
TYÖKIRJA

Anna Savileppä

JOHDA MONIMUOTOISUUTTA
Investoi tulevaisuuteen

19.9.2005

Teksti © Diversa Consulting
Anna Savileppä

Ulkoasu © Kaisa Tiri 2005
Painopaikka: Star-Offset Oy, Helsinki

Työkirjan kirjoittaja VTM Anna Savileppä on Diversa Consultingin toimitusjohta-
ja ja kehityskonsultti. Hän on työskennellyt pitkään organisaation ja työyhteisön
kehittäjänä sekä erityisesti monimuotoisuuden ja erilaisuuden johtamisen parissa
vuodesta 1998 lähtien. Hän on ollut mukana vetämässä Henkilöstöjohdon ryhmän
- Henry ry:n Diversity Management –jaosta 2004-2005.

SISÄLLYSLUETTELO

1. 	Johdanto...5

2. 	Monimuotoisuuden johtamisen tausta...6

3. 	Monimuotoisen henkilöstön johtaminen..7

	 3.1. Mitä monimuotoisuuden johtaminen eli Diversity Management on?... 7

	 3.2. Eri lähestymistapoja monimuotoisuuden johtamiseen... 10

4. 	Miksi tarvitsemme monimuotoisuuden ja osallistavuuden johtamista?.....12

	 4.1. Asiakkaiden tarpeiden ja palvelujen vaikuttavuuden turvaamiseksi... 12

	 4.2. Työvoiman saatavuuden takaamiseksi ... 13

	 4.3. Organisaation imagon kirkastamiseksi... 13

	 4.4. Globalisaation ja monikulttuuristen työyhteisöjen kehittämiseksi... 13

	 4.5. Henkilöstön työhyvinvoinnin ja jaksamisen edistämiseksi... 14

	 4.6. Tiimityöskentelyn ja luovuuden virittämiseksi... 14

	 4.7. Lainsäädännöllisten velvoitteiden noudattamiseksi.. 15

5. 	Monimuotoisuuden johtaminen – kehittämistoiminnan
	 suunnittelu ja toteutus...18

	 5.1. Lähtökohdat, arvojen ja visioiden määrittely, (liike)toimintastrategia .. 19

	 5.2. Toimintaympäristö ja kriittiset menestystekijät, sidosryhmät ... 23

	 5.3. Nykytilanteen kartoitus, aineiston keruu ja toimintaprosessien analyysi... 24

	 5.4. Suunnitelman tekeminen ja toimenpiteiden suunnittelu.. 25

	 5.5. Suunnitelman toteutuksen seuranta ja tulosten mittaaminen.. 26

6. 	Lopuksi...28

Lähteet...29

JOHDA MONIMUOTOISUUTTA
Investoi tulevaisuuteen

TYÖKIRJA

5.

Johdanto
Työkirjan tavoitteena on tehdä tunnetuksi monimuotoisuuden
johtamista Suomen muuttuvassa organisaatioympäristössä. Ta-
voitteena on selkeyttää monimuotoisuuden johtamisen näkökul-
maa käytännössä sekä jäsentää monimuotoisuutta osana vastuul-
lista henkilöstöjohtamista.

Työkirja on tarkoitettu yritysten ja julkisyhteisöjen johdolle sekä
esimiehille, henkilöstöjohtamisen ja -hallinnon ammattilaisille
sekä kaikille työyhteisöjen kehitystyön parissa työskenteleville.
Työkirjan tavoitteena on antaa virikkeitä ja työvälineitä oman or-
ganisaation nykykäytäntöjen kehittämiseen.

Työkirjaa on työstetty yhteistyössä Henkilöstöjohdon ryhmän
- Henry ry:n Diversity Management –jaoksen kanssa. Keväällä 2005
jaos järjesti Diversity Café -työpajan, jonka tuottamia ajatuksia on
myös hyödynnetty. Työkirjaa ovat olleet mukana työstämässä Nii-
na Salminen Henry ry:stä, Pirjo Gueck PeeGee Consultingista, Karri
Airas Tapiola Ryhmästä, Aulikki Sippola Vaasan yliopistosta, Kal-
le Laine Lifimista, Rana Sinha ExpatHousesta, Reijo Paussu Mind
Resourcesta, Kirsti Miettinen Teknologiateollisuudesta, Leena
Nuuttila Henry ry:stä ja Anu Kaipainen Lomaliitosta, Auli Härkö-
nen Amiedusta sekä Heidi Määttä Diversa Consultingista. Tämä
työkirja on tulosta yhteisöllisestä, kollegiaalisesta kehittämisestä
ja oppimisesta, jossa jokainen on sekä antanut että saanut. Halu-
amme esittää lämpimät kiitoksemme kaikille työstämisessä mu-
kana olleille.

Työkirja valmistuu osana Diversa Consultingin ”Monimuotoisuus
ja tasa-arvo yrityksen tuloksen tekijöinä” – Equal–rahoitteista
Monikko-hanketta, josta on saatu taloudellista tukea työkirjan to-
teuttamiseen.

Työkirja on nyt lukijan käsissä, toivottavasti kuluen ahkerassa käy-
tössä. Otamme erittäin mielellämme vastaan kaikki työkirjan tuo-
mat ajatukset ja palautteet.

Helsingissä 19.09.2005			

Anna Savileppä	 Leena Malin
Toimitusjohtaja 	 Toiminnanjohtaja
Kehityskonsultti	 Henkilöstöjohdon ryhmä
Diversa Consulting	 – HENRY ry

Monimuotoisuuden johtaminen on tullut tunnetuksi Suomessa
viime vuosien aikana. Monimuotoisuuden johtaminen eli Diversity
Management on alkuaan Yhdysvalloista, jossa se syntyi 1960-luvul-
la voimakkaiden yhteiskunnallisten muutosten ja vähemmistöjen
työllistämiseen suunnattujen kiintiömenettelylakien (affirmative
action) ja tasa-arvolakien (equal employment opportunities) seu-
rauksena. Eurooppaan monimuotoisuuden johtaminen on tullut
globaalien yritysten kautta. Monikulttuurinen johtaminen (Cross-
cultural Management) nähdään usein osana monimuotoisuuden
johtamista.

EU-maat, ennen kaikkea Iso-Britannia, Alankomaat ja Pohjoismaat,
ovat painottaneet lainsäädännössään työelämän yhdenvertaisten
ja tasa-arvoisten mahdollisuuksien edistämistä osana monimuo-
toisuutta. Sukupuolten tasa-arvon ja etnisten vähemmistöjen ase-
man tukeminen on ollut tällöin keskeisenä tavoitteena.

2000-luvun Suomessa monimuotoisuuden johtamista on kehitet-
ty niin yrityksissä kuin julkisyhteisöissäkin. Erityisesti kansainväli-
set yritykset Suomessa ovat panostaneet yhä enemmän omaan
monimuotoisuussuunnitteluun ja toteutukseen. Lisäksi joillakin
julkisyhteisöillä on oma monimuotoisuusstrategiansa. Monimuo-
toisuuden näkökulmaa on myös sovellettu monen muun organi-
saation kehitystyössä. Monimuotoisuuden johtaminen ei ole uusi
ismi, vaan siinä yhdistyy tasa-arvosuunnittelun, työn ja perheen
yhteensovittamisen, joustavien työaikajärjestelyjen ja vastuulli-
sen henkilöstöjohtamisen aineksia.

Monimuotoisuuden johtamisesta on tehty jonkin verran tutki-
musta Suomessa. Tutkimusten lisäksi monissa keskusteluissa on
selvästi noussut esille tarve käytännön työvälineeseen, joka antaa
virikkeitä ja suuntaa käytännön työskentelylle monimuotoisen
henkilöstön johtamisessa.

Monimuotoisuuden johtamisen tausta2.

6.

Monimuotoisen henkilöstön johtaminen

3.1. Mitä monimuotoisuuden johtaminen eli
Diversity Management on?

3.

Henkilöstön erilaisuus tai monimuotoisuus on laaja käsite, josta
edellinen määritelmä on vain yksi esimerkki. Monimuotoisuus
syntyy pysyvistä tekijöistä kuten sukupuolesta, etnisestä tai kult-
tuurisesta taustasta, iästä, toimintakyvystä ja seksuaalisesta suun-
tautumisesta.

Erilaisuutta lisäävät yksilötasolla myös työntekijän sosiaaliseen
taustaan ja kokemukseen liittyvät muuttuvat tekijät: perhesuh-
teet, koulutus, työkokemus ja ammatillinen osaaminen, uskonto,
taloudellinen asema, harrastukset, ulkonäkö jne. Seuraavassa ku-
vassa on esitetty monimuotoisuuden eri tasot, jotka otetaan huo-
mioon sen määrittelyssä.

Monimuotoisuus on kokonaisuus, joka käsittää kaikkien työn-
tekijöiden samankaltaisuuden ja erilaisuuden organisaatiossa.
Kysymyksessä ei ole vain työntekijöiden erilaisuus, vaan erilai-
suuden muodostama kokonaisuus.

Monimuotoisuuden johtaminen on heterogeenisen ryhmän
synergian hyödyntämistä: ryhmä on enemmän kuin osiensa
summa.

Mary Loden, Implementing Diversity, 1996

7.

Monimuotoisuuden johtaminen on tulevaisuutta ennakoivaa joh-
tamista muuttuvassa organisaatioympäristössä. Henkilöstön mo-
nimuotoisuus on potentiaalinen voimavara, jota pyritään hyödyn-
tämään työntekijän, työyhteisön, organisaation, asiakkaiden ja
yhteiskunnan eduksi. Monimuotoisuuden johtamisen tavoitteena
on tehostaa organisaation toimintaa ja lisätä tuottavuutta. Tavoit-
teena on parantaa työntekijöiden työhyvinvointia ja jaksamista

Monimuotoisuuden tasot

8.

Lähde: sovellettuna
Lee Gardenswartz
ja Anita Rowe, Diverse
Teams at Work, 1994

Organisaatiokulttuuri

Osasto,
yksikkö

Ay-toiminta

Maantie-
teellinen
sijainti

Työn sisältö,
toimiala

Palkitsemis-
järjestelmät

Organisaation
prosessit ja
rakenteet

Johtamis-
järjestelmät

Koulutus-
tausta

Etnisyys
(rotu),

Ulkonäkö

Persoonallisuus,
sisäiset

ulottuvuudet

Seksuaalinen
suuntautuneisuus

Virallinen/epävirallinen
asema ja työroolit

organisaatiossa

Työkokemus

Uskonto /
kulttuuri

Sivilisääty

Perhesuhteet Vapaa-aika ja
harrastukset

Ikä

Toiminta-
kyky

Sukupuoli

sekä hyödyntää henkilöstön olemassa olevaa osaamista ja henki-
löstövoimavaroja mahdollisimman monipuolisesti ja tehokkaasti.
Lähestymistapa liittyy myös vastuulliseen henkilöstöjohtamiseen
sekä yritysten yhteiskuntavastuuseen.

Tutkimusten mukaan monimuotoisuuden johtaminen tuo organi-
saatiolle taloudellisia hyötyjä. Monimuotoisuuspolitiikkaa harjoit-
tavat organisaatiot saavat hyötyjä, jotka vahvistavat pitkän aika-
välin kilpailukykyä ja voivat parantaa suorituskykyä myös lyhyellä
ja keskipitkällä aikavälillä. Monimuotoisuus linkittyy kestävän ke-
hityksen sosiaaliseen ja taloudelliseen ulottuvuuteen. Keskeinen
tavoite on myös perheen ja työn vaatimusten yhteensovittaminen
työelämässä kokonaisvaltaisena elämän tukemisena.

Henkilöstön osallistavuus (inclusion) on tärkeä osa monimuotoi-
suuden johtamista. Osallistavuus tarkoittaa työyhteisöä, jossa eri-
laisuutta arvostetaan ja jokaisella on mahdollisuus kehittää omaa
osaamistaan. Osallistavuus edellyttää yhteistä suunnittelua, yh-
dessä tekemistä ja henkilöstön jatkuvaa oppimista.

Henkilöstön osallistavuus kehittää organisaatiokulttuuria avoi-
meksi ja joustavaksi, mikä on edellytys heterogeenisen ryhmän
synergiaetujen hyödyntämiseen. Henkilöstön osallistavuus tukee
onnistumista organisaation muutosprosessissa. Se lisää muutok-
sen ymmärtämistä sekä lieventää muutosta kohtaan tunnettuja
pelkoja.

Monimuotoisuuden johtaminen on käytännön läheinen johtamis-
tapa, jossa organisaatio määrittelee toimintastrategiansa pohjalta
monimuotoisuuden johtamisen painopistealueet. Jos organisaa-
tiossa on esimerkiksi paljon ikääntyviä työntekijöitä, heidän jak-
samiseensa ja ikäjohtamiseen voidaan kiinnittää huomiota orga-
nisaation toimintastrategiassa. Kansainvälistyminen ja työvoiman
liikkuvuus nostavat henkilöstön monikulttuurisuuteen liittyvät
kysymykset keskeisiksi.

Monimuotoisuuden johtaminen ei rajoitu henkilöstöjohtamiseen,
vaikka sen kehittämistyön käynnistäjänä onkin usein henkilöstö-
johtaminen ja -hallinto. Johtamisen onnistuminen edellyttää, että
monimuotoisuus viedään osaksi koko organisaation toimintastra-

9.

3.2. Eri lähestymistapoja monimuotoisuuden johtamiseen
Organisaatio voi lähestyä monimuotoisen henkilöstön johtamista
kolmesta eri näkökulmasta:

1. 	Normatiivinen, lakiin
	 perustuva lähestymistapa

2. 	Pluralistinen ja moni-
	 arvoinen lähestymistapa

3. 	Monimuotoisen
	 henkilöstön
	 johtaminen
	 osana
	 organisaation
	 strategiaa

10.

tegiaa ja eri toimintoihin tuotantoprosesseissa, tuotekehityksessä,
markkinoinnissa jne. On tärkeää, että organisaatiojohto on näky-
västi monimuotoisuuden johtamisen takana ja sitoutunut toteut-
tamaan monimuotoisuutta organisaation prosesseissa.

11.

Normeihin perustuva lähestymistapa painottaa lainsäädäntöä,
mm. tasa-arvo- ja yhdenvertaisuuslakia ja keskittyy usein tasa-
arvon toteutumiseen liittyviin määrällisiin tavoitteisiin tarjoten
käytännön toimenpiteinä esim. positiivista erityiskohtelua. Lakiin
pohjautuva lähestymistapa vaikuttaa asenteisiin ja avaa uusille
työntekijäryhmille tasa-arvoisia mahdollisuuksia päästä organi-
saatioihin ja rekrytoitua niiden eri tasoille. Tavoitteena on kaikkien
työntekijäryhmien yhdenvertaisten mahdollisuuksien edistämi-
nen työyhteisössä.

Erilaisuutta ja moniarvoista kulttuuria arvostavan lähestymistavan
mukaan työntekijät oppivat koulutuksen ja ohjauksen avulla ky-
seenalaistamaan omaa stereotyyppistä ajatteluaan. Asenteiden
avartamisen lisäksi tämä eettisyyteenkin pohjautuva malli kehit-
tää myös vuorovaikutustaitoja. Hyvät vuorovaikutustaidot ovat
edellytys osallistavalle ja monimuotoisuutta hyödyntävälle työs-
kentelytavalle. Organisaation toimintakulttuuriin pyritään vaikut-
tamaan siten, että erilaisuutta opitaan hyväksymään, kunnioitta-
maan ja arvostamaan, jotta sillä voidaan saavuttaa etuja.

Kolmas lähestymistapa perustuu henkilöstöjohtamiseen osana
koko organisaation toimintastrategiaa. Henkilöstön monimuotoi-
suutta johtamalla kehitetään ja muutetaan organisaatiota, sen toi-
mintaprosesseja, toimintajärjestelmiä, rakenteita sekä käytäntöjä.
Organisaation rakenteellinen tuki monimuotoisuuden johtamisel-
le on ensiarvoisen tärkeää. Myös tässä lähestymistavassa pyritään
koulutuksen ja ohjauksen avulla vaikuttamaan asennemuutok-
seen organisaatiossa. Tavoitteena on osallistavan organisaatio-
kulttuurin kehittäminen.

Monimuotoisuuden johtamisessa käytetään hyväksi kaikkia kol-
mea lähestymistapaa: Lainsäädäntö muodostaa toiminnan poh-
jan, jota koulutukseen ja oppimiseen perustuva vuorovaikutus-
malli tukee. Organisaation kulttuurimuutokseen tarvitaan aikaa ja
usein myös toimintajärjestelmien ja rakenteiden muutoksia.

1.

2.

3.

Tämä kysymys tulee esittää monimuotoisuussuunnitelmaa tehtäes-
sä. Koska organisaatiot tekevät monimuotoisuusohjelmansa omien
tarpeidensa ja tavoitteidensa pohjalta, ei kysymykseen voi olla vain
yhtä vastausta. Pohdimme seuraavassa organisaation toimintaym-
päristön ja sen sisäiseen muutokseen liittyviä tekijöitä, jotka yleensä
vaikuttavat strategiseen monimuotoisuussuunnitteluun.

4.1. Asiakkaiden tarpeiden ja palvelujen vaikuttavuuden
turvaamiseksi
Kansainvälisen kaupan ja yhteiskunnan monimuotoisuuden kas-
vaessa muuttuvat myös yritysten ja muiden organisaatioiden asia-
kaskunnat yhä moninaisemmiksi. Tuotteita ja palveluja pystytään
harvoin markkinoimaan samanlaisina eri kulttuureihin. Asiakkai-
den tarpeiden ennakoiminen on oleellista organisaation menes-
tymiselle.

Homogeeninen henkilökunta tunnistaa usein vain oman ryh-
mänsä tarpeet ja sillä voi olla vääristynyt käsitys asiakasryhmien
tarpeista. Monimuotoinen henkilökunta tunnistaa monipuoli-
semmin asiakkaiden tarpeet ja osaa sopeuttaa tuotteet ja palve-
lut vastaamaan eri asiakasryhmien todellisia tarpeita. Yrityksen
henkilökunta, joka ymmärtää laajasti eri markkinasegmenttien
piilossa olevia tarpeita, pystyy paremmin kehittämään uusia ide-
oita. Innovatiivisten tuotteiden ja palvelujen kehittäminen on yri-
tykselle tärkeää.

Jos julkisyhteisö pystyy asettamaan itsensä palvelun käyttäjän
asemaan, sillä on paremmat mahdollisuudet haluttujen tulosten
ja vaikutusten saavuttamiseen. Monimuotoisella henkilökunnal-
la on kapea-alaista ja homogeenista henkilökuntaa paremmat
mahdollisuudet arvioida palvelujen kohderyhmät ja palvelujen
markkinointia. Erilaiset asiakkaat ja heidän tarpeensa kohdataan
asiakaspalvelussa laadukkaammin.

Miksi tarvitsemme monimuotoisuuden
 ja osallistavuuden johtamista?

4.

12.

4.2. Työvoiman saatavuuden takaamiseksi
Tarve monimuotoisuuden johtamiseen lähtee toimintaympäris-
tön jatkuvasta muutoksesta. Työministeriön ja Elinkeinoelämän
keskusliiton mukaan yksi lähivuosien uhkatekijöistä on puute
osaavista työntekijöistä. Työvoimaa tarvitaan lisää ja rekrytointiin
on panostettava. Pelkästään Suomen uusi työllistyvä sukupolvi
ei riitä korvaamaan tulevaa työvoimavajetta ja siksi hallituksen
maahanmuuttopoliittisen ohjelman tavoitteena onkin turvata
työvoiman saatavuus. Työvoiman saatavuuden turvaamiseksi or-
ganisaatioiden on mielekästä tarkistaa asennoitumistaan moni-
muotoisuuteen ja uskallettava kohdata sen tuomat haasteet.

4.3. Organisaation imagon kirkastamiseksi
Työvoimasta kilpailtaessa organisaatiot tarvitsevat monimuotoi-
suuden huomioonottamista myös HR -toimintojen kehittämiseksi
ja työnantajakuvansa kirkastamiseksi. Mitä parempana työnan-
tajana organisaatio tunnetaan, sitä varmemmin se saa palkattua
parhaat osaajat, jotka sitoutuvat organisaatiossa työskentelyyn.

Kun organisaatio saa rakennettua itselleen maineen hyvänä ja pidet-
tynä työpaikkana, sen markkina-arvo kasvaa. Hyvä imago syntyy tyy-
tyväisistä työntekijöistä, tasavertaisesta kohtelusta, uralla etenemisen
mahdollisuuksista ja hyväksyvästä, luottamuksellisesta ilmapiiristä.

4.4. Globalisaation ja monikulttuuristen työyhteisöjen
kehittämiseksi
Globalisaation, kansainvälisen kaupan, tietotekniikan kehityksen
ja maahanmuuton myötä niin suomalainen julkinen sektori kuin
yrityksetkin muuttuvat yhä kansainvälisemmiksi ja monikulttuu-
risemmiksi. Ammattitaitoisen työvoiman tarve lisää myös ulko-
maalaisten osaajien määrää työyhteisöissä. Tulevaisuudessa tarve
tulee kasvamaan entisestään.

Monikulttuurisen ja monimuotoisen henkilöstön hyvä ja osaava
johtaminen on organisaatioiden tulevaisuuden haaste. Pyrkimyk-
senä on saavuttaa ja ylläpitää työyhteisön hyviä etnisiä suhteita.

13.

4.5. Henkilöstön työhyvinvoinnin ja jaksamisen
edistämiseksi
Henkilöstön erilaisuuden huomioon ottaminen johtamiskäy-
tännöissä mahdollistaa henkilöstön todellisten voimavarojen
ja osaamispotentiaalin tehokkaan käytön. Monimuotoisuuden
johtaminen tukee henkilöstön hyvinvointia ja jaksamista sekä
osoittaa organisaation ja henkilöstön kehitystarpeet. Tyytyväiset
työntekijät pitävät yllä myös organisaation hyvää imagoa, joka on
organisaatiolle tärkeä kilpailutekijä. Organisaatio hyötyy selkeästi
onnistuneesta monimuotoisuuden johtamisesta:

4.6. Tiimityöskentelyn ja luovuuden virittämiseksi
Erilaisuus on tärkeä tekijä luovuuden kirvoittajana (liike)toimin-
nallisessa menestymisessä. Tutkimusten mukaan homogeeniset
ryhmät tuottavat tuloksia nopeammin tiimityöskentelyssä, mutta
heterogeeniset ryhmät ovat tuotteliaampia pidemmällä tähtäi-
mellä. Heterogeenisten ryhmien haaste on keskinäisen luotta-
muksen ja vuorovaikutuksen rakentaminen.

Lisääntynyt luovuus ja erilaiset näkökulmat saavat aikaan innova-
tiivisia ideoita ja ongelmanratkaisuja, jotka homogeeniselta ryh-
mältä olisivat jääneet keksimättä. Tämä kuitenkin edellyttää erilai-

•	 tyytyväinen henkilöstö pysyy, eikä hakeudu muihin
	 työpaikkoihin
• 	 henkilöstön osaamiskapasiteetti paranee
• 	 koulutus - ja perehdyttämiskustannukset vähenevät
	 henkilöstön pysyvyyden kasvaessa
• 	 poissaolokustannukset vähenevät
• 	 mahdollisten erimielisyyksien käsittelystä johtuvat juridiset 		
	 kustannukset pienenevät

14.

suuden tiedostamista ja panostamista keskinäisen luottamuksen
rakentamiseen sekä hyvien tiimityöskentelyn tapojen ja toimivan
vuorovaikutuksen oppimiseen. Heterogeeniset, esim. monikult-
tuuriset ryhmät, pystyvät myös paremmin ymmärtämään eri kult-
tuuritaustaa olevien asiakkaiden tarpeita ja kehittämään sopivia
tuotteita ja palveluja.

4.7. Lainsäädännöllisten velvoitteiden noudattamiseksi

Työyhteisöjen tasa-arvoisuudelle ja yhdenvertaisuudelle on laaja
lainsäädännöllinen perusta. Kansallisten lakien lisäksi Suomi on
sitoutunut moniin kansainvälisiin lakeihin mm. ihmisoikeussopi-
muksiin, jotka kieltävät syrjinnän ja joiden tarkoituksena on tur-
vata jokaiselle ihmiselle tasavertaiset oikeudet. Hyvän työympä-
ristön saavuttamiseksi ja työolosuhteiden parantamiseksi myös
Suomessa on säädetty erillisiä lakeja, mm. vuonna 2003 voimaan
tullut työturvallisuuslaki.

Monimuotoisuuden johtamisessa keskeisiä lakeja ovat vuonna
2004 voimaan tullut yhdenvertaisuuslaki sekä vuonna 2005 uudis-
tettu tasa-arvolaki. Perustuslaissa olevien kiellettyjen syrjintäperus-
teiden lisäksi yhdenvertaisuuslaissa mainitaan kansalaisuus ja sek-
suaalinen suuntautuminen. Laki velvoittaa viranomaisia laatimaan
etnistä tasavertaisuutta edistävän yhdenvertaisuussuunnitelman.

Vuonna 2005 uudistetussa tasa-arvolaissa painottuu sukupuolten
välisen tasa-arvon edistämisvelvoite sekä velvoite sukupuolisen
syrjinnän poistamiseen. Sukupuolinen häirintä on myös määri-
telty kielletyksi syrjinnäksi. Uudistetun tasa-arvolain mukaan työ-
paikan tasa-arvosuunnittelussa on kiinnitettävä huomiota myös
työn ja perhe-elämän yhteensovittamiseen sekä perusteettomien
palkkaerojen poistamiseen. Tasa-arvolain mukaan jokaisella työ-
paikalla, jossa on enemmän kuin 30 työntekijää, on oltava tasa-
arvosuunnitelma. Suunnitelman laiminlyönnistä voidaan määrätä
sanktio.

15.

Työkirja

4. Suunnitelman tekeminen
ja kehittämistoimet

5. Suunnitelman toteutuk-
sen seuranta ja tulosten
mittaaminen

1. Lähtökohdat, arvojen
ja visioiden määrittely,
(liike)toimintastrategia

2. Toimintaympäristö ja
kriittiset menestystekijät,
sidosryhmät

3. Nykytilanteen kartoitus
ja prosessien analyysi

Työkirjan toinen osa käsittää monimuotoisuuden johtamisen kehit-
tämisprosessin ja sen eri vaiheiden kuvauksen. Kuvauksen tarkoi-
tuksena on tarjota esimerkki suunnitteluprosessista, jota organisaa-
tiot voivat soveltaa omista lähtökohdistaan organisaatioihinsa.

Monimuotoisuuden johtamisen prosessissa ja ohjelman teossa ote-
taan huomioon seuraavat vaiheet:

Monimuotoisuuden johtaminen
 – kehittämistoiminnan suunnittelu
 ja toteutus

5.

18.

4. Suunnitelman tekeminen
ja kehittämistoimet

5. Suunnitelman toteutuksen
seuranta ja tulosten
mittaaminen

1. Lähtökohdat, arvojen
ja visioiden määrittely,
(liike)toimintastrategia

2. Toimintaympäristö ja
kriittiset menestystekijät,
sidosryhmät

3. Nykytilanteen kartoitus
ja prosessien analyysi

5.1. Lähtökohdat, arvojen ja visioiden määrittely,
(liike)toimintastrategia
Henkilöstön monimuotoisuus organisaatiossa voidaan määri-
tellä monella tavoin esim. vähemmistöryhmien ominaisuuksien
(mm. etnisyyden, sukupuolen tai iän) pohjalta. Tällöin tavoittee-
na on vähemmistöryhmien yhdenvertaisten mahdollisuuksien ja
tasa-arvon lisääminen työyhteisössä. Sukupuolten tasa-arvoon
ja vähemmistöryhmien yhdenvertaisiin oikeuksiin tähtäävä lain-
säädäntö (tasa-arvolaki ja yhdenvertaisuuslaki) luo puitteet näille
pyrkimyksille.

Erilaisuudessa tai monimuotoisuudessa voidaan myös korostaa
jokaisen työntekijän yksilöllisyyttä ja siihen liittyviä psykososi-
aalisia piirteitä sekä pyrkiä hyödyntämään yksilöiden erilaisuus
mahdollisimman tehokkaasti esim. tiimityössä. Monimuotoisuus
ulotetaan koskemaan jokaista työntekijää, ei vain osaa joukosta.
Tällöin monimuotoisuus muodostuu yksilö- ja ryhmätasojen eri-
laisista tekijöistä.

Organisaatio itse määrittelee monimuotoisuuskäsitteen ja kehi-
tystyön sisällön riippuen sen toiminnan luonteesta, tavoitteista
sekä kehitystarpeista. Käytännössä organisaatiot ovat useimmiten
määritelleet monimuotoisuuskäsitteen melko laajasti. Seuraavas-
sa esimerkkejä joidenkin organisaatioiden monimuotoisuusmää-
ritelmistä:

19.

4. Suunnitelman tekeminen
ja kehittämistoimet

5. Suunnitelman
toteutuksen seuranta ja
tulosten mittaaminen

1. Lähtökohdat, arvojen
ja visioiden määrittely,
(liike)toimintastrategia

2. Toimintaympäristö ja
kriittiset menestystekijät,
sidosryhmät

3. Nykytilanteen kartoitus
ja prosessien analyysi

NOKIA OYJ

Monimuotoisuus viittaa kaikkiin ominaisuuksiimme, jotka teke-
vät meistä yksilöitä. Se sisältää ominaisuudet kuten sukupuo-
lemme, kulttuuritaustamme, uskomuksemme ja aikaisemmat
kokemuksemme.

Osallistavuus tai osallistava kulttuuri viittaa erilaisuuksien
arvostamista ja hyödyntämistä liiketoimintaan liittyvien tavoit-
teidemme saavuttamiseksi. Moninaisuuden arvostaminen ja
osallistava kulttuuri perustuu myös vahvasti Nokian arvoihin.

Uskomme, että kannamme yhdessä vastuun osallistavan yritys-
kulttuurin luomisesta. Jokaisella meistä on tärkeä rooli keski-
näiseen luottamukseen ja kunnioitukseen sekä avoimuuteen
perustuvan ympäristön rakentamisessa, ja sen seurauksena,
tuottavuuden, tehokkuuden ja innovaation kasvattamisessa.

20.

ESPOON KAUPUNKI

Espoon kaupungin monimuotoisuussuunnittelun tavoitteena on
rakentaa henkilöstörakenteeltaan monimuotoisia työyhteisöjä,
joissa työntekijät kokevat tulevansa oikeudenmukaisesti ja tasa-
arvoisesti kohdelluiksi. Monimuotoisuussuunnittelu vahvistaa
myönteistä työnantajakuvaa, mikä tukee osaavan henkilökunnan
saamista kaupungin palvelukseen.

Espoo on moniarvoinen ja monikulttuurinen kaupunki, jossa
on avoin ja innostava ilmapiiri. Espoo luo edellytykset vahvalle
identiteetille ja henkiselle kasvulle.

Monimuotoisuussuunnitelma pitää nivoa julkisyhteisön tai yrityk-
sen (liike)toimintastrategiaan ja kaikkiin toimintoihin. On tärkeää
avata ja kehittää organisaation rakenteita ja toimintaprosesseja
tukemaan monimuotoisuusstrategian suunnittelua ja toteutusta.
Tämän lisäksi voidaan edistää ajalliseen tavoitteeseen sidottua
henkilöstön määrällistä monimuotoisuutta (esim. naisten luku-
määrä organisaation johtotehtävissä). Organisaatiokulttuurin
muutos edellyttää johtamisjärjestelmien ja esimieskäytäntöjen
kehittämistä järjestelmällisesti ja pitkäjänteisesti. Onnistumisen
edellytyksenä on johdon ja muun henkilöstön käyttäytymisen
muutos sekä vuorovaikutus- ja yhteistyökäytäntöjen kehittämi-
nen.

Monimuotoisuuden integrointi organisaation kaikkiin toiminta-
järjestelmiin ja -prosesseihin on tärkeää, jotta monimuotoisuuden
kehittäminen ei jää irralliseksi. Ensimmäiseksi määritellään mitä
monimuotoisuus tarkoittaa ja miten se liittyy yhteisössä määritel-
tyihin arvoihin. Analyysi antaa suunnan kehitystyölle. Visio kuvaa
tulevaisuudessa saavutettua tilaa, kun monimuotoisuustyötä on
jo tehty organisaatiossa.

Muutosohjelman toteutumisessa on tärkeintä saada ylin johto ja
esimiestasot sitoutumaan monimuotoisuuden johtamiseen hen-
kilökohtaisesti, joten johdon valmennukseen on panostettava riit-
tävästi. Monimuotoisuuden kehittäminen ja hyödyntäminen tuo
usein esiin muutospaineita yhteisön toimintatavoissa. Ylimmän
johdon tuki tarvittaville muutoksille on kehittämistyön perusedel-
lytys: suunnittelua ja kehittämistä ei voi aloittaa eikä jatkaa ilman
ylimmän johdon tukea. Muutosprosessi käynnistetään osoitta-
malla tarvittavat resurssit (henkilöt, aika jne.) ja organisoitumalla
kehittämistyötä varten (työnjako, vastuut, työryhmät jne.).

21.

Miten määrittelemme monimuotoisuuden?

Miten perustelemme sen tarpeen?

Miten monimuotoisuus liittyy organisaatiomme arvoihin?

Minkälainen on organisaatiomme tulevaisuuden
monimuotoisuusvisio esim. 10 vuoden kuluttua?

Tavoitteena on, että organisaatiolla on yhtenäinen monimuotoi-
suutta tukeva arvopohja, jonka johto ja esimiehet tuntevat sekä
ottavat huomioon esimiestyössään. Monimuotoisuusajattelun
kehittämisessä johto toimii esimerkkinä henkilöstölle: mitä enem-
män johto panostaa monimuotoisuuden johtamiseen käytännös-
sä, sitä paremmin henkilöstö sisäistää asian tärkeyden. Ylin johto
voi tukea kehittämistoimintaa monella tavalla, joista näkyvimpiä
ovat oma esimerkki arjen työssä, taloudellisten resurssien allo-
kointi ja monimuotoisuuden sisällyttäminen osaksi organisaatio-
strategiaa.

22.

Mihin käytännön toimenpiteisiin johto ryhtyy
monimuotoisuuden johtamisen kehittämiseksi?

Miten johdon tuki näkyy organisaation arjen työssä?

Mihin dokumentteihin toimenpiteet ovat kirjattuina?

Miten monimuotoisuuden edistäminen otetaan
huomioon johdon ja muun henkilöstön
palkitsemisessa?

Miten monimuotoisuus näkyy organisaation
henkilöstö- ja toimintastrategioissa?

Miten ylin johto tuo monimuotoisuutta esille omassa
arkitoiminnassaan ja yhteisön viestinnässä?

5.2. Toimintaympäristö ja kriittiset menestystekijät,
sidosryhmät
Seuraava vaihe monimuotoisuuden kehittämisessä on kartoittaa
organisaation tämän hetkinen tilanne ja hahmottaa organisaation
kriittiset menestystekijät. On määriteltävä henkilöstön osaamisen
kehittämisalueet, asiakaspalvelun laatu, asiakasryhmien sekä mui-
den sidosryhmien tarpeet, ennen kuin toimintaa voidaan lähteä ke-
hittämään. Seuraavassa esitetään joitakin pohdittavia kysymyksiä:

23.

Miksi organisaatiomme kannattaa ryhtyä tekemään
monimuotoisuusstrategiaa ja mitä hyötyjä saamme siitä?

Miten monimuotoisuus näkyy henkilöstörakenteessamme
tällä hetkellä ja tulevaisuudessa?

Miten houkutteleva organisaatiomme on työnantajana
tällä hetkellä ja tulevaisuudessa?

Miten pystymme vastaamaan asiakaspalvelun
haasteisiin (eri asiakasryhmien tarpeisiin jne.)
tällä hetkellä ja tulevaisuudessa?

Millaista osaamista organisaatiossamme nyt on?

Onko organisaatiossamme riittävästi tarvittavaa
avainosaamista?

Miten hyvin organisaatiomme käyttää henkilöstön
nykyistä osaamista?

Miten organisaatiomme johtamiskäytännöt ottavat
koko henkilöstön huomioon? Onko viestintä ja
vuorovaikutus avointa sekä osallistavaa?

Miten organisaatiokulttuurimme tukee ja innostaa
henkilökohtaiseen oppimiseen ja kehittymiseen?

4. Suunnitelman tekeminen
ja kehittämistoimet

5. Suunnitelman
toteutuksen seuranta ja
tulosten mittaaminen

1. Lähtökohdat, arvojen
ja visioiden määrittely,
(liike)toimintastrategia

2. Toimintaympäristö ja
kriittiset menestystekijät,
sidosryhmät

3. Nykytilanteen kartoitus
ja prosessien analyysi

5.3. Nykytilanteen kartoitus, aineiston keruu ja toiminta-
prosessien analyysi
Henkilöstön ja henkilöstörakenteen analyysi on keskeinen osa
monimuotoisuuden johtamisen suunnittelua. Selvitykset voivat
toimia hyvinä perusteluina muutoksille, joita monimuotoisuus-
suunnitelman toteutuminen edellyttää. Seuraavassa esitetään
määrällistä ja laadullista tietoa, jonka avulla voidaan seurata ja mi-
tata monimuotoisuussuunnitelman tuottamia hyötyjä:

Henkilöstön ja henkilöstörakenteen kartoittamisen jälkeen seu-
raa toimintaprosessien analyysi ja kehittäminen organisaation
tavoitteiden saavuttamiseksi. Henkilöstön kaikki osaaminen tulisi
ottaa käyttöön organisaation vallitsevissa toimintaprosesseissa.
Stereotyyppinen ajattelu ja vakiintuneet, yksipuoliset käytännöt
saattavat hidastaa tätä kehitystä. Toimintaprosessien muutoksella
vaikutetaan myös henkilöstön käyttäytymiseen organisaatiossa.
Seuraavassa joitakin toimintaprosesseja, joita kannattaa kehittää:

• 	 henkilöstörakenne (sukupuoli, ikä, työsuhteen pituus,
	 koulutus jne.)	 organisaation eri tasoilla
• 	 henkilöstötyytyväisyyskartoitukset mm. ilmapiiri-
	 kartoitukset, kyselyt, fokusryhmätyöskentely jne.
• 	 sairauslomat ja sairauslomakorvaukset, henkilöstön
	 vaihtuvuus
• 	 rekrytointi- ja perehdyttämiskustannukset
• 	 henkilöstön koulutus- ja kehittämiskustannukset
• 	 asiakasryhmät, asiakaspalautteet, asiakastyytyväisyys
• 	 yhteistyökumppanien tyytyväisyys tehtyyn yhteistyöhön
• 	 verkostot, niiden laajuus ja tyytyväisyys organisaation
	 toimintaan

24.

4. Suunnitelman tekeminen
ja kehittämistoimet

5. Suunnitelman
toteutuksen seuranta ja
tulosten mittaaminen

1. Lähtökohdat, arvojen
ja visioiden määrittely,
(liike)toimintastrategia

2. Toimintaympäristö ja
kriittiset menestystekijät,
sidosryhmät

3. Nykytilanteen kartoitus
ja prosessien analyysi

Koska prosessien kehittäminen vie aikaa ja vaatii muitakin resurs-
seja, keskitytään monimuotoisuuden kehittämisessä useimmiten
pariin keskeiseen prosessiin kerrallaan, aluksi esim. rekrytointiin
ja henkilöstön valintaan.

• 	 rekrytointi, henkilöstön valinta ja perehdyttäminen
•	 johtamisprosessit ja lähiesimiestyö
• 	 henkilöstön osaamisen kehittäminen ja urakehitys
• 	 asiakaspalveluprosessit
• 	 esimiesviestintä ja yhteisöviestintä
• 	 palkka ja palkitseminen
• 	 suoritusarviointi ja kehityskeskustelut

5.4. Suunnitelman tekeminen ja toimenpiteiden suunnittelu

25.

Monimuotoisuussuunnittelussa asetetaan lyhyen ja pitkän aika-
välin tavoitteet, jotka nivoutuvat organisaation visioihin ja kehit-
tämisalueisiin sekä toiminnan kokonaisstrategiaan. Tavoitteet
asetetaan niin, että ne koskevat mm. organisaation henkilöstö-
johtamista, rekrytointia ja henkilöstörakennetta, henkilöstön ura-
kehitystä, esimiesvalmennusta, henkilöstökoulutusta sekä työn
ja vapaa-ajan yhteen sovittamista. Henkilöstöryhmät sitoutetaan
kehitystyöhön osallistamalla heidät käytännön suunnittelutyöhön
ja toteutukseen.

Tavoitteiden tulee olla mitattavissa ja ne voivat olla joko määräl-
lisiä tai laadullisia. Suunnitteluvaiheessa laaditaan mittarit, joilla
edistymistä voidaan seurata ja mitata. Suunnitelmaa tehtäessä on
mielekästä kiinnittää huomiota seuraaviin toimenpiteisiin:

Monimuotoisuusvisio sisällytetään osaksi organisaation kaikkia toi-
mintoja, henkilöstöjohtamisen vuotuiseen sykliin sekä strategisiin
dokumentteihin kuten vuosikatsauksiin ja toimintasuunnitelmiin.

4. Suunnitelman tekeminen
ja kehittämistoimet

5. Suunnitelman
toteutuksen seuranta ja
tulosten mittaaminen

1. Lähtökohdat, arvojen
ja visioiden määrittely,
(liike)toimintastrategia

2. Toimintaympäristö ja
kriittiset menestystekijät,
sidosryhmät

3. Nykytilanteen kartoitus
ja prosessien analyysi

5.5. Suunnitelman toteutuksen seuranta ja tulosten
mittaaminen
Mittarit, joilla monimuotoisuuskehityksen tuloksia ja saavutuksia
mitataan, laaditaan suunnitteluvaiheessa. Asetettujen tavoittei-
den toteutumista seurataan ja mitataan järjestelmällisesti sekä
muutetaan tavoitteita muuttuvien tarpeiden mukaan.

Monimuotoisuuden kehitystyö siirtyy vähitellen osaksi arjen nor-
maalia toimintaa ja käytäntöjä. Se on jatkuva, hidas prosessi, jossa
lyhyelläkin aikavälillä voidaan saada näkyviä ja myönteisiä tulok-
sia aikaan. Vasta pitkällä aikavälillä nähdään kuitenkin kehitystyön
vaikutus taloudelliseen tuottavuuteen ja tulokseen.

26.

Organisaation monimuotoisuuden kehittäminen perustuu sekä
sidosryhmien että organisaation oman henkilöstön osaamiseen
ja näkemyksiin. Näin monimuotoisuuden kehittäminen tukee
yhteisön tavoitteellista imagoa, asiakkaiden tarpeita, henkilöstö-
resurssien hyödyntämistä ja henkilöstön hyvinvointia sekä lopulta
yhteisön kokonaistavoitteita.

Monimuotoisuustavoitteet integroidaan organisaatiossa käytet-
täviin laatujärjestelmiin (tasapainotettu mittaristo, EFQM jne.)

Asiakkaiden, yhteistyökumppaneiden ja muiden sidosryhmien mie-
lipiteet kannattaa ottaa huomioon monimuotoisuussuunnitelmaa
tehtäessä. Sidosryhmien mielipiteiden perusteella voidaan päätel-
lä, miten organisaation kannattaa käyttää monimuotoisuussuunni-
telmaa hyväkseen. Seuraavassa on joitakin pohdittavia asioita:

Millaisena yhteistyökumppanit ja partnerit näkevät
organisaatiomme?

Kokevatko asiakkaat, että organisaatiomme ottaa hei-
dän erilaiset tarpeensa huomioon ja kunnioittaa heidän
toiveitaan?

Kuinka eettisenä ja monimuotoisena yhteiskunnalliset
toimijat organisaatiotamme pitävät?

27.

Kokemusten mukaan onnistunut monimuotoisuuden johtamisen
kehittämistoiminta edellyttää seuraavien asioiden huomioon ot-
tamista suunnittelussa:

	 Korkeimman johdon näkyvä tuki, sitoutuminen ja
	 esimerkillisyys monimuotoisuuden johtamisessa

	 Monimuotoisuuden integroiminen osaksi koko
	 organisaation toimintastrategiaan mm.
	 olemassa oleviin koulutusohjelmiin ja -järjestelmiin

	 Organisaatiokulttuurin kehittäminen monimuotoisuuden 	
	 tukemiseksi, jolloin koko henkilöstö on vastuussa
	 monimuotoisuudesta

Kehitystyön tuloksista on tärkeää tiedottaa systemaattisesti koko
henkilöstölle, jotta henkilöstön motivaatio kehitystyöhön säilyy
ja tieto kokemuksista leviää organisaatiossa. Suunnittelusykli on
jatkuvasti tulostaan korjaava sitä mukaa, kun tieto ja kokemukset
karttuvat monimuotoisuuden johtamisesta.

4. Suunnitelman tekeminen
ja kehittämistoimet

5. Suunnitelman toteu-
tuksen seuranta ja
tulosten mittaaminen

1. Lähtökohdat, arvojen
ja visioiden määrittely,
(liike)toimintastrategia

2. Toimintaympäristö ja
kriittiset menestystekijät,
sidosryhmät

3. Nykytilanteen kartoitus
ja prosessien analyysi

Monimuotoisuustyöskentelyn tavoitteena on kehittää organisaa-
tiota kohtaamaan huomisen haasteita niin sisäisesti kuin ulkoi-
sestikin. Tulevaisuudessa monimuotoisuus organisaatioissa tulee
lisääntymään, mikä tekee monimuotoisuuden johtamisen entistä
tärkeämmäksi.

Tämä työkirja on toivottavasti valottanut ja löytänyt oikeita kysy-
myksiä monimuotoisuuden johtamisesta. Monimuotoisuustyös-
kentelyssä tarvitsemme avointa dialogia ja vuorovaikutusta, jonka
edistämiseen myös tämä työkirja on osaltaan pyrkinyt.

Tavoitteena on, että työkirja herättää ajatuksia laajasti yhteiskun-
nan eri toimijoiden parissa, virittää keskustelua yritysjohdon ja
henkilöstöhallinnon ammattilaisten parissa sekä innostaa käytän-
nön kehitystoimintaan työyhteisöissä. Dialogin ja toiminnan aika
on nyt.

Otamme mielellämme vastaa palautetta työkirjasta ja sen käyttö-
kelpoisuudesta organisaatiossanne.

Diversa Consulting
Tammitie 20
00330 Helsinki
p. 040-582 5491
anna.savileppa@diversa.fi
heidi.maatta@diversa.fi
www.diversa.fi

Lopuksi6.

28.

Lähteet

29.

Companies with active diversity policies. CSES Survey of Companies,
European Comission 2004

Cox,T., Cultural Diversity in Organizations. Berrett-Koeler Publishers,
San Fransisco, 1994

Gardenswartz, Lee ja Rowe, Anita, Diverse Teams at Work - Capitali-
zing on the Power of Diversity, Mc Graw-Hill, 1994

Loden, Mary: Implementing Diversity. USA.Chicago, IL: Irwin. 1996

Palvelut 2020 – Kohti palvelujen tulevaisuutta. Väliraportti. Elinkei-
noelämän keskusliitto. 2005.

Savileppä, Anna, Tavoitteena monimuotoinen työyhteisö Espoon
kaupungilla, työyhteisöselvitys Espoon kaupungilla 2003. raportteja
Espoosta 6/2003

Thomas, David A, Diversity as Strategy. Harvard Business Review,
9/2004

Työllisyys vuosituhannen alussa. Työvoima 2020. Väliraportti. Hel-
sinki: Työministeriö 2002. Työpoliittinen tutkimus n:o 234.

Wentling R.M., Palma-Rivas, N.: Current status and future…: Diversity
experts’ perspective. Diversity in the Workforce Series. Report No. 2.
Berkley, Univ. of California. 1997

Nokia:
http://www.nokia.com/nokia/0,8764,5571,00.html
http://www.nokia.com/nokia/0,8764,5468,00.html

Espoon kaupunki: http://www.espoo.fi/xsl_taso1_ilmanajank.
asp?path=1;606;608;46684

Muistiinpanoja

Muistiinpanoja

