Kysymyslomake kartoitti organisaation sisältä eri demografiset tekijät, koulutuksen ja

työssäoloajan. Otannan n-arvo oli 65, joka tekee tutkimuksesta validin. Alun

kartoittavien kysymysten jälkeen aloimme kartoittaa henkilöstön mielipidettä

palkitsemisjärjestelmän toimivuudesta ja miten sitä voitaisiin parantaa. Kysymysten

rakenne oli toteutettu objektiivisuusperiaatteita noudatellen, jolloin saimme luotettavaa

informaatiota vastaajilta.

Kyselyä lähdetään purkamaan ryhmissä. Kysymykset on jaoteltu useiden kategorioiden

alle, mutta näitä ryhmiä ei ole kuitenkaan tuotu esille kyselylomakkeessa, jotta

vastaukset eivät vaikuttaisi liikaa toinen toisiinsa. Jokaisesta kategoriasta esitetään

taulukko, missä esitellään vastauksien keskiarvo ja keskihajonta. Ensin selvitetään,

mihin kysymyksillä haetaan vastauksia, tämän jälkeen analysoidaan vastaukset.

Vastausten analysoinnissa käytetään apuna taulukoista löytyviä keskiarvoa ja

keskihajontaa. Näiden tietojen avulla tuodaan esille, mikä on organisaation

työntekijöiden suhtautuminen organisaatioon ja sen palkitsemisjärjestelmiin.

Kysymyksiin on voinut vastata asteikolla 1-5, jossa 1 on huonoin ja 5 paras arvosana.

Analysoinnissa puhutaan vastausskaalasta, jonka keskiväli on kolme. Kolmea

pienemmät luvut ovat vastausskaalan negatiivisella puolella ja kolmea suuremmat luvut

ovat vastausskaalan positiivisella puolella.

30

4.2 Yleiset Kysymykset

 Kaikissa taulukossa esitetyissä kysymyksissä oli 65 kappaletta hyväksyttyjä vastauksia.

1. Toteamus: Olen tyytyväinen nykyiseen työnantajaani. Tällä kysymyksellä

pyritään selvittämään työntekijöiden tyytyväisyyden aste yleisellä tasolla

nykyisessä työpaikassa.

Taulukosta selviää, että hyväksyttyjä vastauksia oli 65 kappaletta. Näiden vastausten

keskiarvo on 3,6923, eli keskiarvo sijoittuu vastausskaalan positiiviselle puolelle.

Vastauksia löytyy väliltä 2-5, joten voidaan sanoa, että työntekijöiden joukosta ei löydy

äärimmäisen tyytymättömiä, mutta äärimmäisen tyytyväisiä työntekijöitä löytyy.

Keskihajonnan ollessa 0,74840 nähdään, että vastaukset sijoittuvat keskimäärin välille

N = 65

Olen tyytyväinen nykyiseen

työnantajaani
3,6923

Viihdyn nykyisessä

työympäristössä
4,0698

Tunnen työpaikkani vakaaksi 3,7538

Työ vastaa niitä odotuksiani, kuin

tullessani organisaatioon töihin
3,6047

Olen motivoitunut työhöni 3,5846

Työnantaja voi edesauttaa

työpaikan viihtyvyydessä
4,1846

Koen, että urani voi kehittyä

nykyisessä toimessani
3,4219

Uskon työskenteleväni

organisaatiossa viiden vuoden

kuluttua
3,0615

Haluan työnantajan olevan

enemmän ennalta aktiivinen

työntekijöiden suuntaan
3,8769

Koen voivani vaikuttaa

organisaation sisällä
3,1077

0

1

2

3

4

5

K
e

sk
ia

rv
o

Yleiset Kysymykset

31

2.9439- 4,4407. Keskihajonnan perusteella voidaan todeta, että vastaajat ovat

tyytyväisiä nykyiseen työnantajaansa.

2. Toteamus: Tunnen työpaikkani vakaaksi. Tällä kysymyksellä pyrittiin

selvittämään kuinka vakaaksi työntekijät tuntevat nykyisen työpaikkansa.

Taulukosta selviää, että hyväksyttyjä vastauksia on 65 kappaletta. Vastausten keskiarvo

on 3,7538, eli keskiarvo sijoittuu vastausskaalan positiiviselle puolelle. Keskihajonnan

ollessa 0,79118 vastaukset sijoittuvat keskimäärin välille 2.96262- 4,54498. Vastaukset

painottuvat siis selkeästi vastausasteikon positiiviselle puolelle. Tuloksista voidaan

todeta, että vastaajat pitävät nykyistä työpaikkaansa erittäin vakaana.

3. Toteamus: Olen motivoitunut työhöni. Tällä kysymyksellä pyrittiin selvittämään

työntekijöiden motivaatio hoitaa nykyinen tehtävä.

Hyväksyttyjä vastauksia oli 65 kappaletta. Vastausten keskiarvo on 3,5846, eli

keskiarvo sijoittuu vastausskaalan positiivisella puolella. Keskihajonnan ollessa 0,93361

sijoittuvat vastaukset keskimäärin välille 2,65099- 4,51821. Vastaukset painottuvat

enemmän skaalan positiiviselle puolelle. Tästä voidaan päätellä, että työhön

motivoituneita työntekijöitä on enemmän kuin ei motivoituneita työntekijöitä.

4. Toteamus: Koen voivani vaikuttaa organisaation sisällä. Tällä kysymyksellä

pyrittiin selvittämään mikä on työntekijöiden näkemys omista

vaikuttamismahdollisuuksista organisaation sisällä.

Hyväksyttyjä vastauksia oli 65 kappaletta. Vastausten keskiarvo on 3,1077, eli

keskiarvo sijoittuu hieman vastausskaalan positiiviselle puolelle. Keskihajonnan ollessa

0,81246 sijoittuvat vastaukset keskimäärin välille 2.29524- 3.92016. Vastaukset ovat

levinneet tasaisesti vastausskaalan positiiviselle ja negatiiviselle puolelle.

5. Toteamus: Viihdyn nykyisessä työympäristössä. Tällä kysymyksellä pyrittiin

selvittämään työntekijöiden viihtyvyys nykyisessä työpaikassa.

32

Taulukosta selviää, että hyväksyttyjä vastauksia on 65 kappaletta. Näiden vastausten

keskiarvo on 3,8615, eli keskiarvo sijoittuu selkeästi vastausskaalan positiiviselle

puolelle. Keskihajonnan ollessa 0,76805 nähdään, että vastaukset sijoittuvat

keskimäärin välille 3,09345- 4,62995. Koska vastaukset sijoittuvat selkeästi enemmän

vastausskaalan positiiviselle puolelle, voidaan todeta, että vastaajat viihtyvät hyvin

nykyisessä työympäristössään.

6. Toteamus: Työnantaja voi edesauttaa työpaikan viihtyvyydessä. Kysymyksellä

pyrittiin selvittämään mitä mieltä työntekijät ovat työnantajan osuudesta

työpaikan viihtyvyyteen.

Taulukosta selviää, että hyväksyttyjä vastauksia on 65 kappaletta. Vastauksien

keskiarvo on 4,1846, eli keskiarvo sijoittuu selkeästi vastausskaalan positiiviselle

puolelle. Keskihajonnan ollessa 0,86408 vastaukset sijoittuvat keskimäärin välille

3,32052- 5,04868. Tuloksista voidaan todeta, että vastaajat ovat vahvasti sitä mieltä,

että työnantaja voi edesauttaa työpaikan viihtyvyydessä.

7. Toteamus: Koen, että urani voi kehittyä nykyisessä toimessani. Tällä

kysymyksellä pyrittiin selvittämään millaiseksi työntekijät kokevat

urakehityksensä nykyisessä toimessaan.

Hyväksyttyjä vastauksia on 65 kappaletta. Vastausten keskiarvo on 3,4219, eli

keskiarvo sijoittuu vastausskaalan positiiviselle puolelle. Keskihajonnan ollessa

1,12412, vastaukset sijoittuvat keskimäärin välille 2,29778- 4,54602. Vastausten

hajonta on suuri, mutta urakehitys nähdään enemmän positiivisena kuin negatiivisena.

8. Toteamus: Uskon työskenteleväni organisaatiossa viiden vuoden kuluttua. Tällä

kysymyksellä pyrittiin selvittämään, kuinka todennäköisesti työntekijät uskovat

pitkään työuraan nykyisessä organisaatiossa.

Hyväksyttyjä vastauksia on 65 kappaletta. Vastausten keskiarvo on 3,0615, eli

keskiarvo sijoittuu vastausskaalan keskiväliin. Keskihajonnan ollessa 1,23588

sijoittuvat vastaukset keskimäärin välille 1,82562- 4,29738. Koska vastaukset

33

hajautuvat laajalle alueelle, ei vastauksista voida päätellä kuin, että työntekijöiden

joukosta löytyy tasaisesti henkilöitä jotka uskovat pidempään työuraan organisaatiossa

ja henkilöitä, jotka eivät usko työskentelevänsä pitkään nykyisessä organisaatiossa.

9. Toteamus: Työ vastaa niitä odotuksia, kuin tullessani organisaatioon töihin.

Tällä kysymyksellä pyrittiin selvittämään onko työntekijöiden kokemukset

työstä vastannut heidän odotuksiaan.

Hyväksyttyjä vastauksia oli 65 kappaletta. Vastausten keskiarvo on 3,4308, eli

keskiarvo sijoittuu vastausskaalan positiiviselle puolelle. Keskihajonnan ollessa 0,91804

sijoittuvat vastaukset keskimäärin välille 2,51276- 4,34884.

10. Toteamus: Haluan työnantajan olevan enemmän ennalta aktiivinen

työntekijöiden suuntaan. Tällä kysymyksellä halutaan selvittää mikä on

työntekijöiden mielipide työnantajan aktiivisuudesta heitä kohtaan yleisellä

tasolla.

Hyväksyttyjä vastauksia oli 65 kappaletta. Vastausten keskiarvo on 3,8769, eli

keskiarvo sijoittuu selkeästi vastausskaalan positiivisella puolella. Keskihajonnan

ollessa 0,94386, sijoittuvat vastaukset keskimäärin välille 2,93304- 4,82076, eli

selkeästi skaalan positiiviselle puolelle.

Odotukset työnantajaa kohtaan sijoittuivat huomattavasti positiivisemmalle puolelle.

Tässä tilastossa esitetään hyvin se, että ennakko-odotuksiin nähden työntekijät kokivat

tilanteen paremmaksi kuin mitä he alustavasti ennakoivat.

34

4.3 Palkitsemisjärjestelmiä koskevat kysymykset

Kaikissa taulukossa esitetyissä kysymyksissä oli 65 kappaletta hyväksyttyjä vastauksia.

1. Toteamus: Tunnen nykyiset palkitsemisjärjestelmät hyvin. Tällä kysymyksellä

haluttiin selvittää, kuinka hyvin vastaajat tuntevat nykyiset

palkitsemisjärjestelmät.

Vastausten keskiarvo oli 3,3231, eli keskiarvo sijoittuu hieman vastausskaalan

positiivisella puolella. Keskihajonnan ollessa 1,00168 sijoittuvat vastaukset keskimäärin

välille 2,32142- 4,32478.

2. Toteamus: Minulle on tuotu tarpeeksi hyvin esille millaisia

palkitsemisjärjestelmät ovat. Tällä kysymyksellä haluttiin selvittää kuinka hyvin

vastaajille on kerrottu voimassa olevista palkitsemisjärjestelmistä.

n = 65

Tunnen nykyiset

palkitsemisjärjestelmät hyvin
3,3231

Minulle on tuotu tarpeeksi hyvin

esille millaisia

palkitsemisjärjestelmät ova
3,3488

Minulle on tuotu tarpeeksi hyvin

esille mihin palkitseminen

perustuu
3,2769

Nykyiset palkitsemisjärjestelmät

ovat mielestäni oikeudenmukaisia
2,8308

Koen, että palkkioiden määrä on

sopiva
2,8462

Koen, että työpanokseni heijastuu

esimiehille
3,3846

Olen kokenut saavani tarpeeksi

hyvän palkkion työpanoksesta
2,8154

0

1

2

3

4

5

K
e

sk
ia

rv
o

Palkitsemisjärjestelmät 1

35

Vastausten keskiarvo oli 3,2462, eli keskiarvo sijoittuu hieman vastausskaalan

positiivisella puolella. Keskihajonnan ollessa 1,17301sijoittuvat vastaukset keskimäärin

välille 2,07319- 4,41921.

3. Toteamus: Minulle on tuotu tarpeeksi hyvin esille mihin palkitseminen perustuu.

Tällä kysymyksellä haluttiin selvittää kuinka hyvin työnantaja on tuonut esille

palkitsemisen perusteet.

Vastausten keskiarvo oli 3,2769, eli keskiarvo sijoittuu hieman vastausskaalan

positiivisella puolella. Keskihajonnan ollessa 1,20556 sijoittuvat vastaukset keskimäärin

välille 2,07134- 4,48246.

Tuloksista käy ilmi, että vastaajat oli perehdytetty kohtuullisen hyvin

palkitsemisjärjestelmiin, mutta parantamisen varaa silti on, koska nämä ovat tärkeitä

motivaattion lisääjiä, joten työntekijöiden tulisi pystyä mahdollisimman läpinäkyvästi

pysymään mukana nykyisestä ja tulevista järjestelmistä.

4. Toteamus: Nykyiset palkitsemisjärjestelmät ovat mielestäni oikeudenmukaisia.

Tällä kysymyksellä haluttiin saada selville, ovatko vastaajien mielestä nykyiset

palkitsemisjärjestelmät heidän mielestään oikeudenmukaisia yleisellä tasolla.

Vastausten keskiarvo on 2,8308, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiivisella puolella. Keskihajonnan ollessa 1,05430 sijoittuvat vastaukset

keskimäärin välille 1,7765- 3,8851.

5. Toteamus: Koen, että palkkioiden määrä on sopiva. Tällä kysymyksellä haluttiin

selvittää kuinka vastaajat mieltävät nykyisten palkkioiden määrän.

Vastausten keskiarvo on 2,8462, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiivisella puolella. Keskihajonnan ollessa 1,07864, sijoittuvat vastaukset

keskimäärin välille 1,76756- 3,92484.

36

6. Toteamus: Koen, että työpanokseni heijastuu esimiehille. Tällä kysymyksellä

haluttiin selvittää kuinka vastaajien mielestä heidän esimiehensä ovat tietoisia

heidän työpanoksestaan organisaatiossa.

Vastausten keskiarvo on 3,3846, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin positiivisella puolella. Keskihajonnan ollessa 1,07081, sijoittuvat vastaukset

keskimäärin välille 2,31379- 4,45541.

7. Toteamus: Olen kokenut saavani tarpeeksi hyvän palkkion työpanoksesta. Tällä

kysymyksellä haluttiin selvittää, ovatko vastaajat saaneet omasta mielestään

tarpeeksi hyvän palkkion tekemästään työstä.

Vastausten keskiarvo on 2,8154, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa 1,07372, sijoittuvat vastaukset

keskimäärin välille 1,74168- 3,88912.

Tässä kohdin vastausten keskiarvon sijoittuessa keskivälin negatiivisille puolelle,

nousee esiin hyvin järjestelmien läpinäkyvyyden selventäminen työntekijöillä ja samalla

tulee huomioda, että eri osastoilla työskentelvät ihmiset voivat kokea

epäoikeudenmukaisuutta, jos heidän työnsä jää huomioimatta.

37

Kaikissa taulukossa esitetyissä kysymyksissä oli 65 kappaletta hyväksyttyjä vastauksia.

1. Toteamus: Nykyiset palkitsemisjärjestelmät motivoivat minua. Tällä

kysymyksellä haluttiin selvittää motivoivatko nykyiset palkitsemisjärjestelmät

vastaajia.

Vastausten keskiarvo on 2,4923, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa 0,97023, sijoittuvat vastaukset

keskimäärin välille 1,52207- 3,46253. Vastaukset sijoittuvat selkeästi vastausskaalan

negatiiviselle puolelle.

2. Toteamus: Erilaiset palkitsemisjärjestelmät motivoisivat enemmän kuin nykyiset.

Tällä kysymyksellä haluttiin selvittää, voisiko vastaajien mielestä erilaiset

palkitsemisjärjestelmät motivoida heitä enemmän kuin nykyiset.

1

Nykyiset

palkitsemisjärjestelmät

motivoivat minua
2,4923

Erilaiset palkitsemisjärjestelmät

motivoisivat enemmän kuin

nykyiset
3,7231

Nykyiset

palkitsemisjärjestelmät lisäävät

sitoutumista työhöni
2,4462

Palkitsemisperusteet ovat

selkeät
3,4769

Palkkioiden

määräytymisperusteet ovat

oikeudenmukaisia
2,8615

0

1

2

3

4

5

K
e

sk
ia

rv
o

Palkitsemisjärjestelmät 2

38

Vastausten keskiarvo on 3,7231, eli keskiarvo sijoittuu vastausskaalan keskivälin

positiiviselle puolelle. Keskihajonnan ollessa 1,03844, sijoittuvat vastaukset

keskimäärin välille 2,68466- 4,76154. Vastaukset sijoittuvat selkeästi vastausskaalan

positiiviselle puolelle.

Selkeä linjaus oli, että nykyinen järjestelmä ei ole toimivin ja ihmiset kokevat muutoksen

olevan paikallaan, kun seuraavaa palkitsemisjäjestelmää jalkautetaan organisaatioon.

3. Toteamus: Nykyiset palkitsemisjärjestelmät lisäävät sitoutumista työhöni. Tällä

kysymyksellä haluttiin selvittää lisäävätkö nykyiset palkitsemisjärjestelmät

vastaajien mielestä heidän sitoutumistaan työhön.

Vastausten keskiarvo on 2,4462, eli keskiarvo sijoittuu hieman vastausskaalan

negatiiviselle puolelle. Keskihajonnan ollessa 0,93593, sijoittuvat vastaukset

keskimäärin välille 1,51027- 3,38213. Keskihajonta on melko suuri, mutta vastaukset

sijoittuvat selkeästi enemmän vastausskaalan negatiiviselle puolelle.

Sitoutuminen nykyisellä järjestelmällä ei ole vastausten perusteella kovin toimiva, mikä

voi aiheuttaa työresurssien migraatiota ja tieto-taidon siirtymistä yrityksen ulkopuolelle.

4. Toteamus: Palkitsemisperusteet ovat selkeät. Tällä kysymyksellä haluttiin

selvittää ovatko nykyiset palkitsemisen perusteet vastaajien mielestä selkeitä.

Vastausten keskiarvo on 3,4769, eli keskiarvo sijoittuu vastausskaalan positiiviselle

puolelle. Keskihajonnan ollessa 1,23880, sijoittuvat vastaukset keskimäärin välille

2,2381- 4,7157. Keskihajonnan ollessa kohtalaisen suuri, sijoittuvat vastaukset laajalle

alueelle.

5. Toteamus: Palkkioiden määräytymisperusteet ovat oikeudenmukaisia. Tällä

kysymyksellä haluttiin selvittää ovatko palkkioiden määräytymisperusteet

oikeudenmukaisia.

Vastausten keskiarvo on 2,8615, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa 1,05885, sijoittuvat vastaukset

39

keskimäärin välille 1,80265- 3,92035. Keskihajonnan ollessa melko suuri, sijoittuvat

vastaukset laajalle alueelle.

Järjestelmää pidettiin nykyisellään selkeänä, mutta sen määräytymisperusteet koettiin

hieman epäoikeudenmukaisiksi. Jälleen yksi parantamisen osa-alue, on saada henkilöstö

kokemaan oikeudenmukaisuutta ja tasapuolisuutta vertaisryhmiinsä nähden.

Kaikissa kysymyksissä oli hyväksyttyjä vastauksia 65 kappaletta.

1

Mielestäni palkitseminen

perustuu henkilökohtaiseen

arviointiin
2,4923

Mielestäni palkitseminen

perustuu tiimin arviointiin
2,4769

Mielestäni palkitsemisen tulisi

korostaa yksilöä
3,6615

Mielestäni palkitsemisen tulisi

korostaa tiimiä
3,3692

Koen, että

palkitsemisjärjestelmä on

nykyaikainen ja sopiva

organisaatioon nähden

2,5538

Mielestäni palkkioiden tulisi

olla rahallista
4,1538

Koen, että palkkioiden tulisi

olla jotain muuta kuin rahaa
2,0462

Toteamus: Mielestäni

työtovereiden arvio vaikuttaa

palkkioon
2

Mielestäni työtovereiden

arvioiden tulisi vaikuttaa

palkkioihin
2,4154

0

1

2

3

4

5

K
e

sk
ia

rv
o

Palkitsemisjärjestelmät 3

40

1. Toteamus: Mielestäni palkitseminen perustuu henkilökohtaiseen arviointiin.

Tällä kysymyksellä haluttiin selvittää kokevatko vastaajat palkitsemisen

perustuvan henkilökohtaiseen arviointiin.

Vastausten keskiarvo on 2,4923, eli keskiarvo sijoittuu aavistuksen vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa suuri 1,37071, sijoittuvat

vastaukset keskimäärin välille 1,12159- 3,86301.

2. Toteamus: Mielestäni palkitseminen perustuu tiimin arviointiin. Tällä

kysymyksellä haluttiin selvittää kokevatko vastaajat palkitsemisen perustuvan

tiimin arviointiin.

Vastausten keskiarvo on 2,4769, eli keskiarvo sijoittuu vastausskaalan keskivälin

positiiviselle puolelle. Keskihajonnan ollessa melko suuri 1,13341, sijoittuvat

vastaukset keskimäärin välille 1,34349- 3,61031. Vastausten hajonta on melko suuri,

mutta ne sijoittuvat selkeästi enemmän vastausskaalan negatiiviselle puolelle.

3. Toteamus: Mielestäni palkitsemisen tulisi korostaa yksilöä. Tällä kysymyksellä

haluttiin selvittää kokevatko vastaajat, että palkitsemisessa tulisi korostaa

yksilöä. Yksilöperusteisen palkkiojärjestelmän kannatus oli selkeästi korkealla.

Vastausten keskiarvo on 3,6615, eli keskiarvo sijoittuu selkeästi vastausskaalan

positiiviselle puolelle. Keskihajonnan ollessa 0, 94003, sijoittuvat vastaukset

keksimäärin välille 2,72147- 4,60153. Vastaukset sijoittuvat selkeästi vastausskaalan

positiiviselle puolelle.

4. Toteamus: Mielestäni palkitsemisen tulisi korostaa tiimiä. Tällä kysymyksellä

haluttiin selvittää kokevatko vastaajat, että palkitsemisessa tulisi korostaa tiimiä

Vastausten keskiarvo on 3,3692, eli keskiarvo sijoittuu vastausskaalan positiiviselle

puolelle. Keskihajonnan ollessa 0,87624, sijoittuvat vastaukset keskimäärin välille

2,49296- 4,24544. Vastaukset sijoittuvat enemmän vastausskaalan positiiviselle

puolelle.

41

Selkeästi tulkittavissa on halu, että palkitsemisjärjestelmän tulee perustua

suorituspohjaisiin malleihin, oli ne sitten yksilö- tai yksikkökohtaisia tapauksia.

5. Toteamus: Koen, että palkitsemisjärjestelmä on nykyaikainen ja sopiva

organisaatioon nähden.

Vastausten keskiarvo on 2,5538, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa 1,01598, sijoittuvat vastaukset

keskimäärin välille 1,53782- 3,56978. Vastaukset sijoittuvat siis selkeästi suurelta osin

vastausskaalan negatiiviselle puolelle.

6. Toteamus: Mielestäni palkkioiden tulisi olla rahallista.

Vastausten keskiarvo on 4,1538, eli keskiarvo sijoittuu selkeästi vastausskaalan

positiiviselle puolelle. Keskihajonnan ollessa 0,92248, sijoittuvat vastaukset

keskimäärin välille 3,23132- 5,07628 Vastaukset sijoittuvat selkeästi vastausskaalan

positiiviselle puolelle.

7. Toteamus: Koen, että palkkioiden tulisi olla jotain muuta kuin rahaa.

Vastausten keskiarvo on 2,0462, eli keskiarvo sijoittuu vastausskaalan negatiiviselle

puolelle. Keskihajonnan ollessa 1,03729, sijoittuvat vastaukset keskimäärin välille

1,00891- 3,08349. Vastaukset sijoittuvat selkeästi enemmän vastausskaalan

negatiiviselle puolelle.

Palkitsemisjärjestelmän tulee nojautua työntekijöiden mielestä rahalliseen korvaukseen,

se koettiin kaikista suurimmaksi motivaattoriksi työntekijöiden keskuudessa.

8. Toteamus: Mielestäni työtovereiden arvio vaikuttaa palkkioon.

Keskiarvo on 2,0000, eli keskiarvo sijoittuu vastausskaalan negatiiviselle puolelle.

Keskihajonnan ollessa 0,90139, sijoittuvat vastaukset keskimäärin välille 1,09861-

2,90139. Vastaukset sijoittuvat selkeästi vastausskaalan negatiiviselle puolelle

42

9. Toteamus: Mielestäni työtovereiden arvioiden tulisi vaikuttaa palkkioihin

Keskiarvo on 2,4154, eli keskiarvo sijoittuu hieman vastausskaalan negatiiviselle

puolelle. Keskihajonnan ollessa 1,04421, sijoittuvat vastaukset keskimäärin välille

1,37119- 3,45961. Vastaukset sijoittuvat laajalle alueelle, painottuen kuitenkin hieman

enemmän negatiiviselle puolelle.

Kovin vähän painoarvoa annettiin vertaisarviointiin perustuviin oletuksiin. Jokaisen

katsottiin olevan yksilökohtaisen arvioinnin alaisia ja palkitsemismallien tulisi olla

linjassa tämän tahtotilan kanssa.

4.4 Avoimet kysymykset (ABB Oy)

Seuraavassa osioissa käydään läpi kysymyspatteristossa esiintyneet avoimet

kysymykset. Kysymykset luettiin huolella läpi, jonka jälkeen tutkittiin millaiset

vastaukset saivat eniten kannatusta ja olivat tärkeitä työntekijöiden mielestä. Tämän

jälkeen mietittiin vielä millaisia toimenpiteitä yritys voisi tehdä kyseisten vastausten

perusteella.

4.5 Mikä motivoisi työviihtymistäsi?

Pääsääntöisesti esille nousi oikeudenmukainen kohtelu, mutta samalla painotettiin myös

esimiehen roolia työviihtyvyyden yhtenä komponenttina. Esimiehen tulee olla

pätevyytensä ohella myös hyvä palautteen ja palkinnon antaja, sekä suunnitelmallisuus

työnteossa koettiin tärkeäksi.

4.6 Millaiset erilaiset palkitsemisjärjestelmät motivoisivat sinua?

Henkilökohtaisen palkitsemisen lisäksi, koettiin erityisen tärkeänä tarkastella

yrityksen/divisioonan tunnuslukuja, joiden perusteella voidaan paremmin suunnitella

palkitsemisjärjestelmän tehokkuutta. Henkilökohtaisen osuuden määrän koettiin

pienentyneen, koska palkitsemisjärjestelmä on sidottu yhteen isompaan kokonaisuuteen.

Tämän takia monet kokevat yksilötasolla, että he eivät voi vaikuttaa palkkioihin

ollenkaan ja eivät näin ollen ole kovin sitoutuneita palkitsemisjärjestelmään itseensä.

43

Lähes kaikki kyselyyn osallistuneet kokevat, että henkilökohtainen

palkitsemisjärjestelmä on paras tapa arvioida ja antaa tunnustusta hyvin tehdystä työstä.

4.7 Jos palkkioiden tulisi olla muuta kuin rahaa, niin mitä?

Vastauksista selkeästi suurinta kannatusta sai ylimääräinen loma rahallisen palkkion

korvaajana. Muita esiin nousseita vastauksia oli esimerkiksi erilaiset aktivoivat palkkiot,

kuten liikunta- ja kulttuurisetelit. Kannatusta sai myös koulutuksen lisääminen

palkkiona. Tämän lisäksi koettiin, että yleinen tunnustus yrityksen puolesta olisi myös

hyvä tapa lisätä ei-rahallista palkitsemismalliin. Erityisesti nousi myös yksi kohta esiin,

jossa koettiin, että patenteista ja keksinnöistä tulisi palkita henkilöstöä paremmin.

Patenttien käyttö palkitsemisjärjestelmässä on motivoivat vaikutus, jos sen rahallinen

korvaus vastaa ajallista panostusta. Alla on kuvattu lyhyesti muualta otettu

patenttikäytäntö.

“We encourages all of its employees to focus on innovations and patentable ideas in

their daily work. The patentable ideas, methods and technologies are just one way to

protect our business and enhance our products. For example, a good patentable idea is

something that is close to our core domain, improves our product use cases, and brings

a new approach to the problem solving.

To get started with an idea for patent, please consult first your manager. You’ll be

provided with patent application form that you are responsible to fill out with proper

details, with quality and clarity.

We will grant the following compensation in case of patent filings:

• 100€ for properly filled out form with relevant information

• 500€ for filed patent application

• 2000€ for granted patent

The patent program is available for all employees.”

44

4.8 Avoimet kommentit

Avoimien kommenttien perusteella koettiin, että henkilökohtainen palkitseminen on

erityisen tärkeää ja siihen tulisi panostaa enemmän. Myös erinäiset

pikapalkitsemisjärjestelmät koettiin hyväksi metodiksi lisätä motivaatiota ja

tavoitteellisuutta. Vastaajat kokivat myös, että palkitsemisjärjestelmästä ei oltu

informoitu heitä tarpeeksi, ja siten tavoitteellisuus ja kokonaisymmärrys

palkitsemisjärjestelmästä jäivät epätäydellisiksi.

4.9 Yhteenveto

Työntekijöiden tyytyväisyyden aste yleisellä tasolla nykyisessä työpaikassa oli

keskivertoa paremmalla tasolla. Erityisen tärkeäksi nostettiin vakaus-elementti sekä

työpaikan yleisviihtyvyys ja työilmapiiri. Organisaation vakaus on erityisen tärkeässä

roolissa, kun taloudelliset ajat ovat epävarmat ja ennustettavuus tulevista tapahtumista

on sumea. Motivaation vaikutus työilmapiirin ja –viihtyvyyden osatekijänä on lähes

yhtä tärkeässä roolissa kuin vakaus- ja tyytyväisyyskomponentit.

Organisaation sisältä vaikuttamisen mahdollisuus on selvästi alhaisempi kuin testin

aiemmat keskiarvot. Tämä on tyypillistä isoille kansainvälisille organisaatioille, joiden

työntekijät tuntevat olevansa osa isompaa kokonaisuutta, ilman suuria

vaikutusmahdollisuuksia tapahtumiin organisaation operatiivisella ja strategisella

tasolla.

Työviihtyvyyden selvittämistä pidettiin tärkeänä, koska se vaikuttaa usein

työntekijöiden motivaatioon. Viihtyvyys ja vakaus luovat yhdessä kokonaisuuden,

jonka avulla työnantajat pystyvät pitämään osaamisen ja hyvän työtehon

organisaatiossa. Työnantajan laittama panostus työssä viihtyvyyteen näkyy selkeästi

motivaationa toteuttaa toimenkuvalle ominainen työ tehokkaasti, samalla pitäen

työilmapiirin mieluisana. Työnantajan näkökulmasta työviihtyvyyden takaaminen ja

ylläpitäminen ovat avainasemassa, kun halutaan argumentoida ja markkinoida

työpaikkoja ulkoisille hakijoille.

45

Työpaikassa pysyminen ja halu jatkaa vuosia saman työnantajan alla ovat muuttuneet

kuluvien vuosien aikana. Vaikka työviihtyvyys ja -motivaatio ovatkin korkeat, on

havaittavissa, että nyky-yhteiskunnassa vaihtelun merkitys työssä on merkittävä. Jos

vertaamme aiemmin todettua rahallisen kompensaation saamia tuloksia ja vertaamme

niitä työpaikan viihtyvyyteen ja yleiseen ilmapiiriin, on selkeästi nähtävissä, että

yleinen tyytymättömyys rahalliseen palkkioon pystytään työnantajan näkökulmasta

kompensoimaan hyvin hoidetulla työilmapiirillä ja viihtyvyydellä.

Tämä on omiaan osoittamaan, kuinka tärkeää on osata koota oikeanlainen työympäristö,

joka tukee jokaista työntekijää:

• Kuinka tuleva työntekijä soveltuu muuhun ryhmään

• Ovatko hänen motiivinsa oikeat

• Millaista työpaikkaa hän tavoittelee

Työntekijät kokevat, että molemmin puolinen kommunikointi työntekijän ja työnantajan

välillä on erityisen tärkeässä roolissa. Kommunikointi takaa paremman läpinäkyvyyden

organisaation toimintaan, mutta samalla luo yhtenäisyyden tunnetta. Työnantajan

tuleekin vaalia tätä läpinäkyvyyttä ja avointa dialogia organisaation jokaiselle tasolla.

Palkitsemisjärjestelmän ymmärtäminen ja sisäistäminen on erityisen tärkeää yksilön

näkökulmasta. Tavoitteiden näkeminen ja niihin ohjaaminen on työntekijän motivaation

säilyttämiseksi merkittävässä roolissa. Työntekijän näkökulmasta

palkitsemisjärjestelmässä olisi parannettavaa, koska tällaisenaan sitä ei koeta

kilpailukykyiseksi ja se ei vastannut heidän odotuksiaan hyvästä palkkiomallista.

Samalla myös oikeudenmukaisuus ja määrä koettiin olevan hieman keskivertoa

heikommassa asemassa.

Työpanoksen heijastumisen ja palkkio suhteessa antamaan työpanokseen koettiin

olevan vääristyneitä, työntekijätasolla oli selkeästi nähtävissä, ettei annettu palkkio

vastannut heidän mielestään työpanokseen laitettua energiaa. Nykyisen

palkitsemisjärjestelmän motivointi työsuorituksen parantamiseksi havaittiin selkeästi

keskivertoa heikommaksi ja uusien palkitsemismallien löytämistä ja kokeilemista

kannatettiin huomattavasti parempana vaihtoehtona.

46

Palkitsemisjärjestelmää ei koettu sitouttavana osatekijänä työn kannalta, koska se

sijoittui selkeästi negatiiviselle puolelle. Palkitsemisjärjestelmän perustelut olivat

selkeästi nähtävissä työntekijätasolla ja niiden sisäistäminen oli tapahtunut helposti.

Henkilökohtaisen arvioinnin osuus oli palkitsemisjärjestelmässä huomattavan alhaalla,

eikä yksilön arvoa korostettu riittävästi. Tiimiarvioinnin ei koettu olevan

palkitsemisjärjestelmässä kovin merkittävä, vaan painotuksen tulisi olla vastaajien

mukaan enemmän kiinni individualisesti tulkittavissa päämäärissä ja henkilökohtaisissa

tavoitteissa.

Yksilöperusteisen palkkiojärjestelmän kannatus oli selkeästi korkealla. Tämän

perusteelle on selvästi tulkittavissa, että yksilötasolla tapahtuva sisäinen kilpailu

organisaation sisällä on suuri ja se toimii tehokkuutta lisäävänä motivointitekijänä.

Palkitsemisjärjestelmän ei koettu olevan sopiva monikansallisen organisaation kokoon

ja toimialaan nähden. Työntekijät kokevat, että organisaatiolla on enemmän resursseja

antaa työntekijöille motivaatiota lisääviä palkkioita enemmän. Rahallisen palkkion

merkitys on suuri monikansallisen yrityksen työntekijän näkökulmasta. Rahan vaikutus

palkkiojärjestelmän osana on selkeästi hallitseva ominaisuus. Muunlaiset korvaavuudet

koetaan vähemmän motivoivina ja innostavina.

Vertaisarviot palkkioiden saamiseen ovat usein myös sosiaalisia suhteita ja eivät

välttämättä kerro yksilön työpanoksen suuruudesta, vaan enemmänkin hänen kyvystään

sopeutua muiden organisaation saman tason yksilöiden kanssa. Tämä olisi omiaan

hämärtämään palkkioiden oikeudenmukaisuutta ja tasavertaista arviointia suhteessa

työpanokseen.

47

5 Case: Julkisen hallinnon alainen organisaatio, Yritys B, jäykkä
palkitsemisjärjestelmä

Jäykällä palkitsemisjärjestelmällä tarkoitetaan tässä tapauksessa organisaatioiden

työntekijöilleen tarjoamaa palkitsemisjärjestelmää, joka ei juuri muutu olosuhteiden

muuttuessa. Jäykkä palkitsemisjärjestelmä asettaa tietyt tavoitteet toiminnalle, ja

palkitseminen perustuu näiden tavoitteiden onnistuneelle suorittamiselle. Tavoitteet

eivät muutu palkitsemisjakson (esimerkiksi vuoden) aikana, vaan pysyvät ennalta

päätetyssä. Järjestelmän palkkioiden suuruudet ovat yrityskohtaisia ja ylärajat

palkkioille on määritelty etukäteen.

Tällainen järjestelmä pyrkii tasapuoliseen palkitsemiseen organisaation sisällä. Palkkiot

ovat tasaisia, mutta työntekijöiden työn laatu tai panostus työhön ei välttämättä ole

tasaista. Mitä suurempi on organisaatio, sitä hankalampaa on kuitenkaan palkita

työntekijöitä tasapuolisesti suhteessa työpanokseen jäykän palkitsemisjärjestelmän

avulla.

Yrityksen edustajat toivoivat, että yrityksen nimi ei tulisi tutkimuksessa julki.

Yrityksestä käytetään siis nimeä yritys B. Tutkittava organisaatio yritys B, on

asiantunteva vähittäistavaramyyntiin keskittyvä palveluorganisaatio. Organisaatioon

kuuluu noin 350 myymälää, jotka kattavat palveluillaan koko Suomen. Yrityksen

palveluksessa on tällä hetkellä keskimäärin 2700 myyjää. Organisaatio on asettanut

tavoitteeksensa olla paras asiakaspalveluyritys vähittäiskaupan alalla vuoteen 2015

mennessä. Organisaatio haluaa profiloitua parhaaksi asiakaspalveluyritykseksi

Suomessa. Myymälöiden työntekijät ovat erityisen tärkeässä asemassa organisaation

strategisen onnistumisen kannalta. Palkitseminen perustuukin pitkälti työntekijöiden

suorituksiin, jotka taas tukevat organisaation strategisia tavoitteita. Kuten Viitala(2007

s.141) kirjassaan mainitsee, esimerkiksi palveluyritys, joka on päättänyt menestyä

kilpailussa asiakkaan tarpeita ja kokonaisetua huomioivalla ystävällisellä palvelullaan,

saavuttaa parhaiten tavoitteensa vain, jos asia huomioidaan myös palkitsemisen

periaatteissa.

”Henkilöstön kannustinjärjestelmän piiriin kuuluu koko yritys B:n henkilökunta,

johtoryhmää lukuun ottamatta. Kannustinjärjestelmä uudistettiin vuodelle 2009, ja

henkilöstöllä oli järjestelmän kehitystyössä merkittävä rooli. Työssä onnistumista

48

mitataan entistä selvemmin mittarein, ja ne kattavat strategian kaikki osa-alueet.

Järjestelmä perustuu ryhmäkohtaiseen palkitsemiseen, lukuun ottamatta esimiehiä

joiden palkitsemisesta osa perustuu esimiestyössä onnistumiseen. Kannustinpalkkio

määritetään suhteessa henkilön vuosiansioihin, ja se maksetaan kerran vuodessa.

Edellytyksenä on etukäteen määritetty kustannustehokkuus. Yritys B:n hallitus päättää

vuosittain kannustinpalkkion maksamisen edellytykset ja järjestelmän rakenteen.

Johtoryhmän jäseniä koskee erillinen kannustinjärjestelmä. Vuonna 2009

kannustinpalkkiovaraus henkilöstösivukuluineen on 3,0 prosenttia henkilöstökuluista.”

(Yritys B:n vuosikertomus 2009)

Vaikka palkitsemisen piiriin kuuluu koko yritys B:n henkilökunta, lukuun ottamatta

johtoryhmää, päätettiin tässä tutkimuksessa keskittyä ainoastaan Yritys B:n

myymälöissä työskenteleviin henkilöihin, tässä tapauksessa myyjiin. Tähän päätökseen

tulimme, koska myymälähenkilökunta käsittää yli 95 prosenttia koko henkilöstöstä.

Lisäksi empiirisen tutkimuksen toteuttaminen ei olisi ollut mahdollista muiden

henkilökuntaan kuuluvien osalta.

Yritys B:ssä on käytössä yhtiön tulokseen, sekä tiimin tulokseen perustuvat

palkitsemisjärjestelmät. Järjestelmän tarkoitus on omalta osaltaan kannustaa

työntekijöitä toimimaan yhteisten strategisten tavoitteiden saavuttamiseksi.

Palkitsemisjärjestelmän lähtökohtana on ryhmäkohtainen palkitseminen. Tärkein

palkitsemiseen liittyvä asia on kannustinjärjestelmä. Kannustinjärjestelmän mittaristoon

kuuluvat seuraavat näkökulmat:

• asiakaspalvelu

• vastuullisuus

• henkilöstö

• prosessit ja taloudellinen tehokkuus

Kannustinpalkkion perustana on yrityksen kustannustehokkuus. Jos organisaatio ei yllä

sille määrättyyn kustannustehokkuuteen, ei tulospalkkioita makseta lainkaan. Jos

organisaatiotasolla ylletään kustannustehokkuus tavoitteisiin, eli tulospalkkio

maksetaan, määräytyy sen suuruus tiimin menestymisen ja oman panostuksen mukaan.

Organisaatio määrittää tietyn prosenttiosuuden vuosipalkasta, jonka suuruinen palkkio

voi olla. Myyjä tasolla tämä prosenttiosuus on kolme (3) prosenttia ja

myymäläpäällikkö tasolla neljä ja puoli (4,5) prosenttia. Jos organisaatiotason

49

kustannustehokkuus on budjetoitua parempi, voidaan kannustinpalkkiota korottaa

enintään kertoimella 2, jolloin prosenttiosuudeksi tulee myyjä tasolla kuusi (6)

prosenttia ja myymäläpäällikkö tasolla yhdeksän (9) prosenttia. Tämän jälkeen

erinäisten mittareiden avulla mitataan myymälöiden tiimien sitoutuneisuutta ja

tuloksellisuutta. Näiden mittareiden avulla saadaan tietty prosenttiosuus, joka

maksetaan palkkiosta. Esimerkiksi myyjä A on ansainnut vuoden aikana 15 000 euroa.

Organisaatio on päässyt kustannustehokkuus tavoitteisiinsa, eli tulospalkkio maksetaan.

Myyjä A:n myymälän tulos on 70 % maksimi pisteytyksestä, jolloin myyjä A saa

tulospalkkiota 1 5000 x 0,03 x 0,7 = 315 euroa. Jos organisaatio on tämän lisäksi

saavuttanut budjetoitua paremman kustannustehokkuuden, saa myyjä palkkion

kertoimella 2, eli 2x315= 630 euroa.

Tällaisessa palkitsemisjärjestelmässä otetaan huomioon tuloksellisuus

organisaatiotasolla, myymälöiden tasolla, sekä henkilökohtaisella tasolla. Tällaisen

järjestelmän huonoja puolia voi olla esimerkiksi tasapuolisuus. Voidaanko lähes 350

myymälää pisteyttää tasapuolisesti. Myymälän jokainen työntekijä saa saman

prosentuaalisen palkkion, vaikka voivat toimia täysin eri tavalla. Kannustinjärjestelmän

lisäksi palkitaan henkilökohtaisella palkan lisällä organisaation ne myyjät, jotka ovat

omien myymäläpäälliköiden antaminen pisteiden perusteella suoriutuneet tehtävästään

parhaiten koko organisaation tasolla. Franco et al. (2011) mukaan tapauksissa joissa

työntekijät palkitaan menestyksestä, tiimikavereiden vaivannäkö lisää koko tiimin

menestystä, tehden kaikkien odotetun kompensaation korkeammaksi.

Tämän lisäksi yritys B tarjoaa työntekijöilleen kerran vuodessa 50 euron arvosta

kulttuuriseteleitä, joita työntekijä voi käyttää esimerkiksi liikuntaharrastuksiin. Etuihin

kuuluu myös lounasetu, joka tarjotaan lounassetelin muodossa jokaisesta tehdystä

työvuorosta.

Positiivisena puolena jäykässä palkitsemisjärjestelmässä voidaan pitää ennakoitavuutta.

Tavoitteet joiden mukaan palkkiot maksetaan, ovat etukäteen tiedossa. Työnantajan

kannalta palkitsemisjärjestelmien vaatimat kulut ovat tiedossa, koska tiedetään rajat

joiden sisällä palkitsemiseen käytettävä raha liikkuu.

Negatiivisena puolena voidaan pitää joustavuutta. Maksimi palkkiot ovat yleensä

ennalta päätetty, eikä esimerkiksi poikkeuksellisen hyvä tulos voi kasvattaa palkkioita

50

kovinkaan paljon. Tämä puoli esiintyy negatiivisena työntekijöille. Vaikka yritys olisi

saavuttanut kuinka hyvän tuloksen tahansa, ei maksimipalkkion ylittävää osuutta

makseta. Työnantajan kannalta tällainen ratkaisu on tietysti hyvä, koska saadessaan

odotettua suuremman voiton, sen ei tarvitse maksaa maksimi rajan ylittävää palkkioita.

5.1 Empiirinen tutkimus

Kysely lähetettiin kaikkien yritys B:n Helsingin ja Uudenmaan alueen myymälöiden

sähköposteihin. Kyselyä ei voitu lähettää jokaiselle myyjälle erikseen, koska vain

harvalla myymälöiden työntekijällä on organisaation tiedossa oleva sähköposti.

Sähköpostista löytyi saatekirje ja linkki kyselyyn. Saatekirjeessä kerrottiin tutkimuksen

taustat ja tavoitteet. Saatekirjeessä kehotettiin myös lukijaa kertomaan kyselystä

mahdollisimman monelle työtoverille, jotta kaikki työntekijät olisivat tietoisia kyselyn

olemassaolosta. Koska on mahdotonta tietää kuinka moni on lukenut myymälänsä

sähköpostia, on mahdotonta sanoa kuinka suuri osa otannan henkilöistä on ollut

tietoinen kyselyn olemassaolosta.

Kyselyn populaationa toimi yritys B:n myymälätyöntekijät (N=2200). Otantakehikkona

toimi Helsingin ja Uudenmaan alueiden myymälöiden työntekijät (N=700). Itse otanta

on kooltaan N=50. Otannasta karsitaan lisäkysymyksen avulla pois myymäläpäälliköt,

jolloin N=43. Tämä tehtiin, koska myymäläpäälliköiden osuus vastaajista oli selkeästi

suurempi kuin mitä se on organisaatiotasolla. Mielestämme tämä olisi voinut vääristää

tutkimuksen tuloksia merkittävästi.

Kysymykset on jaoteltu ryhmiin, joiden avulla vastauksien esittely on selkeämpää.

Vastaukset on taulukoita kokoaviin taulukoihin. Talukot on esitetty aina ennen kyseistä

taulukkoa koskevia kysymyksiä. Taulukoiden jälkeen vastaukset avataan ryhmä

kerrallaan.

51

5.2 Yleiset kysymykset

Kaikissa taulukossa esitetyissä kysymyksissä oli 43 kappaletta hyväksyttyjä vastauksia.

1. Toteamus: Olen tyytyväinen nykyiseen työnantajaani. Tällä kysymyksellä

pyritään selvittämään työntekijöiden tyytyväisyyden aste yleisellä tasolla

nykyisessä työpaikassa.

Taulukosta selviää, että hyväksyttyjä vastauksia oli 43 kappaletta. Näiden vastausten

keskiarvo on 3,619, eli keskiarvo sijoittuu vastausskaalan positiiviselle puolelle.

Vastauksia löytyy myös molemmista ääripäistä, joten voidaan sanoa, että työntekijöiden

joukosta löytyy äärimmäisen tyytymättömiä, sekä äärimmäisen tyytyväisiä

N = 43

Olen tyytyväinen nykyiseen

työnantajaani
3,6047

Tunnen työpaikkani vakaaksi 4,0698

Olen motivoitunut työhöni 3,4186

Koen voivani vaikuttaa

organisaation sisällä
2,5581

Viihdyn nykyisessä

työympäristössä
3,7907

Työnantaja voi edesauttaa

työpaikan viihtyvyydessä
4,1395

Koen, että urani voi kehittyä

nykyisessä toimessani
2,8605

Uskon työskenteleväni

organisaatiossa viiden vuoden

kuluttua
3,0233

Työ vastaa niitä odotuksia, kuin

tullessani organisaatioon töihin
3,5116

Haluan työnantajan olevan

enemmän ennalta aktiivinen

työntekijöiden suuntaan
3,8837

0

1

2

3

4

5

K
e

sk
ia

rv
o

Yleiset Kysymykset

52

työntekijöitä. Keskihajonnan ollessa 1,01097 nähdään, että vastaukset sijoittuvat

keskimäärin välille 2,60803 – 4,62997.

Keskihajonnan perusteella voidaan todeta, että vastaajat ovat melko tyytyväisiä

nykyiseen työnantajaansa. Tämä on tärkeä tieto, koska loppujen lopuksi tyytyväisyys

työnantajaan ja sen toimintaan määrittää paljon työntekijän työmotivaatiota ja työn

tuloksia.

2. Toteamus: Tunnen työpaikkani vakaaksi. Tällä kysymyksellä pyrittiin

selvittämään kuinka vakaaksi työntekijät tuntevat nykyisen työpaikkansa.

Taulukosta selviää, että hyväksyttyjä vastauksia on 43 kappaletta. Vastausten keskiarvo

on 4,0698, eli keskiarvo sijoittuu selkeästi vastausskaalan positiiviselle puolelle.

Keskihajonnan ollessa 0,73664 vastaukset sijoittuvat keskimäärin välille 3,33316 –

4,80644. Vastaukset painottuvat siis selkeästi vastausasteikon positiiviselle puolelle.

Mielenkiintoista on huomata, että minimivastaus on 3. Kukaan vastaajista ei ole pitänyt

työpaikkansa vakautta niin heikkona, että olisi arvioinut sen 1 tai 2. Tuloksista voidaan

todeta, että vastaajat pitävät nykyistä työpaikkaansa erittäin vakaana. Työpaikan

vakaudella on myös usein suuri vaikutus työntekijöiden motivaatioon ja työn tuloksiin.

Jos työntekijöillä on vakaa asema yrityksessä, ei heidän tarvitse kuluttaa ylimääräistä

energia miettimällä, että onko esimerkiksi vuoden kuluttua töitä.

3. Toteamus: Olen motivoitunut työhöni. Tällä kysymyksellä pyrittiin selvittämään

työntekijöiden motivaatio hoitaa nykyinen tehtävä.

Hyväksyttyjä vastauksia oli 43 kappaletta. Vastausten keskiarvo on 3,4186, eli

keskiarvo sijoittuu hieman vastausskaalan positiivisella puolella. Keskihajonnan ollessa

1,19985 sijoittuvat vastaukset keskimäärin välille 2,21875- 4,61845.

Vastausten hajonta on melko suuri, mutta vastaukset painottuvat enemmän skaalan

positiiviselle puolelle. Tästä voidaan päätellä, että työhön motivoituneita työntekijöitä

on enemmän kuin ei motivoituneita työntekijöitä. Motivaation ei siis koettu olevan

huipussaan, mutta ei myöskään toisaalta koettu, että motivaatio olisi puuttunut täysin.

53

4. Toteamus: Koen voivani vaikuttaa organisaation sisällä. Tällä kysymyksellä

pyrittiin selvittämään mikä on työntekijöiden näkemys omista

vaikuttamismahdollisuuksista organisaation sisällä.

Hyväksyttyjä vastauksia oli 43 kappaletta. Vastausten keskiarvo on 2,5581, eli

keskiarvo sijoittuu hieman vastausskaalan negatiivisella puolella. Keskihajonnan ollessa

1,24024 sijoittuvat vastaukset keskimäärin välille 1,31786- 3,79834.

Vastausten hajonta on laaja, mutta vastaukset painottuvat hieman enemmän skaalan

negatiiviselle puolelle. Tästä voidaan päätellä, että suurempi osa vastaajista ei koe

voivansa vaikuttaa organisaation sisällä, mutta hieman pienempi osa vastaajista taas

kokee voivansa vaikuttaa organisaation sisällä. Vaikuttaminen organisaation sisällä on

vahvasti sidoksissa motivaatioon, ja yleensä mahdollisuus vaikuttaa lisää myös

työmotivaatiota organisaatiossa.

5. Toteamus: Viihdyn nykyisessä työympäristössä. Tällä kysymyksellä pyrittiin

selvittämään työntekijöiden viihtyvyys nykyisessä työpaikassa.

Työviihtyvyyden selvittämistä pidettiin tärkeänä, koska se vaikuttaa usein

työntekijöiden motivaatioon.

Taulukosta selviää, että hyväksyttyjä vastauksia on 43 kappaletta. Näiden vastausten

keskiarvo on 3,7907, eli keskiarvo sijoittuu selkeästi vastausskaalan positiiviselle

puolelle. Keskihajonnan ollessa 1,01320 nähdään, että vastaukset sijoittuvat

keskimäärin välille 2,7775 - 4,8039.

Koska vastaukset sijoittuvat selkeästi enemmän vastausskaalan positiiviselle puolelle,

voidaan todeta, että vastaajat viihtyvät hyvin nykyisessä työympäristössään, mikä on

myös tärkeää työmotivaation lisäämiseksi. Työpaikassa viihtyminen vähentää myös

vaihtuvuuden määrää, ja näin ollen helpottaa organisaation toimintaa.

6. Toteamus: Työnantaja voi edesauttaa työpaikan viihtyvyydessä. Kysymyksellä

pyrittiin selvittämään mitä mieltä työntekijät ovat työnantajan osuudesta

työpaikan viihtyvyyteen.

Taulukosta selviää, että hyväksyttyjä vastauksia on 43 kappaletta. Vastauksien

keskiarvo on 4,1395, eli keskiarvo sijoittuu selkeästi vastausskaalan positiiviselle

54

puolelle. Keskihajonnan ollessa 0,77402 vastaukset sijoittuvat keskimäärin välille

3.36548 – 4,91352.

Vastauksien minimi oli 3, eli yksikään vastaajista ei ollut sitä mieltä, että työnantaja ei

voisi edesauttaa työpaikan viihtyvyydessä tasolla 1 tai 2. Tuloksista voidaan todeta, että

vastaajat ovat vahvasti sitä mieltä, että työnantaja voi edesauttaa työpaikan

viihtyvyydessä. Esimerkiksi pelkät hyvät työtoverit eivät yleensä riitä siihen, että työssä

viihdyttäisiin erinomaisesti, vaan työnantajan on luotava sellaiset edellytykset, että

työssä on mahdollista viihtyä. Myös työntekijät tiedostavat tämän. Työnantajan tekemiä

työviihtyvyyttä edistäviä asioita voi olla esimerkiksi parempien työvälineiden hankinta,

tai vastuun antaminen työntekijöille heitä koskevien asioiden päätännässä.

7. Toteamus: Koen, että urani voi kehittyä nykyisessä toimessani. Tällä

kysymyksellä pyrittiin selvittämään millaiseksi työntekijät kokevat

urakehityksensä nykyisessä toimessaan.

Hyväksyttyjä vastauksia on 43 kappaletta. Vastausten keskiarvo on 2,8605, eli

keskiarvo sijoittuu lähelle vastausskaalan keskiväliä. Keskihajonnan ollessa suuri, eli

1,44059, vastaukset sijoittuvat keskimäärin välille 1,41991- 4,30109.

Koska vastausten keskihajonta on niin suuri, on vastauksia tullut laajalla skaalalla. Tästä

voidaan päätellä, että vastaajien joukosta löytyy aika tasaisesti työntekijöitä, jotka

uskovat uransa kehittymiseen ja työntekijöitä, jotka eivät usko uransa kehittymiseen

nykyisessä toimessa. Vaikka työntekijä ei koe voivansa kehittyä urallaan yrityksessä ei

välttämättä tarkoita etteikö hän voisi työskennellä yrityksessä pitkään, koska kaikille

työntekijöille ei ole tärkeää edetä uralla, osalle voi olla paljon tärkeämpää esimerkiksi

saada vakaa työpaikka.

8. Toteamus: Uskon työskenteleväni organisaatiossa viiden vuoden kuluttua. Tällä

kysymyksellä pyrittiin selvittämään, kuinka todennäköisesti työntekijät uskovat

pitkään työuraan nykyisessä organisaatiossa.

Hyväksyttyjä vastauksia on 43 kappaletta. Vastausten keskiarvo on 3,0233, eli

keskiarvo sijoittuu vastausskaalan keskiväliin. Keskihajonnan ollessa suuri 1,56583

sijoittuu vastaukset keskimäärin välille 1,45747- 4,58913.

55

Koska vastaukset hajautuvat laajalle alueelle, ei vastauksista voida päätellä kuin, että

työntekijöiden joukosta löytyy tasaisesti henkilöitä jotka uskovat pidempään työuraan

organisaatiossa ja henkilöitä, jotka eivät usko työskentelevänsä pitkään nykyisessä

organisaatiossa.

9. Toteamus: Työ vastaa niitä odotuksia, kuin tullessani organisaatioon töihin.

Tällä kysymyksellä pyrittiin selvittämään onko työntekijöiden kokemukset

työstä vastannut heidän odotuksiaan.

Hyväksyttyjä vastauksia oli 43 kappaletta. Vastausten keskiarvo on 3,5116, eli

keskiarvo sijoittuu hieman vastausskaalan positiivisella puolella. Keskihajonnan ollessa

1,03215 sijoittuvat vastaukset keskimäärin välille 2,47945- 4,54375.

Vastausten hajonta on aika suuri, mutta ne sijoittuvat enemmän skaalan positiiviselle

puolelle. Tuloksesta voidaan nähdä, että vastaajien keskuudesta löytyy enemmän

sellaisia työntekijöitä, joiden mielestä työ on vastannut heidän odotuksiaan, kuin

sellaisia työntekijöitä joiden kokemukset eivät ole vastanneet odotuksia. Vastausten

perusteella työntekijöiden mielestä työ vastaa melko hyvin sitä mitä he ovat kuvitelleet

sen olevan tulleensa töihin organisaatioon. Jos työ ei ole sitä mitä sen kerrotaan olevan,

voi työntekijöiden vaihtuvuus nousta ja työmotivaatio laskea.

10. Toteamus: Haluan työnantajan olevan enemmän ennalta aktiivinen

työntekijöiden suuntaan. Tällä kysymyksellä halutaan selvittää mikä on

työntekijöiden mielipide työnantajan aktiivisuudesta heitä kohtaan yleisellä

tasolla.

Hyväksyttyjä vastauksia oli 43 kappaletta. Vastausten keskiarvo on 3,8837, eli

keskiarvo sijoittuu selkeästi vastausskaalan positiivisella puolella. Keskihajonnan

ollessa 0,85103, sijoittuvat vastaukset keskimäärin välille 3,03267- 4,73473, eli

selkeästi skaalan positiiviselle puolelle.

Keskihajonnan ollessa kohtalainen ja vastausten sijoittuessa skaalan positiiviselle

puolelle, voidaan todeta, että selkeä enemmistö vastaajista toivoo työnantajan olevan

ennalta aktiivinen työntekijöitä kohtaan. Työnantajan aktiivisuus on siis selkeästi

arvostettu tekijä. Työnantajan ei kannatta passivoitua työntekijöitään kohtaan, vaan

pyrkiä kehittämään heitä koskevia asioita, koska näin saadaan työntekijöistä eniten

hyötyä organisaatiolle.

56

5.3 Palkitsemisjärjestelmiä koskevat kysymykset

Kaikissa taulukossa esitetyissä kysymyksissä oli 43 kappaletta hyväksyttyjä vastauksia.

1. Toteamus: Tunnen nykyiset palkitsemisjärjestelmät hyvin. Tällä kysymyksellä

haluttiin selvittää, kuinka hyvin vastaajat tuntevat nykyiset

palkitsemisjärjestelmät.

Vastausten keskiarvo oli 3,3721, eli keskiarvo sijoittuu hieman vastausskaalan

positiivisella puolella. Keskihajonnan ollessa 1,23488 sijoittuvat vastaukset keskimäärin

välille 2,13722- 4,60698.

Keskiarvon ollessa lähellä skaalan keskikohtaa ja keskihajonnan ollessa melko suuri,

voidaan sanoa, että vastaajat tuntevat nykyiset palkitsemisjärjestelmät keskimääräisen

hyvin. Palkitsemisjärjestelmien tunteminen on erittäin tärkeää työntekijöiden

1

Tunnen nykyiset

palkitsemisjärjestelmät hyvin
3,3721

Minulle on tuotu tarpeeksi

hyvin esille millaisia

palkitsemisjärjestelmät ova
3,3488

Minulle on tuotu tarpeeksi

hyvin esille mihin

palkitseminen perustuu
3,3953

Nykyiset

palkitsemisjärjestelmät ovat

mielestäni oikeudenmukaisia
2,6512

Koen, että palkkioiden määrä

on sopiva
2,6279

Koen, että työpanokseni

heijastuu esimiehille
3,2558

Olen kokenut saavani tarpeeksi

hyvän palkkion työpanoksesta
2,4186

0

1

2

3

4

5

K
e

sk
ia

rv
o

Palkitsemisjärjestelmät 1

57

keskuudessa. Jos palkitsemisjärjestelmiä ei tunneta hyvin, ei niiden tavoiteltuja

etujakaan voida saavuttaa

2. Toteamus: Minulle on tuotu tarpeeksi hyvin esille millaisia

palkitsemisjärjestelmät ovat. Tällä kysymyksellä haluttiin selvittää kuinka hyvin

vastaajille on kerrottu voimassa olevista palkitsemisjärjestelmistä.

Vastausten keskiarvo oli 3,3488, eli keskiarvo sijoittuu hieman vastausskaalan

positiivisella puolella. Keskihajonnan ollessa 1,15230 sijoittuvat vastaukset keskimäärin

välille 2,1965- 4,5011.

Kuten edellisen kysymyksen kohdalla, tämänkin kysymyksen vastausten keskiarvo on

lähellä skaalan keskikohtaa ja keskihajonta on melko suuri. Tästä voidaan päätellä, että

vastaajille on tuotu kohtalaisen hyvin esille millaisia organisaation nykyiset

palkitsemisjärjestelmät ovat. . Koska järjestelmien tunteminen perustuu niiden esille

tuomiseen, olisi työnantajan ehdottoman tärkeää pystyä tuomaan palkitsemisjärjestelmät

hyvin esille työsuhteen alusta alkaen.

3. Toteamus: Minulle on tuotu tarpeeksi hyvin esille mihin palkitseminen perustuu.

Tällä kysymyksellä haluttiin selvittää kuinka hyvin työnantaja on tuonut esille

palkitsemisen perusteet.

Vastausten keskiarvo oli 3,3953, eli keskiarvo sijoittuu hieman vastausskaalan

positiivisella puolella. Keskihajonnan ollessa 1,17796 sijoittuvat vastaukset keskimäärin

välille 2,21734- 4,57326.

Kuten kahden edellisen vastauksen kohdalla vastausten keskiarvo on lähellä skaalan

keskikohtaa ja keskihajonta on melko suuri. Tästä voidaan päätellä, että vastaajille on

tuotu kohtalaisen hyvin esille mihin palkitseminen perustuu.

4. Toteamus: Nykyiset palkitsemisjärjestelmät ovat mielestäni oikeudenmukaisia.

Tällä kysymyksellä haluttiin saada selville, ovatko vastaajien mielestä nykyiset

palkitsemisjärjestelmät heidän mielestään oikeudenmukaisia yleisellä tasolla.

Vastausten keskiarvo on 2,6512, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiivisella puolella. Keskihajonnan ollessa 0,89655 sijoittuvat vastaukset

keskimäärin välille 1,75465- 3,54775.

58

Vastaukset sijoittuvat keskimäärin vastausskaalan negatiiviselle puolelle.

Keskihajonnan ollessa kohtalaisen pieni, voidaan todeta, että vastaajien mielestä

nykyiset palkitsemisjärjestelmät eivät ole kovin oikeudenmukaisia. Jos työntekijöiden

mielipide on vahvasti sitä mieltä, että palkitseminen ei ole oikeudenmukaista, olisi

työnantajan hyvä tehdä jotain. Ratkaisuina voisi olla järjestelmien muuttaminen. Myös

järjestelmien tuntemisen lisääminen voi vähentää niiden epäoikeudenmukaisuuden

tunnetta.

5. Toteamus: Koen, että palkkioiden määrä on sopiva. Tällä kysymyksellä haluttiin

selvittää kuinka vastaajat mieltävät nykyisten palkkioiden määrän.

Vastausten keskiarvo on 2,6279, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiivisella puolella. Keskihajonnan ollessa 1,02407, sijoittuvat vastaukset

keskimäärin välille 1,60383- 3,65197.

Vastaukset sijoittuvat keskimäärin enemmän vastausskaalan negatiivisemmalle puolelle.

Tästä voidaan päätellä, että vastaajien mielestä nykyisten palkkioiden määrä ei ole aivan

sopiva.

6. Toteamus: Koen, että työpanokseni heijastuu esimiehille. Tällä kysymyksellä

haluttiin selvittää kuinka vastaajien mielestä heidän esimiehensä ovat tietoisia

heidän työpanoksestaan organisaatiossa.

Vastausten keskiarvo on 3,2558, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin positiivisella puolella. Keskihajonnan ollessa 1,00221, sijoittuvat vastaukset

keskimäärin välille 2,25359- 4,25801.

Vastaukset sijoittuvat tasaisesti vastausskaalan keskivälin molemmille puolille. Tästä

voidaan todeta, että vastaajilla ei ole selkeää yhtenäistä mielipidettä asiasta, vaan

kannatusta löytyy molempiin suuntiin.

7. Toteamus: Olen kokenut saavani tarpeeksi hyvän palkkion työpanoksesta. Tällä

kysymyksellä haluttiin selvittää, ovatko vastaajat saaneet omasta mielestään

tarpeeksi hyvän palkkion tekemästään työstä.

Vastausten keskiarvo on 2,4186, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa 1,00552, sijoittuvat vastaukset

keskimäärin välille 1,41308- 3,42412.

59

Vastaukset sijoittuvat siis enemmän vastausskaalan negatiiviselle puolelle. Tästä

voidaan todeta, että vastaajat eivät ole kokeneet saavansa tarpeeksi hyvää palkkiota

työpanoksestaan.

 Kaikissa taulukossa esitetyissä kysymyksissä oli 65 kappaletta hyväksyttyjä vastauksia.

1. Toteamus: Nykyiset palkitsemisjärjestelmät motivoivat minua. Tällä

kysymyksellä haluttiin selvittää motivoivatko nykyiset palkitsemisjärjestelmät

vastaajia.

Vastausten keskiarvo on 2,4884, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa 1,16235, sijoittuvat vastaukset

keskimäärin välille 1,32605- 3,65075.

Vastaukset sijoittuvat selkeästi vastausskaalan negatiiviselle puolelle. Tästä voidaan

päätellä, että nykyisillä palkitsemisjärjestelmillä ei ole motivoivaa vaikutusta vastaajiin.

Kyselyssä ei selvitetty millaisia motivoivien järjestelmien tulisi olla. Vastauksessa

1

Nykyiset

palkitsemisjärjestelmät

motivoivat minua
2,4884

Erilaiset palkitsemisjärjestelmät

motivoisivat enemmän kuin

nykyiset
3,5814

Nykyiset

palkitsemisjärjestelmät lisäävät

sitoutumista työhöni
2,3488

Palkitsemisperusteet ovat

selkeät
3,0698

Palkkioiden

määräytymisperusteet ovat

oikeudenmukaisia
2,6512

0

1

2

3

4

5

K
e

sk
ia

rv
o

Palkitsemisjärjestelmät 2

60

täytyy ottaa huomioon, että palkitsemisjärjestelmien tuntemus ei ollut kovin korkea

yrityksessä, joten tuntemisen lisääminenkin voisi lisätä motivoivaa vaikutusta.

2. Toteamus: Erilaiset palkitsemisjärjestelmät motivoisivat enemmän kuin

nykyiset. Tällä kysymyksellä haluttiin selvittää, voisiko vastaajien mielestä

erilaiset palkitsemisjärjestelmät motivoida heitä enemmän kuin nykyiset.

Vastausten keskiarvo on 3,5814, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin positiiviselle puolelle. Keskihajonnan ollessa 1,07421, sijoittuvat vastaukset

keskimäärin välille 2,50719- 4,65561. Vastaukset sijoittuvat selkeästi vastausskaalan

positiiviselle puolelle.

Tästä voidaan päätellä, että erilaiset palkitsemisjärjestelmät motivoisivat vastaajia

enemmän kuin nykyiset järjestelmät.

3. Toteamus: Nykyiset palkitsemisjärjestelmät lisäävät sitoutumista työhöni. Tällä

kysymyksellä haluttiin selvittää lisäävätkö nykyiset palkitsemisjärjestelmät

vastaajien mielestä heidän sitoutumistaan työhön.

Vastausten keskiarvo on 2,3488, eli keskiarvo sijoittuu hieman vastausskaalan

negatiiviselle puolelle. Keskihajonnan ollessa 1,11021, sijoittuvat vastaukset

keskimäärin välille 1,23859- 3,45901.

Keskihajonta on melko suuri, mutta vastaukset sijoittuvat selkeästi enemmän

vastausskaalan negatiiviselle puolelle. Tästä voidaan päätellä, että nykyiset

palkitsemisjärjestelmät eivät lisää kovinkaan paljon sitoutumista työhön.

4. Toteamus: Palkitsemisperusteet ovat selkeät. Tällä kysymyksellä haluttiin

selvittää ovatko nykyiset palkitsemisen perusteet vastaajien mielestä selkeitä.

Vastausten keskiarvo on 3,0698, eli keskiarvo sijoittuu vastausskaalan lähes

keskivälille. Keskihajonnan ollessa 1,16282, sijoittuvat vastaukset keskimäärin välille

1,90698- 4,23262.

Keskihajonnan ollessa kohtalaisen suuri, sijoittuvat vastaukset laajalle alueelle. Tästä

voidaan todeta, että palkitsemisperusteet ovat jokseenkin selkeitä. Lisää selkeyttä

kuitenkin selkeästi kaivattaisiin tulosten perusteella.

61

5. Toteamus: Palkkioiden määräytymisperusteet ovat oikeudenmukaisia. Tällä

kysymyksellä haluttiin selvittää ovatko palkkioiden määräytymisperusteet

oikeudenmukaisia.

Vastausten keskiarvo on 2,6512, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa 1,19291, sijoittuvat vastaukset

keskimäärin välille 1,45829- 3,81402.

Keskihajonnan ollessa melko suuri, sijoittuvat vastaukset laajalle alueelle. Tässä

tapauksessa painotus on kuitenkin hieman enemmän vastausskaalan negatiivisella

puolella. Tästä voidaan todeta, että enemmistö vastaajista on sitä mieltä, että

palkkioiden määräytymisperusteet eivät ole oikeudenmukaisia.

62

Kaikissa taulukossa esitetyissä kysymyksissä oli 43 kappaletta hyväksyttyjä vastauksia.

1. Toteamus: Mielestäni palkitseminen perustuu henkilökohtaiseen arviointiin.

Tällä kysymyksellä haluttiin selvittää kokevatko vastaajat palkitsemisen

perustuvan henkilökohtaiseen arviointiin.

Vastausten keskiarvo on 2,8605, eli keskiarvo sijoittuu aavistuksen vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa suuri 1,31984, sijoittuvat

vastaukset keskimäärin välille 1,54066- 4,18034.

Koska vastaukset jakautuvat tasaisesti näin laajalle alueelle, voidaan todeta, että

vastaajien joukosta löytyy tasaisesti henkilöitä joiden mielestä palkitseminen perustuu

henkilökohtaiseen arvioon ja henkilöitä joiden mielestä palkitseminen ei perustu

henkilökohtaiseen arvioon.

1

Mielestäni palkitseminen

perustuu henkilökohtaiseen

arviointiin
2,8605

Mielestäni palkitseminen

perustuu tiimin arviointiin
3,3488

Mielestäni palkitsemisen tulisi

korostaa yksilöä
4,0233

Mielestäni palkitsemisen tulisi

korostaa tiimiä
3,5581

Koen, että

palkitsemisjärjestelmä on

nykyaikainen ja sopiva

organisaatioon nähden

2,5349

Mielestäni palkkioiden tulisi

olla rahallista
4,2791

Koen, että palkkioiden tulisi

olla jotain muuta kuin rahaa
2,2953

3. Toteamus: Mielestäni

työtovereiden arvio vaikuttaa

palkkioon
2,0233

Mielestäni työtovereiden

arvioiden tulisi vaikuttaa

palkkioihin
2,6512

0
1
2
3
4
5

K
e

sk
ia

rv
o

Palkitsemisjärjestelmät 3

63

2. Toteamus: Mielestäni palkitseminen perustuu tiimin arviointiin. Tällä

kysymyksellä haluttiin selvittää kokevatko vastaajat palkitsemisen perustuvan

tiimin arviointiin.

Vastausten keskiarvo on 3,3488, eli keskiarvo sijoittuu vastausskaalan keskivälin

positiiviselle puolelle. Keskihajonnan ollessa melko suuri 1,21270, sijoittuvat

vastaukset keskimäärin välille 2,1361- 4,5615.

Vastausten hajonta on melko suuri, mutta ne sijoittuvat selkeästi enemmän

vastausskaalan positiiviselle puolelle. Tästä voidaan todeta, että vastaajien mielestä

palkitseminen perustuu vahvasti tiimin arviointiin.

3. Toteamus: Mielestäni palkitsemisen tulisi korostaa yksilöä. Tällä kysymyksellä

haluttiin selvittää kokevatko vastaajat, että palkitsemisessa tulisi korostaa

yksilöä.

Vastausten keskiarvo on 4,0233, eli keskiarvo sijoittuu selkeästi vastausskaalan

positiiviselle puolelle. Keskihajonnan ollessa 0,83062, sijoittuvat vastaukset

keksimäärin välille 3,19268- 4,85392.

Vastaukset sijoittuvat selkeästi vastausskaalan positiiviselle puolelle, joten tästä voidaan

päätellä, että vastaajien mielestä palkitsemisessa tulisi korostaa yksilöä.

4. Toteamus: Mielestäni palkitsemisen tulisi korostaa tiimiä. Tällä kysymyksellä

haluttiin selvittää kokevatko vastaajat, että palkitsemisessa tulisi korostaa tiimiä

Vastausten keskiarvo on 3,5581, eli keskiarvo sijoittuu vastausskaalan positiiviselle

puolelle. Keskihajonnan ollessa 1,22090, sijoittuvat vastaukset keskimäärin välille

2,3372- 4,779.

Vastaukset sijoittuvat enemmän vastausskaalan positiiviselle puolelle, joten tästä

voidaan todeta, että vastaajien mielestä myös tiimiä tulisi korostaa palkitsemisessa.

5. Toteamus: Koen, että palkitsemisjärjestelmä on nykyaikainen ja sopiva

organisaatioon nähden

Vastausten keskiarvo on 2,5349, eli keskiarvo sijoittuu hieman vastausskaalan

keskivälin negatiiviselle puolelle. Keskihajonnan ollessa 0,98437, sijoittuvat vastaukset

keskimäärin välille 1,55053- 3,51927.

64

Vastaukset sijoittuvat siis selkeästi suurelta osin vastausskaalan negatiiviselle puolelle.

Tuloksesta voidaan todeta, että vastaajien mielestä palkitsemisjärjestelmä ei ole

kovinkaan nykyaikainen ja sopiva organisaatioon.

6. Toteamus: Mielestäni palkkioiden tulisi olla rahallista

Vastausten keskiarvo on 4,2791, eli keskiarvo sijoittuu selkeästi vastausskaalan

positiiviselle puolelle. Keskihajonnan ollessa 0,73438, sijoittuvat vastaukset

keskimäärin välille 3,54472- 5,01348.

Vastaukset sijoittuvat selkeästi vastausskaalan positiiviselle puolelle. Tuloksesta

voidaan todeta, että vastaajien mielestä palkkioiden tulisi olla rahallista. Tämä on

tietysti hyvin loogista nykyaikana jolloin raha on todella monen asian mittari.

7. Toteamus: Koen, että palkkioiden tulisi olla jotain muuta kuin rahaa

Vastausten keskiarvo on 2,2953, eli keskiarvo sijoittuu vastausskaalan negatiiviselle

puolelle. Keskihajonnan ollessa suuri 1,29357, sijoittuvat vastaukset keskimäärin välille

1,00173- 3,58887.

Vastaukset sijoittuvat selkeästi enemmän vastausskaalan negatiiviselle puolelle.

Tuloksesta voidaan todeta, että muita kuin rahallisia palkkioita ei arvosteta kovinkaan

paljon.

8. Toteamus: Mielestäni työtovereiden arvio vaikuttaa palkkioon

Keskiarvo on 2,0233, eli keskiarvo sijoittuu vastausskaalan negatiiviselle puolelle.

Keskihajonnan ollessa 0,88609, sijoittuvat vastaukset keskimäärin välille 1,13721-

2,90939.

Vastaukset sijoittuvat selkeästi vastausskaalan negatiiviselle puolelle. Tuloksesta

voidaan todeta, että vastaajien mielestä työtovereiden arvio ei vaikuta palkkioon.

9. Toteamus: Mielestäni työtovereiden arvioiden tulisi vaikuttaa palkkioihin

Keskiarvo on 2,6512, eli keskiarvo sijoittuu hieman vastausskaalan negatiiviselle

puolelle. Keskihajonnan ollessa melko suuri 1,21270, sijoittuvat vastaukset keskimäärin

välille 1,4385- 3,8639.

65

Vastaukset sijoittuvat laajalle alueelle, painottuen kuitenkin hieman enemmän

negatiiviselle puolelle. Tuloksesta voidaan päätellä, että työtovereiden arvioimisen

vaikutusta palkkioihin saa osakseen sekä epäilyä, että kannatusta.

5.4 Havainnot, koskien yleisiä kysymyksiä

Yleisistä kysymyksistä nousi esiin mielenkiintoisina havaintoina muun muassa

seuraavanlaisia asioita. Vastaajat pitävät nykyistä työpaikkaansa erittäin vakaana. Tämä

on mielestämme työntekijöiden kannalta erittäin hyvä asia. Heidän ei tarvitse kuluttaa

aikaa miettimällä työpaikkansa kohtaloa, vaan he voivat keskittää voimansa

olennaiseen, eli työntekoon. Organisaatio on onnistunut herättämään työntekijöissään

selkeästi hyvän luottamuksen, varsinkin ottaen huomioon nykyisen markkinatilanteen,

jossa mitään asiaa, varsinkaan työpaikkaa ei voida pitää selviönä.

Työympäristön viihtyvyys on selkeästi organisaatiossa hyvällä tasolla. Tämä on hyvä

asia organisaation kannalta, koska yleensä viihtyvyys lisää sitoutumista ja

työmotivaatiota työntekijöiden keskuudessa. Työntekijät ovat myös selkeästi tietoisia

siitä, että työnantaja voi suurelta osin vaikuttaa työpaikan viihtyvyyteen. Tämä

herättääkin mielenkiintoisia lisäkysymyksiä. Tällaisia kysymyksiä on esimerkiksi

kuinka työntekijöiden mielestä työnantaja voi vaikuttaa työpaikan viihtyvyyteen ja onko

viihtyvyyden näkökulmasta tärkeämmässä asemassa työntekijät vai organisaatio.

Urakehitykseen liittyvän kysymyksen kohdalla on mielenkiintoista nähdä kuinka

vastaukset jakautuvat aika tasan kehityksen kannalle ja sitä vastaan. Selkeästi siis osa

ihmisistä kokee näkevänsä urakehityksen mahdolliseksi nykyisessä toimessaan, kun taas

toiset näkevät selkeästi, että heillä ei ole mahdollisuutta urakehitykseen nykyisessä

organisaatiossa. Tulos herättää mielenkiinnon aihetta kohtaan, ja olisikin

mielenkiintoista selvittää miksi tulos jakautuu niin selkeästi vastaajien kesken. Onko

kyse koulutuksesta, näkökulmista, vai kenties vastaajien kokemuksista.

Kysyttäessä vastaajien odotuksista, tuli esille mielenkiintoinen havainto. Vastaajat

toivat selkeästi esiin, että heidän mielestään organisaation tulisi olla ennalta aktiivinen

työntekijöitä kohtaan. Kysymys esitettiin yleisellä tasolla, eikä siinä ollut tarkennusta

mitä tämä ennalta aktiivisuus tarkoittaa. Tämä herättää mielenkiinnon missä kaikessa

työntekijät haluaisivat työnantajan olevan ennalta aktiivinen. Selvää on kuitenkin, että

työnantajalta toivotaan aktiivisuutta työntekijöitä kohtaan. Tämä voisi tarkoittaa

66

esimerkiksi erinäisiä ennalta ehkäisyn toimenpiteitä, kuten työssä jaksaminen ja työ

hyvinvointi. Pyritään ratkaisemaan asioita jo ennen kuin niistä tulee ongelmia.

5.5 Havainnot, koskien palkitsemisjärjestelmiä koskevia kysymyksiä

Kysyttäessä tuntemusta nykyisistä palkitsemisjärjestelmistä, nousi esiin mielenkiintoisia

havaintoja. Kaikki kolme kysymystä, jotka liittyivät palkitsemisjärjestelmien

tuntemiseen, saivat hyvin samantyyppiset tulokset. Vastaukset sijoittuivat melko laajalle

alueelle, eli hyvää tuntemusta järjestelmistä löytyi, mutta löytyi myös selkeästi

vähemmän hyvää tuntemusta. Mielenkiinto kohdistuu tässä tapauksessa

palkitsemisjärjestelmien huonoon tuntemiseen. Kuinka on mahdollista, että osa

vastaajista ei tunne palkitsemisjärjestelmiä. Tässä on erittäin mielenkiintoinen

jatkokysymysten paikka. Esimerkiksi onko organisaatiossa olemassa selkeä ohjeistus,

että kaikille työntekijöille tulee tehdä palkitsemisjärjestelmät ja niiden perusteet tutuksi.

Jos palkitsemisjärjestelmät eivät ole tuttuja, ei niiden toivottu hyötykään lienee

samanlainen verraten siihen, että järjestelmät tunnettaisiin hyvin. Tämä tieto on

varmasti hyödyllistä ja mielenkiintoista organisaatiolle, jotta se pystyy kehittämään

palkitsemisjärjestelmien tuntemusta niin, että niistä saadaan täysi hyöty irti.

Kysyttäessä palkitsemisjärjestelmien oikeudenmukaisuudesta, nousi esiin

mielenkiintoisia havaintoja. Suora kysymys oikeudenmukaisuudesta toi esille, että valta

osa vastaajista näkee, että palkitsemisjärjestelmä ei ole jollain tasolla

oikeudenmukainen. Tässäkin tapauksessa herää mielenkiinto lisäselvitykselle, miksi

näin ei vastaajien mielestä ole? Löytyykö tähän jokin tietty syy, vai onko syitä useita?

Palkkioiden määrän sopivuudesta kysyttäessä nousi esiin, että löytyi enemmän

tyytymättömiä kuin tyytyväisiä. Herää kysymys, että mikä olisi sopiva palkkioiden

määrä, jotta suurempi osa työntekijöistä olisi tyytyväisiä saamiinsa palkkioihin. Myös

kysyttäessä oman työpanoksen ja palkkion määrän suhteesta saatiin samanlaisia

tuloksia. Suurempi osa vastaajista oli sitä mieltä, että he eivät ole saaneet työpanostaan

vastaavaa palkkiota. Kuinka työntekijöiden panostus saadaan näkymään paremmin

palkkioissa? Voitaisiinko tätä asiaa kehittää parempaan suuntaan esimerkiksi erilaisilla

mittaussysteemeillä? Tässä tapauksessa täytyy kuitenkin ottaa huomioon, että on kyse

työntekijöiden omasta näkemyksestä heidän työpanoksessaan, ja tämä näkemys voi olla

eri kuin arvioivalla taholla. Vaikka eroja voi olla vaikuttaa työntekijän oma arvio

67

työpanoksesta varmasti enemmän hänen motivaatioonsa, ja näin ollen on varmasti

tärkeää, että sekin otetaan huomioon arvioinnissa.

Kysyttäessä nykyisten palkitsemisjärjestelmien motivoivista vaikutuksista selvisi, että

vastaajien mielestä nykyiset palkitsemisjärjestelmät eivät ole kovinkaan motivoivia.

Kun taas kysyttiin motivoisiko erilaiset palkitsemisjärjestelmät paremmin, oli selkeästi

havaittavissa, että vastaajien mielestä erilaiset palkitsemisjärjestelmät voisivat

motivoida paremmin. Mielenkiintoista on, että miksi nykyiset palkitsemisjärjestelmät

eivät motivoi. Erilaisista palkitsemisjärjestelmistä esitettiin tarkentava kysymys.

Vastauksissa nousi esiin vahvasti yksilölliset palkitsemisjärjestelmät ja painotus

enemmän paikalliselle, kuin organisaatiotasolle. Vahvasti tuli siis esille, että tulisi

painottaa yksilön ja yksiköiden osaamista ja suoritusta ja jättää organisaatiotason

suoritus vähemmälle arvolle.

Kysyttäessä palkitsemisjärjestelmien sitouttavasta vaikutuksesta, tulos oli, että

vastaajien mielestä nykyiset palkitsemisjärjestelmät eivät sitouta heitä työhön

kovinkaan vahvasti. Organisaation strategiassa ei selviä onko palkitsemisjärjestelmillä

tässä tapauksessa varsinaisesti tarkoitus sitouttaa työntekijöitä, mutta kirjallisuudessa

puhutaan paljon palkitsemisjärjestelmien sitouttavasta vaikutuksesta. Jos organisaation

tavoite on palkitsemisjärjestelmien avulla sitouttaa työntekijöitään työhön, tulisi tästä

asiasta tehdä lisäselvitys, millaiset muutokset palkitsemisjärjestelmiin saisivat aikaan

sitouttavammat vaikutukset.

Kysyttäessä tulisiko palkkioiden määräytymisen arvioinnissa korostaa tiimiä vai

yksilöä, saivat molemmat vaihtoehdot korkean kannatuksen. Tästä voidaan päätellä, että

tiimiä ja yksilöä tulisi korostaa palkitsemisessa. Kyseisessä organisaatiossa on otettu

molemmat tavat huomioon. Yksilön korostamista toivottiin kuitenkin hieman enemmän,

ja tämä sama asia nousi esille avoimessa kysymyksessä kysyttäessä uusista

palkitsemisjärjestelmävaihtoehdoista. Näiden tulosten perusteella olisikin mahdollisesti

syytä selvittää, voisiko yksilön korostamista lisätä palkitsemisessa.

Kysyttäessä tulisiko palkkioiden olla rahallisia, olivat tulokset erittäin vahvasti

rahapalkkioiden puolesta. Voidaankin todeta, että vastaajat arvostavat selkeästi

rahallista palkitsemista yli muiden. Vastaavasti kysyttäessä tulisiko palkkioiden olla

jotain muuta kuin rahaa, tulos osoitti selkeästi, että enemmistön mielestä palkkioiden ei

68

tulisi olla muuta kuin rahaa. Nämä tulokset siis tukevat toinen toisiaan ja osoittavat, että

raha on ensisijainen palkitsemisen väline.

Työtovereiden arvion ei koettu vaikuttavan palkitsemisen arviointiin. Kun taas

kysyttiin, että tulisiko sen vaikuttaa arviointiin, oli tulos hieman erilainen.

Työtovereiden arvioinnin vaikuttaminen palkitsemiseen sai jonkin verran kannatusta

vastaajien keskuudessa. Tämän tuloksen ansiosta asiaa olisikin mielenkiintoista selvittää

pidemmälle. Olisiko mahdollista kehittää palkitsemisjärjestelmä, jossa myös työtoverit

pääsevät vaikuttamaan toistensa arvioimiseen ja sitä kautta palkkioihin.

5.6 Avoimet kysymykset (Yritys B)

Seuraavassa osioissa käydään läpi kysymyspatteristossa esiintyneet avoimet

kysymykset. Kysymykset luettiin huolella läpi, jonka jälkeen tutkittiin millaiset

vastaukset saivat eniten kannatusta ja olivat tärkeitä työntekijöiden mielestä. Tämän

jälkeen mietittiin vielä millaisia toimenpiteitä yritys voisi tehdä kyseisten vastausten

perusteella.

5.7 Mikä motivoisi työviihtymistäsi?

Eniten esille nousseet vastaukset kysymykseen olivat palkkauksen parantaminen ja

oikeudenmukaisuuden lisääminen työnantajan puolelta. Palkkauksen parantaminen

nousi selkeästi suosituimmaksi vastaukseksi. Vastauksista voidaan päätellä, että

työntekijätasolla tässä organisaatiossa arvostetaan selkeästi palkkaa työntekijöitä

motivoivana tekijänä. Myös oikeudenmukaisuudella ja työntekijöiden tasapuolisella

kohtelulla näyttäisi olevan vaikutuksia ihmisten työmotivaatioon.

Lisäksi esiin nousseita asioita oli esimerkiksi koulutuksen heikentyminen, ja kuinka

paremmalla koulutuksella voisi olla vaikutuksia työssä viihtymisen kannalta. Vastausten

perusteella työntekijät kokevat, että palkkaus ei vastaa tehtyä työtä, eikä työnantaja ole

aina oikeudenmukainen työntekijöitä kohtaan. Näiden vastausten perusteella

työnantajan tulisi panostaa enemmän työntekijöiden palkkauksen kehittämiseen ja

selvittää mitkä asiat eivät työntekijöiden mielestä toteudu oikeudenmukaisesti, ja näin

taata oikeudenmukaisuuden toteutumiseen organisaation sisällä.

69

5.8 Millaiset erilaiset palkitsemisjärjestelmät motivoisivat sinua?

Vastauksissa kysymykseen eniten esille nousi henkilökohtaisen palkitsemisen

lisääminen. Asiaan liittyen toivottiin myös oikeudenmukaisuutta nykyiseen

henkilökohtaiseen palkitsemisjärjestelmään. Henkilökohtaisen suorituksen huomioon

ottaminen on työntekijöille tärkeää saadun tuloksen perusteella. Toiseksi eniten

vastauksissa esiintyi paikallisuuden painottaminen, eli halutaan, että palkitsemisessa

otettaisiin enemmän huomioon myymälän suoritus, ei koko organisaation suoritusta.

Tämäkin liittyy tietyllä tapaa edelliseen. Työntekijät arvostavat sitä mitä he itse tekevät

omassa myymälässään, eivätkä ole niinkään kiinnostuneet koko organisaation

suorituskyvystä. Lisäksi esiin nousi palkkioiden suuruus.

Palkkioiden toivottiin olevan suurempia, jotta niillä olisi todellisia motivoivia

vaikutuksia henkilökunnan työskentelyyn. Näiden vastausten perusteella työnantaja

voisi tulevaisuudessa kehittää henkilökohtaista palkitsemisjärjestelmää ja tarkastaa

nykyisen henkilökohtaisen palkitsemisjärjestelmän oikeudenmukaisuuden. Lisäksi

organisaatio voisi tarkastella nykyisen yleisen palkitsemisjärjestelmän tavoitteita. Myös

koko organisaatiokulttuuria voisi ajaa kohti yhtenäisempää käyttäytymistä. Tällä

hetkellä näiden vastausten perusteella organisaatiokulttuuri ei vaikuta kovinkaan

yhtenäiseltä, vaan työntekijät haluavat enemmänkin ajaa omaa etuaan.

5.9 Jos palkkioiden tulisi olla muuta kuin rahaa, niin mitä?

Vastauksista selkeästi suurinta kannatusta sai ylimääräinen loma rahallisen palkkion

korvaajana. Muita esiin nousseita vastauksia oli esimerkiksi erilaiset aktivoivat palkkiot,

kuten liikunta- ja kulttuurisetelit. Kannatusta sai myös koulutuksen lisääminen

palkkiona. Vaikka kysymyksessä suljettiin pois rahallinen palkkio, oli vastauksista

selkeästi havaittavissa rahallista palkkiota vastaavan palkkion, eli ylimääräisen loman

arvostaminen korkealle mahdollisena palkkiona. Vastauksien perusteella työnantaja

voisi harkita ylimääräisten lomien käyttämistä palkitsemiskeinona.

70

5.10 Avoimet kommentit

Avoimissa kommenteissa nousi esille palkan pienuus, ja kuinka siihen voitaisiin

panostaa, mahdollisesti myös muun palkitsemisen kustannuksella. Palkka nähtiin siis

tärkeänä palkitsemisen muotona. Vastuksissa mainittiin myös palkkaluokkien

pysähtyminen 8 palveluvuoteen. Palkitsemisjärjestelmään kaivattiin muutoksia ja

selkeyttä.

Esille nousi myös, että palkitsemisjärjestelmän parempi esille tuominen olisi

tarpeellista, varsinkin työuran alkuvaiheessa. Negatiivisena nähtiin myös mystery

shopping tulosten vaikuttaminen palkitsemiseen. Yleisen palkitsemisjärjestelmän

mainittiin myös toimivan hyvin, mutta henkilökohtaiseen lisään toivottiin parannusta.

Kaiken kaikkiaan nykyinen palkitsemisjärjestelmä herätti enimmäkseen negatiivisia

ajatuksia vastaajien keskuudessa.

71

6 Vertailu: ABB Oy:n ja yritys B:n välillä

Tässä kappaleessa vertailemme tutkimuksen perusteella saatuja vastauksia tilastotieteen

näkökulmasta. Taulukoissa työnantajat on määritelty yritys A (ABB) ja yritys B.

Tarkastelemme variansseja yritysten välillä, sekä t/p-arvoja.

Independent Samples Test

 Levene's Test
for Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differe
nce

Std.
Error
Differe
nce

Lower Uppe
r

Tunnen
työpaikkani
vakaaksi

Equal
variances
assumed

,343 ,559 -2,087 106 ,039 -,31592 ,15137 -,61602 -
,0158
2

Equal
variances
not
assumed

 -2,118 94,46
1

,037 -,31592 ,14916 -,61207 -
,0197
7

Olen
tyytyväinen
nykyiseen
työnantajaani

Equal
variances
assumed

5,234 ,024 ,519 106 ,605 ,08766 ,16876 -,24692 ,4222
4

Equal
variances
not
assumed

 ,490 72,19
0

,626 ,08766 ,17896 -,26908 ,4443
9

72

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät poikkeavat tilastollisesti toisistaan (t=-2.087,p<.05). Yritys B:n

työntekijät pitivät työpaikkaansa tilastollisesti merkittävästi vakaampana, kuin yritys

A:n työntekijät (t(106)=-2.087,p<.05).

Toisessa kysymyksessä varianssit ovat erisuuria (p<.05), näin ollen tulokset luetaan

riviltä equal variances not assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan,

että ryhmät eivät tilastollisesti poikkea toisistaan (t=.49,p>.05). Yrityksen A ja B

työntekijät ovat tilastollisesti yhtä tyytyväisiä nykyiseen työnantajaansa

(t(72.19)=.49,p>.05).

Yritys A (n=65), Yritys B (n=43)

Tunnen työpaikkani

vakaaksi, yritys A
3,7538

Tunnen työpaikkani

vakaaksi, yritys B
4,0698

Olen tyytyväinen

nykyiseen

työnantajaani,yritys A
3,6923

Olen tyytyväinen

nykyiseen

työnantajaani,yritys B
3,6047

0
1
2
3
4
5

K
e

sk
ia

rv
o

Tyytyväisyys ja vakaus

73

Independent Samples Test

 Levene's Test for
Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differen
ce

Std.
Error
Differen
ce

Lower Upper

Olen
motivoitunut
työhöni

Equal variances
assumed

5,819 ,018 ,806 106 ,422 ,16601 ,20586 -,24212 ,57414

Equal variances
not assumed

 ,767 74,5
35

,446 ,16601 ,21654 -,26540 ,59743

Koen voivani
vaikuttaa
organisaation
sisällä

Equal variances
assumed

16,404 ,000 2,78
5

106 ,006 ,54955 ,19736 ,15827 ,94084

Equal variances
not assumed

 2,56
4

65,7
54

,013 ,54955 ,21431 ,12164 ,97746

Ensimmäisessä kysymyksessä varianssit ovat erisuuria (p<.05), näin ollen tulokset

luetaan riviltä equal variances not assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät tilastollisesti poikkea toisistaan (t=.767,p>.05). Yrityksen A

ja B työntekijät ovat molemmat yhtä motivoituneita työhönsä (t(74.535)=.767,p>.05)

Yritys A (n=65), Yritys B (n=43)

Olen motivoitunut

työhöni,yritys A
3,5846

Olen motivoitunut

työhöni, yritys B
3,4186

Koen voivani vaikuttaa

organisaation sisällä,

yritys A
3,1077

Koen voivani vaikuttaa

organisaation sisällä,yritys

B
2,5581

0

1

2

3

4

5

K
e

sk
ia

rv
o

Motivaatio ja vaikuttaminen

74

Toisessa kysymyksessä varianssit ovat erisuuria (p<.05), näin ollen tulokset luetaan

riviltä equal variances not assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan,

että ryhmät poikkeavat tilastollisesti merkittävästi toisistaan (t=.49,p>.05). Yrityksen A

työntekijät kokevat tilastollisesti merkittävästi kokevansa vaikuttaa organisaation sisällä

kuin yritys B:n työntekijät (t(65.754)=2.564,p<.013).

Independent Samples Test

 Levene's Test for
Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differen
ce

Std.
Error
Differen
ce

Lower Upper

Viihdyn
nykyisessä
työympäristössä

Equal variances
assumed

2,565 ,112 ,413 106 ,681 ,07084 ,17170 -,26956 ,41125

Equal variances
not assumed

 ,390 73,0
72

,697 ,07084 ,18152 -,29092 ,43260

Työnantaja voi
edesauttaa
työpaikan
viihtyvyydessä

Equal variances
assumed

,998 ,320 ,276 106 ,783 ,04508 ,16307 -,27822 ,36838

Equal variances
not assumed

 ,283 96,6
77

,778 ,04508 ,15944 -,27137 ,36153

Yritys A (n=65), Yritys B (n=43)

Viihdyn nykyisessä

työympäristössä,yritys A
3,8615

Viihdyn nykyisessä

työympäristössä, yritys B
3,7907

Työnantaja voi

edesauttaa työpaikan

viihtyvyydessä,yritys A
4,1846

Työnantaja voi

edesauttaa työpaikan

viihtyvyydessä,yritys B
4,1395

0
1
2
3
4
5

K
e

sk
ia

rv
o

Viihtyvyys

75

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että eivät ryhmät poikkea tilastollisesti toisistaan (t=.413,p>.05). Molempien

yritysten työntekijät viihtyvät tilastollisesti yhtä hyvin nykyisissä

työympäristöissä(t(106)=.413,p>.05).

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=.276,p>.05).

Tilastollisesti molempien yritysten työntekijöiden mielestä työnantaja voi edesauttaa

työpaikan viihtyvyydessä yhtä paljon (t(106)=.276,p>.05

Yritys A (n=65), Yritys B (n=43)

Koen,että urani voi

kehittyä nykyisessö

toimessani,yritys A
3,4154

Koen,että urani voi

kehittyä nykyisessä

toimessani, yritys B
2,8605

Uskon työskenteleväni

organisaatiossa viiden (5)

vuoden kuluttua,yritys A
3,0615

Uskon työskenteleväni

organisaatiossa viiden (5)

vuoden kuluttua,yritys B
3,0233

0

1

2

3

4

5

K
e

sk
ia

rv
o

Urakehitys

76

Independent Samples Test

 Levene's Test for
Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differen
ce

Std.
Error
Differen
ce

Lower Upper

Koen, että urani
voi kehittyä
nykyisessä
toimessani

Equal variances
assumed

6,721 ,011 2,24
9

106 ,027 ,55492 ,24669 ,06583 1,04401

Equal variances
not assumed

 2,13
7

74,3
12

,036 ,55492 ,25970 ,03750 1,07234

Uskon
työskenteleväni
organisaatiossa
viiden (5)
vuoden kuluttua

Equal variances
assumed

5,567 ,020 ,142 106 ,888 ,03828 ,27050 -,49802 ,57458

Equal variances
not assumed

 ,135 75,3
52

,893 ,03828 ,28376 -,52695 ,60351

Ensimmäisessä kysymyksessä varianssit ovat erisuuria (p<.05), näin ollen tulokset

luetaan riviltä equal variances not assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät poikkeavat tilastollisesti toisistaan (t=2.137,p<.05). Yrityksen A

työntekijät kokevat tilastollisesti merkittävästi enemmän, että heidän uransa voi kehittyä

nykyisessä toimessa, kuin yrityksen B työntekijät (t(74.312)=2.137,p<.05).

Toisessa kysymyksessä varianssit ovat erisuuria (p<.05), näin ollen tulokset luetaan

riviltä equal variances not assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan,

että ryhmät eivät tilastollisesti poikkea toisistaan (t=.135,p>.05). Yrityksen A ja B

työntekijät ovat tilastollisesti samaa mieltä siitä työskentelevätkö he nykyisessä

yrityksessä viiden vuoden kuluttua (t(75.352)=.135,p>.05).

77

Yritys A (n=65), Yritys B (n=43)

Työ vastaa niitä

odotuksiani,kuin tullessani

organisaatioon töihin,yritys

A

3,4308

Työ vastaa niitä

odotuksiani,kuin tullessani

organisaatioon töihin,yritys

B

3,5116

Haluan työnantajan olevan

enemmän ennalta

aktiivinen työntekijöiden

suuntaan,yritys A

3,8769

Haluan työnantajan olevan

enemmän ennalta

aktiivinen työntekijöiden

suuntaan,yritys B

3,8837

0

1

2

3

4

5

K
e

sk
ia

rv
o

Odotukset

Independent Samples Test

 Levene's Test for
Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig
.

t df Sig.
(2-
tailed
)

Mean
Differenc
e

Std.
Error
Differe
nce

Lower Upper

Työ vastaa niitä
odotuksiani,kui
n tullessani
organisaatioon
töihin

Equal variances
assumed

,827 ,36
5

-,426 106 ,671 -,08086 ,18967 -,45689 ,29517

Equal variances
not assumed

 -,416 82,61
5

,678 -,08086 ,19427 -,46728 ,30557

Haluan
työnantajan
olevan
enemmän
ennalta
aktiivinen
työntekijöiden
suuntaan

Equal variances
assumed

,023 ,88
1

-,038 106 ,970 -,00680 ,17853 -,36075 ,34715

Equal variances
not assumed

 -,039 96,31
2

,969 -,00680 ,17478 -,35372 ,34013

78

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=-.426,p>.05).

Tilastollisesti molempien yritysten työntekijöiden työt vastaavat yhtälaisesti niitä

odotuksia kuin töihin tullessa(t(106)=-.426,p>.05).

Toisessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset luetaan

riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan, että

ryhmät eivät poikkea tilastollisesti toisistaan (t=-.038,p>.05). Tilastollisesti molempien

yritysten työntekijät haluavat yhtälailla työnantajan olevan ennalta aktiivinen

työntekijöiden suuntaan (t(106)=-.038,p>.05).

79

6.1 Palkitsemisjärjestelmiä koskevat kysymykset

Yritys A (n=65), Yritys B (n=43)

Tunnen nykyiset
palkitsemisjärjestelmät

hyvin,yritys A
3,3231

Tunnen nykyiset
palkitsemisjärjestelmät

hyvin,yritys B
3,3721

Minulle on tuotu tarpeeksi
hyvin esille millaisia

palkitsemisjärjestelmät
ovat,ritys A

3,2462

Minulle on tuotu tarpeeksi
hyvin esille millaisia

palkitsemisjärjestelmät
ovat,yritys B

3,3488

Minulle on tuotu tarpeeksi
hyvin esille mihin

palkitseminen
perustuu,yritys A

3,3077

Minulle on tuotu tarpeeksi
hyvin esille mihin

palkitseminen
perustuu,yritys B

3,3953

0

1

2

3

4

5
K

es
k

ia
rv

o
Tuntemus

80

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=.227,p>.05).

Tilastollisesti molempien yritysten työntekijät tuntevat palkitsemisjärjestelmät yhtä

hyvin (t(106)=.227,p>.05).

Toisessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset luetaan

riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan, että

ryhmät eivät poikkea tilastollisesti toisistaan (t=.448,p>.05). Molempien yritysten

työntekijät ovat tilastollisesti yhtä mieltä siitä miten hyvin palkitsemisjärjestelmät ovat

tuotu heille esille(t(106)=.448,p>.05).

Independent Samples Test
 Levene's Test

for Equality of

Variances

t-test for Equality of Means

 95% Confidence

Interval of the

Difference

F Sig. t df Sig.

(2-

tailed

)

Mean

Differenc

e

Std. Error

Difference

Lower Upper

Tunnen nykyiset

palkitsemisjärjestelmät

hyvin

Equal

variances

assumed

3,205 ,076 -,227 106 ,821 -,04902 ,21623 -,47771 ,37968

Equal

variances not

assumed

 -,217 76,9

53

,829 -,04902 ,22561 -,49827 ,40023

Minulle on tuotu

tarpeeksi hyvin esille

millaisia

palkitsemisjärjestelmät

ovat

Equal

variances

assumed

,011 ,916 -,448 106 ,655 -,10268 ,22898 -,55665 ,35129

Equal

variances not

assumed

 -,450 91,1

97

,654 -,10268 ,22814 -,55584 ,35047

Minulle on tuotu

tarpeeksi hyvin esille

mihin palkitseminen

perustuu

Equal

variances

assumed

,000 ,994 -,380 106 ,705 -,08766 ,23080 -,54523 ,36992

Equal

variances not

assumed

 -,379 89,7

36

,705 -,08766 ,23106 -,54671 ,37139

81

Kolmannessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=.380,p>.05).

Tilastollisesti molempien yritysten työntekijöiden vastaukset eivät eroa toisistaan, vaan

molempien mielestä on tuotu yhtä lailla esille mihin palkitseminen

perustuu(t(106)=.380,p>.05).

82

6.2 Oikeudenmukaisuus

Yritys A (n=65), Yritys B (n=43)

Nykyiset

palkitsemisjärjestelmät

ovat mielestäni

oikeudenmukaisia,yritys A

2,8308

Nykyiset

palkitsemisjärjestelmät

ovat mielestäni

oikeudenmukaisia,yritys B

2,6512

Koen, että palkkioiden

määrä on sopiva,yritys A
2,8462

Koen, että palkkioiden

määrä on sopiva,yritys B
2,6279

Koen, että työpanokseni

heijastuu

esimiehille,yritys A
3,3846

Koen, että työpanokseni

heijastuu

esimiehille,yritys B
3,2558

Olen kokenut saavani

tarpeeksi hyvän palkkion

työpanoksesta,yritys A
2,8154

Olen kokenut saavani

tarpeeksi hyvän palkkion

työpanoksesta,Yritys B
2,4186

0

1

2

3

4

5

K
e

sk
ia

rv
o

Oikeudenmukaisuus

83

Independent Samples Test

 Levene's Test for
Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differen
ce

Std.
Error
Differen
ce

Lower Upper

Nykyiset
palkitsemisjärje
stelmät ovat
mielestäni
oikeudenmukais
ia

Equal variances
assumed

,836 ,363 ,918 106 ,360 ,17961 ,19555 -,20810 ,56731

Equal variances
not assumed

 ,949 99,396 ,345 ,17961 ,18920 -,19580 ,55501

Koen, että
palkkioiden
määrä on sopiva

Equal variances
assumed

,071 ,791 1,050 106 ,296 ,21825 ,20785 -,19383 ,63032

Equal variances
not assumed

 1,061 93,294 ,291 ,21825 ,20564 -,19010 ,62659

Koen, että
työpanokseni
heijastuu
esimiehille

Equal variances
assumed

,531 ,468 ,628 106 ,532 ,12880 ,20525 -,27813 ,53574

Equal variances
not assumed

 ,636 94,152 ,526 ,12880 ,20248 -,27322 ,53083

Olen kokenut
saavani
tarpeeksi hyvän
palkkion
työpanoksesta

Equal variances
assumed

,072 ,789 1,927 106 ,057 ,39678 ,20586 -,01135 ,80491

Equal variances
not assumed

 1,954 94,117 ,054 ,39678 ,20310 -,00648 ,80004

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=.918,p>.05).

Tilastollisesti molempien yritysten työntekijöiden mielestä nykyiset

palkitsemisjärjestelmät ovat yhtälailla oikeudenmukaisia(t(106)=.918,p>.05).

Toisessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset luetaan

riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan, että

ryhmät eivät poikkea tilastollisesti toisistaan (t=1,05,p>.05). Molempien yritysten

työntekijät ovat tilastollisesti yhtä mieltä siitä, että onko palkkioiden määrä

sopiva(t(106)=1.05,p>.05).

Kolmannessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=.628,p>.05).

Tilastollisesti molempien yritysten työntekijöiden vastaukset eivät eroa toisistaan, vaan

84

molemmat ovat samaa mieltä työpanoksen heijastumisesta

esimiehille.(t(106)=.628,p>.05).

Neljännessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät poikkeavat tilastollisesti hieman toisistaan, koska p-arvo on

hyvin lähellä.05:ttä (t=1.927,p>.05) . Voidaan sanoa, että tilastollisesti yritys A:n

työntekijät ovat kokeneet saavansa työpanoksestaan hieman paremman palkkion kuin

yritys B:n työntekijät (t(106)=1.927,p>.05).

Yritys A (n=65), Yritys B (n=43)

Nykyiset

palkitsemisjärjestelmät

motivoivat minua,yritys A
2,4923

Nykyiset

palkitsemisjärjestelmät

motivoivat minua,yritys B
2,4884

Erilaiset

palkitsemisjärjestelmät

motivoisivat enemmän

kuin nykyiset,yritys A

3,7231

Erilaiset

palkitsemisjärjestelmät

motivoisivat enemmän

kuin nykyiset,yritys B

3,5814

0

1

2

3

4

5

K
e

sk
ia

rv
o

Motivointi

85

Independent Samples Test

 Levene's Test for
Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differen
ce

Std.
Error
Differen
ce

Lower Upper

Nykyiset
palkitsemisjärje
stelmät
motivoivat
minua

Equal variances
assumed

1,899 ,171 ,019 106 ,985 ,00394 ,20651 -,40549 ,41336

Equal variances
not assumed

 ,018 78,672 ,985 ,00394 ,21425 -,42254 ,43041

Erilaiset
palkitsemisjärje
stelmät
motivoisivat
enemmän kuin
nykyiset

Equal variances
assumed

,631 ,429 ,685 106 ,495 ,14168 ,20694 -,26860 ,55197

Equal variances
not assumed

 ,680 87,929 ,498 ,14168 ,20839 -,27245 ,55582

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=.019,p>.05).

Tilastollisesti molempien yritysten työntekijät ovat samaa mieltä nykyisten

palkitsemisjärjestelmien motivoivasta vaikutuksesta (t(106)=.019,p>.05).

Toisessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset luetaan

riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan, että

ryhmät eivät poikkea tilastollisesti toisistaan (t=.685,p>.05). Tilastollisesti molempien

yritysten työntekijät ovat samaa mieltä erilaisten palkitsemisjärjestelmien motivoivasta

vaikutuksesta (t(106)=.685,p>.05).

86

Independent Samples Test

 Levene's Test for
Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differen
ce

Std.
Error
Differen
ce

Lower Upper

Nykyiset
palkitsemisjärje
stelmät lisäävät
sitoutumista
työhöni

Equal variances
assumed

,883 ,350 ,491 106 ,625 ,09732 ,19826 -,29575 ,49039

Equal variances
not assumed

 ,474 79,276 ,637 ,09732 ,20528 -,31126 ,50590

Kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset luetaan riviltä

equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan, että ryhmät

eivät poikkea tilastollisesti toisistaan (t=.491,p>.05). Tilastollisesti molempien yritysten

työntekijät ovat samaa mieltä nykyisten palkitsemisjärjestelmien sitouttavasta

vaikutuksesta (t(106)=.625,p>.05)

Yritys A (n=65), Yritys B (n=43)

Nykyiset

palkitsemisjärjestelmät

lisäävät sitoutumista

työhöni,yritys A

2,4462

Nykyiset

palkitsemisjärjestelmät

lisäävät sitoutumista

työhöni,yritys B

2,3488

0
1
2
3
4
5

K
e

sk
ia

rv
o

Sitoutuminen

87

Yritys A (n=65), Yritys B (n=43)

Palkitsemisperusteet ovat

selkeät,yritys A
3,4769

Palkitsemisperusteet ovat

selkeät,yritys B
3,0698

Palkkioiden

määräytymisperusteet

ovat

oikeudenmukaisia,yritys A

2,8615

Palkkioiden

määräytymisperusteet

ovat

oikeudenmukaisia,yritys B

2,6512

0

1

2

3

4

5

K
e

sk
ia

rv
o

Perusteet

Independent Samples Test

 Levene's Test for
Equality of Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differenc
e

Std.
Error
Differenc
e

Lower Upper

Palkitsemisperu
steet ovat
selkeät

Equal
variances
assumed

,385 ,536 1,713 106 ,090 ,40716 ,23771 -,06412 ,87843

Equal
variances
not
assumed

 1,735 93,978 ,086 ,40716 ,23464 -,05873 ,87304

Palkkioiden
määräytymisper
usteet ovat
oikeudenmukais
ia

Equal
variances
assumed

2,163 ,144 ,961 106 ,339 ,21038 ,21896 -,22374 ,64449

Equal
variances
not
assumed

 ,938 82,485 ,351 ,21038 ,22437 -,23593 ,65668

88

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=1.713,p>.05).

Tilastollisesti molempien yritysten työntekijät ovat samaa mieltä palkitsemisperusteiden

selkeydestä (t(106)=1.713,p>.05).

Toisessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset luetaan

riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan, että

ryhmät eivät poikkea tilastollisesti toisistaan (t=.961,p>.05). Tilastollisesti molempien

yritysten työntekijät ovat samaa mieltä palkkioiden määräytymisperusteiden

oikeudenmukaisuudesta(t(106)=.961,p>.05).

89

Yritys A (n=65), Yritys B (n=43)

Mielestäni palkitseminen

perustuu

henkilökohtaiseen

arviointiin,yritys A

2,4923

Mielestäni palkitseminen

perustuu

henkilökohtaiseen

arviointiin,yritys B

2,8605

Mielestäni palkitseminen

perustuu tiimin

arviointiin,yritys A
2,4769

Mielestäni palkitseminen

perustuu tiimin

arviointiin,yritys B
3,3488

Mielestäni palkitsemisen

tulisi korostaa

yksilöä,yritys A
3,6615

Mielestäni palkitsemisen

tulisi korostaa

yksilöä,yritys B
4,0233

Mielestäni palkitsemisen

tulisi korostaa tiimiä,yritys

A
3,3692

Mielestäni palkitsemisen

tulisi korostaa tiimiä,yritys

B
3,5581

0

1

2

3

4

5

K
e

sk
ia

rv
o

Määräytyminen

90

Independent Samples Test

 Levene's Test for
Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differen
ce

Std.
Error
Differen
ce

Lower Upper

Mielestäni
palkitseminen
perustuu
henkilökohtaise
en arviointiin

Equal variances
assumed

,477 ,491 -1,387 106 ,168 -,36816 ,26553 -,89459 ,15827

Equal variances
not assumed

 -1,397 92,4
35

,166 -,36816 ,26347 -,89140 ,15508

Mielestäni
palkitseminen
perustuu tiimin
arviointiin

Equal variances
assumed

,081 ,776 -3,806 106 ,000 -,87191 ,22910 -
1,32613

-,41770

Equal variances
not assumed

 -3,753 85,7
69

,000 -,87191 ,23230 -
1,33373

-,41009

Mielestäni
palkitsemisen
tulisi korostaa
yksilöä

Equal variances
assumed

1,018 ,315 -2,049 106 ,043 -,36172 ,17657 -,71179 -,01164

Equal variances
not assumed

 -2,101 97,4
25

,038 -,36172 ,17216 -,70339 -,02004

Mielestäni
palkitsemisen
tulisi korostaa
tiimiä

Equal variances
assumed

10,306 ,002 -,936 106 ,351 -,18891 ,20183 -,58905 ,21123

Equal variances
not assumed

 -,876 70,1
54

,384 -,18891 ,21559 -,61886 ,24105

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen

tulokset luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen

p-arvoa havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=-

1.387,p>.05). Tilastollisesti molempien yritysten työntekijät ovat samaa mieltä

palkitsemisen perustumisesta henkilökohtaiseen arviointiin (t(106)=-

1.387,p>.05).

Toisessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät poikkeavat tilastollisesti paljon toisistaan (t=-

3.806,p<.05). Tilastollisesti yritys B:n työntekijöiden mielestä palkitseminen

perustuu enemmän tiimin arviointiin, kuin yritys A:n työntekijöiden mielestä

(t(106)=-3.806,p<.05).

Kolmannessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen

tulokset luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen

91

p-arvoa havaitaan, että ryhmät poikkeavat tilastollisesti toisistaan (t=-

2.049,p<.05). Tilastollisesti yritys B:n työntekijöiden mielestä palkitsemisen

tulisi korostaa yksilöä enemmän, kuin yritys A:n työntekijöiden mielestä

(t(106)=-2.049,p<.05).

Neljännessä kysymyksessä varianssit ovat erisuuruiset (p<0,05), näin ollen

tulokset luetaan riviltä equal variances not assumed. Tarkastelemalla t-arvoa ja

sen p-arvoa havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=-

0.876,p>.05). Tilastollisesti molempien yritysten työntekijät ovat samaa mieltä

tiimin arvioinnin korostamisesta palkitsemisessa (t(70.154)=-0.876,p>.05).

Yritys A (n=65), Yritys B (n=43)

Koen, että

palkitsemisjärjestelmä on

nykyaikainen ja sopiva

organisaatioon

nähden,yritys A

2,5538

Koen, että

palkitsemisjärjestelmä on

nykyaikainen ja sopiva

organisaatioon

nähden,yritys B

2,5349

Mielestäni palkkioiden

tulisi olla rahallista,yritys

A
4,1538

Mielestäni palkkioiden

tulisi olla rahallista,yritys

B
4,2791

Koen, että palkkioiden

tulisi olla jotain muuta

kuin rahaa,yritys A
2,0462

Koen, että palkkioiden

tulisi olla jotain muuta

kuin rahaa,yritys B
2,3953

0
1
2
3
4
5

K
e

sk
ia

rv
o

Sopivuus

92

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=.096,p>.05).

Tilastollisesti molempien yritysten työntekijät ovat samaa mieltä

palkitsemisjärjestelmien nykyaikaisuudesta ja sopivuudesta organisaatioon nähden

(t(106)=.096,p>.05).

Toisessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset luetaan

riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan, että

ryhmät eivät poikkea tilastollisesti toisistaan (t=-.747,p>.05). Tilastollisesti molempien

yritysten työntekijät ovat samaa mieltä siitä tulisiko palkkioiden olla rahallista (t(106)=-

.747,p>.05).

Kolmannessa kysymyksessä varianssit ovat erisuuruiset (p<0,05), näin ollen tulokset

luetaan riviltä equal variances not assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=-1.483,p>.05).

Tilastollisesti molempien yritysten työntekijät ovat samaa mieltä siitä tulisiko

palkkioiden olla jotain muuta kuin rahaa (t(76.274)=-1.483,p>.05)

Yritys A (n=65), Yritys B (n=43)

Mielestäni työtovereiden

arvio vaikuttaa

palkkioon,yritys A
2

Mielestäni työtovereiden

arvio vaikuttaa

palkkioon,yritys B
2,0233

Mielestäni työtovereiden

arvioiden tuisi vaikuttaa

palkkioihin,yritys A
2,4154

Mielestäni työtovereiden

arvioiden tuisi vaikuttaa

palkkioihin,yritys B
2,6512

0
1
2
3
4
5

K
e

sk
ia

rv
o

Tasapuolisuus

93

Ensimmäisessä kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset

luetaan riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa

havaitaan, että ryhmät eivät poikkea tilastollisesti toisistaan (t=-.132,p>.05).

Tilastollisesti molempien yritysten työntekijät ovat samaa mieltä siitä tulisiko

työtovereiden arvio vaikuttaa palkitsemiseen (t(106)=-.132,p>.05).

Toisessa kysymyksessä varianssit ovat yhtä suuret (p>0,05), näin ollen tulokset luetaan

riviltä equal variances assumed. Tarkastelemalla t-arvoa ja sen p-arvoa havaitaan, että

ryhmät eivät poikkea tilastollisesti toisistaan (t=-1.077,p>.05). Tilastollisesti molempien

yritysten työntekijät ovat samaa mieltä siitä tulisiko työtovereiden arvion vaikuttaa

palkitsemiseen (t(106)=-1.077,p>.05).

Independent Samples Test

 Levene's Test for
Equality of
Variances

t-test for Equality of Means

 95% Confidence
Interval of the
Difference

F Sig. t df Sig. (2-
tailed)

Mean
Differen
ce

Std.
Error
Differen
ce

Lower Upper

Mielestäni
työtovereiden
arvio vaikuttaa
palkkioon

Equal variances
assumed

,369 ,545 -,132 106 ,895 -,02326 ,17600 -,37220 ,32569

Equal variances
not assumed

 -,133 91,153 ,895 -,02326 ,17538 -,37163 ,32512

Mielestäni
työtovereiden
arvioiden tuisi
vaikuttaa
palkkioihin

Equal variances
assumed

2,289 ,133 -1,077 106 ,284 -,23578 ,21899 -,66994 ,19838

Equal variances
not assumed

 -1,044 80,583 ,299 -,23578 ,22578 -,68504 ,21349

94

6.3 Vertaileva analyysi

Ristivertailun ja analysoinnin perusteella, organisaatioiden väliset erot työn

mielekkyyden, palkitsemisen ja motivaatio- sekä sitouttamistekijöiden näkökulmasta

olivat suhteellisen pienet. Odotusarvoihin nähden tutkimustulokset olivat jopa hieman

yllättäviä, koska perinteisen käsityksen mukaan julkisen hallinnon alaisuuteen, tai

tiukasti säänneltyyn ympäristöön, liittyy paljon käsityksiä siitä, että yksityisellä puolella

asiat ovat paljon paremmin. Tutkimuksen perusteella kuitenkin havaitsimme, että

ihmismielen toiminta on se avaintekijä, joka määrittelee tyytyväisyyden ja erot julkisen

sekä yksityisen sektorin välillä ovat kuitenkin kohtuullisen vähäiset.

On syytä kuitenkin ottaa huomioon, että tutkimustulokset ovat alttiita vaihteluille, jos

tutkimukseen vastanneet työntekijät sijoitettaisiin vertailuorganisaatioon ja siihen

kulttuuriin. Hyvänä esimerkkinä tässä tapauksessa toimii antiikin historiasta tuttu

Platonin luolavertaus (Plato, The Republic, 380 Ekr.), jonka mukaan tietoisuus

paremmasta tai erilaisesta tavasta, lisää ihmisen halua tavoitella sitä ja olla tyytymätön

siihen, mitä hänellä sillä hetkellä on.

Seuraavaksi esittelemme mielenkiintoisimpia esille nousseita havaintoja koskien

yritysten välisiä eroja ja yhtäläisyyksia.

Tutkimuksessa käy ilmi, että julkisen puolen työntekijät pitävät työpaikkojansa

vakaampana kuin yksityisen puolen työntekijät. Tämä tulos vahvistaa yleistä uskomusta

julkisten työpaikkojen vakaudesta. Yksityisen puolen työntekijät kokevat puolestaan

voivansa vaikuttaa enemmän yrityksen sisällä. Tämäkin vahvistaa käsitystä julkisen

puolen jäykkyydestä, ja yksityisen puolen joustavuudesta.

Yksityisen puolen työntekijät pitävät todennäköisempänä sitä, että heidän uransa

kehittyy yrityksessä, mutta sekä yksityisen että julkisen puolen työntekijät ovat samaa

mieltä siitä työskentelevätkö he yrityksessä viiden vuoden kuluttua. Tämä tulos viittaisi

siihen, että julkisen puolen työntekijät eivät ole yhtä halukkaita etenemään urallaan,

kuin yksityisen puolen työntejät, vaan tyytyvät helpommin saavutettuun positioon.

Yksityisen puolen työntekijät kokevat saavansa paremman palkkion työstään kuin

julkisen puolen työntekijät. Tämä havainto voi johtua useasta eri asiasta, mutta olisi

95

mielenkiintoista selvittää liittyykö asia esimerkiksi julkisen puolen jäykkyyteen

palkkioissa.

Julkisen puolen työntekijöiden mielestä palkitseminen perustuu enemmän tiimin

arviointiin, kuin yksityisen puolen työntekijöiden mielestä. Julkisen puolen työntekijät

myös haluaisivat, että palkitsemisessa korostettaisiin enemmän yksilöä, kuin yksityisen

puolen työntekijät. Vastauksista on havaittavissa mielenkiintoinen tilanne. Julkisella

puolella, jossa koetaan, että palkitsemissa painotetaan tiimejä, haluttaisiin mielummin

painottaa yksilöitä. Yksityisellä puolella, jossa koetaan, että palkitsemisessa painotetaan

yksilöitä, haluttaisiin, että palkitsemissa painotettaisiin enemmän tiimejä. Kyseessä voi

olla tilanne, jossa toivotaan muutosta nykyiseen, ja näin ollen halutaan painotettavan

jotain mitä ei tällä hetkellä painoteta, tietämättä välttämättä tällaisen painotuksen

seurauksia.

Mielenkiintoista on havaita, että molempien, sekä julkisen että yksityisen puolen

työntekijöiden mielestä palkitsemisen tulisi tapahtua rahallisesti. Tämä osoittaa, että

raha on erittäin vaikutusvaltainen palkitsemiskeino.

Palkitsemisjärjestelmien tunnettavuuden kohdalla on mielenkiintoista havaita, että

molempien yritysten työntekijät tuntevat palkitsemisjärjestelmät vain kohtalaisesti.

Palkitsemisjärjestelmien tunteminen on kuitenkin peruslähtökohta palkitsemissa.

Palkitsemisjärjestelmistä ei ole kovinkaan paljon hyötyä, jos niitä ei edes tunneta

kunnolla. On vaikea motivoida ihmisiä jollain minkä olemassaoloa he eivät edes

välttämättä tiedä.

Työtovereiden arvion ei koeta vaikuttavan palkitsemiseen kummaankaan yrityksen

työntekijöiden mielestä kovinkaan paljon. Kummankaan yrityksen työntekijät eivät

myöskään vaikuta tulosten perusteella innostuneelta työtovereiden arvion vaikutuksen

lisäämisestä. Mielenkiintoa herättää työntekijöiden motiivit tällaisiin ajatuksiin.

Pelkäävätkö he mahdollisesti, että työtoverit eivät anna rehellisiä mielipiteitä. Vai

pelkäävätkö he että työtoverit antavat rehellisiä mielipiteitä, jolloin esimerkiksi heidän

oma laiskuutensa tulee esille. Tällaisia kysymyksiä olisi mielenkiintoista selvittää lisää.

Kummankaan tutkitun yrityksen työntekijät eivät koe tulosten perusteella, että

palkitsemisjärjestelmät lisäisivät kovinkaan paljon heidän sitoutumistaan työhön. Tämä

on mielenkiintoinen havainto, koska juuri työhön sitouttaminen on yksi

96

palkitsemisjärjestelmien tarkoituksesta. Havainto voi olla tietysti tilastollinen harha,

mutta herättää silti mielenkiintoa ajatuksesta, että onko tämä yleinen trendi yritysten

keskuudessa. Asiaan liittyen myöskään kummankaan yrityksen työntekijät eivät koe

nykyisiä palkitsemisjärjestelmiä motivoiviksi, vaan jotkin erilaiset

palkitsemisjärjestelmät olisivat motivoivempia. Tulosten perusteella yritysten

työntekijät ovat siis yksimielisiä siitä, että heidän nykyiset palkitsemisjärjestelmänsä

eivät ole kovinkaan toimivia. Tähän asiaan luo tietyn ristiriidan aimmin mainittu

palkitsemisjärjestelmien tunteminen. Jos palkitsemisjärjestelmät tunnettaisiin

paremmin, oltaisiinko niihin tyytyväisempiä? Tämä lienee yksi mielenkiintoisimmista

havainnoista, joka nousi esiin tässä tutkimuksessa.

Julkisen ja yksityisen puolen palkitsemisjärjestelmien vertailu herätti mielenkiintoa

tutkia palkitsemisjärjestelmiä laajemmin. Onko yleistä, että palkitsemisjärjestelmiin ei

olla tyytyväisiä?

97

6.4 Palkitsemisjärjestelmien analysointi

6.4.1 Palkitsemisjärjestelmät case- yrityksessä ABB Oy (avoimet
kysymykset)

Alla otteita avoimista kommenteista ja niiden analysointia.

” Palkitsemisjärjestelmän pitää kannustaa työntekijää parempiin työtuloksiin.

Palkitsemisen pitää olla sellaista johon työntekijä pystyy itse vaikuttamaan omalla

työnpanoksella.”

” Onneksi on jäänyt pois palkitsemisjärjestelmästä tapa, jossa työ vastuuhenkilö on

palkittu työstä, jonka toinen työntekijä on kokonaan tehnyt, kehittänyt ja tehnyt

aikataulussa pysyen.”

” Nykyinen järjestelmämme ei suosi yksilön palkitsemista ja menee koko ajan vain

huonompaan suuntaan. Myös esim. projekti tiimin voi palkita jos koko tiimi on tehnyt

hyvän työn ja saavuttanut asetetut tavoitteet. Ja vaikka koko muu yksikkö olisi jäänyt

alle tavoitteen.”

”Nykyinen palkkio järjestelmä ei ohjaa ketään parempiin suorituksiin , koska sitä tulee

tai ei. Se miten se määräytyy tai ketkä kuuluvat sen piiriia ei ole tiedosa. Vaikka olisikin

et kykene henkilökohtaisella tasolla tietämään mistä ponukset muodostuvat.”

ABB Oy:ssä on divisioonakohtainen palkitsemisjärjestelmä, joka ei korosta

henkilökohtaista panosta, vaan keskittyy koko divisioonan tavoitteisiin. Tämä on

organisaation ylimmän johdon kannalta erityisen helppo tapa analysoida, että pääseekö

kukin divisioona omiin tavoitteisiinsa. Henkilöstön näkökulmasta tämä on puolestaan

erityisen hankala palkitsemismalli, koska se perustuu kokonaisvaltaiseen suoritukseen,

jolloin yksilöpanos hukkuu. Eli toisin sanoen tässä palkitsemismallissa yksikkö on yhtä

vahva kuin sen heikoin lenkki.

98

Monet ihmiset kokivat, ettei järjestelmä tue yksilösuorittamista, ja siten heidän kova

työntekonsa jää kokonaisuuden alle. Kauhanen ja Piekkola (2006. What makes

perfomance-related pay schemes work? Finnish evidence. Journal of Management

Governance, Vol. 10, s.149- 177.) analysoivat palkitsemisjärjestelmän merkitystä, kun

siihen liittyvät summat eivät vastanneet henkilöstön työpanosta suhteessa palkkion

suuruuteen. He totesivat, että työ menettää nopeasti merkityksensä, jos nämä kaksi

funktiota eivät kohtaa toisiaan samalla tasolla. On myös syytä nostaa esiin se, että

henkilöstö ei voinut aina olla varma, että mistä heidät palkittiin, koska

palkitsemisjärjestelmä perustui muuhun kuin henkilökohtaiseen suoritukseen.

6.4.2 Palkitsemisjärjestelmät case- yrityksessä yritys B (avoimet
kysymykset)

Alla otteita avoimista kommenteista ja niiden analysointia.

”Nykyinen järjestelmä on hyvin epämotivoiva ja siis toimimaton. Peruskorvaus joka

päiväisestä työstä on riittämätön, lähes koominen ja ns. tulospalkkio ala-arvoinen ja

kriteerit sen saavuttamiseksi toimimattomat.”

”Paikallisesti koetaan onnistuminen ed vuoteen verrattuna, mutta palkkion määrät

pysyy samana vuodesta toiseen, pisteistä riippumatta. Eri pisteillä manipuloidaan

jaettavaa pottia niin, että tulos näyttää pysyvän samana.”

” Jos henk.koht. palkan tasosta puhutaan per se, on se karkean alimitoitettu kohdallani

koulutukseen, osaamiseen ja ennen kaikkea motivaatioon/urahalukkuuteen nähden.

Puhtaasti TESiin tuijottaminen osaamis-palveluammatissa on hieman

osuuskauppalainen mentaliteetti ja/tai palkitsemiskulttuuri. Tulos/kannustuspalkkio

taas sinänsä on modernin ja osaamista tukevan organisaation tunnusmerkki oikein

toteutuessaan, ja siinä ymmärrykseni mukaan yritys B on esimerkillisesti mukana.

Vaikkei henksurabatteja firmasta saakaan, on jotain muita mielekkäitä etuja kyllä

näppien ulottuvilla! Hieman vanhakantaisessa organisaatiossa kollegoiden arviointi

ei saisi vaikuttaa kannustinpalkkioon, sen sijaan esim. palvelulaadun itsearviointi voisi

99

olla yksi toimiva mittari sille. Esimiestuki voi vaikuttaa palkkion määrään, siinäkin toki

on aina riskinsä suhteiden huonosta karmasta.”

”Alueen taso vaikuttaa liikaa palkitsemisjärjestelmässä. Jos Alue saa yleisesti vähän

pisteitä yksittäinen hyvä myymälä alueella jää jalkoihin eikä näin pääse”isoihin”

palkkioihin käsiksi. Mystery Shopping tulokset vaikuttavat liikaa, kun missään

myymälässä ei käy sama henkilö arvioimassa toimintaa, niin henkilökohtaisia eroja

tulee aina. MS tulokset eivät ole tarpeeksi tarkkoja ja vaikuttavat liikaa kannustin

järjestelmiin.”

”Palkkaluokkien jääminen 8 vuoden jälkeen samalle tasolle ei ole ainakaan

työnantajaan sitoutumista lisäävä tekijä. Henkilökohtaisen palkanosan

määräytymisperusteet ovat suorastaan epäilyttäviä.”

Edellä olevista avoimista kommenteista kävi selkeästi esille, että yritys ei ole pysynyt

henkilöstön näkökulmasta mukana muun yhteiskunnan kehityksessä.

Palkitsemisjärjestelmien määräytyminen ja logiikka oli useasti todettu epäselväksi ja

jopa manipulatiiviseksi. Tämä nostaa esiin omalta osaltaan näkökulman, että

organisaatio ei olisi enää pysynyt kehityksen mukana ja lähes monopoliaseman tuomaa

etua käyttäen ei halua kehittyä nyky-yhteiskunnan standardien mukaisesti.

100

7 Johtopäätökset ja keskustelu

Tässä kappaleessa keskustelemme tuloksista ja analyyseista, joita teimme aiemmissa

kappaleissa. Tämä keskustelu perustuu tutkielmassa aiemmin rajattuun viitekehykseen.

Ensiksi tarkastelemme rahallisen korvauksen merkitystä suoritukseen, joka jälkeen

siirrymme tarkastelemaan ei-rahallisen palkitsemisen merkitystä henkilöstön

keskuudessa.

Lähdimme tutkimaan henkilöstön kokemuksia ja tuntemuksia kahden erilaisen

yrityksen palkitsemisjärjestelmän kautta. Näiden tulosten perusteella pystyimme

tilastotieteen ja johtamiskäytäntöjen kautta tekemään yhteenvetoa siitä, miten

kummassakin organisaatiossa koettiin palkitsemisjärjestelmien merkityksellisyys ja

miten tätä voitaisiin parantaa.

Vastauksia analysoimalla kävi selväksi, että motivaatio suhteessa

palkitsemisjärjestelmään kaipaa molempien organisaatioiden osalta parantamista.

Nykyisellään henkilöstö ei kokenut palkitsemisjärjestelmiä kovin selkeiksi ja oman

henkilökohtaisen panoksen määrä sai tehdä tilaa suurempien kokonaisuuksien ajaen

näiden mittareiden ohi.

Palkitsemisjärjestelmällä koettiin kuitenkin olevan merkitystä työpanokseen, mutta sen

suurus voi olla myös isompi. Sitouttajana nämä palkitsemisjärjestelmät eivät juuri toimi

eli henkilöstö ei koe voimakasta yhteenkuuluvuutta organisaatioon (puhtaasti

palkitsemisjärjestelmän näkökulmasta) ja siten ovat alttiita työpaikan vaihtamiseen.

Palkitsemisjärjestelmän ominaisuudet eivät toisin sanoen ole sellaiset, että sitouttaminen

syntyisi puhtaasti tämän kautta.

Tämän tutkimuksen otannat ja aineisto olivat suhteellisen kattavat ja niistä voidaan

vetää johtopäätöksiä yleisellä tasolla. Tulokset ovat suhteellisesti juuri sellaisia, kuin

mitä alan kirjallisuus ja ennakko-odotukset antoivat ymmärtää. Henkilöstö kokee, että

yksilötason palkitseminen on merkittävää ja korostaa jokaisen osaamista, sekä

työpanosta suoraviivaisesti.

101

8 Jatkotutkimus

Jatkotutkimuksen mahdollisuudet tämän aihepiirin osalta ovat moninaiset. Laajempi

henkilöstöotanta tarjoaisi sitouttamisvaikutuksista ja henkilökohtaisen palkitsemisen

osalta lisäinformaatiota. Nykyistä tutkimusta voitaisiin käyttää pohjana syvällisempään

analyysiin ja sen pohjalta pystyttäisiin tekemään tarkkoja kysymyksiä ja analyyseja,

jotka puhuttelevat henkilöstöä yksityiskohtaisemmalla tasolla.

Tutkimuksen perusteella olisi myös mahdollista tehdä vertailua kansainvälisellä tasolla

ja saada näin parempaa läpinäkyvyyttä esimerkiksi millaiset odotukset ja

palkitsemisjärjestelmät ovat Yhdysvaltojen aggressiivisilla tulostavoitteisilla

markkinoilla tai vastaavasti Aasian yhtä aggressiivisilla, mutta enemmän

kollektiivisuuteen perustuvilla markkinoilla. Näitä kolmea eri markkina-aluetta, Suomi,

Yhdysvallat, Aasia olisi hyvä käsitellä tarkemmin ja tehdä ristivertailua myös

kulttuurillisesta perspektiivistä.

Lisäksi olisi mielenkiintoista tutkia organisaatioiden strategian yhteyttä

kilpailutilanteeseen ja miten ympäristön muutokset, esimerkiksi mahdollinen lama,

vaikuttaa palkkioiden tavoitteluun suhteessa ympäristötilanteeseen, jossa taloudellinen

tilanne olisi paljon tasapainoisempi ja ennustettavampi. Palkitsemisjärjestelmän

suhdetta ja ymmärrystä henkilöstön tasolla organisaation kokonaisstrategiaan olisi myös

mielenkiintoista tarkastella.

Palkitsemisjärjestelmä on monitasoinen käsite, sen ymmärtäminen puhtaasti henkilöstön

näkökulmasta on haastavaa ja vaatii panostusta johdon tasolla. Tämä on yksi tärkeä

ominaisuus organisaation johtotasolla, heidän tulee pystyä kommunikoimaan

palkitsemisjärjestelmän logiikka ja perusperiaatteet selkeästi henkilöstölle.

Palkitsemisjärjestelmät on osa nykyaikaista organisaatiokulttuuria, koska monet

toimivat kvartaalitalouden asettamilla päämäärillä.

Palkitsemisen tulee suunnata henkilöstöä kohti oikeanlaisia tavoitteita, jotka palvelevat

sekä organisaatiota itseään, mutta tukevat myös henkilöstön omia tavoitteita. Onnistunut

palkitsemisjärjestelmä toimii yhtenä kilpailuetuna muihin organisaatioihin verrattuna,

102

joten sitä ei tulisi jättää vain abstraktin käsitteen tasolle henkilöstön näkökulmasta

katsottuna.

Yrityksen ylimmän johdon kannalta on myös hyödyllistä ymmärtää henkilöstön

näkökulma palkitsemisjärjestelmään ja sitä kautta voidaan parantaa strategisten

tavoitteiden ja henkilöiden palkitsemista edistäviä järjestelmien kehittämistä.

Palkitsemisjärjestelmä tulee siis nähdä mahdollisuuksien luojana organisaatiossa ja sen

tulee olla realistisesti tavoitettavissa henkilöstön tasolta.

Tutkimuksemme teoreettinen ja empiirinen osuus auttoivat hahmottamaan hyvin,

kuinka henkilöstö kokee nykyiset palkitsemisjärjestelmät, missä niiden epäkohdat

sijaitsevat ja miten niitä mahdollisesti voisi tulevaisuudessa kehittää. Palkitseminen

tulee nähdä osana strategiaa ja tavoitehakuista organisaatiokulttuuria, näin ollen sen

vaikutukset näkyvät myös organisaation ulkopuolelle ja luovat positiivista yrityskuvaa.

103

Lähteet

ABB:n vuosikertomus 2010

Adams, J.S. 1965. Inequity in social exchange. Adv. Exp. Soc. Psychol. 62: s.335-

343

Booz Allen (www.boozallen.com)

Choudhury, N., 1986. Responsibility Accounting and Controllability. Accounting

and Business Research (Summer), s.189-198.

De Vos, Ans & Meganck, Annelies. What HR managers do versus what employees

value. Exploring both parties’ views on retention management from a psychological

contract perspective. Personal review vol. 38, No. 1, 2009 pp.45-60

Edinger, Scott. Engagement provides fuel for productivity. Financial Executive,

2012, Vol. 28 Issue 3, s. 24-27

Engle, Paul. Incentive compensation. Industrial Engineer: IE, 2011, Vol. 43 Issue

10, s. 22-22

Franco, April Mitchell; Mitchell, Matthew; Vereshchagina, Galina. Incentives and

the structure of teams. Journal of Economic Theory, Nov2011, Vol. 146 Issue 6, s.

2307-2332, DOI: 10.1016/j.jet.2011.06.006

Fu, Xiaolan. How does openness affect the importance of incentives for innovation.

Research Policy, 2012, Vol. 41 Issue 3, s. 512-523, DOI:

10.1016/j.respol.2011.12.011

Galbraith, Jay R. (1975). Designing complex organizations: An executive briefing

on strategy, structure, and process. SF, CA: Jossey-Bass

104

Gomez-Mejia, L.R., 1992. Structure and process of diversification, compensation

strategy and firm performance. Strategic Management Journal, Vol. 13, s.381-397.

Gustafsson, R. & Jokinen, A., 1998. Tulospalkalla tavoitteeseen. Tammer-Paino Oy,

Hakonen, N., Hakonen, A., Hulkko, K. & Ylikorkala, A., 2005. Palkitse taitavasti:

Ho Joanna L.Y. , Lee Ling-Chu & Wu Anne. 2010. How changes in compensation

plans affect employee performance, recruitment and retention: an empirical study of

a car dealership.

Ikäheimo, S., Löyttyniemi, T. & Tainio, R. 2003. Ylimmän johdon

palkitsemisjärjestelmät. Hyvä saa palkkansa? Helsinki: Talentum.

Jarrar, Y., & Schiuma, G. (2007). Measuring performance in the public sector:

challenges and trends. Measuring Business Excellence, 11(4), s. 4-8.

Jones, G., R. Organized Theory: Prentice Hall. New Jersey. 2001

Kauhanen ja Piekkola (2006. What makes perfomance-related pay schemes work?

Finnish evidence. Journal of Management Governance, Vol. 10, s.149-177.)

Kauhanen, J. 2010. Henkilöstövoimavarojen johtaminen. WSOYpro, 2010,

Helsinki.

Kauhanen, Juhani. Henkilöstövoimavarojen johtaminen. WSOY oppimateriaalit Oy

2006

Kirchenbauer, Lisa A. K. Motivate and Compensate Your Team in the 21st Century.

Journal of Financial Planning, Sep/Oct2011 Practice Management Sol, s. 18-19.

Kuhn, Kristine M. Compensation as a signal of organizational culture: the effects of

advertising individual or collective incentives. The international journey of human

resource management, vol. 20, No. 7, July 2009, 1634- 1648.

105

Locke, E. & Latham, G., 1990. A Theory of Goal Setting and Task Performance.

Prentice

Marsden, D., & Richardson, R. (1994). Performing for pay? The effects of ‘merit

pay’ on motivation in a public service. British Journal of Industrial Relations, 32(2),

s. 243-261.

Maslow, 1943, A Theory of Human Motivation

Meyer, J P and Allen, N J (1991). "A three-component conceptualization of

organizational commitment: Some methodological considerations", Human

Resource Management Review, 1, s. 61-98

Nummenmaa, Lauri. Käyttäytymistieteiden tilastolliset menetelmät. Tammi 2004

Nummenmaa, Lauri. Käyttäytymistieteiden tilastolliset menetelmät. Tammi 2009

Palkitsemistavat johtamisen välineenä. WS Bookwell, Juva, 2005.

Parker, R., & Bradley, L. (2000). Organisational culture in the public sector:

evidence from six organisations. International Journal of Public Sector

Management, 13(2), s. 125-141.

Plato, 380 Ekr., The Republic

Pouliakas K., Theodossiou I. Confronting objections to performance pay: the impact

of individual and gain-sharing incentives on job satisfaction. Scottish journal of

political economy, Vol.56, No.5, November 2009

Rantamäki, T., Kauhanen, J. & Kolari, A. 2006. Onnistu palkitsemisessa. WS

Bookwell Oy, 2006, Juva.

Ruohotie P. 1998, s. 55 – 57 Motivaatio, tahto ja oppiminen, Oy Edita Ab, Helsinki

106

Ruohotie, Pekka. Kannustava johtaminen. Tampereen yliopiston Hämeenlinnan

opettajankoulutuslaitos 1989

Sadri, Golnaz; Bowen, R. Clarke. Meeting employee requirements: Maslow's

hierarchy of needs is still a reliable guide to motivating staff. Industrial Engineer:

IE, 2011, Vol. 43 Issue 10, s. 44-48

Salimäki, A., Heiskanen, J. & Laamanen, T. (2011) Strategic Orientation,

Compensation System and Firm Performance. Artikkeli esitelty: Strategic

Management Society Conference, Miami FL, 6-9.11.2011

Stewart, Courtright & Barrick. Peer-based reward and individual performance: a

field examination. Tampere, 1998.

Tarak, Paul. The Impact of Age and Education on the Level of Satisfaction and

Motivation Among Employees. IUP Journal of Management Research, 2012, Vol.

11 Issue 1, s. 29-37

Vanhala, Laukkanen & Koskinen. Liiketoiminta ja johtaminen. KY-Palvelu Oy

2002

Viitala, Riitta. Henkilöstöjohtaminen. Edita 2007

Vroom, V., 1967. Work and motivation. New York: Wiley.Robbins P. S. 2001166 -

167, Organizational Behaviour, Prentice-Hall inc, New Jersey

Yritys B:n vuosikertomus 2009

107

Liitteet
Liite 1 (Alkuperäinen kyselolomake)

Kyselylomake koskien palkitsemisjärjestelmiä

1) Sukupuoli Mies □ Nainen □

2) Ikä

3) Työvuodet
4) Koulutus Peruskoulu □ 2.Aste □ Ammattikorkeakoulu Yliopisto □

5) Työsuhteen muoto Kokoaikainen □Osa-aikainen □

Yleiset kysymykset

Vastaa väittämiin asteikolla 1-5 niin, että 1 kuvaa huonointen ja 5 kuvaa parhaiten mielipidettäsi.

1 2 3 4 5

1) Olen tyytyväinen nykyiseen työnantajaani □ □ □ □ □

2) Viihdyn nykyisessä työympäristössä □ □ □ □ □

3) Tunnen työpaikkani vakaaksi □ □ □ □ □

4) Työ vastaa niitä odotuksiani, kuin tullessani organisaatioon töihin □ □ □ □ □

5) Olen motivoitunut työhöni □ □ □ □ □

a) Jos et, mikä motivoisi työssäviihtymistäsi

1 2 3 4 5

6) Työnantaja voi edesauttaa työpaikan viihtyvyydessä □ □ □ □ □

7) Koen, että urani voi kehittyä nykyisessä toimessani □ □ □ □ □

8) Uskon työskenteleväni organisaatiossa viiden (5) vuoden kuluttua □ □ □ □ □

9) Haluan työnantajan olevan enemmän ennalta aktiivinen työntekijöiden suuntaan □ □ □ □ □

10) Koen voivani vaikuttaa organisaation sisällä □ □ □ □ □

Palkitsemisjärjestelmiä koskevat kysymykset
1 2 3 4 5

1) Tunnen nykyiset palkitsemisjärjestelmät hyvin □ □ □ □ □

2) Nykyiset palkitsemisjärjestelmät ovat mielestäsi oikeudenmukaisia □ □ □ □ □

3) Nykyiset palkitsemisjärjestelmät motivoivat minua □ □ □ □ □

4) Erilaiset palkitsemisjärjestelmät motivoisivat enemmän kuin nykyiset □ □ □ □ □

a) Jos, niin millaiset:

1 2 3 4 5

5) Nykyiset palkitsemisjärjestelmät lisäävät sitoutumista työhöni □ □ □ □ □

6) Minulle on tuotu tarpeeksi hyvin esille millaisia palkitsemisjärjestelmät ovat □ □ □ □ □

7) Minulle on tuotu tarpeeksi hyvin esille mihin palkitseminen perustuu □ □ □ □ □

8) Palkitsemisperusteet ovat selkeät □ □ □ □ □

9) Palkkioiden määräytymisperusteet ovat oikeudenmukaisia □ □ □ □ □

10) Koen, että palkkioiden määrä on sopiva □ □ □ □ □

11) Palkitseminen perustuu henkilökohtaiseen arviointiin □ □ □ □ □

12) Palkitseminen perustuu tiimin arviointiin □ □ □ □ □

13) Palkitsemisen tulisi korostaa yksilöä □ □ □ □ □

14) Palkitsemisen tulisi korostaa tiimiä □ □ □ □ □

15) Koen, että työpanokseni heijastuu esimiehille □ □ □ □ □

16) Koen, että palkitsemisjärjestelmä on nykyaikainen ja sopiva organisaatioon nähden □ □ □ □ □

17) Mielestäni palkkioiden tulisi olla rahallista □ □ □ □ □

18) Koen, että palkkioiden tulisi olla jotain muuta kuin rahaa □ □ □ □ □

a) Jos jotain muuta, niin mitä:

1 2 3 4 5

19) Olen kokenut saavani tarpeeksi hyvän palkkion työpanoksesta □ □ □ □ □

20) Työtovereiden arvio vaikuttaa palkkioon □ □ □ □ □

21) Työtovereiden arvioiden tulisi vaikuttaa palkkioihin □ □ □ □ □

22) Tunnen, että työnantaja kokee palkitsemisjärjestelmän olevan tasapuolinen kaikkia organisaation työntekijöitä kohtaan □ □ □ □ □

Avoimet kommentit koskien palkitsemisjärjestelmiä

108

Liite 2 (ABB:n vuosikertomus, 2010)

“Incentive plans linked to ABB shares

In order to align its employees’ interests with the business goals and financial results of

the company, ABB operates a number of incentive plans, linked to ABB’s shares, which

are summarized below (for a more detailed description of each incentive plan, please

refer to note 18 to ABB’s consolidated financial statements contained in the Financial

review part of this Annual Report).

Employee Share Acquisition Plan

The ESAP is an employee stock option plan with a savings feature. Employees save

over a 12-month period, by way of monthly salary deductions. The maximum monthly

savings amount is the lower of 10 percent of gross monthly salary or the local currency

equivalent of CHF 750. At the end of the savings period, employees choose whether to

exercise their stock options to buy ABB shares (ADS in the case of employees in the

U.S.) at the exercise price set at the grant date, or have their savings returned with

interest. The savings are accumulated in a bank account held by a third-party trustee on

behalf of the participants and earn interest.

The maximum number of shares that each employee can purchase has been determined

based on the exercise price and the aggregate savings for the 12-month period, increased

by 10 percent to allow for currency fluctuations. If, at the exercise date, the balance of

savings plus interest exceeds the maximum amount of cash the employee must pay to

fully exercise their stock options, the excess funds will be returned to the employee. If

the balance of savings and interest is insufficient to permit the employee to fully

exercise their stock options, the employee has the choice, but not the obligation, to

make an additional payment so that they may fully exercise their stock options.

If an employee ceases to be employed by ABB, the accumulated savings as of the date

of cessation of employment will be returned to the employee and the employee’s right

to exercise their stock options will be forfeited. Employees can withdraw from the

109

ESAP at any time during the savings period and will be entitled to a refund of their

accumulated savings.

The exercise price per share and ADS of CHF 20.46 and USD 20.55, respectively, for

the 2010 grant, was determined using the closing price of the ABB share on the SIX

Swiss Exchange and ADS on the New York Stock Exchange on the grant date.

Management Incentive Plan

ABB maintains a MIP under which it offers stock options and cash-settled warrant

appreciation rights (WARs) (and through the launch in 2009 also offered stock

warrants) to key employees for no consideration.

The warrants and options granted under the MIP allow participants to purchase shares

of ABB at predetermined prices. Participants may sell the warrants and options rather

than exercise the right to purchase shares. Equivalent warrants are listed by a third-party

bank on the SIX Swiss Exchange, which facilitates pricing and transferability of

warrants granted under the MIP.

The options entitle the holder to request that a third-party bank purchase such options at

the market price of equivalent warrants listed by the third-party bank in connection with

that MIP launch. If the participant elects to sell the warrants or options, the instruments

will then be held by a third party and, consequently, ABB’s obligation to deliver shares

will be to this third party. Each WAR gives the participant the right to receive, in cash,

the market price of the equivalent listed warrant on the date of exercise of the WAR.

The WARs are non-transferable.

Participants may exercise or sell warrants and options and exercise WARs after the

vesting period, which is three years from the date of grant. Vesting restrictions can be

waived in certain circumstances, such as death or disability. All warrants, options and

WARs expire six years from the date of grant.” (ABB:n vuosikertomus 2010)

