

Seppo Ristilehto

LIIKETOIMINTASHOKKI
Tapaustutkimus laivanrakennus- ja autoteolli-
suusalan yritysten kriisiratkaisuista ja ohjaus-
toimenpiteistä
__
Summary

BUSINESS SHOCK
A case study of solutions to crises
experienced by firms in the ship-
building and automobile industries
and of measures taken to manage
them

Sarja / Series Ae-2:2004 (pdf) A-2:2004 (sid.)
ISBN: 951-564-172-1 (pdf) 951-564-162-4 (sid.)
ISSN: 1459-4870 (pdf) 0357-4652 (sid.)

Tekijän kiitokset

Kauppatieteen alaan lukeutuva väitöskirjani on monia vuosia kestäneen har-
jaantumisen ja kirjoitusprosessin kautta syntynyt raportti. Pitkäkestoisuuteen
on vaikuttanut osin se, että tein tutkimusta muiden toimieni ohella ja osin se,
että minun oli täydennettävä kauppatieteessä opintoja, koska olen lähtökoulu-
tukseltani teknologi. Tästä vuonna 1992 saamastani mahdollisuudesta ja luot-
tamuksesta samoin kuin raporttini julkaisemisesta kiitän Turun kauppakor-
keakoulua sekä sen Johtamisen laitosta, henkilökuntaa ja antoisia Johtami-
sen ja organisoinnin tutkimusseminaareja, joihin osallistuminen vahvisti hank-
keeni etenemistä.

Väitöskirjan lopullinen sisältö on monelta asiantuntijalta saatujen komment-
tien, rakentavan kritiikin ja opastusten viitoittamaa. Lausun kunnioittavan kii-
toksen opintojeni ja tutkimustyöni ohjaajalle, professori Raimo Nurmelle, jo-
ka on jaksanut olla myötäkävijä kaikki nämä vuodet. Eräs keskeisistä ohjeis-
tuksista on liittynyt työn rajaamiseen ja aiheessa pysymiseen. Varsinkin alun
kunnianhimoiset suunnitelmat tuottivat runsaasti tietoainesta ja tekstejä, jotka
eivät esiinny lopullisessa versiossa, mutta joita jalostamalla saisi omia raport-
tikokonaisuuksia. Tämän, välillä vaikealtakin tuntuvan asian oppii vuorovai-
kutuksessa kokeneiden tutkijoiden kanssa. Tästä kanssakäynnistä kiitän erityi-
sesti dosentti Arto Suomista, joka on ollut koko kirjoittamisen ajan tukenani.

Vaikka tutkijalle välttämätön tiedon hakeminen on välillä jopa hyvinkin
vaativaa, toisinaan suorastaan tuskaista, olen näinä vuosina saanut turvautua
alan osaajiin. Tästä erityisen kiitosmaininnan ansaitsee kirjastosihteeri Olavi
Suominen, jonka kanssa käydyt lukuisat mieltä kohottavat keskustelut eivät
rajoittuneet vain tutkittavaan aihepiiriin, vaan ajatustenvaihdon kaari ulottui
moniin elämänaloihin, aina näyttämömusiikkiin asti. Myös informaatikko
Marjatta Jokinen on opastanut minua pääsemään eteenpäin tiedonhakuviida-
kossa.

Kiitokseni osoitan myös työni esitarkastajille professori Matti Koiraselle ja
dosentti Visa Huuskoselle. Varsinkin viimeksi mainitun kommentit ohjasivat
merkittävästi sanottavani viimeistelyä. Vähäinen ei ole ollut myöskään dosent-
ti Kirsti Mannisen apu ja vaivannäkö kielenhuollon kysymyksissä ja tekstin
oikolukemisessa.

Olen kiitollisuuden velassa lisäksi lukuisille muille minua auttaneille: Pro-
fessori Tarmo Koskiselta sain kaltaiskuva-käsitteen lisäksi arvokkaita innoit-
teita tutkimuksen teon alkutaipaleellani ja tutkimusapurahaa hakiessani. Jenny
ja Antti Wihurin rahaston tukipäätös vuonna 1996 oli lisäpontimena projek-
tin käyntiinlähtöön ja auttoi puoli vuotta kestäneen kokoaikaisen tutkimustyö-
periodin rahoittamisessa. Lehtori David Miller saattoi tiivistelmän englannin-

kieliseen asuun, ja humanististen tieteiden kandidaatti Sirkka-Liisa Virtanen-
Lohtaja suomensi saksankieliset tekstilainaukset. Lisäksi diplomikielenkään-
täjä Anneli Sonck auttoi minua ranskankielisen lähdemateriaalin läpikäynnis-
sä. Tekstin- ja kuvankäsittelyssä olen voinut turvautua erityisesti vävyyni
Markus Mäkelään. Hänen kärsivällisyytensä on maininnan arvoinen. Skeno-
grafi Juha Lukala, ATK-päällikkö Jarmo Kareisto sekä hallintosihteeri Mari-
ta Hanssen ovat antaneet apuaan tekstiasua koskevissa teknisissä pulmatilan-
teissa.

Tätä työtä ei olisi voitu suorittaa ilman avainjohtajia. Heidän kanssaan
tehdyt haastattelut ja käydyt kiintoisat keskustelut antoivat tutkimustyölleni
keskeisimmän aineiston. Avainjohtajien lisäksi haastattelu- ja keskusteluapua
antoivat useat asiantuntijat. Arvostan kaikkien heidän halukkuuttaan ja vai-
vannäköään osallistua tutkimukseeni ja osoitan heille suuren kiitokseni. Ta-
paamiseen kulutettujen tuntien määrä oli jo yksinäänkin heiltä melkoinen uh-
raus. Ao. henkilöt on mainittu tutkimusraportin lopussa.

Perheyhteisöni tulee saada osakseen myös suuri kiitos. Sille ei ole ollut
helppoa ymmärtää varttuneen miehen intomielisyyttä tutkimuksen tekemiseen.
Varsinkin, kun tekemisistä ei ole ollut puutetta. Usein onkin lapsille ja lapsen-
lapsille vastattu: pappa kirjoittaa. Sanottava on kiteytynyt lähes päivittäisillä
kävelyretkillä kansallismaisemissa: enimmät suuntautuneina Turun linnan ja
Tuomiokirkon ympäristöön ja viimeisen vuoden aikana myös Helsingin Töö-
lönlahden ympäri maisemia ihaillen. Eittämättä tutkimustyöhön on kulunut
melkoinen määrä vuosia. Väitöskirja on jo kauan sitten heränneen toiveen
täyttymys.

Kiitos kaikille työhöni myötävaikuttaneille!

Helsingissä / Turussa 5.1.2004

Seppo Ristilehto

ESIPUHE

Insinööri ja modernin murros

Rohkenen tunnustautua niihin, jotka elivät siinä naiivin yksinkertaisessa, aris-
toteelisen kulttuuriperinteen luoman utopian odotuksessa, että tosioleva ja
ympäröivä todellisuutemme olisi tajuttavissa tieteen metodein perusteltavina
ilmiöinä, joiden perusrakenteissa olisi suhdeinvarianttisuutta, ja että harmoni-
nen, universaali kokonaisuus olisi ymmärrettävissä suuren synteesin muodos-
tavan teorian kautta. Rationaalisen järjestyksen tai havaittavan epäjärjestyksen
voisi rikkoa vain ihmisen vapaa tahto. Tämänkaltainen maailma olisi insinöö-
ritietieteen edustajille, jollainen perustutkinnoltani olen, mitä toivottavin.

Luonnontieteet, varsinkin fysiikka, kehittyi vapaana tutkimuskohteensa tie-
toisuuden ja intention taakasta newtonilaisen, mekanistisen maailmankäsityk-
sen tukemana kolmesataa vuotta, kunnes peruspostulaatit muuttuivat täydelli-
sesti. Juuri taaksejääneen vuosituhannen viimeiset vuosikymmenet ovat vain
vahvistaneet aistiemme tuottavan summittaista kuvaa todellisuudesta. Tieteen
kannalta tämä suuri murros toteutui kuitenkin tyylikkäästi; tieteenala muunsi
itse oman aikaisemman tieteellisen tietonsa selitysperustan. Koettiin myös jo-
tain sellaista, jota luonnontieteeltä, varsinkin fysiikalta viimeksi osattiin odot-
taa: aineen ja ei-aineellisen kontaktipinta hämärtyi. ”Se mitä havaitaan ei ole
sitä mitä havaitaan ennen kuin se havaitaan.” (Krohn 1993, 58) Klassisen fy-
siikan totuudet ovat normaalielämään riittäviä likiarvoja ja selittyvät kvanttify-
siikassa rajatapauksina. Eksaktin tieteen tutkimusihanteista ammennettu
ihmistieteisiin kohdistunut reduktionismin paine helpotti ainakin hetkeksi,
koska todellisuuden ykseys katosi, positivistisen todentamisen odotettiin riu-
tuvan ja henkiset ontologiat saivat suhteellisuudesta uutta ymmärtämystä.
Kuorikerrokset näyttävät olevan yhtä oleellisia kuin alta kaivettu ydin – vai
redusoituisivatko ihmismielen aivoitukset sittenkin tosiolevan porteilla vain
hiukkasfysiikan sidoksin ymmärretyiksi sähkökemiallisiksi tapahtumiksi (vrt.
Enqvist 1998).

Todellisuus ymmärretään rakentuvaksi ainakin yhteisön toiminnan tasolla
voittopuolisesti sosiaalisen kanssakäymisen kautta. Ihminen käyttäytyy pi-

kemminkin hahmottamiensa asioiden merkitysten kuin absoluuttisten ulkois-
ten ärsykkeiden perusteella. Tämä näkemys terävöityi viime vuosisadan lopul-
la myös yrityksen toimintaa ja yritysorganisaatioita käsittelevässä liiketalous-
tieteen kirjallisuudessa. Etenkin ns. toimija-näkökulma, johon sisältyvät tavat
nähdä yritys kulttuuriareenana ja sosiaalinen todellisuus tulkintoina, merkitse-
vät melkoista etääntymistä siitä todellisuuden kuvasta, joka perustuu objektii-
viseen, rationaaliseen ja teoreettiseen viitekehykseen ja joka noudattaa yleisiä
lainalaisuuksia. Teknologian välittämä virtuaalitodellisuus luo näkökulman
sellaisiin elämänkokemuksiin, jossa ajan ja paikan jatkuvuus hämärtyvät.

Vaikka tiedon huima edistys tuottaa kiehtovia kokemuksia ja elämän apuvä-
lineitä, ei ihminen psyykkisenä eikä biologisena olentona silti irtaudu ilmiku-
vasta, kuten toimilleen välttämättömistä terveellä järjellä tajuttavista selkeistä
syysuhteista ja aistein havaittavista normaalikokoisista objekteista. Tervettä
elämää voi elää täysin tietämättömänä aika-avaruuden kaareutumisesta nopeu-
den myötä.

~
Arkipäivän liike-elämässä yrityksen johtamiseen ja organisointiin lukeutuvat
enimmät toimenpiteet muistuttavat mielleyhtymän tasolla yllä mainittua liki-
määräisyyttä. Erilaiset kokemukseen perustuvat peukalosäännöt ovat yleensä
täysin riittäviä ilman yksityiskohtaisesti punnittuja syy- ja seuraussuhteita;
onnistuneen toimenpiteen tavanomaisuus tekee menettelystä jopa rutiinin. Uu-
teen ja entistä vivahteikkaampaan tietoon liike-elämästä kuitenkin pyritään,
niin tässäkin tutkimuksessa. Siihen ajaa paitsi tiedon hankinta sen itsensä
vuoksi myös yritysorganisaation olemassaolollekin perusteen tarjoava hyödyn
yllyke.

SISÄLLYSLUETTELO

ESIPUHE... 5
Insinööri ja modernin murros .. 5

SISÄLLYSLUETTELO .. 7

KUVIOLUETTELO .. 11

TAULUKKOLUETTELO... 11

1. JOHDANTO .. 13
1.1. Tutkimuksen tekoon innoittaneet herätteet... 13
1.2 Tutkimustehtävän tapahtumahistoriallinen asemointi ja tutkimuksen

tavoitteet ... 16
1.3 Tutkimusaineistoa edustavien toimialojen ominaispiirteitä 18
1.4 Etsinnällinen ja laadullinen tapaustutkimus 20
1.5 Tutkimusraportin rakenne... 24

2. YRITYKSEN KRIISI – TUTKIMUKSEN PERUSTEEMA...................... 25
2.1 Yrityksen entiteetistä .. 26
2.2 Kriiseistä ... 29

2.2.1 Kriisi anomaliana sekä kehityksen kipinänä 29
2.2.2 Kriisin läheistermeistä .. 31
2.2.3 Traumaattinen kriisi.. 33
2.2.4 Yrityskriiseistä.. 35

2.3 Yrityskriisin strategisuus .. 37
2.4 Kriisijohtaminen ja radikaali eloonjäämiskamppailu 39

3. LIIKETOIMINTASHOKIN JA AHDINKOREAKTIOIDEN
TARKASTELUKEHYS ... 45
3.1 Liiketoimintashokin määrittely... 46
3.2 Tutkittavan ilmiön rajaukset ... 46

3.2.1 Kriisin aiheutumisperuste ... 46
3.2.2 Vastatoimien omaehtoisuus.. 47
3.2.3 Vastatoimien kesto ... 48

3.3 Traumaattinen kriisikäyttäytyminen
liiketoimintashokkikäyttäytymisen kaltaiskuvana.............................. 48

3.4 Liiketoimintashokin vaikutusten tarkastelutasot 50
3.4.1 Avaintoimijan ahdinkokäyttäytyminen 51

3.4.1.1 Yksilö ahdinkotilanteessa.. 52
3.4.1.2 Avaintoimijan asema... 53

3.4.2 Yritysorganisaation ominaisuuksista ja ehdottomista
velvoitteista määräytyvät toimintavaihtoehdot 55
3.4.2.1 Yrityksen koossapysymisestä.................................. 56
3.4.2.2 Joustavuus ... 58

3.4.2.2.1 Inertia muutoshidasteena 60

3.4.2.2.2 Joustavuuden ulottuvuuksista 62
3.4.2.2.3 Liiketoimintashokki ja sisäinen

ahdinkojousto .. 65
3.4.3 Strateginen ahdinkokäyttäytyminen – ulkoinen joustavuus ... 66

3.4.3.1 Menestyksekäs toiminta ja sen kriteerit 66
3.4.3.2 Ajatellut strategiset vaihtoehdot liiketoimintashokissa

... 68

4. EMPIIRISTEN HAVAINTOJEN TUOTTAMINEN
LIIKETOIMINTASHOKISTA ... 75
4.1 Tutkittavat yritykset .. 75
4.2 Aineisto ja tiedonmuodostuksen luotettavuus 78

4.2.1 Kenttähaastattelujen teemat .. 79
4.2.2 Avaintoimijoiden haastattelut... 82
4.2.3 Aineiston käsittely .. 85

4.3 Kaksi toimialaa – kaksi romahdusta ... 87

5. TELAKKATEOLLISUUDEN AHDINKO... 89
5.1 WÄRTSILÄ MERITEOLLISUUS OY.. 89

5.1.1 Kriisileimainen laivanrakennus .. 89
5.1.2 Telakkayhtiöön kohdistetut odotukset.................................... 90
5.1.3 Telakan alihankintapolitiikasta ja menettelytavoista.............. 92
5.1.4 Telakkayhtiön kriisisyöveri .. 93
5.1.5 Kassakriisi – telakkatoimittajan ensiheräte 95
5.1.6 Telakkayhtiö konkurssiin – telakkatoimittajan shokkiheräte . 96
5.1.7 Kiristynyt alihankintapolitiikka – telakkatoimittajan jälkiheräte

.. 99
5.2 KOLMEN TELAKKATOIMITTAJAN AHDINKOTAPAUKSET 102

5.2.1 Tapaus PARMA OY / Parma Marine................................... 103
5.2.1.1 Yleistä.. 103
5.2.1.2 Parma Oy / Parma Marine kohtaa WM:n kriisin... 104
5.2.1.3 Parma Marinen ahdinkokäyttäytyminen 105
5.2.1.4 Avainjohtajan omat kriisikokemukset................... 108
5.2.1.5 Parma Marinen liiketoimintashokkiprofiili 111

5.2.2 Tapaus LAIVASÄHKÖTYÖ OY (LST-YHTIÖT) 114
5.2.2.1 Yleistä.. 114
5.2.2.2 Laivasähkötyö Oy kohtaa WM:n kriisin 115
5.2.2.3 Laivasähkötyö Oy:n ahdinkokäyttäytyminen........ 115
5.2.2.4 Avainjohtajan omat kriisikokemukset................... 117
5.2.2.5 Laivasähkötyö Oy:n liiketoimintashokkiprofiili ... 118

5.2.3 Tapaus TURUN LVI-SUUNNITTELU OY 120
5.2.3.1 Yleistä.. 120
5.2.3.2 Turun LVI-Suunnittelu Oy kohtaa WM:n kriisin.. 121
5.2.3.3 Turun LVI-Suunnittelu Oy:n ahdinkokäyttäytyminen

... 121
5.2.3.4 Avainjohtajan omat kriisikokemukset................... 122
5.2.3.5 Turun LVI-Suunnittelu Oy:n

liiketoimintashokkiprofiili 123

6. AUTOTEOLLISUUDEN AHDINKO .. 125
6.1 Tapaus OY SAAB-VALMET AB.. 125

6.1.1 Uudenkaupungin autotehtaan toiminnan taustaa.................. 125
6.1.2 Autotehtaan materiaalitoimituksiin sovelletut periaatteet 127
6.1.3 Tehtaan omistusjärjestelyt ja 1990-luvun alun toimintatilanne

.. 129
6.1.4 Autotehdas kohtaa Opel Calibra -sopimuskriisin................. 133
6.1.5 Autotehtaan ahdinkokäyttäytyminen ja avainjohtajan omat

kriisikokemukset .. 135
6.1.6 Uudenkaupungin autotehtaan liiketoimintashokkiprofiili 140

6.2 KOLMEN AUTO-OSAHANKKIJAN AHDINKOTAPAUKSET . 143
6.2.1 Tapaus NOVOPLASTIK OY... 143

6.2.1.1 Yleistä.. 143
6.2.1.2 Novoplastik Oy kohtaa Saab-autojen toimituskriisin

... 144
6.2.1.3 Novoplastik Oy:n ahdinkokäyttäytyminen............ 145
6.2.1.4 Avainjohtajan omat kriisikokemukset................... 145
6.2.1.5 Novoplastik Oy:n liiketoimintashokkiprofiili 146

6.2.2 Tapaus METPELA OY .. 147
6.2.2.1 Yleistä.. 147
6.2.2.2 Metpela Oy kohtaa autotehtaan kriisin.................. 148
6.2.2.3 Metpela Oy:n ahdinkokäyttäytyminen 149
6.2.2.4 Avainjohtajan omat kriisikokemukset................... 150
6.2.2.5 Metpela Oy:n liiketoimintashokkiprofiili.............. 150

6.2.3 Tapaus LEAR SEATING / KHIMAIRA OY....................... 151
6.2.3.1 Yleistä.. 151
6.2.3.2 Lear Seating Corporation kohtaa autotehtaan kriisin

... 152
6.2.3.3 Lear Seating Corporationin ahdinkokäyttäytyminen

... 153
6.2.3.4 Avainjohtajan omat kriisikokemukset................... 154
6.2.3.5 Lear Seating / Khimaira Oy:n

liiketoimintashokkiprofiili 155

7. JOHTOPÄÄTÖKSET JA TUTKIMUSTULOSTEN ARVIOINTI.......... 157
7.1 Yrityshavainnoista piirtyvä ahdinkokäyttäytyminen........................ 157

7.1.1 Liiketoimintashokin shokinomaisuus 157
7.1.2 Avainjohtajan ahdinkokäyttäytyminen................................. 158
7.1.3 Organisaation sisäinen ahdinkojousto 159
7.1.4 Yrityksen ulkoinen (strateginen) ahdinkokäyttäytyminen ... 160

7.2. Liiketoimintashokkikäyttäytymisen peruskaava 163
7.3 Huomioita ja jatkokysymyksiä ... 164
7.4 Tutkimusprosessin arviointia.. 169

8. TIIVISTELMÄ .. 175

9. ABSTRACT... 177

LÄHDELUETTELO ... 179

Vuosikertomukset, sanoma-, tiedote- ja aikakauslehdet: 209
Tutkimusaineiston keruussa haastatellut henkilöt: 212

KUVIOLUETTELO

Kuvio 1 Liiketoimintashokkivaikutusten kenttä... 51

Kuvio 2 Torjunta... 71

Kuvio 3a Suuntaissiirtymä... 72

Kuvio 3b Diversifiointi.. 72

Kuvio 4 Vetäytyminen.. 73

Kuvio 5 Wärtsilä Marinen kriisisyöveri ... 94

Kuvio 6 Parma Marinen strategiset kriisireaktiot....................................... 114

Kuvio 7 Laivasähkötyö Oy:n strategiset kriisireaktiot 120

Kuvio 8 Turun LVI-suunnittelun strategiset shokkireaktiot....................... 124

Kuvio 9 Autotehtaan strategiset kriisireaktiot .. 143

Kuvio 10 Novoplastik Oy:n strategiset kriisireaktiot 147

Kuvio 11. Metpela Oy:n strategiset kriisireaktiot... 151

Kuvio 12 Lear Finland / Khimairan strategiset kriisireaktiot...................... 156

Kuvio 13 Strateginen hystereesi .. 163

Kuvio 14 Liiketoimintashokin pelkistämä eloonjäämiskäytävä.................. 164

TAULUKKOLUETTELO

Taulukko 1 Ansoffin akkuna .. 69

Taulukko 2 Case-yritykset ja toiminnan volyymi ennen kriisiä................... 78

 12

 13

1. JOHDANTO

1.1. Tutkimuksen tekoon innoittaneet herätteet

Telakkatoimintaan sisältyvät hallinnolliset ja liikkeenjohdolliset käytännöt
samoin kuin telakkatuotteisiin liittyvät markkinointi- ja myyntioperaatiot tuli-
vat työtehtävieni johdosta tutuiksi niin telakan kuin alihankkijankin näkökul-
mista vuosina 1975—1996. Sen jälkeen tämä tutkimus on pitänyt minut tiiviis-
ti laivanrakennukseen ja suomalaisten telakoiden edesottamuksiin liittyvien
kysymysten parissa.

Osallistumiseni vuosina 1992—1994 yhteisseminaareihin, jotka Turun yli-
opiston ja Turun kauppakorkeakoulun ns. telakkatutkimusprojekti sekä Suo-
men telakoiden Telakka 2000 -projekti järjestivät, samoin kuin tutustuminen
sittemmin Wärtsilä Marinen pää- ja alihankkijan riippuvuussuhteista heti te-
lakkakonkurssin jälkeen tehtyyn pro gradu -tutkielmaan (Toivio 1990) antoi-
vat herätteen täydentää jatkotutkimuksellani tietämystä alihankkijaverkoston
solmukohdasta: halusin tarkastella voimakkaan ulkoisen iskun kohteeksi jou-
tunutta yksittäistä yritystä sen omasta, lähinnä päätöksentekijän, näkökulmas-
ta. Kiinnostukseni kohdistuu iskun vaikutuksiin itse yrityksessä, sen kykyyn
toimia liiketaloudellisena entiteettinä – ei sen asemamuutoksiin kyseisessä
alihankintaverkostossa sinänsä. Ilmiöiden ymmärtäminen vaatinee tosin tilan-
nenäkökohtien ja ympäristöriippuvuuksien huomioonottamista.

Laivan rakentaminen luokittuu jo arkiymmärryksellä erityiseksi ja näkyväk-
si teolliseksi toiminnaksi. Sitä sävyttää kansallisen omavaraisuuden kaipuu.
Tämä juontuu mm. laivaston historiallisesta merkityksestä rannikkovaltioiden
tavaranvaihdon ja konfliktinhallinnan välineenä. Lisäksi se on kokoonpanoa,
jossa työvoimavaltaisuus on säilynyt. Tyypillinen telakkatuote on laiva tai sii-
hen rinnastettava kelluva off shore -rakenne. Niiden valmistumiseen menee
kuukausia, jopa vuosia, ja prosessiin sitoutuva pääoma edellyttää yleensä kol-
mannen osapuolen myöntämiä vakuuksia. Harva valtamerialuksia valmistava
telakka voi toimia vain kotimaansa kysyntää tyydyttäen. Kansalliset ja ulko-
asiain toimenpiteet vaikuttavat keskeisesti alan toimintaedellytyksiin, josta
laivanrakennusalalla jo vuosikymmenet jatkunut taistelu telakkatukijärjestel-
mästä luopumisesta on konkreettisena muistutuksena.

Paitsi kaupan ja politiikan läheinen kytkentä myös merenkulun turvallisuus
ja ympäristöuhat vaikuttavat alusten kysyntään ylikansallisesti. Lähihistori-
aankin sisältyy useita eri alustyyppien kysyntää ja jopa alusten kokonaistarvet-
ta alentaneita kausia, jolloin telakoiden rakennuskapasiteetin ylläpito tai supis-

 14

taminen on aiheuttanut kirpeitä kansantaloudellisia uhrauksia. Tämän myller-
ryksen pyörteissä yksittäisen alihankkijayrityksen osana on monasti ollut ja on
edelleenkin pyristely lastuna laineilla. (Ks. lähemmin esimerkiksi de Feyter
1986; Todd 1991; Leimu – Pusila, toim., 1995; Kivinen et al. 1993; Malinen
1998; Toivonen 2000)

Tämän tutkimuksen aiheena on radikaali menekkihäiriö, joka sysää yritys-
toiminnan välittömään kriisiin. Vuonna 1989 tapahtui Suomen laivanraken-
nuksen lippulaivan, Wärtsilä Meriteollisuuden odottamaton konkurssi. Ali-
hankkijat joutuivat varoituksetta tilanteeseen, jossa yritysjohtajien oli pikaises-
ti tehtävä ratkaisuja ja toteutettava toimenpiteitä, joilla yrityksen olemassaolo
turvattaisiin. Vaikka herätteitä ja ideoita yrityksen kriisikäyttäytymistä ja -tilaa
koskevaan esiymmärrykseen on alun perin ammennettu kokemistani telakka-
alan alihankkijoiden menettelytavoista, halusin tietoisesti laajentaa tutkimuk-
sen perspektiiviä sen ulkopuolelle.

Samantyyppinen kriisitilanne syntyi muutamaa vuotta myöhemmin Suo-
messa, kun Uudenkaupungin autotehtaalta tyrehtyivät sopimusten vastaisesti
Opel-autojen toimitukset Saksaan. Autotehtaan työn katoaminen merkitsi vai-
keuksia myös sen alihankkijoille. Tilanne koettiin senkin johdosta tukalaksi,
koska Opelin sopimusvalmistus oli korvannut kiinteäkattoisten Saab-mallien
poistumisen kokonaan Uudenkaupungin tehtaan tuotanto-ohjelmasta.

Alustavia teoreettisia kehitelmiä hahmottelin jo vuonna 1993 samalla kun
ryhdyin hankkimaan kirjallista materiaalia telakkakonkurssista. Tutkimuksen
systemaattinen tekeminen alkoi vuonna 1996, jolloin laadin aiheesta ensim-
mäiset kirjalliset raportit. Autotehtaan tapauksen tutkiminen käynnistyi seu-
raavana vuonna. Työhön kuuluva haastatteluaineisto on vuosilta 1997—2001.
Vuosia kestänyt aineistonhankinta on ollut välttämätöntä näkemyksen laajen-
tamiseksi ja kypsyttelemiseksi (vrt. Hirsjärvi – Hurme 1993, 108). Ajallinen
etäisyys ja kahden eri toimialan tarkasteleminen limittäin ovat vankentaneet
ilmiöstä saatua otetta ja ymmärrystä.

Autotehtaan johtamistyöskentelyyn ja tehtaan harjoittamaan osahankintaan
perehtyminen vaati minulta telakka-alaa painokkaampaa paneutumista ja al-
kuvalmisteluja, vaikkei ala ollutkaan etäinen. Uudenkaupungin autotehtaan
tähänastisen olemassaolon pääpiirteittäiset vaiheet olivat tuttuja kotikontuni ja
tuttavapiirini kautta. Vuosina 1997 ja 1998 kävin tutkimusongelmaan liittyviä
keskusteluja autoalan osahankintaa tuntevien kanssa. Myös viime vuosikym-
menen alussa tehty autoteollisuuden pää- ja alihankkijoiden yhteistyöverkosto-
ja koskeva pro gradu -työ (Ojala 1993) antoi pohjaa aiheen käsittelemiseksi,
vaikka sen piiriin ei nyt käsiteltävää kriisiä ulotettukaan.

Lähes kaikki telakkayhtiön ja autotehtaan kriisistä kärsineet yritykset sel-
viytyivät ahdingostaan. Asian pohtiminen on paikallaan. Onko yritys luontai-
sesti siinä määrin joustava ja kekseliäs, että se rajun ulkoisen iskun kourista

 15

nousee jaloilleen? Suomessa, kuten suuressa osassa maailmaa, vallitsee yrit-
tämisen vapaus. Yritystoiminta voidaan aloittaa motiivejaan paljastamatta; sen
voi myös perusteluitta vapaaehtoisesti lopettaa. Mutta mikä saa yrityksen krii-
sissä kamppailemaan niin sitkeästi olemassaolostaan? Yrityksen syntysanoissa
äärimmäistä koossapysymisrimpuilua tuskin on edellytetty.

Vaikka yritystoiminnan perustavin olemus lepää dynaamisissa hyötyodo-
tuksissa, joiden edellytyksinä ovat mm. aktiivinen eduntavoittelu, riskinotto ja
kilpailu, siis toimiminen rauhattomassa, toisinaan jopa vihamielisessä tilan-
neympäristössä, miksi jatkuvasta uusimisen pakosta sekä onnistumisen epä-
varmuudesta huolimatta yrityksen toimintahäiriöihin suhtaudutaan kuin niitä
ei saisi syntyä? Työsuhdeturvalainsäädännön henki lienee tästä yksi esimerkki
(ks. myös Ford – Baucus 1987, 366). Varsin yleisiä ovat myös valitukset va-
kauden puutteesta, joka nähdään pikemminkin epäpätevyytenä kuin epäonne-
na. Pitkäjänteisyys, ennustettavuus ja muutosten hallintakyky ovat tehokkaan
taloudenpidon peruspilarit. Formaaliseen organisoituun toimintaan liittyvä
tarkoituksellisuus ja määrätietoisuus antavat luotettavan, vakaan ja ennakoita-
van vaikutelman; toiminnan vastoinkäymistä pidetään epänormaalina (Barnard
1953, 4—5).

Ylläesitetyt kysymyksenasettelut ovat syntyneet toisaalta tutkijan omasta
mielenkiinnosta yrityksen koossapysymistä lähellä oleviin ilmiöihin, toisaalta
epäilystä alati peräänkuulutettua yrityksen joustavuutta ja uuden kokeilua koh-
taan. Varsinainen alku näille ajatuksille oli 1970-luvun lopulla käsiini osunut,
Fedi Vaivion vuonna 1963 kirjoittama artikkeli, joka käsitteli yrityksen si-
vusuuntaista jäykkyyttä (Liiketaloudellinen Aikakauskirja 1963:III). Vaivion
ja muutaman muun hänen näkemykseensä yhtyneen tutkijan (Luostarinen
1980, Tuominen 1991) käsitys joustavuuden vastakohdasta, jäykkyydestä,
merkitsee yrityksen haluttomuutta tai kyvyttömyyttä poiketa suunnitelmista,
toisin sanoen valituista tavoitteista ja menettelytavoista.

Tämä ilmenee muun muassa reaktiohitautena, vaihtoehtojen etsinnän puut-
teena ja riskinoton välttelynä. (ks. myös esim. Meyer – Zucker 1989) Vaivion
mukaan vasta ”erilaiset shokit ja kasuistiset hankaluudet voivat johtaa täysre-
videeraukseen”, siis täydelliseen suunnitelmarakenteen muuttamiseen (Vaivio
1962, 162). Vaivio perää empiiristä ilmiön todentamista. Nyt käsillä oleva tut-
kimus luettakoon soveltuvin osin hänen näkemyksensä koetteluksi, mutta se
keskittyy ilmiön radikaaliin ääripäähän: menekin äkilliseen tyrehtymiseen.

Yrityksen toimintaa koskevan tietämyksen rikastuttamiseksi saattaa toisi-
naan olla hedelmällistä kääntää lähtöasetelma päinvastaiseksi ja keskittyä pa-
radokseihin (ks. Poole-Van de Ven 1989; Pasmore 1994, 204—209), poikke-
uksiin tai häiriöihin (ks. Silverman 1986, 21—22; Patton 1987, 52—56;
Miles-Huberman 1994, 270). Moni itsestäänselvyys kyseenalaistuu tai vastaa-
vasti osoittautuu yrityksen toiminnan pysyviin piirteisiin kuuluvaksi. Kohta-

 16

lokkaat ääritapaukset, kuten yllä mainitut telakka- ja autoteollisuuden tapah-
tumat, tarjoavat tällaisen mahdollisuuden. Radikaaleja yrityskriisejä voidaan
tietyssä mielessä pitää fysiikasta tutun ainetta rikkovan menettelyn kaltaisena,
vaikka liiketaloustieteessä tutkija ei voi raja-arvoja tai ääriulottuvuuksia löy-
tääkseen tuhota kohdettaan. Tutkija voi keskittyä suoraviivaisesti olennaiseen,
koska muut tavanomaisiin taustatapahtumiin liittyvät ilmiöt moninaisine vai-
kutuksineen ovat vähentyneet tai muodostuneet toisarvoisiksi. Tutkimuskenttä
redusoituu näin merkittävästi, varsinkin jos vielä tutkittavan ilmiön välitön syy
on ilmeinen ja siitä vallitsee toimijoiden kesken yksimielisyys. Tämä ei silti
vapauta tutkijaa alituisesta huolesta menettää jotakin piilevää, olennaista.

Jos tälle tutkimukselle haluttaisiin nimetä jokin missio, pyrittäköön – kuten
uskon reformaattorit alkuperäisyyttä julkituoden – aika ajoin muistamaan lii-
ketalouden, ja siten myös yritystoiminnan perusolemus, vaikkapa siteeraamal-
la Kyösti Järvistä (1951, 10, 47 / ensipainos 1939):

”Liiketalous tarkoittaa yleensä ulospäin suuntautuvaa, aktiivista ansaintatoi-
mintaa, joka työskentelee menekkiä varten ja johon aina sisältyy ns. risikoa eli
vahingonuhkaa. … Kun kaikki liiketalous on ansaintataloutta, on myynti kaiken
liiketalouden tarkoitus.”

Tässä tutkimuksessa käsitellään menekkiä kriisin näkökulmasta – menekin
loppumista ja sen vaikutusta yrityksen käyttäytymiseen. Tutkimusongelma
ilmaistaan kysymyksellä: miten yritys tai sen erillinen liiketoimintayksikkö
avaintoimijan ohjaamana selviytyy ennakoimattomasta suoritemenekin
romahduksesta, liiketoimintashokista. Liiketoimintashokki, engl. Business
Shock, viittaa rajuun yritystoiminnan häiriötilaan. Se lienee osioittensa
yleisestä käytöstä huolimatta liiketaloustieteen sanayhdistelmänä uusi, ainakin
harvoin käytetty. Liiketoimintashokin määrittely tapahtuu luvussa 3.

1.2 Tutkimustehtävän tapahtumahistoriallinen asemointi ja tutkimuk-
sen tavoitteet

Tutkittavat yrityksen menekkiromahdukset liittyvät kahteen Suomen oloissa
merkittäviksi luettavaan tuotannonalan kriisitapahtumaan, jotka omalta osal-
taan lisäsivät koko kansantaloutemme uhkakuvia. Yleinen taloustilanne onkin
toimintaolosuhteiden voimakenttänä otettava huomioon, kun yritysten johta-
mistoimien pelisääntöjä, liikkumavaroja ja tehtyjä ratkaisuja arvioidaan (Lilja
2001).

Meriteollisuuden kriisi sijoittuu ajanjaksoon, jolloin Suomen ripeän nousu-
johteisen taloudellisen toimeliaisuuden aineksista kehittyi euforinen ylikuu-
meneminen. Uudenkaupungin autotehtaan kriisi sijoittui keskelle ylikuume-
nemista seurannutta rajua syöksyä maamme rauhanaikaisen historian pahim-

 17

paan lamaan. Kummatkin osuivat ao. suhdannekehityksen äärikohtaan. Näiden
yrityskriisien taustalla ei ollut valmistusketjun tekninen osaamattomuus eikä
ylipääsemätön logistinen häiriö vaan valmistuksen hinta.

Wärtsilän telakkayhtiön laivat osoittautuivat tuotantokustannuksiinsa näh-
den huomattavasti ennakoitua enemmän alihintaisiksi. Huolimatta julkisuuteen
saatetuista valtiovallan viimehetken lupauksista huolehtia Wärtsilä Meriteolli-
suuden tilauskannan rakennusaikaisesta rahoituksesta yhtiö asetettiin konkurs-
siin lokakuussa 1989. Se jätti lukuisat tyrmistyneet alihankkijat hetkessä vel-
kojiksi. Saatavat edustivat muutamissa tapauksissa jopa yrityksen koko enna-
koitua tulorahoitusta. Alihankkijoiden oli toimintaa ylläpitääkseen tehtävä vä-
littömästi omaehtoisia ratkaisuja epämääräisen tulevaisuutensa suhteen.1 Julki-
seen ryöpytykseen joutuivat paitsi perustajayhtiöt Wärtsilä ja Valmet myös
Suomen valtio, joka oli ratkaisevasti auttanut telakkayhtiön synnyttämistä ja
sitten neljä vuotta myöhemmin hylännyt sen. Telakkayhtiön konkurssia seu-
rannut vuosikymmen ei riittänyt kaikkien korvauskiistojen ratkaisemiseen.

Vuonna 1992 maailman suurimman autonvalmistajan ja piensarjassa paini-
van suomalaisen autotehtaan välit kärjistyivät, kun General Motors edellytti
kesken sopimuskauden Saab-Valmetin kanssa tehdyn ja toista vuotta hyvin
toimineen Opel Calibra -valmistussopimuksen radikaalia muutosta. Vaatimuk-
sen hyväksyminen olisi tosiasiassa mitätöinyt voimassa olevan sopimuksen ja
ollut taloudellisten realiteettien pohjalta mahdotonta. Pikaisten neuvottelukos-
ketusten jälkeen Uudenkaupungin autotehdas ilmoittikin, ettei se voi hyväksyä
sille saneltua voimassaolevan sopimuksen vastaista vaihtoehtoa. Sopimusval-
mistuksen lopettamiskustannus Suomen tehtaalta mahdollisine sanktioineen
näytti amerikkalaiselle omistajaosapuolelle marginaaliselta sen Saksassa va-
jaakäytössä olleiden tehtaiden vaihtoehtokustannuksiin suhteutettuna. Asiassa
kiisteltiin runsas vuosi, ja muine uudelleensopimisineen aikaa kului toinen
lisävuosi.

Kyseinen ilmoitus joulukuussa 1992 saattoi autotehtaan itsensä ja monet au-
totehtaalle toimittavat ja neuvotteluista tietämättömät osahankkijat epämääräi-
sen ”mitä nyt tehdään” -tilanteen eteen. Tilannetta synkensi vielä se, että kun
ruotsalainen Saab Automobile Ab oli jo aiemmin kotiuttanut Trollhättaniin
täällä pitkään jatkuneen kiinteäkattoisten Saab 900 -vientiautojen valmistuk-
sen, se odotusten vastaisesti vuoden 1992 keväällä päätti tehdä samoin myös

lintoja.

1 Sitä vastoin itse telakkayhtiö joutui konkurssihallintopakon alaiseksi lain ja asetusten sanelemiin
uomiinsa, joten sen kohdalla liiketoimintashokille tässä tutkimuksessa asetetut epämääräisen tulevai-
suuden ja valintojen omaehtoisuuden edellytykset eivät täyty. Näin on laita myös konkurssipesän
raunioille synnytetyn uuden Masa Yards -telakkayhtiönkin. Toiminta alkoi osalla Wärtsilä Meriteolli-
suuden osaamista, laitteistoja ja henkilöstöä. Liikkeenjohdon perustamis- ja ensitoimet suuntautuivat
täysin ennakoidusti muutamien keskeneräisiksi jääneiden laivojen loppuunsaattamiseen, siis jo poten-
tiaalisena olemassa olevan tilauskannan hyväksikäyttöön. Sinällään shokin kokeneella
telakkayhteisöllä ei siten ollut mahdollisuutta tehdä vapaasti va

 18

Suomessa myytäville kiinteäkattoisille autoille. Kotiuttamispäätökset eivät
koskeneet Saab-avoautoa.

Tässä kriisijohtamisen aihepiiriin lukeutuvassa tutkimuksessa paneudutaan
menekkiromahdusten laukaisemiin reaktioihin ja sen tavoitteena on:

1. kuvata, jäsentää ja käsitteellistää liiketoimintashokki yrityksen
toimintakriisinä myöhemmän empiirisen havainnollistamisen val-
mistelemiseksi

2. analysoida häiriötapahtuman dynamiikkaa itse murroshetkellä
3. etsiä strategista suunnitelmallisuutta ja yhteneväisiä käyttäyty-

mismuotoja yrityksen reaktioista liiketoimintashokissa.

1.3 Tutkimusaineistoa edustavien toimialojen ominaispiirteitä

Tuotannonaloina laivanrakennus ja autonvalmistus edustavat asennuskokoon-
panoon painottuvaa tuotantomuotoa. Vaikka 1990-luvun taitteen molemmin
puolin ajoittuneet kuohunnan vuodet olivat yritysjohdon toimintaa ajatellen
erikoista aikaa, olivat niin laivan- kuin autonvalmistuksen liiketoiminnan sil-
loiset peruspiirteet kuitenkin paljolti samoja kuin mitä ne ovat nyt vuosikym-
men myöhemmin.

Valmistus sinänsä ei ole näiden päähankkijoiden tunnusmerkki, vaan kes-
keistä osaamista on projektin hallinta. Tavaravirtojen ohjailulla tähdätään kes-
keytymättömään tuotetta jalostavaan toimintaan minimoimalla tilaa ja pää-
omia sitovaa materiaalien turhaa pysähtymistä odottamaan oikeaa kokoon-
panohetkeä. Merkittävin viime aikojen valmistusprosessin kehitys on tapahtu-
nut juuri JIT-sovelluksissa (Malinen 1998, 18—19; Ryttyläinen 2000, 160),
jolloin loppukokoonpanovaiheen materiaalien välivarastointi on jatkuvasti
vähentynyt. Tämän ajattelun ideat vaikuttivat kummallakin alalla jo tutkittavi-
na ajankohtina.

Tuotteen kehittäminen, aikaansaaminen, myyminen ja toimittaminen asiak-
kaalle, huolto mukaan lukien, muodostavat arvoketjun, jonka takana on suuri
määrä erikoistuneita ja yhteistyötä tekeviä yrityksiä. Sekä telakan että autoteh-
taan omaa tuotantoa on lähinnä rungon eli kantavan rakenteen valmistus ja
lopputuotteen kokoonpano. Tuotteen modulaariset itsenäiset osat ja systeemit
samoin kuin erilliset komponentit ostetaan ulkopuolisilta.

Sekä laivojen että autojen tuotesuunnittelu- ja kehitystyö vaativat aikaa,
yleensä vuosia. Se tapahtuu sekä asiakkaan (tilaajan), lopputuotteen myyjän
(päähankkijan) sekä alihankkijoiden keskinäisen vuorovaikutuksen tuloksena.
Päähankkija voi olla myös lisenssi- tai sopimusvalmistaja, jolloin tuotteen pii-
rustukset ja kokoonpano-ohjeet ja mahdollisesti tietyt strategiset komponentit
tai vakioidut osat tulevat tilaajalta (päämieheltä).

 19

Pää- ja alihankkijan välinen sidos on osapuolille niin päämäärä kuin keino
liiketoimiensa välttämättömänä edellytyksenä. Tilauspäätöstä tehtäessä tär-
keimmistä alihankinnoista on olemassa myyjää sitovat esisopimukset. Kaup-
paneuvotteluissa tilaaja voi halutessaan käyttää toisten esittämiä ideoita ja tuo-
teparannuksia kilpailevien tarjoajien hyväksi. Pitkään kestävän ja paljon val-
mistelua vaatiman tarjoustyön seurauksena aloille on tyypillistä, että myyjä ja
potentiaaliset alihankkijat suorittavat myyntiponnisteluja silloinkin, kun niiden
laitokset toimivat täyskapasiteetilla.

Etenkin autoteollisuus puhuu osahankkijoista ja osahankintamateriaalista.
Osahankkijalla tarkoitetaan alihankkijayritystä, jonka valmistama tuote joko
kokonaan tai osaksi sisältyy johonkin vastaanottajan, päähankkijan tuottamaan
valmisteeseen (Suomen Metalliteollisuuden Keskusliitto 1987, 6). Alihankinta
tarkoittaa paitsi materiaalista tuotantoa myös suunnittelua ja muita palvelutöi-
tä. Materiaaleja sisältävä alihankinta eroaa tavara- ja komponenttiostoista sii-
nä, että hankittava valmiste tehdään tilaajan suunnitelmien ja piirustusten mu-
kaisesti. Ne eivät ole yleisesti saatavilla. (vrt. Kivinen et al. 1993, 31 huom.;
Lehtinen 1991, 10). Joihinkin kokonaistoimituksiin saattaa sisältyä myös ali-
hankkijan itsenäistä suunnittelutyötä. Alihankinta voi rajoittua vain jonkin
osatyövaiheen suorittamiseksi ulkopuolisella, se voi olla asennustyötä, tuote-
suunnittelua tai päähankkijan ongelmanratkaisua, tai se voi käsittää jopa tuot-
teen itsenäisiä aluekokonaisuuksia ja toimivia järjestelmiä (turn-key) (Kivinen
et al. 1993, 35).

Hankinnan perusteena voi olla esimerkiksi kapasiteetin käytön tasaaminen,
erikoisosaamisen ostaminen, toimitusaikojen lyhentäminen, varastopääoman
vapauttaminen, valmistusketjun selkiyttäminen, hallintokustannusten karsimi-
nen, yleisen joustavuuden vahvistaminen (Suomen Metalliteollisuuden Kes-
kusliitto 1987, 6—8). Yleinen kehitys metalliteollisuudessa on suuntautunut
lyhytkestoisista ja kertaluonteisista toimituksista pitkäaikaisiin, puitesopimuk-
sin määriteltyihin erikoistumisiin ja systeemikokonaisuuksiin ja sitä kautta
keskinäisiin riippuvuussuhteisiin (Nihtilä 1989, 6). Puhutaan myötätoimittajis-
ta.

Ulkopuolisilta ostetut toimitukset voidaan yhdistää komponentti- ja järjes-
telmäkokonaisuuksiksi jo ennen päähankkijan laitokselle saapumista ja muu-
tamien suoritteiden kohdalla puolestaan vasta ostajan käyttöönottotilanteessa
kulkematta ollenkaan päähankkijan kautta (kuten esim. jotkut laitteistojen sys-
teemipäivitykset). Vastaavasti osa päähankkijan luovuttaman valmiin loppu-
tuotteen laskutuksesta voi tapahtua suoraan alihankkijan ja tilaajan välillä si-
sällyttämättä sitä ollenkaan päähankkijan toimituksen arvoon. Myös alihankki-
jan suorite voi olla samalla tavalla kerrostunut. Tällainen verkottuminen edel-
lyttää laadunvalvonnan ja tuotannonohjauksen synkronointia sekä niiden au-

 20

kottomuuden vaalimista koko arvoketjun osalta. (ks. kerrostuneisuudesta esim.
Toivonen, 2000, 145, 151; Suomen Metalliteollisuuden Keskusliitto 1987, 7).

Riippuvuudet ja verkostot ovat herkästi haavoittuvia. Vähäinen logistinen
häiriö voi tietyin yhteensattumin aiheuttaa huomattavaa vahinkoa massiivises-
sa kokoonpanoketjussa. Siten toimitusvarmuus nousee tärkeäksi vaikuttimeksi
alihankkijan kilpailukykyä arvioitaessa. Tästä taas seuraa, että toimitusten val-
vontaan liittyvä koordinointi samoin kuin osahankkijan luona tapahtuvat en-
nakkotarkastukset suosivat osahankkijan ja päähankkijan maantieteellistä lä-
heisyyttä. Se on välttämätöntä myös tuotteissa, joita tarvitaan lyhyellä toimi-
tusajalla. Läheisyydestä on etua myös tuotteen kehitys- ja suunnitteluvaihees-
sa. Päähankkijan ja potentiaalisten osatoimittajien tiivis kanssakäyminen vah-
vistaa innovointiprosessia, joka taas koituu kummankin osapuolen hyödyksi.
(ks. myös esim. Nihtilä 1989, 29—30; Pusila 1995, 52—53; Malinen 1998,
47—49; Ojala 1993, 117; Linnoinen 2000, 106—107)

1.4 Etsinnällinen ja laadullinen tapaustutkimus

Tutkimusongelman luonne ohjaa sitä miten ongelmaa tutkitaan (Easterby-
Smith et al. 1992, 41; Miles – Huberman 1994, 22, 38). Tutkijan työhön vai-
kuttaa paitsi ensisijaisesti tutkimusongelma myös jokin yleinen tieteellinen
näkemys todellisuudesta. Se on monisäikeinen, koska todellisuutta ja toimin-
taa ei voi jäsentää vain tietoisista tai tiedostamattomista merkityksistä, vaan
toimijan käsitysten tuottama todellisuus suhteutuu ympäristön todellisuuteen.
Siksi todellisuutta on tarkasteltava myös objektivoituneena ja esineellistynee-
nä. (ks. esim. Raunio 1999, 5, 14—15, 226; Arbnor – Bjerke 1997, 21—48)

Loogis-aksiomaattisen tiedekäsityksen mukaan olisi ideaalia, jos johonkin
jo aiemmin koeteltuun perusteoriaan tukeutuen voisi konstruoida aksioomia,
joista hypoteesit tai väitteet tiettyjen rajausten ehdoin voitaisiin loogisesti joh-
taa ja sitten koetella väitteiden totuusarvoa ja edelleen perusteorian paikkansa-
pitävyyttä kvantitatiivisen tutkimustavan vakiintunein kriteerein empiirisen
osion avulla. Tällaista drastisen menekki-iskun vaikutusten tutkimusta palve-
levaa aikaisempaa teoreettista kokonaisuutta, jolla tutkittava ilmiö voitaisiin
kohdata, ei kuitenkaan etsinnöistä huolimatta löytynyt. Yksin omaehtoisen
toiminnan varaan jättävästä radikaalista ahdingosta puhutaan korkeintaan ääri-
tilanteena, joka jää tapahtumakulkuna lähemmin käsittelemättä.

Tästä syystä tutkimusongelman lähestyminen on etsinnällistä ja tunnustele-
vaa olematta silti suuntaamatonta. Liiketoimintashokkia lähestytään tässä tut-
kimuksessa syventymällä intensiivisesti muutamiin tapauksiin, joista pyritään
saamaan esiin yritysten yksilöllisiä ahdinkokäyttäytymisen piirteitä. (vrt. Rau-
nio 1999, 101, 197) Tapaustutkimus on omiaan muutosprosesseihin ja yleensä
uuteen asiaan perehdyttäessä (Eisenhardt 1989; Cassel – Symon 1994, 210,

 21

226) Liiketoimintashokit ovat jo määritelmänsä (kappale 3.1) perusteella pro-
sessiluonteisia, mutta ne ovat myös historiallisesti muuttuvia ja paikallisia,
eivätkä niissä käytettävien käsitteiden merkityssisällöt kokonaan puhdistu
käyttäjästä eivätkä käyttöyhteydestä riippumattomiksi. (vrt. Alasuutari 1994,
215—216)

Teoreettista tulkinnan kelpoisuutta haetaan näin ollen tutkimusaineiston tar-
joamista erilaisista tapauksista pyrkimättä tyypillisiin tai keskimääräisiin tapa-
uksiin (Silverman 1986, 114; Hartley 1994, 213; Stake 2000, 437). Jos tutki-
musongelmaa tarkasteltaisiin kvantitatiivisella metodilla, saattaisivat tilastolli-
set operaatiot homogenisoida ne omaleimaiset piirteet, joita ääritapaukset il-
miökenttää kartoittavaan tutkimustyöhön antavat (ks. Uusitalo 1991, 76—77).
Kvantitatiivinen ote edellyttäisi lisäksi numeerista koodausta ja mitattavia suu-
reita, joiden osuvuus tässä työssä olisi kyseenalaista. Tapahtumakulkuja yk-
sinkertaistettaisiin tai suoraviivaistettaisiin ehkä liikaa, ja arkipäivän johtamis-
toimessa ymmärretty kokonaistapahtumaluonne katoaisi (Easterby-Smith
1992, 108).

Tutkimusongelmasta (s.16) lähtevä kysymyksenasettelu edellyttää, että tar-
kastelussa on tuotava yritysten toiminnan materiaalisten edellytysten ja ulkois-
ten ominaisuuksien rinnalle sellaisia yksittäisten toimijoiden kokemuksellisia
merkityksiä ja tilanteiden riippuvuuksia, joista määrällisen tiedon saanti on
problemaattista. Ne eivät avaudu mittaamalla, koska osa niistä on julkilausu-
matonta tai muuten näkymätöntä tutkittavien kokemusta. Tällaisia kokemuk-
sellisia elementtejä ei ole hedelmällistä tarkastella yksittäisinä erillisinä osina.

Jo tutkimuksen lähtöasetelma tukee siten empiirisen aineiston kvalitatiivista
käsittelyä. Paitsi yksilön kokemuksellisuus myös sellaiset tarkattavat seikat
kuin organisaation jäsenten vuorovaikutus ja tapauksista hankittu kuvailevan
havaintoaineksen voittopuolisuus puoltavat laadullisen tutkimustavan käyttöä
(Patton 1987, 19, 47; Cassell – Symon 1994, 2—7). Mielenkiinnon kohteena
on murrostilanne, jossa on otaksuttavasti paljon sellaista sekavuutta, johon
mekaaniset luokitukset tai standardimaiset erottelut eivät luontaisesti pureudu
(vrt. Lukka – Kasanen 1993, 364). Tavoiteltavat ulottuvuudet suuntautuvat
sekä vaikutuksiin että merkityksiin: tapahtumien todellisuus on sekä objektii-
visena tosiasioina ilmenevää että subjektiivisesti tuotettua.

Liikkeenjohdon liikkumavaran on esitetty vaikuttavan siihen, millainen tut-
kimuskäytäntö on viimekädessä soveliain ja palvelee parhaiten tiedon hyväk-
sikäyttöä (ks. aiheesta Nurmi 1983, 32—39). Siellä missä yritysjohdon toimet
ovat rajoitettuja, yrityksen todellisuutta on mahdollisuus tutkia etsimällä ulko-
kohtaisesti vaikuttavia mekanistisia syy-yhteyksiä ja viimekädessä lainomai-
suuksia. Silloin voidaan soveltaa luonnontieteellistä tiedekäsitystä ja tutkimus-
tapaa edustavia menettelyjä, siis kvantitatiivisia analyysejä. Perimmäinen in-
tressi on tällöin selityksen antaminen sekä halu voida vaikuttaa yrityksen toi-

 22

mintaan2, ennustaa ja kontrolloida sitä. Lainomaisuuksien esiintymisen mah-
dollisuutta on silti syytä epäillä, koska organisaation ilmiöissä yhteisön moni-
naiset sosiaaliset syyt, kuten esimerkiksi eettiset periaatteet (ks. Koskinen
2000), sekoittavat yksilö-, organisaatio ja yhteiskuntatasolla luonnontieteelli-
sen tutkimustilanteen vaatiman muuttujien vakioinnin ja varioinnin.

Jos liikkeenjohdon liikkumavara on suuri, on sitä tutkittaessa tarkoituksen-
mukaista lähestyä organisaatiota sisältäpäin ja valita tutkimusotteeksi toimi-
janäkemys. Siihen on tarjolla kvalitatiivisten tutkimusmenettelyjen kirjo.
(Nurmi 1983) Näin tehdään tässä tutkimusasetelmassa, jossa totutuilta menet-
telytavoilta on pudonnut pohja ja liikkeenjohdolta, erityisesti avainjohtajalta,
vaaditaan radikaaleja toimenpiteitä. Tällöin korostuvat aktorien intentiot päät-
tää ja muokata organisaatiota kokonaisuutena. Tätä selvitetään avainjohtajien
haastatteluilla.

Vahvana tiedonintressinä on paitsi johtamisratkaisujen selvittäminen myös
niiden ymmärtäminen tapahtumaympäristössään (Hartley 1994, 210; ks. myös
merkityksen koherenssi Varto 1992, 60—61). Tässä rajoitutaan johdon näkö-
kulmaan, vaikka jokaisella yrityksen intressentillä olisi tapahtumista tarjotta-
vana omanlaisensa näkökulma. Perusote on yrityksen toimintaa ja käyttäyty-
mistä erittelevää, ymmärtävää ja tulkitsevaa.

Tutkimuksen kohteena ovat yritysjohdon ilmaisemat subjektiiviset tulkin-
nat, joilla aktorit mieltävät ja selittävät toimintansa tarkoituksen. Ne välittyvät
edelleen tutkijalle merkityksinä, jotka sitten syventävät tutkijan ymmärrystä
tutkittavasta ilmiöstä. (ks. aiheesta lähemmin Pihlanto 1993). Tutkijan onkin
tiedostettava päätelmiä tehdessään empiirisen havainnoinnin sisältämä omien
tulkintojen aines; hän tulkitsee jo havainnoimansa toimijan kertaalleen tulkit-
semia merkityksiä, mielipiteitä. (ns. tuplahermeneutiikka, ks. esim. Töttö
2000, 80—85)

Case-metodi on omiaan toimijoilta kerättävän sisäisen mielen maailmaan
liittyvän tiedon tutkimuksessa (Pihlanto 1993). Liiketaloustieteessä toiminnan
herättäjäksi ajatellaan ensisijassa intentiota, jolloin toimijan itse ajatellun käyt-
täytymisen päämäärästä lähtevä selitys on teleologinen. (Näsi 1983, 28, 30).
Mutta liiketoimintashokin aiheuttama toimintatilanne saattaa olla myös sellai-
nen, jossa puhdasmuotoinen intentionaalinen perusasetelma on häiriintynyt,
jopa sumea. Silloin intentionaalista kausaalisuutta lähestyvä ajattelu auttaa
tiedon jäljille (kausaalijärkeily). Toimijan pyrkimyksiä ohjaavat paitsi laukai-
seva tapahtuma myös taustaolosuhteet, syyt ja syyn ehdot (praktinen syllogis-
mi) kimppumaisiksi vuorovaikutuksiksi kietoutuneina. Keinot ja tavoitteet
voivat olla irrationaalisia, vaikeaselkoisia, tiedostamattomia tai vaihdella toi-

2 Vaikuttamiseen tähtää myös toimintatutkimus, joka ei edusta luonnontieteellistä tutkimustapaa, vaan
perustuu osallistumiseen ja interventioon, ks. esim. Heikkinen et. al. 1999.

 23

siksi. (Toivonen 1999, 47, 55, 62—69, 140; kausaalisuhteen moni-
ilmeisyydestä liiketaloustieteessä ks. myös esim. Partanen 2001, 39—40)

Syvällistä, tapauskohtaista perehtymistä kriisiratkaisuihin tukee myös se, et-
tä yritysten johtamis- ja ohjaamistoimissa samoihin tuloksiin voidaan päätyä
monta kautta (equifinality) ja vastaavasti samoista lähtökohdista saatetaan pää-
tyä eri tulemiin. Heterogeenisuus näkyy etenkin pienyritysten johtamisratkai-
suissa, eikä niiden ongelmia voi pitää isojen yritysten ongelmina pienoiskoos-
sa (Marjosola 1988, 286). Yritystoiminnan ongelmat myös harvoin kunnioitta-
vat riippuvuuksien kapea-alaisuutta. Tämä puoltaa perehtymistä niihin moni-
ulotteisesti (Mäkinen 1992, 20—23) ja kokonaisvaltaisesti tilanteen erityisyys
huomioon ottaen (Patton 1990, 49—52). Mutta tutkittavien tapausten ainutker-
taisuuden piirteistä huolimatta tutkimuksessa on noudatettava johdonmukaista
ja järjestelmällistä ongelman tarkastelutapaa, häivyttämättä silti esiin tullutta
erityistä ennenaikaisin perusteettomin yleistyksin (Varto 1992, 94—95).

 24

1.5 Tutkimusraportin rakenne

JOHDANTO

Tutkimuksen perusteet, ongelmanasettelu, tavoitteet ja tapahtumahisto-
riallinen paikka.

TUTKIMUKSEN PERUSTEEMAT

Kriisi ja kriisijohtaminen. Radikaali menekin tyrehtyminen ja yrityksen
eloonjäämiskamppailu. Strateginen ajattelu ja asemointi.

KÄSITTEELLIS-TEOREETTINEN VALMISTELU

Liiketoimintashokki ilmiönä, ominaisuuksina ja vaikutuksina.
Avainkäsitteet, oletetut ilmenemisalueet ja osatekijät

CASE-TUTKIMUKSET

Tapaustutkimus telakka- ja autoteollisuusalan yrityksistä:
telakkayhtiön konkurssin kolmelle alihankkijalle ja autotehtaan sopi-

muskatkosten sille itselleen ja kolmelle alihankkijalle aiheuttamien liike-
toimintashokkireaktioiden kuvaus ja analyysi.

JOHTOPÄÄTÖKSET JA KESKUSTELU

Tulosten tulkinta ja sovellettavuus; jatkotutkimusehdotuksia.

 25

2. YRITYKSEN KRIISI – TUTKIMUKSEN PERUS-
TEEMA

Liikkeenjohdon teorioiden kehittelyssä on aina kosketeltu myös toiminnallis-
ten häiriöiden sekä kriisien syntyyn ja hoitamiseen liittyviä kysymyksiä (ks.
esim. Hatch 1997, 300—326). Häiriöt ovat asioiden dysfunktioita ja niiden
merkitys on negatiivinen. Organisaatiokäyttäytymisen dysfunktiot voidaan
normaalisti kohdistaa kolmeen eri osa-alueeseen: (1) johtamiseen, kuten ly-
hytnäköisyys ja valppauden puute, (2) itse organisaatioon, kuten suuri henki-
löstövaihtuvuus ja heikko kommunikaatio, (3) yksilöihin, kuten muutosvasta-
rinta ja heikentynyt moraali (Kvikant 1998, 21). Häiriöitä sinänsä pidetään
tavallisina mihin tahansa toimintaan kuuluvina ja ajoittain esiintyvinä ilmiöi-
nä, jotka hoidetaan tietyn aikarajan puitteissa. Pitkittyessään ja voimistuessaan
ne kuitenkin saattavat aiheuttaa kriisin. (Krystek 1987, 8—9; Katz & Kahn
1966, 28)

Yrityksen tavoitteellisessa johtamistoimessa ei kriisien keskelläkään onnis-
tuta silti ilman jonkinasteista pysyvyyttä. Yksittäinen johtamistoimi tarvitsee
hetken stabiilisuutta, kehitysohjelmat ja muut huolellista harkintaa edellyttävät
toimet pitkänkin sitoutumisperiodin (March – Simon 1969, 371). On voitava
luottaa siihen, että nyt tehtävät tietoiset markkina- ja muut toimenpiteet voivat
aikaansaada haluttuja vaikutuksia tulevaisuudessa.

Strangin mukaan yritys toimii optimaalisessa tilassa, kun joustavuus ja in-
novatiivisuus ovat tasapainossa kontrollijärjestelmien ja hallinnon kanssa. En-
sin mainitut merkitsevät uudistusta ja kasvuhakuisuutta, jälkimmäiset byrokra-
tisoitumista, jonka taustalla ovat varovaisuus ja tyytyväisyys sekä näiden pe-
rustana puolestaan markkinoiden ja tuotteiden tasapaino (Strang 2000, 28—
30, 42—50). Kaikki harmoniasta ja ennakoidusta poikkeaminen kulkee ikään
kuin okana organisaation toimintaa ja johtamista käsittelevissä tarkasteluissa.
Selittyisikö tämä luonnollisena seurauksena siitä harmista, jonka poikkeama
aikaansaa ennustettavuuteen? Toisaalta yrityksen perimmäinen edellytys toi-
mimismahdollisuutena rakentuu juuri muutoksen olemassaololle (Peters 1989
ix, 275; Partanen 2001, 9), joten senkin takia muutos on liikkeenjohdon alitui-
sena huomion ja tekemisen kohteena.

Tässä liiketoimintashokin tutkimustehtävässä on kuitenkin kyse sellaisesta
tilanteesta, jossa liiketoiminnan ennustettavuus ja tasapainon ylläpito katoavat
kerralla kokonaan. Vaikka menetetystä menekistä syntyneen suuren epätasa-
painon korjaaminen on sinällään selkeä tehtävä, voisi tilanteen kuitenkin olet-
taa olevan niin vaikean, että menettelytavat hämärtyvät ennakoinnin ja vastak-

 26

kaisten äärivaikutteiden ristipaineessa. Johtamistoimien ensiohjeena näyttäy-
tyy tilanteen saaminen haltuun, ei edellä kuvattuun tasapainoon pääseminen.
Kyse ei siis ole vähitellen toteutuvaan muutosprosessiin valmistautumisesta, ei
myöskään tavanomaisen häiriön pitkittymisestä, koska mitään edeltävää tar-
vetta torjuntatoimiin ryhtymiseksi ei vallinnut. Kyse on sitä vastoin hyväksy-
tyn toimintatavan täysin yllättävästä epäjatkuvuuskohdasta. Päätöksiä joudu-
taan tekemään ilman tarkkaa lähtösuuntaa ja rationaalisten päätösten selkeää
sekvenssiä (ks. aiheesta lähemmin Hood – Jones 1996, 206).

Tässä työssä jo otsikko osoittaa kriisiterminologian hyödyntämistä. Liike-
toimintashokki-nimi johdattaa lukijan ajatukset kriisikäyttäytymistä ilmentä-
viin piirteisiin. Yrityksen ja sen avainjohtajan edesottamusten odotetaan sijoit-
tuvan johonkin hallitun järjestelmällisen johdonmukaisuuden ja ”ristiin rastiin
kanan lailla ryntää ken on mieltä vailla”3 -käyttäytymisen määrittämien ääriar-
vojen kenttään. Tähän johtoajatukseen palataan, kun yrityksen yllätyksellisen
menekkikatkoksen aikaansaaman toimintatilanteen, yksilötason traumaattisen
kriisin samoin kuin kontrolloimattoman joukkoliikehdinnän tunnusmerkkejä
tarkataan myöhemmin johtopäätös- ja keskusteluosiossa rinnakkain: löytyykö
yrityksen ahdinkokäyttäytymisen tunnusmerkeille, jos ei aivan analogisia vas-
tineita, niin ainakin yhtymäkohtia yksilötason kriisikäyttäytymisen kanssa vai
palveleeko liiketoimintashokki vain nimimielteenä, menekkikatkoksen hämyi-
senä metaforana.

Siksi radikaalin yrityskriisiin soveltuvien kuvantamisvälineiden ja dimensi-
oiden etsiminen aloitetaan alkulähteiltä, yrityksen olemassaolon tarkoituksesta
ja itse kriisin käsitteestä sekä sen läheistermeistä traumaattisen kriisin akuutit
ilmentymät mukaan lukien. Sen jälkeen analysoidaan yrityskriisien tarkastelu-
tapoja ja pohditaan menekin romahtamisen aiheuttamaa kriisiä yrityksen stra-
tegisen johtamisen tasolla. Luvun lopussa käsitellään kriisijohtamiskäytäntöjä
ja viitataan muutamiin erityisen hankalia organisaation toimintaolosuhteita
käsitelleisiin tutkimuksiin, joista tätä tutkimusta ja valintoja ohjaavia ajatus-
kulkuja on etsitty.

2.1 Yrityksen entiteetistä

Yrityksen perustan ja merkityksen pohtiminen on paikallaan ainakin silloin,
kun sen olemassaolo vaarantuu. Yrityksen entiteetti rakentuu lukuisille sellai-
sille asiaintiloille, ilmiöille ja tapahtumille, joiden substanssit korostuvat vasta,
kun yrityksen suoritevirtaan kohdistuu tyrehtymisuhka. ”Sero sapiunt
phryges”4 (Cicero 1965, 48). Ihmisyksilölle tällainen vakavoituminen on luon-
taista perusterveyden järkkyessä tai traumaattisten menetysten yhteydessä.

3 Lasten liikenneaapinen 1956, 11.
4 suom. ”Myöhään viisastuvat fryygialaiset” (Cicero: Epistulae ad Familiares VII. XVI. 1)

 27

Yritykselle menekin loppuminen on kuin ihmiselle sydämenlyöntien ja hengi-
tyksen lakkaaminen. Näiden takana ovat kuitenkin joko ulko- tai sisäsyntyiset
tapahtumat, jotka liittyvät kehon elintoimintoja ylläpitäviin aineenvaihdunnan
muutoksiin, siis prosesseihin, joita emme normaalisti tiedosta. Terveen yrityk-
sen ja terveen yksilön merkitys yhteiskunnalle nähdään kumpikin inhimillisen
edun näkökulmasta, jonka perusta lepää arvoasetelmissa.

Muutama vuosikymmen sitten käytettiin vielä monissa tieteellisissä yhteyk-
sissä hyötyorganisaatio-nimitystä (ks. esim. Etzioni 1970, 98; Schein 1973,
31). Arkielämässä tämä hyötyarvo vain kätkeytyy esimerkiksi lääkärin ja ve-
rottajan ammattietiikan velvoitelausumiin. Viimevuosikymmenellä virinnyt
voimakas yrityseettinen keskustelu sitoi taloudellisuuteen näkyvästi moraalin
elementin. Oltiin kiinnostuneita siitä miten yritykset toimivat. Terveen tai hy-
vän yrityksen kriteerit eivät enää pysähdy kannattavuuteen sallittujen toimin-
tamahdollisuuksien rajoissa, vaan päämäärien ja visioiden rinnalle on tullut
perusarvoja reflektoivia ”what business are we in” ja ”how do we do it”
-ulottuvuuksia, joissa näyttäytyy eettisten standardien ja vastuunkannon kohot-
taminen (Koskinen 2000).

Yritys on avoin järjestelmä, joka on tiiviissä vuorovaikutussuhteessa ympä-
ristönsä kanssa. Avoimen systeemin toiminnot ovat valinnaisia. Tavoitteet
syrjäytyvät, ketjuuntuvat ja muuttuvat. Näin vahvistetaan yrityksen ulkoista
koalitiota, sopivuutta ympäristöön. Sidossuhde ympäristöön muuttaa yritystä
myös ilman varsinaisia muutostoimenpiteitä. Tähän kompleksiseen systee-
miominaisuuteen sisältyvä valtaisa muutoskyky mahdollistaa paitsi tietyn toi-
mintamuodon ylläpidon muuttunein ehdoin (morphostasis) myös toiminta-
muodon muuttamisen täysin toiseksi (morphogenesis). Tästä syystä ei ole ai-
van yksiselitteistä määrittää, miten pitkälle voidaan puhua samasta yrityksestä
ja mistä lähtien yrityksestä on tullut uusi yritys. (Katz – Kahn, 1966, 14—29;
Tuominen 1991, 15—17, Scott 1987, 83—85). Olemassaolon muodostuessa
itseisarvoksi sen perustarkoituksen rukkaaminenkin jatkuvuuden turvaamisek-
si saattaa olla välttämätöntä. Yritys voi jopa kokonaan irtautua niistä taloudel-
lisista ja materiaalisista tarkoituksista, joita varten se alun perin perustettiin tai
ilmoitettiin toimivan. Sukupolvien ajan toimineille yrityksille tämä on täysin
luonnollista. (Etzioni 1970, 12—33; Näsi 1977, 99—100; Pihlanto 1981, 6—
11; Vesalainen 1995, 28—75).

Yrityksen toiminnan jatkuvuuden kulmakiviä ovat eittämättä suoritetuotan-
non jatkuva ylläpito ts. menekki ja taloudellinen kannattavuus. Mutta vakavat-
kaan menekki- tai kannattavuushäiriöt eivät edes pitkittyessään välttämättä
lopeta yritystä (ks. Meyer – Zucker, 1989). Tehoton organisaatio saattaa olla
jopa ajallisesti kestävämpi kuin voittoa maksimoiva (ks. van Witteloostuijn,
1998).

 28

Tällä johdattelulla haluan kiinnittää lukijan huomion yrityksen olemassa-
oloa synnyttäviin, rajaaviin ja suuntaaviin perusasioihin, joiden merkitys liike-
toimintashokin luoman ääritilanteen tarkastelussa ja liikkeenjohdon edesotta-
muksissa olettaisi korostuvan. Organisaation muutosselitykset voivat kiinnit-
tyä joko päällepäin näkyviin konkreettisiin seikkoihin, kuten ”mitä näillä ko-
neilla tehtäisiin, jos emme voisi käyttää niitä nykyiseen tuotevalmistukseen”,
tai sitten muutosprosesseja selitetään pelkästään organisaatiota kuvaavien kä-
sitteiden avulla, kuten ”yritys on konservatiivinen, jähmeäliikkeinen tai halu-
ton” (aiheesta lähemmin Czarniawska-Joerges 1993).

Yritys on ensisijaisesti olemassa tarkoituksellisia suoritteita varten. Suorit-
tee

misessa ja toimintatavassa pitäytymi-
ne

s liittyy siihen luontevasti kahta kautta. Ensiksikin nyt
kä

t ovat kullekin omassa systeemiympäristössään toimivalle yritykselle ainut-
laatuisia. Joitakin erillisiä hankkeita varten synnytettyjä yrityksiä, omistajien
myyntihaluja tai pilkkomisia lukuun ottamatta yritys on perustettu tuottamaan
suoritteita jatkuvasti ilman määräaikaisuuden varausta. Organisaation eloon-
jääminen on pysyväksi asetettu arvopäämäärä, per se (Starbuck 1965, 463—
464; de Geus 1997, 215—217), mutta intentiot siihen pyrkimiseksi vaihtelevat
(Nurmi 1983, 30). Jotta yritys saavuttaisi toiminnan jatkuvuuden ilman määrä-
aikaisuutta, sen on itse jatkuvasti muuntauduttava toimintaympäristön muu-
toksen myötä.

Toisaalta taas perinteisessä ydinosaa
n vastoin valtavirtaa ja kokonaisympäristön yleisiä muutosodotuksia saattaa

tietyissä rajatuissa ympäristöissä osoittautua yksittäisen yrityksen kannalta
menestyksekkääksi ratkaisuksi, kuten tapahtui muutamien Lounais-Suomen
säästöpankkien kohdalla (Myllys 1999). Saman onnistuneen strategian omak-
suivat myös eräät alueelliset osuuspankit Keski-Suomessa, Etelä-
Pohjanmaalla, Savossa ja Varsinais-Suomessa. Yksin ja erillään on vaikea
toimia, mutta pienikin rypäs voi suppealla toimialueella konsentroida ponnis-
telunsa ja menestyä paikallistuntemuksensa perusteella. (Lipiäinen 2000, 730)

Vaikka tässä työssä ei lähdetä tutkimusmatkalle yrittäjyyteen, mainittakoon
kuitenkin, että yrittäjyy

siteltävien tapausten joukossa on omistaja-yrittäjävetoisia yrityksiä, joiden
tunnusmerkkinä on, paitsi pieni koko, myös keskitetty päätösvalta ja yksinker-
tainen organisaatiorakenne (vrt. Haahti 1989, 4). Toiseksi tutkittavissa tapauk-
sissa on suurten ja keskisuurten yritysten itsenäisiä liiketoimintayksiköitä,
joissa johtamistapa ja organisaatio muistuttavat juuri sanottuja seikkoja. Yrit-
täjyys tarkoittaa usein yrittäjämäisyyttä. Tällöin viitataan yrityksen toiminnan
alkuvaiheeseen, vakiintuneen ja jäykistyneen organisaation vastakohtaan tai
kykyyn kohdata toimintaympäristön raju dynaamisuus (ks. esim. Dorland –
Van Der Wal 1978, xi-xii; Porter 1985, 391; Carnall 1990, 13—14; Mintzberg
1993, 143—145). Yrittäjämäisessä toimintatavassa olennaista on juuri päätök-
senteon itsenäisyys ja laajat toimintavaltuudet.

 29

Liiketoimintashokin aiheuttama yrityksen olemassaolon epävarmuus tekee
itsenäisen yksikön palkkajohtajan asemasta sellaisen, että se luontevasti voi-
da

2.2.1 Kriisi anomaliana sekä kehityksen kipinänä

tunut käänne, muutos.
Alun perin kreikan sanalla ’krisis’ on tarkoitettu ratkaisua. Suomalaisessa ny-

onimerkityksisyys
(k

an rinnastaa yrittäjäasemaan. Tällöin puhutaan ns. sisäisestä yrittäjyydestä,
engl. intrapreneurship5, jolla ymmärretään joko palkkajohtajan tai kokonaisen
organisaation omaksumaa yrittäjämäistä asennetta ja toimintatapaa (Kyrö
1997, 199—205; vrt. myös Vesalainen 1995, 20—21; Lähteenmäki 1997,
130—151). Tässä tutkimuksessa ei painotu yrittäjyyteen liitetty oma henkilö-
kohtainen taloudellisen edun tavoittelu eikä oman tai perheen elannon turvaa-
minen (esim. Kallio 2000), vaan huomio kohdistuu itse yrityksen hengissä
pitämiseen rajun muutoksen pyörteissä.

2.2 Kriiseistä

Kriisin syntymiselle välttämätöntä on asiaintilassa tapah

kypäivän kielenkäytössä kriisi-sanalla ymmärretään käänteentekevää muutos-
ta, vaarallista taitekohtaa, murrosta, taudin käännettä, raha- tai talouspulaa
(Uusi Sivistyssanakirja 1992, 360; Duodecim 1999, 280). Hippokrates määrit-
teli kriisin sairauden ratkaisevaksi käänteeksi, joko hyvään tai huonoon suun-
taan. Tämä merkitys säilyi klassisessa lääketieteessä. Seitsemännellätoista
vuosisadalla alkoi kuitenkin kriisi-analogia tuottaa rinnasteisia ilmauksia. En-
simmäisenä sitä lienee lainattu reformoitujen kontra vastareformoitujen sielu-
jen hengelliseen tilaan, siitä sitten politiikan alueelle valtion ja kirkon suhtei-
siin ja edelleen talouteen. Kriisi-sanaa on käytetty ainakin jo 1820-luvulla tar-
koittamaan talouselämän äkillistä häiriötilaa. Yhdeksännelletoista vuosisadalle
tultaessa myös moraalin sanottiin olevan kriisissä. (Krummenacher 1981, 3—
4; Länsimäki 1993, 30)

Käsitettä on sittemmin ruvettu käyttämään psykologisissa ilmaisuissa
(Cullberg 1991, 12). Juuri kriisi-termin laaja-alaisuus ja m

s. esim. Holsti 1978, 41, Krystek 1987, 3—4) on haitannut sen käyttöä tie-
teellisessä tutkimuksessa, ainakin sosiologisten ilmiöiden analyysissä (Robin-
son 1972, 510). Puhuttaessa kriisistä on siten välttämätöntä puntaroida ja suh-
teuttaa puhujan käyttämää ilmaisua siihen asiayhteyteen, jossa kriisi-sanaa
käytetään. Arkikielessä, lääketieteellisessä diagnostiikassa tai esimerkiksi ver-
tailtaessa jonkin systeemin toimintakykyä sanalla kriisi on huomattavasti eri
merkitys; yhtäältä sairauden taitekohta, toisaalta talouselämän yleinen äkilli-
nen häiriötila tai erimielisyyksien aiheuttama hajaannus. Sanan tavanomaisin

5 Termin lanseerasi Pinchot G. III (1985)

 30

viesti on kuitenkin voimakas häiriö, murros, jonka asiaintilan muutos aiheuttaa
(Krogars 1995, 72).

Wiener ja Kahn antavat kriisille 12 tunnusmerkkiä (generic dimensions):

�

� kriisi on tilanne, jossa siihen osallistuville kohdistuu voimakkaat toi-
mintaodotukset

� kriisi uhkaa osallistujien päämääriä ja tavoitteita
kriisin seurauksilla

� kriisi muodostuu tapahtumien yhteisvaikutuksesta, josta on seurauk-
sena uudet toimintaehdot

� kriisi saa aikaan epävarmuutta tilanteen arvioinnissa ja toimintavaih-
toehtojen määrittelemisessä

� kriisi vähentää tapahtumien ja vaikutusten kontrolloitavuutta
kriisi kohottaa pakkotilaa, joka taas toi
stressiä ja ahdistusta

� kriisitilanteeseen joutuneiden saatavissa oleva informaatio on tavalli-
sesti epätyydyttävää

� kriisi lisää toimijoidensa aikapainetta
kriisin vaikutuspiirissä olev
tapahtuu muutoksia

� kriisi kohottaa osapuolten keskuudessa jännitystilaa, etenkin poliitti-
sissa, kansoja koskevissa kriiseissä.

up. lähde: Wiener – Kahn ”Crises and Arm

 kriisi on tavallisesti tapahtumien ja toiminnan tuntemattomien seura-
usten käännepiste

� on merkittävä vaikutus osallistujien tulevaisuuteen

� mijoissa yleensä aiheuttaa

� ien keskinäisissä vuorovaikutussuhteissa

(alk s Control”, 1962)6

Kriisi on usein akuutti, vaikka pitkittyessään se voi muodostua krooniseksi
(Saarelma-Thiel 1994, 184). Kriisi-ilmaisuun sisältyy usein myös tapahtuman
tai

hänen fyysisen olemassaolonsa,

 sen käänteen (muutoksen) yllätyksellisyys (esim. Krummenacher 1981, 4 ja
Krystek 1988, 4). Tällainen muutos-näkökanta viittaa enemmänkin epäper-
soonalliseen tilanteeseen, toisin kuin uhan tai vaaran sisältämät kriisi-
merkitykset, jotka edellyttävät persoonallista kokemustapahtumaa. (Krum-
menacher 1981, 8—11). Kriisitilanteessa ihminen laskee vaatimustasoaan ja
luopuu normaalitilanteeseen verrattuna helpommin vaihtoehtoisten toimintata-
pojen hakemisesta (Eränen 1991, 52).

Yksilötason (psyykkinen) kriisi syntyy kahta kautta: ihminen voi ensinnä-
kin kohdata ulkoisia uhkia, jotka vaarantavat

6 Lähdeviite on välillinen, luettelo on esimerkiksi teoksissa Krummenacher 1981, 5; Robinson 1972,
510—511.

 31

sosiaalista identiteettiään tai mahdollisuutta tyydyttää välttämättömiksi koke-
miaan tarpeitaan. Mutta kriisin voi laukaista myös yksilön sisäisesti kokema
tapahtuma, jonka merkitys on hänelle itselleen muodostunut dramaattiseksi.
(Cullberg 1991, 17—18) Vaikka kriisi viedään kokonaisen yhteisörakenteen
tasolle, esimerkiksi sodan uhka tai sodankäynti (ks. esim. Kahn 1965; Holsti
1972), siinä on silloinkin yksilö kokijana ja toimijana. Yksilönäkemys tulee
esiin myös tässä työssä hahmotettaessa liiketoimintashokista aiheutunutta
avainjohtajan tapahtumatodellisuutta.

Yrityksen kriisiin liitetään henkilöiden toiminnan tai asian epäonnistumista,
kykenemättömyyttä, pysähtymistä, vajausta, tekemättä jättämistä, hajoamista
tai

ksenä, sen laukaisijana (Katz & Kahn 1966, 108; Krystek 1987,
82

 romahdus on tietyssä mielessä organisaatio-
ta kohdannut onnettomuus. Onnettomuus samoin kuin kriisi viittaavat hajaan-

 kokonaista romahdusta, joita kaikkia englanninkielessä ilmaisee vaivatto-
masti sana ’failure’. Kriisiin liitetään lisäksi hätää, ahdinkoa ja tehottomuutta
(Robinson 1972, 511), jota on vältettävä ja ehkäistävä. Kun tapahtumaan tai
toimenpiteeseen liitetään kriisiin altistumisen mahdollisuutta, mahdollisen
menetyksen seurauksen arviointia ja siihen varautumista, puhutaan riskeistä
(esim. Suominen 1994, 10—13; Kamppinen et al. 1995, 11, 48; Hood – Jones
1996, 2—3).

Toisaalta kriisi nähdään haasteena, välttämättömänä ja toivottavana kehi-
tyksen edellyty

—85; Burger 1988, 5; Whetten 1988, 169). Yrityselämässä kriisimyöntei-
syys liittyy asenteeseen voida toimia (de Geus 1997, 38—40), kun mahdolli-
suudet avautuvat: ”strategic surprise as a fleeting opportunity” (Ansoff 1976,
2). Kriisi on heräte liike-elämän sodankäyntiin (James 1986). Myös yksilöke-
hityksen osana oleva itsetunnon kasvaminen tapahtuu kriisikokemusten kautta
(ks. Turunen 1996, 160—165).

2.2.2 Kriisin läheistermeistä

Nyt tutkittava suoritteen menekin

nukseen tai keskeytykseen koko tarkasteltavan systeemin tasolla. Vaikutuksil-
taan suppeampia ovat sitä vastoin konflikti ja vahinko. Ne kohdistuvat osajär-
jestelmään, alayksikköön tai vain yksittäiseen osaseen. Kriisi ja konflikti miel-
letään myös symbolisina, kun taas onnettomuus ja keskeytys tarkoittavat pel-
kästään fyysisiä tapahtumia. (Pauchant – Mitroff 1992, 12—13) Konflikti ei
ole toimintaa. Se voi olla ilmeinen tai piilevä. Yrityselämässä konfliktitilantei-
ta saatetaan luoda tietoisesti, jotta toiminta aktivoituisi tai aggressio näkyisi,
esimerkiksi etulyöntiaseman saavuttamiseksi markkinoita vallattaessa. Tässä
tutkimuksessa huomio on juuri uusien suoritevirtojen aikaansaannissa, mutta
täysin ilman yrityksen omaehtoista vastakkainasettelua kilpailijoihinsa.

 32

Yrityskriiseihin liittyvät läheistermit ovat myös usein sairauteen viittaavia
(Fink 1986, 20; Länsimäki 1993, 30), lähinnä psykiatrian alalta otettuja laino-
ja.

, kun ne alun perin ja kirjaimellisesti ottaen liittyvät yksi-
löi

aattaa yksilön kohdalla
pu

ykset radikalisoituvat patologisiin mittoihin ja
ko

 Tämän työn nimi, liiketoimintashokki, korostaa paitsi epätervettä tilaa
myös syntyneen kriisin radikaalisuutta. Yrityselämän kokemien kriisien kuva-
uksissa shokin lisäksi myös sellaiset nimitykset kuin konflikti, trauma, hyste-
ria, neuroosi, paniikki ja katastrofi ovat yleisiä menetyksen uhkaa, vaaraa ja
epävarmuutta ilmentäviä termejä. Toimintatason ja vireystilan laskuun ja ta-
loudellisten aktiviteettien vähäisyyteen viittaavia uupumista, painumista, sor-
tumista tai halvaantumista ilmaisevia sanueita ovat esimerkiksi lama, lamaan-
nus tai depressio.

Siirrännäistermejä sovelletaan myös kokonaisen yritysyhteisön ahdinkore-
aktioihin silloinkin

hin. Esimerkiksi Kets de Vries – Miller (1991) kuvaavat neuroottisia orga-
nisaatioita. Neuroosilla varsinaisesti ymmärretään yksilön psyykkistä, tilan-
nesidonnaista pelko- tai ahdistustilaa, joka johtuu ratkaisemattoman tai pako-
tetun kompromissin jättämän ristiriidan kärjistymisestä (Duodecim 1999;
Gullberg 1991, 135—137; Kampman 1992, 76—77).

Vaikka ristiriidat ja muut vastaavat häiriöt tietyissä rajoissa ovat olennainen
osa normaalia inhimillistä elämää (Turunen 1996), s

olustautuminen ristiriitoja vastaan joskus ilmetä kontrolloimattomien tun-
neilmausten sävyttämänä hysteriana. Organisaatiokäyttäytymistäkin luonneh-
ditaan toisinaan hysteeriseksi. Sellaiseksi voisi helposti mieltää myös liiketoi-
mintashokin seurauksesta mahdollisesti syntyneen tilanteen. Hysteria-sanaa
käytetään silloin kuvaannollisena ilmaisuna tarkoittamaan, että organisaatiossa
vallitsee levoton, tunnekuohuinen ilmapiiri. Charles Herman (1963) ja Ulrich
Krystek (1987) peräänkuuluttavatkin kriisitermien rajojen määritystä, koska
lainatermejä käytetään varsin löyhin perustein kerronnan tehosteina ilman että
mitään varsinaista kriisiä, onnettomuutta, vahinkoa tai vastaavaa laukaisevaa
tapahtumaa on edes esiintynyt.

Liiketoimintashokin ääritilanteena voisi pitää sitä, että organisaation on-
gelmien ratkaisut tai ratkaisuyrit

sketus todellisuuteen menetetään. Silloin olisi kyseessä psykoosi (Duodecim
1999), joka on sekä yksilön että joukon käyttäytymishäiriö. Joukkopsykoosiin
liitetään tunteiden tartunta ja ryntäävä liikehdintä (Nykysuomen sanakirja
1966; Suomen kielen perussanakirja 1995).

 33

2.2.3 Traumaattinen kriisi

Radikaalin menekki-iskun kuvantamiseen soveltuvien käsitevälineiden
tkimuksen nimeen kiinnittyvän shokki-osan

alkuperäisiin yhteyksiin: traumaattisen kriisin tunnuspiirteisiin.

n. Sen aikaansaamat ulkoiset ja sisäiset reaktiot synnyttä-
vä

nut tarkoittamaan psyykkistä vammaa, jonka laukaisijana
toi

ihe muodostavat ns. kriisin akuutin vaiheen.

tunnustelu ulotetaan nyt tu

Tutkimustähtäimessä on poimia traumaattisen kriisin prosessista sellaisia
käsitteitä ja ajattelukaavoja, jotka voisivat olla käyttökelpoisia myös
kokonaisen yritysyksikön käyttäytymistä selitettäessä.

Traumaattisen tapahtuman yleisiä tunnusmerkkejä ovat tilanteen ennusta-
mattomuus, kontrolloimattomuus, oman toiminnan voimattomuus ja elämän-
arvojen muuttumine

t suuren sopeutumistehtävän, josta selviytymiseen vaaditaan ihmisen kaikki
voimavarat. Yksilö pelkää ja tuntee turvattomuutta, koska raju ärsykkeiden
tulva ylittää yksilön sietokyvyn ja hallinnan. Tyypillisiin tuntemuksiin kuuluu
myös syyllisyys.

Alun perin trauma-sanaa käytettiin kirurgiassa tarkoittamaan ulkoisen väki-
vallan aiheuttaman vamman vaikutusta organismiin kokonaisuutena. Se on
sittemmin laajentu

mii jokin voimakkaan ulkoisen tapahtuman tai elämyksen aiheuttama sekä
fyysiseen olemassaoloon, sosiaaliseen identiteettiin tai muuhun perustavaa
laatua oleviin tyydytysmahdollisuuksiin kohdistunut uhka tai epäonnistumi-
nen. Näitä ulkoisten syiden laukaisemia psyykkisiä reaktioita kutsutaan trau-
maattisiksi kriiseiksi.

Traumaattiseen prosessiin luetaan neljä vaihetta: (1) shokki ja (2) reaktio-
vaihe sekä (3) työstämis- ja käsittelyvaihe että (4) uudelleenorientoimisen vai-
he. Shokki ja reaktiova

(Gullberg 1991, 116—139; Duodecim 1999, 93; 203 578; Saari 2000, 16,
22—27, 313—318)

Shokki ilmaisee iskunomaista vaikutusta, tavanomaisessa kielenkäytössä
us

itys liittyy reaktioihin, joiden syynä on tavallisesti riittä-
mä

an-
tee

ein ympäristön äkillistä ja voimakasta muutosta ja reagointia siihen. Lääke-
tieteessä shokki-nim

ttömästä verimäärästä johtuva elimistön hapensaannin vajaus. Psykologias-
sa shokilla ymmärretään yllättäen ja varoituksitta syntynyttä henkistä iskua,
järkyttävää kokemusta. Se voi koskea joko yhtä yksilöä tai suurta joukkoa.

Kysymys on sopeutumishäiriöstä, joka ilmenee erilaisina estymisinä. Sho-
kissa olevalle ei vielä ole avautunut kaoottinen todellisuus. Tällaiseksi ajatteli-
si myös avainjohtajan ja muiden yrityksessä työskentelevien tuntevan til

nsa ajoittain, kun yrityksen suoritemenekki yllättävästi loppuu. Psyykkisen
kaaoksen ja ulkoisen käyttäytymisen välillä vallitsee usein suuri ristiriita. Ih-
minen voi olla pinnallisesti jopa tyyni, turtunut ja torjua tapahtuneen. Joillekin
rajut kaoottiset kokemukset, joissa ihminen huomaa olevansa vailla oikeu-
denmukaista suojaa tai järjellisiä selviytymistakeita, vaikka heitä itseään ei

 34

suoranaisesti loukattaisikaan, voivat ilmetä katkeruutena tai aggressiivisina
purkauksina ja saada aikaan shokinomaisia ahdinkoreaktioita. Uhka saattaa
konkretisoitua jopa maagiseksi pahaksi. (Gullberg 1991, 132—133) Shokissa
ihminen toimii tarkoituksenmukaisella tavalla ilman päätöksentekoa. Siksi
toiminta ei jälkikäteen ajateltuna ole useinkaan järkevää.

Shokkia seuraa reaktiovaihe. Sen edellytys on, että tapahtunut tunnustetaan.
Tietoisuus tuo esiin myös tunteiden myllerryksen. Reaktiot palvelevat henkiin-
jäämistä. Tällöin esiintyy luontaisia sopeutumis- ja puolustusmekanismeja eli
de

nteissa ja ahdingossa käyttää organisaation jäsenten
ko

io, itsepintainen pitäytyminen tiettyihin toimenpiteisiin ja asen-

ätöksentekijöiden varaan

harteille.
o on

pan

fenssejä. Niiden ei tarvitse olla patologisia, vaan ne toimivat suojana tai
keinona päästä traumaattisen tapahtuman yli estämällä sisäisten ristiriitojen
tulemista tietoisiksi. Reaktiovaiheeseen liittyy usein myös depressiota, häpeää,
eristyneisyyttä ja pelkoa.

Kets de Vries (1991 29—33) on käsitellyt yritysjohtajien ominaisuuksia ja
ratkaisujentekoa psykologisten puolustusmekanismien kautta. Hänen mukaan-
sa johtajat voivat kriisitila

llektiivisia avuttomuuden tunteita jopa hyväkseen. Koska yrityksen toiminta
on ihmisten aikaansaamaa, saattaisivat avuttomaksi itsensä tuntevan avaintoi-
mijan mahdollisten puolustusmekanismien vaikutteet siirtyä koko liiketoimin-
tashokin kokeneen organisaation käyttäytymiseen esimerkiksi seuraavina il-
mentyminä:
� torjunta, tapahtuneen todellisen merkityksen kieltäminen
� aggressio, ylikorostunut selviämisuho
� fiksaat

teisiin
� regressio, jättäydytään ulkopuolisten pä
� projektio, vastuu ja mahdollinen syyllisyys tapahtuneesta langetetaan

muiden
Pienelle osalle shokkiin joutuneista ihmisistä tyypillinen reaktiomuot
iikki. Se ilmenee pelkona tai ahdistuksena. Pelko merkitsee vaaraa ja edel-

lyttää välitöntä toimintaa. Tuloksena on vetäytyminen tai pako, vaikkakin sen
onnistuminen tuntuu epävarmalta. Jos onnistumisen mahdollisuutta ei ole, tai
päinvastoin, paon tiedetään onnistuvan, paniikkia ei synny. Vaikka loukkuun
jäämisen mahdollisuus lukkiuttaa vaihtoehtoisten toimintamuotojen harkinnan,
ei käyttäytyminen muutu vaistonvaraiseksi eikä itsetuhoiseksi. Sitä ohjaa en-
nestään tuttu, automaattinen tunnereaktio; vaikuttavina tekijöinä ovat opitut
käyttäytymismuodot ja muiden käyttäytyminen. Paniikki tarttuu helposti, joten
yksilötason tunteenpurkaukset muuttuvat herkästi ryhmän ominaisuuksiksi.
Paniikissa huomio on kuitenkin aina suuntautunut tulevaisuuteen.

(Paananen, 1980, 22—23, 43; Eränen 1991, 49—53; Gullberg 1991, 140—
148; Kampman 1992, 52—74; Pauchant – Mitroff 1992, 73—74; Duodecim
1999, 470,526, 528; Saari 2000, 42—60)

 35

Kriisi voi päätyä katastrofiin. Ihmisen aiheuttamien katastrofien syy on hal-
linnan menettäminen. Krystek (1987) nimeää yrityskatastrofiksi sen kriisivai-
heen, jossa toimintaa ei enää voida jatkaa. Toisin kuin shokista, katastrofista ei
pä

vat paniikkireaktiot mahdollisia. Kata-
str

ntashokin aikaansaaman mahdolli-
se

riisin kulkua ja ilmentymiä. Yhtenä tutkimuksen tarkoituksena
on

ästä pois muuten kuin pyrkimällä lopettamaan kriisi yhteistoiminnalla. Me-
netyksistä puhuttaessa tarkoitetaan jotain suurta määrää. Suhteellinen osuus on
tärkeämpi kuin absoluuttinen. Katastrofi koskee aina suurta osaa yhteisöä –
niin suurta, että koko yhteisön toiminta häiriintyy. Jos häiriövaikutus jää pai-
kalliseksi, puhutaan onnettomuudesta.

Shokilla ja katastrofilla on muutamia merkitysyhtäläisyyksiä. Kumpaankin
liittyy olemassaolon uhka, joka syntyy yllättäen, etenee vaiheittain ja on ajalli-
sesti rajallinen. Lisäksi kummasakin o

ofille on kuitenkin ominaista, ettei siihen liity sisäistä konfliktia. Varsinkin
katastrofi-sanaa käytetään väljästi puhuttaessa esimerkiksi yhteisön fyysisistä
menetyksistä, niiden aiheuttajasta, ihmisten välisessä kanssakäymisessä muo-
dostetusta käsityksestä todellisuudesta sekä epätasapainosta vaatimusten ja
resurssien käyttömahdollisuuksien välillä.

(Tähkä 1988, 27; Eränen 1991, 11—14; Dyregrov 1992, 9—10; Brandsjö
1996, 11—13)

Näiden piirteiden perusteella liiketoimi
n tapahtumaketjun odottaisi ainakin ilmikuvaltaan monelta osin seuraavan

traumaattisen k
kin kartoittaa, missä määrin liiketoimintashokin ja traumaattisen kriisiko-

kemuksen etenemisprosessit muistuttavat toisiaan. Vaikka tutkimuksessa ko-
rostuu avaintoimijanäkökanta ja mahdollisia traumaattisia kriisireaktioita voi-
taisiin sinällään tutkia menekki-iskun kourissa kamppailevan yrityksen yksit-
täisen päättäjän kannalta, ei sen paremmin tutkijan kompetenssi kuin käytettä-
vissä oleva aineistokaan luo edellytyksiä traumaattisten yksilökokemusten
analysointiin. Puhutaan siis yrityksen traumaattisesta kriisikokemuksesta. Em-
piiriseen osan avaintoimijakertomukset sisältävät vain pintapuolisia kannanot-
toja ja viittauksia toimijoiden omiin kriisituntemuksiin.

2.2.4 Yrityskriiseistä

Väljästi ilmaisten yrityskriisi on tilanne, joka uhkaa yrityksen toiminnan jat-
menolla selviydy velvoitteistaan (Strang 2000, 13).

Käytännön liike-elämässä kriisistä puhutaan jo esioireilutilanteessa, kun mah-

ubstantiell

kumista – yritys ei nyky

dollisuus liiketoiminnan häiriintymisestä tiedostetaan (Fink 1986, 20—22).
Krystek (1987, 6—7) määrittelee yrityskriisin seikkaperäisesti:

”Unternehmungskrisen sind ungeplante und ungewollte Prozesse von
begrenzter Dauer und Beeinflussbarkeit sowie mit ambivalentem Ausgang. Sie
sind in der Lage, den Fortbestand der gesamten Unternehmung s

 36

und nachhaltig zu gefärden oder sogar unmöglich zu machen. Dies geschieht
durch die Beeinträchtigung bestimmter Ziele (dominanter Ziele), deren
Gefärdung oder gar Nichterreichung gleichbedeutend ist mit einer
nachhaltigen Existenzgefährdung oder Existenzvernichtung der Unternehmung
als selbständig und aktiv am Wirtschaftsprozess teilnehmender Einheit mit
ihren bis dahin gültigen Zweck- und Zielsetzungen.”7

. muita yrityskriisimääritteitä esim. Fink 1986, 15—19; Slatter 1986, 61;
h 1993, 62)

(ks
Boot

n tarkastella usealla tavalla (vrt. esim. Hauschildt 1983; Ca-
me

a-
tio

llittuja tai hallitsemattomia. (Lagadec 1993) Hallittu,
on

Yrityksen tuhoa, konkurssia, epäonnistumisia, menetyksiä ja lievempiä krii-
sitilanteita voidaa

ron et al. 1988, 9—13). Yrityskriisit voidaan ensiksikin ryhmittää sen mu-
kaan, ovatko syyt yrityksen ulkoisessa ympäristössä vai sen sisäisissä toimin-
noissa (Strang 2000, 50—74). Ensituntuman perusteella saatetaan helposti
nimetä yksi selvä syy, mutta tarkemmin analysoitaessa sen selitysvoima har-
voin kestää, koska useampi syy kietoutuu toisiinsa. Yhteisvaikutus resonoi tai
interferoi. Multikausaalisuus, kompleksisuus sekä oireiden erottaminen syyte-
kijöistä leimaavat syiden selvittelyä. (Krystek 1987, 32—72, 55; Mitroff –
Pearson 1993, 5—10; Kvikant 1998, 32—36).

Toinen tapa on tarkastella sitä millä tasolla kriisin syyt ja seuraukset vaikut-
tavat. Vaikutusala saattaa vaihdella yksilöstä ryhmään, ulottua koko organisa

on tai rajattuun systeemiympäristöön. Laajimmillaan se voi koskea koko
yritystä ympäröivää yhteiskuntaa (Booth 1993, 111) ja vaikutukset ovat talou-
dellisia, teknologisia, ekologisia tai sosiaalisia (Mitroff – Pearson 1993, 16—
18). Kolmas tapa on tyypitellä kriisejä muotoutumisprosessinsa mukaan vähi-
tellen syntyvinä tai asteittain kehittyvinä, tiettyyn yrityksen kasvuvaiheeseen
kuuluvana alttiutena (esim. Greiner 1972), tiettyihin ajankohtiin, esimerkiksi
lamasuhdanteisiin liittyvinä (esim. Kjellman et al. 1996), sekä äkillisinä tapah-
tumina, kuten markkinaromahdukset tai lakot (esim. Meyer 1982) tai vakavat
onnettomuudet (esim. Dyregrov 1992).

Kriisin kulku ilmaistaan tavallisesti aiheutuvien tilojen ja henkilöreagoin-
tien tapahtumakaarina, jotka koostuvat erilaisista lyhyt- ja pitkäkestoisista vai-
heista. Ne voivat olla ha

nistunut kriisijohtaminen käy kriisin tyypistä riippumatta lävitse viisi vai-
hetta: kriisisignaalin havaitseminen, valmistautuminen, torjunta, vahinkojen
lisääntymisen estäminen, tapauksesta oppinen (Mitroff – Pearson 1993, 10—
11). Strang (2000, 14—19) kuvaa kulkua myös viiden vaiheen kautta, mutta

7 suom. ”Yrityskriisit ovat suunnittelemattomia ja tahattomia prosesseja, jotka ovat kestoltaan ja
haittavaikutukseltaan rajallisia ja joiden lopputulos on ambivalentti. Yrityskriisit voivat huomattavas-
sa määrin ja pysyvästi vaarantaa koko yrityksen toiminnan jatkuvuuden tai jopa tehdä sen kokonaan
mahdottomaksi. Yritykselle, joka ennen on itsenäisenä ja aktiivisena talousprosessiin osallistuvana
yksikkönä määrittänyt oman toiminta-ajatuksensa ja tavoitteensa, merkitsee häiriöstä aiheutuva tietty-
jen (hallitsevien) tavoitteiden vaarantuminen tai niiden jääminen kokonaan toteutumattomiksi samaa
kuin yrityksen toiminnan vaarantuminen tai tuhoutuminen.”

 37

käyttää kriisi-nimeä vasta neljännestä vaiheesta ennen yrityksen uhkaavaa ha-
joamista.

Kriisin kohtalokkain seuraus on yrityksen konkurssi joko vapaaehtoisena tai
pakkotoimena. Yrityksen varat eivät riitä kattamaan sitoumuksia tai että ne
eivät tulisi sitä tekemään legitiimein perustein asetettujen aikarajojen puitteis-
sa

istavaa taipumusta painottaa myös de Geuss. Siitä huolimatta, että
kr

 virran vietäväksi (ks.
”environmental school and population ecologists”, Mintzberg – Lampel 1999,

tava ainakin jonkinlainen strateginen muutos
toiminnalleen, halusi se sitä tai ei. Strategisessa muutoksessa yrityksen mark-

. Kun yrityksen epäonnistumista tarkastellaan ennen suoritustilaan asetta-
mista tai konkurssipäätöstä, nousevat esiin kriisin primäärit syyt. Tapahtuneel-
le on osoitettavissa kehityskaari. (ks. oireiluista esim. Arpi 1999, 16—22)

Oivallisen näkökulman tarkastella kehittyvän kriisin etenemistä, tosin suur-
ten yksityisten yritysten tasolla, tarjoaa suppenevan spiraalin mukainen kriisin
tapahtumakulku (Hambrick and D'Aveni 1988). Tätä yrityskriisin synnyn itse-
ään vahv

iisit tuovat aikapaineen, toimintavapauksien rajoituksia, erilaisia organisaa-
tiossa toteutettavia järjestelyjä, vähennyksiä ja leikkauksia, ne myös aktivoivat
toimintaa. (de Geuss 1997, 41—40)

2.3 Yrityskriisin strategisuus

Ellei yritys vakavaan kriisiin jouduttuaan jättäydy vain

24), sen on välittömästi aikaansaa

kina-aseman suhteet ylittävät vakiintuneen operatiivisen kilpailutilanteen rajat.
Vaikutus ilmenee, tai sen tulisi ilmetä, paitsi yrityksen toimintojen laaja-
alaisena muuttumisena myös ympäristösuhteiden uudelleenjärjestelyinä. (ks.
lähemmin strategisesta muutoksesta esim. Hofer – Schendel, 1978, 3—4; Aho
1980, 7; Tichy 1983, 5—7; Näsi 1987, 47).

Perusmerkitykseltään strategia on päämäärätietoinen suunnitelma, valmiuk-
sien ennalta tapahtuvaa kohdentamista, jonka ei tarvitse aiheuttaa välitöntä
toimintaa. (Ansoff, 1984, 31—32) Mutta strategia näyttäytyy myös näkemyk-
sinä (strategic visions), asiasisältöinä että päätöksentekotaso(i)na (Mintzberg
19

gy as the product of the

98a, 225). Sillä voidaan edelleen tarkoittaa niin yrityksen toiminta-alueen
määrittämistä, vahvuuksien ja heikkouksien analysoinnin perusteella tehtyjä
päätelmiä, integroidun päätöksenteon ja vuorovaikutteisen yhdessä toimimisen
mallia, kokonaisuuden kannalta merkittävää aikomusta, tehtyä ratkaisua kuin
jo toteutettujen toimien johtoajatusta, toiminnan juonta, kaikkia näitä joko yh-
dessä tai erikseen (ks. Näsi – Aunola 2002, 10—15).

Kun strategisessa toiminnassa korostuu tavoitteellisuus, puhutaan rationalis-
tisesta päätöksentekoprosessista. Jos halutaan tuoda esiin alati muuttuvan toi-
mintaympäristön monikerroksisuus, monisäikeisyys ja kompleksisuus, näyt-
täytyy strateginen päätöksenteko tulkintoina: ”strate

 38

sense-making of managers”. (ks. aiheesta lähemmin Johnson 1992, 13—61)
Strategiat voidaan ymmärtää myös säännöiksi, joilla ohjataan yrityksen käyt-
täytymistä.

Strategiat antavat operatiiviselle toiminnalle merkityksen ja logiikan: aja-
tuksen siitä miksi asioita tehdään. Yrityksen strategioissa on kyse toiminnan
tulevasta linjasta, panostuksesta sekä organisaatiosta toimintakykyisenä koko-
naisuutena (ks. ibid. 15—18). Mutta niissä on ennen kaikkea kyse tuotteitten
kilpailuaseman kehittämiseen ja turvaamiseen tähtäävistä ratkaisuista. Strate-
gioissa on siksi muodossa tai toisessa läsnä tarjolla olevien voimavarojen ja
kilpailuvoimien sävyttämän toimintaympäristön välinen valintojen kenttä, or-
ganisaation suhteuttaminen ja niveltäminen ympäristöönsä (Nurmi 2000, 44)
joko sopeutuen, ympäristöä muokaten tai uhkaavia vahinkoja torjuen (match,
fit). Valintoihin liitetään tilannetaju ja toisten toimijoiden reaktioiden enna-
koiminen. On arvioitava vastapuolen mahdollisuudet ja oivallettava heidän
tapansa toimia eri tilanteissa, vaikkakaan ei ole pakko voittaa jokaista taistelua
voittaakseen sodan. Tätä ajatusta viljeli jo von Clausewitz (1918 / ensiniteet
julkaistu 1832—34) sodankäyntiopeissaan. Näin strategia-käsitteen, strategi-
sen ajattelun ja strategisen johtamisen aihepiiri (ks. esim. Hofer-Schendel
1978; Chaffee 1985; Näsi 1991; Leppäalho 1991; Mintzberg et al. 1998a;
Ahonen 2001, 86—96; Näsi – Aunola 2002) linkittyvät nyt tutkittavan kriisi-
tyypin sisällölliseen ytimeen.

Tässä tutkimuksessa yritysten noudattamia strategioita tarkkaillaan kahtaal-
ta:

� aiottuina toimintalinjoina, jos sellaisia on voitu saada esiin
� toteutuneina toimintakaavoina riippumatta siitä, ovatko ne olleet

nlaisena julkilausumattomana perusajatuksena on ollut, että tässä tutkitta-
va me ssa stra-
tegine
nemään k ssa liiketoimintastrategi-

kkiarvaamattomassa kriisissä ei
vis

strategisiksi manöövereiksi ymmärrettyjä.
Erää

nekin akuutti ja kertakaikkinen tyrehtyminen tarjoaa tilanteen, jo
n ajattelu ja toimeliaisuus ovat paitsi välttämättömiä myös vapaita ilme-

oko kirjonsa laajuudelta. Ainakin periaattee
oiden skaala ulottuu suoraviivaisesti etenevistä sykkiviin ja mutkikkaisiin, jo-
pa aivan hajanaisiin tapahtumakulkuihin asti.

On toisaalta sanottu, että kriisitilanteiden johtaminen on pikemminkin ka-
rismaattista kuin strategista (Hurst 1995). Hurstin mukaan strategista johta-
miskäytäntöä on vain vakaissa, rationaalisen toiminnan kausissa emergenttis-
ten ja rajoitteita asettavien episodien välillä. Ä

iointiin, ihmisten väliseen vuorovaikutukseen eikä muutostoimiin ole siinä
määrin aikaa, mitä strategiseen johtamiseen prosessina suunnittelun, organi-
soinnin, viestinnän, motivoinnin ja valvonnan osalta normaalisti tarvitaan ja
mitä ohjeistukset, aikataulutukset, kurinalaisuus ja dokumentointi edellyttävät
(ks. strateginen johtaminen prosessina Näsi – Aunola 2002, 15—19).

 39

Aikapaineesta johtuen suunnitelmallisen ajattelun on tapahduttava samalla
kun ao. toimintalinjaa jo toteutetaan. Eikä toteutuva todennäköisimmin vastaa
aiottua (ks. ”deliberate and emergent strategies” Mintzberg et al. 1998b, 14—
16). Kiinni lyötävien strategioiden puuttumista voi myös perustella sillä, että
str

 liikkeenjohtokirjallisuudessa,
vaikka tekemättömyys on osa käytännön johtamistyötä. Tosin tekemättömyys

ction-inaction”
-erottelusta March – Simon 1958, 175—176). Tietoisia aikomuksia ja tekoja

e varmaa seurausta,
eli

ategian kiteyttäminen etukäteen tukahduttaisi jäsentymättömän tilanteen
toiminnalta vaatimaa joustavuutta (ks. Inkpen – Choudhury 1995). Yritys saat-
taa myös yksinkertaisesti olla niin kompleksisessa tilanteessa, että sitä joko
pidetään tai sen annetaan itsestään sopeutua jonnekin liiallisen kaaoksen ja
liiallisen järjestyksen välimaastoon (ks. lähemmin ”organizations and business
as complex adaptive systems” Clippinger III 1999).

Joka tapauksessa se, miten ja missä määrin johtaminen ja avainjohtajan
edesottamukset nyt käsiteltävässä liiketoimintashokkikriisissä näyttäytyvät
strategioina tai strategisina seurantoina, on viimekädessä tutkijan omaa halua
nähdä ja tunnistaa ne sellaisina ajatuskaavoina.

2.4 Kriisijohtaminen ja radikaali eloonjäämiskamppailu

Yrityksen tietoista ohjausta painotetaan kaikessa

on alituista valppautta mahdollisen häiriön torjumiseksi (ks. ”a

ovat tuloksista huolimatta niin synnytetyt kuin synnyttämättä jääneetkin vai-
kuttamistoimet. Joissakin tapauksissa on parasta odottaa ja katsoa mitä tapah-
tuu. Toisinaan välttämättömän muutoksen läpivienti tuntuu liian kalliilta ja
hankalalta (ks. Lohivesi 2000, 56). Tietyissä tilanteissa on järkevää noudattaa
etenkin viime vuosisadan puolivälissä esiintuotua johtamistapaa, jossa puutu-
taan vain poikkeamiin (management by exception) (esim. Haberstroh 1965,
1181,1190; Argenti 1969, 146—147; Anderson 1989, 71).

Ilman kriisiäkin lähes kaikki reaalimaailman toimintaratkaisut tapahtuvat
riskin, jopa epävarmuuden vallitessa, jolloin päätösvalinnoilla on useampia
seurausvaihtoehtoja. Myöskään valintojen aiheuttamat tapahtumaketjut eivät
ole välttämättä toisiaan poissulkevia. Näin päätöksille ei ol

 ns. ehdotonta kausaliteettia. Ratkaisut tehdään tietämyksen, arvostusten ja
ennakointien pohjalta. Tietämys voi olla harhaista. Päätöksetkään eivät aina
ole rationaalisia, eivätkä edellytä tarkkoja laskelmia. (Cyert – March 1963,
10—13; Kamppinen et al. 1995, 86—92) Toteutettavien toimenpiteiden on
kuitenkin oltava välttämättömiä, riittäviä ja mahdollisia, jotta asetetut tavoit-
teet saavutetaan (Niitamo 1966, 50—53). Vaikka yritys on kulloisetkin lait ja
asetukset huomioon ottaen periaatteessa vapaa muuntumaan millaiseksi tahan-
sa, ovat sen käytettävissä olevat liikesuunnat käytännössä vallitsevien monien
rajoitteiden sekä kriisin aktivoimien valmiuksien urauttamia.

 40

Osa organisaation liikehdinnästä selittyy luontaisesti organisaatiosta itses-
tään, sen ominaisuuksista sekä sisäisistä rutiineista ja osa liikkeenjohdon toi-
menpiteistä. Sitä vastoin ulkoiseen markkinakenttään ohjautuvat signaalit ja
reaktiot on helpommin luettavissa yritysjohdon kannanotoiksi ja ohjaustoi-
me

’, ’Krisen Management’. Krystek
mä

unmöglich zu machen.”9 (Krystek 1987, 90)

Ko
kaisu
Kriis
ratkaisuihin (esim. Staw et al. 1988; Kvikant 1998, 23—25; Lohivesi 2000) tai
sit

menomaan kriisijohtamista
kä

npiteiksi, joihin lukeutuu myös ajelehtiminen tai tekemättömyys, ellei ky-
seessä ole kertakaikkinen lamaantuminen.

Organisaatiolle on tyypillistä pyrkimys selvittää itse vaikeutensa (Jeffmar
1992, 132). Yrityskriisissä odottaisi esiintyvän ylitsevuotavasti organisaatioon
ja ympäristöön kohdistuvaa aktiivista johtamistyötä. Tällä on oma nimikkeen-
sä: kriisijohtaminen8, ’crisis management

ärittelee sen seuraavasti:

”Besondere Form der Führung von höchsten Priorität, deren Aufgabe es ist,
alle jene Prozesse der Unternehmung zu vermeiden oder zu bewältigen, die
ansonsten in der Lage wären, den Fortbestand der Unternehmung substantiell
zu gefährden oder sogar

ska kriisi näyttäytyy kompleksisena ja epämääräisenä, ovat johtamisrat-
t enemmänkin laadullisia kuin määrällisiä luonteeltaan (Holsti 1978, 43).
ijohtamiskirjallisuudelle on leimallista joko keskittyä yritysjohdon virhe-

ten korostaa valppautta ennakoivasti huomata merkittävät muutokset ja an-
taa menettelyohjeita kriisitilanteesta selviämiseen sekä opastaa virheistä op-
pimiseen (esim. Myers 1999; Lewis 1994; Mitroff – Pearson 1993; Nystrom –
Starbuck 1988, 323—332; Fink 1986).

Kriisijohtamisen teorian kehittely (ks. esim. Booth 1993, 85—112) vain on
jäänyt vähemmälle. Sitä haittaa kriisin käsitteen moniselitteisyys ja suhteelli-
suus (Lagadeg 1993, 24). Liiketoimintashokin teoreettisen kohdentamisen
luontevimman lähtökohdan odottaisi löytyvän ni

sittelevästä kirjallisuudesta. Johtamiskäytännöt määritetään sen mukaan,
miten kriisiä käsitellään:

1. reaktiivisella kriisijohtamisella ymmärretään akuuttien kriisien torjun-
tavoittoa (repulsives) tai vaihtoehtoisesti hallittua yrityksen osittaista
alasajoa tai yritystoiminnasta luopumista (liquidatives Krisenmanage-
ment) siinä tapauksessa, että yritystoiminnan jatkamiseen ei ole mah-

dollisuuksia

8 Kriisinhallinta-termi sitä vastoin mielletään tasapainotilan palauttamiseksi puuttumalla kriisistä
aiheutuvaan häiriöön, jolloin kyse on muiden (yleensä valtioiden) välitysmenettelyistä tai sotilaallises-
ta väliintulosta väestöryhmien aseellisissa konflikteissa. Siihen kuuluu myös rauhaan pakottaminen.
Kriisinhallinnan käsitteestä, ks. Krogars 1995, 77—79.
9 suom. ”Erityinen ja tehtäviä ensisijaistava johtamisen muoto, joka tähtää yrityksen kaikkien sellais-
ten prosessien välttämiseen tai hallintaan, jotka muuten voisivat huomattavasti vaarantaa yrityksen
toiminnan jatkuvuuden tai jopa tehdä sen kokonaan mahdottomaksi.”

 41

2. (pro)aktiivinen kriisijohtaminen pitää sisällään potentiaalisia kriisejä
aavistavan (antizipatives) tai latentteja ehkäisevän (präventives) kriisi-
johtamisen

3. interaktiivinen kriisijohtaminen, joka ottaa huomioon kriisin antamat
opetukset.

(Krummenacher 1981, 12—31; Krystek 1987, 105—107; Pauchant – Mi-
trof

Liiketoimintashokista viriävää toiminnan ohjaamista dominoi reaktiivinen
kr

kohentavat kokeilut ovat epäadekvaatteja. Tähänasti-
siss

f 1992, 134—140)

iisijohtaminen. Ote on pakonomainen. Akuutista olemassaolouhkasta johtu-
en vähitellen tilannetta

sa kriisijohtamisen teoriakehitelmissä ei kuitenkaan ole yksilöity arvaamat-
toman ja hetkessä tapahtuvan menekin totaalisen tyrehtymisen synnyttämiä
tapahtumakulkuja yrityksessä. Vaikka sellaista toimintatilannetta, jossa yrityk-
sen suoritemenekin peruspostulaatit lähes tai täysin ilman ennakkovaroitusta
asetetaan kerralla kyseenalaisiksi, ei synny usein, ei se myöskään ole tuiki
harvinaista. Ennakoimattomia menekinromahdustapauksia luetellaan alla ole-
vassa ruudukossa:

sa kriisijohtamisen teoriakehitelmissä ei kuitenkaan ole yksilöity arvaamat-
toman ja hetkessä tapahtuvan menekin totaalisen tyrehtymisen synnyttämiä
tapahtumakulkuja yrityksessä. Vaikka sellaista toimintatilannetta, jossa yrityk-
sen suoritemenekin peruspostulaatit lähes tai täysin ilman ennakkovaroitusta
asetetaan kerralla kyseenalaisiksi, ei synny usein, ei se myöskään ole tuiki
harvinaista. Ennakoimattomia menekinromahdustapauksia luetellaan alla ole-
vassa ruudukossa:

 � elintärkeälle ostajall

ajautuu konkurssiin ja siitä johtuvia seurannaisvaikutuksia ei kytkösyrityksissä et

a
Starckjohann, joiden konkursseissa rakennusliikkeet menettivät elintärkeät tavarantoimittajansa.
Rakennusliikkeet kykenivät mittaviin kokonaisprojekteihin, koska suuret keskusliikkeet, kuten
rautakaupat, myivät rakennusliikkeelle maksettavaa provisiota vastaan tuotteensa suoraan loppu-
asiakkaalle ja eliminoivat samalla tavaratoimitustensa osalta rakentajalle normaalisti lankeavia
luottotappioita ym. riskejä ja tekemällä näin pienillekin rakennusliikkeille suurprojektit helpom-
miksi.)

erilaiset erikoistuneessa ja tarkasti määritellyssä suoritteen toimitusketjussa tapahtuvat yllättävä� t
sopimusrikkomukset, joita vahingonkorvausvelvoitteet eivätkä vahinkoihin varautuminen riittä-
västi kata (kuten Opel ja Oy Saab-Valmet alihankkijoineen)

� tuote vanhenee tai kielletään ”yhdessä yössä” (esim. Valtion Asetehtaat, kun sota loppui; mekaa-

� täiseen päätökseen, esimerkiksi mo-
nopolisoituneilla markkinoilla tapahtunut hovihankkijan yllättävä vaihtaminen (esim. ratapalkit)

� eminen ja siitä johtuva kysynnän romahdus
(esim. hullunlehmäntauti, vaarattomana pidetyn asbestin toteaminen uhaksi terveydelle, perunaja-

ninen ja analoginen kontra digitaalinen laitesovellus)

tuotteen myyntisopimus katkeaa pitkäaikaisen ostajan yksit

yllättävän riskin toteutuminen tai toden näköiseksi tul

losteiden akryyliamidipitoisuudet, meijereiden ”listeria-hysteriat”, Yhdysvaltain terrori-iskujen
romahduttaman lentoliikenteen vaikutus risteilyvarustamoiden toimintaan; Sars-epidemian seura-
ukset etc.)

e sattunut ns. force majeure -vahinko päättää asiakassuhteen

� dominoiva päähankkija tekee yllättävän tai odottamattoman konkurssin (kuten Wärtsilä Marine)

� suuri, useisiin yhtiöihin kerroksittain ja pankkien kautta omistuksellisesti kytköksissä ollut yritys
ukäteen ole tun-

nistettu tai haluttu ottaa huomioon (esimerkiksi Hankkija-Novera, ks. Häikiö 1997)

� epäsuora menekkihäiriö, eli välitysmyynnin dominoiva lenkki pettää (esim. tapaukset EKA j

 42

’Crash10 management’ mainitaan toisinaan epäjatkuvuuden ja äkillisten ker-
takaikkisten vastoinkäymisten yhteydessä (ks. Pauchant – Mitroff 1992, 11,
153; Booth 1993, 96; Krummenacher 1981, 103—104). Sen ajattelisi sopivan
luontevasti liiketoimintashokkiin. Crash management -termiä käytetään tilan-
teisiin, joissa asioiden hoitotapa muistuttaa viimehetken varoituksesta alkanut-
ta tulipalon sammutustyötä. Siihen ei kuitenkaan ole kiinnittynyt mitään sy-
vempää tämän tutkimuksen edellyttämää siirtymien ja vaikutussuhteiden erot-
telua palvelevaa analyysivälineistöä. Kriisijohtamisen teoriakentässä lähin
kriisiluokka, joka iskunomaisuudessaan muistuttaa tässä tutkimuksessa
käsiteltävää kriisiä, on onnettomuus tai sabotaasi, mutta tällöin erkaannutaan
jo itse yritykselle ominaisesta toiminnasta.

Uhkaavien tilanteiden ja epätavallisten olosuhteiden vallitessa tapahtuvat
’Hazard Engineering’ -johtamiskäytännöt liitetään puolestaan turvallisuuden
ylläpitoon sekä onnettomuustapauksia varten etukäteen harjaannutettuun hen-
kilöstöön ja valmiuksiin. Vaikka hätätilanteissa tarvitaan aivan yleispätevääkin
johtamisen osaamista, on kyse kuitenkin liiketoiminnan shokkeja ajatellen lii-
an kapea-alaisesta riskienhallintaan kuuluvasta sektorista. (ks. lähemmin
Blockley 1996, 31—39)

Radikaalin kriisin aiheuttaman vaikutuksen mielleyhtymäksi lupaavasti as-
sosioituva teoreettinen ajatuskulku on myös William Starbuckin esittämä or-
ganisaation metamorfoosi, jolla yritys pidetään toimintakuntoisena (Starbuck
1965, 486—489) Starbuck kuitenkin tarkoittaa metamorfoosilla yrityksen
normaalia kasvutapahtumaa ja organisaatiorakenteen ja yrityksen toimintata-
van kehittymistä pitkässä juoksussa vastaamaan aina kulloisiakin menestymi-
sen ehtoja. Muodonmuutokset ovat lähinnä organisaation kasvukipuja, kuten
Greiner (1972) on tunnetummin asian ilmaissut. Vaikka Starbuck puhuu pien-
ten jokapäiväisten häiriötekijöiden lisäksi myös rajummista muutoksiin johta-
vista häiriöistä, kuten menekkivaikeudet, hän ei kuitenkaan analysoi tarkem-
min näiden häiriöiden synnyttämien muutosprosessien mekanismeja eikä nii-
hin reagointia mainintaa pidemmälle. Hän pitäytyy yleisiin vaatimuksiin, joita
yrityksen koko johtamistavalle asettaa.

Pauli Juuti nimittää reaktiiviseksi sellaista organisaatiota, joka taistelee
olemassaolostaan, mutta tarkoittaa tapauksia, joissa yrityksen tulevaisuus on jo
menettänyt merkityksensä. Yritys on hajaannuksen tilassa. Organisaation ylin-
tä johtoa syytetään epäonnistumisesta. Johto taas vierittää syyn jollekin tietylle
henkilöstöryhmälle. Vähitellen koko henkilöstö kokee itsensä merkityksettö-
mäksi. Johtaminen on diktatorista. Sitä leimaa pakottaminen ja rankaiseminen.
Se taas synnyttää sosiaalisia defenssejä (Juuti – Lindström 1995, 31—33),
joita luonnollisesti saattaa esiintyä myös liiketoimintashokissa.

10 A sudden general collapse of business prosperity, the stock market etc. (Webster's Encyclopedic
Unabridged Dictionary 1994)

 43

Vaikka kielteisyyttä ja epätoivoa voi kuulua liiketoimintashokkiinkin, sen ei
välttämättä tarvitse merkitä voimatonta kulkemista tuhoa kohti, kuten Juutin
nimeämässä organisaation reaktiivisessa käyttäytymisvaihtoehdossa. Liike-
toimintashokissa kriisin syy on kaikille ymmärrettävä ja ulkoisista syistä joh-
tuva, joten siitä tuskin syytetään yritysjohtoa. Lisäksi liiketoimintashokki on
poikkeustila, jossa kaikilla on sama tietoinen tavoite: tilanteesta selviäminen.
Vaikeuksien pitkittyessä Juutin tarkoittama tuhoisa reaktiivisuus tosin on yksi
vaihtoehtoinen kehityssuunta, jos johdon pelastustyö ei ala tuottaa tulosta.

Renate Mayntz käsittelee hankalassa toimintaympäristössä tapahtuvaa or-
ganisaation muutosta. Hän spesifioi termin ’coping’ tarkoittamaan organisaa-
tion aktiivista vastareaktiota tai vastavaikutusta havaittuihin ympäristöuhkiin.
Se ei ole suoranaista torjumista eikä myöskään kohtaloonsa alistuvaa kärsimis-
tä. Se on ympäristöön vaikuttamista sekä samalla siihen sopeutumista siinä
määrin, että organisaation toiminta kokonaisuutena voi muuttuneissa olosuh-
teissa jatkua. Copingin onnistumisen edellytyksenä on tietoinen tunne, että
tilanteita voi hallita aktiivisella joustolla. Näin luotaillen muodostuu ns. eloon-
jäämiskäytävä (survival corridor). Se ei vielä takaa onnistunutta lopputulosta
vaan vasta mahdollistaa sen. Mutta jos uhat ovat äärimmäisen vakavia, tilanne
johtaa standardinomaisiin menettelytapoihin, keskitettyyn päätöksentekoon
sekä organisaation jäykkyyteen. (Mayntz 1999, 71—73) Yrityksen luotsaami-
nen selviytymiskäytävässä muistuttaa säätötekniikan seurantasäätöä, jossa
käskysuureena on monen muuttujan, myös ajan sisältämä funktio, jonka arvoja
ei tiedetä etukäteen (käytäväperiaatteesta ks. myös Vanhala et al. 1998, 76).
Tarkoituksena on saavuttaa konvergoiva muutossuunta ainakin karkeaa suun-
nitelmallisuutta noudattaen kohti riittävää kannattavuutta ja sitä kautta jatku-
vuutta. Mayntzin näkökulman painopiste on systeemiajattelussa.

Hans-Georg Wolf tutki Saksojen yhdistyttyä entisen DDR:n akateemisten
tutkimus- ja kehitysorganisaatioiden muutos- ja eloonjäämisprosesseja, joita
analysoimalla hän pyrki selittämään erittäin turbulenttisessa ympäristössä ta-
pahtuneita onnistuneita ja epäonnistuneita strategiavalintoja. Tilannetta do-
minoinut ulkoinen nopea muutos tosin saneli useimmat strategiset ratkaisut,
mutta omaehtoisiakin onnistuneita ratkaisuja esiintyi. Organisaatioiden lähtö-
asemat ja toteutetut toimenpiteet poikkesivat melkoisesti toisistaan. Eloonjää-
miseen ei ollut vain yhtä tietä: onnistuminen on niin ympäristön suomista
mahdollisuuksista kuin organisaation ominaisuuksistakin ohjautuvaa sekä stra-
tegisten valintojen kautta määrittyvää. (Wolf 1995, 829—852)

Tässä tutkimuksessa kriisijohtamista ja liikkeenjohdon liikkumavaraa tul-
laan tarkastelemaan samasta perusasetelmasta: missä määrin ulkoisesta syystä
aiheutuneen menekkiromahduksen synnyttämässä yrityskäyttäytymisessä
näyttäytyvät tahdonvaraiset strategiavalinnat (liikkeenjohto), missä määrin

 44

rajoitteiksi muodostuvat sisäiset (itse organisaatio) ja ulkoiset (kilpailuympä-
ristö) pakotteet.

 45

3. LIIKETOIMINTASHOKIN JA AHDINKOREAK-
TIOIDEN TARKASTELUKEHYS

Luvussa 3 eritellään liiketoimintashokkitapahtumien vaikutusten ja vastavai-
kutusten avainkäsitteet, oletettavat ilmenemisalueet ja osatekijät. Liiketoimin-
tashokista syntyvine reaktioineen ei ole löytynyt ennestään kehiteltyä teoriaa
tai sellaisen alkioita. Näin ollen tutkittavan ilmiön sisäisiä suhteita, merkitys-
rakenteita ja piirteitä on etsittävä kokeilevasti. Siitä huolimatta tämän työn
teoreettista tarkastelukehystä ei ole rakennettu laadulliseen tutkimukseen ide-
aalina menettelytapana liitetyn puhtaan havaintoaineistolähtöisyyden pohjalta.

Vaikka kyseessä ei ole muodostettuja hypoteeseja testaava kvantitatiivinen
tutkimus, joka jyrkän deduktio-orientoituneen otteen mukaisesti todentaisi
reaalimaailman ilmiötä, tässä tutkimuksessa on kuitenkin tuotettu eräänlaisia
odotuksia tai viitteellisiä propositioita siitä, miten ja missä liiketoimintashok-
kivaikutukset yrityksen toimintakykyyn näyttäytyvät. Tämä on tapahtunut
liikkeenjohtotietämyksen, käsitteellisen järkeilyn sekä varhaisen kenttätyön
antamien suuntaviivojen avulla lähtökohtia monesti tarkistaen. Esiymmärryk-
seen perustuva lähtökohta on ihmettelyn, kysymyksenasettelun ja merkitysten
muodostamisen suunnannäyttäjä, tutkijan oma tosiasiallisuus. (Varto 1987;
112—114; Hirsjärvi et al. 2000, 111—112; Niiniluoto 1984, 32) Esitettävän
käsitteellisteoreettisen kehikon, tarkasteluavaruuden, ei silti tarvitse vinouttaa
havaintojen analyysiä tai ehkäistä uusia tulkinnallisia ulottuvuuksia, kunhan
asiaa tietoisesti tarkataan. Ilmiölöydökset saavat perustelunsa joka tapauksessa
vasta jälkikäteen case-tutkimuksen nojalla.

Liiketaloustiede empiirisenä yhteiskuntatieteenä yleisesti ja organisaatioon,
hallintoon ja johtamiseen liittyvät ilmiöt erityisesti tarvitsevat taloudellisten
seikkojen tarkastelun rinnalle aineksia monista, muihin tieteenaloihin kuulu-
vista asioista, ennen muuta toiminnan inhimillisistä perusteista (esim. Cyert –
March 1963, 16—19; Nurmi 1983, 5—7; Näsi 1983, 2—6; Juuti 1999, 9—
10). Viimekädessä liiketoimintashokin tarkastelunäkökulman on kuitenkin
oltava taloudellinen, vaikkei se numeerinen olisikaan. Sillä ongelmat, jotka
johtuvat tavoitteiden moninaisuudesta, välineiden niukkuudesta ja niiden vaih-
toehtoisista käyttömahdollisuuksista, ovat luonteeltaan taloudellisia (Niitamo
1966, 2).

Aluksi tässä luvussa määritellään, mitä liiketoimintashokilla ymmärretään,
ja selvitetään, minkälaisin kriteerein ennakoimatonta menekin tyrehtymistä
nimitetään liiketoimintashokiksi. Tämän jälkeen määritellään liiketoimin-
tashokin vaikutusten tarkastelutasot, jotka sitten sisällöllisesti lohkotaan sellai-

 46

siin asiakokonaisuuksiin, joissa todennäköisimmin ilmenevät liiketoimin-
tashokin aikaansaamat muutokset sekä ahdinkoreaktiot yritysjohdon strategiset
ratkaisut mukaan lukien. Tämä kartasto palvelee työn empiirisessä osassa ta-
pahtuvaa liiketoimintashokin olennaisten seikkojen ja vaikutusyhteyksien et-
sintätyötä, jonka tuloksilla tutkimustehtävän mukaista ahdinkokäyttäytymistä
analysoidaan ja johtopäätöksiä vedetään.

3.1 Liiketoimintashokin määrittely

Liiketoimintashokilla tarkoitetaan ennakoimatonta yritykseen kohdistu-
nutta tyrmistyttävää iskua, jonka aiheuttaa ulkoisesta tekijästä johtuva
menekin äkillinen loppuminen ja jonka seurauksena yrityksen tai sen
merkittävän tuoteyksikön olemassaolo vaarantuu. Kriisin syy samoin kuin
tilanteen kriittisyys ovat kaikille yhteisön jäsenille yksiselitteisiä ja ilmeisiä.
Menekin romahdusmaisen katkoksen realisoituminen herpaannuttaa yhteisön
ainakin hetkeksi ennen kuin tapahtumasta aiheutuu muuta toimintaa.

Liiketoimintashokki-iskusta aktivoituva toiminnallisuus tarkoittaa puoles-
taan pelastautumista palvelevia ahdinkoreaktioita, jotka käynnistyvät ilman
harkinta- ja valmisteluaikaa. Kriisistä selviäminen edellyttää yrityksen omaeh-
toista uudelleenasemointia, strategista muutosta. Muutosprosessiin sisältyy
siten ennemmin tai myöhemmin myös suunnitelmallisuus.

Menekin katkos ilmenee siten ensin vaikuttimena (asiain tilan muuttumi-
nen) ja sitten, mahdollisen viiveen jälkeen, vaikuttamisena (asiain tilan muut-
taminen). Alkaneen eloonjäämiskamppailun tilanne on myös dynaaminen:
muutos jossakin vaikuttaa toisaalle eikä välttämättä samanaikaisesti. Lisäksi
vallitsevaan kriisiin vaikuttaminen tapahtuu saman vallitsevan kriisin häirit-
semänä.

3.2 Tutkittavan ilmiön rajaukset

3.2.1 Kriisin aiheutumisperuste

Liiketoimintashokin määrittelyn perusteella tarkastelun ulkopuolelle rajataan
sellaiset kriisitilanteet, joiden syinä ovat yrityksen mitä moninaisimmat si-
säsyntyiset toimintavaikeudet, jotka vaikuttavat organisaation kykyyn ja mah-
dollisuuksiin aikaansaada siihenastisen toimintansa tukijalkana olevia myynti-
tuotteita tai -palveluja. Tällaiset tilanteet kehittyvät vähitellen, vaikka lopulli-
nen isku, esimerkiksi rahoituksen lopettamisilmoitus, näyttää tulevan kuin sa-
lama kirkkaalta taivaalta. Nämä tapahtumat palautuvat kuitenkin aina muodos-
sa tai toisessa jo aiemmin ilmenneeseen yrityksen toiminnan kangerteluun tai

 47

aikaisempiin, vähemmän onnistuneisiin johtamisratkaisuihin. Tätä kriisikate-
goriaa leimaavat käsitykset virheratkaisuista, liikkeenjohtokyvyn heikkoudesta
tai valppauden puutteesta. (ks. esim. Krystek 1987, 32—72)

Tarkastelun ulkopuolelle jäävät lisäksi sellaiset ulkojohteiset yrityskriisejä
aiheuttavat tilanteet, jotka johtuvat kriittisten tuotantosuoritteiden tai
-panosten, esimerkiksi raaka-aineiden saantiin vaikuttavien uhkapotentiaalien
toteutumisesta. Näiden vahinkoriskien suhteen on tai ainakin voisi olettaa ole-
van ennakointia ja seurausten arviointia.

Shokkitilanne on kohtalokkaampi, koska itse liiketoiminnan perusta varoi-
tuksetta pettää. Kyse on puhtaasti ns. liikeriskistä, joka on vakuuttamiskelvo-
ton (Suominen 2000, 48, 175). Vaikkei uhkien realisoitumiseen olisikaan va-
rauduttu, odottaisi tällaisessakin tilanteessa johtotason yrityksen yleisestä haa-
voittuvuudesta tekemien etukäteisarviointien pehmentävän kriisiä muodostu-
masta tässä tutkimuksessa määritellyksi radikaaliksi iskuksi, shokiksi.

3.2.2 Vastatoimien omaehtoisuus

Edelleen tämä tutkimus rajaa ulkopuolelle selkeästi vahinkoriskeihin lukeutu-
vat kriisit. Niiden syinä ovat yritykseen itseensä kohdistuneet tihutyöt tai on-
nettomuudet, kuten tulipalot, luonnonmullistukset, evakuoinnit, levottomuudet
tms. tapahtumat, vaikka näiden seuraukset usein ovat, vaikkeivät aina katastro-
faalisia, niin rajuja ja yllätyksellisiä. Tätä kriisikategoriaa leimaa merkittävä
viranomaisten ja muu ulkopuolinen huolenpito tai auttava asioihin puuttumi-
nen (ks. esim. Brandsjö 1996; Lagadec 1993). Tämä merkitsee joko yhteis-
kunnan taholta tulevia korvauksia ja velvoitteiden eriasteisia anteeksiantoja
yleisiin sopimuslausekkeisiin (force majeure -varaukset) perustuvina, tai sitten
vahinkoriskiin on varauduttu vakuutuksin tai vastaavin järjestelyin (esim.
Suominen 1994, 27—77; 2000; 83—10).

Myös pakkomenettelyihin lukeutuvat tapaukset, kuten yrityssaneeraus,
ulosotto tai konkurssi, vaikka ne täyttävätkin kriisin kriteerit, jäävät tämän
tutkimuksen ulkopuolelle (kuten esim. todetaan alaviitteessä 1). Näissä pak-
komenettelyissä päätösvalta määräytyy yrityksen liikkeenjohdon ulkopuolelta
(Ovaska 1993).

Koska yllä määritellyn liiketoimintashokin syntyminen edellyttää jatkuvak-
si tarkoitetun yritystoiminnan perusedellytysten murtumista, ja koska tutkimus
kohdistuu tukalasta menekkihäiriötilanteesta ulospääsyyn, korostuvat liiketoi-
mintashokin seurausten tarkastelussa itseoikeutetusti tuotospainotteisuus, so.
uuden menekin synnyttämispakko, ja sen rinnalla toimintamahdollisuuksia
rajaava velvoiteperusteisuus, so. paine suoriutua yrityksen senhetkisistä ehdot-
tomista sitoumuksista.

 48

3.2.3 Vastatoimien kesto

Kaikella vaikutuksella on aikaulottuvuutensa. Vaarallisille episodeille, tapah-
tumasarjoille, on oltava alku ja loppu. Ne ovat kognitiivisia ja monesti impul-
siivisia päätöksenteko-, panostus- ja voimankäyttötilanteita, joissa inhimillinen
tilannetietämys suhteutetaan laajempiin syiden ja seurausten verkostoon. Näin
ollen näissä, kuten liiketoimintashokinkin tutkimuksessa, on otettava huomi-
oon tapahtuman aikasidonnaisuus sekä tilanneympäristö, ja siinä erityisesti
toimintaympäristön vakauden aste. (Tayeb 1992, 44; Scott 1987, 87—89) Yri-
tyksen on riittämättömältä tuntuvan ajan puitteissa löydettävä toiminnan jat-
kumiselle parhaaksi katsottu optimiratkaisu ja pantava se toimeen lyhyessä
ajassa.

Tätä yritykselle enemmän tai vähemmän tarkoituksellisesti muodostunutta
uutta suhdetta asiakkaisiin kutsutaan strategiseksi asemoinniksi. Edesottamus-
ten oletusarvot ovat konservatiivisia ja sidoksissa yhteisön kulttuuriin. Nämä
ns. konservatiiviset kognitiiviset mallit toimivat niin kauan kunnes jokin radi-
kaali muutos mitätöi ne. (Kamppinen et al. 1995, 108—110) Tässä tutkimuk-
sessa mielenkiinto vastatoimiin ulottuu siihen asti, kunnes yrityksen välitön
olemassaolouhka, akuutti kriisi, väistyy. Kyseessä on episoditutkimus.

Kriisistä oppimista tarkoittava ns. interaktiivinen kriisijohtaminen jää seu-
rannan ulkopuolelle. Tosin tehdyissä haastatteluissa sivuttiin tapahtuneesta
viisastumista, ja joitakin viittauksia vastaisiin ratkaisuihin ja menettelyihin
tutkittujen yritysten kohdalla on työn empiirisessä osassa tuotu esiin.

3.3 Traumaattinen kriisikäyttäytyminen liiketoimintashokkikäyttäyty-
misen kaltaiskuvana

Maailma organisoituu mentaalisina mielteinä. Erilaiset kaltaiskuvat ovat aina
olleet ajattelun herätteinä ja ohjaajina: ”Sen, joka ajattelee, täytyy sitä tehdes-
sään tarkastella mielikuvituksen luomia kuvia.” (Aristoteles, Ethica / Kosken-
niemi, 1992, 101). Teoreettisella kuvantamisella (kuvauksella, mallintamisel-
la, jäsentämisellä) tarkoitetaan ilmiön keskeisten seikkojen abstrahointia siten,
että ilmiön olennaiset seikat ja niiden väliset relaatiot määritellään jollakin
täsmällisyys- ja systemaattisuusasteella (Nurmi 1983, 9). Kyseessä on abstrak-
tio todellisuudesta (Hirsjärvi et al. 2000, 134).

Kaltaiskuvilla verrataan tarkastelun kohteena olevaa ominaisuutta tai ilmiö-
tä johonkin toiseen, tunnettuna pidettyyn. Niiden käyttö palvelee etenkin eks-
ploratiivisessa tutkimuksessa oikeiden kysymysten asettelua, yhtäläisyyksien
tajuamista ja sitä kautta uusien teorioiden luomista11, siis akselilla: havainto –
mielikuvitus – ymmärrys. Tuloksena voi olla myös ns. kattokäsitteen muodos-

11 Kuvametaforan soveltamisesta tietoon, ks. Vehkavaara 2000, 108, 2. huom.

 49

tuminen, jolloin tutkittava ilmiö voidaan kyseisellä tulkintamallilla liittää mo-
niin muihinkin ilmiöihin ja sitä kautta kasvattaa ulottuvuuksia muuhun todelli-
suuteen. (ks. esim. Tsoukas 1991; 199; Dieterle 1982; Keeley 1980; Penrose
1952; Alasuutari 1994, 200—202)

Organisaatioista puhutaan mm. konemaisina, orgaanisina ja erilaisia inhi-
millisiä piirteitä omaavina yhteisöinä (ks. esim. Morgan 1991; Hatch 1997,
51—56; Nurmi 2000, 25—32). Konemaisuus viittaa mekanistiseen toimintaan
ja kaavamaisesti rutiineja hoitaviin vaihtokelpoisiin työntekijöihin, inhimilli-
syys puolestaan osaaviin ja vuorovaikutteisesti toimiviin yksilöihin. Jälkim-
mäinen katsantokanta lähentää organisaatiokäyttäytymisodotukset yksilön
käyttäytymispiirteisiin, kuten tämän tutkimuksen johtoajatus: miten yritys
käyttäytyy mahdottomalta tuntuvassa tilanteessa. Yksilöistä viriävä epätoivoi-
nen toimeliaisuus voi periaatteessa viedä yhteisönsä aina kaaoksen asteelle.

Näin ajatellen akuutti ja radikaali menekin romahdus assosioitui tutkijan
mielessä traumaattisen kriisin akuutin vaiheen piirteisiin ja reaktioihin. Mutta
missä määrin näiden tapahtumakulkuja voidaan samaistaa: ulottuvatko ilmiöi-
den ainekset aina suhdeyhtäläisyyteen eli malliksi, ominaisuuksien samankal-
taisuuteen eli analogiaksi vai ainoastaan abstraktin ominaisuuden kuvaannolli-
seksi mielleyhtymäksi eli metaforaksi?

Kantavana metaforana shokki on sinänsä tuttu liiketaloustieteen sanayhdis-
telmissä. Esimerkkeinä mainittakoon nopeutuvan muutoksen ennakointia kä-
sittelevä Alvin Tofflerin kirja Future Shock (1974 / ensipainos 1970) ja sen
vasta-asetelmana Harry Woodwardin ja Steve Buchholzin teos Aftershock
(1987), joka keskittyy muutoksen seurauksen, tässä ja nyt -tilanteen käsittele-
miseen. Price Pritchett'kin (1985) viittaa kirjassaan After the Merger: Mana-
ging the Shockwaves nopeaan muutokseen tarkastellessaan organisaatioiden
yhdistämistä, sekä Mikael Forss et al. (1998) Eläketurvan rahoitus ja ulkoiset
shokit puhuessaan korkojen ja vientikysynnän muutoksista. Kulttuurishokilla
puolestaan on vakiintunut asema tarkoitettaessa ympäristövaihdoksen aiheut-
tamaa emotionaalista käymistilaa, jota leimaa vieraan orientaation pikaisen
omaksumisen välttämättömyys (ks. esim. Robbins 1993, 78—79). Shokki-
sanan käyttö on suosittua myös sanomalehtikielessä. Esimerkiksi Helsingin
Sanomat kertoi 13.6.2001 Nokian tulosvaroituksen tulleen shokkina markki-
noille ja saaneen ne kaaokseen.

Traumaattinen shokki ja sen etenemisprosessi odottamattomana iskunomai-
sena häiriönä tarjoaa monta kiinnekohtaa ilmaisemaan menekkiromahduksen
aikaansaamaa yrityskäyttäytymistä. Myyntitulojen tyrehtyminen yrityskriisin
laukaisijana muistuttaa jo sinällään shokin fysiologista perustaa: riittämättö-
mästä verimäärästä johtuvaa elimistön hapensaannin vajausta.

Yksi keskeinen shokkiin liittyvä seikka on se, miten käy päätöksenteon.
Päätöksen tekemisellä tarkoitetaan tavoitteellista valintaa useamman kuin yh-

 50

den aktiivisuuteen tai passiivisuuteen liittyvän toiminnan välillä (Niitamo
1966, 50). Shokissa senhetkinen tarkoituksenmukaisuus ei jälkikäteen välttä-
mättä osoittaudu järkeväksi. Se, onko yrityksellä tällaista vaihetta, jää myö-
hempään tarkasteluun punnittaessa shokki-käsitteen soveltuvuutta tutkimus-
tehtävän asettelussa kaiken kaikkiaan.

3.4 Liiketoimintashokin vaikutusten tarkastelutasot

Etsiessään vaikutusten kohteita tutkija on itse asiassa läpikäynyt ne samat pe-
ruselementit ja näkökannat, jotka ovat kukin vuorollaan olleet painopisteinä
liikkeenjohto- ja organisaatioteorian satavuotisessa kehityksessä, kun on etsit-
ty oikeaa tapaa johtaa yritystä. Liiketoimintashokin vaikutusten ajattelu lähti
muotoutumaan mekanistista iskutapahtumaa muistuttavasta mielteestä, kuten
yrityksen tyssääntyminen tai uraltaan kimmahtaminen. Sitten ajatteluun ank-
kuroitui entistä enemmän orgaanisen systeemiin sopeutumista (elastisuutta)
painottavia seikkoja. Yrityksessä erilaisten toimintahäiriöiden ja konfliktien
käsittely tapahtuu kuitenkin avoimessa, ympäristön kanssa vuorovaikutuksessa
olevassa prosessissa, jossa on otettava huomioon myös tietoinen ympäristöön
vaikuttaminen. (liikkeenjohtoajattelun kehityksestä ks. esim. Booth 1993,
10—30; Kettunen 1997, 54, 105—108; Juuti 1999, 163—206; Niittymaa
1999, 53—64; Ahonen 2001, 31—45) Liiketoimintashokkia ei voinut irrottaa
autonomiseksi tapahtumaksi yrityksen ja sen toiminnasta huolehtivan organi-
saation muusta tapahtumatodellisuudesta. Muutoin tilanteen kontekstuaalisuus
olisi murtunut, merkityssisältö kadonnut ja ilmiö surkastunut elottomiksi vai-
kutuksiksi ilman inhimillistä vuorovaikutukseen dynamiikkaa (ks. Arbnor –
Bjerke 1997, 422—427; Eskola – Suoranta 2000, 50—51).

Tutkijan käyttämäksi katsontakonstruktioksi muodostui kolme tarkasteluta-
soa, joiden määrittämästä ”tapahtuma-avaruudesta” liiketoimintashokin ulot-
tuvuudet ja vaikutukset pyritään saamaan haltuun. Ne ovat:
� avaintoimijan ahdinkokäyttäytyminen: hätätilanteen tajuaminen ja

kriisiratkaisujen teko – johtajan henkilökohtainen toiminta ääritilan-
teessa

� organisaation ahdinkokäyttäytyminen: yrityksen ominaisuuksista ja
ehdottomista velvoitteista määräytyvät toimintamahdollisuudet, sisäi-
nen mukautuminen muuttuneeseen tilanteeseen

� yrityksen strateginen ahdinkokäyttäytyminen: yrityksen menekin
turvaamiseen tähtäävä ulkoinen asemointi, yrityksen pyrkimys synnyt-
tää korvaava suoritemenekki.

 51

Nämä tasot kietoutuvat keskinäisin sidoksin toisiinsa. Vuorovaikutusta il-
mentää kuvio 1.

menekin
katkos

ORGANISAATION SOPEUTTAMINEN / SOPEUTUMINEN
YRITYKSEN SISÄINEN AHDINKOKÄYTTÄYTYMINEN

YRITYSJOHTO VALINTOJEN JA PAKOTTEIDEN EDESSÄ
 AVAINTOIMIJAN AHDINKOKÄYTTÄYTYMINEN

 STRATEGINEN ASEMOINTI SUORITEMARKKINOILLA
YRITYKSEN ULKOINEN AHDINKOKÄYTTÄYTYMINEN

Kuvio 1 Liiketoimintashokkivaikutusten kenttä

Tätä kriisin vaikutusperustaa on soveltanut mm. Jukka Vesalainen (1995,

43) yrityksen adaptaatiotarkastelumallissaan, vaikkakin tutkimuslähtökohdil-
taan toisenlaiseen ympäristöön. Myös tutkimustapa on toinen. Kolmitasoista
analyysia korostavat myös Booth (1993, 92—93), Slatter (1986, 62—65) sekä
Pauchant ja Mitroff (1992, 15—16). Viimeksi mainituilla tosin organisaation
paikalla on kokonainen teollisuuden ala.

Viimekädessä ratkaisut ovat yksilöiden edesottamuksista juontuvia (Siljola
1989, 8). Vasta toimija(i)n edesottamukset synnyttävät organisaation lopulli-
sen responssin. Siksi po. vuorovaikutuksen kentästä otetaan ensiksi analyysin
kohteeksi shokki-iskun tavoittama yrityksen etummaista kilpeä kannattava ja
ylintä toimivaltaa käyttävä avaintoimija.

3.4.1 Avaintoimijan ahdinkokäyttäytyminen

Johtajan omat käsitykset yrityksen tilasta toimivat päätöksenteon lähtökohtina
luotsattaessa yritystä liiketoimintashokista normaaliin yritystoimintaan. On
näiden käsitysten kohde sitten ulkoisessa fyysisessä maailmassa tai vain ko-
kemuksena sisässämme, tietoisuus siitä on intentionaalista (ks. Berger-
Luckman, 1994, 31; ks. myös Niiniluoto 1983, 253—263, varsinkin huom. 40
ja 41).

Intentio, voimakkaana vaikuttimenaan intuitio ja yrittäjyyteen kuuluva ta-
voittelu (Bird 1988) ovat seikkoja, joiden perusteella yrityksen käyttäytyminen
ei selity pelkkään mekanistiseen argumentointiin tukeutuen (ks. Eskola 1973,
140—143). Tällöin tapahtumien syyt ymmärrettäisiin vain aikaisemmin tapah-

 52

tuneesta, ja tapahtumien ensimmäisen ja viimeisen vaiheen välillä tulisi vallita
suora, vaikkei välttämättä näkyvä kosketus. Mekanistisella otteella rajoituttai-
siin vain sellaisiin liikkeenjohdon varmoihin toimiin ja ilmiselviin ratkaisui-
hin, jotka johtavat väistämättömiin seurauksiin ilman luovaa improvisaatiota
ja ohikiitävän tilanteen satunnaisuutta. Seuraukset, tässä tutkimuksessa yrityk-
sen radikaalisti muuttunut tila ja asema ympäristössään, myös määräytyvät –
sellaista ainakin pidetään ilmeisenä – myös muuna kuin osaseuraamustensa
vaikutusten lineaarisena kasautumana.

3.4.1.1 Yksilö ahdinkotilanteessa

Yksilön ja yhteisön yhteisenä pyrkimyksenä on saada epävarma ympäristö
hallintaan. Yksilön (johtajan) kyvyistä eri tilanteissa ratkaista ongelmia koko-
naista ryhmää tehokkaammin vallitsee monia käsityksiä (Schein 1988, 133—
135). Liiketoimintashokissa on kyse paitsi johtajan omasta arviosta, miten
voimavarat riittävät problemaattisen tilanteen muuttamiseen, myös yksilön
kokonaisvaltaisemmasta valintojen tekemisestä ja selviytymisestä, stressin,
käyttäytymisen ja hyväksytyksi tulemisen hallinnasta – elämänhallinnasta (vrt.
Lahti 1996, 59—65).

Päätöksiä tekevän johtajan arviot riippuvuuksista ja rajoituksista perustuvat
informaatioon, jota hänellä on. Se voi olla osuvaa, epäoleellista tai jopa har-
haista. Kokemus kartuttaa ilmiöiden ja asioiden merkityssuhteiden organisoi-
tumista: vanha kokemustausta on tajunnan tulkki ja uuden ymmärryksen ho-
risontti. Se on ikään kuin peruskuvakulma siihen, missä valossa uudet asiat ja
niiden yhteydet näyttäytyvät. Asioille ja tekemisille muodostuu tärkeysjärjes-
tys. (Pfeffer – Salancik 1978, 267; Rauhala 1989, 29—32; Ahrne 1990, 51—
68; Berger – Luckmann 1994, 29—39; Järvinen – Järvinen 1996, 59—63)

Kunkin oma ymmärrys, kokemukseen perustuva asioiden tajuaminen, on
yksilön käyttäytymiseen vaikuttava ryhmässäkin (Loukola 1996, 241). Kaik-
keen sosiaaliseen kanssakäymiseen liittyy alkuperäisen aiotun käyttäytymisen
muuttuminen, joko niin että toiveet muuttuvat tai niin että mahdollisuudet
toimia muuttuvat. Nämä muutokset voivat olla tahallisia tai tahattomia, eikä
tahattomien seurausten välttämättä tarvitse olla haitallisia. (Elster 1989, 91—
100; Ahrne 1990, 13; Loukola 1996, 245) Lisäksi sinänsä samanlaiset menet-
telytavat saattavat johtaa vastakkaisiin tuloksiin (Lohivesi 2000, 105—107).

Radikaalissa toimintatilanteessa mielen vastaanottamat vaikutelmat voivat
vahvistaa epävarmuuden tunnetta niin että jo aloitetut toimenpiteet perutaan.
Vastuullinen toimija voi näin leimautua johtajana epävakaaksi tai epäjohdon-
mukaiseksi. Päätöksiä on joka tapauksessa tehtävä informaatiota yksinkertais-
taen ja jatkuvassa vuorovaikutuksessa olevien muuttuvien suureiden varassa.
(v. Clausewitz, 1918, 44—50, 83, 89). Voi syntyä päätöstilanne, jossa epä-

 53

varmuus lisääntyy siinä määrin, että yksilön hallinnantunne alkaa horjua. Sil-
loin käyttäytymistä ohjaavat voittopuolisesti aikaisemmin omaksutut aidot,
alkuperäiset uskomukset ja toimintamallit. Rationaalinen harkinta vähenee ja
havaintokyky kapenee. (Fink 1986, 146; Eränen 1991, 52). Myös alaisten ko-
kema avuttomuus lisää johtajaan kohdistuvia riippuvuuspaineita, jotka saatta-
vat näyttäytyä kyltymättöminä vaatimuksina ja alaisten vetäytymisenä vas-
tuusta. Nämä uskomukset voivat perustua pelkkään mielikuvaankin. Häiriöin-
tensiteetti voi muodostua jopa niin voimakkaaksi, että johtamisen realiteetit
vääristyvät ja realistinen käsitys todellisuudesta hämärtyy (Lönnqvist 1985,
54—59, 63—66; Kets de Fries 1991, 97—112).

3.4.1.2 Avaintoimijan asema

Yritys ei voi aikaansaada muuta kuin minkä ihmiset aikovat ja tekevät mah-
dolliseksi; ylin liikkeenjohto suunnitelmallisen toiminnan aikaansaajana ja
suuntaajana on keskeisessä asemassa (Näsi 1977, 86, 122; Nurmi 1983, 38;
Myllys 1994, 25). Tässäkin tutkimuksessa yrityksen toimivaa kokonaisuutta
lähestytään ja kriisiratkaisujen tekemistä pyritään ymmärtämään kokonaisvas-
tuussa olevan johtajan avaintoimijan tapahtumatodellisuudesta käsin ja hänen
määritteleminään toimintalinjoina, strategioina (vrt. Leppäalho 1991, 14).
Avaintoimija on yrityksensä strategi strategisen ajattelun suppeassa merkityk-
sessä: ”minä, yritykseni tilanne, tässä ja nyt” erotuksena kollektiivisesta ryh-
mätoiminnasta (Näsi – Aunola 2002, 15). Näin ollen alaisten kriisikokemukset
rajataan tässä työssä tutkimustehtävän ulkopuolelle.

Strategin olisi muun muassa huomattava päätoimintavaihtoehdot, pitäydyt-
tävä liian hätäisistä johtopäätöksistä ja toimenpiteistä, erotettava toisistaan
relevantti ja irrelevantti informaatio sekä mahdollinen ja todennäköinen tapah-
tuma, vertailtava kustannuksia hyötyihin, arvioitava vaikutuksia muihin osa-
puoliin sekä siedettävä epäselvyyttä ja moniselitteisyyttä (Holsti 1972, 11;
1978, 41). Se, millä tavoin strategi esiintyy ja toimii, vaihtelee organisaa-
tiotyypin ja kulttuurin, toimialakäytäntöjen sekä itse henkilöön liittyvien omi-
naispiirteiden mukaan (ks. Ericson et al. 2001).

Uhkaava ja yllätyksellinen tilanne vaatii eri toimintojen rajat ylittävää ho-
mogeenista päätöksentekoa, joka kollektiivissa varmistuu keskittämällä se or-
ganisaation johtoon. Ylimmän johdon katsotaan edustavan parhaiten kollektii-
vin etua. Ylimmällä johdolla on myös parhaat mahdollisuudet uhan torjumis-
toimien edellyttämään nopeaan päätöksentekoon, koordinointiin ja kontrolliin.
(Staw et al. 1988, 110—111; Lainema et al. 2001, 31—32)

Avainhenkilön arvomaailmalla, aikomuksilla ja tahtotiloilla on erittäin suuri
vaikutus etenkin yrityksen kasvuun ja muutokseen. Näin on erityisen selvästi
silloin, kun yritystä vetää sen perustaja ja/tai omistaja. Yritystä pidetään muu-

 54

tenkin vetäjänsä hengentuotteena (ks. esim. Whetten 1988, 162), eritoten krii-
siaikoina, jolloin kokonaisuudesta vastaavaan ja toisinaan myös uuteen johta-
jaan kohdistuu suuria odotuksia sekä symbolisia merkityksiä12. Ihmisillä on
taipumus hyväksyä johtajikseen sellaisia, jotka luovat tai joiden odotetaan
luovan järjestystä kaaokseen. Hallitakseen ja ohjatakseen yritystä suuren epä-
varmuuden ja murroksen kautena johtajan on siten oltava uskottava, hänellä
on oltava onnistumisen visio ja hänen on kyettävä voittamaan muutosvastarin-
ta (Ljung et al. 1997, 54). Ennen kaikkea hänellä on oltava tekoihinsa valtaa,
henkilökohtaista kykyä ja yhteisön antamaa hyväksyntää tehdä muutoksia
riippuvuussuhteiden verkostossa (Bennis – Nanus 1985, 15—18).

Onnistuminen kasvattaa vaikutusvaltaa. Syvässä kriisissä, kuten nyt tarkas-
teltavassa liiketoimintashokissa, ennen sulavasti toiminut yritysorganisaatio
suistuu tilanteeseen, jossa jäsentensä vuorovaikutusta määrittävät normit me-
nettävät vapausasteitaan. Uhkatilanteessa johtamisen painopiste on vallankäy-
tössä. Ajan niukkuus lisää ongelmanratkaisun psyykkisiä kustannuksia. Kriisi-
tilanteen johtamistyyli on autoritaarinen, ryhmän jäsenten vuorovaikutus jää
vähäiseksi. Riippuvuus johtajasta kasvaa. Karisma vain vahvistaa, mahdolli-
sesti myös vääristää tätä piirrettä (Kets de Vries 1991, 93,102).

Mitä katastrofaalisempi tilanne on, sitä nopeampaa ja summittaisempaa on
yhteistoimintaa koskevien ratkaisujen teko, sitä vähemmän yhteisön jäseniä
informoidaan ja sitä pintapuolisempaa on älyllinen ponnistelu. Ääritilanteessa,
kuten paniikissa tai sen uhassa, johtajista muodostuu avainhenkilöitä. Useim-
mat ihmiset alistuvat mielellään johdettaviksi ja samastuvat johtajaansa, hänen
asenteisiinsa, käyttäytymismalleihinsa, vallankäyttöönsä ja visioonsa.

(Rainio 1969; Paananen 1980, 47; Nurmi 1983, 35—39; Lönnqvist 1985,
45; Bird 1988, 443—444; Kets de Vries 1991, 29—33; 145; Saari 2000, 128)

Tästä lähtökohdasta on luonnollista, että yrityksen toiminnan vaikeutuessa
vaatimukset ja paineet asiaintilan parantamiseksi konvergoituvat toimitusjoh-
tajaan tai häneen verrattavaan uhan alaisen yksikön kokonaisuudesta vastaa-
vaan johtajaan, pienyrityksissä usein (pää)omistajaan. Kriisin hoitoa ei siltä
tasolta, missä se vaikuttaa, voi paljoakaan delegoida (Rubenovitz 1989, 29;
Nurmi 1992, 94). Johtajaan kulminoituvat Igor Ansoffin yrityksen päätöksen-
teosta esittämän luokituksen mukaiset ratkaisut: strategiset, hallinnolliset ja
operatiiviset. (Ansoff 1976, 21). Tämä merkitsee näkemyksiä ja ratkaisuja,
jotka koskevat tuote-markkina-asetelmaa, resurssien allokointia, taloudellisesti
järkevää toimeenpanoa ja valvontaa. Liiketoimintashokiksi määritellyssä tilan-
teessa liiketoiminnan epävarmuus ja tietoinen riskinotto on vielä tavanomaista
voimistuneempaa.

12 Jopa suuryrityksissä, kuten General Motors – Alfred P. Sloan, Chrysler – Lee Iacocca, SAS – Carl-
zon, Masa Yards – Martin Saarikangas, Nokia – Jorma Ollila.

 55

On kyse sitten yrityksen perustajasta tai ammattijohtajasta, tässä tutkimuk-
sessa yrityksen johtajalla voidaan olettaa olevan pitkäaikaisen toimintansa ja
asemansa perusteella edellytykset selkeisiin käsityksiin yrityksen tavoitteiden
arvojärjestyksestä. Hänen oletetaan omaavan lisäksi kestävät perusteet päätök-
senteon pitävyyteen, on arvojärjestys sitten hänen näkemyksensä mukainen tai
esimerkiksi emo-organisaation kautta tulevaa.

Uhkatilanteesta poispääsyn avainsana on ratkaisun löytäminen. Se pakottaa
johtajan käynnistämään oma-aloitteisesti ja ripeästi kriisiohjelman, joka kas-
vattaa liikeriskejä ja henkilökohtaista vastuuta onnistumisesta. Se merkitsee
voimakasta tuloshakuisuutta ja uskoa siihen, että hän kykenee vaikuttamaan
omilla valinnoillaan ja tekemisillään ympäristönsä tapahtumiin. Juuri yrittäjäl-
le on tyypillistä, että hän luottaa suoriutuvansa yksilönä. Hän ei myöskään pyri
välttämään rangaistuksen tai epäonnistumisen mahdollisuutta. (vrt. Vesala
1996, 30—40; Huuskonen 1992, 47—48; Brockhaus – Horwitz 1986, 25—48;
Delmar 1996, 14—18)

Siksi yrityksen kokonaissopeutusta on tarkattava avaintoimijan ajatuksissa,
sanoissa ja teoissa: ajatuksen lento viittaa oivalluksiin uusiksi asioiksi; pukea
ajatukset sanoiksi tarkoittaa toimijoiden stimulointia, vakuuttelua ja motivoin-
tia, jotta vaikuttajat aktivoituisivat; vasta tehtävien organisointi ja toimeenpa-
no kuitenkin realisoi muutosta edellyttävän aikaansaannoksen. (Ljung et al.
1997, 53—55)

Ylläesitettyyn perustuen tutkimuksen empiiriseen case-osioon kuuluvassa
avoimen haastattelun kysymyksenasettelussa (kappale 4.2.1) avainjohtajan
henkilökohtaista kriisikokemusta kuljetetaan itse yrityksen kriisivaiheita kos-
kevien kysymysten rinnalla. Tuloksia analysoitaessa arvioidaan erityisesti sitä,
missä määrin shokille välttämättömät yllätyksellisyys ja järkytys täyttyivät,
miten tieto yritykseen realisoitui ja minkälaiseksi tapahtumien elementaarinen
voimakenttä avainjohtajan osalta muodostui.

3.4.2 Yritysorganisaation ominaisuuksista ja ehdottomista velvoitteista
määräytyvät toimintavaihtoehdot

Miten yritys välttäisi tai mikä eliminoisi liiketoimintashokin aiheuttamiksi
oletetut vauriot? Kysymys johtaa luontevan suoraviivaisesti mielteeseen joko
niin vahvasta yrityksestä, etteivät sitä iskut liiemmälti hetkauta, tai sitten niin
joustavasta yrityksestä, joka repeytymättä ja toimintojaan keskeyttämättä ve-
nyy ja sopeutuu sekä lopuksi absorboi itseensä jäännökseksi jäävän shokki-
iskun energian. Jos isku kuitenkin sysäisi yrityksen totutusta asemastaan, pa-
lautuisiko yritys entisille raiteilleen vai jatkuisiko etääntyminen? Entä jos isku
onkin niin murskaava, että yritys hajoaa, olisiko sen pirstaleissa solun perimän
tavoin kokonaisuuden tietotaito uuteen tulemiseen? Nousisiko yrityksen pirs-

 56

toutuessa sen osasista uusia yrityksiä, kuten Morgan (1991, 97—105) itseor-
ganisoitumiskyvyn holografia-ajatuksen ympärille aivometaforassaan raken-
taa?

3.4.2.1 Yrityksen koossapysymisestä

Liiketoimintashokki on määritelmänsä mukaan selvä toiminnan epäjatkuvuus-
kohta. Yritystä koetellaan entisellään säilymisen, muuntumisen ja toiminnan
loppumisen mahdollisuuksin. Yrityksellä on kiinnevoimia ja sinnittelypotenti-
aalia, jotka vaikeuksia kohdattaessa aktivoituvat ja pitävät yritystä koossa.
Toisaalta passiivisuus tai peruseksistenssiin vaikuttavat virheratkaisut heiken-
tävät koossapysymistä, joka ei tapahdu itsestään ilman asianmukaista huolen-
pitoa. Tämä yrityksen normaali olemassaoloperusta kietoutuu sitten yritykses-
sä jatkuvasti läsnä olevan taloudellisen hyödyn tavoittelun aikaansaamiin ase-
telmiin.

Konkurssialttiutta ja sen tunnuslukuja (ks. esim. Slatter 1986, 57—59; Wes-
ton – Brigham 1987, 736—742; Rantala 1994, 17—23; Kvikant 1998, 23—
25) lukuun ottamatta yrityksen rasituskestävyyttä, murtolujuutta, eli koossa-
pysymistä tai pikemminkin koossapysyttäytymistä ei liiketaloustieteessä ole
seikkaperäisesti tutkittu. Sosiologiakin olettaa ihmisen olevan sosiaalinen ja
antaa vastauksia siihen, millä tavoin ihmiset elävät yhdessä, ei siihen, miksi
ihmiset tekevät niin (Töttö 1996, 154). Vaikka näihin ilmiöihin ei tässä yhtey-
dessä etsitä lopullisia selityksiä, vaikuttaa ao. kysymys aihepiirinsä läheisyy-
den takia liiketoimintashokin aiheuttamien muodonmuutosten, siirtymien ja
mahdollisen hylkivän käyttäytymisen taustapohdinnoissa.

Yrityksen koossapysymisen perusteita ja halua säilyä organisatorisena yk-
sikkönä voidaan ymmärtää seuraavista lähtökohdista:

a) tavoitteellisen aikaa vaativan toiminnan hyötyodotuksista sekä sen
edellyttämistä velvoitteista ja upotetuista kustannuksista13 (ks. esim.
Cyert – March 1963, Näsi 1977, 89—98; Abrahamsson 1986, Ylä-
Liedenpohja 1995, 19—20; Riistama – Jyrkkiö 1999, 19—29)

b) tulo- ja/tai luottorahoituksen riittävyydestä (Prihti 1980, 43—48; Laiti-
nen 1990)

c) jäsenten sosiaalisesta yhteenkuulumisesta (koheesio), jota synnyttävät
kaikenlainen sisäinen kanssakäyminen sekä ulkopuolinen organisaati-
oiden välinen vuorovaikutus, yhteisön tarkoitusperien saavuttaminen,
yksilön motiivien täyttymykset ja erilaiset emotionaaliset tuntemukset.
Yhteenkuuluvuus rakentuu edelleen sisäisistä normeista14, joihin sisäl-

13 Erityisesti funktionaalisen näkemyksen organisaatiosta on sanottu korostavan yrityksen pitämistä
kokonaisena ja näin palvelevan yritysjohdon intressiä (Bacharach 1989, 499)
14 Tähän liittyy läheisesti näkemys organisaatiosta kulttuurina (ks. esim. Schein 1985; Aaltio-
Marjosola 1991) sekä sosiaalisena rakenteena (Giddens 1986, 16—28).

 57

tyy myös tietoisesti ylläpidetty suostuteltu viihtyvyys, ts. kyllästymisen
sieto. (ks. esim. Fayol 1987 / ensipainos 1916, 51—52; Allardt – Lit-
tunen 1964, 235—238; Barnard 1953, 60—61, 139—160; Schachter
1972, 542—546; Dessler 1980, 296—297; Abrahamsson 1986, 277;
Ahrne 1990, 27; Briggs 1992, 33—43; Juuti 1994, 10—11; Spector
1997, 30—37, 58—66; Hatch 1997, 83—84; Kelly – Barsade 2001)

d) ulkoisista normeista aiheutuvista paineista ja mahdollisista sanktiouhis-
ta (ks. esim. Berger – Luckman 1994, 59—81; Laitinen 1990, 28—38;
Johnson 1992, 46; Ylä-Liedenpohja 1995, 19—20; Hatch 1997, 83—
84)

e) mahdollisesti hajoamiseen houkuttelevan vaihtoehdon hinnasta, sen
puutteesta tai heikkoudesta, jopa psyykkisesti vangituksi tulemisesta
(ks. esim. Shepard 1965, 1122—1124; March – Simon 1958 113—158;
Meyer – Zucker 1989, 89—118; Berger – Luckman 1994, 102; Morgan
1991, 199—231; de Geus 1997, 217—219)

f) kollektiivisen tajunnan synnyttämästä uhrauksiin valmiista kunniantun-
nosta, jota Kortteinen (1992) kutsuu selviytymisen eetokseksi ja jopa

g) itsetarkoituksesta, johon myös jo edellä kappaleessa 2.1 viitattiin (Bar-
nard 1953, 89; Etzioni 1970, 19—20; Pihlanto 1981, 6—11; Meyer –
Zucker 1989, 79; Jeffmar 1992, 131).

Organisaation jäsenten avulla saavutettu osaaminen muistuttaa väkevöitettä
eli konsentraattia. Kemiassa konsentraatti tarkoittaa rikastettua liuosta, joka
syntyy tietoisen yhteen saattamisen tuloksena, ja tavoitteena on, että ainesosi-
en ominaisuudet yhdessä johtavat toivottuun vaikutukseen; silti yksittäiset ai-
nekset erillisinä voivat olla toisiaan hylkiviä. Analogia sopii hyvin yritysorga-
nisaatioon, vaikka klassinen liikkeenjohdon koulukunta samoin kuin ihmissuh-
teiden koulukunta pitivät konflikteja yksinomaan pahana asiana, joita tuli vält-
tää tai ainakin lieventää, ellei niitä voida kokonaan eliminoida.

Myöhemmät tutkimukset kuitenkin osoittivat, että organisaatio voi sietää
huomattaviakin konflikteja suorituskyvyn siitä enemmälti kärsimättä. Konflik-
tit jopa motivoivat ja antavat herätteitä innovatiiviseen toimintaan ja sitä kaut-
ta organisaation tehokkuuteen. (ks. esim. Litterer 1969b, 326; Hatch 1997,
300—326). Periksianto on sittemmin ulotettu myös yrityksen menestymisen ja
tehokkuuden ehtona pidettyyn yrityskulttuurin ja johtamistyylin samanhenki-
syyteen, niin yksilö-, yritys- kuin ympäristötasollekin (ks. esim. Berthon
1993).

Yrityksen laskevaan kehitykseen tai toiminnan supistumiseen (decline)
liitetään sellaisia ilmaisuja kuin kutistuminen, hajoaminen, eroosio ja
kertakaikkista dramaattista muutosta kuvaava romahdus (Cameron et al 1988,
21—26). Christine Oliver (1992), joka on tutkinut organisaation
institutionaalista murenemista, puhuu näivettymisestä, hajoamisesta, ja näitä
tarkoituksellisemmasta hylkimisestä tai torjumisesta, jota tapahtuu entropian

 58

hylkimisestä tai torjumisesta, jota tapahtuu entropian kasvun kiihdyttämänä ja
inertian jarruttamana. Yritykseen on jatkuvasti kohdistettava uutta energiaa,
jälleenrakentamista (negentropia), jottei yritys lakkaisi olemasta olemassa
(Katz – Kahn 1966, 19—22).

Vaikka entropia-ilmiötä on käsitteenä yritetty soveltaa myös yksittäisiin yri-
tyksiin (Björkas 1980), huomautettakoon, että se on informaatiota karkeistava,
statistiseen todennäköisyyteen viittaava makrotilan käsite ja siten liian koko-
naisvaltainen ilmaisin liiketoimintashokin hajoamista tarkoittavan vaikutus-
suunnan kuvailuun. Siitä huolimatta on työn empiirisessä osassa paikallaan
tarkata, ilmenikö tutkittavissa yrityksissä sellaista hajaannusta, jonka
yksinkertaisesti vain annettiin tapahtua.

Näin ollen liiketoimintashokkikäyttäytymisen kartoitus on kohdistettava
koossapysymis- tai -pysymättömyystaipumuksen taustalla vaikuttaviin tekijöi-
hin, jotka koskevat organisaation sisäistä kanssakäymistä ja toimintakykyä ja
jotka ulottuvat yrityksen markkinatoimenpiteisiin sekä ulkoisiin asemamuu-
toksiin. Seuraavassa yritykseen kohdistuvan voimakkaan muutospaineen ja
häiriön ulottuvuuksia tarkastellaan ensin sekä muutosta myötäävänä jousta-
vuutena ja vastavaikuttavana muutoshitautena ennen kuin edetään avaintoimi-
jan strategisiin tuote-asiakas (markkina) -ratkaisuvaihtoehtoihin.

3.4.2.2 Joustavuus

Yrityksen joustavuudesta alettiin kirjaimellisesti puhua vasta 1970-luvulla,
kun energiakriisit ja muut talouden heilahtelut katkaisivat toisen maailmanso-
dan jälkeen vallinneen pitkän tuotannollisen kasvun kauden. Sittemmin alati
kiihtynyt teknologinen muutos, lyhentyneet tuotteiden elinkaaret, sykkivään
rytmiin virittäytyneet reaaliaikaiset markkinat sekä maailmanlaajuinen verkos-
toulottuvuus ovat vain korostaneet nykypäivän yrityselämän tarvetta toimia
joustavasti (Volberda 1998). Alkoi työelämän suhteiden ja työnjaon deregu-
laatio suurten sarjojen vakiokokoonpanoon perustuvan jäykän fordismin vas-
tapainona.

Liikeyrityksen menestyminen on silti aina perustunut joustamiskykyyn.
Vakaissa oloissa asia hoitui sillä, että hetkittäisten vaihteluiden ei annettu ka-
rata käsistä. Talouskehityksen epävarmuus kyettiin absorboimaan yhä täydelli-
semmällä informaation hankinnalla ja erilaisten ennakointimenetelmien hy-
väksikäytöllä. Eri tilanteiden varalle luotiin toimenpiderepertuaari, josta akti-
voitiin kulloinkin sopivin menettely. Lyhyellä aikavälillä se tarkoitti ongel-
manratkaisua, pitemmällä perspektiivillä oppimista. (Litterer 1969a, 368—
371).

Tuskin on yhtäkään liikkeenjohtamista tai organisaation käyttäytymistä kä-
sittelevää kirjaa, jossa ei olisi käsitelty joustavuutta muodossa tai toisessa. Se

 59

on ikään kuin yrityselämän kaikkialle tungettava eetteriaine, jolla on tarkoi-
tuksen ja välttämättömyyden missio. Joustavuus on noussut ikään kuin yleis-
tai patenttilääkkeeksi (omnipotent panacea) liikkeenhoidossa esiintyviin häiri-
öihin tai puutteellisuuksiin (Ljung et al. 1997, 52).

Yleisessä kielenkäytössä joustavuudella tarkoitetaan myötäämistä, taipu-
mista, notkeutta, sulavuutta, sopeutuvuutta, kimmoisuutta ja elastisuutta
(Suomen kielen perussanakirja 1995). Yrityksen joustaminen on laajempi il-
miö kuin toimintaympäristöön sopeutuminen tai siihen sopeuttaminen. Se kä-
sittää ulkoisesta paineesta johtuvan myötäämisen lisäksi organisaatiosta itses-
tään aiheutuvan suopeuden ja jopa aktiivisen muutoshakuisuuden (ks. Vesa-
lainen 1995, 48—49). Kun asiaa lähestytään riippuvuuksina, joustavuudella
painotetaan sidosryhmä- ja kontingenssinäkemystä. Jousto nähdään muutos-
riskien lieventäjänä. (ks. Mäkinen 1976, 45—47). Negatiivisena joustona,
vaikka ei niinkään jäykkyytenä, voidaan pitää yrityksen pyrkimystä muuttaa
ympäristöään sille suotuisaan suuntaan. Tähän on katsottu ainakin suuryritys-
ten ja taitavien innovatiivisten yritysten ajoittain pystyvän. Tämä ulottuvuus ei
kuitenkaan ole tässä tutkimusasetelmassa relevantti, koska tutkittavat yritykset
eivät sopimusvalmistajina ja alihankkijoina tähän yllä.

Vaikka joustavuutta yleensä pidetään toivottuna ja modernina asiana (Bau-
man 2000), siihen toisinaan asennoidutaan kielteisesti ja se nähdään periksian-
tona tai oikeuksien riisumisena (Antila – Ylöstalo 1999, 4) tai ailahtelevuute-
na. Joustavuuden vastakohta ei ole vakaus vaan kehityksen estäminen. Jous-
tavuus ei ole opportunismia eikä kritiikittömyyttä. (Wiberg 1989, 79—82)
Myös yrityksiä populaatioina pitävät organisaatioekologit suhtautuvat adaptaa-
tioon ja myös strategisiin valintoihin varauksellisesti. Sopeutumista vastaan
katsotaan puhuvan sen, että yrityksistä luopuminen on yleistynyt ja yrityksen
henkiinjäämispyrkimys itseisarvona siten heikentynyt. (Marjosola 1988, 286;
ks. populaationäkemyksestä lähemmin esim. Mintzberg et al. 1998a, 288,
291—294).

Tässä tutkimuksessa yrityksen joustamiskäyttäytymistä tarkastellaan yksise-
litteisestä ulkoisesta syystä aiheutuvana akuuttina muutostarpeena, joka syntyy
sekä iskun kohteena olevaan organisaatioon että sen ulkoisiin asiakas- ja kil-
pailijasuhteisiin.

Organisaatioon kohdistuvat vaikutukset tarkoittavat organisaation integraa-
tiota koettelevaa ahdinkojoustoa, sisäistä mukautumista ja/tai mukauttamista.
Se on luontaisesti tai pakosta tapahtuvaa muutosmyöntyvyyttä.

Asiakas- ja kilpailijasuhteisiin syntyviä vaikutuksia kutsutaan strategiseksi
asemoinniksi, jolla tarkoitetaan ulkoista ahdinkokäyttäytymistä – ahdinkojous-
toa. Se on seurausta sekä aktiivisesta tavoittelusta että tilanteeseen tyytymises-
tä. (kohta 3.4.3)

 60

Niin sisäiseen kuin ulkoiseen ahdinkokäyttäytymiseen vaikuttavat lukuisat
ristikkäiset riippuvuudet, joiden primäärinen alku lähtee yritysjohdon tekemis-
tä shokkia seuranneista valinnoista. Ilmennyt jousto on näin ollen yritysjohdon
aktiivisten pyrkimysten tulosta, reagoimattomuuden seurausta tai pakon sane-
lemaa.

3.4.2.2.1 Inertia muutoshidasteena

Yrityksen fyysiseen kokoon liittyvillä näkyvillä (ostensiivisilla) dimensioilla,
kuten tehdasrakennuksilla, laitteistoilla ja tuotteilla sekä henkilöstön määrällä,
voidaan jo arkiymmärryksen perusteella olettaa olevan vaikutusta yrityksen
dynamiikkaan, paitsi uhrattujen panosten ja saavutetun aseman turvaamisen
rajaamana liikkuma-alana myös yrityksen yhteiskunnallisen merkitsevyyden
ohjaamina asenteina, odotuksina ja imagokysymyksinä (Hannan-Freeman
1984, 149; Harrigan 1985, 125—138). Asiaintiloja ei niin vain voida muuttaa.
Se tarkoittaa ulkoisista ja sisäisistä seikoista selittyvää jäykkyyttä, millä yritys
tai organisaatio pyrkii ylläpitämään vallitsevaa olotilaa painostavista tai hou-
kuttelevista muutostekijöistä riippumatta. Porter mm. puhuu vetäytymisesteis-
tä, ’exit barriers’ (Porter 1985, 175, 485).

Vitkaisuutta esiintyy niin muutokseen ryhdyttäessä kuin sitä toteutettaessa.
Myös taloudelliset ja muut sitoumukset sanelevat yrityksen toiminnan liikku-
mavaraa. Jotkut sitoumukset eivät pääty selvitystilassakaan. Kun investoinnit
on kerran aloitettu, niin ei niitä hevin keskeytetä, aivan samoin kuin pienin
kustannuksin aloitetut toimet alentavat kynnystä ryhtymään samankaltaisiin
toimenpiteisiin suuremmilla panoksilla (Tykocinski et al.1995, 793).

Organisaation inertialla viitataan sen ”haluttomuuteen” tai hitauteen muut-
tua. Tätä alun perin fysiikasta tuttua massan perusominaisuutta vastustaa liik-
keensä nopeuden muutosta kutsutaan massahitaudeksi, inertiaksi. Inertia on
latinaa ja sillä ilmaistaan taitamattomuutta, reagoimattomuutta, saamattomuut-
ta, toimettomuutta, jatkavuutta, hitautta tms. (Uusi tietosanakirja 1962, Uusi
sivistyssanakirja 1992, Suomen kielen perussanakirja 1995). Inertia on luon-
teeltaan inaktiivia, i.e. toimettomuutta. Organisaatiossa epämiellyttävien työ-
tehtävien välttäminen tai sellaisiin ryhtymisen lykkääminen muistuttaa analo-
gisesti inaktiivista fysikaalisen kappaleen liikkeen säilymistä, kun vastavoimia
ei ole. Sama mekanismi pätee, vaikka toimintaan ryhtyminen olisi miellyttä-
vää. Toiminta käynnistyy vasta, kun yksilö- tai kollektiivitasolla ilmenevä
pakko tai järkeily vastaa riittävää hyöty- tai menetysmahdollisuushoukutetta.
Mekanismi on kuitenkin monisäikeinen. (Tykocinski et al. 1995).

Organisaatiossa inertiaa ja siihen liittyvää jäykkyyttä syntyy sen perusra-
kenteesta. Rationaalisesta luonteesta kertova hierarkia ja toimintojen osittami-
nen palvelevat luotettavuutta ja ennustettavuutta, jota organisaatiolta odote-

 61

taan. Se edellyttää samalla tiettyä stabiiliutta muutosta välttäen. Sitä puoles-
taan edistävät standardoidut rutiinit.

Yritysorganisaation inertiaa ei voi pitää absoluuttisena suureena, vaan sitä
on tarkasteltava suhteutettuna ko. alan toimintaympäristön tyypilliseen muu-
tosdynamiikkaan. Näin menetellen esimerkiksi elektroniikka-alalla ja perintei-
sessä teollisuudessa vallitsevien kehittymisvauhtien ero ei vaikuta yhteismital-
lisuuteen yrityksiä toisiinsa verrattaessa. (Hannan – Freeman 1984, 151—155)

Inertiaaliset voimat aktivoituvat, kun yritys vastaa ns. strategiseen haastee-
seen. Yrityksen taipumus ylläpitää status quo (Tushman et al. 1988, 68) suh-
teessa muuttuneisiin ympäristöolosuhteisiin synnyttää stressin. Kun puristus
purkautuu, se ei tapahdu suoraviivaisesti. Tätä tapahtumaa on pyritty mallin-
tamaan matemaattisesti (ks. esim. Huff et al. 1992; Gresov et al. 1993).

Hannan ja Freeman tähdentävät organisaation kerroksisuutta. Eri tasoilla
muutosvastus vaihtelee. Organisaation päämäärät ja tavoitteet muodostavat
vahvan ytimen (core), joka legitimoi harjoitettavan toiminnan. (Hannan –
Freeman 1984, 157—159) Tämä on ymmärrettävää, koska toiminnan tarkoi-
tuksellisuus kantaa jo sinällään ilmeisiä tai kätkettyjä perusteluja, joihin liittyy
tiettyä fiksoitumista. Ainakaan muutos ei tapahdu ilman vahvoja perusteluja.

Toiset tutkijat pitävät yrityksen ytimenä teknologista osaamista (ks. esim.
Tuominen 1981,121). Ydintoiminnasta halutaan pitää kiinni, ts. sen muutosra-
joite on vahvimmillaan (Nurmi 2000, 52; Vesalainen 1995, 75). Jos ydinra-
kennetta mennään muuttamaan, altistuu yritys herkemmin erilaisille ulkoisille
shokeille (Hatch 1997, 97). Yrityksen ydintä helpompaa on rukata ja modifi-
oida sitä ympäröivää puskuripintaa, esimerkiksi kasvattamalla markkinointi-
mahdollisuuksien horisontaalisesti tai vertikaalisesti fuusioilla, joint venture
-ratkaisuilla tai muilla vastaavilla toimenpiteillä (Kelly – Amburgey 1991,
595).

Yrityksessä noudatettavat muodolliset rutiinit ja kontrollimenettelyt lisään-
tyvät aikaa myöten. Näin organisaation ikä kasvattaa inertiaa. Sitä vastoin yri-
tyskoon vaikutus inertian määrään on kiistanalainen (Kelly – Amburgey 1991,
608). Vahva yrityskulttuuri kollektiivisesti omaksuttuine arvoineen ohjaa sel-
laisiakin käytäntöjä, jotka kaavamaistavat ajattelua ja merkitsevät suvaitsemat-
tomuutta ilmiselviä suunnan muutoksia kohtaan (Kettunen 1997, 194). Kelly
ja Amburgey saivat lentoyhtiöitä tutkiessaan selvää vahvistusta sille yleiselle
näkemykselle, että yritysjohtajat ovat vahvasti sidoksissa yrityksen historiaan.
Se supistaa valintoja johtamistoimissa ja suosii muutosten tekemistä pienin
askelin (Kelly – Amburgey 1991, 610).

Työntekijät puolestaan ajattelevat yrityksen muutosta ensisijaisesti organi-
saatiomiehityksen ja työn säilymisriskin näkökulmasta. He lähtevät tukemaan
muutosta vain, jos sen arvellaan olevan heille vaikutukseltaan suosiollinen (ks.
McFarland 1979, 398). Muuten muutos kohtaa vastustusta, paitsi silloin kun

 62

kyseessä on selvä olemassaoloa uhkaava kriisi. (Schaefer 1998, 237—240)
Tosin tämäkään tilanne ei ole yksioikoinen, varsinkaan silloin, jos kriisiin näh-
dään liittyvän sisäsyntyisiä syitä (Hartley 1991, 148—150; Niemelä 1996, 79).

Lämsän väitöstyön perusteella organisaation kutistamista, tai ainakin siitä
annettavaa kuvaa, ohjaavat lähes yksinomaan tehokkuuden ja kannattavuuden
parantamiseen tähtäävät muutosstrategiat. Tehokkuus ja kannattavuus määrit-
tyvät taloudellisen rationaaliteetin ja kontrolloivuuden kapea-alaisesta näkö-
kulmasta, johon ei sisälly työntekijäsuhteisiin vaikuttavia empatian, välittämi-
sen ja luottamuksen pitkän ajan seurauksia. Henkilöstön systemaattisen vähen-
tämisen aiheuttamat inhimilliset, sosiaaliset ja yhteiskunnalliset ongelmat
marginalisoidaan päätöksenteossa. Kutistamisratkaisun eettistä oikeutusta ei
kyseenalaisteta. (Lämsä 2001)

Vaikka kriisit aiemmin todetun mukaisesti toimivat myös kehityksen aju-
reina, synnyttää kriisitilanne normaalisti jäykkyyttä kaventamalla toiminta-
vaihtoehtoja. Tapahtumien kompleksisuus vaatii informaation pelkistämistä ja
käyttäytymiskontrollin tiukentamista. Yksilötasolla sillä ohjataan stressin, ah-
distuksen ja fysiologisen aktivoitumisen vaikutuksia kognitioon, motivoitumi-
seen ja käyttäytymiseen. Ryhmätasolla annettavan informaation ja harjoitetta-
van kontrollin vaikutukset näkyvät ryhmän kiinteytenä, yksituumaisuutena ja
johdon tukemisena. Koko organisaation tasolla kyse on ylitulvivan tiedon pel-
kistämisestä ja käytettävien kommunikaatiokanavien luotettavuudesta, auktori-
teetin keskittämisestä ja kasvavasta muodollisuudesta. Tehokkuuden nostami-
seksi ja resurssien säilyttämiseksi ruvetaan kustannuksia leikkaamaan. Tieto-
virran rajoittaminen suosii ennestään tiedettyä. Ennen hyvin toimineita menet-
telytapoja sovelletaan herkästi dimensioiltaan tuntemattomiinkin tilanteisiin.
(Staw et. al. 1988, 97—109)

Tämän aihealueen mukaisesti on tutkittavien yritysten osalta keskeistä poh-
tia, missä määrin kaikille tajuttavan radikaalin ulkosyntyisen iskun vaatimiin
päätöksiin ja vastatoimiin liittyi viivettä, vitkastelua ja ehdottomista velvoit-
teista ja muista syistä määräytyneitä toimintakulkuja, joita ei voi pitää tyrmis-
tyksestä johtuvana pysähtymisenä tai johdon neuvottomuutena. Samoin huo-
mio on kiinnitettävä siihen, kajottiinko yrityksen ytimeen, kuten päämääriin
tai toimintaperiaatteisiin ja jouduttiinko keskeisestä osaamisesta luopumaan.

3.4.2.2.2 Joustavuuden ulottuvuuksista

Käsitteenä joustavuus on moniulotteinen ja tyhjentävän määrittelyn proble-
maattisuus tekee yksiselitteisen mittaamisen vaikeaksi. Jousto koostuu hyvin
erilaisista ja eritasoisista asioista, joihin lisäksi liittyy arvolatautuneisuutta.
(Volberda 1998, 9; Antila – Ylöstalo 1999, 4; Kettunen 1989, 21—24; Atkin-

 63

son 1987, 88) Joustavuuden täydellinen määrittely lienee – kuten itse yrityk-
senkin (Näsi 1977, 112) – mahdotonta.

Joustavuutta lähestytään ja jäsennetään paljolti samalla tavoin kuin liik-
keenjohtamista: taloudelliset voimavarat suhteutetaan teknologisten, organisa-
toristen ja inhimillisten resurssien käyttömahdollisuuksiin. Voidaan puhua
joko koko järjestelmää koskevista rakenteellisista sopeutustoimista tai toimin-
to- ja tilannekohtaisista ratkaisuista, joiden syyt tai seuraukset selittyvät yri-
tyksen sisältä ja/tai ulkopuolelta. Edelleen voidaan vaikutusmahdollisuuden
asteen mukaan erotella joustokohteet, joihin voidaan tai ei voida vaikuttaa.
Joustot saattavat olla luonteeltaan määrällisiä tai laadullisia ja vaikuttaa vain
operatiivisella rutiinitasolla, taktiseen kilpailutilanteeseen tai vastaavaan ta-
soon, tai sitten merkitä strategista, koko yrityksen kannalta huomattavaa muu-
tosta. Viimekädessä yrityksen joustavuuden lähde on ihmisissä. (Volberda
1998, 2—7; Pasmore 1994, 6)

Monet joustavuutta käsittelevät tutkimukset lähestyvät aihettaan juuri työ-
voiman käytön näkökulmasta. Tätä ajatustapaa edustaa mm. englantilainen
John Atkinson, joka kollegoineen esitti näkemyksensä 1980-luvun puolivälis-
sä. Tässä mallissa yrityksen joustavuus jaetaan toiminnalliseen ja määrälli-
seen. Edelliseen kuuluvat sellaiset kuin työtehtävien laajentaminen, monitai-
toisuuden lisääminen ja itseohjautuvat tiimit. Nämä toimet koskevat lähinnä
yrityksen ydinhenkilöstöä. Jälkimmäiseen ryhmään luetaan sellaisia kuin työ-
aikajärjestelyt, henkilöstön lukumäärän vaihtelut ja alihankinnan käyttö. (Lei-
mu 1994, 27; Leimu 1993, 58; Kasvio 1994, 46—47; Atkinson 1987, 89—94)
Näitä yrityksen joustavuuden elementtejä, kuten palkkajousto, henkilösiirrot,
toimintojen ulkoistaminen jne. on tutkittu laajasti myös kvantitatiivisesti (ks.
esim. Antila – Ylöstalo 1999; Nutek 1999), mutta niillä tavoitetaan joustavuu-
desta vain tietynlainen ulottuvuus (Easterby-Smith et al. 1992, 111).

Muutosajattelun mukanaan pitämä aikajänne tekee joustavuudesta tehok-
kuuskäsitteen (effectiveness) (Ljung et al. 1997, 52). Ajatellaan, että mitä no-
peammin ja paremmin organisaatiorakenne vastaa kulloisenkin tilanteen vaa-
timuksia, sitä tehokkaammin organisaatio toimii (Volberda 1998, 1—2; Tuo-
minen 1981, 48; ks. lähemmin joustavuuden merkityksestä tehokkuuden kan-
nalta esim. Dessler 1980, 892—401; Jackson 2000, 89—94). Se kulkee rinnan
tuottavuus-käsitteen kanssa, jolloin kaikenlainen turha työ, toimettomuus ja
hävikki pyritään eliminoimaan.

Toisaalta erityisesti hetkelliseen joustokykyyn (ominaisjoustavuus, ks.
Mieskonen 1988, 6—7) muuttaa tuotanto-ohjelmaa valmistusmäärien, tuoteva-
likoiman, laatuvaatimusten, toimitusaikojen tai vastaavien osalta tarvitaan löy-
syyttä (organizational slack), jolla ylläpidetään reagointimahdollisuuksien re-
serviä (Cyert – March 1963, 36—38; Kvikant 1995, 38—48,). Tämä sisäiseen
joustavuuteen luettava organisaation rakenneaines (Vesalainen 1995, 51) mer-

 64

kitsee kustannuslisää, siis tehokkuus- ja tuottavuusrasitetta. Löysyys ei ole
tuottavaa. Jos liiketoimintashokkitilannetta ajattelee, niin tähän löysyysvara-
ukseen ei olisi varmassa sopimustilanteessa ollut muuta perustetta kuin var-
muuden vara: ”jos kuitenkin maailma kaatuu, niin …”.

Joustavuudella saatu hyöty saattaa muuttua aikaperspektiivin myötä. Jonain
hetkenä tapahtunut yrityksen menestyksekäs sopeutuminen on saattanut vaatia
sellaisia rakenteellisia ratkaisuja, jotka myöhemmässä tilanteessa muodostuvat
rasitteiksi. Yritys voi vastaavasti pidättäytyä tarkasteluhetken sopeutumistoi-
mista varatakseen muutospanoksensa myöhempiä tilanteita varten tai vain
kaukaa viisaasti katsoa tilanteen kehittymistä – joustavuuden osoitus sekin.

Joustavasta tuotantomallista alkoi 1980-luvun lopulla tulla avainasia val-
mistusyrityksille, joihin tämänkin tutkimuksen kohdeyritykset yhtä lukuun
ottamatta kuuluvat. Joustaminen ei rajoittunut operatiivisen toiminnan varioin-
tikykyyn, ns. staattiseen joustavuuteen, vaan nyt ryhdyttiin rakentamaan dy-
naamista joustavuutta (ks. Ollus et al. 1990, 19—21; ks. myös Lehtinen 1991,
7) reaaliaikaisten tavaravirtojen, monipuolisten yleisresurssien ja vaihtuvien
yhteistyökäytäntöjen avulla. Tähän ns. joustavaan erikoistumiseen tarvittavat
pienemmät tuotantoyksiköt, automaatio, yritysten väliset verkostosuhteet ja
itseohjautuvat työryhmät pystyvät nopeasti tarjoamaan hyödykkeitä yksilöllis-
ten asiakastarpeiden pohjalta. (Leimu 1994, 26—34; Ollus et al. 1990, 11—
16; Jackson 2000, 94—102) Tuotannon pitää samanaikaisesti kyetä sekä ly-
hyisiin läpäisyaikoihin että olemaan joustava (Lehtinen 1991, 8—9). Tuotteen
tulee olla tehokkaasti kokoonpantava ja moduloitavissa eri versioiksi. Juoheva
ulkopuolelta hankitun materiaalin, työn ja osaamisen yhdistäminen omiin ko-
koonpanoprosesseihin vahvistaa tuotevarioinnin mahdollisuuksia.

Pyrkimys mahdollisimman lyhyisiin toimitusaikoihin selittyy tuotteiden ta-
loudellisten elinkaarien jatkuvasta kutistumisesta ja siitä johtuvasta paineesta
osua oikea-aikaisesti ennakoituun kilpailutilanteeseen. Yksittäistuotannossa,
kuten telakka-alalla, oikea-aikaisuus tarkoittaa kykyä luovuttaa valmis tuote
tilaajan ennakoimaan käyttökysyntään nähden. Autojen kohdalla oikea-
aikaisuus koskee sarjavalmistuksen aloitusajankohtaa sekä tuotannon nostono-
peutta vallitsevan tai ennakoidun kysynnän tasolle. Kyse on kyvystä hengittää
loppuasiakkaan tahtiin. Yksittäisen auton tuotantoaika on myös oleellinen kil-
pailutekijä, koska autoa aletaan tehdä vasta kun se on myyty ja ostaja on teh-
nyt ko. auton variointivaihtoehdoista omat valintansa. Näiden haasteiden seu-
rauksena lopputuotteen kunkin osan valmistaja keskittyy siihen, minkä parhai-
ten taitaa. Ydinosaaminen (vrt. Keiretsu-ajattelu) on noussut arvoketjussa jo-
kaisen lenkin tunnuskuvaksi. (ks. Tekes 2001, 4—6) Tutkittaville yrityksille-
kään keskeistä ei ollut enää oma tuotantolaitteisto vaan oma osaaminen ja ko-
ko yrityksen toimintamalli.

 65

3.4.2.2.3 Liiketoimintashokki ja sisäinen ahdinkojousto

Liiketoimintashokkia ei syntyisi, jos yritys voisi olla ameban tavoin loputto-
man joustava. Mutta silti esimerkiksi kaikkia varoja ei voida pitää likvidissä
muodossa. Jos niitä voisi allokoida rajoituksitta, kyseessä ei enää olisi yritys
(Mäkinen 1976, 45—46). On myös mahdotonta pätkiä toimintatilanne hetkit-
täisiksi episodeiksi ilman pitempikestoista tavoitteellista kaarta. Panostusrat-
kaisut johtavat väistämättä erilaisiin sitoumuksiin vähentäen tai hidastaen
joustamismahdollisuuksia. Siksi muutos ei ole tasaista, vaan se käy yksittäis-
ten tasapainotilojen kautta, eräänlaisina kvanttihyppyinä. Osa yrityskäyttäyty-
misen viiveistä saa selityksensä tästä prosessista. (Nurmi 2000, 31)

Tämän tutkimuksen näkökulman valinnan mukaisesti liiketoimintashokin
kokeneen yrityksen muutoskykyä ajatellaan managerialistisesti. Liiketoimin-
tashokissa ratkaisevat tapahtumat ovat rajuja. Tämä piirre heijastuu myös jous-
tamistoimiin. Strateginen asemointi pelkistyy menetetyn menekin korvaami-
seen, mutta se ei yksin riitä. Yrityksen sisäisiin toimintaedellytyksiin on myös
pakko puuttua: kestääkö talous, kauanko kannattaa tai on mahdollista vain
odottaa, mistä luovutaan tai voidaan luopua, mitä mahdollisesti tilalle jne. Ah-
dingossa olevan yrityksen joustomanööverit kulminoituvat ennen kaikkea
henkilöstön kohtaloon. Omistajien kannanotot lienevät tässä tilanteessa kui-
tenkin painavimpia. Sisäisillä ratkaisuilla on myös suorat heijastusvaikutuk-
sensa yhteistyökumppaneihin sekä moneen muuhun sidosryhmään; ympäristön
ja yritysyhteisön välinen kanssakäyminen ei rajoitu vain yrityksen johdon
kautta tapahtuvaan vuorovaikutussuhteisiin (ks. vaikutussuunnat edellä esite-
tyssä kuviossa 1).

Koska tutkittavat yritykset poikkeavat paljon toisistaan, on asianmukaista
kiinnittää huomiota paitsi kokotekijän myös organisaatiostruktuurin ja yleensä
koko toimintatavan rakenteellisten ratkaisujen vaikutuksiin joustamiskykyyn
ja -tapaan. Epävakaiden tilanteiden hallinta edellyttää joustavuuden rinnalle
siihen tarvittavia riittäviä resursseja (Kettunen 1997, 108). Pienen yrityksen
joustavuus verrattuna isoon yritykseen ei noudata symmetristä suhdetta. Sa-
malla kun suuret pääoma-, henkilöstö- ja laitteistoresurssit antavat allokointi-
mahdollisuuksia, ne hylkivät toisaalta äkkinäisiä suunnanmuutoksia. Pienellä
yrityksellä puolestaan perusasetelma on yleensä käänteinen. Joustavuus riip-
puu kuitenkin ihmisten asenteista ja kyvyistä sekä organisatoristen hierar-
kiatasojen vähäisyydestä ja muiden asioiden kulkuun vaikuttavien menettely-
tapojen mutkattomuudesta, joita seikkoja tavoitellaan esimerkiksi autonomi-
siin pienyksiköihin eriyttämisessä. (Ljung et al. 1997, 53—54)

Yllä organisaation ominaisuuksista ja ehdottomista velvoitteista määräyty-
viä sisäisiä toimintavaihtoehtoja on edellä tarkasteltu organisatorista sopeutu-
mista ja sopeuttamista ilmentävin koossapysymisselittein. Näitä seikkoja etsi-

 66

tään myös tutkituista yrityksistä saatua aineistoa analysoitaessa. Tietoaines
luokitetaan kahtaalle:
� hajoamista merkitsevät asiat ja tapahtumat
� koossapysymistä merkitsevät asiat ja tapahtumat.

Näistä voidaan edelleen erotella seikkoja, jotka liittyvät
� muutosta hidastaviin tai vastustaviin ynnä
� muutosta myötääviin asioihin ja tapahtumiin.

Hajoamista ja koossapysymistä palvelevien seikkojen kasautumista kertyy
yrityksen läpikäymä työyhteisön muodonmuutos: säilyikö se entisenlaisena
vai muuttiko muotoaan, pirstaloituiko, rapautuiko vai romahtiko kerta kaikki-
aan.

3.4.3 Strateginen ahdinkokäyttäytyminen – ulkoinen joustavuus

Strategiseen käyttäytymiseen liitetään yleensä muodossa tai toisessa moniulot-
teista rationaalista tietoa hyväksikäyttävä askeltava oppiminen, jonka kautta
yritys varioi, mukauttaa ja vahvistaa kilpailukykyään markkinavoimien ken-
tässä (Regnér 2001, 43; Johnson 1992, 20). Tällaiseen asemointiin on yrityk-
sellä normaalioloissa tarjolla kolme perusmahdollisuutta: joko itse muodostaa
yritykselle haluttua tulevaisuutta, sopeutua tulevaisuuden tuomiin olosuhtei-
siin tai olla toistaiseksi sitoutumatta uusiin tilanteisiin (Courtney et al. 1999,
16—17). Onnistuminen on oppimisen luontainen väylä, vaikka eräiden tutki-
joiden mukaan tehokkaampaa on epäonnistumiskokemusten ja murheen jäl-
keen toipumisprosessista saatu oppi (ks. Shepherd 2003).

Menekin yllättäen loppuessa ei kuitenkaan ole aikaa syvällisiin pohdintoi-
hin. Vähittäisten parannusten politiikka, visiointi ja uuden kokeilu ovat vaka-
vassa kriisitilanteessa suorastaan irrelevantteja. Liiketoimintashokissa yrityk-
sen siihen asti noudattama strategia ei yksinkertaisesti ole enää ollenkaan toi-
miva (vrt. strategia askeltavana jatkumona, Kaplan - Norton 2001, 72—75).
Siitä on luovuttava ja ratkaisujen tekeminen aloitettava tilanteesta, missä yritys
juuri sillä hetkellä on, ei siitä, minkälaisina tilanteiden odotettiin voimassaole-
vien sitoumusten pohjalta tulevaisuudessa avautuvan. Toiminnan tavoite- ja
tahtotilat on kohdistettava välittömiin tuottoihin ehtyneen kassavirran elvyttä-
miseksi huolimatta siitä, tuntuvatko ne pitemmällä perspektiivillä menestyk-
sekkäiltä.

3.4.3.1 Menestyksekäs toiminta ja sen kriteerit

”The fundamental paradigm of strategy states that, in order to perform well,
the firm must compete in settings in which the prerequisites for success – the
key success factors – match the firm’s distinctive competences or strengths”

 67

(Sousa de Vasconcellos E Sá – Hambrick 1989, 367). Menestyminen ja sen
vastakohtana menestymättömyys ovat kuitenkin toistensa mieltämisen edelly-
tyksiä ja suhteellisia (Kay 1993, 3, 20). Ne liittyvät asiayhteyteen, jonkin ase-
tetun tai ajatellun tavoitteen täyttymysasteeseen. Menestyminen on onnistu-
mista. Täyttymystä verrataan tiettynä hetkenä johonkin aikaisempaan tilaan,
johon nähden muutos asiain tilassa vallitsee. Menestys on odotuksena inten-
tionaalinen mutta täyttymyksenä retrospektiivinen.

Menestys on menestystä toistaiseksi (Kettunen 1997, 246; Nurmi 2000, 46).
Liiketoiminnassa menestyksen saavuttaminen kylvää vastaparikseen romah-
duksen uhan (ks. esim. Lohivesi 2000, 63—65) samaan väistämättömään ta-
paan kuin kynttilän sytyttäjä synnyttää teollaan varjon. Menestys saattaa so-
keuttaa: muutosvalppaus herpaantuu tai pitäydytään ennen hyviksi osoittautu-
neissa käytännöissä. Menneen kriteerit eivät pidä sisällään takeita onnistua
tulevan ennakoinnissa (Kotsalo-Mustonen 1996, 55).

Menestystä voidaan mitata määrittämällä sitä edustavia indikaattoreita ja
sopimalla metrityksistä. Niillä ei kuitenkaan eliminoida tarkastelun pohjana
olevaa näkökannan subjektiivista luonnetta, vaikka menestyskriteerien laatija
tulisi tarkasteltavan yksikön ulkopuolelta. Kuva muodostuu aina jonkin yksi-
lön tai yhteisön perspektiivistä arvo- ja asennesidonnaisena. (Kotsalo-
Mustonen 1994, 22—23, 37) Menestyksen mallit myös muuttuvat ajan myötä.
(Carsrud et al. 1986, 370—371)

Yrityksen menestystä ei voi kattavasti määrittää yhdellä dimensiolla, vaikka
tässä tutkimuksessa yritystoiminnan hengissä pitämistä voidaan strategisena
menestymisenä pitääkin. Yrityksen kokonaissuorite koostuu useista eri toi-
minnoista, jotka yksittäisinä voivat olla tehottomiakin tai jopa erisuuntaisia
toisiinsa nähden, vaikka yritys menestyy. Jonkin toiminnon ylivertaisuus riit-
tää yksinkin antamaan vahvan kilpailuedun (Porter 1985, 33). Lisäksi onnis-
tumista voi esiintyä sellaisessakin toimintaympäristössä, jossa kaikki tapahtu-
mat eivät ole yrityksen itsensä kontrolloitavissa (Pfeffer – Salancik 1978,
267).

Onnistuneen strategian tuoma organisaation menestyminen ei ole yksin-
omaan kollektiivinen saavutus, varsinkaan jos tukeudutaan rationaalisen va-
linnan kriteereihin (Saari 1994, 22—26). Rationaalisuus korostuu enemmän-
kin yksilötasoisissa valintojen ketjuissa kuin tällaisten valintojen rationaalisis-
sa seurauksissa. Ja toisaalta ”menestykseen johtavat strategiavalinnat ovat aina
perusluonteeltaan näkemyksellisiä, nerokkaaseen arvaukseen perustuvia”
(Reinikainen 1993, 14).

Inhimillinen toiminta ei ole pelkästään tarkoituksellista tapahtumien kulun
muuttamista toimijan tahdon mukaisiksi. Muutoksen aikaansaanti edellyttää
valtaa, joka tarkoittaa resurssien hallussapitoa. Se puolestaan kietoutuu tietoon
ja mahdollistaa auktoriteetin ja valvonnan. (ks. Giddens 1986, 14—16; Ilmo-

 68

nen 1995, 337—342). Se, missä määrin kollektiivin tapahtumat voivat olla
riippumattomia yksilötason tahdosta ja ratkaisuista, on kiistelty asia ja liittyy
näkemykseen organisaatioiden funktioista ylivertaisina rakenteina (esim. Saari
1994).

3.4.3.2 Ajatellut strategiset vaihtoehdot liiketoimintashokissa

Vaikka strategisen toimeliaisuuden tarkastelu koulukuntineen on kovin kirja-
vaa (Chaffee 1985, 89—90), ja kehitys on kulkenut pikemminkin hajaantu-
vaan kuin suppenevaan suuntaan (Brännback 1996, 2; Cooper 2001, 82), yh-
teistä po. liikkeenjohtokirjoille on kuitenkin pyrkimys osoittaa, millä tavoin
strategia synnytetään tai syntyy ja mitä asiayhteyksiä ja osioita siinä ilmenee.

Koska strategia edellyttää suunnitelmallisuutta, ja tutkimuslähtökohta sul-
kee pois yrityksen varautumisen kriisiin, saavat liiketoimintashokista välittö-
mästi virinneet ensiaskeleet vasta jälkikäteen strategisen statuksensa (vrt. real
time issue management, Ansoff 1984, 198—200). Strategia ei radikaalissa
aikapaineessa voi syntyä yhteisön sosiaalisen vuorovaikutuksen aikaansaan-
noksena. Tällä organisaatiokulttuuria korostavalla näkemyksellä selitetään
enemmän olemassa olevan pysyttämistä tai organisaatiossa ajan kanssa tapah-
tuvien toimintatapamuutosten kanavoitumista (Mintzberg 1998a, 263—283).

Huolimatta toimintaympäristön muutospaineista eräät tutkijat, kuten Huff et
al. (1992, 55), painottavat taipumusta pysyttäytyä noudatetun strategian raja-
linjojen sisällä. Strategian joustamisen kyseenalaistavat myös Lainema et al.
(2001, 30), mutta eri näkökulmasta: joustavuus on hetkessä, jota pian ei enää
ole. Heidän mukaansa alituinen muutos edellyttää, että kyetään tekemään ero
nykyisen ja tulevan kilpailun välillä; joustavan strategian sijasta yrityksen joh-
don on oltava toimissaan kimmoisa. Liiketoimintashokissa kimmoisuus joutuu
koetukselle. Johtaminen on kriisijohtamista. Se ankkuroituu väistämättä uusiin
tuote-asiakas-ratkaisuihin sekä niistä johtuviin järjestelyihin itse organisaatios-
sa, mahdollisesti aina omistussuhteisiin asti.

Tuotteet (palvelut) / asiakkaat (markkinat) -yhdistelmät sinällään edustavat
ns. ansoffilaista näkemystä liiketoimintastrategioiden keskeisinä lähtökohtina
(ks. Ansoff 197615, 94—101). Ansoffin kuusikymmentäluvun puolessa välissä
lanseeraama matriisi palveli yrityksen kasvuvaihtoehtoja: eri tuote-markkina-
yhdistelmät luovat uusia toimintamahdollisuuksia, samalla etsitään ja käyte-
tään hyväksi niiden toisilleen tarjoamia synergiaetuja, taulukko 1.

15 ensipainos 1965

 69

Taulukko 1 Ansoffin akkuna

Uusi

Nykyinen

Tuote

Asiakas

Nykyinen

Penetraatio

Tuotekehitys

Uusi

Valtaaminen

Diversifiointi

Ansoffille strategia tarkoitti analyyttistä suunnitteluprosessia hallittavassa
ympäristössä. Hänen akkunansa suosio osui kauteen, jossa muutosjohtamista
ohjasi strategian systemaattinen muotoilu: rationaalisen ja lineaarisen käyttäy-
tymisen hallinta sekä voiton maksimoinnin periaatteet. Strateginen suunnitel-
ma synnytetään vähittäisin askelin noudattamalla yksityiskohtaisesti jäsennel-
tyä monivaiheista tehtäväpolkua. Strategian suunnitteluvaihe edelsi strategian
implementointia. (ks. esim. Näsi 1991, 32—34; Näsi – Aunola 2002, 26—27)

Ansoffin mallin edellyttämä formaali kurinalaisuus ja suunnittelutehtävän
vaatima aika murskaantui kuitenkin jo 1970-luvun alkuvuosina ensimmäisen
öljykriisin tuomaan epävarmaan huomiseen. Nyt tarkasteltava liiketoimin-
tashokkikin aikapaineineen ja radikaalien muutospäätösten pakkorakoineen on
soveltumaton toimintaympäristö liiketoimintastrategian synnyttämiseksi pe-
rusansoffilaisen menettelyn kautta (ks. Mintzberg et al. 1998a, 48—49, 77—
79).

Äkkinäiseen kokonaistilanteessa tapahtuneeseen muutokseen olettaisi luon-
tevimmin soveltuvan ns. portfolio-matriisi-ajattelun, jossa yrityksen suoritteita
katsotaan kokonaisvaltaisina liiketoiminta-asemointeina, sekä edelleen muut
formaalisuusasteeltaan pelkistetyt tai löyhät strategiaratkaisut, joihin tavalli-
sesti liittyy laskelmoituja riskinottoja (Näsi 1991, 34—38). Tässä lähestymis-
tavassa ei näyttäydy prosessimainen askellus (Näsi – Aunola 2002, 44). Vaik-
ka portfolio- eli sijoitussalkkuajattelu ensisijassa liitetään yhtymätyyppisiin
yrityksiin, joissa liiketoimintayksiköt nähdään ansaintakeinoina sekä ostami-
sen ja myynnin kohteina, soveltuu sama hankkimis- ja luopumisajattelu myös
pieniin ja keskisuuriin yrityksiin tuoteryhmä- ja asiakaslohkotasolle. (Vanhala
et al. 1998, 102—103). Strategisten liikkeiden ohjailussa voidaan kilpailuky-
kyä vahvistaa vertikaalisia ja horisontaalisia arvoketjuja synnyttämällä, seg-
mentoimalla ja erilaistamalla (Porter 1985).

 70

Koska liika analysoiminen ja suunnitelmallisuus eivät tilanteeseen sovi, on
toimittava hyvinkin epätäydellisen informaation tai ehkä jopa pelkän liiketoi-
mintavaiston perusteella. Tästä syystä Ansoff ei suosita portfolio-matriiseja
rauhattomaan toimintaympäristöön soveltuviksi strategianmuotoilun perus-
teiksi. Monimutkaisessa tilanneympäristössä ei ole järkevää tehdä ratkaisuja
pelkkien asenteiden pohjalta eikä yksioikoisista, todennäköisimmiltä tuntuvis-
ta tulevaisuudenkuvista käsin (Ansoff 1984, 371—373).

Tämän tutkimuksen taustaoletuksena on, kuten edellä todettiin, voluntaris-
tinen (tahdonvarainen) ja managerialistinen näkemys, jonka mukaan yrityksen
olemassaolo ja toiminta riippuvat ratkaisevasti yksittäisten avainvaikuttajien
toimenpiteistä (ks. Huuskonen 1985, 43—44; Kets de Vries 1991). Tällöin
myös karismaattiset sankariteot ja opportunistiset operaatiot voisivat olla mer-
kittävien strategisten siirtojen formaatteja.

Tutkimuksessa kysytäänkin, minkälainen strategia ja sen synnyttämistapa
mahdollistavat liiketoimintashokin määritelmän edellyttämän yhtäkkisen stra-
tegisen muutoksen aiottuna avaintoimijan johtamistekona. Ja jatkokysymys
kuuluu, missä määrin aiottua uutta toimintalinjaa on kyetty suunnittelemaan
siinä määrin, että voidaan puhua noudatettavista strategioista. Vai onko liike-
toimintashokissa kyse vain radikaaliin tapahtumaan sopeutumisesta pelkkänä
reaktiivisena yrityskäyttäytymisenä? Strategia vai reaktio – tähän pyritään
myöhemmin vastaamaan. Huomattakoon kuitenkin: vaikka reaktiot olisivat
pakonomaisia, niitä ei voi rinnastaa tahdottomiin reflekseihin (lähemmin yh-
teisön pakonomaisista reaktioista, ks. Giddens 1986, 15).

Toistaiseksi tyydytään käyttäytymisvaihtoehtojen kombinaatioon puhumal-
la strategisista reaktioista. Samoin kuin muutamasta perusväristä yhdistele-
mällä saadaan kokonainen värien paletti, on perusreagointeja luonnehtivia
strategisia reaktiovaihtoehtojakin vain muutama: reagoimattomuus, torjunta,
hyökkäys, vetäytyminen ja luovuttaminen. Näitä perusvalintoja hieman yhdis-
telemällä puhutaan edelleen esimerkiksi viivytyksestä (uuvutuskamppailusta),
koukkaamisesta, väistämisestä, soluttautumisesta, pelottelusta, harhautuksesta
tai liittoutumisesta. (ks. esim. Baker – Tavish 1976; James 1986)

Näistä reagoimattomuus merkitsee joko sitä että tilannetta ei laisinkaan
tajuta, vastatoimiin ei kyetä tai sitten tapahtuneesta ei välitetä. Nämä vaihtoeh-
dot rajattiin aikaisemmin liiketoimintashokin määrittelemän ahdinkokäyttäy-
tymisen ulkopuolelle. Välitön totaalinen luovuttaminen, jos siitä ei seuraa uut-
ta alkua, jää myös mielenkiinnon ulkopuolelle. Tällainen ei täytä strategialta
tässä edellytettyä menestymisen odotusta, toisin kuin lopulta järkeväksi osoit-
tautuva vetäytyminen ylivoimaiseksi tai muusta syystä kannattamattomaksi
osoittautuvan tehtävän perusteella.

Tutkimusongelman kannalta relevanteiksi liiketoimintashokkia koskeviksi
strategisiksi mahdollisuuksiksi jäävät torjuvat, hyökkäävät (uutta toiminta-

 71

aluetta valtaavat) sekä vetäytyvät reaktiot. Yrityksen kulkema polku voi muo-
dostua myös eri strategisten valintojen yhdistelmistä.

Torjunnaksi mielletään yleensä sellaiset taistelutoimenpiteet, joilla vihol-
lismielinen teko pyritään eliminoimaan ja/tai vahinko välttämään. Tässä tut-
kimuksessa sellaisiksi ajatellaan vastatoimet, joilla painostetaan tai perustel-
laan menetetyksi tuomitun menekin takaisinsaamista tyytymättä tapahtunee-
seen. Torjunta voi olla hyvinkin aggressiivista. Sopimusrikkomustapauksessa
oikeustaistelu lukeutuu torjuntastrategian piiriin, ja asiakkaan konkurssitapa-
uksessa vahingon torjumista olisivat keskeytyneen tuotannon uudelleenkäyn-
nistämispyrkimykset pesän tai muun ko. toimintaa jatkavan tahon hyväksyttä-
vänhintaisina tilauksina. Huomautettakoon, että menetyksistä mahdollisesti
saadut rahalliset korvaukset eivät tässä tutkimuskontekstissa täytä onnistuneen
torjuntastrategian yrityksen toipumiselle asetettua kriteeriä, ellei niihin rinnalle
saada toiminta-astetta kohottavaa vastasuoritetta.

Aika/tuote-asiakas-mixin muutos -koordinaatistossa onnistuneen torjunnan
mukainen operaatio näyttää seuraavanlaiselta:

aika

menekin katkos

Yrityksen muu tuotemenekki

sama tuote

sama asiakas

tuote-asiakas-

mix

Kuvio 2 Torjunta

Hyökkääviä, uutta toiminta-aluetta valtaavia strategisia reaktiovaihtoeh-
toja noudatetaan, jos menetetty menekki pyritään korvaamaan myymällä enti-
siä tuotteita uusille asiakkaille tai uusia tuotteita entisille asiakkaille. Tarvitaan
vain toiminnan suuntaissiirtymä entiseen nähden. Kokonaan uusien tuotteiden
myynti uudelle asiakaskunnalle merkitsisi diversifiointia, joka edellyttää omaa
kehitystyötä tai ulkopuolelta hankittua innovatiivista panosta yhteistyön, yri-
tysostojen tms. järjestelyn kautta. Jos menekki-isku aiheuttaa kaiken entisen
suoritetuotannon päättymisen, vaikka sopeutustoimien ansiosta liiketoiminta
jatkuu, saattaa olla tarkoituksenmukaista puhua uudesta yrityksestä tai ainakin
uudenlaisesta yritystoiminnasta.

Aika/tuote-asiakas-mixin muutos -koordinaatistossa onnistuneet uutta val-
taavan hyökkäyksen mukaiset vaihtoehdot näyttävät seuraavanlaisilta:

 72

eri tuote
sama asiakas

sama tuote
eri asiakas

menekin katkos

Yrityksen muu tuotemenekki

tuote-asiakas-

mix

aika

Kuvio 3a Suuntaissiirtymä

Yrityksen muu tuotemenekki

tuote-asiakas-

mix

osittain uusi tuote
osittain uusi asiakas

menekin katkos

aika

kokonaan uusi tuote
kokonaan uusi asiakas

Kuvio 3b Diversifiointi

Vetäytyminen merkitsee tietoista päätöstä pidättäytyä ponnistelemasta lisä-
menekin saavuttamiseksi joko heti menekin romahtamisen jälkeen tai tehdä
sellainen johtopäätös myöhemmän tilannearvioinnin perusteella. Tällöin stra-
tegisiksi toimenpiteiksi jää yrityksen kaikkinainen sopeuttaminen jäljellejää-
neen suoritevirran antamaan tulokertymään, jonka riittävyyttä muut taloudelli-
set voimavarat huomioonottaen punnitaan yritystoiminnalle kohdistuviin odo-
tuksiin nähden. Etenkin vähän strategisia valintoja tarjoavassa ympäristöstä
erkaneminen olisi kannattavampaa kuin vallitsevista reunaehdoista määräyty-
viin ratkaisuihin mukautuminen (ks. Lawless – Finch 1989, 351—365).

Aika/tuote-asiakas-mixin muutos -koordinaatistossa vetäytymisreaktio
näyttää seuraavanlaiselta:

 73

toiminta ko. tuotteen osalta päättyy

menekin katkos

Yrityksen muu tuotemenekki

tuote-asiakas-

mix

aika

Kuvio 4 Vetäytyminen

Tämän tutkimuksen empiirisessä osassa strategisen asemoinnin ja mah-
dollisen palautumisen ilmenemistä case-yrityksissä arvioidaan vertaamal-
la shokin jälkeisen taloudellisen toimeliaisuuden sisältöä ja kehitystä
shokkia edeltäneeseen aikaan: millä suoritteilla (tuotteilla), mille asiak-
kaille, millä tavoin ja millä ehdoin toiminta jatkui, mitä voitiin säilyttää,
mihin palattiin ja mitä menetettiin.

 74

 75

4. EMPIIRISTEN HAVAINTOJEN TUOTTAMINEN
LIIKETOIMINTASHOKISTA

Luvussa 3 eriteltiin liiketoimintashokkitapahtumien vaikutusten ja vastavaiku-
tusten oletettavat ilmenemisalueet ja osatekijät. Nyt niille haetaan reaalimaa-
ilman vastaavuutta tässä työssä määritellyn rajun menekin romahduksen koke-
neiden yritysten selviytymisteistä. Vaikka hektisyyttä ja värikkäitä nyansseja
ei näin jälkikäteen enää tapahtumista tavoiteta, pyritään kuitenkin tunkeutu-
maan liiketoimintashokin pyörteisiin case-yritysten osalta ja nostamaan esiin
tapahtumasta olennaiset osatekijät. Liiketoimintashokin vuorovaikutussuhtei-
den kompleksisen todellisuuden kenttätutkimusta helpottaa se, että mielen-
kiinnon pääpaino on ilmiöissä, joiden vaikutukset ja lopputulemat ovat julki-
näyttäytyneitä. Niiltä osin asiat eivät ole karanneet tutkijaltaan ulottumatto-
miin.

Wärtsilä Meriteollisuus Oy:n (jatkossa myös Wärtsilä Marine, pelkkä Meri-
teollisuus, tai WM) konkurssi oli mittasuhteiltaan siihenastisista Suomen suu-
rin. Yhtiössä työskenteli yli 8000 henkilöä. Maamme ainoan henkilöautoteh-
taan Oy Saab-Valmet Ab:n (jatkossa myös Uudenkaupungin autotehdas tai
pelkästään autotehdas) tuotannon keskeytys merkitsi monen kuukauden kestä-
vää yli tuhannen työntekijän äkkilomautusta muutenkin synkässä työllisyysti-
lanteessa. Nämä tapahtumat heijastuivat välittömästi myös alihankkijasuhtei-
siin.

4.1 Tutkittavat yritykset

Tutkittavien yritysten valinta tapahtui harkinnanvaraisesti (Yin 1991; 59) teo-
reettista kiinnostavuutta ja käsitteellistämisen kattavuutta arvioiden (Eskola –
Suoranta 2000, 18, 65). Ne määrittyivät vähitellen tutkimusongelman hahmot-
tumisen myötä. Tutkittavien yritysten valinnan peruskriteeri oli luonnollisesti
se, että liiketoimintashokille määritellyt perusedellytykset ja tunnusmerkit voi-
tiin olettaa yrityksen kohdalla mitä todennäköisimmin täyttyneen (intrinsic
case study, ks. Stake 2000, 437), ja että vaikeuksista selviytyminen edellytti
radikaaleja, ennalta harkitsemattomia johtamistoimenpiteitä. Aidoille kriisire-
aktioille välttämätön ehto oli myös se, että menetykset tai menetysten uhka
rahassa yksikön kokoon nähden olivat olleet huomattavia. Pääalihankkijasuh-
teessa tämä edellytti lisäksi vakiintuneiden käytäntöjen muodostamaa kanssa-
käymistä tai muuten pitkäkestoista sopimuksin määriteltyä liikesuhdetta. Ul-
kopuolelle jäi siten esimerkiksi sellainen telakkatoimittaja, jonka liikesuhde

 76

perustui satunnaiseen kapasiteettialihankintaan eli telakan oman, sen hetkisen
kapasiteetin riittämättömyyteen (ks. esim. Toivonen 2000, 103—104). Vii-
meksi mainituille ei päässyt vahvistumaan telakkatyön jatkuvuusoletusta.

Kummaltakin toimialalta kuvataan yksi yrityskriisi muita seikkaperäisem-
min ja laajemmin, i.e. single-case study (Yin 1991). Autoteollisuuden piiristä
Oy Saab-Valmet Ab:n (nyk. Valmet Automotive) oma olemassaolokriisi syn-
tymekanismeineen täytti tutkimukselle asetetut lähtökohdat. Autotehdas kuu-
lui silloin Valmet-konserniin (myöh. Metso). Siitä huolimatta se hoiti itsenäi-
sesti kriisijohtamisen. Myös Parma Oy:n Metalliteollisuuteen (myöh. Parma
Metals, nyk. Parmarin Oy) telakkakonkurssin tapahtuma-aikaan kuulunut lai-
vojen hyttialuerakentajayksikkö Parma Marine oli luonteva tutkimuskohde.
Tutkija tunsi Parman ennestään vuonna 1988 alkaneen ja vuoteen 1996 asti
jatkuneen Marine-tuotteitten ulkomaan markkinointia koskeneen edustusso-
pimuksen perusteella. Huolimatta siitä, että Parma Oy oli osa Puolimatka-
yhtymää, joka puolestaan kuului Hankkija-konserniin, käytiin Parma Marinen
olemassaolotaistelu Metalliteollisuus-liiketoimintayksikön voimin ilman kes-
kusjohdon saneluratkaisuja. Näin ollen tarkastelu voitiin kohdistaa tälle liike-
toiminnan tasolle.

Vaikka konkurssin tehneen Wärtsilä Meriteollisuuden ja sen raunioille
muodostetun uuden telakkayhtiön tapahtumien kehityskulku eivät täytä, toisin
kuin Uudenkaupungin autotehtaan oma kriisitilanne, liiketoimintashokille täs-
sä tutkimuksessa asetettuja vapaan valintatilanteen lähtökohtia16, vanhan ja
uuden telakkayhtiön edesottamuksia ei silti voida jättää huomiotta tutkittaessa
konkurssin jälkeisiä telakkatoimittajien kriisireaktioita. Koko Wärtsilä Merite-
ollisuuden aika sen syntysanoja myöten muodostui tärkeäksi taustatekijäksi
myöhemmille, nyt tutkittaville telakkatoimittajasuhteille (ks. myös esim. Lei-
mu et al. 1992; Malinen 1998; Toivonen 2000). Konkurssin jälkeisen telakka-
toiminnan esiin tuominen on tässä tutkimuksessa olennaista myös sen vuoksi,
että telakka-alihankkijoiden strategisia valintoja voidaan tarkkailla varsinaisia
välittömiä shokkireaktioita kauaskantoisemmin, toimialalla pysymis- tai irrot-
tautumisratkaisuina.

Menekkikriisin kyseisillä toimialoilla aikaansaamia reaktioita haluttiin tut-
kia yllämainittuja kahta tapausta, Uudenkaupungin autotehdasta ja Parmaa
laajemmin vertaamalla niitä toisentyyppisiin saman alan yrityksiin, ns. multi-
ple-case studies (Yin 1991). Vertailevassa tapaustutkimuksessa vaalintakritee-
rinä on yleisesti yritysten erilaisuus (Patton 1987, 52—53; Eisenhardt 1989,
537; Patel – Davidson 1991, 44; Hartley 1994, 226).

16 Ensinnäkin Wärtsilä Meriteollisuuden lopullinen kohtalo ei ollut sen omissa käsissä. Toiseksi siitä
huolimatta, ettei Masa Yardsia perustettu vain tekemään loppuun Meriteollisuuden tilauskannassa
olleita laivoja (Masa Yards Extra 23.11.1989), oli se kuitenkin primääri ja dominoiva vaikutin akuutin
kriisin jälkeisessä sinänsä kaoottisessa toimintaympäristössä tapahtuneen toiminnan uudelleen käyn-
nistämisessä ja henkilöstön rekrytoinnissa (ks. Masa-Yards Vuosikertomus 7.11.1989—31.12.1990).

 77

Vaikka vertaileva tapaustutkimus koostuu useasta samalla menettelytavalla
tehdystä yksittäisestä tapaustutkimuksesta (Yin 1991, 52), on näiden muiden
alihankkijayritysten kriisikäyttäytyminen raportoitu yllänimettyjä tapauksia
pelkistetymmin, vain johtopäätösten kannalta olennaisiin seikkoihin pitäytyen.
Jokaisen yrityksen osalta kuvataan kriisin synty ja sen kehittyminen. Sen jäl-
keen niistä poimitaan analysoitaviksi avaintoimijan ratkaisevat edesottamuk-
set, strategisen asemoinnin muutokset ynnä kriisin seurauksena organisaa-
tiorakenteeseen tehdyt uudelleenjärjestelyt.

Telakkayhtiön alihankkijoita oli satamäärin. Yksi niistä oli omistajavetoi-
nen pienehkö insinööritoimisto Turun LVI-Suunnittelu Oy. Yritys valittiin
tutkimukseen sen perusteella, että se selvisi telakkakonkurssista mutta ei enää
myöhemmin kohdatusta rakennusalan lamasta. Se edusti myös sellaista ali-
hankkijayritystä, joka teki telakkaprojekteihin suunnittelutyötä ilman materi-
aalitoimituksia. Sen työkuormasta puolet tuli Wärtsilä Meriteollisuuden tilauk-
sista. Tutkituista alihankkijoista Laivasähkötyö Oy edustaa perheyhtiötä. Se
oli 1980-luvun loppupuolella alansa suurin työnantaja alueellaan. Sen suunnit-
telu-, materiaali- ja asennustoimituksista koostuva tilauskanta suuntautui te-
lakkayhtiön konkurssihetkellä lähes kokonaan Wärtsilä Meriteollisuuden lai-
voihin. Saatavat olivat siten melkoisia. Sen pääomistaja-toimitusjohtajasta tuli
myös aktiivinen telakkatoimittajien yhteisrintaman ja vientirenkaan puolesta-
puhuja.

Vaikka tutkittaviksi autoalan alihankkijoiksi valittiin po. kriisivuosina auto-
tehtaan hankintatoimesta vastanneen Juhani Koskisen sekä alihankintaostajana
toimineen Jukka Hakalan henkilöhaastatteluissa nimeämät raskaimmin tilaus-
ten ja kotiinkutsujen katkosten koettelemat yritykset, olivat nekin tuotteiltaan
ja lähtöasetelmiltaan erilaisia. Opel Calibran vaikeuksista kärsivät etenkin Ka-
lannissa toiminut amerikkalainen istuinvalmistaja Lear Seating Corporation,
jonka tehdastoiminta loppui Suomessa kokonaan vuoden 1993 syksyllä. Sen
liikeideana oli standardoitu sarjatuotanto ja suuri volyymi. Learin naapuriton-
tilla ja osalla sen henkilöstöä aloittanut Khimaira Oy on saman alan pienyri-
tys, jonka toimitusjohtaja ollessaan Learilla tuotantojohtajana osallistui hank-
keisiin, joilla tehtaan lopetuspäätös haluttiin kumottavan. Toisena autoalan
osahankkijoiden tapauksena on Laitilassa toimiva Kemiran tytäryhtiö Metpela
Oy, joka toimittaa pakoputkia autoteollisuudelle. Sille ominaista on runsas
tuotevariointi. Tapaustutkimukseen on otettu mukaan myös kolmas autojen
osahankkija Novoplastik. Se toimii Uudessakaupungissa ja oli tutkittavana
aikana ruotsalaisen Gränges Autoplasticsin tytäryhtiö. Se valmistaa autojen
varustamiseen käytettäviä muovipuristeita. Aiemmin yhtiön tuotevalikoimaan
kuului myös metalliosia. Sen kokema kriisi ei liittynyt Opel Calibra
-toimituksiin vaan perusmallisen Saab-auton kokoonpanon ennenaikaiseen

 78

päättymiseen. Novoplastikille oli kuvaavaa dynaaminen markkinakäyttäyty-
minen ja omaehtoinen sinnittely ilman emoyhtiön väliintuloa.

Liiketoimintashokin tutkimuksen perusteiksi asetetut radikaalin tilanteen
aikaansaaneet tapahtumat, telakkakonkurssi ja autotehdasta kohdannut sopi-
musrikkomus, olivat kaikkien osapuolten tunnustamia tosiasioita. Yrityksille
aiheutuneet vaikeudet olivat lisäksi laajalti tunnettuja ja runsaasti raportoituja.
Syntynyt primääri häiriö, menekin tyrehtyminen, oli selkeä ja yksidimen-
sionalinen ulkoa tullut yllätysisku ilman vaihtoehtoja. Tutkittavan ilmiön il-
meisistä syistä ei vallinnut poikkeavia käsityksiä, ei oletettavasti myöskään
syiden alkamisajankohdista (vrt. syyn erilaisista merkityksistä ja lähtökohtati-
lanteen alkuehdoista Ketonen 1981, 109—115).

Taulukko 2 Case-yritykset ja toiminnan volyymi ennen kriisiä

yritystyyppi henkilöstöä liikevaihto

Lear Seating Finland tytäryhtiö 130 150 mmk
Khimaira Oy (v. 1994) pienyritys 15 1 mm

Metpela Oy tytäryhtiö 45 27 mmk

Novoplastik Oy tytäryhtiö 50 55 mmk

4 mmk

Oy Saab-Valmet Ab tytäryhtiö 1800 1 600 mmk

100 mmk

Laivasähkötyö Oy perheyritys 120 120 mmk

telakkatoimittajat (v. 1989):

autoteoll. yritykset (v. 1992):

Parma Marine liiketoimintayksikkö 100

Turun LVI-Suunnittelu Oy insinööritoimisto 20

k

4.2 Aineisto ja tiedonmuodostuksen luotettavuus

Tässä tutkimuksessa käytetään hyväksi tapauksista kerättyä monenlaista em-
piiristä aineistoa: haastatteluja, vuosikertomuksia, henkilöstötiedotteita ja hen-
kilöstölehtiä, esitemateriaalia, osasta yrityksistä yleensä sekä puheena olevista
kriiseistä aikaisemmin julkaistuja tutkimuksia ja kirjoja ynnä lehtiartikkeleita.
Viimeksi mainittujen kohdalla on otettava huomioon, että lehden profiililla ja
lukijakunnalla saattaa olla huomattavaakin vaikutusta toimittajakuntaan ja sitä
kautta tapahtumista tiedottamiseen (Easterby-Smith et al. 1992, 137).

 79

Tutkija on haastattelujen aikana saanut nähtäviksi myös joitakin yritysten
sisäisiä muistioita, joista tutkimuksen kannalta tärkeitä yritysten asiatietoja
sekä päätösten ajankohtia on tarvittaessa voitu täsmentää. Jos tässä tutkimuk-
sessa esitetty yritystä koskeva kannanotto tai toimenpide on alun perin tullut
ilmi lehtileikkeestä tai muusta siihen verrattavasta välillisestä lähteestä, on ao.
tiedon paikkansapitävyyttä kysytty joko avainjohtajan haastattelun yhteydessä
tai häneltä myöhemmin erikseen. Lehtileikkeet ovat olleet siten sekä täydentä-
vän aineiston roolissa että monen seikan tai piirteen ilmitulon lähteenä. Koko
tutkimusprosessin ajan on myös käyty lukuisia epävirallisia tutkimukseen liit-
tyviä keskusteluja telakka- ja autoteollisuutta tuntevien tai näillä toimialoilla
työskentelevien henkilöiden kanssa.

Tutkijan on kuitenkin kaiken aikaa täytynyt suorittaa aineistonsa sisältämi-
en tietojen tiivistämistä, pelkistämistä ja erilaisia valintoja. Samoin hänen on
pitänyt harkita aineistonsa relevanttiutta ja sitä, miten osuvasti tiedot palvele-
vat tutkimusongelman ratkaisemista. Tämä valikoivuus on vaikuttanut myös
haastatteluissa esitettäviin kysymyksiin.

4.2.1 Kenttähaastattelujen teemat

Kohdeyritysten liiketoimintashokkeja käsittelevissä haastatteluissa seurattiin
alla olevaa kysymysrunkoa. Sillä haettiin edellä alustavasti jäsennettyjä osoit-
timia liiketoimintashokin eri tapahtumavaiheista, ominaispiirteistä ja reagoin-
tivaihtoehdoista. Kysymysrunko pitää haastattelun koossa. Kysymysten aihe-
alueilla etsitään analyysivaiheen luokittelua palvelevia tilannekuvauksia, piir-
teitä ja osailmiöitä. Se on jo siten osa varsinaista analyysiä (Symon – Cassell
1998, 5). Haastatteluja koostettaessa ja analysoitaessa tutkittavien arkikieli
kääntyy käsitteellisiksi merkityksiksi, joiden kautta ainutkertaiset yksittäista-
paushavainnot pyritään lopullisessa tulkinnassa suhteuttamaan laajempaan
abstraktiotasoon.

Kenttähaastattelujen juonellisuus ylläpidettiin käymällä läpi tapahtumat ai-
kavaiheittain:
Yritys kohtaa menekin romahduksen
� ahdinkoa edeltävä yrityksen tilanne ja ko. avainjohtajan henkilökohtai-

nen asema; miten tilanne syntyi; yllätyksellisyyden aste; omistajien,
henkilökunnan ja muiden johtavassa asemassa olevien käyttäytyminen

Yritys kriisissä
� lamaantuiko toiminta; kuka/ketkä johtivat ja mistä päätökset ohjautui-

vat; mahdolliset äärimmäiset yrityksen olemassaolon kysymykset (ku-
ten mitä tällä yrityksellä/tehtaalla nyt pitäisi tehdä); mitkä olivat en-
simmäisiä ohjaustoimenpiteitä ja reaktioita; miten yrityksen liikeidea

 80

muuttui; muutettiinko kriisin johdosta jo kerran valittua suuntaa; muut-
tuivatko toimintaperiaatteet tai menettelytavat akuutin kriisin aikana

Yritys välittömän kriisin väistyessä
� jäikö taistelunhalua tai jotain hampaankoloon; mitä koettu kriisi jätti

jälkeensä/opetti ja miten se vielä näkyy; jos palattiin entiseen toimin-
taan, hyväksyttiinkö entisenlaiset liikeriskit?

Tässä työssä valitun lievästi strukturoidun haastattelutavan mukaisesti saa-
tavaa kerronnallista aineistoa ei haastattelutilanteessa rajoitettu eikä homo-
genisoitu. Siitä syystä joka haastattelussa ei ollut välttämätöntä esittää kaikkia
samoja kysymyksiä, ei varsinkaan samassa järjestyksessä. Ajatuksena oli, että
tapauksesta kerättävä aineiston monipuolisuus ja verraten löyhä haastattelujen
temaattisuus luovat liikkumatilaa käsitteenmuodostukseen ja vapautta oivalta-
viin assosiaatioihin pyrittäessä kokonaisuuden ymmärryksen ja tulkinnan osu-
vuuteen sekä liiketoimintashokki-ilmiön erityisyyden esiin saamiseen. (ks.
Hirsjärvi 1985, 69; Eriksson 1997, 62—64).

Liiketoimintashokin kokeneiden avainjohtajien henkilökohtaista kriisi-
kokemusta kuljetetaan itse yrityksen kriisivaiheita ja niiden etenemistä kos-
kevien kysymysten rinnalla. Huomio kiinnitetään seuraavanlaisiin seikkoihin:
� asiaintila ennen kriisi-iskua
� tieto menekin romahduksesta

miten tieto asiasta tuli ja missä vaiheessa; mitkä olivat tunnelmat,
tuntuiko maailma pysähtyvän; esiintyikö syyllisyyden- tai syyt-
tömyydentuntoja

� aktivoituminen
mitkä olivat henkilökohtaiset ensitoimet ja millä politiikalla;
muuttuiko avainjohtajan rooli; miten muut suhtautuivat; millaiset
olivat tunnot omista toimintamahdollisuuksista

� kriisin hoitaminen
uskoiko onnistuvansa, miten itseluottamus kesti, halusiko luovut-
taa; mikä oli uhkaavinta, raskainta; veikö kaiken ajan; tuliko vir-
hearviointeja; mitä tekisi toisin?

Näiden kysymysaiheiden kautta on pyritty pääsemään yritystasolta etsittä-
vien (shokki)reaktioiden taustavaikuttimiin sekä selvittämään yksittäisen
avainjohtajan oman ahdinkokäyttäytymisen ilmenemismuotoja. On huomatta-
va, että avainjohtajan edesottamukset, organisaatioon kohdistuvat ratkaisut
sekä korvaavan menekin tavoitteluun ja vahinkojen minimoimiseen tähtäävät
operaatiot ovat jatkuvassa keskinäisessä vuorovaikutuksessa toisiinsa. Ne eivät
todellisessa johtamistilanteessa näyttäydy eriytyvinä vaan kokonaisuutena.
Tämä tulee selvästi esiin myös laadituissa case-kuvauksissa, luvuissa 5 ja 6.

Kuten edellä on käynyt ilmi, alihankkijan näkökulmasta katsottuna Wärtsilä
Meriteollisuuden konkurssin toteutumista ja ylipäänsä konkurssin mahdolli-

 81

suutta arvioitaessa on tarkasteltava, ei vain telakkayhtiön lyhyttä maksukyvyt-
tömyysperiodia, vaan toimialalla pitkään vallinneita käytäntöjä, asennoitumis-
ta ja ajattelutapoja. Siksi Wärtsilä Marinen johtamistyöskentelyyn osallistu-
neiden henkilöiden kanssa käydyissä keskusteluissa ja haastatteluissa on pyrit-
ty luotaamaan (trianguloimaan) lähteinä käytetyn kirjallisen aineiston tietä-
mystä siitä, minkälaisen yhtiön kanssa alihankkija oli ja/tai saattoi tuntea ole-
vansa tekemisissä.

Nämä henkilöt olivat telakkayhtiön hankinnoista ja henkilöstöstä vastuussa
olleita, ylimpään sekä ylempään operatiiviseen johtoon kuuluneita tai muuten
telakka-asioista tietäviä, ks. henkilölista raportin lopussa. Heidän kanssaan on
käyty läpi Wärtsilä Meriteollisuuden elinkaari. Koska useimpien työsuhde jat-
kui Masa Yards Oy:ssä, käsiteltiin heidän kanssaan myös uuden yhtiön toi-
minnan alkutaivalta. Tämä oli paikallaan senkin takia, koska uusi telakkayhtiö
muodostui kaikille tutkituille telakka-alihankkijoille merkitykselliseksi osa-
puoleksi, ei niinkään konkurssipesä.

Wärtsilä Meriteollisuutta koskevan keskustelujen ja haastattelujen teema-
aiheita olivat:
Telakkayhtiön synnyttäminen

• Wärtsilä-Valmet-kaupat, tiedettiinkö kuka oli idean isä ja oli-
ko erillisyys emoyhtiöistä aito; luotettiinko menestyksen skaa-
la-efektiin, vai oliko fuusio tyylikäs keino irtautua liialliseksi
paisuneesta väestä; uskottiinko idänkaupan uuteen nousuun ja
palveliko Rauma-Repolan jääminen fuusiojärjestelyjen ulko-
puolelle idänkaupan (näennäis)kilpailuasetelman säilyttämistä

Käyntiinlähtö, 1. vuosi
• olivatko alkuodotukset optimistisia synkeistä näkymistä huo-

limatta; oliko alku jo taloudellisesti toivoton; uskottiinko (si-
säpiirissä) selvittävän ilman valtion subventioita; miksi uusia
tilauksia otettiin alhaiseen hintaan suuresta tilauskannasta huo-
limatta; liiketoiminta/tuotantoyksikkö-organisaation ja kes-
kushallinnon suhteet; tuntuiko tappiollisuus perusponnisteluis-
sa

2. vuosi
• tuotetehtaat Turkuun, yhtiöittämiset, henkilöstöjärjestelyt; us-

kottiinko sisäiseen yrittäjyyteen; tajuttiinko muutoskyvyn hi-
taus, tappiokehityksen jatkuminen, kustannustason nousut ja
perustajilta saatu tappiollinen tilauskanta, lakkoherkkyys, ali-
hankkijoiden käytön lisääntyminen

3. vuosi
• uusi toimitusjohtaja; miten käyttövarojen hupeneminen eteni,

oliko hallittua; miten valtiovallan mukaantulo muutti työnte-

 82

koa; oliko luottamusta toimintavaikeuksien selviämiseen; mis-
sä vaiheessa konkurssimahdollisuus tajuttiin ja mitä siitä aja-
teltiin?

Telakkayhtiön toiminnan yleisiä sekä erityisesti telakkatoimittajien kriisin
synnyttäneen konkurssin vaikutuksia on tutkittu aiemmin muun muassa työn-
jaon ja työelämän muutosten muodossa (Niemelä 1996), alihankkijoiden kans-
sa tapahtuvan vaihdannan riippuvuusmuutosten kannalta (Malinen 1998) sekä
telakoiden toimintatapamuutosten näkökulmasta (Toivonen 2000). Samoin on
selvitetty talouspoliittisen ministerineuvoston työskentely- ja päätöskäyttäy-
tymistä itse konkurssiin johtaneina ratkaisevina vaiheina (Ranki 2000).

4.2.2 Avaintoimijoiden haastattelut

Tehdyssä tiedonkeruussa keskeisellä sijalla on puhe, tekstimassa: mitä argu-
menttien asiasisältöinä ilmaistaan ja kuka niitä uskottavasti ilmaisee (ks. Kak-
kuri – Knuuttila 1999,18—20); ei se miten ilmaistaan (ks. esim. Toivonen
1999, 129—134). Haastateltavat olivat pääasiassa case-yritysten toimitusjohta-
jia tai tutkimuksen kohteena olleiden liiketoimintayksiköiden kokonaisjohta-
misesta vastanneita henkilöitä. Näiden haastattelujen lisäksi kerättiin tutkimus-
tietoa keskusteluin ja taustahaastatteluin Wärtsilä Marinen telakkatyöhön vai-
kuttaneilta johtohenkilöiltä sekä muutamilta autoteollisuutta ja telakkatoimin-
taa tuntevilta asiantuntijoilta. Henkilöiden nimilista on lähdeluettelon lopussa.

Koska tutkimuksen tekijä tunsi ennestään telakkatoimintaa, aloitettiin sitä
koskeva kenttätutkimusosio ilman esihaastatteluja. Autoteollisuuden osalta
suoritettiin esi- tai osuvammin taustahaastatteluja. Ensimmäisessä, joka oli
enemmänkin keskustelu (Pentti Harikkala), kosketeltiin autoteollisuuden osa-
hankkijana toimimisen yleisperiaatteita. Toisessa haastattelussa (Jukka Haka-
la) käytiin läpi Uudenkaupungin autotehtaan hankintaperiaatteiden kehitysvai-
heita ja ostotyön kenttäkäytäntöjä. Kolmannessa haastattelussa (Juhani Koski-
nen) kartoitettiin edellä mainittujen asioiden lisäksi myös tutkittavaa autoteh-
taan kriisiä, siitä kärsineitä osahankkijoita ja sen aikaisia autojen toimitusmää-
riä. Kaksi viimeksi mainittua haastattelua myös nauhoitettiin.

Tavoiteltaessa tietoa yrityksen menekkikriisistä ja ahdinkokäyttäytymisen
vaiheittaisesta kulusta on sen avainjohtaja kriisin keskellä ratkaisevassa ase-
massa toimineena oletettavimmin asiantuntevin informantti verrattuna muihin
yrityksessä työskennelleisiin. Ajatuksena oli, että tilittäessään tekemisiään he
samalla valottavat yrityksen todellista häiriönsietokykyä ja myös vastoin-
käymisiä olemassaolokriisin torjunnassa. Haastattelemalla voisi päästä ilmi-
käyttäytymisen taakse kätkeytyviin pelastautumisponnisteluihin. Asioita ky-
syttiin johtajilta suoraan. Tutkija suoritti kaikki haastattelut itse ja jokainen
haastateltava suostui haastattelun nauhoittamiseen.

 83

Avainjohtajien haastattelun valottama henkilökohtainen tapahtumatodelli-
suus on nähtävä ensisijaisesti yrityksen näkökulmasta. Hänen kertomansa
kiinnittyy asemaan sidottuihin rooliodotuksiin, joista häntä itseään koskevat
kannanotot virittyvät. Näin ollen olisi ollut miltei mahdotonta tai ainakin
luonnotonta tehdä tutkimusta, jos organisaatiota, sen ympäristöä ja avaintoimi-
jaa koskevat kysymysten kimput olisi haastatteluissa pidetty toisistaan irral-
laan. Tutkija voi kyllä kohdistaa tiettyjä osatekijöitä painottavia kysymyk-
senasetteluja, mutta hän menettää tutkimansa asian juonellisen kulun, jos jo-
kaista asiaa toistetaan mekaanisesti, kunnes ne eri tasoiltaan on seikkaperäises-
ti selvitetty. Tutkijan on vain tiedostettava se seikka, että jonkin ulottuvuuden
painotus jättää muut vaikutussuunnat sillä kertaa taka-alalle ja palattava asiaan
tarpeen mukaan muuta kautta, elleivät ne hänelle asiayhteydestä muuten ilme-
ne.

Tästä huolimatta olennaisten asioiden tai seikkojen esille saaminen edellyt-
tää aina jonkinasteista tapahtumatodellisuuden pysäyttämistä. Turbulenttisen
tapahtumisen haltuunottoa voisikin verrata dynamiikasta tuttuun periaattee-
seen, jossa liikkeessä oleva partikkeli pysäytetään ensin sen omien liikevoimi-
en ja -momenttien suuruisilla vastavoimilla, jotta tarkastelu voidaan suorittaa
statiikan säännöin.

Haastattelujen suorittaminen keskustelunomaisesti lähes avoimina, puoli-
strukturoituina vaikutti luontevimmalta tavalta lähestyä avainjohtajia, varsin-
kin, koska tutkijalla itsellään oli ollut ammatillista kosketuspintaa osaan hei-
dän edustamiinsa yrityksiin ja tuotannonaloihin. Muu henkilökohtaisen tiedon
keruutapa, kuten kyselylomake, olisi vaikuttanut teennäiseltä ja tarpeettoman
etäiseltä sekä saattanut johtaa helposti ”yksi muiden joukossa” ja ”ei vakavasti
otettava” -kohteluun.

Avoin haastattelu on paras tapa tavoittaa inhimillisen käyttäytymisen koko-
naisvaltainen kuva ja siihen liittyvää tietoisuutta, aikomuksia ja elämyksiä,
varsinkin, jos eri henkilöiden kokemusten voidaan olettaa eroavan olennaisesti
toisistaan ja kohteina ovat menneisyyden kipe(r)ät tapahtumat. Haastatteluissa
voidaan tarpeen vaatiessa viivähtää sellaisissa seikoissa, jotka auttavat muistin
virkistämisessä. (Patton 1987, 11, 108; Hirsjärvi – Hurme 1993, 7; 30—38;
Fontana – Frey 2000, 652) Liiketoimintashokin tutkimus on tässä kohden sekä
retrospektiivista että introspektiivista. Ilmaisun määrä ei ole laadun tae, merki-
tyksellisyys ratkaisee. Haastateltavan kuvaus kohtalokkaaksi muodostuneesta
päätöksenteosta ei välttämättä ole runsassanainen. (Mäkelä 1990, 52—53;
Raunio 1999, 327—329)

Tutkijan on pidettävä mielessä, että täysin avoimessakin haastattelussa vas-
taukset annetaan kysymyksenasettelua vasten. Haastateltava voi myös poimia
haastattelijan esittämistä kysymyksistä seikat, joihin on helpointa vastata tai
joihin tartutaan esimerkiksi pätevyyden osoittamiseksi, jopa niin, että haastat-

 84

telu vinoutuu harhapoluille (Easterby-Smith et al 1992, 62). Tiedon luotetta-
vuuteen vaikuttaa siten paitsi haastateltavan kyky myös halu antaa todenperäi-
siä vastauksia. Ihmisillä on luontainen taipumus peitellä virheitään, kaunistella
menneitä tapahtumia ja etsiä tapahtuneen tarkoituksenmukaisuutta, rationali-
soida jälkiviisaana selviytymistään menneistä vaikeuksistaan (Easterby-Smith
et al 1992, 83—84).

Omalla nimellään esiintyvä saattaa myös olla lausunnoissaan varovainen,
mutta tässä tapaustutkimusasetelmassa mahdollisuudet kätkeä avainjohtajan
persoona olisi ollut jokseenkin mahdotonta muuten kuin asioita kiertelemällä
ja näin ilmiöosuvuutta näivettämällä. Toisaalta monet seikat edistivät ilmaisun
avoimuutta: ajallinen etäisyys, tapahtumien lopputuloksen tietäminen, toiset
tehtävät tai sitten asemassa tapahtunut vankistuminen, joillakin työnantajan
vaihtuminen tai eläkkeellesiirtyminen.

Koska tiedon keruu on tapahtunut haastateltavan luonnollisessa työympäris-
tössä, se ei ole voinut olla vaikuttamatta saatavaan tietoon (Hirsjärvi – Hurme
1993, 13). Haastattelija saattaa keskustelunomaisessa vuorovaikutuksessa
myös itse, tahtoen tai tahtomattaan, omilla mielipiteillään vinouttaa haastatel-
tavan ilmaisemaan ennakko-odotuksia tukevia mielipiteitä (Jyrinki 1977, 13;
King 1994, 24) etenkin silloin, jos tietoja joudutaan lypsämään. Toisaalta
mahdollisimman näkymätön ja passiivinen haastattelija ei välttämättä innosta
toista osapuolta tuomaan esiin sovinnaisuudesta poikkeavia näkemyksiä, jotka
saattaisivat olla hyvinkin ratkaisevia. Tällainen passiivisuus tuottaa helposti
vain tavanomaista keskimääräisyyttä, joten aktiivisen keskinäisen keskustelun
muodossa läpiviedyllä haastattelulla on puoltonsa. (Fontana – Frey 2000,
663—664)

Mutta haastattelu tiedonkeruumenetelmänä on altis myös muunlaisille häi-
riötekijöille: haastattelutilanne saattaa eri syistä keskeytyä ja ajatus katketa;
kysymys voidaan ymmärtää alun pitäen väärin; vaikka näkemys olisi oikea,
puheen kautta välittyvä ilmaisu voi muodostua erheelliseksi tai haastattelijan
väärin ymmärtämäksi. On mahdotonta saavuttaa haastatteluin kaikkea reaali-
todellisuuteen perustunutta faktaa vallinneista kriisitilanteista. Lieventävänä
seikkana on kuitenkin pantava merkille, että avainjohtajien haastatteluissa an-
tamat palautteet samoin kuin heidän toimenpiteensä aikoinaan kriisiratkaisuja
tehdessään lähtivät heidän omista kognitioistaan eli tajunnan sisällöstä, ajatte-
lusta ja havainnoista, joita he nyt tilittävät – ei täydellisen puhtaasta reaalito-
dellisuudesta (vrt. Huuskonen 1992, 114).

Miten liiketoimintashokista näinkin jälkikäteen tehtävää tutkimusta tulisi
arvioida suhteessa siihen, jos tapahtumia olisi rekisteröity reaaliaikaisesti? Ky-
symys on aiheellinen eritoten haastattelujen osalta. Kaiken ahdingon ja palo-
kuntatyön keskellä kukaan avainjohtajista tuskin olisi suostunut tekemään sel-
koa mielenliikkeistään tai edes keskustelemaan liiketaloustiedettä tai muuta-

 85

kaan tutkimusta palvelevista muistiin merkitsemisistä. Jälkikäteen suoritetut
haastattelut myös eliminoivat hetkittäisestä toiminnan epävakaudesta tai on-
gelmista syntyneet mielipiteiden ja näkemysten vääristymät, joita olisi var-
masti enemmän, jos haastattelut olisi tehty yrityksen kriisivaiheen aikana. Nyt
tapahtumiin oli jo ns. kriittistä etäisyyttä, ja niiden jäsentäminen ja muu osit-
taminen oli oletettavasti helpompaa. Toisaalta liiketoimintashokin tapahtuma-
hetkiin sisältyneillä subjektiivisilla tekijöillä oli käyttäytymiseen oma vaiku-
tuksensa, jonka kaikuja toimintaympäristön objektiivisiin ominaisuuksiin kie-
toutuneina voidaan nyt ainoastaan taannehtivasti havitella.

Telakkakonkurssista ja autotehtaan toimitussopimusjupakasta oli haastatte-
luja tehtäessä kulunut jo useita vuosia ja kriisi laantunut. Kriisitapahtumat oli-
vat kuitenkin olleet niin vaikuttavia, että niitä ei tarvinnut herätellä. Aihe oli
vieläkin arka (ks. myös Malinen 1998, 75—76, 88—89; vrt. Toivonen 2000,
100) ja asiat koskettavia. Vaikka muisti ajan myötä heikkenee, olisi huomatta-
vasti varhempi haastatteluperiodi vaikuttanut myös avainjohtajien haluun va-
rovaisuussyistä peitellä sellaista kriisikäyttäytymiseen liittynyttä tietoa, jolla
oli tai tulisi olemaan yhtymäkohtia kyseisten yritysten uusiin sopimussuhtei-
siin entisten yhteistyökumppanien tai kilpailijoitten kanssa. Tähän viittaavaa
tuli vieläkin epäsuorasti esiin haastatteluista sovittaessa tai niiden aikana. Esi-
merkiksi eräiden telakka-alihankkijain valtiota vastaan nostama korvausriita-
kin sovittiin vasta vuonna 2001, ja Wärtsilä Meriteollisuuden konkurssipesän
jakoasiat ovat joiltain osin edelleen (heinäkuu 2003) keskeneräisiä17.

4.2.3 Aineiston käsittely

Riippumatta teoreettisen esityön asettamasta aineistokäsittelyn vapausasteesta
on tutkijan aina itse oivallettava tutkimuksesta kumpuavat teoreettiset löydöt;
ne eivät synny pelkällä aineiston mekaanisella seulonnalla (Töttö 2000, 42;
King 1994, 27; Niiniluoto 1983, 123). Lisäksi tutkijan on päästävä tehtäväs-
sään ilmiön kuvausta pidemmälle (Strauss – Corbin 1990, 29). Hän joutuu sil-
loin pohtimaan teorian ja arkitodellisuuden havaintojen suhdetta toisiinsa. Ku-
ten luvussa 3 esitetystä jäsennyksestä sekä edellä haastattelukysymysten aset-
telusta ilmenee, ei aineiston ole annettu puhua täysin vapaasti, vaan havainto-
jen tulkintaa on ohjannut rationaalinen harkinta ynnä käsitteellinen kehys yh-
tyneenä kokemuksen ja havaintoaineiston kautta rakentuvaan argumentaati-
oon. Työtä on suunnannut siten sekä deduktiivinen että induktiivinen logiikka
(Patton 1990, 46).

Tämän tutkimustehtävän luonne on etsinnällinen, liiketoimintashokin il-
miökenttää kartoittava, käsitteistöä kehittelevä ja yrityssysteemin häiriömeka-
nismeja luotaileva. Aineistoa analysoitaessa on pitäydytty keskeisesti siihen,

17 Tutkijan puhelimitse konkurssipesän hoitajalta saama tieto.

 86

miten ulkosyntyisen menekin jyrkkä romahdus yksittäisessä yrityksessä reali-
soituu: Voidaanko puhua shokista tai shokkimaisesta tapahtumasta? Minkälai-
sen kokemuksen tapahtuma avaintoimijan näkökulmasta synnyttää? Miten
tilanteen kanssa eletään ja miten siitä toivutaan? Lisäksi pyritään luomaan tie-
toa siitä, miten ja missä laajuudessa menekin romahdus aktivoi joustaviin, to-
tutusta poikkeaviin toimintaratkaisuihin ja missä määrin vastaavasti jäykistä-
vät tai jarruttavat mekanismit heräävät; miten joustavuus/jäykkyys ilmenee
ja/tai millä tavoin joustavuutta synnytetään. Näiden kysymysten analyyttiset
dimensiot kohdentuvat yhden tarkasteluperiodin aikana tapahtuvaan inhimilli-
seen toimintaan, jolla yrityksen reaali- ja rahaprosesseja ohjataan (ks. analyyt-
tisistä dimensioista Näsi 1983, 20—21).

Haastattelunauhoitukset kuunneltiin huolellisesti. Niistä laadittiin ensiksi
esiymmärryksen, kysymysteemojen ja kerronnan asiasisällön perusteella raa-
kateksti, jossa puhuttua asiajärjestystä ei muutettu. Nauhoja ei kuitenkaan pu-
rettu sanatarkasti, koska tutkija suoritti työn itse ja voi heti tunnistaa ongel-
manasettelun kannalta oleelliset seikat ja asiasisällöt (Hirsjärvi – Hurme 1993,
112; Strauss – Corbin 1990, 30). Tutkijalla oli tässä työssä tukenaan haastatte-
lutilanteessa keskeisistä huomioistaan laatimansa muistiinpanot.

Missään haastattelussa kaikkia asiakokonaisuuksia ei tyhjennetty yhdellä
kertaa, vaan joihinkin puhuttuihin aiheisiin palattiin haastattelun aikana uudel-
leen. Lisäksi monet toimenpiteet ja vaikutukset olivat niin monisyiset, että ne
tullakseen haastatteluissa seikkaperäisesti läpikäydyiksi piti ottaa esille paloit-
tain ja erillään toisistaan. Seuraavaksi kunkin haastattelun havaintojen joukkoa
pelkistettiin yhdistelemällä irralliset saman aihepiirin asiat ja selvittämällä ris-
tiriitaisuudet. Tunnistamisepäselvyyksiä setvittiin jo itse haastattelutilanteessa.
Niitä on tarkistettu myös haastateltavilta myöhemmin.

Menekin romahduksen kokeneiden avaintoimijoiden haastatteluista laadit-
tiin viitekehyksen mukaista täsmentynyttä käsitteistöä noudattava, ajallisesti
etenevä ja asiaryhmittäin järjestetty tiivistelmäraportti. Avaintoimijat esiinty-
vät omilla nimillään. He ovat lukeneet heitä koskevan raporttiosuuden ja hy-
väksyneet ne tehtyjen tarkistusten jälkeen. Näin vahvistui haastatelluilta saa-
dun tiedon ja haastattelijan laatiman kuvauksen keskinäinen osuvuus sekä se,
mikä tutkimuksessa kirjataan heidän sanomakseen (myöh. harmaa tekstipoh-
ja).

Havaintoaineiston tutkimusvuosien aikana tapahtunut seulonta ja siitä seu-
rannut lisätiedon keruu on vähitellen muokannut käsitteistöä ja yrityksen häi-
riömekanismien ymmärrystä. Tällä on pyritty ehkäisemään myös näkemyksen
kapea-alaisuutta. Prosessiin on vaikuttanut koko havaintoarsenaali, eivät vain
haastattelut. Haastattelujen painoarvo tutkimuksen tietolähteenä on kuitenkin
keskeinen. Pienten yritysten kohdalla niiden merkitys korostuu, koska pienyri-

 87

tysten toiminnan suunnitelmallisuus on vähemmässä määrin kirjattu dokumen-
teiksi, joista voisi tietoa ammentaa.

Relevanttien tosiseikkojen etsintä, valinta, luokittelu sekä tulkinta eivät ole
sokeita tutkimusongelman taustaoletuksille (Niiniluoto 1983, 123). Lisäksi
analysoinniksi kutsuttava havaintojen pelkistäminen ja tulkinta kietoutuvat
toisiinsa (Alasuutari 1994, 30; Ehrnrooth 1990, 40). Mahdolliset tulkintaho-
risontit on jossain vaiheessa pakko sulkea, koska muussa tapauksessa tiedon
merkityksiä voidaan tulkita loputtomasti (Heiskala 1990, 242). Työn aikana on
jatkuvasti uudelleenjäsennetty, vertailtu ja yhdistelty ilmiön ominaispiirteitä ja
elementtejä, joiden on arvioitu ilmentävän liiketoimintashokkia. Tietolähtei-
den monipuolinen hyväksikäyttö (triangulointi) on tulosten uskottavuuden ja
luotettavuuden kannalta tähdellistä (Lincoln – Cuba 1985, 383; Yin 1991, 42;
95—98; Hirsjärvi – Hurme 1993, 23—24).

Näin empiirisestä todellisuudesta rinnakkain poimitut piirteet saivat toisiaan
yhdistäviä siltoja, joiden kautta lähestyttiin liiketoimintashokin ydinkäsitteiden
lopullista valintaa ja prosessuaalista kokonaiskuvaa. Ja vaikka liiketoimin-
tashokista muodostettava kokonaiskuva pyritään rakentamaan tutkimuskoh-
teesta poimittuja erillisiä ominaisuuksia analysoimalla, niiden on silti säilytet-
tävä vuorovaikutustodellisuutensa – ajallisen, paikallisen ja kulttuurillisen
kontekstinsa. (Raunio 1999, 278; Patton 1990, 39—41)

4.3 Kaksi toimialaa – kaksi romahdusta

Telakka- ja autoteollisuuden pääasiassa yhteisiä ominaispiirteitä valotettiin jo
kappaleessa 1.3. Mutta päähankkijoiden toiminnassa on myös selkeitä eroa-
vuuksia, jotka tapahtuma-ajankohtina vallinneen taloudellisen yleistilanteen ja
menekkiromahdusten syiden rinnalla vaikuttivat osaltaan käymistilan muotou-
tumiseen toisistaan poikkeaviksi. Sen vuoksi alihankkijoiden kriisitilanteen
syntymistä ja etenemistä tutkittaessa on otettava huomioon päähankkijoiden
toiminnan ominaispiirteet ja niiden alihankintaansa soveltamat menettelytavat.

Aluksi ennen kolmen valitun telakka-alihankkijan kriisitapausta tuodaan
esille Wärtsilä Meriteollisuuden lyhyen toiminnan kaaresta ne keskeiset seikat,
jotka synnyttivät telakkayhtiöön liikesuhteissa olleiden yritysten luottamuksen
toiminnan jatkuvuuteen ja käsityksen normaalista elämänmenosta. Sen jälkeen
selvitetään ja analysoidaan telakkayhtiön vaikeuksia sekä konkurssiin pääty-
misen viime vaiheita ja seurauksia alihankkijoiden varoitusviesteinä, herättei-
nä. Samalla tuodaan esiin niiden yllätyksellisyys. Vasta sitten edetään kolmen
telakka-alihankkijan olemassaolokamppailuihin ja kriisiratkaisuihin.

Autonvalmistuksen osalta autotehtaan alihankkijoiden kriisin syntymeka-
nismi ja yllätyksellisyys tulevat selvitetyiksi autotehtaan omaa eloonjäämis-

 88

kamppailua käsittelevässä osiossa, joka edeltää puolestaan autotehtaan kolmen
osahankkijayrityksen tapauskohtaista käsittelyä.

Kun case-yritykset ja niiden avainjohtajat mainitaan tekstissä omilla nimil-
lään, niin Wärtsilä Marine -telakkayhtiön tapahtumien kuvauksessa ja ana-
lysoinnissa lähestymistapa on persoonaton. Tekstissä esiintyviin telakkayhtiön
henkilönimiin liitetyt asiat ovat peräisin julkaisuista tai muista vastaavista jul-
kisuuteen saatetuista tai julkisuudessa olleista lähteistä. Asiavalinnat, johto-
päätökset ja tulkinnat ovat luonnollisesti tutkijan.

 89

5. TELAKKATEOLLISUUDEN AHDINKO

5.1 WÄRTSILÄ MERITEOLLISUUS OY

5.1.1 Kriisileimainen laivanrakennus

Wärtsilä Meriteollisuus Oy:n muodostaminen 1986 ja toiminnan virallinen
aloittaminen 1.1.1987 on asetettava niihin kehyksiin, jotka muodostuivat toi-
sen maailmansodan maamme laivanrakennukseen synnyttämästä telakkaver-
kostosta, omatun erikoisosaamisen luomista mahdollisuuksista, idänkaupan
muutossuunnista, kansainvälisen alusten kysyntä- ja tarjontatilanteen voimak-
kaasta epäsuhteesta, kansallisten tukitoimien tarpeesta sekä laivatilausten ra-
hoitusjärjestelyvaatimuksista.

Ei yksin liikatarjonta kysyntään nähden, vaan yleinen laivojen koon kasvu,
niiden palvelumuotojen monipuolisuusvaatimukset, tekninen kehitys sekä työn
tekemisolosuhteisiin kohdistuneet paineet johtivat 1970- ja 1980-luvuilla
huomattavaan telakkayksiköiden ja työntekijämäärien lukumäärän vähenemi-
seen maailmassa, erityisesti Euroopassa. Telakoilta ruvettiin edellyttämään
niin suuria kokoonpano-operaatioita, ettei laivoja enää ollut järkevää valmistaa
kansallisesta omavaraisuudesta kiinni pitäen. Koska laitteiden ja materiaalien
kaupankäynti ei edes yhden maan sisällä noudattanut yhteneväisiä suhdanteita
ja hintatasoja, muodostui laivanrakennukseen liittyvien kansainvälisten kus-
tannustekijöiden hallittavuus telakalle kriisialttiiksi tehtäväksi (de Feyter 1986,
217—219).

Lisäksi työvoimavaltaisuus on siirtänyt laivanrakennuksen maantieteellisiä
painopisteitä palkkakustannusten vähentämistavoitteiden ohjaamina. Laivati-
lauksiin liittyvät heilahtelut ja kansainväliset rahoitusjärjestelyt altistuneina
valuuttojen kurssivaihteluihin toivat hallitukset ja ylikansalliset sopimukset
keskeisesti mukaan telakka- ja varustamoalan ratkaisuihin. Kulloinkin heiken-
tyneet telakkamaat kokivat kirpeitä rakennemuutoksia ja kriisejä juuri sen joh-
dosta, että valtiot tukitoimin jarruttivat työvoiman ja teollisuustuotannon oma-
ehtoista sopeutumista. Todd luonnehti alaa kokonaisuutena jopa masentavaksi.
(ks. esim. Todd 1991)

Kapasiteettijärjestelyistä ja toiminnan järkeistämisestä oli Suomessakin pu-
huttu jo pitkään. Vuonna 1977 istunut telakkatoimikunta oli vedonnut voi-
makkaasti alan toimijoihin ja valtiovaltaan, jotta Suomen telakkateollisuudessa

 90

toteutettaisiin kolmen vuoden aikana 20 % henkilömäärävähennys, ja että te-
lakoiden yhteistyöllä vahvistettaisiin kilpailukykyä länsimarkkinoilla (Komi-
teamietintö 1977:69). Kauppa ja teollisuusministeriön asetti uuden toimikun-
nan lokakuussa 1983. Se sai työnsä valmiiksi marraskuussa 1984.

Kummankin istuneen toimikunnan työskentelyvuosina Suomen telakkateol-
lisuuden laivatuotanto oli huipussaan. Muiden maiden kehityksestä poiketen
Suomen laivanrakennus oli kasvanut ennätyslukemiin vuonna 1982. Toimituk-
set Neuvostoliittoon olivat täysin dominoivassa asemassa. Maamme telakkate-
ollisuus työllisti tuolloin 18.500 työntekijää. Toimikunnalta ei tullut nytkään
radikaaleja toimenpide-ehdotuksia. Vaikka idänkauppaan vielä uskottiin, oli
telakkakapasiteettia silti aivan liikaa kysyntään nähden. Menestystä oli haetta-
va kireiltä länsimarkkinoilta, mikä taas ei onnistuisi ilman suuria subventioita
ja tiivistettyä yhteistyötä. (Komiteamietintö 1984:53) Suomen telakkayhtiöi-
den yhteistyömahdollisuuksista ei julkisuudessa myönnetty neuvotellun (Lin-
nanahde 1985, 26). Haluttiin ehkä ylläpitää idänkaupassa mielikuvaa kilpaile-
vista telakkayhtiöistä.

Olosuhteet muuttuivat 1980-luvun puolivälissä. Idänkaupan näkymissä oli
huolen aiheita. Neuvostoliitto oli alkanut laivaostoissa soveltaa vapaan mark-
kinahinnan periaatetta ja tiukempia maksuehtoja. (ks. lähemmin Uola 1996,
464, 482—485) Eräät valtiot subventoivat laivaostoja suoraan tai välillisesti
noin kolmanneksella laskettuna laivan todellisesta hinnasta. Ranska ja varsin-
kin Italia tekivät 1980-luvulla tätäkin tuntuvampia tukipäätöksiä. Tuista luo-
puminen on ollut sinnikkäästi ylikansallisena neuvottelukohteena aina 1970-
luvulta lähtien. (ks. aiheesta esim. U.S. Department of Commerce 1978; Wärt-
silä Extra 1986; Pärssinen 1992; Okko et al. 1997; Neuvoston asetus, EY
2002).

5.1.2 Telakkayhtiöön kohdistetut odotukset

Wärtsilä Meriteollisuus Oy:n (Wärtsilä Marine) lyhyttä elinkaarta on käsitelty
julkisuudessa lähinnä surullisen lopputuloksen esimerkkinä sekä vertailtaessa
konkurssin jälkeen vallinneita yksittäisiä asiaintiloja kadonneisiin käytäntöi-
hin. Lisäksi se on eräissä tutkimuksissa ollut, kuten tässä, lähtökohtatilanne ja
syy uuden toiminnan alkuun. Telakkayhtiöstä lausuttuun tutustuessaan ei välty
vaikutelmasta, että Wärtsilä Meriteollisuuden toimintaan suhtaudutaan usein
yhtä kritiikittömästi kuin pimeään keskiaikaan: johtamistoimet eivät voineet
olla muita kuin virheellisiä ja epäterveitä sekä asiat ja pyrkimykset ei-
toivottavia. Tällainen summittainen asenne kuitenkin murenee, kun perehtyy
sen aikaisiin intresseihin, joiden virittämiin ristipaineisiin Wärtsilä Meriteolli-
suuden johto itsensä altisti. Sitä voisi verrata vaikeaselkoiseen yhtälöön, jonka
alkuehdot eivät ole yksiselitteiset ja jolle ei löydy täydellistä ratkaisua. Tässä

 91

tutkimuksessa itse Wärtsilä Meriteollisuus Oy:n tapahtumakokonaisuutta on
mahdollista käsitellä vain kursorisesti; seikkaperäisempi raportointi ja kerty-
neen haastattelumateriaalin laajempi hyödyntäminen jäävät toisiin yhteyksiin.

Oy Wärtsilä Ab ja Valmet Oy julkistivat 30. toukokuuta 1986 aikomusso-
pimuksen vaihtokaupasta, jonka mukaan niiden telakka- ja paperikonealoista
muodostetaan kaksi erillistä yhtiötä. Ne aloittaisivat toimintansa vuoden 1987
alusta. Telakkayhtiöstä Wärtsilä omistaisi 70 % ja Valmet 30 %, paperikone-
yhtiöstä vastaavat osuudet olisivat 35 % ja 65 %. Uuden telakkayhtiön kohdal-
la ei yhtiöittämistä voida pitää liikeriskin hallintamielessä ainakaan epätarkoi-
tuksenmukaisena järjestelynä. Yhtiön tuli pärjätä omillaan, kuten emoyhtiön
toimitusjohtaja Tor Stolpe syksyllä 1988 totesi (Wärtsilä Marine 4/1988, 4).

Vaikka telakoiden markkinanäkymät yleisesti tuona aikana olivat synkkiä,
tukivat monet Wärtsilä Meriteollisuuden ympärillä toteutetut manööverit tule-
vaisuudenuskoa: Uusi yhtiö monine laitoksineen, työpaikkoineen (suunnitel-
mataso 6.000) ja tuotteineen oli todellinen suuryritys. Valtiovallan telakka-
fuusion onnistumiseksi myöntämät 700 mmk verohuojennukset sekä osapuol-
ten laajat ja pitkäjänteisiksi tarkoitetut työllisyysjärjestelyt antoivat julkisuu-
teen kuvan, jolla jäljellejäävien työpaikkojen elinkelpoisuus taattiin. Muuten-
kin Wärtsilä Marinen tuotannolliset ja taloudelliset lähtökohdat olivat sinäl-
lään kohtuullisella tasolla, vaikka yhtiön 1500 mmk osakepääoma muodostui
pääasiassa apporttijärjestelyin kiinteistöistä ja kalustoista, eikä siten likvideistä
kassavaroista. Yhtiö lisäksi kaksinkertaisti tilauskantansa 9 miljardiin mark-
kaan jo heti ensimmäisenä vuonna. Se oli myös toisena toimintavuonna lähes
samoissa lukemissa luvaten työllisyyttä 1990-luvulle asti (Oy Wärtsilä Ab
Vuosikertomus 1987, 10; 1988, 12). Yhtiö piti itsekin tilauskantaansa vahvuu-
tenaan, vaikka se sisälsi myös riskejä (Wärtsilä Marine 4/1988, 4). Uusia ris-
teilytilauksia oli saatu länsimarkkinoilta, joiden kysyntäkehitys nähtiin valon-
pilkahduksena.

Oli myös totuttu siihen, että telakkateollisuuden pitkäkestoiset projektit ai-
heuttavat huomattavia laskutusheilahteluja ja siitä johtuvia tappiolukuja eri
toimintavuosien tulostietoihin. Ja vaikka ensimmäisestä ja toisesta toiminta-
vuodesta kertyi yhteensä noin 800 mmk tappiota, voitiin se vielä mieltää yh-
tiötä käynnistettäessä ilmaistun 2—3 vuoden sopeutusvaiheeseen (Oy Wärtsilä
Ab Vuosikertomus 1987, 4) kuuluvaksi ja ajatella alun perin asetettu 1,5 mil-
jardin markan oma pääoma (Wärtsilä Marine 2/1988) siihen nähden riittäväk-
si. Tuskin sen paremmin oma väki kuin ulkopuolisetkaan ajattelivat, etteikö
emoyhtiö(t) tulisi tarvittaessa avuksi. Kannattamattomuudesta huolimatta
Wärtsilä Meriteollisuuden kokoista yritystä oli vaikea kuvitella päästettäväksi
kaatumaan (Uola 2001, 355) Sellaista voi päätellä siitäkin, että vaikeuksista
huolimatta Wärtsilä Meriteollisuudessa lakkoiltiin vielä lokakuussa 1989 pal-
kankorotusten vauhdittamiseksi järjestötasolla. Telakoiden alituiseen ahdin-

 92

koon ja eri toimijatahojen vetoomuksiin valtiovallan kotimaisiksi alustilauk-
siksi ja telakkasubventioiksi sekä Neuvostoliiton arktisten alueiden merikulje-
tusprojekteihin osallistumiseksi oli myös vuosien saatossa turruttu. Sitä paitsi
ammattitaitoisista telakkatyöntekijöistä alkoi olla huutava pula, joten työn
loppumisesta ei ollut merkkejä.

Kauppa- ja teollisuusministeriö oli 1988 joulukuussa asettanut työryhmän
tutkimaan koko Suomen telakoita käsittävän yhteisyrityksen perustamista.
Valtio haluttiin omistajaksi antamaan lainaa sekä takauksia. Telakoiden muut
intressit erosivat toisistaan: Hollming halusi Valmet-Wärtsilä-fuusion tapaan
veroetuja, Rauma-Repola irti telakoista ja fuusiojärjestelyn kautta alle 20 %
omistusosuutta, Wärtsilä kilpailukyvyn paranemista. (Ranki 2000, 314, 318—
319). Kuultuaan 13.1.1989 talouspoliittisen ministerivaliokunnan kielteisen
kannanoton valtion valmiudesta sijoittaa riskipääomaa tai antaa takuita yhteis-
yritykselle Wärtsilä konserni ilmoitti viikkoa myöhemmin, ettei se tule osallis-
tumaan telakkateollisuuden rakennemuutosneuvotteluihin. Se viittasi telak-
kayhtiönsä vahvaan markkina-asemaan sekä tilauskantaan ja totesi toiminnan
kehittämisen jatkuvan entiseltä pohjalta. Samalla kuitenkin kerrottiin kannat-
tavien tilausten saannin vaikeudesta kilpailijamaiden telakkatukien johdosta.
(Wärtsilä Meriteollisuus Oy, Pikaviesti 2 / 20.1.1989) Ainakin telakkatoimitta-
jat uskoivat, että Marinen telakkaboomi jatkuu pidempään ja sen alihankinta
vain entisestään lisääntyy. (Malinen 1998, 235).

5.1.3 Telakan alihankintapolitiikasta ja menettelytavoista

Wärtsilä Marinen sekä pääosin sen osaajilla ja laitoksissa toimintaa jatkavan
Masa Yardsin harjoittamaa alihankintaa ja itse laivanrakennusprosessin perus-
piirteitä on selostettu laajasti osana johdannossa mainittua telakkatutkimuspro-
jektia (esim. Pusila et al. 1993; Leimu – Pusila 1995; Malinen 1998; Toivonen
2000). Tässä kohden nostetaan telakka-alihankinnasta esiin vain tapaustutki-
muksen kannalta keskeisimmät seikat.

Telakoiden alihankinta poikkeaa autoteollisuuden alihankinnoista siinä, että
telakan samalta alihankkijalta tilaamat tuotteet ja palvelut eri alusten kohdalla
voivat toimituslaajuuksina ja toimitussisältöinä poiketa suuresti toisistaan. Te-
lakat kutsuvat rakennettavia laivojaan projekteiksi ja antavat niille oman nu-
meron. Wärtsilä Marinen, kuten sen tiloissa tänään toimintaa jatkavan yhtiön-
kin, laivanrakennus on yksittäistuotantoa tai korkeintaan muutaman aluksen
erän käsittävää räätälöityä työtä. Erikoislaivoissa varustamojen panos kulloi-
senkin uusimman laivansa erittelyn laatimisessa, työn valvomisessa ja valmis-
tuksen aikaisten detaljivariointien päätöksenteossa on merkittävä. Tämä ka-
ventaa telakan vapautta vakioida laivaerittelyä mieleisekseen. (de Feyter 1986,
206, Kivinen et al. 1993, 18; Ristilehto 1995, 166, 173; Pusila 1995, 51)

 93

Tärkeimmistä hankinnoista neuvotellaan jo ennen laivasopimuksen allekir-
joittamista, jolloin toimittajilta tiedustellaan indikatiivista hintaa ja alihankki-
jan kapasiteettitilannetta. Tärkeitä telakkatoimittajien valintakriteerejä ovat
etenkin hinta, laatu, toimitusvarmuus ja kokemus. (Kivinen et al. 1993, 19—
21) Telakka-alalla ei ole menty yhtä projektia pitempiin hankintasopimuksiin
muutamia toimintoja lukuun ottamatta. Laivanrakennuksessa suositaan edel-
leenkin jatkuvaa projektikohtaista kilpailuttamista usean tarjoajan kesken,
vaikka ns. hovihankkijoita toistuvin sopimuksin syntyykin. Ominaista on ollut
suoritteiden standardisoimattomuus ja varsinkin laivojen varustelutyössa on
vaadittu tilannetajua ja suoritteiden variointeja. (Leimu – Pusila 1995, 318;
Toivonen 2000, 111). Telakan kyky rakentaa vaihtelevia alustyyppejä perus-
tuu alihankintojen monipuoliselle käytölle (Pusila 1995, 65; Wärtsilä Marine
2/1987, 3). Wärtsilä Meriteollisuudessa alihankinnan käyttö lisääntyi peräk-
käisinä toimintavuosina jyrkästi. (Pusila et al. 1993; 21, 49)

Telakan ja alihankkijan yhteistyön sujumiseen vaikuttavat monet kulttuuri-
set tekijät, kuten osapuolten mahdollinen reviiriajattelu, niiden tuntema
(epä)luottamus toisiaan kohtaan ja ohjausjärjestelmien valmiudet. Lisäksi lai-
vatyölle tyypilliset kuormitusvaihtelut tekevät alihankkijasidoksen sykkiväksi.
(ks. sidoksen vaatimuksista lähemmin Peltomäki 1995, 190—191)

Tämä korostui eritoten Wärtsilä Marinen alihankintakäytännössä. Hankitta-
van suoritteen sisältö ja rajapinnat muihin työsuoritteisiin täsmentyivät vasta
työn edetessä, jolloin juuri osapuolten välisellä luottamuksella on keskeinen
sija (Toivonen 1994, 61–63). Telakkatoimittajan ja telakan välinen vaihdan-
tasuhde syntyi usein suunnittelemattomasti telakan alikapasiteetin reaktiivise-
na seurauksena. Silloin tilattiin mieluimmin niiltä, jotka tunnettiin. Yksittäisen
toimittajan kontaktipinta oli laaja sekä informaation vaihto lähes päivittäistä.
Alihankintaa leimasi sosiaalinen kanssakäyminen ja kommunikaation epä-
muodollisuus. Telakka oli riippuvainen alihankkijoistaan, ei ainoastaan ali-
hankinnasta kuten nykyään. (Malinen 1998, 161, 232—236)

5.1.4 Telakkayhtiön kriisisyöveri

Telakkayhtiön strategisena lähtökohtana ei toiminnan käynnistymisvaiheessa
ollut muuta perussuuntavaihtoehtoa kuin laivanrakennuksen hengissä pitämi-
nen, ydintoimintojen säilyttäminen ja työllistäminen. Toisin sanoen se pyrki
täyttämään jäljelle jätettäväksi aiottua kapasiteettia suunniteltuihin tuotantovo-
lyymeihin pääsemiseksi. Telakkafuusiosta sovittaessa henkilöstömääräksi aja-
teltiin noin kuusituhatta työntekijää, jolloin parissa vuodessa tulisi nelisentu-
hatta työpaikkaa poistumaan (Wärtsilä Extra kesäkuu 1986, 2, 6).

Tästä linjasta kuitenkin poikettiin. Jo maaliskuussa 1987 töitä olikin tarjolla
lähivuosiksi koko silloiselle työntekijämäärälle, eli 8200 henkilölle. (Wärtsilä

 94

Marine 1/1987, 12) Alhaiseen hintaan otettuja laivatilauksia perusteltiin yhtiön
henkilöstölle ja niin ollen muillekin sidosryhmille paitsi yllämainituilla työlli-
syys- ja subventionäkökohdilla myös yhtiön aseman puolustamisella matkus-
taja-alusten rakentajana (Wärtsilä Marine 2/1987, 1). Toimintaa vauhditettiin
toukokuussa 1987 aloitetulla ”Täysillä eteenpäin” -kampanjalla. Se yhteydessä
myös tunnustettiin, että kaupat oli tehty nykyisiä tuotantokustannuksia alhai-
semmilla hinnoilla. Nyt oli alennettava tuotantokustannuksia. (ibid.)

Wärtsilä Meriteollisuuden tuloksen rasitteena olivat olleet heti alkajaisiksi
yhtiön emoiltaan saamat tappiollisiksi tuomitut työt, etenkin Valmetilta tullut
NL:n arktinen tankkerisarja (Knorring 1995, 142), jonka sopimus vahvistettiin
tammikuun 1987 alussa. Pitkäkestoisen kapasiteetinkäytön myyminen alle
vallitsevan kustannustason, etenkin ensimmäisenä toimintavuonna (Ranki
2000, 313) vain kärjistyi entisestään myöhempinä vuosina, kun markkamää-
räiset ostohinnat ja palkat nousivat samalla kun työvoiman saanti ja käyttö
vaikeutuivat. Tappiollisuus generoitui kuvion 5 kaltaiseksi kolmen eri osateki-
jän toisiaan provosoivaksi syöveriksi: telakkajärjestelyt, alihankinnat ja lak-
koilu.

Kuvio 5 Wärtsilä Marinen kriisisyöveri

Huhtikuun lopussa 1989 välitilinpäätös osoitti jo 1,7 mrd mk kumulatiivista

tappiota (Ranki 2000, 321) Omistajat näkivät kriisisyöverin kuilun ammotta-
vana. Tilanteen vakavuudesta ei vain näkynyt merkkejä telakoiden arjessa joi-
takin kesän kynnyksellä ilmaantuneita maksuviivästymisiä lukuun ottamatta;

 95

töitä oli kädet täynnä. Uhkatilannetta oli senkin vuoksi vaikea mieltää, koska
tilauskanta oli mahtava, noin seitsemän miljardia markkaa ja tuotteet laaduk-
kaita.

5.1.5 Kassakriisi – telakkatoimittajan ensiheräte

Wärtsilä Meriteollisuuden toimintansa aikana julkisuuteen ja omalle henkilös-
tölle antamassa informaatiossa yhtiön tilasta toistui neljä pysyvää sanomaa:

� tilaukset on otettu, ei saatu, kovassa kansainvälisessä kilpailussa
� ulkomaiden telakoille maksamat tuet heikentävät Suomen mahdolli-

suuksia niin länsi- kuin itämarkkinoillakin
� työllisyyttä on hoidettu, mutta työntekijöiden yhteistyöhalu- ja työ-

rauhakysymyksissä on parantamisen varaa
� tehokkuutta on pystytty jatkuvasti kohottamaan.

Synkkien vuositilinpäätösten ja osavuotiskatsausten päätteeksi valettiin aina
tulevaisuuden uskoa sillä, että tehokkuutta nostamalla tappiokierteestä toivu-
taan.

Tämän tutkimusasetelman kannalta katsottuna adekvaattia on se, että mis-
tään akuutista hädästä ei ennen kesää 1989 puhuttu. Vuotta aikaisemmin toi-
seksi varatoimitusjohtajaksi tulleen talous-, rahoitus- ja varustamotuntemusta
omaavan diplomiekonomi Ingmar Ingvesgårdin 1.4.1989 tapahtunut toimitus-
johtajanimitys saatettiin tulkita sisäpiirikuohunnaksi, ei hädän signaaliksi. Lai-
vanrakennustaustan omaava diplomi-insinööri Kari Airaksinen ehti toimia
Wärtsilä Meriteollisuuden toimitusjohtajana ainoastaan neljä kuukautta siitä,
kun valtiotieteen maisteri Pekka Laine oli siirtynyt 1.1.1989 Wärtsilän konser-
nijohtajaksi. Airaksinen tuli takaisin varatoimitusjohtajan paikalle vastuualu-
eenaan nyt Neuvostoliittoon suuntautuva kauppa. (Veistämön Viesti 5/1989,
2) Joka tapauksessa nämä henkilöjärjestelyt tapahtuivat likviditeettikriisin jul-
kituomisajankohtaan nähden suhteellisen myöhään. Vielä huhtikuun lopulla
julkaistussa Wärtsilän vuosikertomuksessakin (1988, 12) kuluvan vuoden
(1989) tuloksen arvioitiin paranevan, vaikka pysyvän edelleen tappiollisena.18

 Heinäkuun alkupuolella 1989 yhtiö kuitenkin ilmoitti valtiovallan edusta-
jille joutuneensa maksuvaikeuksiin ja omistajien toivovan pikaisia neuvottelu-
ja. Emo-Wärtsilä oli lopettanut lyhytaikaisen luoton myöntämisen. Kuun lo-
pulla Valtiontakauslaitos perui toistaiseksi takauksen Vientiluoton elokuun
alussa nostettavaksi myöntämästä lainasta. Rahat kassasta olisivat loppuneet
elokuun puolivälin jälkeen. Syntyi akuutti kriisi. Yhtiön henkilökunnalle tieto
valtiovallan kanssa käytävistä neuvotteluista kerrottiin kuitenkin vasta torstai-
na 3. elokuuta päivätyssä tiedotteessa, mutta siinä ei puhuttu maksuvaikeuksis-

18 Tulosennusteen huononemista koskevan ilmoituksen laiminlyönnistä Wärtsilä sai myöhemmin
Helsingin Arvopaperipörssin hallitukselta huomautuksen (Helsingin Sanomat 19.9.1989, 3, 31).

 96

ta vaan toimintaedellytysten vahvistamisesta. Valtion olisi tultava telakkayhti-
ön tukijalaksi. (Ranki 2000, 321)

Seuraavana päivänä lehdistö kertoi yhtiön ilmoittaneen joutuvansa ilman
valtion tukitoimia konkurssiin. Telakkatoimittajat lopettivat tavaraluottoihin
perustuvat toimituksensa välittömästi. Mutta katkos jäi lyhytaikaiseksi, kun
sopu Wärtsilä Marinen tilauskannassa olleiden alusten rakennusaikaisesta ra-
hoituksesta syntyi 9.8.1989. Valtio, Wärtsilä, Valmet, Suomen Yhdyspankki
sekä Postipankki ottivat takausvastuun yhtiön tarvitsemista lainoista. Valtio
(Vientitakuulaitos, Valtiontakauslaitos, Suomen Vientiluotto Oy yhteensä 50
%) otti päätakaajana vallan ja vastuun yhtiöstä. Seuraavana päivänä Wärtsilä
ilmoitti myyvänsä 51 % telakkayhtiöstä suomalaiselle sijoittajaryhmälle. Sille
jäisi tällä järjestelyllä 19 % osakekannasta, joten telakkayhtiö ei enää olisi
Wärtsilän tytäryhtiö. Tämä konsernitilinpäätöksen kannalta edullinen ratkaisu
toteutui 31.8.1989. Kauppahinta oli neljä markkaa ja ostajina Suomen Yhdys-
pankki Oy (19 %), Oy Pomi Ab (10 %), sekä Wärtsilän kaksi eläkesäätiötä
(yht. 22 %). Valmet omisti edelleen 30 % osakkeista. (Wärtsilä Vuosikerto-
mus 1989, 31; Pikaviesti 10/1.9.1989)

Ottaen huomioon telakkajätin horjuvan valta-aseman voisi edellä kerrottu-
jen hätkähdyttävien käänteiden olettaa jo elokuussa 1989 herättäneen telakka-
alihankkijat kiireesti pohtimaan silloisen suoritemenekkinsä jatkuvuutta sekä
menettelytapojensa tarkistamista, ainakin vakavasti ajattelemaan varuil-
laanoloa. Tätä kysyttiin tutkituilta telakkatoimittajilta. Samalla kiinnitettiin
huomio siihen, missä laajuudessa vuosia kestäneen käymistilan jälkeen telak-
kateollisuuden ylipäänsä ajateltiin Suomessa säilyvän ja toimialana tarjoavan
menestymismahdollisuuksia.

5.1.6 Telakkayhtiö konkurssiin – telakkatoimittajan shokkiheräte

Yhtiön pelastaminen välittömältä konkurssilta elokuussa 1989 tähtäsi ensisi-
jaisesti siihen, että sitoumukset voidaan täyttää. Valtion yhtiölle myöntämistä
vientitakuista olisi jo yksinään muodostunut ennakoituja tappioita suuremmat
menetykset, noin kolme miljardia markkaa, ja noin kuudentuhannen työnteki-
jän työpaikka olisi ollut uhattuna. (Ranki 2000, 321).

Valtion, käytännössä kauppa- ja teollisuusministeriön, määräysvaltaan pi-
kaisella rahoitustakuuratkaisulla otettu telakkayhtiö kykeni jatkamaan lyhyen
epävarmuuden jälkeen toimintaansa seuraavin peruslupauksin: Osapuolten
sopimuksella turvataan tilauskannassa ja rakenteilla olevien alusten rakennus-
aikainen rahoitus. Sen lisäksi käynnistetään välittömästi osapuolten väliset
neuvottelut yhtiön pitkän aikavälin edellytyksistä. Sopijapuolet edellyttivät
vielä, että yhtiö omalta osaltaan ryhtyy neuvotteluihin henkilöstön ja sidos-
ryhmien kanssa toimintaedellytysten parantamiseksi. Yhtiö sai uuden kahdek-

 97

sanjäsenisen hallituksen, jonka puheenjohtajana toimi kansliapäällikkö Bror
Wahlroos ja jossa Postipankilla, Suomen Yhdyspankilla, Valmetilla ja Wärtsi-
lällä oli kullakin yksi edustaja. Valtio nimitti puheenjohtajan lisäksi kolme
jäsentä, jotka edustivat Valtiontakuukeskusta, valtionvarainministeriötä ja
Helsingin kauppakorkeakoulua. Omistussuhteissa tapahtuneet muutokset eivät
sopimusten mukaan tuoneet muutoksia yhtiön määräysvaltaan eikä käytännön
toimintaan. Valtaa käytti yhtiön uusi hallitus ja toimitusjohtajana jatkoi Ing-
mar Ingvesgård. (Veistämön Viestissä 11/1989, 2—3 julkaistut toimitusjohta-
jan tiedotteet)

Telakkatoimittajan kannalta katsottuna suomalaisen laivanrakennuksen lip-
pulaivan tapahtumatodellisuus oli kaksijakoinen: Telakkayhtiön kohtalo oli
täysin virkamiesten ja poliittisten toimijoiden käsissä. Yhtiön tulevaisuutta
koskevat julkiset kannanotot tulivat kansliapäällikkö Bror Wahlroosilta, joka
istui virkansa puolesta myös telakka-asioita käsittelevän ministeriön ja telak-
katukia myöntävän laitoksen johtopaikoilla. Sitä vastoin itse telakkatoiminta
jatkui teknisesti koko syksyn käytännöllisesti katsoen normaalisti. Tulevia töi-
tä ajateltiin, laivoja suunniteltiin, laskettiin vesille ja luovutettiin lähes kuten
ennen. Ulkoinen työntekijöiden haku tosin päättyi Helsingin telakan 6.8.1989
Helsingin Sanomissa julkaistuihin suunnittelijantoimia ja maksuliikenteen hoi-
tajia koskeneisiin ilmoituksiin. Yhtiön töiden päättymismahdollisuuteen ei
telakoilla uskottu. Luottamusta lähitulevaisuutta kohtaan osoitti sekin, että
lakkoja esiintyi edelleen. Vielä 11.10.1989 päivätyssä Turun alueen henkilös-
tölehdessä ilmoitettiin joulun ja uudenvuoden välipäivien sisäänteoista.

Alihankkijoiden toimitusluotot kasvoivat aina 12.10.1989 pidettyyn yhtiön
hallituksen kokoukseen saakka, jolloin kaksipäiväisen kokouksen tuloksena
yhtiön selvitystila katsottiin välttämättömäksi ja ylimääräinen yhtiökokous
kutsuttiin koolle 2.11.1989 siitä päättämään. Selvitystila tarkoitti menettelyä,
jossa saatettaisiin päätyä joko toiminnan jatkamiseen, fuusioon, yhtiön purka-
miseen tai konkurssiin. Hallituksen puheenjohtaja ilmoitti kokouksen jälkeen
pidetyssä tiedotustilaisuudessa, että selvitystila on signaali tilanteen vakavuu-
desta, mutta konkurssi pyritään välttämään, jos siihen on pienikin mahdolli-
suus. Hallituksen varapuheenjohtaja ilmoitti toiminnan rahoituksen jatkuvan
edelleen sopimuksen mukaisesti. (Veistämön Viesti 13/1989, 3) Valtiovalta
ministeriä myöten oli syksyn kuluessa useissa eri yhteyksissä puhunut niin
julkisessa sanassa kuin telakkatoimittajillekin olemassa olevien töiden lop-
puunsaattamisesta. Jo elokuisesta rahoitusratkaisusta tiedottaminen todettiin
myöhemmin oikeuskäsittelyssä sitovaksi maksulupaukseksi, johon luottaen
alihankkijat aloittivat uudelleen keskeneräisten töiden loppuunsaattamiseen
tarvitut toimitukset (Kuusikko 1999, 1027).

Toiminnan jatkumiseen vaikuttaisivat yhtiökokoukseen mennessä käytävät
neuvottelut tilaajien, alihankkijoiden, tavarantoimittajien, omistajien, rahoitta-

 98

jien ja muiden sidosryhmien kanssa: voidaanko tilauksia peruuttaa ja si-
toumusten ehtoja muuttaa. Jatkumiseen vaikuttaisi myös se, mihin johtopää-
töksiin valtiovallan taholla tultaisiin telakkateollisuuden tukemisesta. (yhtiön
hallituksen tiedote 12.10.1989, Veistämön Viesti 13/1989, 2) Vasta tässä vai-
heessa, i.e. kaksi viikkoa ennen konkurssia, ruvettiin puhumaan toiminnan
supistamisesta tai lopettamisesta. Siihen asti yhtiön johto oli tähdentänyt ny-
kyisen tilauskannan vaativan kaikki käytettävissä olevat työvoima- ja alihank-
kijaresurssit, jotta työkuormasta selvittäisiin. Seuraavan viikon puolivälissä
telakkatoimittajat saivat vielä yhtiön ostotoimelta vakuutteluja toiminnan jat-
kuvuudesta, jos olennaisista hintojen alennuksista voitaisiin päästä sopimuk-
seen.19 Nämä neuvottelut eivät johtaneet toivottuun tulokseen. Tuloksettomia
olivat myös laivojen tilaajilta toivottujen lisämaksujen osalta käydyt neuvotte-
lut. Rahoittajapankit sulkivat yhtiön shekkitilit. Maanantaina 23.10.1989 yhtiö
päätettiin hakea konkurssiin. (Ranki 2000, 328—330)

Alun perin elokuun 9. päivänä 1989 allekirjoitetusta rahoitussopimuksesta
kehkeytyi koko Wärtsilä Meriteollisuuden kohtalosta kulissien takana käytävi-
en keskustelujen ydin (ks. lähemmin Ranki 2000, 323). Salaiset rahoitussopi-
musten menettelytavat kiistettiin ensin julkisuudessa (Helsingin Sanomat
12.8.1989, 29), mutta paljastuivat sitten melko pian (Suomen Kuvalehti N:o
35/1989, 1.9.1989, 10—11). Yhtiön tilasta ja tulevista tappioista saadut uudet
tiedot poikkesivat kuitenkin huolestuttavasti niistä oletusarvoista, joihin elo-
kuinen ratkaisu perustui. Ei oikein tiedetty, mitkä luvut olivat oikeita. Telak-
kayhtiön asioita hoitavat valtion virkamiehet ja poliitikot kavahtivat julkista
kritiikkiä, joka kasvoi heidän solmimiaan sitoumuksia kohtaan. Rahoitussi-
toumuksen osalta pelastavaksi oljenkorreksi huomattiin konkurssi, vaikka sen
vapauttavasta vaikutuksesta ei oltu ihan varmoja. (Ranki 2000, 324—325,
331)

Konkurssiinhakeutumispäätös kehkeytyi nopeasti muutamien päivien aika-
na ja julkisuudelta piilossa. Siitä äänestettiin Meriteollisuuden hallituksessa.
Telakkatoimittajat, kuten muutkin telakkayhtiön laitosten kanssa tekemisissä
olleet sidosryhmät kansainvälisiä finanssipiirejä myöten elivät siinä uskossa,
että elokuisen rahoitussopimuksen puitteissa velvoitteista huolehditaan ja ai-
nakin kesken olevat laivat rakennetaan valmiiksi. Konkurssi-ilmoitusta
23.10.1989 ja sen rahoitussopimuksen sitovuuteen tuoman purkuperus-
teen paljastumista voidaan siten täydellä syyllä pitää sellaisina tapahtu-
mina, jotka täyttävät tässä tutkimuksessa liiketoimintashokille edellytetyn
menekkiromahduksen yllätyksellisyysehdot.

19 Telakkatoimittajat konkurssia edeltäneellä viikolla mykistänyt rahoituskriisi tuli esiin myös suorite-
tuissa WM:n materiaaliostoja koskeneissa henkilöhaastatteluissa. Suoritustilan välttämiseksi esitetty
hinnanalennuspyyntö oli 15 %. (Kuosa).

 99

5.1.7 Kiristynyt alihankintapolitiikka – telakkatoimittajan jälkiheräte

Konkurssin raunioille syntyi uusi Masa-Yards -telakkayhtiö. Laitosten vuok-
rauksesta, keskeneräisten töiden tekemisestä samoin kuin irtaimen omaisuuden
ostoista sovittiin nopeasti, mutta konkurssipesää koskevat korvauskysymykset
tulisivat viemään vuosia.

Alihankkijat katsoivat, että valtio oli pettänyt lupauksensa. Maksusaamisten
menetysuhka johti alihankkijoitten ja tavarantoimittajien boikottiin, jota kesti
31 päivää. Marraskuun 23. päivänä laiha sopu saatiin vaivoin syntymään. Sen
toiseksi osapuoleksi valtion paikalle tulikin yllättäen Masa-Yards, joka tarvitsi
kipeästi ao. alihankinta- ja tavaratoimituksia.20 Uusi telakkayhtiö sai valtiolta
alihankkijoiden korvauksiin 50 miljoonan markan vaihtovelkakirjalainan. Val-
tio lupasi sovun syntymiseksi lisäksi työllistämisavustuksena 20 miljoonaa
markkaa, joka jaettaisiin työvoimaviranomaisten kautta pahimmin kärsiville
alihankkijoille. Muutenkaan boikottisovinto ei koskenut kaikkia konkurssista
kärsineitä alihankkijoita vaan lähinnä niitä, joiden suoritteita Masa-Yards tai
muu telakkatoiminta tarvitsi. Jaettava summa oli vajaa kuudesosa alkuperäi-
sestä alihankkijoiden kokonaisvaatimuksesta. Loppujen korvausten odotus
jäisi vuosien päähän pesän jako-osuuksien varaan. (Kuosa; Wiksedt, henkilö-
haastattelut)

Alun perin sovitut prosenttimäärät myöhemmin hieman muuttuivat enna-
koitua suuremman korvauksia saavien alihankkijoiden määrän vuoksi. Masa-
Yards korvasi alihankkijoiden menetyksiä kahden miljoonan markan riidatto-
miin saataviin asti porrastetun maksutaulukon prosenttisummilla: miljoonan
markan saataviin asti 45 % ja ylimenevältä osalta 15 %, eli maksimissaan
600.000 mk. Loppuosa saatavista tuli sille valvottavaksi asianomaisen ali-
hankkijan Masa-Yardsille myöntämää jako-osuusvähennystä vastaan. Ali-
hankkijat, joilla oli pieniä saatavia, hyötyivät sopimuksesta eniten. Niille ali-
hankkijoille, joiden saatavat nousivat yli kolmen miljoonan markan, luvattiin
oikeus lunastaa saataviensa neljänneksellä Masa-Yardsin osakkeita niiden ni-
mellishinnalla 20 miljoonan markan edestä, mutta tämä hanke sammui
Kværner-kauppaan. (Kuosa)

Korvausmenettelyn ehtona oli, että uusi telakkayhtiö saa alihankkijoiden
mahdolliset jatkotoimitukset kyseisiin laivoihin niin halutessaan samoilla eh-
doilla kuin Wärtsilä Meriteollisuus Oy:n kanssa oli sovittu, mm. ilman maksu-
vakuuksia. Kun uusi telakkayhtiö tuli näin mukaan alihankkijoiden ja valtion
väliseen kiistaan, oli valtion lupausten pettämistä ja Masa-Yardsin hyötynäkö-
kohtia vaikea pitää erillään. (ibid.) Muutamat suuret alihankkijat, jotka eivät
osallistuneet yllämainittuun korvausmenettelyyn, nostivat kanteen valtiota
vastaan väärästä tiedottamisesta ja voittivat; korkeimman oikeuden päätös tuli

20 Kopio sopimuksesta on ollut tutkijan nähtävänä.

 100

tosin vasta vuonna 1999. Silloin muutkin alihankkijat aktivoituivat (Turun
Sanomat 3.6.1999, 19) ja yli 11 vuotta kestänyt prosessi päättyi sopimusrat-
kaisuun vuonna 2001 (Turun Sanomat 26.1.2001, 22) Telakkakonkurssista
aiheutunut valtion vahingonkorvausten kokonaissumma on vuosina 1999—
2003 noussut yli 16 miljoonan euron21.

Suhtautuminen alihankintaan oli Masan telakoilla aluksi varauksellista.
Alihankinnan osuus pyrittiin uuden yhtiön käynnistyessä julkisuudessa esiin-
tyneiden tietojen mukaan minimoimaan 15—20 prosenttiin, joka olisi aikai-
sempaan nähden selvästi alhaisempi taso (Uusi-Suomi 9.11.1989, 18;
24.11.1989, 3). Pitkään mielessä olivat vielä alihankinnan ylikuumenneet ajat
sekä Masa-Yardsin telakkatoiminnan alun vakavasti vaarantanut boikotti.

Masa-Yardsin pyrkimys riippumattomuuteen alihankkijoista22 oli sikäli ris-
tiriitaista, että telakkaprosessin väistämättömän kehityksen tiedettiin edellyttä-
vän alihankkijaverkoston avulla aikaansaatuja kokonaistoimituksia. Niille pit-
käaikaiset ja erikoistuneet yhteistyösuhteet olisivat luontaisin lähtökohta. Te-
lakkayhtiö halusi kuitenkin jatkaa raa’an kilpailuttamisen linjalla, jolloin yh-
teistyö oli mahdollista vain projektikohtaisesti. Tämä johti siihen, että telakka-
alihankinta vaihteli eri toimittajien kohdalla rajusti eikä niiden keskinäinen
yhteistyö saanut kehitysaikaa. Telakkatoimittajien erikoistumishalu puuttui jo
vähäisen asiakaskannan johdosta. Telakkayhtiö pelkäsi yhtä laivaprojektia
pitempien riippuvuuksien synnyttävän etupiirijakoja ja nostavan hintatasoa.
Telakka-alihankkija taas ei pudotuspeliympäristössä voinut luottaa asiakassuh-
teen jatkuvuuteen. Masa-Yardsin omaksuma uusi sopimuskäytäntö toi myös
telakkatoimittajalle aikaisempaan käytäntöön verrattuna laajempaa vastuun-
kantoa (liikeriskejä) laivan luovutuksen jälkeen. Osapuolten välillä esiintyi
epäluottamusta. (Leimu – Pusila 1995, 316—318; Malinen 1998, 121, 125)

Talouden kehitysnäkymät näyttivät 1990-luvulle tultaessa synkkenevän, ei-
kä laivanrakennusalan toimintaympäristökään seestynyt. Orastava lama
väläytti jo ensimerkkejään. Ja mikä tulisi olemaan uuden telakkayhtiön lopulli-
nen kohtalo? (Sen värikkäästä alkutaipaleesta ks. Masa-Yards Oy Vuosiker-
tomus 7.11.1989—31.12.1990). Neuvostoliiton hajoaminen hiljensi lopullises-
ti toiveet Neuvostoliiton markkina-alueen vahvistumisesta. Rauma Yards Oy:n
yhtiöjärjestelyt ja vaikeudet (Uola 1996, 522—524), raumalaisen Hollmingin
telakan hiipuvat laivatilaukset (Uola 2001, 331—336) samoin kuin Wärtsilä
Meriteollisuuden konkurssin velkojainkokouksesta 28.12.1989 aina norjalai-
sen suurkonserni Kværnerin omistajaksi tuloon asti 22.3.1991 ulottunut fuusi-
on tavoittelu tarjosivat telakka-alihankkijoille runsaasti huolenaiheita tulevista
toimintamahdollisuuksista. (ks. Lahtonen 1997).

21 Tutkijan 15.9.2003 KTM:ltä saama määrärahalaskelma.
22 Tätä kirjoitettaessa alihankinnan osuus on noin puolet.

 101

Kotkan ja Turun korjaustelakoiden uudelleenkäynnistys itsenäisinä yhtiöinä
tapahtui sekin heti konkurssin jälkeen. Niiden alkutaival nojasi neuvostoliitto-
laisiin ja kotimaisiin tilauksiin ja edellytti toimijoiltaan luottamista tilanteiden
paranemiseen. Volyymiltään näiden töiden suomalaisille laivanrakennuksen
alihankkijoille tarjoamia kysyntänäkymiä ei menestymisvaihtoehdossakaan
voinut verrata uudislaivarakennukseen.

Edelleen suurin telakka-alihankinnan kysyntäpotentiaali oli entisillä Wärtsi-
län Meriteollisuuden telakoilla. On huomionarvoista, että uusi telakkayhtiö
kykeni voitollisiin tilinpäätöksiin heti ensimmäisinä vuosinaan (Masa-Yards
Oy Vuosikertomus 7.11.1989—31.12.1990; Kværner Masa-Yards Oy Toimin-
takertomus 1993). Oikeastaan vain kolme asiaa oli Wärtsilä Meriteollisuuteen
nähden ratkaisevasti toisin:

� Tappiolliset laivatilaukset eivät rasittaneet enää tulosta (vrt. Uola
2001, 355). Voitiin keskittyä olennaiseen, kun tiedettiin tarjolla ole-
van työvoiman riittävän ja kykenevän tekemään valmistettaviksi ha-
lutut laivat. Ylimääräistä osaamista tulevaisuutta varten rekrytoitiin
säästeliäästi.

� Lakkoilu loppui lähes tyystin, ja koko henkilöstön kanssakäymistä
leimasi yhteistyöhalu (Viita 1996, 123—131; Niemelä 1996, 80, 89;
Masa-Yards Oy Vuosikertomus 7.11.1989—31.12.1990).

� Ostotoiminnan haltuun saanti piti kustannukset ja etenkin alihankin-
nat suunnitelmien mukaisina (Toivonen 2000, 148). Järjestelmiä ei
suurestikaan muutettu, niitä paranneltiin ja valvontaa tiukennettiin
(Leimu 1994, 42).

Kun valtio ryhtyi tukemaan Masa Yardsin pikaista synnyttämistä, sillä eit-
tämättä paitsi pienennettiin valtion välittömiä menetyksiä, myös estettiin
Suomen laivanrakennusteollisuuden maineen menetystä ja kertakaikkista mu-
renemista. Siitä huolimatta ylläkuvattujen tapahtumien valossa odottaisi, että
telakka-alihankkija viimeistään tässä vaiheessa lähtisi voimaperäisesti tarkas-
telemaan strategisia toimintavaihtoehtojaan joko irrottautumalla kokonaan
toimialasta tai ainakin etsimään suoritteilleen aivan uusia asiakkaita.

Koetun ahdingon virittäminä monet telakkakonkurssissa menetyksiä kärsi-
neet suomalaiset alihankkijayritykset tiivistivät rivinsä ja perustivat keväällä
1990 yhdistyksen. Perustavassa kokouksessa Suomen Yrittäjäin keskusliiton
edustaja totesi Wärtsilä Marinen noin 300 alihankkijasta siihen mennessä tiet-
tävästi vain kolmen menneen konkurssiin. Kokouksessa arveltiin sellaisten
yritysten selvinneen parhaiten, jotka pystyivät suuntaamaan toimintansa muille
aloille. (Turun Sanomat 26.4.1990, 16). Kolmetoista jäsenyritystä lähti mu-
kaan kauppa- ja teollisuusministeriön tukemaan kaksivuotiseen vientirengas-
hakkeeseen, joka tähtäsi ulkomaisten telakoiden turn key -toimituksiin ja joi-
hin kokonaisuuksiin kyseiset yritykset yhdessä pystyisivät (Exportteri No 2 /

 102

joulukuu 1990). Myöhemmin telakka-alihankkijoiden vientiyhteistyöryhmit-
tymiä pyrittiin synnyttämään myös Suomen Ulkomaakauppaliiton toimesta
(Tekniikka & Talous 4.3.1991, 3). Tulokset jäivät tavoitteista.

5.2 KOLMEN TELAKKATOIMITTAJAN AHDINKOTAPAUKSET

Edellä on selvitetty Wärtsilä Meriteollisuuden telakkatoimittajilleen aiheutta-
man ahdingon lähtökohtia ja yleistä olemusta. Huomio kiinnitettiin siihen,
minkälaisia telakkayhtiön vaikeudet sille itselleen olivat ja minkä asteisen yl-
lätyksellisyyden ne toimintaympäristölleen tarjosivat.

Seuraavaksi siirrytään tarkastelemaan sitä, miten telakkayhtiön kohtalok-
kaat vaiheet havaittiin ja miten ne vaikuttivat tutkimukseen valituissa yrityk-
sissä kuvaamalla näiden yritysten menekkiromahdus kronologista jäsentelyä
noudattavana toimintatapahtumana. Samaa peruskaavaa on käytetty myös au-
totehtaan ja sen osahankkijoiden tapahtumakuvauksiin

Kuvauksen kaaret on tietoisesti pidetty eheinä, ao. avaintoimijoiden ym-
märtäminä ja kertomina kokonaisuuksina katkaisematta niitä, autotehtaan ta-
pausta lukuun ottamatta, tutkijan välitoteamuksin tai jälkihuomautuksin. Näin
on haluttu tuoda esiin näkökohtia ja argumentteja, jotka olivat relevantteja itse
toimijoiden edesottamuksissa ja joilla tapahtunut itselle ja muille selitettiin.
Näihin yrityskohtaisiin avainjohtajan toiminta-areenan aktiviteettiepisodeihin,
joiden tunnisteena on rasteroitu harmaa tekstipohja, on pyritty saamaan mu-
kaan myös keskeisimmät käyttämättömät tai toteutumattomat toimintavaih-
toehdot silloisine tarkoitusperineen.

Tämä avaintoimijalähtöisyys ei silti tarkoita, että tiedonmuodostuksessa oli-
si tyydytty yksinomaan haastateltavan muistamiin tietoihin, ks. edellä kappale
4.2. Mutta kaikki harmaalla tekstipohjalla merkitty on heidän omaksi kuvauk-
sekseen ja sanomakseen hyväksymäänsä. Näihin osuuksiin on haluttu jättää
haastatteluista juontuvaa persoonalliseen tapahtumakerrontaan ja arkikielen
sanontoihin viittaavaa sävyä sekä me- ja passiivimuodon vaihtelevaa käyttöä,
vaikka teksti on tutkijan tiivistämää.

Avainjohtajaan itseensä liittyvistä kriisikokemuksista ja tapahtumatodelli-
suudesta puhuttaessa esitetyt asiat ovat pelkästään ao. henkilön ilmaisemaa.
Nämä kokemuskuvaukset ovat minämuodossa, ja niiden teksti on kirjoitettu
”kursiivilla lainausmerkkien sisään” harmaalle tekstipohjalle olematta sekään
suorasanaista puheen lainausta.

Kunkin yritysosion päätteeksi esitetään tutkijan tulkinta ao. yrityksen ah-
dinkokäyttäytymistä ilmentävistä tunnuspiirteistä ja strategisista kriisireakti-
oista. Näiden yksittäisten yrityskohtaisten tulemien pohjalta seitsemännessä
luvussa tehdään sitten tässä tutkimuksessa muodostetun tarkastelukaavan mu-
kainen yhteenveto yrityksen ahdinkokäyttäytymisestä menekkiromahduksen

 103

aiheuttamassa akuutissa kriisissä. Tutkijan kategorisoimaa käyttäytymismallia
käytetään johtopäätöskeskustelun pohjana arvioitaessa ja vertailtaessa havait-
tuja yhdenmukaisuuksia sekä asetettaessa rajauksia tai erityisehtoja niiden
edustavuudesta yli tutkittujen tapausten.

5.2.1 Tapaus PARMA OY / Parma Marine

 5.2.1.1 Yleistä23

Parma Oy rakentui 1980—90-lukujen taitteessa teollisuusryhmistä. Niitä oli-
vat betoniteollisuus, puuteollisuus ja metalliteollisuus. Metalliteollisuuden
liikevaihto oli vajaat 200 mmk ja henkilökuntaa n. 300. Se muodostui tulosyk-
siköistä. Suurin ja välillä toiseksi suurin oli Parma Marine, jossa työskenteli
noin 100 henkilöä. Sillä oli täysin oma brandi ja oma image. Parma Marinen
liikevaihto, vaikka se vaihtelikin projekteista riippuen eri vuosina rajusti välil-
lä 50—100 mmk, oli juuri tuona Wärtsilä Meriteollisuuden aikoina huippulu-
kemissaan, yli 100 mmk. (Aalto)

Meripuolen tuotteet koostuivat esivalmistetuista kylpyhuonemoduuleista
sekä hyttiseinistä. Muut Metalliteollisuuden tuotteet olivat ns. maakylpyhuo-
neet, metallikalusteet sekä teräksiset julkisivu- ja tilaelementit. Birka Linen
hyttialueen toimitus Valmet Vuosaareen vuonna 1983—84 oli ensimmäinen
itsenäinen Parma Marinen projekti. Yhtiö sai telakoiden laivoihin useita pro-
jektikohtaisia kauppoja. Kokonaisuutena niiden arvo oli kymmeniä miljoonia
markkoja. Mukaan kuului asentamistyötä. Näillä tilauksilla oli suuri merkitys,
ja yhtiö tähtäsikin tilauskannan pitkäkestoiseen jatkuvuuteen. Kilpailu eri toi-
mittajien välillä oli raakaa, pienet pudotettiin pois. Wärtsilä hyödynsi suuros-
tajan edun. (Aalto)

Samaan aikaan maapuolella vallitsi kova kysyntä. Liiketoiminnan aktivi-
teetti oli voimakasta. Yhtiö kärsi työvoimapulasta. Rakennusboomin nähtiin
alenevan jo vuonna 1990, mutta sen rajua romahdusta lamaa seuraavina viite-
nä vuotena ei osattu mitenkään kuvitella. (Aalto; Inkinen) Parman liikevaihto
oli parhaimmillaan yli 700 miljoonaa markkaa, metalliteollisuuden osuus oli n.
1/3 siitä ja se säilyi lähes samana 1990-luvun lamavuosinakin. Italian hytti-
toimitukset 90-luvun alkuvuosina hidastuttivat Metalliteollisuuden liikevaih-
don romahdusmaista vähenemistä verrattuna Parman muihin teollisuusryh-
miin. (Puolimatkan toimintakertomus 1988, 22—24; Vuosikertomus 1989,
22—25; 1992, 16)

23 Lähdeviitteet (Aalto) ja (Inkinen) tarkoittavat tutkijan v. 1997 tekemiä silloisen Parman johtaja
Timo Aallon sekä silloisen Parman toimitusjohtajan Erkki Inkisen haastatteluja.

 104

Metalliteollisuuden johtajana 1980—90-lukujen taitteessa oli diplomi-
insinööri Timo Aalto, jolle lankesi keskeinen tehtävä (avaintoimija24) käsitellä
Wärtsilä Meriteollisuuden vaikeuksista aiheutuneita asioita. Yhtiön kriisita-
pahtumat kerrotaan seuraavassa hänen näkökulmastaan ja hänen haastatte-
luunsa 15.12.1997 perustuvina (harmaa tekstipohja)25.

5.2.1.2 Parma Oy / Parma Marine kohtaa WM:n kriisin

Wärtsilä Marinen taloudellisiin vaikeuksiin ei Parmalla alkuaan laisinkaan
uskottu. Vaikka heinäkuussa 1989 huomattiin maksuviiveitä, niiden ajateltiin
aiheutuvan kesälomista. Vasta elokuussa jatkuvista maksujen myöhästymisistä
alettiin uumoilla sen vaikeuksia. Parman saatavat olivat silloin jo miljoona-
luokkaa. Metalliteollisuuden johtoryhmässä tehtiin päätös pysäyttää suurim-
mat toimitukset Wärtsilään. Työvoima ohjattiin muihin projekteihin. Elokuun
neljäntenä päivänä annettu ilmoitus Wärtsilä Meriteollisuuden maksuvaikeuk-
sista tuntui ensin uutisankalta. Oltiin kuitenkin varuillaan, koska Parma oli
antanut tavaraluottoa Wärtsilälle. Puhuttiin vain vaikeuksista ja konkurssin
välttämisestä, kunhan valtio tulisi apuun.

Varovaisuus perustui ainoastaan maksusaataviin. Varsinaiseen konkurssin
mahdollisuuteen ei uskottu. Parma oli ensimmäisten toimitusten pysäyttäjien
joukossa. Muut alihankkijat tekivät sitten saman ratkaisun. Päätettiin lähteä
neuvottelemaan telakan kanssa. Aika tuntui pitkältä. Silloin alkoi tuntua siltä,
että tässä voi käydä huonostikin. Kunnes sitten valtio 10.8. ilmoitti tulevansa
pelastustoimiin mukaan.

Alihankkijat saivat telakkayhtiöltä kirjeen, jonka liitteenä oli valtiovallan
tiedote rahoituksen järjestymisestä. Telakka oli toimitusten keskeytyksestä
vihainen, ja Parmaa vaadittiin jatkamaan toimituksia. Uhattiin jopa sopimus-
rikkomussakoilla. Parmalla tuotanto käynnistettiin uudelleen elokuun loppu-
puolella. Luotettiin, että keskeneräiset laivat tehdään loppuun, ja valtio takaa
rahoituksen.

Sakkouhkaukset johtivat siihen, että työvoimaa WM:n projekteihin lisättiin.
Työvoimasta 20—30 % teki Wärtsilän projektia. Jopa Hakan kylpyhuonetoi-
mituksista myöhästyttiin, mutta korvausmaksut olivat siinä pienemmät kuin
sakkouhka Wärtsilän projekteissa. Ulkopuolisen työvoiman saanti oli silloin
mahdotonta. Parmassa pyrittiin saamaan aikataulut kiinni, koska WM:n pro-
jekti oli selvää sarjatyötä. Valtiovallan lupauksiin uskottiin niin lujasti, että

24 Erkki Inkisen haastattelussa tuli myös esiin Timo Aallon asema ja valtuudet Parma Marine
-liiketoimintayksikön olemassaolokamppailun avaintoimijana. Huomautettakoon lisäksi, kuten kappa-
leessa 4.1 todettiin, että tutkija tunsi myös ennestään Parma Oy:n po. kriisitapauksen.
25 Haastateltavalla oli tukenaan Parman sisäinen Parma Marinetta koskeva 6.3.1990 tilanneraportti,
josta liikevaihtoa, tilauskantaa, tuloskehitystä ja muita tekstissä esiintyviä lukuja voitiin tarkistaa.
Lisäksi järjestettiin vielä toinen tapaaminen 15.1.1998, jolloin haastateltava täsmensi Parman johto-
ryhmän pöytäkirjamerkintöjen pohjalta edellisessä tapaamisessa auki jääneitä asiakohtia.

 105

toimitusten jatkamista ei otettu siinä vaiheessa esiin edes Parman hallitukses-
sa. Alkusyksystä ajateltiin vielä haettavan lisätilauksia Wärtsilästä. Jopa vien-
tiin lähtöä pantattiin, koska uskottiin Suomen kahden telakan projekteihin. Jos
Wärtsilän tilaukset olisi tehty normaalisti loppuun, ja vaikkei sen toiminta olisi
jatkunutkaan, olisi ollut aikaa hankkia vientikaupoilla lisää töitä. Rauma Yard-
sin kanssa oli päästy läheiseen toimitusten verkostoitumissuhteeseen; oltiin
ikään kuin heidän yhtenä osastonaan.

Se mitä maanantaiaamulla 23.10.1989 tapahtui, oli shokki. Vaikka perjan-
taina (20.10.1989) alkoi WM:n henkilökunta olla hermostunutta26, Parmassa ei
ymmärretty pitää sitä mitenkään varoitusmerkkinä. Maanantaiaamuna tuli
(Timo Aallolle) Wärtsilä Marinelta soitto, että he pyytävät akordia. Parmassa
oli sattumalta juuri sinä aamuna Rakennustoimisto Puolimatkan hallitus kool-
la. Parma Oy kuului silloin Puolimatkaan. Asia otettiin listalle. ”Talousjohta-
jakin hymähti, että kaikenlaista sitä onkin. Käsitellään pois.” Akordi ehdittiin
periaatteessa myöntää, mutta telakkayhtiön konkurssipäätös tehtiin ennen kuin
Parman hallituksen kokous päättyi.

Vähän ennen kello neljää tuli lopullinen shokki: konkurssi-ilmoitus. Kun
Parmalla elokuun alussa oli saatavia vain 1—2 miljoonaa, niin valtion ilmoi-
tukseen luottaen annettiin saatavien nousta vapaasti täyteen sopimussummaan,
yli 10 miljoonaan markkaan. Jos valtiovalta ei olisi aiheuttanut näitä korvaus-
odotuksia katteettomilla lupauksillaan, niin elokuun alussa alihankkijoiden
menetykset olisivat olleet vain kymmenisen prosenttia. Wärtsilä Marinen pro-
jektien tehdastyötä oli yhtiön tehtaalla Forssassa osa tekemättä, osa tehty val-
miiksi. Tavaraa oli myös jo asennettuna sekä laivassa, kannella että telakan
varastoalueella.

5.2.1.3 Parma Marinen ahdinkokäyttäytyminen

Raja vedettiin Wärtsilän porteille. Telakalle toimitetut tavarat katsottiin kuta-
kuinkin konkurssipesän omaisuudeksi. Konkurssissa tilanne nollataan. Kaikki-
en tavarantoimittajien ja alihankkijoitten keskuudessa nousi valtava häly siitä,
kuinka valtio voi näin pettää. Maksuehdot olivat kaikille sellaisia, että tavara-
luotot nousivat hyvin suuriksi. Monellekin luottotappiot saattoivat merkitä
puolta liikevaihdosta. Parma kirjasi vastaavasti tilauskannan alas.

Syntyi kaksi alihankkijoitten yhteistyöryhmittymää. Turussa oli aggressiivi-
sin ja organisoiduin ryhmä, jonka puheenjohtaja oli Hans Langh (Turun tela-
kan toimittajia edustava). Helsinkiin ryhmittyi vastaavasti toinen, jonka pu-
heenjohtajaksi alkuvaiheessa tulin minä (Timo Aalto). Ei ollut kovin suuri
kunnia joutua sellaiseen tehtävään. Kokoukset alkoivat heti konkurssin jäl-

26 Aivan vasta viimehetkellä WM:n osto-osastoilla Helsingissä ja Turussa luotto- ja tilitiedoista voi-
tiin päätellä, että yhtiö saattaa kaatua (haastattelut Kuosa; Wikstedt).

 106

keen, ja niitä kesti parisen viikkoa. Pidettiin useita kokouksia viikossa. Pyrit-
tiin vaikuttamaan eduskuntaankin ja tavattiin ministereitä27 – pääasiassa kuun-
telijoita ja nyökyttelijöitä, jotka antoivat ymmärtää, että kyllä valtio korvaa,
koska kerran luvannut. Alihankkijat saivat paljon julkisuutta ja uutisointia.
Mahdollisesti toimintaa jatkavan telakkayrityksen suuntaan viestitettiin tava-
raboikottia. Jonkun, valtion tai jatkavan yrityksen, on ensin korvattava mene-
tykset.

Kävi kuitenkin ilmi, että tämä painostusvaihe ei johda korvauksiin, vaan
alihankkijat joutuvat uusiin neuvotteluihin Masa Yardsin kanssa. Konkurssi-
pesä kävi kauppaa siitä tavarasta, joka oli telakan varastoalueella ja kiinni lai-
vassa. Tavaratoimittajat kävivät kauppaa siitä materiaalista, jota oli heidän
varastoalueillaan. Viimeksi mainittua oli suhteellisen vähän, ja se heikensi
neuvotteluja uuden telakkayhtiön kanssa. Mutta oli sellaistakin tavaraa, joka
oli toimitettu telakalle, mutta jota ei ollut vielä ehditty laskuttaa. Tappiot siis
nousivat tosiasiassa virallisista saatavaluvuista – Parmankin kohdalla noin yh-
dellä miljoonalla markalla. Sen vaateet konkurssipesältä nousivat yli 14 mil-
joonaan markkaan. Parma Oy nosti korvauskanteen valtiota vastaan vedoten
sekä kirjallisen että useiden, mm. tiedotusvälineissä annettujen suullisten lu-
pausten pettämiseen.28

Kaikki alihankkijat toivoivat sitä, että telakkatoimintaa jatkava yritys olisi
inhimillinen neuvotteluissa kärsineiden tavarantoimittajien kanssa. Mutta asia
olikin päinvastoin. Uusi yhtiö käytti tilannetta hyväkseen. Jos tarjouskilpailu
oli ollut kovaa keväällä, oli se ainakin yhtä kovaa nyt. Tavarantoimittajien oli
hyväksyttävä se valtion ajama vaihtoehto, että tavara myytiin uudelle telak-
kayhtiölle, koska sitä ei voinut mihinkään muuhun tarkoitukseen toimittaa.
Boikottitilanne laukesi Helsingissä ennen Turkua. Parma sai vielä hallussaan
olevista tuotteistaan (lähinnä Carnival Cruise Line -laivojen hyttisemimoduu-
leista) jokseenkin sen hinnan, joka alun perin Wärtsilä Meriteollisuuden kans-
sa oli sovittu, ehkä pari prosenttia sen alle. Huonomminkin olisi voinut käydä.

Melkein koko tämän ajan työvoima oli päällä, koska lomautusilmoituksesta
lomautukseen vaaditaan tietty aika. Konkurssi tuli niin yllättäen, ettei ennak-
koilmoitusta voitu antaa. Ilmoitus annettiin heti konkurssin jälkeisenä aamuna.
Itse lomautukset alkoivat pari viikkoa myöhemmin. Näin palkkatappiot vielä
lisäsivät menetyksiä. Kun lomautukset alkoivat, ryhdyttiin jo valmistelemaan
tuotannon uudelleen käynnistämistä. Töiden aloittaminen meni tosin seuraa-
van vuoden puolelle. Ilman työtä työntekijät olivat kaikkiaan noin kuusi viik-
koa.

Suurin yllätys ei ollut se, että suuri jättiläinen on vaikeuksissa, vaan se, että
se lokakuussa meni konkurssiin. Elokuun alussa ei edes uskottu ongelmien

27 Myös Parman toimitusjohtaja Erkki Inkinen kävi ministeri Suomisen puheilla (haastattelu Inkinen).
28 Oikeuskäsittely oli tätä haastattelua tehtäessä vuonna 1997 kesken.

 107

olevan kovin suuria. Telakkayhtiötä pidettiin kuitenkin vielä vakavaraisena.
Wärtsilä Marinen eriyttäminen omaksi yhtiöksi ei antanut sitä vaikutelmaa,
että emoyhtiöt varautuvat roskayhtiön kaatumisen riskiin. Sitä pidettiin panos-
tuksena tulevaisuuteen. Suurin yllätys oli valtion lupausten osoittautuminen
katteettomiksi ja se, että epäonnistuminen maksatetaan pienillä yhtiöillä. Mo-
nelle alihankkijalle ja alihankkijan alihankkijalle telakkakonkurssi oli ensim-
mäinen isku. Toinen oli sitten rakennustoiminnan jyrkkä lasku 1990—91.
Moni olisi kestänyt yhden, mutta ei kahta iskua.

Parman tappiot nousivat kaiken kaikkiaan noin 14—15 miljoonaan mark-
kaan kaikkine tuotannon häiriöineen ja viiveineen luottotappiot mukaan luki-
en. Sitä vastoin loppuosa projektin toimituksesta Masa Yardsille meni kohdal-
leen. Parma sai siitä pienen voitonkin. Mutta myyntimenettelyssä jouduttiin
edelleen tyytymään toimitusluottoehtoihin.

Telakkakonkurssin jälkeen pyrittiin kuitenkin heti löytämään uusia kauppo-
ja. Jotain saatiinkin, mutta ne eivät ehkä olleet varsinaisista lisäponnisteluista
johtuvia. Uudet tilaukset eivät vaikuttaneet heti. Tällaisten projektien kaupan-
teosta menee ensin aikaa suunnitteluun ja toimitukset alkavat aikaisintaan
kolmen kuukauden päästä. Italian vientiprojektit eivät ihan tuolloin vielä vai-
kuttaneet, mutta konkurssi oli kyllä voimakkaana sysäyksen antajana siihen,
että vientiin panostettiin ja mahdollisuuksiin tartuttiin. Nähtiin, että kotimaan
toimitukset meripuolelle vähenevät; Masalla oli omakin hyttivalmistusyksik-
kö.

Parman oli siis entistä voimakkaammin saatava vientitoimituksia. Heti
1990-vuoden alussa panostettiin perustuotteiden, eli esivalmistettujen kylpy-
huoneiden suoriin vientiponnisteluihin sekä laiva- että maapuolelle. Myös ul-
komaille etabloitumista valmisteltiin, mutta maapuolen tuotteet olivat vain
kotimaahan suunniteltuja. Kylpyhuoneyksikkö, joka tehdään Suomeen, ei sovi
esimerkiksi Saksaan eikä Englantiin. Meripuolen tuotteet olivat kansainvälisiä
ja sopivat kaikkiin laivoihin. Vientiin valmiita tuotteita olivat myös laivahytit.
Niistä voisi saada heti kauppoja. Panostettiin Saksaan, Italiaan, Ranskaan ja
olihan ne Jugoslavian vaiheetkin. Kaikkiin Euroopan laivanrakennusmaihin
suuntauduttiin.

Panostukset vaikuttivat vasta vuoden, puolentoista viiveellä. Jos tätä kriisiä
ei olisi tullut, niin Parma tuskin olisi lähtenyt näin voimakkaisiin vientiponnis-
teluihin. Eräänä strategisena siirtona konkurssin jälkeen yhtiössä herätettiin
myös vanha ajatus panostaa uuteen hotellirakennustekniikkaan, toisin sanoen
itsekantaviin hotellihuone-elementteihin. Pari projektia tehtiin, mutta sitten
iski rakennusteollisuuden lama.

Telakkakonkurssin jälkeinen vuosi 1990 toi maapuolelta vielä kohtalaisen
liikevaihdon, ja telakkapuolellakin oli mukavasti toimituksia. Marine-puoli
teki jo voitollista tulosta. Edellisen vuoden konkurssitappiot olivat vain not-

 108

kahdus Parma-konsernille. Vaikkakin, jos Parma Marine olisi ollut itsenäinen
firma, niin se olisi ilman muuta mennyt nurin.

Pienen yrittäjän tuhon näkökulmaan verraten Parmalla ei ollut pelkoa rahoi-
tuksen ehtymisestä, mikä tietysti vaikutti jatkoponnisteluihin. Suurin syy sii-
hen, ettei ainakaan yksikön välitön lopettaminen tullut kysymykseen, oli kes-
keytyneisiin projekteihin sitoutunut materiaali- ja työpanos. Työt kannatti
saattaa valmiiksi, jos vain kaupaksi saadaan. Muut uudet työt osoittautuivat
kannattaviksi, joten vain siinä tapauksessa, että nekin olisivat olleet tappiolli-
sia, olisi Parma Marinen taru loppunut.

Suuret hyttikaupat Italiaan herättivät varsinaisesti uskon tulevaisuuteen.
WM:n konkurssi pakotti Parma Marinen hakemaan uusia selviytymiskeinoja.
Tuloskehitys elpyi ja meripuoli alkoi dominoida maapuolta. Vuonna 1991
jaettiin jopa tuotantopalkkiot. Samana vuonna käynnistettiin lisäksi emoyhtiön
(i.e. Noveran) strategian mukaisesti kansainvälistymisohjelma. Noverassa
Parma Marinesta syntyi esimerkki siitä, kuinka tuhkasta noustaan. Asemamme
muuttui, oltiin kaikissa tärkeissä kehitysprojekteissa mukana. Noveran johto
katsoi, että Parma Marinessa on yhtymän erityisosaamista, jolla voi kansainvä-
listyä. Myös siinä onnistuttiin, että konkurssista muodostuneet tappiot voitiin
kirjata joulukuulle ja uusi tulosvuosi aloittaa puhtaalta pöydältä.

Wärtsilä Meriteollisuuden tapahtumien voidaan vielä katsoa vaikuttaneen
organisaatioilmastoon vuoteen 1992 asti, jonka jälkeen telakkakonkurssia ei
enää liiemmin ajateltu. Myös lisäkaupat uudelle Masa Yardsille nostivat Par-
ma Marinen tilauskantaa. Noveran konkurssi 1992 sitten taas pysäytti kehittä-
misohjelmat. Se ei tullut yllätyksenä, toisin kuin Wärtsilä Marinen lopetus.
Mutta se on jo eri tapaus tässä käsiteltäväksi.

5.2.1.4 Avainjohtajan omat kriisikokemukset

”Elokuun alku 1989 koettiin verstaalla ja koko porukalla synkkänä aikana.
Tunnelmista ei edes paljon puhuttu. Kukaan ei kysynyt mitä kuuluu. Firman
sisällä oltiin pelokkaita ja vain odotettiin, mitä tapahtuu: Lopetetaanko koko
Marinen toiminta. Erotetaanko minut (Timo Aalto) ja muu Parma Marinen
johto, vai uskooko omistaja tästä vielä noustavan.

Myöhemminkään en kuullut, että jollakin olisi ollut Wärtsilä Meriteollisuu-
den tapahtumista parempaa tietoa ennen elokuuta. Kevättalvella oli kylläkin
kova hintapaine. Saarikangas kävi tavaratoimittajiin päin tiukkoja neuvottelu-
ja. Ne katsottiin tavarantoimittajien kanssa tapahtuviksi normaaleiksi menette-
lyiksi, koska niin oli käsketty: alennustavoite oli 25 %. Näistä telakan tappio-
projekteista ei käyty kauppaa kuitenkaan 25 %:n pyynnöin vaan normaalissa
tiukassa kilpailussa. Parma kohtasi ehkä ensimmäisenä telakkayhtiön maksu-
vaikeudet.

 109

Elokuun likviditeetti-ilmoitus ei vielä synnyttänyt ajatusta, että Wärtsilä
Marinen tilanne johtaisi siihen, mitä sitten tuleman piti. Elokuun alun radi-
kaalein ymmärrys oli, että telakkatoiminta mahdollisesti lopetettaisiin. Kon-
kurssista ei puhuttu. Minulla ei ollut pienintäkään varasuunnitelmaa itseni
varalle. Elin täysin yhden, eli kyllä tämä tästä klaarataan -suunnitelman va-
rassa.

Aika 1989 elokuusta lokakuun puoliväliin ei tehtaan puolella poikennut
normaalista. Tuudittauduttiin turvallisuudentunteeseen ja keskityttiin työnte-
koon. Ei myöskään katsottu olevan aihetta etsiä vaihtoehtoisia toimintamuoto-
ja. Normaalisti tällaisissa tilanteissa, joissa johtaja antaa tavaraluottoja ja
saadaan suuria tappioita, hän saa lopputilin. Konkurssi tuli niin taivaan sines-
tä, että minua ei, konsernijohtajan suulla vahvistettuna, erotettu. Kukaan ei
firmassa edes kuvitellut, etteikö valtio turvaisi saatavat. Konkurssitilanteessa-
kaan eivät kaikki olleet halukkaita kirjaamaan 100 %:n luottotappiota. Liikut-
tiin 50 %:n paikkeilla.

Ministeri Suominen lupasi tavarantoimittajille menetyksistä 80 %:n korva-
uksen ja kehotti meitä olemaan rauhallisia. Monet alihankkijat olivat sitä
mieltä, ettei konkurssista aiheudu hädän päivää, kunnes totuus valkeni: minis-
terin lupaukset todettiin ilmeisesti juristien toimesta ei-sitoviksi. Korvausten
prosenttiodotukset alenivat boikottipainostuksista huolimatta päivä päivältä.
Todellinen shokki-isku saatiin oikeastaan vasta konkurssin jälkeisellä viikolla,
kun kävi selväksi, että valtio vetäytyy korvausvelvollisuudesta.

Aluksi ajateltiin jopa koko Parman kaatuvan. Henkilökunta pelkäsi ainakin
Parma Marinen loppuvan, minä en. Se olisi heilauttanut koko Parmaakin, ja
sen keskushallinto olisi supistunut. Parma Marinessa oli toistasataa henkeä
töissä, joten se olisi ollut kova isku. Itse ajattelin ehkä tyhmästi, että mitään ei
ollut tehty ainakaan perusteellisesti väärin, enkä ollut esimerkiksi yksin syylli-
nen, ja että tästä vielä selvitään. Järki voittaa. Vaikka tällaisessa tilanteessa
voisi joutua jopa paniikkiin, en kuitenkaan sellaista oloa tuntenut. Pelastetaan
mikä pelastettavissa on: keskityttiin jatkotoimituksiin.

Koko aikani meni aluksi tämän konkurssiasian hoitamiseen. En paljon nuk-
kunutkaan. Mihinkään muuhun en ehtinyt kahteen kuukauteen. Sama koski
sihteeriäni ja konsernin juristia. Myös johtoryhmän aika meni tähän. Koko
syksyn olin kyllä jo ollut käytännöllisesti katsoen yksin saamatta turvaa sen
paremmin ylhäältä organisaatiosta kuin alhaaltakaan. Vain konsernin juristi,
joka osallistui sitten konkurssin tapahduttua kanssani käytyihin neuvotteluihin,
oli ainoa todellinen tukija Wärtsilä Marine -asioissa ja kiitettävä juridinen
neuvonantaja. Hän puhdisti minut tapahtuneesta myös konsernijohdon silmis-
sä. Mutta tunsin myös olevani se, joka tätä toimintaa pyörittää. En tarvinnut
ketään muuta, koska esimiehet antoivat minun toimia rauhassa, osittain var-
maan juuri konsernin juristin mielipiteisiin luottaen. Toisaalta minua taidet-

 110

tiin pitää niin ’ruttoisena’, että annetaan sen nyt itse kaataa tämä koko hom-
ma.

Pidin silti toimitusjohtajan ja koko Parman johdon samoin kuin Parma Ma-
rinen henkilökunnan hyvin tilanteesta informoituna. En vain tiennyt asioiden
todellista laitaa, vaan uskoin edelleen valtiovallan korvaavan rahalliset mene-
tykset. Tuntui siltä, että Wärtsilän konkurssipesäkään ei tätä tiennyt, koska
lähetti valtiovallan kirjekopioita ulkomaisillekin toimittajille. Konkurssista ja
yleensä vaikeuksista Meriteollisuudessa julkaistiin yllättävän niukasti viralli-
sia tiedotteita. Tietoa sai kaivamalla kaivaa. Ulkomaisia toimittajia saatettiin
hoitaa hieman paremmin. Osa valtion ihmisistäkin katsoi valtion takaavan
menetykset, vaikka miljardivajeiden mahdollisuus elokuusta 1989 lähtien
enemmän ja enemmän paljastui. Tieto vain ei tullut ajoissa ulos. Ja mikä oli
pankkien merkitys toiminnan osatakaajana ja konkurssipäätökseen ajamises-
sa. Siitä ei julkisuudessa tiedetä. Pankkien luottotietoilmoitukset Wärtsilä Ma-
rinesta olivat vielä keväällä kohtuulliset ilman merkintöjä taloudellisista vai-
keuksista. Sillähän oli suuria tilauksia.

Opin kaikesta tapahtuneesta sen, että konkurssi on totaalinen ja ehdoton
juridinen tosiasia. Kaikki nollataan. Ilman kirjallisia sopimuksia, jotka juridi-
sesti pätevät, ei kannata lähteä viemään asioita eteenpäin, vaikka kuinka olisit
oikeassa tai saisit yleisön ja tiedotusvälineiden tuen. Tunteet pois. Nyt osaan
varautua hyvin menevien firmojenkin konkurssimahdollisuuteen. Esimerkiksi
Rakennusliike Hakan tapauksessa ennakoin luottotappioiden mahdollisuuden;
ne saatiin murto-osaan siitä, mitä ne olisivat voineet normaalitoimenpitein
olla. Opin senkin, että henkinen kanttini kestää tilanteen kuin tilanteen.

Kun konkurssin jälkeen tuotanto saatiin uudelleen käyntiin Masan projek-
teihin, alkoi kova yrittäminen jotta nyt onnistuttaisiin. Kun henkilöstö tiesi,
että konkurssista oli aiheutunut suuret tappiot, pyrittiin menetykset jatkossa
minimoimaan. Sitouduttiin oitis yhteisiin tavoitteisiin. Tuoreessa muistissa oli
vielä sellainen aika, kun suurien tilauksien yhteydessä piti urakat aina neuvo-
tella selkeiksi, jotta palkkakustannukset eivät hallitsemattomasti nousisi. Nyt
elettiin täysin eri hengessä. Työntekijät aloittivat Masa Yardsin toimitukset
ilman urakkaneuvotteluja. Syntyi valtava yhteenkuuluvaisuuden tunne. Olalle
taputuksia tuli ja ihmeteltiin että selvisin. Henkilökunnan kanssa meni jatkossa
erittäin hyvin.

Vaikka konkurssista oli koko syksyn käyty erilaisia neuvotteluja kiivaassa-
kin mielentilassa, eivät henkilösuhteet telakkayhtiöön päin kuitenkaan tuhou-
tuneet. Syylliseksi nähtiin lähinnä Suomen valtio. Asiat riitelivät, eivät niin-
kään henkilöt. Samat kasvot, parhaat heistä, olivat telakalla vastassa jatko-
töistä neuvoteltaessa. Boikotti vaikutti ainakin siten, että Masa Yards, joka
osti konkurssipesältä Wärtsilä Marinen käyttö- ja vaihto-omaisuuden, oli val-
mis maksamaan kohtuullisen käyvän hinnan alihankkijoilla vielä olleesta lai-

 111

vojen valmiiksi saamiseen välttämättömistä suoritteista. Tosin tavaroille ei
ollut muuta käyttöä, joten telakka olisi voinut pakottaa alihankkijat myymään
ne esimerkiksi 10 % halvemmilla hinnoilla. Ehkä ajatus, että uusia kauppoja
tulevaisuudessa ei enää synny mikäli polkuhintoihin mennään, johti neuvotte-
lujen käymiseen tavanomaisella ostaja-myyjä-asenteella.

Jos jälkeenpäin ajattelen ahdinkoajan toimenpiteitäni, en näe aihetta toisin
menettelemiseen. Olen omiaan haastavissa ongelmatilanteissa; tämä sota kat-
sotaan loppuun, kesken taistelua en halua lähteä. Moni ympärilläni passivoi-
tui, ja olisi antanut mennä vaan eikä yrittää. Esimieheni, vaikkei paljon asioi-
hin puuttunutkaan, samoin kuin Parma Marinen myynnistä vastannut henkilö
eivät onneksi olleet luovuttajatyyppejä. Jotkut keskushallinnon piirissä kyllä
varmasti keskustelivat Marinen lopettamisesta.

Olin metalliteollisuuden johtajana vuoden 1992 loppuun, jolloin siirryin
konsernin sisällä toisen yksikön toimitusjohtajaksi. Wärtsilä Marinen konkurs-
sin aiheuttama kriisi Parmalla oli silloin jo ohitettu.”

5.2.1.5 Parma Marinen liiketoimintashokkiprofiili

Parmalla Wärtsilä Meriteollisuuden radikaalin kriisin ensisignaali tuntui ab-
surdilta asialta: tietoa rahanloppumisesta luultiin aluksi uutisankaksi. Vaikka
toimitukset keskeytettiin, neuvoteltiin ja odotettiin, varsinaista fataalireaktiota
elokuinen telakkayhtiön kassakriisi ei aiheuttanut. Suuri yhtiökokonaisuus
mahtavine tilauskantoineen ja kansainvälisine sitoumuksineen ei voisi loppua
noin vain – vrt. edellä määrällisten mittasuhteiden tuoma inertia ja aja-
tusmaailman totunnaisuus, jäykkyys. Tietoinen reaktioviive hoitaisi ongel-
man – vrt. edellä ’action-inaction’. Telakkayhtiötä koskeva rahoitusratkaisu
eliminoikin vaaratilanteen mieltämismahdollisuuden, jopa niin, että uusia
hankkeita pantattiin. Toiminta normalisoitui. Yritysjohto luotti siihen, että tär-
keän telakka-asiakkaan kohdalla mahdollisesti tapahtuviin muutoksiin voitai-
siin varautua tavanomaisen mukautumiskäytännön puitteissa.

Vasta toinen signaali, akordin pyytäminen ja sitä seurannut konkurssi-
ilmoitus olivat järkyttävän shokeeraavia, muutamille silloinkin aluksi vielä
epätodellisen tuntuisia asioita. Menekin romahduksen realisoituessa se miellet-
tiin välittömästi maksimaaliseksi luottotappiouhaksi. Tässä työssä määritellyt
liiketoimintashokin kriteerit toteutuivat Parman osalta, koska voimakas
suoritteen menekkiin kohdistunut muutos tapahtui ennalta aavistamattomasti,
iskunomaisesti ja aiheutti kokijoille järkytyksen. Sitä vahvisti muutamaa päi-
vää myöhemmin valtiovallan lupausten osoittautuminen katteettomiksi. Osas-
sa henkilöstöä näkyi myös lamaantumisen merkkejä.

Shokki-iskun aikaansaamasta tyrmistyksestä huolimatta toiminnan totaalista
herpaantumista ei tapahtunut. Jousto rajoittui henkilökunnan lomautuksiin ja

 112

vuoden lopussa tilinpäätökseen tehdyksi tappiokirjaukseksi. Organisaation
jousto oli siten määrällistä ja myötäävää. Vielä elokuussa yritysjohdon va-
rotoimenpiteenä suoritetun toimituskatkoksen aikana oli työntekijöitä kannat-
tanut työllistää muissa projekteissa. Nyt työntarve pääprojekteina olleiden
Wärtsilä Marinen toimituksissa juridisesti loppui. Vahingonkorvausten saami-
seen ei työntekijätunteja tarvittaisi.

Muilta osin menekkiromahduksen aikaansaamat vasteet olivat Parma Mari-
nen koossapysymiseen tähtääviä ja muutosta vastustavia, torjuntataistelun al-
kufanfaareita. Koossapysymistä palveleva yhdessä yrittäminen virittyi koko
henkilökunnan läpikäyneen äärimmäisen ulkojohteisen uhkakokemuksen
myötä (vrt. Hartley 1991; Niemelä 1986).

Marinen toiminnan lopettaminen olisi ollut tappiolukujen valossa hyväksyt-
tävää, koska maapuolen rakentamiseen keskittyneessä yhtiössä Marine-
osaston olemassaolo oli alun perinkin ymmärretty vain tuottolukuna ja työlli-
syysnäkökohtien kautta; laiva- ja rakennusalan suhdannevaiheet eivät kulke-
neet käsi kädessä. Ja maapuolella meni vielä telakkakonkurssin ajankohtana
hyvin.

Tämän tutkimuksen kannalta on edelleen huomionarvoista se, ettei koko ju-
pakkaa annettu konsernin juristien hoidettavaksi, vaikka tiedettiin, että Parma
Oy ei tähän Marine-osaston jättitappioon kaatuisi ja CCL-varustamon ensim-
mäisen loistoristeilijän hyttitoimitukset olivat suurelta osin kokonaan konkurs-
sipesän hallussa pesänselvitystä odottamassa. Parma nollasi tilanteen myös
kirjanpidollisesti heti ko. vuoden tilinpäätöksessä.

Vaikka valtion antama lupaus konkurssin jälkeen lähteä mukaan perustetta-
vaan uuteen telakkayhtiöön oli eräänlainen merkki keskeneräisten töiden uu-
delleen käynnistyttämisestä, on syytä pohtia, miksi Parma luotti lupauksiin,
jotka eivät aikaisemminkaan olleet osoittautuneet pitäviksi. Julkisuudessa po-
liitikkojen ja virkamiesten kanta telakkafuusioneuvotteluissa vaihteli, ja telak-
kateollisuuden säilyttäminen Suomessa varteenotettavana tuotannonalana oli
edelleen epävarmaa. Toisaalta Parman hallussa olevat puolivalmiit hytit ja
kylpyhuoneet olivat teknisesti käypiä, nopeasti saatavissa ja tarvitsijalleen
välttämättömiä. Mutta ao. laivojen hyttirakentamiseen tarvittava osaaminen oli
myös uuden telakkayhtiön hallussa, vaikkakaan ei yhtä pikaisesti käyttöön-
otettavissa.

Parma Marinen olemassaolon jatkoa ajatellen olisi toisaalta ollut luontevaa,
että sen ponnistelujen pääasiallisin ja painokkain kärki olisi entistä selvemmin
suunnattu uusille laivasisustuksen asiakasalueille ja tuotekehitykseen. Nyt nä-
mä tehtävät jäivät yksikön alemman tason toimivalle johdolle. Avainjohtaja
keskittyi lähes yksinomaan telakkakonkurssissa menetetyn suoritemenekin
takaisinsaamiseen ja vääryyttä kärsineen alihankkijaosapuolen oikeuksien
puolustamiseen. Tämä torjuntataistelu osoittautui myöhemmin onnistuneeksi.

 113

Parman kriisitapauksessa kiinnittyy huomio myös siihen, että torjuntatyö jäi
suuryhtiön yksittäiselle liiketoimintayksikölle. Parma Marine kävi olemassa-
olokamppailunsa omin ehdoin yhtiön muun johdon puuttumatta liiemmin itse
taistelutoimiin. Wärtsilä Meriteollisuus oli kaatunut, mutta vastapuolena oli
edelleen valtio ja uutena Masa Yards -telakkayhtiö. Taistoon eivät ajaneet ää-
rimmäinen hätä tai pakkorako. Kamppailunhalu lähti eritoten avainjohtajasta
(yksilöstä) itsestään periaatteella: tätä ei jätetä tähän, nyt ei luovuteta, vaan
asia katsotaan loppuun asti! Kysymys oli valtiovallan antamista lupauksista, ei
esimerkiksi siitä, että avainjohtajaan olisi kohdistunut ylemmän tason syytök-
siä tai epäoikeudenmukaisuutta. Hänen annettiin toimia varsin itsenäisesti laa-
jaa julkista huomiota saaneessa ja koko teollisuusalaa ravistelleessa kriisissä.
Emolta tuli lähinnä myötätukea.

Telakkatoimittajien työn jatkamista ja valtion korvausvelvollisuutta koske-
vista yhteisvaatimuksista kiinnipitäminen sai kuitenkin väistyä Parmalle tar-
joutuneen välittömän taloudellisen hyötyvaihtoehdon tieltä. Parma irtaantui
kollektiivisesta eturintamasta ja alihankkijaboikotista ensimmäisten joukossa,
koska se pääsi konkreettiseen neuvotteluasemaan omien keskeneräisten töiden
jatkamisesta. Uudella telakkayhtiöllä oli laivahyttien suhteen sama strateginen
intressi kuin aikaisemmin Wärtsilä Meriteollisuudellakin: pitää yllä oman hyt-
titehtaansa rinnalla matkustajalaivojen rinnakkaisrakentamiseen tarvittavaa
maksimaalista volyymia ja osaamista.

Parma Marinen ulkoisen kriisireaktion pääsuunta kohdistui suoraan
kriisipesäkkeeseen itseensä. Kriisistä aiheutuvia vahinkoja ei pyritty väis-
tämään eikä laistamaan millään lieventävillä ratkaisuilla. Sivusuuntaista
uusille alueille penetroitumista edustavat toimet rajoittuivat lähinnä ole-
massa olevien tuotteiden vientiponnistelujen tiivistämiseen sekä ulkomai-
sia etablointimahdollisuuksia kartoittavan työn vauhdittamiseen. Modu-
laarista hotellirakentamisajatusta hyödyntävän kehitysprojektin käynnis-
täminen oli ainoa ahdingon tuoma strateginen uutuus.

Liiketoimintashokki-iskussa Parma Oy / Parma Marinessa aktivoituneet
strategiset toimintareaktiot on pelkistetty oheiseen kuvioon.

 114

tuote-asiakas-mix

menekin katkos
toimitusboikotti

Uustuotteen
kehityskokeilu

Korvauskanne
valtiota vastaan

Keskeytyneitten
toimitusten myynti
Masa Yards'ille

aika

Vientiponnistelujen voimista-
minen nykyisillä tuotteilla
Etabloitumisyritykset

Parma Marinen muu tuotemenekki

WM:n toimi-
tukset

Kuvio 6 Parma Marinen strategiset kriisireaktiot

5.2.2 Tapaus LAIVASÄHKÖTYÖ OY (LST-YHTIÖT)

5.2.2.1 Yleistä

Turkulaisen Heikki Hietarinnan vaimonsa kanssa vuonna 1962 perustama Lai-
vasähkötyö Oy (jäljempänä myös LST) keskittyi aluksi laivasähköasennuksiin.
1970-luvulla toiminta laajeni pienveneiden ja rakennusten sähkötöihin sekä
sähkökoneiden ja -moottoreiden käämintä- ja huoltotöihin. Seuraavalla vuosi-
kymmenellä tulivat mukaan laiva-alan sähkökomponenttien maahantuonti,
teollisuuden sähköurakoinnit ja kunnossapitotoiminta.

Yritys oli 1980-luvulla suurin sähköalan työllistäjä Turussa, noin 120 työn-
tekijää. 1990-luvun alussa Hietarinnan viidestä yrityksestä muodostettiin LST-
yhtiöt-konserni. Yksi niistä on LST Engineering. Se myy myös pelkkää laiva-
ja off shore -alan sähkö-, automaatio- ja telesuunnittelua sekä projektijohta-
mista ilman materiaalitoimituksia. Haastattelua tehtäessä (1999) konsernin
35—40 mmk:n liikevaihdosta valtaosa, n. 25 mmk, tulee edelleen meriteolli-
suudesta. Työntekijöitä on 80—90. Laivasähkötyön päätuotteena olevat säh-

 115

köistykset toimitetaan tavallisesti kokonaistoimituksina (turn-key), jolloin yh-
tiö vastaa suunnittelu-, valmistus- ja asennustyöstä. Päämateriaaleja ovat kaa-
pelit, sähkökeskukset, sähkötaulut, valaisimet sekä hälytyslaitteistot.

Yhtiö on edelleen perheyritys. Perheen poika Juha Hietarinta on hoitanut
toimitusjohtajan tehtäviä vuodesta 1988 ollen myös yrityksen suurin omistaja.
Yhtiön kriisitapahtumat kerrotaan seuraavassa hänen näkökulmastaan ja hänen
haastatteluunsa 15.1.1999 perustuvina.

5.2.2.2 Laivasähkötyö Oy kohtaa WM:n kriisin

Vuonna 1988 liikevaihto ylsi ennätyslukemiin, noin 80 miljoonaan markkaan
johtuen siitä, ettei keskeneräisiä töitä silloin tuloutettu valmiusasteen mukaan,
vaan koko työ kirjattiin valmistumisvuoden liikevaihtoon. Vuosina 1988 ja
1989 töissä oli 150 miestä sekä lisäksi joitakin lainamiehiä.

Kesällä ennen Wärtsilä Meriteollisuuden konkurssia vallitsi kova buumi.
Laivateollisuus Oy Pansiossa oli keväällä 1988 fuusioitu Wärtsilä Meriteolli-
suuteen ja toiminta Pansiossa lopetettu saman vuoden päättyessä. Siellä olleet
isot tilaukset olivat siirtyneet valmistettaviksi muille telakoille: mm. merentut-
kimusalus Aranda Helsinkiin, Pernoon siirrettiin tehtäviksi kolme tutkimus-
alusta ja arktisia tankkereita. Viimeksi mainituista osa teetettiin Rauma-
Repolalla Porin Mäntyluodossa ja Hollmingin telakalla Raumalla.

Laivojen aikatauluja aikaistettiin ja Laivasähkötyölle muodostui mahdoton
ylipaine. LST:n työt hajaantuivat näin viidelle telakalle, kun vielä keväällä
1988 ne olivat olleet pääasiassa Pansiossa, Pernossa ja jonkin verran Helsin-
gissa. Koska Mäntyluotoon ja Hollmingille tehdyt työt olivat Wärtsilä Mari-
nen tilaamia töitä, oli laskutuksen riippuvuus välittömästi tai välillisesti Wärt-
silä Marinesta lähes 100 %.

Koska yhtiöllä ei ollut mitään moitittavaa Wärtsilä Marinen maksuliiken-
teestä, emme uskoneet emmekä halunneet uskoa edes elokuun 1989 maksuhäi-
riöpuheiden jälkeen sellaista, mitä pahimmat ennusteet WM:sta povailivat.
Muun muassa yksi kesällä 1989 Helsingin telakan kanssa syntynyt maksueri-
mielisyys sovittiin syksyllä, ja telakka maksoi laskun sopimuksen mukaisesti
eräpäivänä. Se oli kaksi päivää ennen konkurssia. Maksuehtojen lievennyksis-
tä ja kassa-alennuksista käytiin neuvotteluja vasta juuri ennen konkurssia. Ne
erät taisivat jäädä saamatta.

5.2.2.3 Laivasähkötyö Oy:n ahdinkokäyttäytyminen

Tieto konkurssista tuli työpaikalla kuunnelluista uutisista. Ensimmäinen reak-
tio oli tarkistaa saamisten saldo – 8 miljoonaa! Suurimmat työt olivat Porissa
ja Turussa. Yrityksen kirjoilla oli silloin 120 työntekijää.

 116

”Soitin (Hietarinta) työnantajaliittoon ja kysyin mitä nyt tehdään. Minulla on
toistasataa miestä ilman töitä. En saanut oikein mitään vastausta, koska ku-
kaan ei ehtinyt kiireiltään neuvomaan. Keräsin kaikki turkulaiset miehet, noin
sata, Hansa-saliin ja kerroin mikä tilanne oli. Myöhemmin sain tietää, että
maksa kahden viikon palkka, koska lomautusvaroitusta ei ollut, ja sen jälkeen
pistä miehet pakkolomalle.”

Työnantajaliiton toiminta ei tyydyttänyt ja yhtiö erosikin liitosta melkein heti.
Työntekijäkunnan kanssa sovittiin, että heille maksetaan neljän päivän

palkka ja sitten he lähtevät pakkolomalle. Vain muutama toimihenkilö jäi töi-
hin. Muissa kuin telakkatöissä oli kymmenkunta työntekijää. LST:n materiaa-
lit olivat pääosin Mäntyluodossa, joka ei ollut konkurssissa, joten annoimme
materiaalien olla siellä, kunnes töitä jatkettaisiin. Laivasähkötyölle ei käytän-
nöllisesti katsoen jäänyt maksamattomia materiaaleja Wärtsilä Marinen telak-
ka-alueille, kuten muutamien muiden alihankkijoiden kohdalla tapahtui. Turun
telakalla LST:llä oli lähinnä vain työkaluja, jotka saatiin pois.

Monien mutkien kautta asiat alkoivat hiljalleen ratketa. Keskeneräisten töi-
den tullessa uudelleen ajankohtaisiksi lähdettiin kiristämään mahdollisimman
hyviä ehtoja. Kyse oli kuitenkin kokonaan uusista kaupoista, vaikka työt olivat
vanhoja. Hollmingin telakka oli Laivasähkötyön kanssa osallisena Mänty-
luodon laivoissa. Se oli suurin projekti. Jatkokaupoissa päädyttiin noin neljän
miljoonan markan summaan. Kuusisataatuhatta markkaa LST sai Masa Yard-
sin kanssa tehdyn korvaussopimuksen perusteella, joka koski kaikkia Masalle
saatavansa myyneitä vähintään kahden miljoonan markan velkojia. Näillä
summilla kannatti jatkaa töitä.

Huhtikuussa 1990 perustettiin Telakkateollisuuden Alihankkijat -yhdistys,
jonka rahastonhoitajana Hietarinta on toiminut pitkään. Yhdistyksen innoitta-
mana LST lähti samana syksynä myös vientirenkaaseen, jolla operaatiolla py-
rittiin lieventämään kotimaan telakkateollisuuden ailahtelusta aiheutuvaa hait-
taa. Kauppa- ja teollisuusministeriö osallistui hankkeen rahoitukseen. Mutta
Suomen markka oli niin korkeasti arvostettu, ettei vientikauppoja syntynyt.
Laivasähkötyö tähtäsi myös Pietariin, jossa silloin rakennettiin paljon laivoja.
Yhtiö perusti sinne vuonna 1992 venäläisen osapuolen kanssa osakkuusyrityk-
sen. Näin saatiin purettua myös puolen miljoonan markan edestä meille epäku-
ranttia kaapelivarastoa, joka oli kertynyt keskeneräisistä laivatöistä. Yritys
toimii Pietarissa vieläkin. Samoihin aikoihin perustettiin myös toinen osak-
kuusyritys LST Engineering Oy Ltd Turkuun.

Vuonna 1993 yhtiö sai Masa Yardsilta vielä 350.000 markkaa vastikkeena
aikoinaan luvatuista telakan osakkeista, joita ei koskaan jaettu. Vuonna 1995
konkurssipesä ryhtyi jakamaan velkojille osuuksien loppuja. Tällaisia korva-
uksia tuli vielä noin kaksi miljoonaa. Niiden perustana oli Masa Yardsin kans-
sa tehty menettelytapasopimus Masan maksamista summista alihankkijoille.
Jos konkurssipesältä mahdollisesti saatavat maksut tietyllä korolla lisättyinä

 117

ylittävät Masa Yardsin meille maksamat korvaukset, ylimenevä osa maksetaan
alihankkijoille. Ellei korkoja oteta huomioon, on yhtiö vuosien varrella saanut
suurin piirtein sen, mitä keskeneräisiksi jääneiden töiden kauppasumma alun
perin oli.

Laivasähkötyö Oy kohtasi peräjälkeen kaksi iskua. Kun keskeneräisistä te-
lakkatöistä oli selvitty, alkoi vuonna 1992 tosi hiljainen kausi. Yhden kokonai-
sen vuoden aikana ei tullut yhtään kyselyä. Rakennusteollisuudessakin oli hil-
jaista. Lamaan osattiin varautua. Kaikki tarpeettomat kiinteät kulut karsittiin
ajoissa minimiin. Telakkakonkurssin jälkeen lainaa oli pakko ottaa monta mil-
joonaa, jotta rakenteilla oleva yrityskiinteistö kyettäisiin saamaan valmiiksi.
Rakennus oli lainojen vakuutena. Pankit vaihtuivat neljästi, mutta pankkien
luottamusta yhtiö ei menettänyt.

Telakka-alan tapahtumat opettivat varovaisuuteen. Kotkan korjaustelakan
konkurssi 1996 ei aiheuttanut Wärtsilä Meriteollisuuden kaltaista rahallista
lovea: vähän ennen korjaustelakan konkurssia saatiin puolen miljoonan etu-
maksu, joka kattoi kutakuinkin menot. Myös yrityksen omat tavarat saatiin
työmaalta pois.

5.2.2.4 Avainjohtajan omat kriisikokemukset

”Vaikka uutisia ja poliitikkojen puheita seurattiin telakkayhtiön elokuisen kas-
sakriisin jälkeen tosi tiiviisti, minä uskoin telakan jatkavan rahavaikeuksista
huolimatta. Ministeri Ilkka Suominen vakuutti valtion ottavan vastuun toimin-
nan jatkuvuudesta. Itse lähdin siitä, että asioita on niin paljon auki ja laivoja
seisoo telakalla, ettei vielä sanota tulevaisuudesta mitään varmaa. Tosin hen-
kilökuntamme tunsi jo siinä vaiheessa epävarmuutta. Olen itse sähköpuolen
insinööri. Minusta meno telakalla oli villiä touhua ja sähläilyä jo silloin, kun
vuonna 1986 valmistuin. Konkurssi-ilmoitukseen asti yhtiömme saamat maksut
olivat Meriteollisuudelta tulleet eräpäivinä. Suuresta uhasta ei sen perusteella
voinut tehdä johtopäätöksiä. Uhasta kertoivat tiedotusvälineet.

Konkurssi oli tosi järkytys, eivät kesäiset kassakriisi-ilmoitukset. Tulevai-
suus oli heikolla pohjalla. Meillä oli myös 13 miljoonan toimitalo rakenteilla.
Sen urakoitsijakin oli valmis lopettamaan rakennustyöt. Sain selitellä, ettei
tässä nyt mitään lopu. Lähdin pohtimaan sitä, että keskeneräiset työt on taval-
la tai toisella tehtävä loppuun, jolloin meidän saatavamme voidaan jollakin
kiristyskonstilla saada pois. Minulla ei ollut konkurssin tapahduttua oikeas-
taan muuta vaihtoehtoa kuin seurata tilanteen kehittymistä ja odottaa, mitä
keskeneräisille laivoille tehdään. Annetaanko niiden loppuunsaattaminen ehkä
ulkomaisille telakoille. Yritin pitää hyviä suhteita omaan henkilökuntaan, ettei
se esimerkiksi siirry liian helposti muihin, mahdollisesti työt loppuunsaattaviin
yrityksiin. Työnjohtoon kuuluvia oli kymmenkunta henkilöä ja toisen verran

 118

konttorihenkilöstöä, lähinnä naisia. Ainoana lohtuna ahdingossa oli se, ettei
henkilökohtainen omaisuus ollut vaarassa.

Kannoin yksin käytännöllisesti katsoen koko laman paineen yksin. Vain
vaimo, joka on yhtiön konttoripäällikkö, toimi keskustelukumppanina. Säilytin
kaiken aikaa kuitenkin rauhallisuuteni, vaikka en aina ollut täysin varma sel-
viytymisestä.

Osallistuin alihankkijoiden kokouksiin Helsingissä ja Turussa. Alihankki-
joiden boikotin aikana toimin lakkovahtina. Ennen konkurssia en ollut aktiivi-
nen. Muuten olin lähinnä vain kotona, kuuntelin uutisia ja kävin iltaisin hyvin
vahvan alihankkijarintaman kokouksissa. Pohdittiin, udeltiin ja pidettiin pala-
vereita. Paukkuja oman yrityksen uudelleensuuntaamiseen vaan ei ollut kovin
paljon. Ennen konkurssia yritys oli ollut velaton. Nyt uhkana olivat kahdeksan
miljoonan luottotappio. Totaalista odottamisen aikaa oli kaksi kuukautta. En
niin muiden apua kaivannutkaan. Hyviä kaveruuksia konkurssitaistojen myötä
syntyi; pelaavat vieläkin. Vaikeuksissa alihankkijaporukan yhteishenki merkit-
si paljon.

Suhteet telakkaan toimivat koko prosessin ajan hyvin. Uuden Masa Yardsin
henkilökunta muuttui toisenlaiseksi nimen myötä, vaikka itse henkilöt ovat
edelleen paljolti samoja. Jotkut silloin katsoivat, että alihankkijat olivat tela-
kan vihollisia. Laivasähkötyö ei neuvotellut Masan kanssa heti konkurssin jäl-
keen. Joitakin rikkurifirmoja kyllä oli. Ensikorvauksina saatiin sitten 600.000
mk, joka silloin siinä tilanteessa oli paljon rahaa.

Telakan ihmiset eivät syksyllä 1989 tienneet eivätkä uskoneet sen enempää
kuin mekään mitä tuleman pitää. Minulla ei ollut virheellistä luottamusta her-
rasmiessopimuksiin konkurssitilanteessa. Tiesin konkurssin juridiikan. Tapah-
tumilla oli vaikutusta toimintaan vuoteen 1994—95 saakka. Sen jälkeen meni
paremmin ja paremmin. Silloin otettuja velkoja lyhennetään vieläkin (v. 1999).

Yritysmyynti tai muu yrityksestä eroon pääseminen tuli kyllä mieleen. Joita-
kin varovaisia keskustelujakin käytiin. Ajattelin erityisesti, että jos tästä selvi-
tään, niin sitten ainakin myyn. Lama oli niin syvä, etten silloin olisi ennustanut
telakkatyön nousevan sellaisiin ylikuumenemisen mittoihin, mitä se tänä päi-
vänä taas on.”

5.2.2.5 Laivasähkötyö Oy:n liiketoimintashokkiprofiili

Laivasähkötyö Oy:lle telakkayhtiön konkurssi-ilmoitus tuli täytenä yllätykse-
nä. Myöskään tilanteeseen johtaneita vaikeuksia ei pidetty niin kohtalokkaina,
että se johtaisi radikaaliin kriisiin. Yllätystä lisäsi vielä siihenastisen maksulii-
kenteen häiriöttömyys, etenkin juuri ennen konkurssia saatu sovittuun mak-
suerimielisyyteen kuulunut maksusuoritus. Edellä kuvatun Parma Oy:n tapa-
uksen tavoin tapahtunutta oli vaikea mieltää todeksi julkisuudessa esiintyvistä

 119

ennusteista huolimatta. Kummankin yrityksen kohdalla kyse oli miljoonatoi-
mituksista, mutta Laivasähkötyölle Wärtsilä Meriteollisuuden luottotappiouh-
ka oli silloin käytännöllisesti katsoen koko elämä. Yhtiöllä ei ollut vaihtoeh-
toista suunnitelmaa mahdottomalta tuntuneen kerrasta poikki -mahdollisuuden
varalle. Liiketoimintashokin kriteerit täyttyivät selvästi.

Yrityksen olemassaolon turvaamiseen tähdänneisiin toimiin ei näyttänyt
liittyvän sellaista, joka olisi poikennut selkeästä rationaalisesta argumentoin-
nista. Päätöksiin ja vastatoimiin ei myöskään liittynyt vitkastelua tai johdon
neuvottomuutta, vaikka yhtiölle koituneen radikaalin tilanteen johdosta jon-
kinasteista pysähtymistä olisi voinut odottaa. Avainjohtajan tahtotilan merki-
tys menettelytapojen ja toimintasuuntien valinnoissa oli ratkaisevaa (ks. edellä
avaintoimijan asema, kappale 3.4.1.2). Hän halusi pitää langat omissa käsis-
sään, tapahtui mitä tapahtui. Kriisin kohottama vireystila johti myös avainjoh-
tajan aktivoitumiseen ja esilletuloon telakka-alihankkijoitten tulevien selviy-
tymisedellytysten parantamiseksi. Tämä yhteisrintamavastuullisuus ei laantu-
nut oman taustayhteisön välittömän olemassaolouhan eliminoitumiseen eikä
yhtiölle maksettuihin, menetysten riittäväksi vahingonkorvaukseksi katsottui-
hin maksueriin.

Lähes koko Laivasähkötyö Oy:tä koskeva pakkolomautus luokittaa mene-
kinromahduksesta aiheutuneen välittömän organisaation jouston tilan-
netta myötääväksi ja määrälliseksi, joskin se perimmältään palveli toimin-
tauralla säilymistä ja muutoksen vastustamista. Lomautusta voidaan liiketoi-
minnan kokonaisuus huomioon ottaen pitää väistämättömänä ratkaisuna sa-
moin kuin suoritemenekin katkoksen aiheuttamaa lainanottoa yrityksen sel-
viämiseksi sitoumuksistaan. Näin yritys kykeni myös voittamaan aikaa tule-
vaisuutta koskeviin perusratkaisuihin: joudutaanko kajoamaan yrityksen yti-
meen ja kenties luopumaan keskeisestä osaamisesta. Luopumista ajateltiin sel-
keästi, vaikkakaan ei viileän kylmäkiskoisesti, vain yhtenä vaihtoehtona ääri-
valintojen kentässä.

Laivasähkötyö Oy:tä koskeneet reaktiot ja toimenpiteet olivat kuitenkin
voittopuolisesti koossapysymiseen tähtääviä. Avainjohtaja piti yhteyttä lo-
mautettuun henkilöstöön tyynnytellen osaavan ammattikunnan siirtymisaja-
tuksia alan muihin yrityksiin. Yrityksen aktiviteettien lähes täydellinen alasajo
ei romahduttanut sitä. Se kääriytyi säästeliääseen valmiustilaansa, ei uinuvaan
horrokseen. Johtoajatuksena oli vahva usko siitä, että keskeneräiset laivat tul-
laan jonkun toimesta jossain rakentamaan valmiiksi.

Laivasähkötyön kriisireaktio koostui kolmesta osasta: lisämenetysten mi-
nimointi, odotus, torjuntataistelu. Strategisen pääratkaisun toiminnallinen
suunta kohdistui suoraan eteenpäin. Vaikka yhtiöllä oli entiseen telakkatyöhön
ja toimintatapaan nähden sivusuuntaista strategista liikkumaakin, se jäi Parma
Oy:n vastaavaan siirtymään verrattuna vähäiseksi ja myöhäsyntyiseksi.

 120

menekin katkos
toimitusboikotti

Etabloitumi-
nen ulkomaille

Keskeytyneitten toimitusten
myynti Masa Yards'ille

Vientiponnistelujen voimista-
minen nykyisillä tuotteilla

tuote-asiakas-mix

aika

LST:n muu tuotemenekki

WM:n toi-
mitukset

Kuvio 7 Laivasähkötyö Oy:n strategiset kriisireaktiot

5.2.3 Tapaus TURUN LVI-SUUNNITTELU OY

5.2.3.1 Yleistä

Turun LVI-Suunnittelu Oy, perustettu vuonna 1973, oli kolmen henkilön tasa-
omisteinen insinööritoimisto, jonka johtajiston omistajat muodostivat. Päätök-
set tehtiin yhteisymmärryksessä. Yritys harjoitti aluksi vain talonrakennusalan
LVI-suunnittelua. Pienen laskusuhdanteen johdosta 80-luvun alkupuolella
otettiin yhteyttä Wärtsilän osto-osastoon. Se johti laivojen konehuoneiden il-
mastointisuunnittelua koskeviin toimeksiantoihin. Toimitukset laajenivat vähi-
tellen muuhunkin varustelutyön suunnitteluun. Urakat olivat aluksi melko pie-
niä 2—4 suunnittelijan työtehtäviä. Myöhemmin saatiin myös telakan raken-
nuksiin kohdistuvaa suunnittelua. Töitä tehtiin lähes pelkästään Pernon tela-
kalle. Wärtsilän Meriteollisuuden Helsingin telakalle tilaukset olivat vähäisiä.

Yksi omistajista ja yrityksen keskeisistä henkilöistä, insinööri Matti Siimes,
toimi hallituksen puheenjohtajana. Yhtiön kriisitapahtumat kerrotaan seuraa-
vassa hänen näkökulmastaan ja hänen haastatteluunsa 3.2.1998 perustuvina.

 121

5.2.3.2 Turun LVI-Suunnittelu Oy kohtaa WM:n kriisin

Telakkayhtiön konkurssivuonna meripuolen osuus kaikista töistä oli huipus-
saan. Yhtiön kokonaislaskutus oli silloin 3—4 miljoonan markan välillä.
Wärtsilä Marinen tilaukset edustivat noin puolta Turun LVI-Suunnittelun lii-
kevaihdosta. Telakan ja suunnittelualihankkijan kohdalla työtapa oli sellainen,
että yhteydenottoja ja käyntejä toistemme luona tapahtui lähes päivittäin.
Meillä oli silloin töitä myös WM:n Laten (Laivateollisuus Oy:n) laivoihin.
Ennen elokuuta 1989 telakan maksut tulivat kuten muiltakin. Mitään signaale-
ja maksuhäiriöistä ei ollut. Elokuun 4. päivän uutiset kassakriisistä eivät
myöskään aiheuttaneet pelkoa, koska jokainen uskoi valtion pitävän lupauk-
sensa. Elokuun jälkeen telakkayhtiö maksoi laskujaan jonkin verran, vaikka
saatavat nousivat.

Kaikki telakan maksut tulivat aina jälkikäteen, eikä vakuuksia ollut. WM:n
konkurssihetkeen saakka taloutemme oli kutakuinkin terveellä pohjalla. Syk-
syn 1989 aikana kyllä pohdittiin, että yrityksellä on liikaa munia yhdessä ko-
rissa. Asia jäi vain keskustelun tasolle. Mihinkään muutoksiin se ei johtanut.
Telakalla oli tilauskantaa, ja uskoimme, että työt on joka tapauksessa saatetta-
va loppuun.

Joidenkin tavaratoimittajien kerrottiin aavistaneen konkurssin tapahtuvan.
Telakan henkilökunta, johon oltiin jatkuvasti yhteydessä selväpiirteisten suun-
nittelutoimeksiantojen puitteissa, ei käsityksemme mukaan itsekään aavistanut
tulevaa konkurssia. Rakennusalan konkurssitapahtumien kulkua tuntien sanoi-
sin, että telakkayhtiön konkurssi tuli kaikille täydellisenä yllätyksenä. Kun
tieto siitä tuli telakalta puhelimitse, ”maa lähti jalkojen alta”.

5.2.3.3 Turun LVI-Suunnittelu Oy:n ahdinkokäyttäytyminen

Konkurssihetkellä sekä laiva- että maapuolella oli kummallakin suunnittelijoi-
ta 11—12 henkeä ja suurin yksittäinen maksamaton lasku meille n. 350.000.
Saatavat olivat kaikkiaan noin puoli miljoonaa markkaa. Useampi työ oli kon-
kurssihetkellä kesken.

Konkurssin juridinen ehdottomuus yllätti. Ensimmäinen ajatuksemme oli,
että mekin teemme konkurssin. Tilanne oli täysin sumea sekä henkilökunnan
osalta että johdon kesken. Koko laivapuolen henkilöstö pistettiin pakkolomal-
le. Ennakkovaroitusaikana mm. puhelinkulut kasvoivat, koska koko laiva-
suunnittelijajoukkomme etsi töitä. Maapuolen suunnittelijoihin pelko yrityk-
semme vaikeuksista ei iskenyt. Koetimme työllistää mahdollisimman monta
meripuolen suunnittelijaa muissa yrityksemme töissä mielialan nostamiseksi.
Olimme konkurssin jälkeen myös jonkin aikaa kiinteästi mukana alihankkijoi-
den yhteisrintamassa. Irtaannuimme, kun huomasimme yritykset turhiksi.

 122

Melko pian konkurssin jälkeen konkurssipesä ja sittemmin Masa Yards ot-
tivat meihin yhteyttä keskeneräisten töiden osalta. Myimme hallussamme ole-
via valmiita suunnitelmia suhteellisen hyvään hintaan. Työtilanne nousi het-
kellisesti takaisin entiseen volyymiin. Ajoimme sen jälkeen meripuolen kapa-
siteettia hiljalleen alaspäin. Tämä oli tarkoituksellista; telakan ostomenettely
muuttui. Masa Yards ryhtyi ostamaan alihankkijoilta suurempia ja valmiimpia
materiaalikokonaisuuksia (turn-key), joissa suunnittelu oli mukana.

Jatkoimme puoli vuotta laivasuunnittelutyön myyntiä entiseen tapaan. Ti-
laajat olivat nyt turn key -vastuun ottaneita alihankkijoita. Sen jälkeen kun
suunnittelija lähti, emme palkanneet tilalle toista, vaan päästimme meripuolen
suunnittelukapasiteettimme alas. Vuonna 1992 talopuolella oli edelleen 11—
12 suunnittelijaa, laivapuolella enää 2—4. Talonrakennusurakoitsijat ostivat
suunnittelua silloin vielä suoraan pieniltäkin toimistoilta. 1990-luvun jälkipuo-
liskolla kokonaisvaltainen urakointi tuli vallitsevaksi tällekin alalle.

Telakkakonkurssista johtuen emme tehneet varsinaisesti strategisia yrityk-
siä mihinkään uuteen. Vasta kun rakennuslama alkoi orastaa noin vuosi WM:n
konkurssin jälkeen, jolloin toinenkin osa-alueemme oli vaarassa kadota, pää-
timme lähteä mukaan suunnittelijarenkaaseen. Menimme osakkaaksi Turun
Tieto-taito-taloon, jossa yhdistyivät arkkitehti-, rakenne- ja sähkösuunnittelu
sekä Turun suurimman kopiolaitoksen palvelut. Aloitteentekijänä oli Raken-
nusliike Haka, joka ehdotti meille tätä pitkäaikaisiin sopimuksiin pohjautuvaa
hanketta. Mutta devalvaation tullessa ulkomaiset luotot muodostuivat ylivoi-
maisiksi, ja yritys asetettiin konkurssiin v. 1994.

5.2.3.4 Avainjohtajan omat kriisikokemukset

”Aikaisempaa konkurssikokemusta muista asiakkaista meillä ei ollut, luotto-
tappioita vain. Ne olivat olleet muutamia tuhansia markkoja. Ensikäsitys
Wärtsilä Meriteollisuuden konkurssitilanteesta oli se, että oma yrityksemme
menee konkurssiin. Totesimme kuitenkin, että se olisi voitava kaikin tavoin
välttää. Yhtiöllä oli mm. TEL-lainaa, jonka vakuutena olivat henkilökohtaiset
takauksemme. Lisäksi palkkaetumme (autot jne.) sekä yrittäjän tyypillinen
asenne konkurssiin, samoin kuin usko omaan osaamiseen estivät konkurssiha-
kemuksen jättämisen.

Tunsimme, että suunnittelutoimistotyö on hyvin konservatiivista, ja an-
noimme Wärtsilä Marinen tapahtumat kokeneena olla niin kuin ne olivat.
Luovuttamisen aietta ei silti ollut. Tyydyimme siihen, että pieni leipä irtosi
maapuolen sektorilta, joka oli hallussamme. Vaikka telakkakonkurssin jälkeen

 123

oli epävarmuusaikoja, aloimme vähitellen luottaa selviämiseemme rahan tiuk-
kuudesta huolimatta.

Kotimaan rakennuspuolella näimme mahdollisuuksia. Suunnittelutyön vien-
tiä ei harkittu alustavia keskusteluja pidemmälle, vaikka kielitaito ei olisi ollut
esteenä. Suuret työmäärät ja erilaiset uhat viennissä pelottivat. Siitä huolimat-
ta, että jokaisella on aina mielessä uusien ideoiden välttämättömyys, huomaa
ne kuitenkin aika helposti kannattamattomiksi.

Turun LVI-Suunnittelu Oy:n kaatumisen syy ei ollut telakkakonkurssi, vaan
vähitellen kehittynyt vaikeuksien toinen aalto. Telakkaisku oli shokeeraava
tapahtuma, joka hetkeksi sumensi mielen, mutta rakennuslama oli sitkeää tais-
telua, jossa uuvuimme.”

5.2.3.5 Turun LVI-Suunnittelu Oy:n liiketoimintashokkiprofiili

Wärtsilä Meriteollisuuden niin suunnittelu- kuin tuotanto-osastojen kanssa
jatkuvassa kanssakäynnissä olleille yhteistyökumppaneille telakkayhtiön kon-
kurssi tuli täydellisenä yllätyksenä. Turun LVI-Suunnittelu Oy:nkin kohdalla
toimitusluottojen annettiin kasvaa epäilemättä ollenkaan valtiovallan lupausten
pitävyyttä. Järkyttävä tieto mykisti yrityksen, sai aikaan hetkellisen voimatto-
muuden ja vaaransi yrityksen olemassaolon. Liiketoimintashokin kriteerit
täyttyivät myös tässä yrityksessä.

Organisaation ahdinkokäyttäytymistä leimaa menekki-iskua myötäävä
sopeutumisprosessi muutosta hidastavalla asenteella: laivasuunnittelun lo-
mautuksilla minimoitiin lisämenetykset, eikä aggressiiviseen säilyttävään puo-
lustustaisteluun ryhdytty. Pääasiana oli välttää oma konkurssi. Ne valintakri-
teerit, joiden perusteella niinkin selvästi päätettiin pidättäytyä ponnistelemasta
lisämenekin saavuttamiseksi menetetyn sijaan, liittyivät juuri haluttomuuteen
ottaa uusien panostusratkaisujen edellyttämiä taloudellisia lisäriskejä, ei orga-
nisaation osaamattomuuteen.

Ahdinkokäyttäytymisen ensi vaihe oli odottelua. Se palkittiin, ja työtilanne
palautui lähes entiseen volyymitasoon. Toiminnan uusintamiskynnyksen ylit-
tämiseen ei siis vielä ensimmäisen vakavan kriisin vaikutus riittänyt, vaan vas-
ta se, kun rakennusalan vaikeudet uhkasivat viedä yritykseltä sen alkuperäisen
asiakaspiirin. Olisiko niin, että yritys oli saanut telakkatyöt ilman suurempia
panostuksia ja toimitukset olivat kasvaneet enemmänkin kysyntäolosuhteiden
myötä kuin yritysjohdon ponnistelujen ansiosta. Tästä syystä telakkatyötä ei
ehkä mielletty kaikin voimin puolustamisen arvoiseksi suoritteeksi. Päätös oli
tietoinen. Yritys ei ajelehtinut, otti ainoastaan vastaan sen, mitä entisen toi-
mintalinjan mukainen myynti toi.

Telakan ostotapaan omaksuttu turn key -toimitusmenettely lisäsi kuitenkin
yritysjohdon tulevaisuutta kohtaan tuntemaa epävarmuutta siinä määrin, että

 124

johto päätyi Turun LVI-Suunnittelun tietoiseen laiva-asiakkaista luopumiseen
ja jättäytymiseen yhden toimialan suunnittelutoimistoksi. Ainoaksi toimenpi-
teiksi jäi yrityksen kaikkinainen sopeuttaminen jäljellejääneeseen suoritevir-
taan ja sen antamaan tulokertymään. Telakkakonkurssin jälkeinen vetäytymis-
ratkaisu osoittaa yrityksen käyttäytyneen jokseenkin suoraviivaisesti ilman,
että se olisi ollut pakonomaisista toimintaurista johtuvaa jäykkyyttä. Yrityksen
strateginen asemointi pelkistyy kuvion 8 mukaiseksi:

tuote-asiakas-mix

aika

menekin katkos
toimitusboikotti

Turun LVI-Suunnittelun muu tuotemenekki

WM:n toi-
mitukset

Suunnittelutyön myynti Ma-
sa Yardsin projekteihin

Vetäytyminen

Kuvio 8 Turun LVI-suunnittelun strategiset shokkireaktiot

 125

6. AUTOTEOLLISUUDEN AHDINKO

6.1 Tapaus OY SAAB-VALMET AB

6.1.1 Uudenkaupungin autotehtaan toiminnan taustaa

Ruotsalaisen Saab Ab:n ja suomalaisen valtionyhtiö Oy Valmet Ab:n tasa-
omistuspohjalla perustama autotehdas Oy Saab-Valmet Ab aloitti tuotannolli-
sen toimintansa Uudessakaupungissa loppuvuonna 1969. Se oli kansallinen
merkkitapaus. Eurooppalainen autonvalmistus oli jatkanut pitkään kasvuaan ja
Saabilla oli halu kasvattaa tuotantokapasiteettia. Autonvalmistusala on työ-
voimavaltaista. Ruotsissa vallinnut työvoimapula suosi suomalaista lisenssi-
valmistusvaihtoehtoa. Myös palkkaerot nähtiin houkutteleviksi. Edelleen rat-
kaisua tuki Saab-autojen menekkipotentiaali Suomessa. Tehtaan sijoituspäätös
tehtiin ministeritasolla, ja ratkaisu oli voimakkaasti aluepoliittinen. (Björklund
1990, 298-302)

Ensimmäisiä automalleja olivat Saab 96 ja 99. Eri Saab-mallien joukkoon
tuli myös Uudessakaupungissa kehiteltyjä muunnoksia. Alkuvuodet olivat
voimakkaan laajennuksen kausia. (Linnoinen 2000, 45—62) Kansainvälisestä
kehityksestä poiketen vuoden 1973 öljykriisi vaikutti tehtaan tuotantolukuihin
vasta muutamia vuosia myöhemmin, jolloin jouduttiin lomautuksiin ja lyhen-
nettyihin työviikkoihin. (Ryttyläinen 2000, 96, 141) Toinen öljykriisi 1980-
luvun taitteessa vaikutti välittömämmin tehtaalla koottavien autojen menek-
kiin. (ibid. 146) Tosin vuonna 1980 lopetetun Saab 96 -autojen osuutta korvasi
Chrysler France SA:n Horizon ja Talbot -autot, joiden lisenssivalmistus Suo-
men markkinoille alkoi vuonna 1979. Sitä kesti vuoteen 1985 saakka, jolloin
tuotettiin taas yksinomaan Saab-autoja seuraavat viisi vuotta. Saab sitoutui
takaamaan keskimääräisestä vuosituotannostaan Suomeen 28,6 %. (Linnoinen
2000, 65—69)

Vaikka autoja tehtiin heti alusta lähtien myös vientiin, kotimaan toimitukset
olivat merkittävässä asemassa aina vuoteen 1983 asti. Perusideana Uudenkau-
pungin tehtaan osalta oli tiettyjen vakiomallien yksinvalmistus, vakiomallien
elinkaarta pidentävä kehitystoiminta sekä muutamat erikoisprojektit, joista
yhtenä mainittakoon Saab 900:n pohjalta kehitelty avoauto. Vuonna 1986 al-
kanut Saab 900 Cabriolet -avoauton ja samana vuonna aloitettu Saab 9000
-mallin tuotanto meni hyvin kaupaksi etenkin USA:ssa ja Länsi-Euroopassa.

 126

Henkilöstö, jota oli kasvatettu jo 1980-luvun vaihteesta, lähti voimakkaaseen
kasvuun vuonna 1984. Muutamassa vuodessa työntekijöitä otettiin lisää kaik-
kiaan 1000 henkeä. Tehtaan kokonaishenkilöstö nousi yli kahden ja puolen
tuhannen vuonna 1988. (Ryttyläinen 147, 163—165; Oy Saab-Valmet Ab
Vuosikertomus 1986, 2)

1980-luvun lopulla Saabin autoteollisuuden näkymät heikkenivät olennai-
sesti siitä mitä edeltäneet vuodet olivat olleet. Julkisuudessa tilanteen vaka-
vuutta ja vaikutusta suomalaisen autonvalmistukseen pohdiskeltiin jo Wärtsilä
Marine -kakkosena (Talouselämä 24.11.1989, 3; Luottolistalehti N:o 4 1990,
8). Uudessakaupungissa pidettiin kuitenkin vielä 90-luvun taitteessa Suomen
tehtaan tulevaisuutta melko valoisana. Autojen menekki näytti jatkuvan var-
sinkin Yhdysvaltojen hyvän kysynnän takia ennakoitua pitempään. (Valmet
Oy Vuosikertomus 1991, 45; Ryttyläinen 2000, 204; Linnoinen 2000, 188)

Joulukuussa 1989 amerikkalainen maailman suurin autonvalmistaja General
Motors Corporation (GM) synnytti Saab-Scania Ab:n henkilöautodivisioonas-
ta29 kummankin puoleksi omistaman tytäryhtiön Saab Automobile AB:n. Sen
operatiivisesta johtamisesta vastasivat amerikkalaiset. Tämän omistusjärjeste-
lyn kautta GM tuli mukaan myös Uudenkaupungin autotehtaan Oy Saab-
Valmet Ab:n toimintaan. (Linnoinen 2000, 112—113; 119)

Vuonna 1990 alkoivat neuvottelut Saabien valmistuksen keskittämisestä as-
teittain kokonaan Trollhättaniin Ruotsiin Saab 900 Cabriolet -avomallia lu-
kuun ottamatta. General Motorsin oli jo aikaisemmin ostanut mm. saksalaisen
Adam Opel AG:n. Sen automalleista Opel Calibran kokoonpanokapasiteetista
oli pulaa. Saabeilta vapautuva osuus täyttyisi Calibroilla. Kokoonpanosopimus
Uudenkaupungin tehtaan kanssa allekirjoitettiin kesäkuussa 1990. (Linnoinen
2000, 114, 120)

Vuonna 1990 Trollhättanin tehtaiden kuormitusvajaus edellytti kaikkien
Saab 9000 tekemistä Ruotsissa. Saab 900 -perusmallin valmistuksen piti kui-
tenkin jatkua Suomessa sen elinkaaren loppuun, ennakoidusti heinäkuuhun
1993. Vuonna 1991 kaikki Saab 900 -vientiautot oli kuitenkin annettava pois
Uudestakaupungista. Yllättäen ja vastahakoisesti vanhasta periaatteesta luopu-
en joutui Uudenkaupungin autotehdas antamaan kesäkuussa 1992 vielä Suo-
messakin myytävät kiinteäkattoiset 900-autot ruotsalaisten tehtäviksi. (ibid.
121; Valmet Oy Vuosikertomus 1992, 44)

Kiinteäkattoista Saab 900 -autoa ja Saab 900 Cabriolet -avoautoa valmistet-
tiin Uudessakaupungissa vuosina 1991 ja 1992 yhteensä 27.800 kappaletta,
josta määrästä avoautojen osuus oli noin kaksi kolmasosaa. Cabriolet-
alkuperämallin valmistus lopetettiin vuonna 1993 syyskuussa, jolloin yhdek-
sän kuukauden tuotanto ylsi 6.900 autoon. (Koskinen, haastatt.) Uuden suku-
polven Cabrioletin yksinvalmistuksesta sovittiin keväällä 1992 ja sen tuotanto

29 Saab ja Scania fuusioituivat 1969.

 127

alkoi Uudessakaupungissa vuoden 1994 huhtikuussa. (Oy Saab-Valmet Ab
Annual Report 1993; Valmet Oy Vuosikertomus 1994, 42) Näin ollen avoau-
tojen tuotantoon tuli puolen vuoden katkos. Pääosin Suomessa tapahtuneen
kehitystyön johdosta Saab-avoauton myyntimenestys jatkui pitkään (ks. esim.
Turun Sanomat 27.7.2001, 3, 19).

Opel Calibra -urheiluauton maaliskuussa vuonna 1991 alkaneen kokoon-
panoperiodin piti Suomessa kestää aina 2001 saakka. Tuotannon aloitus vaati
autotehtaalta noin 200 miljoonan markan investointeja. Niihin sisältyneet uu-
det hitsausrobotit ja laitteet tilattiin myös Saabien valmistukseen soveltuviksi.
Hieman myöhemmin valmistunut tehtaan maalaamon yleisuudistus maksoi
lisäksi 160 mmk. Tarkoitus oli, että Uudessakaupungissa tehtäisiin Calibroja
200.000 kappaletta vuoteen 1996 mennessä. (Linnoinen 2000, 114—116,
128—129; 145) Vuonna 1991 tehtiin 21.300 autoa ja vuonna 1992 vastaavasti
34.800 autoa (Koskinen, haastatt.). Vuoden 1992 syyskuulta oleva suunnitel-
ma lupasi 20.400 autoa vuodelle 1993 (Linnoinen 2000, 142), mutta niitä val-
mistui vain 4.400 kappaletta (Koskinen, haastatt.).

6.1.2 Autotehtaan materiaalitoimituksiin sovelletut periaatteet30

Vaikka henkilöautojen valmistusta Uudessakaupungissa voidaan kuvata alansa
suunnittelu- ja valmistusosaamiseltaan monipuoliseksi, usealle henkilöauto-
tyypille soveltuvaksi, ja vaikka se eroaa varsinkin amerikkalaiselle autonval-
mistukselle tunnusomaisesta, fordismiksi kutsutusta jättimäisestä massatuo-
tannosta, se on selkeästi kuitenkin sarjatuotantoa. (ks. lähemmin Ryttyläinen
2000, 159—161; Linnoinen 2000, 186—190) Näin ollen autotehtaan alihank-
kija saattoi tilauksen saadessaan suunnitella tulevaisuuttaan suhteellisen pitkä-
jänteisesti.

Autoteollisuudessa tehtiin vähintään automallin eliniän kestäviä sopimuk-
sia, jolloin hinnat voitiin sopia toimitusvuosien myötä laskeviksi, mikäli toimi-
tussisältö ei muuttunut. Päähankkija-alihankkijasidos ajateltiin jatkuvaksi, pit-
käaikaiseksi toimitussuhteeksi. (Roine 1991, 9) Tarkan laatua, toimitusvar-
muutta, hintaa ja tuotekehityskykyä koskevan arvioinnin turvin ruvettiin so-
veltamaan myös ns. yhden toimittajan periaatetta, jonka käytössä autoteolli-
suus on ollut edelläkävijä. Vielä 1970-luvulla vallitsi kilpailuttamisperiaate,
jolla haettiin halvinta vaihtoehtoa. Komponenttitoimitukset voitiin lisäksi ja-
kaa useamman valmistajan kesken. Periaatteesta luovuttiin 80-luvulla. (Lin-
noinen 2000, 92; Luottolistalehti N:o 4 1990, 7-8)

30 Tämän kappaleen tiedot perustuvat pääasiassa tutkijan suorittamien autotehtaan materiaalijohtajan
Juhani Koskisen sekä autotehtaalla alihankintojen ostotehtävissä ja sisäisenä tarkastajana toimineen
Jukka Hakalan henkilöhaastatteluihin.

 128

Materiaalitoimittajan tuotantosuunnitelman pohjana oli arvio automallin ja
-tyypin elinkaaresta. Varsinaisessa tilaussopimuksessa ei annettu suoritemää-
riä. Siinä määriteltiin toimitusvelvollisuus suoritteesta, jonka määrät ilmoitet-
tiin myöhemmin. Autoalan sopimuskäytäntö oli siten päähankkijan kannalta
edullinen. Toisaalta valmistusohjelmat toivat alihankkijalle melko tasaisen
kuorman. (Koskinen)

Uusikaupunki on etäällä markkinoista ja eurooppalaisista osatoimittajista.
Ainakin suuret komponentit pyrittiin saamaan läheltä, jotta kuljetuskuutiomää-
rät ja kuljetuskustannukset vähenisivät. Vakioidut koripellit, vaihteistot ja
moottorit tulivat kuitenkin aina päämiehiltä. Uudessakaupungissa valmistetta-
van tyypillisen auton hinnasta tehtaan portilla oli muualta tulevan materiaalin
osuus noin 75 %. (ibid.)

Saab-Valmetin toimittajaverkoston luominen aloitettiin heti tehtaan perus-
tamisen jälkeen. Sitä edistettiin järjestämällä alihankkijapäiviä. Perimmäinen
tarkoitus oli luoda tehtaan ympärille sellainen infrastruktuuri, joka vahvistaa
toimintaedellytyksiä. Suomessa valmistettu Saab sai kotimaisen tuotteen
merkkinä käyttöönsä jo 1970-luvun lopulla ”Avainlipun”. Se edellytti, että
vähintään 50 % tuotteen hinnasta on suomalaista alkuperää. Ostoissa tarkat-
tiin, ettei Saab-Valmetin osuus alihankkijan liikevaihdosta ylittänyt neljännes-
tä eikä ainakaan puolta. Saab-Valmet osti itse päämiehen sopimusten nojalla
tarvitsemansa osat ja komponentit. Niiden arvo sisältyi siten tehtaan liikevaih-
toon. Näin meneteltiin 1990-luvulle asti. Nykyään autotehtaan liikevaihto
muodostuu omasta jalostusarvosta päämiehen omistaessa materiaalin. Kukin
tehtaan tilaaja-asiakas hoitaa itse autojensa osien ja komponenttien ostot.
(Koskinen; Hakala)

Vuosina 1991—93 vallitsi sekakäytäntö. Calibra-sopimus oli ensimmäinen,
jossa maalausprosessia lukuun ottamatta sovellettiin päämiehen (Adam Opel)
ostamia materiaaleja. Uudenkaupungin autotehtaan osto-osasto, joka tunsi
Saabin ja GM:n suomalaiset toimittajat, ainoastaan avusti Adam Opelia kysei-
sissä hankinnoissa. Calibra-osahankkijoiden laskutus hoitui suoraan päämie-
hen kanssa. Autotehdas ilmoitti osahankkijoille vain toimitusohjelmat ja ko-
tiinkutsut tuotantotarpeen mukaan. Saabien kohdalla tähän menettelyyn siirryt-
tiin uudenmallisen avoauton valmistuksen myötä v. 1994. (Koskinen)

Calibraa koskevat hankintatoimet aloitettiin jo vuonna 1990. Ne käsittivät,
paitsi autotehtaan itsensä uutta tuotantoaan varten tarvitsemien tuotantolaittei-
den investointeja (ks. lähemmin Linnoinen 2000, 115), myös potentiaalisten
osahankkijoiden kartoitusta. Etusijalla pidettiin tehtaalle jo toimittavia yrityk-
siä. Paikallisuudella oli merkitystä, vaikka koko maata ajateltiin. Kokkola—
Lappeenranta-linjan yli ei mielellään menty. Uudenkaupungin autotehtaan
intressissä oli saada mahdollisimman paljon Calibran toimituksia läheltä, jotta
kuutiokilometrit muodostuisivat mahdollisimman vähäisiksi. Vaikka tähän

 129

tähdättiin, saksalaiset vetivät kotiin päin, jopa vastoin aiemmin sovittuja peri-
aatteita ja taloudellisia kriteereitä. Calibran osatoimittajien määrä Suomessa ei
koskaan noussut merkittäväksi. (Koskinen; Hakala)

Calibran osahankkijat omistivat päämiehen osavalmistajalle toimittamat
työkalut. Niitten kuoletuksen piti sisältyä ensimmäisten 12 kk:n tavaratoimi-
tuksiin eikä niitten osuutta eritelty tarjoushintoja vertailtaessa. Osahankkijat
ostivat itse valmistusraaka-aineet. Suurimpien raaka-ainetoimittajien kanssa
Opel neuvotteli vuosivolyymien mukaiset yksikköhinnat, joita noudatettiin
sitten ko. osatoimittajien kohdalla. Sitä vastoin Saabien kohdalla tyyppikohtai-
set, tiettyä autonosaa varten valmistetut työkalut olivat joko Saab-Valmet Oy:n
tai Saab Automobile Ab:n omaisuutta. Työkaluja voitiin siirrellä myös ali-
hankkijalta toiselle. Alihankkijalle kuului ainoastaan niiden kunnon valvonta.
(Koskinen)

Osien toimitustarveilmoitukset annettiin kolmena eri kategoriana. Saabien
kohdalla täysin sitova (kiinteä aikajakso) kotiinkutsu tehtiin 4—8 viikon toi-
mitusmäärille siitä riippuen, miten pitkä kyseisen osan valmistusprosessi on.
Alustava tarveilmoitus annettiin 8—12 tai vastaavasti 16 viikon pituiselle ai-
kajaksolle, jolloin autotehdas sitoutui ko. toimittajaan raaka-aineen ja resurssi-
varauksen osalta, mutta se ei ollut korvausvelvollinen mahdollisista valmiista
tuotteista. Suunnittelutarkoituksiin annettiin seuraavan 12 kuukauden tarvein-
dikaatio. Sillä ei sitouduttu mihinkään. (ibid.)

Opelin kohdalla periaate oli sama, mutta ajat lyhyempiä. Myöhemmin käsi-
teltävän Opel Calibran sopimuksen katkeaminen tuli osahankkijoille käytän-
nöllisesti katsoen kertayllätyksenä. Sitä edeltävinä viikkoina kotiinkutsumää-
rät olivat alentuneet, mutta se ymmärrettiin kysynnän heilahduksista johtuvak-
si tilanteeksi, ei valmistuksen päättymisenteeksi. Saab-Valmetin ilmoitus Ca-
libra-autojen kokoonpanon loppumisesta autotehtaalla kahden viikon kuluttua
päätti osahankkijasitoumukset samanaikaisesti. (ibid.)

6.1.3 Tehtaan omistusjärjestelyt ja 1990-luvun alun toimintatilanne31

Yhdeksänkymmentäluvun kynnyksellä ruotsalaisen Saabin tilanne oli synkkä.
Se etsi kuumeisesti vahvaa ja osaavaa yhteistyökumppania, joka pelastaisi
konsernin jatkuvasta lisäpääoman sijoittamisesta kattamaan tappiollista toi-
mintaa ja joka rahoittaisi toiminnan tervehdyttämisen edellyttämän uuden su-
kupolven Saab-mallin kehittämisen. Ford-yhteistyö olisi ollut tervetullutta,
mutta sitä ei syntynyt. Ford ostikin Jaguarin ja luopui Saabista. Saabilla Ford-
suunnitelman varalla ollut Fiat-yhteistyö olisi puolestaan muodostunut talou-
dellisesti raskaaksi. General Motors, joka myös oli halunnut Jaguarin, kiinnos-

31 Viite (Linnoinen) tarkoittaa, että tiedot perustuvat tutkijan tekemään autotehtaan silloisen toimitus-
johtaja Juhani Linnoisen henkilöhaastatteluun.

 130

tui nyt Saabista ”prestige-autona”. Saabin turbo- ja turvallisuusratkaisut antoi-
vat erityisauton leiman, brandin, varsinkin USA:n markkinoilla. GM ja Saab
eivät kilpailleet merkeillään. Koska Saabin ja GM:n puoliksi omistaman Saab
Automobile AB:n operatiivinen johto oli amerikkalaisten käsissä, uuden yhti-
ön synty lisäsi täkäläistä uskoa suomalaisen autotehtaan tulevaisuuteen. Todel-
lisuudessa GM puntaroi alusta pitäen sen asemaa erillistehtaana ja tuotantovo-
lyymia puskuri-näkökulmasta. GM yritti mm. irrottautua v. 1988 sovitusta
periaatteesta, että kolmannes Saabeista tulee koota Suomessa (Linnoinen
2000, 111—113, 121).

Saab 900-mallin menekin hiipuminen oli 1980-luvun jälkipuoliskolla kyllä-
kin siinä määrin nähtävissä, että Saab-Valmet omatoimisesti tunnusteli ruotsa-
laisten tietämättä keskustelumahdollisuuksia ulkopuolisten autotehtaiden
kanssa koskien Saab-tuotantoa korvaavia vaihtoehtoja. Uudessakaupungissa ei
ollut ennen GM:n mukaantuloa oikein tietoa Saabin todellisesta tilanteesta.
Sen sisäpiiriasiat olivat siihen asti olleet vain ruotsalaisten käsissä, vaikka yh-
teistyöehdokkaat olivat katsastaneet Suomenkin tehtaan ja erilaisia selvityksiä
oli heille täällä tehty. Saab oli myös vuonna 1988 päättänyt valmistaa 60.000
uutta Saab 9000 -mallin autoa Suomessa. Sitä silmälläpitäen oli hankittu työ-
kalut. Täällä pohdittiin, olisiko ruotsalaisyhteistyö General Motorsille vain
lyhytaikainen episodi. (Linnoinen)

Sitä vaihtoehtoa, että Valmet ostaisi tehtaan kokonaan omistukseensa ja sai-
si vapaat kädet neuvotella tulevaisuudestaan, ei tässä vaiheessa ollut esillä.
Sellaista ei myöskään Valmetin sen hetkinen taloudellinen tilanne olisi tuke-
nut. Ruotsalaisten kanssa Valmet oli tullut hyvin toimeen tasaomistuspohjalla,
koska yhteisymmärrystä ja molempia osapuolia tyydyttävän ratkaisun löyty-
mistä auttoi viimekädessä kuorma-autoihin, lentokoneisiin ja asevalmistuk-
seen liittyvä muu kanssakäyminen. (ibid.)

Opel Calibran kokoonpanosopimus GM:n Saksassa kokonaan omistaman
Adam Opel AG:n kanssa sekä Uuden Saab 9-3 -avoauton kehitystyö toivat
vuonna 1990 Uudenkaupungin autotehtaan toimitusjohtajan läheisemmin mu-
kaan Saab Automobilea koskeviin liiketoimintakeskusteluihin. (Linnoinen
2000, 119) Tehtaan toiminnan jatkuvuus rauhoitti tilanteen. Tällöin myös ar-
kaluontoiset ja epäviralliset tunnustelut muihin autonvalmistajiin loppuivat.
Liikkeenjohdon huomio kohdistui nyt tuotannollisiin kysymyksiin. Calibran
valmistusvolyymi oli suuri ja sen käyntiinpano oli paitsi aikataulullisesti kireä
myös haasteellinen tehtävä. (ibid.)

Autoista oli kova kysyntä ja näkymät siltä osinkin lupaavia. Opelin valmis-
tuskapasiteettia oltiin lisäämässä rajusti. Saksojen yhdistymiseen liittyvien
teollistamistoimien seurauksena entiseen Itä-Saksaan, Eisenachiin, rakennet-
tiin upouutta tehdasta. Sen vaikutuksista Uudenkaupungin tehtaan asemaan
GM:n strategiassa toimitusjohtaja Linnoinen varoitti puheessaan henkilökun-

 131

nalleen vuonna 1991. Epäily perustui markkinoiden kasvuennusteen realisti-
suuteen ja Opelin omaan ylikapasiteettiin. Eisenachin tehtaan valmistuessa
1992 oltiin jo rajun autojen kysynnän laskun kynnyksellä. Taantuman voi-
makkuus kuitenkin yllätti autonvalmistajat. Myöskään Opelin Rüsselsheimin
tehtaan kaikille työntekijöille ei riittänyt enää töitä. Koko kansainvälisessä
autoteollisuudessa oltiin voimakkaiden rakenteellisten järjestelyjen edessä.
(ibid.)

Suuren kansainvälisen autonvalmistajan tulo Saabin omistuskuvioihin ja si-
tä kautta Saab-Valmetin hallitustyöskentelyyn loi paitsi kilpailukykypaineita
suomalaiselle autonvalmistukselle myös GM:lle mahdollisuuden olla tietoinen
Uudenkaupungin tehtaan todellisesta neuvotteluasemasta. GM, joka oli sekä
ostaja että myyjä, pääsi laskelmiin käsiksi. GM:n mielestä heidät kuitenkin
pidettiin yksityiskohdista tietämättöminä. Yksi sellainen asia oli, miten ko-
koonpanosta maksettava hinta suhteutui todelliseen kustannustasoon – makset-
tiinko ylihintaa. (Linnoinen 2000, 126—127)

Jatkuvaa kokoonpanon tehokkuus-, laatu- ja kustannusvertailua tehtiin
Ruotsin ja Suomen tehtaiden välillä. Todellinen laatu- ja kustannuspaine tuli
kuitenkin suuren autonvalmistajan kansainvälisistä vertailuarvoista. Ruotsin
tehtaat tuottivat tappiota ja Suomen tehdas ei. Toisaalta GM ei halunnut tilan-
netta, että Suomeen tehtävät investoinnit ja täkäläisen tuotekehitystyön kus-
tannukset viedään yksikköhintapyyntöihin. GM tähtäsi Suomessa samanlaisen
rautaisen otteen saamiseen kuin mikä sillä oli Saab Automobilesta: erillisteh-
taita karsitaan, jäljellejääviä yhdistetään ja kustannuksia alennetaan. Alkoi
pakkorationalisointi ja sen tuloksena mm. myytiin vuonna 1991 Kalannissa
sijaitseva istuintehdas alansa suurimmalle, amerikkalaiselle Lear Seating Cor-
porationille, jolla oli jo vastaavasti Ruotsin tehdas hallussaan. Ostoja ja tuote-
kehitystä oltiin myös siirtämässä Ruotsiin. (ibid.)

GM käytti suoraviivaista painostusta sitoakseen Saab-Valmetin tulevaisuu-
den heidän johtamalleen ja puoliksi omistamalleen Saab Automobilelle annet-
tavaan rahoitusapuun. Calibra-sopimusta solmittaessa 1990 suomalaiset eivät
olleet luottaneet Suomen markan vahvuuteen, vaan onnistuivat saamaan toimi-
tukset D-markkamääräisiksi. Tämä palveli spekulatiivisena oljenkortena, jon-
ka toivottiin lieventävän Opelin saneleman kiinteän sopimushinnan kireyttä.
Saksan markkaan sitomista perusteltiin sillä, että autot myydään siinä valuu-
tassa. Suomen markka devalvoituikin parikymmentä prosenttia. Se toi Saab-
Valmetille rahaa. (ibid. 131, 138—139)

Sitä vastoin Saab Automobile oli raskaasti tappiollinen. Sen tilanne muo-
dostui niin hälyttäväksi, että toimitusjohtaja Linnoinen pelkäsi sen joutumista
jopa selvitystilaan. Saab-Valmetin esittämät rahoitusapuehdotukset sidottiin
uuden avoauton yksinvalmistukseen. Kyse oli satojen miljoonien markkojen
luottotarpeesta. Kun helmikuussa 1992 pidetyssä Saab-Valmetin hallituksen

 132

kokouksessa tyrmättiin jo valmiiksi neuvoteltu luotto- ja uuden avoauton hin-
tasopimus, ei Valmetille jäänyt muuta mahdollisuutta kuin joko luopua auto-
tehtaasta tai lunastaa Saab Automobilen omistamat osakkeet. Yhteistyötilanne
oli ajautunut sellaiseksi, että muuna vaihtoehtona oli Uudenkaupungin tehtaan
luisuminen täysin GM:n otteeseen. Se ei pienen yksikön näkökulmasta tuntu-
nut lupaavalta. Siitä ruotsalaisilla oli jo kokemusta joutuessaan rahoittamaan
sikäläistä tehdasta useiden vuosien ajan. (ibid. 131—133)

Tehtaan perustamisen yhteydessä vuonna 1968 oli sovittu, että mikäli toi-
nen omistajaosapuoli lunastaa toisen osakkeet, se tapahtuu kirjanpitoarvoon.
Valmet sopi viime tingassa ennen GM:n sopimuksen voimaanastumista Saab-
Scanian kanssa, että tämä vuoden 1968 perussopimus siirretään koskemaan
myös uutta yhteistyökumppania. Lunastuslauseke jäi siinä vaiheessa GM:ltä
vaille huomiota. Calibran kokoonpanosopimusneuvotteluissa 1990 oli lisäksi
sopimusliitteeseen, ns. Zürichin memorandumiin, kirjattu Valmetille mahdol-
lisuus 1993 loppuun saakka lunastaa yksipuolisesti Uudenkaupungin autoteh-
taan osakkeet kokonaan itselleen, mikäli Saab Automobilen talous ajautuisi
vaikeuksiin. Ehdon katsottiin realisoituneen, kun GM pyysi Valmetin apua
Saab Automobilen selviytymiseksi taloudellisesta ahdingostaan. Ilmoitus lu-
nastuksesta ja maksun transaktio tapahtuivat 17. maaliskuuta 1992. Perusso-
pimuksen mukainen 200 Mmk:n lunastushinta ei tyydyttänyt GM:ää alkuun-
kaan, vaan heidän mukaansa vuoden 1990 sopimusliite tarkoitti jälleenhankin-
tahintaa, ei kirjanpitoarvoa. Kirjanpitoarvoon perustuva lunastusmenettely oli
juridisesti pitävä. (ibid. 114, 133)

Täysi omistus helpotti yhteydenpitoa ja tunnusteluja muihin autonvalmista-
jiin, joita huolestuttavan autojen yleisen menekkikehityksen johdosta oli ollut
taas pakko lämmitellä GM:n tietämättä. (Linnoinen) Toimitusjohtaja Linnoi-
sen asema neuvottelijana oli jo jonkin aikaa ollut vaikea, koska tehdas teki
voittoa menestymättömän asiakasomistajansa tuotteilla. Kiinteäkattoisten au-
tojen valmistus oli siirretty Ruotsiin ja sopimatta oli edelleenkin uuden Saab-
avoauton kokoonpanopaikka ja -hinta. Siitä oli vedetty peistä jo melkein vuo-
si. (Linnoinen 2000, 130, 165)

Henkilöstön edustajat pitivät heille täytenä yllätyksenä tullutta omistusjär-
jestelyä väliaikaisena vaiheena. Epäiltiin, ettei Valmet ryhdy varsinaiseksi au-
toteollisuusyritykseksi, vaan etsii autotehtaalle uuden, GM:a suosiollisemman
kumppanin tai ostajan, sillä itsenäisen valmistuksen ylläpito ja oman automal-
lin kehittäminen on taloudellinen mahdottomuus (Helsingin Sanomat
19.3.1992, B 12; 20.3.1992, B 13). Alalla toimitaan suuruuden ekonomialla,
johon Valmetin rahatilanne sopii huonosti. Toiminta voi hiipua kokonaan.
(Turun Sanomat 19.3.1992, 3, 11; 20.3.1992, 12). Taustalla oli pelko siitä, että
ärsytetään osapuolta, jonka käsissä oli uuden avoauton kohtalo ja jonka autot
edustivat koko sen hetkistä Uudenkaupungin tehtaan kuormitusta. Kaupan tar-

 133

koitusperien arveltiin myös liittyvän valmisteilla olevan hävittäjäkaupan vaih-
toehtoihin (Turun Päivälehti 20.3.1992, 1, 5) tai muuhun vielä pelaamatto-
maan korttiin (Länsi-Suomi 20.3.1992, 14).

Lunastus tapahtui pikaisena kertaluonteisena strategisena ratkaisuna jyrkäs-
sä konfliktitilanteessa GM:n intresseihin nähden. Toimitusjohtaja Linnoinen
tiesi riskit, mutta uskoi vakaasti kykenevänsä hankkimaan uusia yhteistyö-
kumppaneita, jos tarve vaatii. Hän tiesi ainakin japanilaisten olevan kiinnostu-
neita. (Linnoinen) GM:n edustajat pyysivät lunastuksen peruuttamista. Valmet
ei tähän suostunut. Osapuolet kuitenkin kasvattivat lunastushintaa 90 Mmk:lla.
Tällä ratkaisulla saatiin sovinto aikaan Saab-avoautosta. Kokoonpanon yksik-
köhinta lyötiin lukkoon ja tehtaan lunastukseen kirjattu lisähinta sidottiin vuo-
tuisiin avoauton toimitusmääriin. Sopimus allekirjoitettiin 25. huhtikuuta
1992. Vaikka omistussuhteet muuttuivat, tehdas otti uuden nimen, Valmet Au-
tomotive Oy, käyttöönsä kuitenkin vasta vuonna 1995. (Linnoinen 2000,
134—136)

Transaktio osoittautui Valmetin kannalta tuottoisaksi. Toteutetulla fuusiolla
autotehtaan hyvää taloudellista asemaa voitiin välittömästi käyttää tappiollisen
Valmetin tilinpäätöksessä hyväksi. Voitoista koituva verojen maksukertymä
muuttui emoyhtiö Valmetille meneväksi tuloutukseksi, joka jo ensimmäisenä
vuonna oli suurempi kuin osakkeista maksettu hinta. (ibid. 135)

Tässä tutkimustehtävässä analysoitava menekkikriisi osuu aikaan, jolloin
tehtaan toimitusjohtajana oli diplomi-insinööri Juhani Linnoinen. Hän osallis-
tui jo suomalaisen autotehtaan käynnistämistä selvittävään työryhmään, joka
perustettiin loppuvuodesta 1967 ja jonka työ perustui Valmet Oy:n valtioneu-
vostolta 1966 saamaan toimeksiantoon (Björklund 1990, 299—300). Linnoi-
nen aloitti tuotantojohtajana autotehtaan perustamisen myötä vuonna 1969 ja
siirtyi toimitusjohtajaksi vuonna 1971 hoitaen tätä tehtävää aina vuoteen 1996.
Hän siirtyi eläkkeelle yhtiön hallituksen varapuheenjohtajan paikalta tammi-
kuussa 1997.

Opel Calibra -kokoonpanon kriisitapahtumat kerrotaan seuraavassa hänen
näkökulmastaan ja hänen haastatteluunsa 18.7.2001 perustuvina32 (harmaa
tekstipohja).

6.1.4 Autotehdas kohtaa Opel Calibra -sopimuskriisin

Vuoden 1992 keväällä autoteollisuuden kysyntä aleni merkittävästi. Sen myö-
tä Opel Calibran myyntiluvut laskivat. Saksassa olleille tuotantolinjoille ei
riittänyt töitä ja uutta modernia tehdaskapasiteettia oli rakenteilla Saksojen
yhdistymisen vaatiman uudisrakentamisen seurauksena. Uudessakaupungissa

32 Haastateltava käytti tukenaan po. tapahtumista tekemiään muistiinpanoja ja kalenterimerkintöjä.
Näitä tapahtumia on selostettu myös Linnoinen 2000, 137—145.

 134

uskottiin Calibran valmistuksen kuitenkin pitkäaikaisen sopimuksen puitteissa
jatkuvan menekin alenemisesta ja henkilökunnan jo keväällä 1992 alkaneista
osalomautuksista huolimatta. GM ei alun perinkään olisi halunnut sitoutua
mihinkään tilausmääriin. Kokoonpanosopimukseen saatiin kuitenkin maininta,
ettei tuotantoon saa tulla äkillisiä supistuksia, vaikka kunakin vuonna tilatta-
viksi ilmoitetut määrät eivät ensimmäistä vuotta lukuun ottamatta olleet sito-
via.

Syyskesästä 1992 alkoivat neuvottelut, joita käytiin GM:n Euroopan
päämajassa Zürichissä, Rüsselsheimin tehtailla Saksassa, Tukholmassa sekä
Uudessakaupungissa. Uudenkaupungin tehtaan edustajille esitettiin 20.8.1992
vaade, että Calibran hintaa oli alennettava 30 % samalla kun enenevä osa val-
mistuksesta siirtyisi Saksaan. Autoista 70 % oli koottu Uudessakaupungissa ja
30 % Saksassa. Valmet esitti 21.9.1992 vastatarjouksenaan, että 30 % hinnan-
alennus saatettaisiin hyväksyä, jos kaikki Calibrat tehtäisiin täällä. Ehdotuksel-
la pyrittiin vakiinnuttamaan Uudenkaupungin tehtaan asemaa ja varmistamaan
toiminnan jatkuvuus ylikapasiteettitilanteessa. Saksalainen osapuoli torjui tä-
män laskelmilla, joiden perusteella 20.000 auton valmistuksen siirtäminen Uu-
teenkaupunkiin oli kannattamatonta. Koska Calibrat menivät aina vain huo-
nommin kaupaksi, vaadittu uusi kokoonpanohinta aleni seuraavassa neuvotte-
lussa 20.10. Se oli jo ota tai jätä -hinta. Neuvotteluja jatkettiin kuitenkin 22. ja
23. 10. sekä 5.11.

Uudenkaupungin tehtaan edustajat kuulivat 16.11. ensimmäisen kerran hu-
huna, että GM:n pääkonttorissa Detroitissa oli päätetty, ettei Suomeen kaavail-
la ollenkaan tuotantoa vuosille 1994—1995. Saab-Valmet ryhtyi selvittämään
huhun paikkansapitävyyttä. Juridisesti amerikkalaiset ilmoittivat, että kyseessä
oli tuotantokatkos, jonka jälkeen toimitukset taas mahdollisesti käynnistyisi-
vät. Asiasta keskusteltiin USA:ssa pääjohtajatasolla 22.11. Seuraavat neuvot-
telut käytiin Zürichissä 23. sekä 24.11. sekä Rüsselsheimissa 25.11. Seuraavan
päivän neuvottelut Grand Hotellissa Tukholmassa 26.11. olivat täysin tulok-
settomia. Amerikkalaisilta epähuomiossa kokouspaikalle unohtunut selonteko
paljasti kuitenkin karun totuuden. GM oli päättänyt siirtää Calibran koko tuo-
tannon Saksaan ja lopettaa Uudenkaupungin tehtaan toimitukset. Se katsoi
yhteistyön lopettamisen taloudellisesti ja henkilöstöpoliittisesti edullisemmak-
si kuin Suomessa tehtävästä automäärästä aiheutuvat irtisanomiset Saksassa.
Amerikkalaisten laskelmia ei ollut tarkoitettu nähtäväksemme.

GM (Adam Opel AG) esitti sitten viimeisen ultimaatuminsa 30.11. Se tarjo-
si Suomeen valmistettavaksi 12.000 autoa välittömin kustannuksin, joka oli
vähemmän kuin 60 % voimassaolevasta hinnasta. Lisäksi edellytettiin, etteivät
alkuperäisestä sopimuksesta poikkeamiset saisi johtaa myöhempiin vaateisiin,
ts. sopimusrikkomussyytöksiin. Oy Saab-Valmet Ab hylkäsi ehdotuksen mah-
dottomana. Jos GM olisi antanut Uudenkaupungin tehtaalle Calibran yksin-

 135

valmistusoikeuden, jolloin tuotantoa ei olisi tilanteiden muuttuessa voitu so-
pimusta rikkomatta kotiuttaa Saksaan, olisi ennen marraskuun lopun Tukhol-
man kokousta saatettu suostua 50 % hinnanalennukseen voimassaolevan so-
pimuksen mukaisesta tasosta.

GM:n ultimaatumin hylkäämisestä ilmoitettiin ensin autotehtaan esimies-
kunnalle ja henkilöstön edustajille 3.12. ja sitten koko henkilöstölle ja julkisel-
le sanalle 4.12. Sopimuksen irtisanominen 15.12.1992 lukien oli työntekijöille,
osahankkijoille ja koko Uudellekaupungille järkytys. Uudellakaupungilla ja
koko Suomella meni muutenkin heikosti. Muutamaa päivää aikaisemmin
”kummasteltiin materiaalihankintapuolen nollia tietokoneessa” (Uudenkau-
pungin Sanomat 5.12.1992, 1). Työt päättyivät äkkinäisesti. Tyrmistystä lienee
vahvistanut vielä se, että lehdistössä oli edellisinä viikkoina polemisoitu Hor-
net-vastakauppoihin liittyvistä huomattavista Opel Calibra -lisätilauksista (ks.
esim. Helsingin Sanomat 4.11.1992, A 10; 10.11.1992, B 6; Uudenkaupungin
Sanomat 5.11.1992, 3) ja se että GM:n taholta oli neuvottelutaktisesti annettu
pitää esillä yksinvalmistuksen näennäisvaihtoehto. (Linnoinen 2000, 139—
140)

6.1.5 Autotehtaan ahdinkokäyttäytyminen ja avainjohtajan omat kriisi-
kokemukset

Uudenkaupungin tehtaalla alkoivat välittömästi henkilöstöneuvottelut. Sitä
ennen oli jo loppukesästä alentuneen tuotannon seurauksena toteutettu lomau-
tuksia ja lokakuussa ilmoitettiin vielä 350 henkilön lisälomautussuunnitelmis-
ta, jotka kohdistuivat alkuvuoteen 1993. Mutta viikon kuluttua Calibran toimi-
tusten loppumisesta lomautimme yksipuolisella päätöksellä kaksi kolmasosa
henkilökunnasta, yhteensä 1.150 työntekijää ja toimihenkilöä nojautuen YT-
laissa määriteltyyn poikkeavaan ja yllättävään tilanteeseen. Elinkaarensa lo-
puillaan olevaa Saab Cabriolet -avoautoa jäi tekemään vain 650 työntekijää.
Osa uudessa kriisitilanteessa äkkipäätöksin toteutetuista lomautuksista riitau-
tettiin, mutta välimiesoikeus totesi työnantajan menettelyn YT-lain mukaisek-
si.33

”Keskeistä syksyn neuvotteluissa oli GM:n järjestykseen saattaminen. Mi-
nun oli saatava liikkeelle kaikki voimat: Valmetin ylin johto mobilisoitiin ja
valtiovaltaa informoitiin maan hallitusta myöten. En missään vaiheessa kui-
tenkaan lamaantunut, vaikka jättimäinen lomautus kyllä masensi mieltä. Ti-
lanne oli kaiken kaikkiaan vakava, koska se radikalisoitui akuutiksi kriisiksi
muutamassa päivässä. Malttini olin säilyttänyt koko neuvotteluvaiheen ajan

33 Työntekijäpuolen edustajan mielestä työnantajan menettely oli pakokauhun vallassa tehty paniikki-
päätös (Palkkatyöläinen 22.3.1993, 14). Calibra-tuotannon poisvetämisen huhuttiin myös olevan auto-
tehtaan omistusjupakan jälkipyykkiä, joka autotehtaan taholta kuitenkin selkeästi torjuttiin (Tekniikan
Maailma 7/1993, 10).

 136

siitä huolimatta, että GM antoi Valmetin johdolle ymmärtää, että Linnoisen
kanssa on mahdotonta saada aikaan neuvotteluratkaisua. Uskottavuuteni oli
joutunut kovalle koetukselle jo uuden avoauton hintaneuvotteluissa, kun julki-
suuteen annettavaa toivottua tulosta ei tahtonut syntyä ja lamaan ajautunut
Suomi kaipasi työtä.

Autotehtaan osakkeiden lunastuksen jälkeen minut kutsuttiin toistamiseen
jäseneksi Valmetin hallitukseen. Se oli toimilleni suuri etu, koska olin selvillä
mitä autotehtaasta ajatellaan. Sanani painoi, ja voin vaikuttaa. Vaikka olin
aina saanut toimia vetovastuullisena GM-asioissa, tunsin vasta 26.11.(1992)
GM:n neuvottelupapereihin kirjatun alasajotavoitteen paljastumisen jälkeen,
että minulla oli emoyhtiön ja sen omistajaa edustavan kauppa- ja teollisuus-
ministeriön aito hyväksyntä toimilleni. Amerikkalaisten perimmäisen päämää-
rän ilmitulo esti myös jälkipelin siitä, olisiko aikaisemmissa neuvotteluissa
pitänyt menetellä toisin.

 Johtamani autotehdas ei rämpinyt taloudellisessa tappiokierteessä, vaan
tilinpäätökset olivat olleet voitollisia. Tiesin sen tekevän 300 Mmk voiton 1992
vaikeuksista huolimatta. Tehtaan työllisyys sitä vastoin oli raskas murheeni.
Työsopimukseni mukaisesti olisin voinut vetäytyä eläkkeelle heti vuoden 1993
alussa ja jättää ongelmat seuraajalleni. Sitä ei kunniantuntoni sallinut. Sopi-
musrikkomus kasvatti sisua. Päätin, että peli on katsottava loppuratkaisuun
saakka; kriisi väistyy ennen minua. Myös Valmet ryhtyessään oikeustoimiin
tarvitsi minua jo senkin takia, että olin ollut keskeinen toimija ja tunsin tapah-
tuneen yksityiskohtia myöten.”

Heti joulukuun alussa neuvottelujen katkettua lopullisesti GM:n kanssa
ryhdyttiin hankkimaan juridista asiantuntemusta ja keräämään todistusaineis-
toa välimiesoikeutta varten. Alkoi valtava urakka ja rankka työ. Saab-Valmet
katsoi yksikäsitteisesti, että Adam Opel oli rikkonut voimassaolevaa valmis-
tussopimusta. Valmet jätti 3.12. haasteen välimiesoikeuteen Suomessa sekä
anoi Darmstadtin lääninoikeudessa Saksan lakiin perustuen Adam Opelin to-
teuttaman sopimuksen vastaisen menettelyn kieltämistä. Kanteet nostettiin
myös ennen Calibran valmistussopimusta vuonna 1990 laaditun yhteisymmär-
ryssopimuksen (ns. Zürich Memorandum) allekirjoittaneita osapuolia vastaan,
jotta asia saataisiin vahingonkorvausuhkauksin edes jonkun kohdalta liikkeel-
le. Haasteen saivat Adam Opel AG, General Motors Europe AG (GME), Saab-
Scania Ab ja Saab Automobile Ab. Kun Darmstadtin oikeuskäsittely ratkesi
Valmetin hyväksi, annettiin ruotsalaisia osapuolia koskeneet kanteet raueta.

Täysi epävarmuus tulevaisuudesta vallitsi joulukuusta 1992 seuraavaan
vuoden maaliskuuhun. Ilman Calibraa koko tehdas seisoisi syyskuun 1993
jälkeen. Darmstadtin maaoikeuden päätös 16.3. oli suomalaisille myönteinen:
oman tuotannon edullisuus ei anna yksipuolista oikeutta muuttaa toisen osa-
puolen kanssa sovittuja kiinteitä hintoja eikä irtisanoa sopimusta. Tämä antoi

 137

toivoa, että työtä ja korvauksia saatettaisiin saksalaisilta saada. Valmetin on-
neksi Calibran sopimus oli Opelin vaatimuksesta sidottu Saksan lakiin, joka
antaa alihankkijalle huomattavasti paremman oikeusturvan34 kuin mitä vastaa-
va Suomen laki ja oikeusmenettely takaavat. Oikeus katsoi, että Uudenkau-
pungin tehtaalla oli hätätila, koska koko Calibra-henkilöstö oli lomautettuna,
kaupungin työttömyys oli noussut 40:ään prosenttiin ja ammattitaitoisen työn-
tekijäkunnan poismuuton uhka estäisi myöhemmät sopimusvelvoitteet35. Toi-
menpidekiellon ehdot täyttyivät. GME ei tilanteeseen tyytynyt, vaan valitti
ylimaaoikeuteen, joka antoi kuukautta myöhemmin heti täytäntöönpanokel-
poisen päätöksen: tuotantoa Suomessa oli jatkettava välittömästi.

Valmistelujen jälkeen työt voitiin uudelleen aloittaa kesäkuussa 1993. Tuo-
tannon jatkuminen oli varmaa vain 28. kesäkuuta asti, jolloin asiassa järjestet-
tiin uusi suullinen käsittely. Vasta sen perusteella annettu päätös olisi ottanut
lopullisen kannan alioikeuden menettelyyn toimenpidekieltoa määrätessään ja
30 % tuotanto-velvoitetta edellyttäessään. Varsinaista päätöstä ei kuitenkaan
asiassa tarvinnut tehdä, koska osapuolet sopivat vapaaehtoisesti seuraavan yh-
deksän kuukauden kiinteäksi tuotantomääräksi 6000 autoa. Alkuperäinen so-
pimushinta D-markoissa jäi edelleen voimaan. Ylimaaoikeus vahvisti synty-
neen kompromissin. Itse sopimusriidan lopullisen ratkaisun edellytettiin syn-
tyvän Pariisissa istuvilta välimiehiltä viimeistään maaliskuussa 1994. Jos ei
sitä siihen mennessä tulisi, voitaisiin väliaikaisia määräyksiä toiminnan ylläpi-
tämiseksi hakea uudestaan ja viedä riita viime kädessä Hessenin ylioikeuteen.

Jo syyskuussa 1992 autojen kysyntänäkymien huonontuessa toimitusjohtaja
oli saanut konsernijohdosta henkilöstöjärjestely- ja kilpailukyvyn kehittämis-
tehtäviin määräaikaisen avustajan, jonka työrupeama kesti lopulta tammikuu-
hun 1994. Tehtaan operatiivista johtoa vahvistettiin myös varatoimitusjohtajal-
la. Vaikka toimitusjohtaja (Linnoinen) huolehti edelleenkin kokonaisjohtami-
sesta, nämä järjestelyt helpottivat hänen oikeuskäsittelyyn valmistautumistaan
sekä osallistumistaan konsernin hallitustyöskentelyyn. Korvaavan autotuotan-
non hankkimiseksi Linnoinen aktivoi henkilökohtaisia neuvotteluyhteyksiä ja
sopi käyntejä muihin autotehtaisiin: mm. Toyotaan vielä joulukuussa ja heti
vuoden 1993 alussa Porscheen sekä myöhemmin keväällä Mazdaan.

Äskettäin uusittu maalaamo, kansainväliset laatu- ja tehokkuuskriteerit täyt-
tävä kokoonpano-osaaminen sekä pienen yksikön muuntumismahdollisuus eri
autonvalmistajien tarpeiden mukaisesti olivat Uudenkaupungin autotehtaan
tarjoamia yhteistyön hyötyjä. Alalla vallitsevan käytännön mukaan oli varau-
duttava myös siihen, että ennakkomaksuja uusilta päämiehiltä ei saada. Sopi-
musvalmistajan on panostettava itse tarvittaviin autokohtaisiin työkaluihin,

34 Esimerkiksi alihankkijan oikeus saada mielestään sopimuksen vastaiselle menettelylle väliaikainen
kieltotuomio kahden viikon sisällä tapahtuneesta (Einstweilige Verfügung).
35 Turun Sanomien Saksan kirjeenvaihtaja Risto K. Tähtinen raportoi seikkaperäisesti lehden talous-
sivulla Darmstadtin maaoikeuden päätöstä 20.3.1993, 13.

 138

minimissään noin 100 Mmk. Tätä alkuinvestointia kuoletetaan sitten toimi-
tuserittäin saatavilla maksuilla, joka maksuosuus on sisällytetty laskutettavaan
yksikköhintaan.

Saab-Valmet teki myös pitemmälle meneviä ehdotuksia. Kuulopuheiden
mukaan Rover oli rahavaikeuksissa uuden suunnitteilla olevan nelivetoautonsa
tuotantoon saattamisessa. Valmet tarjosi sille yhteistyörahaa lähes miljardi
markkaa. Roverin pääjohtaja tavattiin 12.5. ja 2.6.1993. Roverin edustajat kä-
vivät Uudessakaupungissa 24.9. Autojen kokoonpanosta päästiin alustavaan
neuvottelutulokseen 13.12.1993. Tehdasvalmistus olisi alkanut kahden, kol-
men vuoden kuluttua ja ollut noin 30.000 autoa vuodessa. Saksalainen BMV
kuitenkin osti Roverin, ja valmiiksi neuvoteltu sopimus raukesi.

Uudenkaupungin autotehtaan olemassaolo oli perustamisesta lähtien ollut
kansalliskysymys. Ruotsalaisten kanssa oli tultu hyvin toimeen. Sitä vastoin
General Motorsilla oli skeptinen asenne Uudenkaupungin tehdasta kohtaan: se
ei tule saamaan muuta kumppania. He ajattelivat tehtaan väistämättömän lak-
kauttamisen pehmentävän riitojen käsittelyä tai mahdollisen konkurssin koko-
naan eliminoivan kiistellyn tilausvelvoitteen. He pelasivat aikaa pitkittämällä
välimiesoikeuden istunnon alkamisajankohtaa. Valmet ei kuitenkaan edes har-
kinnut siinä tilanteessa lakkauttamista.

Pääjohtaja Matti Sundberg antoi tosin lehtihaastattelussa ymmärtää, että au-
totehtaan myyntiä toiselle omistajalleen oli aiemmin pohdittu arvioitaessa teh-
taan soveltuvuutta Valmetin strategiaan (Kauppalehti Optio N:o 1536). Artik-
kelin mukaan GM:n tehdasta kohtaan osoittama vähäinen kiinnostus muutti
tilanteen ja Valmet lunasti osakkeet kokonaan itselleen. Ratkaisua helpotti se,
että autotehdas oli kyennyt rahoittamaan itse toimintansa sekä uudet hank-
keensa ja tuonut vielä omistajilleen rahaa. Nyt voitot jäävät kokonaan koti-
maahan, ja paine voiton uhraamisesta tappiollisen Saab Automobilen hyväksi
kokoonpanon minimihinnoilla poistuu.

Valmet sai kriisivuosinakin autotehtaasta huomattavasti paremman tuoton
sijoittamalleen pääomalleen kuin muista toiminnoistaan. Samaisessa Option
artikkelissa konsernijohtaja Sundberg viittasi myös autotehtaan osalle ajatel-
tuun muun vaativan tuotannon mahdollisuuteen, mutta siitä ei sen ajankohdan
jälkeen enää kuultu puhuttavan.

Kireimmässä vaiheessa henkilökunta ja rahan käyttö supistettiin äärimmil-
leen. Autotehtaan jatkuvuuden kannalta elintärkeiden tuotesuunnittelu- ja
kehitystyöresurssien säilyminen yrityksessä oli kuitenkin turvattava. Heti
kriisin puhjettua aloitettiin oman, uusia ajatusuria aukovan
ympäristöystävällisen bussikonseptin kehitystyö. Se sai työnimen Ecobus.
Siitä valmistui prototyyppi vuonna 1994, mutta varsinaisen uustuotannon
aloittamiseksi ei onnistuttu saamaan riittävästi rahaa. Samaan aikaan
ryhdyttiin miettimään venälä isten automallien ajanmukaistamisratkaisuja, joita
36 Siihen on julkisuudessa viitattu myöhemminkin, kuten Turun Sanomissa 13.5.2001, 3, 20.

 139

automallien ajanmukaistamisratkaisuja, joita tarjottaisiin keskusteluavauksina
yhteistyötunnusteluissa. Päämääränä oli venäläisten autojen myynti yhdenty-
vän Euroopan markkinoille. Nämä toimet olivat pitkäjänteisiä panostuksia tu-
levaisuuteen, eivät lääkkeitä akuuttiin menekkikriisiin.

Alkuvuonna 1993 kassavirta oli yksin vanhan mallisen Saab avoauton ko-
koonpanon varassa, kunnes Calibran valmistus saatiin vuoden 1993 kesäkuus-
ta uudelleen käyntiin, ei kuitenkaan enää entiselle volyymitasolleen. Oikeuden
päätös synnytti samalla tehtaan olemassaolovelvoitteen. Lisäksi uuden Saab
Cabrioletin kokoonpano oli sovittu alkavaksi maaliskuussa 1994 samanaikai-
sesti Ruotsissa aloitettavan uuden perusmallin valmistuksen kanssa. Vanha
malli antoi vielä töitä muutamalle sadalle työntekijälle. Välimiesoikeuden Pa-
riisissa antama lopullinen päätös 14.1.1994 totesi sopimusta rikotun, joten
valmistusta on jatkettava, sekä sen, ettei alkuperäistä yksikköhintaa ja sopi-
musvaluuttaa voinut muuttaa. Päätöksen seurauksena käydyissä neuvotteluissa
sovittiin, että saksalainen osapuoli maksaa Saab-Valmetille tuotannon mene-
tyksistä aiheutuneita korvauksia ja Uudenkaupungin tehtaan alkuperäinen vä-
hintään vuoden 1996 loppuun asti voimassaoleva 30 %:n vuosittainen valmis-
tusmääräosuus nousee 45 %:iin.

Koko oikeusprosessin keskeisin kysymys oli ollut se, miten sopimuksessa
mainittu ”äkillinen muutos” -kielto tulkitaan. Valmet piti hyväksyttävänä Ca-
libran toteutuneiden menekkilukujen mukaista tilausmäärien laskua. Amerik-
kalaisen oikeuskäytännön mukaan taas radikaalitkin muutokset kuuluvat nor-
maaliin liikekäytäntöön. Saksan lakiin nojautuvat oikeusoppineet yhtyivät
Valmetin kantaan. Myös vahva alihankkijan sopimusturva oli amerikkalaiselle
osapuolelle outo.

Saab-Valmetin kannalta menestyksekkään oikeusprosessin seurauksena
kutsuttiin 300 lomautettua työntekijää takaisin töihin, mutta huomattava osa
lomautetuista irtisanottiin tai siirrettiin työttömyyseläkkeelle syksyllä 1994.
Kun tehtaan kokonaistuotanto vuonna 1992 oli ollut 46.700 autoa, jäi katkok-
sen johdosta seuraavan vuoden Saabien ja Calibran yhteistuotantomäärä
11.300 autoon. Vastaavasti työntekijämäärä putosi 1.900:stä 500:een. Vuonna
1994 kokonaistuotanto lähti nousuun ja oli 18.000 autoa ja v.1995 21.400 au-
toa. Henkilöstömäärä kohosi 870:een. Samalla organisaation sekä tuotantolait-
teiston kasvuhakuinen kehitystoiminta elpyi. (Oy Saab-Valmet Ab, Annual
Report 1993; Valmet Oy Vuosikertomus 1993; 1994; 1995)

Liikemiesmäiseen tapaan asiat olivat riidelleet, eivät ihmiset. Amerikkalais-
ten oli myös tunnustettava, että Uudenkaupungin autotehdas säilyi hengissä.
Elokuussa 1994 osapuolet sopivat, että kaikki vielä tarvittavat Calibrat valmis-
tetaan Suomessa marraskuusta 1995 lähtien. Vallinneessa tilanteessa kysyntä-
ennusteiden lupaama tuotantovolyymi olisi Saksan tehtaalle ollut rasite. Yk-
sikköhinta sovittiin hieman alkuperäistä vuoden 1990 hintaa alemmaksi. So-

 140

pimukseen pääsyä siivitti Uudenkaupungin tehtaan Venäjä-yhteistyön amerik-
kalaisille luomat houkutteet tunkeutua uusille markkinoille. Opel Calibraa teh-
tiin vuoteen 1997 saakka, vaikkakin ennakoidut tuotantoluvut alittaen. Autojen
kokonaistuotantomäärä Suomessa jäi puoleen alkuperäisistä laskelmista ollen
noin 100.000 autoa. Sen johdosta Adam Opel AG joutui perussopimuksen
mukaisesti korvaamaan vielä Suomessa tehtyjen investointien takaisinmaksu-
menetyksiä noin 100 Mmk.

Vuodesta 1992 alkanut systemaattinen Lada-yhteistyön kehittäminen johti
useiden asiantuntijavierailujen ja selvitystenteon jälkeen sopimukseen marras-
kuussa 1995. Ns. Euro Samaran valmistus alkoi seuraavana vuonna Uudessa-
kaupungissa. Vuonna 1993 myös saksalaisen Porschen asiantuntijat vierailivat
Uudenkaupungin autotehtaalla. Käynnin jälkeen yhteydenpito tiivistyi, koska
Porsche oli selvästi kiinnostunut ulkomaisesta valmistuksesta. Tavoitetietoi-
nen kanssakäyminen palkittiin vuoden 1996 marraskuussa Porsche Boxter
-avoauton kokoonpanosopimuksella, jonka lopullinen allekirjoitus tapahtui
helmikuussa 1997.

Kriisin kokemukset kirkastivat tehtaan liikeideaa ja toimintastrategiaa: täh-
dätään erikoisautoihin, mieluimmin yksinvalmistukseen. Omaa tuotekehitystä
eikä tuotesuunnittelua saa hylätä. Ne pitävät tehtaan osaamista tunnettuna ja
haluttuna. Erikoisautojen kokoonpano on järkevää tehtaissa, joiden vuosikapa-
siteetti on muutama kymmenentuhatta autoa. Suuret autotehtaat eivät taantu-
man aikanakaan haali niiden valmistusta itselleen, eikä kokoonpanoa voida
kilpailuttaa standardiautojen valmistajilla äärimmilleen.

Avoautoista tuli Uudenkaupungin tehtaan avaintuote. Siinä sarjassa eu-
rooppalaisia kilpailijoita on nykyään (haastatteluajankohta heinäkuu 2001)
viisi, kun standardiautojen valmistusyksiköitä on vastaavasti satakunta. Avo-
autojen kokoonpanossa ylivoimaista osaamista on rungon ja säädeltävän katon
värinän, natinan ja tiiveyden hallinta sekä nopea virheistä oppiminen. Sopi-
musvalmistajan menestymisen edellytys on konstruktiota parantavat ideat ja
jatkuva harjaantuminen käden taidoissa.

Uudenkaupungin autotehtaan työtilanne ja tulevaisuudennäkymät nähtiin
nyt lupaavina. Toiminta oli selvästi kasvujohteista. Neljän vuoden jälkeen Ca-
libra-kriisi vaikeuksineen oli jo uutta nimeä kantaneen Valmet Automotive
Oy:n kohdalla lopullisesti väistynyt.

6.1.6 Uudenkaupungin autotehtaan liiketoimintashokkiprofiili

Saksan autoteollisuuden synkistyvistä näkymistä huolimatta selvään voimas-
saolevaan valmistussopimukseen kohdistunut, lähes mitätöintiä merkinnyt
vaatimus oli radikaali, koko Uudenkaupungin autotehtaan olemassaolon yksi-
käsitteisesti vaarantanut toimenpide. Jo sopimusvelvoitteisiin sisältyneiden

 141

sanktiouhkien voidaan julkilausumattominakin katsoa antaneen suomalaiselle
osapuolelle käytyjen neuvottelujen monista dramaattisista taitteista huolimatta
sen taustavaikutelman, ettei vastapuoli käytä sopimuksen vähättelyä muuhun
kuin neuvotteluaseena heille edullisempaan sopimussuhteeseen pääsemiseksi.
Asioiden todellisen vakavuuden äkillinen ilmitulo, Hornet-vastakauppoihin
liittyvä epämääräinen toiveikkuus, tuotantoprosessin nopea alasajo ja tehtaan
tulevaisuuden turvaajana koetun sopimussuhteen vesittyminen synnyttivät
liiketoimintashokkiprosessille vaaditun iskunomaisen lähtötilanteen: yllät-
tävä pysähdys, järkytys ja organisaation kohtalonkysymys. Tilannetta häm-
mensivät lisäksi neuvottelutilanteista julkisuudessa esiintyneet kannanotot sii-
tä, että tilanne radikalisoitui nimenomaan suomalaisen osapuolen joustamat-
tomuuden vuoksi. Tämä valmistussopimuksen romuttumisen ilmeiseksi syyksi
epäilty seikka lisäsi entisestään tunnekuohua henkilöstön jo muutenkin tule-
vaisuuttaan kohtaan tuntemaan epätietoisuuteen.

Syntyneen tilanteen ehdottomuus johti Opel Calibran kokoonpanoon osal-
listuneen henkilöstön totaaliseen lomauttamiseen. Toimenpiteen radikaalisuus
eliminoi ison organisaation luontaisen muutoshitauden. Sopeutustoimenpide
palveli taloudellisten menetysten minimointia, samalla kun jäljelle jäänyt
muu toiminta saatettiin tiukkaan kustannustarkkailuun (organisaation myö-
täävä jousto).

Toimialalta irtautuminen olisi Valmetille ollut hyvin varteenotettava mah-
dollisuus. Portfolio management -ajattelun mukaisesti emoyhtiölle merkittävää
tulorahoitusta antanut tytäryhtiö suoritteineen ja riskitekijöineen oli nyt selväs-
ti sellaisessa rajakohdassa, jossa tehtaasta luopuminen olisi edullista, varsinkin
kun tytäryhtiön toimiala ei kuulunut emon strategiseen ytimeen. (ks. Boston
Consulting Group ja lypsylehmä-ajattelusta esim. Hedley 1977; Greiner 1998,
93) Vakavan tilanteen vaatima homogeeninen päätöksenteko keskitettiin kui-
tenkin autotehtaalle itselleen, joka emoyhtiön tukemana sai mobilisoida ole-
massaolotaistelunsa parhaaksi katsomallaan tavalla.

Autotehtaan ydinosaamisesta päätettiin pitää kiinni. Se tarkoitti ennen
kaikkea kansainvälisen laatukriteerien mukaista auton rungonvalmistus- ja
kokoonpano-osaamista, jolle tarvittiin ainakin yksi huomattava asiakas.
Osaamisen ytimeen kuului myös tuotekehitys- ja tuotesuunnitteluhenkilöstö.
Ratkaisun hakemisen hektisyyttä lisäsivät merkittävästi valtio-omisteisen yhti-
ön toteuttamat rajut henkilöstösupistukset muutenkin vaikeassa työllisyystilan-
teessa. Vaikka aikapainetta olikin, ei ratkaisuja tarvinnut tehdä hinnalla millä
hyvänsä, koska yhtiö ei ollut velkaantunut.

Kriisijohtaminen henkilöityi toimitusjohtajaan ja dominoi täysin hänen toi-
menkuvaansa. Strateginen pääpaino asetettiin torjuntataisteluun. Siihen ryh-
tymisen vaikuttimena välittömien taloudellisten menetysuhkien rinnalla oli
vääryyttä kärsineen osapuolen oikeuksista sinnikkäästi kiinnipitämisen yl-

 142

lyke ynnä avainjohtajan kunniantunto. Pyrkimystä hoitaa syntynyttä kriisiä
lakiteitse on pidettävä kuitenkin ennen kaikkea taloudellis-rationaalisena rat-
kaisuna: neuvottelutie oli tullut tiensä päähän, Calibra-kokoonpanoon upotetut
kustannukset olivat huomattavia eikä vaihtoehtoinen tuotanto käynnistyisi il-
man alkuinvestointeja (vrt. edellä ’exit barriers’). Edelleen, jos mahdollisesti
saatavat vahingonkorvaukset eivät rajoittuisi ainoastaan rahaan, saataisiin tuo-
tantoakin kenties takaisin ja sitä kautta lievennyksiä henkilöstölomautuksiin.
Ja kaiken lisäksi kannatti katsoa, päättyykö tilanne David—Goljat-asetelman
tavoin pienemmän selvään voittoon; sopimussuhteen epäonnistumisen aiheut-
tama imagohaitta kääntyisi silloin imagon kohotukseksi. (vrt. edellä kriisin
positiiviset vaikutukset)

Henkilöautovalmistuksen säilyttäminen Suomessa nähtiin myös kansalli-
sesti tärkeänä. Pikaisesti tilannetta helpottavan uuden tuotantotoiminnan
aloittamista hankaloitti itse tehdaslaitteisto. Sen soveltuvuus kulloisillekin
tyyppituotteille oli mahdollista saada aikaan vain merkki- ja mallikohtaisin
järjestelyin. Uudelta asiakkaalta saatavan työn käyntiinlähdön edellytyksenä
oli aina pitkävaikutteinen alkuinvestointi. Kriisinhoidon lähtöasetelman perus-
rajaukset vedettiin näin ollen autotehtaan itsensä alkuinvestoinnille asettamista
takaisinmaksuvaatimuksista ja potentiaalisen asiakkaan valmistusyhteistyön
kestolle kohdistamista kriteereistä.

Yllämainittua oikeustaistelua ei katsottu riittäväksi toimenpiteeksi, jolla
vallitsevan ja odotettavissa olevan todellisuuden välistä strategista kuilua py-
rittiin täyttämään (ks. strategisesta kuilusta Kettunen 1997, 231). Menetetyn
liiketoiminnan korvaavaa suoritetta pyrittiin saamaan tarjoamalla normaalia
sopimusvalmistusproseduuria potentiaalisille autonvalmistajille, lanseeraamal-
la uusia rohkeita yhteistyöaloitteita (Rover, Venäjä-yhteistyö) sekä käynnistä-
mällä uustuotteen kehitysprojekti (Ecobus).

Kuviossa 9 hahmottuu autotehtaan strateginen kokonaisasemointi. Pääsuun-
tana on muutosta vastustava, eteenpäin entistä uraa etenevä reaktio lateraa-
listen rinnakkaispyrkimysten edustaessa olemassa olevan (kokoonpa-
no)osaamisen tarjoamista uusille asiakkaille. Tästä linjasta poikkeaa selvästi
vain Ecobus-hanke.

 143

2. sukupolvi Saab-avoauto, 1. sukupolvi

Calibra-toimitukset

Yhteistyöneuvotteluja
venäläisten kanssa

Sopimusval-
mistusneuvot-
teluja

tuote-asiakas-mix

aika

Menekin katkos
Calibra-
toimitukset

Ecobus-
uustuotekehitys

Kuvio 9 Autotehtaan strategiset kriisireaktiot

6.2 KOLMEN AUTO-OSAHANKKIJAN AHDINKOTAPAUKSET

6.2.1 Tapaus NOVOPLASTIK OY

6.2.1.1 Yleistä

Novoplastik (myöh. Plastal-ZCP Oy, Gränges Autoplastics Nystad; Sapa Au-
toplastics Oy, nyk. Novoplastik Oy37) perustettiin vuonna 1950 ja toiminta
käynnistettiin Helsingin Meilahdessa. Aluksi tehtiin sadevaatteita. Yritys aloit-
ti vuonna 1976 ajoneuvoteollisuuden osavalmistuksen Uudenkaupungin auto-
tehtaalle Saab 96-autoihin. Ruotsalainen Gränges osti yrityksen v. 1985.

37 Yritys on v. 2003 siirtynyt tässä haastellun avaintoimijan omistukseen.

 144

Kaikki ajoneuvoteollisuuden ulkopuoliset muovituotteet karsittiin, ja yritys
muutti Uuteenkaupunkiin aloittaen alkuvuonna 1986 JIT-toimitukset Saab-
Valmetille. Tuotteita olivat 900-Saabin (kiinteäkattoinen) oviverhoilu, ta-
kasivuverhoilu, paneelit, takapenkin istuinosan ja selkänojan jousistot. Novo-
plastik toimitti Uudessakaupungissaolon alkuvuosina muovituotteiden lisäksi
myös metalliosia.

Keväällä 2001 työntekijöitä oli 38 ja Valmet Automotiven osuus edellisen
vuoden noin 30 mmk liikevaihdosta yksi kolmasosa. Nykyisin asiakaskohde-
ryhmänä on laajasti ajoneuvoteollisuus: henkilöautot, kuorma-autot, bussit ja
traktorit. Tehdas toimittaa muun muassa kojelautoja, ovien ja muiden verhoi-
lupintojen tuotteita ja äänieristyslevyjä.

Johannes Heiskanen oli ainoa Helsingistä siirtynyt työntekijä. Hän toimi
tässä tutkittavan menekkikriisin aikana tehtaan vetäjänä. Tapahtumat kerrotaan
seuraavassa hänen näkökulmastaan ja hänen haastatteluunsa 12.2.1998 perus-
tuvina.

6.2.1.2 Novoplastik Oy kohtaa Saab-autojen toimituskriisin

1990-luvun alussa 99 % liikevaihdosta meni 900-Saab Sedan ja Cabriolet -
autoihin. Tiedossa oli jo vuonna 1991, että Sedan-mallin tuotanto tulee lop-
pumaan, mutta sen piti kestää vuoteen 1994. Vuoden 1992 puolivälissä tuli
kuitenkin tieto, että sen tuotanto Uudessakaupungissa loppuukin vuotta aikai-
semmin, siis puolen vuoden päästä. Meillä oli ”housut kintuissa”, koska
olimme varautumassa vasta myöhempiä aikoja palvelevaan kapasiteetin myy-
miseen. Tarkoitus oli, että 1994:n jälkeen yritämme vapautua yhden tukijalan
asiakastilanteesta ja hankkia lisäasiakkaita. Yritys tarjosi myös Opel Calibraan
osia, kun tieto toimitusten loppumisesta tuli. Tarjoukset peruttiin.

Meillä on aina ollut erittäin läheinen suhde Uudenkaupungin autotehtaan
kanssa. Sain välittömästi samana päivänä kuin autotehdaskin tiedon siitä, että
Saab-toimitukset tulevat loppumaan suunniteltua aikaisemmin. Autotehtaitten
tilaussopimuksissa ilmoittamat toimitusmäärät ovat vain ohjeellisia. Niillä pa-
pereilla ei voi lähteä käräjille vaatimaan korvauksia. Puoli vuotta etukäteen
menekki kuitenkin tiedetään melko tarkkaan. Liikevaihdon pudotus oli äkki-
jyrkkä: 55 miljoonasta markasta vuonna 1992 noin tultiin kahteen miljoonaan
markkaan vuonna 1993.

Nykyinen toimitalo Uudessakaupungissa on rakennettu vuonna 1989. Ra-
kennukseen piti alun perin tulla Suomen Raufoss, jolla oli perussopimus Saa-
bin puskureista. Mutta kun Mancon kaatui, Novoplastik kykeni aggressiivisel-
la toiminnalla saamaan Raufossin puskurit itselleen uudeksi tuotantomuodok-
si. Samalla yritys otti kannettavakseen valuuttalainoja. Niiden suhteen oli las-

 145

kettu, että Saab 900-tuotannon jatkuessa vuoteen 1994 velat saataisiin makse-
tuiksi. Kaiken päälle iski vielä devalvaatio. ”Mentiin aika kuiviin.”

6.2.1.3 Novoplastik Oy:n ahdinkokäyttäytyminen

Yksi päivä oltiin täysin ymmällä eikä tiedetty, mihin nyt ryhdytään. Sitten
muutama päivä pohdittiin. Otettiin koko henkilöstö kasaan ja kerrottiin, että
vuoden vaihteen jälkeen ei ole enää töitä. Sovittiin, että henkilökuntaa ei lo-
mauteta, vaan sitä mukaa kuin työt loppuvat, työntekijät irtisanotaan sellaisella
herrasmiessopimuksella, että jos töitä saadaan, niin heidät otetaan välittömästi
tarpeen mukaan takaisin (tosin uusina työntekijöinä). Tämän sopeuttamisen
kaikki ymmärsivät. Yrityksessä oli töissä 52 henkeä ja liikevaihtoa runsas mil-
joona markkaa per työntekijä. Henkilöstömäärä pudotettiin neljään. Jälkeen-
päin kuultuna irtisanomisista ei kellekään aiheutunut totaalikatastrofia.

Vuonna 1992 oli onneksi tehty erittäin hyvää tulosta. Saab ei aiheuttanut
tyrmäävää likviditeettiongelmaa, sillä meillä oli voittovaroja. Emoyhtiö Grän-
ges tosin tiedusteli, miten tilanteesta aiotaan selvitä. Gränges suunnitteli pörs-
siin menoa. Sillä oli selvä politiikka: jos oksa ei ole terve, sitä ei ruokita emo-
yhtiöstä. Tämä tarkoitti sitä, että Suomessa oli saatava nopeasti käyntiin muuta
tuotantoa, muussa tapauksessa ovet pannaan lopullisesti kiinni. Siihen men-
nessä potentiaalisiin asiakkaisiin oli ollut vain alustavia yhteydenottoja, toisin
sanoen pään aukaisuja rauhallisen etenemisen mukaisesti. Olimme lähinnä
kertoneet, mitä tekniikkaa meillä on käytettävissä ja mitä yleensä voitaisiin
tehdä. Mutta nyt tuli kiire. Ilman liikevaihtoa ja aikapaineen alaisena pidettiin
selviönä, että vanhoilla mutta kilpailukykyisillä tekniikoilla mennään uusien
asiakkaiden luo ja tarjotaan heidän tarvitsemiaan tuotteita.

6.2.1.4 Avainjohtajan omat kriisikokemukset

”En pyytänyt ohjeita, vaan toimin itsenäisesti. Vaikka olimme pieni yksikkö,
olimme kuitenkin konsernin paras. Ylpeyttähän se oli: me kyllä pärjäämme,
eikä apua pyydetä. Vuoden 1992 puolivälistä 1995 puoleenväliin tehtaan re-
surssit, siis neljä henkilöä, suunnattiin vähän sinne sun tänne. Vuoden 1993
loppuvuoteen asti oli epävarmaa. Vasta silloin rupesi näkymään, että tulemme
saamaan toimituksia Sisu-kuorma-autoon.

Epävarmuutta kesti pitkälti toista vuotta. Koko ajan kuitenkin uskoimme, et-
tä tulemme onnistumaan. Jo silloin aikoinaan, kun tultiin Helsingistä Uuteen-
kaupunkiin, muutto vei vain seitsemän viikkoa; pystymetsästä otetut ihmiset
koulutettiin ja tehdas saatiin pyörimään. Kyllä se nytkin onnistuisi, kun vain
kauppoja saadaan. Emoyhtiö antaisi meidän toimia itsenäisesti, kunhan ei
vaivata heitä. Vedin itse tehtaan yli ahdinkoajan. Olen pitkän linjan mies.

 146

Teen töitä kuin yrittäjä, ilman työaikaa. Ensin oli ajateltava rahat, sitten piti
uskoa ja yrittää kovasti – ei siihen hienoja käppyröitä tarvittu!

Pankista olisi tässä tyhjässä tilanteessa ollut päätöntä pyytää rahaa. Eikä
sitä edes ajateltu. Ei kysytty yhteiskunnan tukeakaan, vaikka olimme itsenäi-
nen suomalainen osakeyhtiö. Selvisimme juuri ja juuri. Nykyään on munia
monessa korissa: henkilöautot, kuorma-autot ja traktorit. Niiden menekkikehi-
tys ei kulje samassa vaiheessa. Uutta on norjalaiseen sähköautoon toimitetta-
vat osat. Sen saanti on perua vaikeiden vuosien kontaktinotoista.

Tehtaan tapaus muistutti tilannetta yksilötasolla, kun kohtaa onnettomuusti-
lanteen: ensin toimii ihan järkevästi ja vasta sitten jälkeenpäin alkaa kauhis-
tella, että missä sitä tuli oltua. Toiminta ei heti lamaantunut, vaan se suru tuli
myöhemmin. Jälkikäteen tuntui selvältä, että Saabiin liittyneet monet käänteet,
kuten omistusmuutokset General Motors / Valmet, Opel Calibran loppu, oike-
ustoimet jne. liittyivät kaikki toisiinsa.”

6.2.1.5 Novoplastik Oy:n liiketoimintashokkiprofiili

Novoplastik Oy:n kriisitilanteen perussyy poikkeaa kahden muun tutkittavan
osahankkijan tapauksesta. Vaikka Saab-osien menekin alasajoperiodi kesti
puolivuotta, oli tiedon saanti siitä järkytys ja merkitsi yrityksen tilanteen radi-
kalisoitumista. Ahdinkotilan todellisuus valkeni akuuttina: taloudellisen vel-
voitetaakan ja saavutettavissa olevan tulokertymän välisen kuilun madaltami-
seen on ryhdyttävä salamannopeasti. Yrityksen hengissä pysymisen kannalta
vaarallinen uhka, tyrmistyttävä isku, hetkellinen epätietoisuus sekä koko orga-
nisaation ymmärtämä selvä syy merkitsevät sitä, että myös Novoplastik Oy:n
kriisi täyttää liiketoimintashokille asetetut lähtökriteerit.

Lisäksi shokki-iskusta aktivoitunut toiminnallisuus käynnistyi lähes ilman
harkinta- ja valmisteluaikaa. Sen ensitarkoitus oli organisaation myötäävä
jousto: käytännöllisesti katsoen koko tehtaan henkilöstö irtisanotaan nykyisten
töiden loppumisen myötä. Tähän ratkaisuun päätymistä voi ymmärtää paitsi
taloudellisista näkökohdista myös tehtaan toiminnallisesta asemasta. Se oli
äskettäin sijoittunut Uuteenkaupunkiin nimenomaan autotehtaan osahankkija-
na, ja sen liikevaihto perustui lähes täysin autotehtaaseen. Ulkomaiselle omis-
tajalle se oli eräänlainen itsellinen uloke, jonka tuotesortimentti ei ollut emo-
yhtiölle ainutlaatuinen. Näin selittynee myös Uudenkaupungin yksikön niin
reaktioiden toiminnallinen vapaus kuin lappu luukulle -uhkakin, jotka ovat
myös tutkimustehtävässä edellytettyjä liiketoimintashokkivaikutusten perus-
vaihtoehtoja.

Ko. kriisissä kiinnittyy huomio lisäksi avainjohtajan argumentteihin ryhtyä
yksikön olemassaolotaisteluun yrittäjämäisellä asenteella, riskinotolla ja
visiolla ilman ulkopuolelta edellytettyä apua. Näin (jo henkilöstön karsimisen

 147

vuoksi) yhteisön jäsenten vuorovaikutus on vähäistä. Hovihankkijamekanismi
ei enää toiminut. Avainjohtajan taustatukena oli ainoastaan tieto säästöliekillä
olevan yksikön osaamispotentiaalista (ydinosaamisesta haluttiin pitää kiin-
ni) ja jonkinaikaisesta taloudellisesta kestokyvystä. Usko omaan voimaan oli
selviämisen kulmakivi.

Yrityksen uudelleenasemointiponnistelu rakentui hyökkäävälle myynti-
strategialle, joka suuntaukseltaan oli lateraali entiseen suoritetarjontaan näh-
den: samantyyppiset tuotteet eri asiakkaille. Muutosta vastustavan tai hidasta-
van torjuntataistelun aines puuttuu. Se selittynee sillä, että onnistumismahdol-
lisuutta pidettiin teknisesti ja/tai emoyhtiöpoliittisesti epärealistisena.

samantyyppi-
set tuotteet
eri asiakkaat

menekin katkos

Novoplastik Oy:n muu suoritemenekki

tuote-asiakas-mix

 aika

Kuvio 10 Novoplastik Oy:n strategiset kriisireaktiot

6.2.2 Tapaus METPELA OY

6.2.2.1 Yleistä

Yritys perustettiin vuonna 1964 ja sen alkuperäinen nimi oli Metalli- ja
Peltijaloste Lahti. Se tuli 1970-luvun alussa Laitilaan ja myytiin v. 1982
Mustakallion perheyhtiö Poikkiluhta Groupille. Vuonna 1988 yritys siirtyi
Kemiran omistukseen ja jatkoi itsenäisenä osakeyhtiönä saaden kuitenkin
pelisäännöt Kemirasta. Vuonna 1994 Metpelasta tuli Kemiran MetalKat-
tytäryhtiö.

 148

Yrityksen tuotteita ovat ajoneuvojen pakoputket. Autotehtaille toimitetta-
vassa ns. ensiasennuksessa materiaalin osuus on noin puolet tuotteen hinnasta,
kun taas jälkiasennustuotteissa, so. varaosissa, suuremmasta jalostustyömää-
rästä johtuen materiaalin osuus jää noin 30 %:iin.

1990-luvun puolivälin jälkeen yritys siirtyi kilpailun kiristymisen johdosta
autotehtaille toimitettavista ensiasennuksista vähitellen tietoisesti varaosa-
toimittajaksi. Tällöin asiakkaiden määrä moninkertaistui. Yritys myy pakoput-
ket tukkuliikkeille, jotka myyvät ne edelleen varaosaliikkeille sekä maahan-
tuojille, jotka puolestaan myyvät pakoputket omille piirimyyjilleen. Nimikkei-
den määrää rajoittavat yksikköhintoihin vaikuttavat jiki- ynnä muut vastaavat
sarjakohtaiset investointikustannukset. Vuoteen 1999 mennessä ensiasennuk-
sen osuus oli laskenut neljännekseen liikevaihdosta. Tällöin yrityksellä ei ollut
toimituksia Uudenkaupungin autotehtaalle, Saabille Trollhättaniin kylläkin,
uusiin Saab 900 dieselautoihin ja varaosiksi, samoin Opelille Saksaan vara-
osapuolelle, mutta ei tuotantolinjalle.

Toimitusjohtaja Jouni Valovuo tuli Metpelan palvelukseen v. 1990. Sitä en-
nen hän toimi ostajana Saab-Valmetin Autotehtaalla Uudessakaupungissa.
Valovuo siirtyi pois Metpela Oy:n palveluksesta vuoden 1999 alusta. Opel
Calibra -kriisin tapahtumat kerrotaan seuraavassa hänen näkökulmastaan ja
hänen haastatteluunsa 12.2.1998 perustuvina38.

6.2.2.2 Metpela Oy kohtaa autotehtaan kriisin

1990-luvun alussa Saab-Valmetin osuus Metpelan toimituksista oli hyvin
merkittävä. Vuonna 1992 yrityksen liikevaihto oli n. 27 mmk, josta Opel
Calibran laskutusta Saksaan oli runsas 40 %. Itse tuotteet toimitettiin Uuteen-
kaupunkiin. Noin 15 % laskutuksesta tuli Uudenkaupungin Autotehtaalle toi-
mitettavista Saab 900 -sarjan pakoputkista, joiden määrä putosi puoleen seu-
raavana vuonna. Calibran pakoputket antoivat sinällään paljon liikevaihtoa,
vaikka niiden jalostusarvo oli pieni. Pakoputkisysteemi oli saksalaisten suun-
nittelema. Komponentit toimitettiin Opelilta, ja meillä järjestelmä vain koot-
tiin.

Metpelassa ei tiedetty kovin paljon virallista tietoa aikaisemmin, että Cali-
bran valmistus Uudessakaupungissa loppuu, vaikka hupenevista tavaravirrois-
ta kyllä tuleva tilanne tavallaan oli aavistettavissa. Tieto oli shokinomainen,
ennalta aavistamaton yllätys.

38 Haastattelua tehtäessä haastateltava tarkisti päätösten päivämäärät, tuotanto- ja henkilöluvut yhtiön
hallituksen pöytäkirjoista ja yhtiön sisäisistä muistioista. Hän käytti tukena myös omia kalenterimer-
kintöjään.

 149

6.2.2.3 Metpela Oy:n ahdinkokäyttäytyminen

Kun Calibran katkos joulukuussa 1992 tuli, pienessä johtoryhmässä mietittiin,
mitä tehdään. Kukaan ei ollut paniikissa. Silloisilla eväillä yritettiin hankkia
jostain uutta työtä. Tehtiin pitempää päivää. Alettiin tehdä ”jumalattomasti”
tarjouksia. Välitöntä kassakriisiä ei ollut, koska Kemira oli omistajana. Kemi-
ran katalysaattoreiden tunnettuus antoi myös toiminnalle epäsuoraa tukea. Se
oli siinä tilanteessa lohduttavaa, samoin sekin, että Opelin pitkät maksuajat
toivat rahaa kassaan vielä keväällä 1993. Alkuvuosi oli kuitenkin raskaasti
tappiollinen, koska Calibra oli poissa kuvioista. Varsinaista epätietoisuuden
aikaa kesti joulukuusta 1992 toukokuuhun 1993. Siinä oli paha paikka. Toimi-
tusten piti alun perin ulottua vuoteen 1996.

Henkilökunnan kokonaismäärä oli 45, joista kymmenen lomautettiin Opelin
takia toukokuuhun asti. Hallituksen kokouksia pidettiin vuonna 1993 normaa-
lista poiketen hyvin taajaan. Jo 8.12.1992 pidetyssä hallituksen kokouksessa
todettiin, että Opel Calibran valmistuksen loppuessa 16.12.1992 Uudessakau-
pungissa loppuvat myös Metpelan toimitukset Uuteenkaupunkiin. Päätettiin
aloittaa YT-neuvottelut tammikuun alussa henkilöstön määrän sopeuttamisesta
jäljelle jäävää muuta työtä vastaavaksi. Vaikka kymmenen henkilöä ensivai-
heessa lomautettiinkin, ketään ei ehditty irtisanomaan ennen kuin tilanne kor-
jaantui. Myös kaikki avainhenkilöt pysyivät yrityksessä.

Tapahtuneen jälkeen käytiin neuvotteluja Saksassa, voitaisiinko toimituksia
jatkaa sinne, jottei Opelin toimittamaa materiaalia jäisi tehtaallemme. Calibro-
jen valmistuksen käynnistyttyä sovittelun jälkeen uudelleen Uudessakaupun-
gissa 1993, tosin alkuperäisestä määrästä alle kolmannekseen leikattuna, Ope-
lin osuus jäi 15 %:iin Metpelan vuoden kokonaislaskutuksesta. Itse kokonais-
laskutus säilyi edellisvuoden tasolla, koska Trollhättanin Saab 900 i -etuputket
loppuvuodesta pelastivat liikevaihdon. Tämä kauppa tehtiin ennen kesälomia.
Jälkeenpäin ajatellen meillä kävi hyvä tuuri, kun kilpailijan epäonni ja Metpe-
lan pikainen toimitusvalmius osuivat yhteen. Trollhättanin kauppa työllisti
Metpelaa kaksi vuotta.

Calibran pakoputkia toimitettiin myös Opelin tehtaille Rüsselsheimiin tou-
kokuun alusta lähtien, yhteensä n. 6300 kpl. Osa tehtiin niistä materiaaleista,
jotka jo olivat Laitilassa. Kesäkuussa 1993 yrityksessä oli työntekijöitä jo 64,
kymmenkunta yli normaalimäärän, koska varaosapuolelle kesäsesonkiin tarvi-
taan aina lisätyövoimaa. Vuoden lopussa taas palattiin tavanomaiseen mää-
rään.

Kun 1994 vielä Calibran valmistusta siirrettiin Saksasta lisääntyvässä mää-
rin Uuteenkaupunkiin, nousi liikevaihtomme noin 5 mmk:lla normaalitasosta.
Calibran toimitukset loivat suhteet Opeliin. Se ostaa Metpelan omiakin tuottei-
ta. Pitkässä juoksussa hyödyimme, vaikka shokkihoitoon Opelilta ei apua tul-
lut.

 150

6.2.2.4 Avainjohtajan omat kriisikokemukset

”Kannoin silloin, niin kuin myöhemminkin, yksin myyntivastuun. Tsemppi oli
aina päällä, ja mietin, että kyllä ratkaisu jostain löytyy, ei se tähän lopu. Ope-
lin/Saabin sopimukset olivat silloin kuten vieläkin puitesopimuksia, joista tie-
detään varmasti vain mihin autoversioihin tuotteita toimitetaan, määrät eivät
ole sitovia. Jos Saabin ja Opelin toimitukset olisivat tyystin loppuneet, kuten
silloin näytti, tiesin, että muuta tilauskantaa oli silti yli 10 mmk. Yrityksen sen
hetkisellä taserakenteella ei sillä määrällä olisi kuitenkaan eletty. Korkokulut-
kin olivat melkoiset.

Uusia tuotteita ei olisi ehtinyt niin lyhyessä ajassa tuottaa. Kävin niitä asi-
akkaita läpi, joiden luo tiesin mennä: suomalaiset autojen maahantuojat, poh-
joismaiset autotehtaat, tukkureita Ruotsissa. Neljän kuukauden suuressa hä-
dässä koputettiin tutuille oville, puskettiin vanhaa uraa. Ei siinä muuta ehdi
tehdä. Meillä ei ole harvojen markkinoita ja tämä on hintakilpailtu ala: on
vaikea tuoda tuotteeseen sellaista erikoislaatua, joka tekisi sen paremmaksi
kuin muiden tuotteet. Lisäksi sijainnilla on merkitystä; kuljetukset ovat kallii-
ta, koska pakoputket vievät paljon ilmatilaa. Toimitusvarmuus on myös tärkeä
seikka.

Eletty periodi ei jäänyt ahdistavaksi kokemukseksi, vaikka silloinen paine
oli kova. Nyt (1998) se on ehkä kovempikin, mutta jakaantuu laajemmalle alu-
eelle. Meille ei jäänyt Opelin ostajien kanssa mitään riitatilannetta, vaan yh-
dessä jopa mietittiin, mitä nyt voisi tehdä. Ymmärsimme, että suuret talot toi-
mivat näin ja me olemme siinä välissä.”

6.2.2.5 Metpela Oy:n liiketoimintashokkiprofiili

Metpela Oy:n ahdinko luokittuu tutkittavista tapauksista lievimmäksi, liike-
toimintashokki-kriteerein tarkasteltuna rajatapaukseksi, vaikka sitä uhkaavat
menetykset olivat rahallisesti merkittäviä, liikevaihdosta mitattuna lähes puo-
let. Lieneekö johtunut yrityksen valmistamien tuotteiden (ajoneuvojen pako-
putket) tarvitsijoista, joita periaatteessa on olemassa runsaasti, että kohdatusta
iskusta ei mielletty aiheutuvan välitöntä kertakaikkista yrityksen muodonmuu-
tosta.

Tieto Calibra-pakoputkien tuotannon päättymisestä tuli joka tapauksessa
shokinomaisena ja aiheutti yritykselle vakavan kriisin, johon ei riittänyt tavan-
omainen johtamistyö ja joka vaati yrityksen strategista uudelleen asemointia.
Osaamisen ytimeen ei kajottu myöhemminkään. Hyväksi onneksi mielletyn
korvaavan myyntikaupan saaminen, tosin vasta puolivuotta kriisin alka-
misajankodasta, rauhoitti vaikkakaan ei vähentänyt pyrkimystä laajentaa asia-
kaskuntaa olemassa olevien tai samantyyppisten tuotteiden erilaisiksi tuotesor-
timenteiksi sekä uusille että entisille asiakkaille.

 151

Perusreagointina tapahtunut organisaation myötäävä jousto muistutti
edellisiä tapauksia: työntekijämäärää supistettiin. Aktiviteettitason jyrkkä
nousu korvaavan suoritemenekin saavuttamiseksi oli myös edellä kuvatun
Novoplastik Oy:n tapauksen kaltainen. Tässäkin kiinnittyy huomio juuri
avainjohtajan toimintatarmoon ja hänelle sallittuun toimintavapauteen. Metpe-
lan tapauksessa yhtiön hallitus (omistajataho) oli kuitenkin koko ajan tietoinen
sekä yrityksen tilanteesta että johtajansa aikomuksista ja omaksui aktiivisen
päätöksentekijän roolin.

Avainjohtaja aloitti tehostetun myyntikampanjan tarjoamalla tehtaan ole-
massa olevaa osaamista uusille potentiaalisille asiakkaille. Metpela ei silti luo-
punut havittelemasta menettämäänsä, vaan ryhtyi ao. asiakasta suostuttele-
vaan, muutosta torjuvaan ponnisteluun tarjoten vaatimukset täyttänyttä
valmiuttaan uuteen toimitusosoitteeseen. Tämä ei johtanut toivottuun tulok-
seen (vrt. edellä esiintuotu Opelin osahankintojen Saksaan kotiuttamispaine).
Calibran pakoputkitoimitukset jatkuivat supistettuina määrinä vasta myöhem-
min Uuteenkaupunkiin.

aika

osittain samoja tuotteita
eri sortimenttina

osittain samat asiakkaat

Calibra-
pakoputket

Saab 900i
-pakoputkitoimi
tukset

menekin katkos

Metpela Oy:n muu suoritemenekki

tuote-asiakas-mix

Kuvio 11. Metpela Oy:n strategiset kriisireaktiot

6.2.3 Tapaus LEAR SEATING / KHIMAIRA OY

6.2.3.1 Yleistä

Uudenkaupungin autotehtaaseen kuulunut istuintehdas toimi sille varta vasten
rakennetuissa tiloissa Kalannissa. Marraskuussa 1991 amerikkalaiseen Lear

 152

Seating Corporation -konserniin kuuluva Lear Finland osti istuinvalmistuksen
Saab-Valmetilta, jolta kaupan mukana siirtyi myös 134 työntekijää. (Oy Saab-
Valnet Ab Toimintakertomus 1991)

Kalannin tuotantopisteestä tuli Learin Ruotsin tehtaan haarakonttori. Lear
otti toiminnan haltuunsa entisin työntekijöin. Aluksi se käytti jopa Valmetin
materiaalijärjestelmää tarveajojen tullessa suoraan sieltä käsin. Vain lasku-
tusasiat muuttuivat. Parhaimmillaan tehtiin 50.000 auton istuinsarjaa. Henki-
lökuntaa oli n. 130, korkeimmillaan 160. Amerikkalaista tuotantofilosofiaa tuli
jonkin verran omistajanvaihdoksen myötä, vaikka Kalannin tehtaalla muuten
oli melko vapaat kädet. Calibran istuimia toimitettiin jonkin verran myös Sak-
saan, mutta tämä työ siirrettiin Learin omaan Saksan tehtaaseen. Saksaan teh-
tiin myöhemmin vain istuinpusseja. Kalannin tuotanto meni käytännöllisesti
katsoen pelkästään Uudenkaupungin autotehtaalle. Itse kaupat solmittiin suo-
raan Opelin ja Learin välillä. (Nurmilo)

Saab-Valmet haki vuonna 1986 hankintainsinööriä Kalannin tehtaaseen.
Paikan sai diplomi-insinööri Olli Nurmilo. Hän siirtyi yrityskaupan mukana
Learille materiaalipäälliköksi. Learin lopetettua valmistustoiminnan Suomessa
Nurmilosta tuli perustajaosakas naapuritontilla 1994 toimintansa aloittaneessa
saman alan sekä samaa teknologiaa hyödyntävässä yrityksessä, joka palkkasi
osan Learilta irtisanotuista työntekijöistä. Tapahtumien kulku kerrotaan seu-
raavassa hänen näkökulmastaan ja hänen haastatteluunsa 15.6.1998 perustu-
vana.

6.2.3.2 Lear Seating Corporation kohtaa autotehtaan kriisin

Syksyllä 1992 huhuttiin jonkin verran mahdollisista Opel-toimitusten vaikeuk-
sista. Tuolloin Saab Cabrioletin ja Opel Calibran toimitukset muodostivat ko-
ko Kalannin tehtaan tilauskannan. Saab-toimitukset olivat vaikeusasteeltaan
vaativampia kuin Opeliin. Myös Saabin antama liikevaihto suhteessa automää-
rään oli suurempi kuin Opelin. Tätä silmälläpitäen työvoima koulutettiin mo-
nitaitoiseksi. Se kykeni tekemään kaikkea, joten eri automerkkien työtä ei tar-
vinnut eriyttää omiksi työntekijäryhmiksi.

Calibran murros ilmeni siten, että ensin ihmeteltiin, kun tarpeet menivät
alas. Joulukuun viidentenä (1992) tullut ilmoitus oli kuitenkin pommi. Viralli-
seen ilmoitukseen saakka toimittiin kuten ennenkin, vaikka varottiin lisäämäs-
tä henkilökuntaa. Varautumista romahdukseen ei voinut olla. Aika oli niin ly-
hyt. Täydellä syyllä voidaan puhua shokinomaisesta tapahtumasta. Suomi oli
silloin myös syvässä lamassa tai ainakin menossa sellaiseen. Tähän yleistilan-
neympäristöön tullut kyseinen ilmoitus vain vahvisti näitä tunnelmia.

Learin kansainvälisellä johtajistolla oli tulevasta hyvin pessimistinen kuva:
kun Valmet rupeaa käymään oikeutta asiakkaansa, maailman suurimman au-

 153

tonvalmistajan GM:n kanssa, saattaa olla, ettei Suomessa tulla tekemään jat-
kossa lainkaan autoja. Se katsoikin aika pian, että homma on kuollut. Vaikka
sisäisesti Kalannin tehtaalta käsin yritettiin heittää ideoita siitä mitä voitaisiin
tehdä, se ei innostanut Learin johtoa lainkaan. Ne ajatukset, jotka heille silloin
esitettiin, olivat laadultaan pitkälti sen suuntaisia, että Learin Kalannin tehdas
palvelisi muita yksiköitä. Tässä tuotantokuviossa olivat mukana muun muassa
linja-autot.39

6.2.3.3 Lear Seating Corporationin ahdinkokäyttäytyminen

Kun kesään mennessä Learin istuintoimitukset alkoivat uudelleen Uuteenkau-
punkiin, niin ne tapahtuivat Saksan tehtaalta. Toimitussopimuksissa luki Ex
Works ilman tehtaan sijaintimääritystä – siis yhtä hyvin Ruotsista tai Saksasta.
Learin ja Opelin välistä sopimusta ei rikottu missään vaiheessa.

Learilla oli Kalannin hallista Valmetin kanssa viiden vuoden vuokrasopi-
mus, jota Lear tietoisesti rikkoi. Learin näkökulma oli se, että Valmet rikkoi
toimitusmääräsopimusta. Learin toiminta Kalannissa loppui viimeisenä päivä-
nä syyskuuta 1993, kun Saab Cabrioletin silloisen mallin istuintoimitussopi-
mus päättyi. Kalannin hallia käytettiin sen jälkeen vain Saksasta tulleiden
Opel Calibran istuimien varastointiin.

Huhti-toukokuussa 1993 henkilökunta oli saanut irtisanomiskirjeet, välit-
tömästi kun Uudenkaupungin autotehdas oli ensin ilmoittanut omista irtisano-
misistaan. Pakolliset henkilöstökuviot käytiin läpi heti tilanteen tullessa julki.
Lear otti hyvin jyrkän kannan suhteessa Valmetiin, joka silloin jo oli Saab-
Valmetin yksinomistaja. Tehtaan henkilökunnalla sitä vastoin suhteet Valme-
tiin säilyivät hyvinä.

Lear Seating Corporationin tulo Suomeen oli rakennettu kahteen ideaan:
toimittajaksi Uuteeenkaupunkiin ja astinlaudaksi itään. Tutkittiin myös mah-
dollisuutta perustaa Lear Estonia tekemään ompelutyötä muille tehtaille. Maa-
ilman tilanne yksinkertaisesti muuttui ideain ympärillä. Learin tehdas Itä-
Saksaan (Eisenach / Wartburg) perustettiinkin vähän tämän Suomen episodin
jälkeen. Kalannissa voitiin vain toivoa, että Hyunday tai jokin muu on tulossa
Valmetin kumppaniksi ja tuo tehtaalle tuotannon jatkomahdollisuuksia. Sellai-
sia vain ei tilanteeseen avuksi koskaan tullut.

Learilla oli tietty organisaatiostandardi, joka piti sisällään tietyt toiminnot ja
päälliköt. Jos tuotanto menee kovin alas, sillä ei suurta johtoa elätetä. Lear ei
halunnut poiketa tästä jäykästä strategiasablonistaan. Tehdasta haluttiin pyörit-
tää vain tietyn volyymirajan ylityttyä: volyymi pitää hengissä, ei jousto. Istuin-

39 Lopullisen sulkemispäätöksen perustelut tuotiin esiin myös julkisuudessa. Alkuperäinen kauppa
perustui 53.000 auton istuimen vuosituotantoon, jota ei enää saavutettu. Suunnitelmat toimittaa tuot-
teita muualle kuin Uuteenkaupunkiin kilpistyivät johdon ilmoituksen mukaan rahtikustannuksiin.
(Uudenkaupungin Sanomat 13.5.1993, 3)

 154

tehdas on täysin kiinni autotehtaasta, joka määrittää valtaisan määrän tuoteva-
riantteja. Suhteen on oltava hyvin läheinen ja suunnitteluvoimaa tuotannon
pyörittämiseen on oltava. Istuintehdasta tarvitaan niin kauan kuin ihan vieressä
oleva autotehdas toimii.

Nyt myöhemmin on osoittautunut, että istuimia voidaan toimittaa kaukaa-
kin, vaikka ongelmia esiintyy. Ehdotus, että Suomen Lear tekisi istuimia uu-
teen Saabin avomalliin Uuteenkaupunkiin Ruotsin Learin sijaan, oli myrkkyä
Learin johdolle. Lear vei Kalannista mukanaan materiaalit, mallit ja jikit, jotka
olivat Learin. Koneet ja laitteet olivat riidan kohde, koska Saab-Valmetin
kanssa tehdyn sopimuksen mukaan näitä ei saanut viedä pois Suomesta.

6.2.3.4 Avainjohtajan omat kriisikokemukset

”Omassa mielessäni pyöri ajatus, että lähden muualle hakemaan uutta työ-
paikkaa, vaikka minulle tarjottiin Learin muissa yksiköissä töitä. Lokakuun
1993 olinkin Ruotsissa. Learin Euroopan toiminnat oli keskitetty Saksaan.
Olen kotoisin muualta, mutta Kalannissa oloon vaikutti talo, vaimon työpaikka
ja lasten koulu. Systemaattinen työnhaku ei kuitenkaan johtanut tulokseen.

Ajatus omasta tehtaasta lähti muutamien henkilöiden kesken viriämään ke-
sän 1993 aikana. Pikaisesti käynnistettiin markkinaselvitykset. Esitimme myös,
että voisimme ostaa osan koneista. Koska niitä koskeva omistusriita oli vielä
silloin sopimatta, ei ehdotuksemme johtanut mihinkään. Riitelyn johdosta ko-
neiden ylläpitohuolto jäi tekemättä ja niiden kunto oli surkea. Lear ja Valmet
sopivat loppujen lopuksi riitansa ja tuloksena kumpikin nuoli haavansa. Lear
vei koneet ja laitteet Ruotsiin. Learin Estonian projekti oli vielä hiukan esillä
lokakuussa, kun tein töitä Ruotsissa. Minä olin saamassa sen projektipäällik-
kyyden. Minulle valkeni siellä, että Lear ei ole jatkossa minun työnantajani,
vaikka tarjouksia heiltä tulikin.

Meitä oli sitten kolme, jotka aloitimme oman tehtaan Kalannissa samalla
teollisuusalueella kuin millä Learin halli sijaitsi. Khimaira Oy lähti liikkeelle
tammikuun alussa 1994 huonekaluteollisuuden kotimaan toimituksilla. Autot
jäivät vähemmälle, vaikka sitä alaa tutkittiinkin. Teimme rahtityönä nahkaisia
huonekalujen verhoilupusseja, eli puhdasta ompelutyötä. Meillä oli yksi iso ja
muutama pieni asiakas. Investointiavustusta saatiin, jotta homma alkoi pyöriä.
Meillä oli KERAn (Kehitysaluerahasto) perustamislaina, Valtiontakuukeskuk-
sen apua sekä omaa rahaa. Järjestimme työttömiksi jääneille kaksi työllistä-
miskurssia. Tehtaamme toiminta alkoi 15 hengellä.

Korkeimmillaan on käyty 50 henkilössä, nyt (1998) on taas 15. Aika pian
saatiin matkailuautojen istuintöitä Saksaan. Sen saamiseen ei käytetty vanhoja
kanavia, vaan sen toi toisen yrityksen kauppa täyden palvelun pakettina. En-
simmäinen vuosi oli vaikea, varsinkin kun minulla ei ollut yrittäjätaustaa.

 155

Kuolemanlaakson kautta käytiin. Silti toimisin samoin, jos tähän uudestaan
uskaltaisin lähteä. Olen valmistunut tekstiilialan diplomi-insinööriksi 1982 ja
ennen Learia työskentelin Finlaysonilla.

Tällä hetkellä Khimaira on puhdas istuinvalmistaja ajoneuvoteollisuudelle,
ts. lentokoneista fillareihin. Kumpaakaan ääripäätä ei tosin ole koettu. Laajal-
la skaalalla kuitenkin on toimittu, jota osoittaa esimerkiksi moottorikelkan
satulatoimitus Lynxille. Koneet hankittiin aluksi käytettyinä, myöhemmin on
ostettu uuttakin konekantaa. Materiaalitoimittajat hoitavat luokitukset. Teke-
miseen liittyy vain laatujärjestelmät, eikä varsinaisia muita lupia tarvita.

Joulukuun lopussa vuonna 1997 ostimme Asko Oy:n pienen liikennekalus-
teita käsittävän liiketoiminnan. Emme olleet Askoon aikaisemmassa liikesuh-
teessa. Liikennekalusteet oli sille pieni businesshaara, joka teetti tuotteet ali-
hankintana. Kaupan mukana ei tullut ihmisiä eikä koneita, mutta saimme sillä
uusia asiakkaita, tilauskantaa sekä yhden tuoli-innovaation.

Koetut kriisit ja pommit johtivat myös innovointiin. Ilman kriisejä ei uusia
ideoita olisi syntynyt, vaan vanhoja latuja tallattaisiin. Nyt ei olla enää van-
hassa perälastissa kiinni, vaan aloitusvaihe on kokonaan ohi. Huolia on yri-
tystoiminnassa aina, mutta ne ovat nyt toisia. Sitä on myös itse vahvempi.

Kehitys on ollut kaiken aikaa positiivista. Aloitusvuosi 1994 oli todella tap-
piollinen. Toinen vuosi oli jo voitollinen. Vaikka nousua on ollut koko ajan,
voittoa pääsimme jakamaan ensimmäisen kerran vasta toimintavuodelta 1997.
Liikevaihto oli vuonna 1994 noin 1 mmk, vuonna 1995 2,4 mmk, vuonna 1996
5,6 mmk ja vuonna 1997 10 mmk. Joka vuosi se on tuplaantunut. Vuonna 1998
ei tulla tähän enää pääsemään. Vauhti on ollut tappavaa, mutta pakko oli
päästä kuiville.”

6.2.3.5 Lear Seating / Khimaira Oy:n liiketoimintashokkiprofiili

Tämä yrityskriisi on käsiteltävistä tapauksista radikaalein. Kalannin tehdasyk-
Emo-

Learin jäykkyyttä ei voi pitää yksin ominaisuuksista johtuvana inertiana,

unta- tai ainakin hidastusponnisteluihin, jotka tähtäsivät
uudelleenarviointiin ja harkinta-aikaa tuoviin järjestelyihin esittämällä olemas-

sikön kohtalo sinetöityi emoyhtiön toimintastrategiseen pakkouraan.

vaan tietoisena kiinnipitona yhtiön vallitsevasta ja muualla toimivaksi
osoittautuneesta toimintakaavasta. Muukin yksikölle alun perin ajateltu lii-
ketoimintapotentiaali, kuten askellauta itämarkkinoille, jäi tälle periaatteelle
alisteiseksi. Päätöksen vahvikkeena olivat vielä emoyhtiön elintärkeinä varje-
lemat ja mahdollisimman häiriöttömät suhteet jättimäiseen General Motorsiin.

Henkilökunnalle Calibra-kriisistä tullut tieto tyrmistytti, ja siitä koituneet
seuraukset johtivat muiden käsiteltyjen tapausten tavoin henkilökunnan irtisa-
nomisiin (organisaation myötäävä jousto). Paikallinen johtohenkilöstö akti-
voitui kuitenkin torj

 156

sa

 itse
as

ävissä olevat taloudelliset voimavarat
san

nen.
Se

K

olevaan osaamiseen perustuvia toisenlaisia suoritekonstellaatioita. Toisin
sanoen tehtiin kaikki mitä voitiin vanhan ladun uudelleen avaamiseksi, jotta
Lear olisi saatu muuttamaan mielensä (suuntansa säilyttävä reagointi).

Tästä huolimatta toiminta loppui ja yhteisö hajosi. Lopetusuhka oli kuiten-
kin jo virittänyt henkilöstön osaamiskertymän pohjalle rakentuvan uuden yri-
tyksen liikeidean. Käyttämättömiksi jääneitä koneita ja laitteitakin olisi hyö-
dynnetty, jos niitä olisi käyttöön saatu.

Uuden yrityksen tuotestrategiana näyttää ensimmäisinä vuosina
iassa olleen poiketa entisen naapurinsa linjasta vain sen verran kuin

muuttuneet markkinaolosuhteet kulloinkin edellyttivät. Khimairalla oli
halua palata niin lähelle Learin edustamaa tuotantouraa, kuin se vain oli mah-
dollista ja järkevää. Khimairan käytett

elivat luonnollisesti liiketoiminnan saavutettavissa olevat tavoitetasot.
Alkaneeseen yrittäjävetoiseen yritykseen luontaisena liittyvän voimakkaan

kasvuhakuisuuden rinnalla Khimaira piti samanaikaista valppautta sopeuttaa
henkilömääränsä tarvittaessa paitsi vaihtelevan myös vähenevän suoritemene-
kin mukaan. Teknologinen osaaminen oli pääosiltaan entisen tehtaan peruja,
mutta nyt työvoimavaltaisen tuotannon toimintaidea oli aivan päinvastai

 rakentui organisaation myötäävän jouston varaan: kykyyn sietää neulomo-
tuotannon sykkivyys niin määrällisesti kuin työnimikkeinäkin.

vetäytyminen / uusi yritys

tuote-asiakas-mix

uvio 12 Lear Finland / Khimairan strategiset k

F

Khimaira Oy
samoja työprosesseja,
eri tuotteita

aika

Lear inlandin tehdas

riisireaktiot

 157

7. JOHTOPÄÄTÖKSET JA TUTKIMUSTULOSTEN
ARVIOINTI

Tutkittujen tapausten valossa ja niiden antamaan tulosaineistoon nojautuen

traumaattisen kriisin kaltaiskuvana. Sen jälkeen todetaan tutkittujen yritysten
ahdinkoreaktioissa havaitut yhteneväisyydet sekä arvioidaan sovelletun tutki-
mustavan ja saatujen tulosten kelpoisuutta. Lopuksi esitetään jatkotutkimus-
mahdollisuuksia.

ksi arvioidaan sitä, kuinka pitkälle tämän is-
kunomaisen yrityskriisin kulkua voidaan ilmentää yksilön traumaattisen kriisin

Liiketoimintashokin aikaansaamia vaikutuksia etsittiin kolmesta osa-

7.1

lta taivaalta, joten kriisin en-
nusmerkit puuttuivat. Mitään sellaisia ei tunnistettu tai ainakaan tunnustettu.

isoi kohtalokkaan muutoksen
uhkaksi ao. yritykselle. Se aiheutti järkytyksen tai joutumisen järkyttäväksi

selvitetään aluksi, missä määrin yrityksen liiketoimintashokkia voidaan pitää

7.1 Yrityshavainnoista piirtyvä ahdinkokäyttäytyminen

Asetetun tutkimustehtävän (kappale 1.2) mukaisesti havaintoaineistolla tavoi-
tellaan erityisesti selvennystä siihen, missä määrin menekkiromahduksen lau-
kaiseman liiketoimintareaktion aikauralta voidaan tunnistaa yrityksille tyypil-
lisiä käyttäytymismuotoja. Lisä

akuutin vaiheen piirteillä (ks. kappale 3.3).

alueesta (tasosta), jotka kietoutuvat keskinäisin sidoksin toisiinsa. Nämä tasot
olivat yksittäinen vaikuttaja (avainjohtajan ahdinkokäyttäytyminen), yritys
itsessään (organisaation ahdinkokäyttäytyminen) ja yritys ympäristössään (yri-
tyksen strateginen ahdinkokäyttäytyminen).

.1 Liiketoimintashokin shokinomaisuus

Liiketoimintashokin abstrahoinnissa ilmentymien ja relaatioiden vertailupoh-
jana pidetään yksilötason traumaattista shokkireaktiota. Kummankin alkueh-
tona on voimakas äkillinen muutos, joka tapahtuu ennalta aavistamattomasti ja
iskunomaisesti. Tieto tuli kuin salama kirkkaa

Telakkayhtiöstä ja autotehtaalta tullut tieto real

miellettyyn tilanteeseen.
Toisin kuin ihmisen kriisikokemuksissa, yritystoiminnan kriisit kantavat si-

sällään usein uusia tarjoutuvia mahdollisuuksia. Hätkähdyttävä yllätykselli-
syys saattaa yritykselle osoittautua oivalliseksi perusteeksi toteuttaa parannuk-
sia toimintaansa. Mutta on huomattava, että nyt tutkituissa tapauksissa tätä

 158

ulottuvuutta ei ilmennyt, vaan kohdattu menekinromahdus koettiin vaikeuksia
aiheuttavana, ei onnena onnettomuudessa.

kit muistuttavat
läh

toimintashokkia ei paljosta samankaltaisuudesta huolimatta saa
ku

isen traumaattisessa shokissa toiminta tapah-
tuu

tsua ykseydeksi. Sen

Tässä tutkimuksessa kriisin primääri syy on traumaattisen kriisin tavoin ul-
kojohteinen ja ehdoton siinä mielessä, että sitä ei kyseenalaisteta. Se on joko
yritysasiakkaan sanelema tai hänen tilanteestaan suoraviivaisesti aiheutuva.
Koska kriisin muodostumiseen ei ollut tyrmistyttävää järkytystä eliminoivaa
kehittymisvaihetta, sen etenemistä voi kuvata sanalla syöksy tai repeytyminen.
Tehtyjen havaintojen valossa liiketoimintashokin tunnusmer

tökohdiltaan traumaattiseen shokkiin liittyviä peruspiirteitä: tyrmistyneen
toimijan hetkellinen voimattomuus, toimintaympäristön jäsentymättömyys,
toisille jopa kaaosmaisuus, yleinen epätietoisuus ja näistä johtuva toiminnan
katkos.

Sitä vastoin mitään apaattiseen saamattomuuteen (letargia) viittaavaa ei ta-
pauksista nyt kerätyllä aineistotasolla näyttäydy. Jos haastatteluja olisi tehty
laajemmalti ao. yritysten henkilöstön keskuudessa, voitaisiin avaintoimijan
henkilökohtaisten tuntojen ilmenemisistä ja niiden ulottuvuuksista lausua nyt
esiin tullutta seikkaperäisemmin.

Liike
itenkaan rinnastaa traumaattiseen shokkiin. Rinnastuksella tarkoitetaan

kahden tai useamman asian samanvertaisuutta, eli se, mikä on totta toisessa
tapauksessa, tulee olla totta myös toisessa. (Kakkuri-Knuuttila 1999, 252) Täs-
sä on tyytyminen kaltaiskuvaan ja sen tarjoamaan ymmärrysapuun. Po. sho-
keilla on ratkaiseva perusero. Ihm

 ennen reaktiovaihetta ilman päätöksentekoa (vaikkakaan ei mieltä vailla).
Vaikutteet jylläävät ilman valikoitumista. Traumaattisessa shokissa reaktioi-
den sen hetkinen tarkoituksenmukaisuus mitätöityy myöhemmin. Tällaista
kaaoksen ja ulkoisen käyttäytymisen välistä ristiriitavastaavuutta ei liike-
toimintashokista löytynyt. Mitään paniikkiin rinnastettavaa tai muuten ”pää-
töntä” joukkoliikehdintää ei syntynyt, vaikka henkilöstöön kohdistuneet laaja-
alaiset ratkaisut olivat eräiden yritysten kohdalla huomattavan kipeitä sekä
raskaita kestää ja pakottivat työstä luopumiseen. Esimerkiksi telakka-
alihankkijoiden toimitusboikotti oli radikaali, jopa raju joukkovoiman näyttö.
Mutta se oli alusta alkaen tavoitetietoinen sekä yhteispäätösten leimaama
episodi40.

7.1.2 Avainjohtajan ahdinkokäyttäytyminen

Avainjohtajan oman kokemusmaailman, itse yrityksen kohtalon ja markkinati-
lanteen käänteet osoittautuivat kenttätutkimuksessa niin kiinteästi toisiinsa
liittyväksi kokonaisuudeksi, että sitä voitaneen varoen ku

40 Telakka-alihankkijoiden tunnekuohujentäyteisistä viikoista, ks. Lahtonen (1997).

 159

tekee ymmärrettäväksi myös tutkimuksessa korostunut avainjohtajan41 keskei-
nen merkitys yrityksen strategisen asemoinnin arkkitehtina kamppailtaessa

pe

än vakuuttautuminen oman taisteluvoiman riittävyydestä
”e

ksi muuttunee-
seen tai muuttuvaksi oletettavaan tilanteeseen. Tähän riittää tavallisesti totu-

ikaaleihin plastisiin muutok-
siin. Tässä työssä muodonmuutokset tarkoittivat poikkeuksetta yrityksen pu-
ristamista kokoon. Tutkitut ahdinkoreaktiot kohdistuivat organisaatioon ka-

syvässä ahdinkotilassa. Vaikkei tutkittujen yritysten muun henkilöstön kriisi-
aikaisia kokemuksia kartoitettukaan, voidaan yritysten tai sen itsellistä osaa
koskevien ratkaisujen teon nopeudesta sekä vallankäytön fokusoitumisesta
välillisesti päätellä organisaation jäsenten vuorovaikutusmahdollisuuksien
köyhtyneen ja melkein kokonaan hävinneen.

Huomionarvoista on edelleen, että tätä päätöksenteon keskittämistä krii-
si-iskun kokeneessa organisaatiossa toimineelle avainjohtajalle ilmeni
niissäkin tapauksissa, kun hätään joutunut yhteisö oli vain osa suurem-
paa liiketoimintakokonaisuutta. Päätöksenteon siirto jollekin muulle henki-
lölle tai ylemmälle organisaatiotasolle olisi näissä yrityksissä voinut ainakin

riaatteessa tapahtua vaivatta. Liiketoimintayksikön annettiin Learin istuin-
tehtaan tapausta lukuun ottamatta yrittää selviytyä itsellisesti (huom. edellä
kappale 2.4), jossa viitattiin organisaation pyrkimykseen selvittää itse omat
vaikeutensa). Ja Learinkin kohdalla yksi avainjohtajista irrottautui yhtiön hä-
nelle tarjoamista uusista työtehtävistä ja palasi entisen työyhteisönsä pariin
yrittäjäksi.

Autonomian esiintulon edellytys on, ettei avainjohtaja lakkaa toimimasta.
Valtaosalla haastatelluista taistelunhalu sai huomattavan painoarvon (vrt. edel-
lä viittaus selviytymisen eetokseen ja uhrautuvaan kunniantuntoon kappale
3.4.2.1 kohta f). Kaikki uskoivat tilanteesta selviytymiseen, vaikka vision sel-
keys vaihteli. Myöskä

päreiluja jättiläisiä”, kuten valtiota ja General Motorsia vastaan, sekä hetkit-
täiset syyllisyyspohdinnat siitä, olisiko toisin toimimalla voinut vahinkoja mi-
nimoida, eivät viitanneet mihinkään projektiivisiin puolustuskeinoihin, joilla
olisi torjuttu senhetkistä avaintoimijan omaa, akuutin kriisin aiheuttamaa ah-
distusta. Voidaan todeta, että avaintoimijan tunteiden myllerrykset, joita
mitä ilmeisimmin on haastatteluissa esiin saatua enemmän ja voimakkaampina
ollut, eivät katkaisseet hallittua tilannetajua ja päätöksenteon konkreettis-
ta kosketusta tapahtuneeseen.

7.1.3 Organisaation sisäinen ahdinkojousto

Koska yritys on työntekijöistä koostuvaa toimintayhteisö, sen on sopeutettava
ennemmin tai myöhemmin organisaatiorakenteensa soveltuva

tunkaltainen elastinen joustaminen joutumatta rad

41 Tutkitussa insinööritoimistossa päätökset tehtiin kolmen omistajajohtajan yhteisymmärryksessä.

 160

pea-alaisina. Vaikka työntekijämäärän vähentäminen on sinänsä yksi tavan-
omaisista keinoista yrityksen joutuessa vaikeuksiin, ahdingon rajuus nosti sen
käytön aivan keinovalikoiman kärkeen. (ks. keinovalikoiman käyttöjärjestyk-
sistä Toivonen et al. 1997, 39, 72; ks. telakkakonkurssin osalta myös Malinen
1995a, 84).

Omistusjärjestelyjä tai muita kertakaikkisia väistöliikkeitä ei tehty uhkaa-
van kriisin vaikutusten siirtämiseksi tuonnemmaksi. Kokonaisresurssien kas-
vattamista tai lisärahan pumppaamista liiketoimintaan, joka on tavallista mo-
nista yrityksen vaikeuksista ulospääsyyn, ei ollut tarkoituksenmukaista edes
harkita. Pahenevaa tilannetta pehmentämään toteutettiin vain vähäisessä mää-
rin henkilöstösiirtoja joko tuotekehityshankkeisiin ja/tai muuhun käynnissä
ole

ma

llisiksi vastareaktioiksi välittämättä yrityk-
sen

yttäytyminen

bilisointi tapahtui pikemminkin käytettävissä olevia voimavaroja sekä markki-

vaan tuotantoon sen verran kuin senhetkinen välitön tilanne salli.
Muutos oli liian raju, jotta kriisin ensiapu olisi onnistunut lisäpanostuksen

tai muun uusintamisen kautta. Palautumattoman muutoksen sietokynnys mur-
tui. Organisaatiota oli vain supistettava, jopa eliminoitava sen osia kokonaan.
Lomautus- ja irtisanomismenettelyt toteutettiin täysimääräisinä työehtosopi-
musten sallimissa rajoissa, joissakin tapauksissa niiden määrittämät menettely-
tavat roimasti ylittäen. Reagointimahdollisuuksien reservin, jos sellaista var-

ssa sopimustilanteessa yrityksellä olisi ollutkin, merkitys mitätöityi (vrt.
edellä ’organizational slack’, kappale 3.4.2.2.2), samoin henkilöstöjärjestelyi-
hin normaalisti liittyvän inertian. Muutoksen dynamiikka redusoitui myö-
tääväksi, iskun vaikutukset suoraan vastaanottavaksi tapahtumaksi.

Nämä leikkaukset, vaikka välittömiä olivatkin, eivät olleet tahdottomia ref-
leksejä. Havaittu pakonomaisuus oli suoranainen seuraus päätöksentekijän
(avaintoimijan) toteamista ja perustelemista yrityksen toimintarajoitteista, i.e.
lähinnä taloudellisista realiteeteista. Autotehtaan henkilöstön ulosmarsseja ja
muita mielenilmauksia lukuun ottamatta aineistosta ei löytynyt merkkejä sel-
laisista toimista, jotka luettaisiin ympäristön kanssa kosketuksessa olleen or-
ganisaatio-osan välittömiksi ja itse

 johdon kannanotoista (vrt. Fayol 1987, 36).
Joustotoimet olivat samantapaisia sekä pienissä yrityksissä että suurten mo-

nialaisten yhtiöiden liiketoimintayksiköissä. Jousto tapahtui ja pidettiin suu-
ressakin yrityksessä kriisin kouriin joutuneessa liiketoiminnassa. Toiminnan
kutistamisen korvaavia vaihtoehtoja ei etsitty esimerkiksi laajemman yhtymä-
kokonaisuuden tarjoamilta tuotealueilta.

7.1.4 Yrityksen ulkoinen (strateginen) ahdinkokä

Ulkoiseen markkinakenttään kohdistuneet vastatoimet jouduttiin aikapaineesta
ja tilanteen radikalisoitumisesta johtuen käynnistämään viipymättä. Tämä mo-

 161

naponnisteluja keskittäen kuin niitä lukuisiin kohteisiin sirotellen ja suorite-
menekin onnenkantamoisia tavoitellen. Vaikka muutosta vastaan haluttiin tais-
tella kovinkin ottein, alennettiin muuttuvat kustannukset ensin minimiinsä.

liekille.
Kriittisimmästä tilanteesta pyrittiin lisäksi selviytymään huutamatta mui-

ista kilpailijoiden tekemisiä kohtaan eikä muuten-
ka

 juuri sillä hetkellä ole pelastavien kor-
jau

nettuna mielteenä julkilausumaton oletus irtirepäisystä: yri-
tyk

 pitänyt pintan-
sa

Primäärisenä hätätoimena oli siten kulutuksen asettaminen säästö

ta apuun.
Nyt tutkituissa yllättävän menekkiromahduksen aiheuttamissa kriisitilan-

teissa strategisten mahdollisuuksien avaruus muotoutui aikadimension lisäksi
muutenkin asymmetriseksi: Kun yritys normaalisti kireässä toimintatilanteessa
pohtii esimerkiksi sitä, hengästyttääkö kilpailijansa oveluudella tai voimalla
(ks. ”judo-sumo”-strategiasta Lainema et al. 2001, 88), niin nyt strateginen
huomio ei ollut kilpailukyvyssä, vaan liiketoiminnan menetetyissä perusteissa;
koko olemassaolo oli vaakalaudalla. Kyse ei ollut markkinoiden valtaamisesta,
hallitsemisesta tai vastatoim

an tilanteesta, jossa odotellaan vastapuolen seuraavaa siirtoa. Myyntitulojen
yksipuolinen romahdus oli tosiasia kilpailutilanteesta riippumatta.

Kun järkytyksen aikaansaamaa yksilön traumaattista shokkitilaa seuraa re-
aktiovaihe, joka palvelee henkiinjäämistä, niin yrityksen kohdalla se alkoi sii-
tä, kun tajuttiin tapahtuneen olevan tosiasia, joka ei muuksi muutu. Yrityksen
oli pantava liikkeelle kaikki voimavarat, jotta välitön eksistenssiuhka voitiin
eliminoida ja toimintaa pystyttiin jatkamaan, edes osittain. Havaituissa reak-
tiovasteissa esiintyi samoja peruspiirteitä kuin yksilötason käyttäytymisessä:
hyökkääminen, sopeutuminen, vetäytyminen, luovuttaminen.

Organisaation tavanomainen tapahtuneesta oppiminen typistyi pelkäksi
kohdatuksi kriisikokemukseksi, josta ei

stoimenpiteiden suunnannäyttäjäksi. Vasta välittömän hädän väistyttyä
voidaan lähestyä oppivalle organisaatiolle tunnusomaista askeltaen kehittyvää
toiminnan prosessia: ”thought and action, control and learning, stability and
change” (Mintzberg 1998a, 209; Vanhala et al. 1998, 76—78).

Liiketoimintashokin jälkeen palattiin entiseen siltä osin, kuin ja kun se
suinkin oli mahdollista. Koska radikaali menekin romahdus vei liiketoimin-
nalta perustan ja yrityksen väistämättömiin muutoksiin, oli tutkijalla ikään
kuin sisäänraken

sen uudelleen asemointi tarkoittaisi ilman muuta entisestä poispäin suun-
taavia järjestelyjä, vaikka ne voisivatkin tapahtua vitkaisesti (vrt. edellä jous-
tavuus-inertia-tarkastelu, kappale 3.4.2.2.1). Siitä huolimatta, että tutkittujen
yritysten haastatteluhetkellä vallitsevat tuote-markkina-mixit jo kertoivat tutki-
jalle sen, mihin tilaan oli päädytty, osoittautuivat siihen johtaneet polut tutki-
mustuloksina yllättäviksi. Vanha tuote-asiakas-konstellaatio oli

 primäärinä strategisena tavoitetilana. Sen olisi pikemminkin odottanut jää-
vän käteen muiden vaihtoehtojen eliminoituessa tai nousevan esiin siinä tapa-

 162

uksessa, että se tarjoutui edullisena ”taivaanlahjana” yrityksen sen enempää
ponnistelematta.

Vai virisikö uskomattomalta tuntuneesta epäoikeudenmukaisuudesta ajatus:
jospa aika entinen sittenkin vielä palaa? Tämä utukuva näyttää aineiston anta-
man vaikutelman perusteella päilyneen tekemisen taustalla, vaikka eritoten
telakkatoimittajien keskuudessa perusteita uusiin liiketoiminta-avauksiin oli
useita: Uuden telakkayhtiön ostomenettelyt eivät myyjän kannalta helpottu-
neet, esimerkiksi vakuuksia tai muita vastaavia järjestelyjä eivät ainakaan pie-
net alihankkijat toimitusluotoilleen saaneet. Lisäksi Wärtsilä Meriteollisuuden
viimeajat, telakkakonkurssisyytökset sekä konkurssin jälkeiset boikottitun-
nelmat ja -käsitykset leimasivat alihankkijat epäluotettaviksi, vain omaa etu-
aan viimeiseen asti penääviksi toimijoiksi. Myös taloudelliset menetykset oli-
va

usi tietosanakirja 1963; Uusi sivistyssanakirja 1992) ja jonka vaikutus
vo

t huomattavia ja lainanotto velkadeflaatiotilanteessa välttämätöntä. Kaiken
kaikkiaan entisille raiteille palautuminen merkitsi supistuvan kysynnän joh-
dosta telakkatoimittajalle kireää hintatasovaatimusta ja jatkuvia tuoteparan-
nuksia.

Nyt esiinnousseet havainnot vanhaan kiinnittymisestä ovat linjassa Krum-
menacherin (1981, 13) kannan kanssa: entisen tilan tavoittelu on reaktiivisen
kriisijohtamisen luontainen ensireaktio. Samaan toimintalogiikkaan viittaa
myös Malinen todetessaan telakka-alihankkijoiden konkurssin jälkeen etsineen
uusia asiakkaita lähinnä vanhojen asiakaskontaktien kautta (Malinen 1995a,
80; 1995b, 145—146).

Palautumisessa on itse asiassa kyse ns. hystereesistä eli jälkivaikutuksesta
(’hysteresis’, alun perin kreik. myöhästyminen, huonous), jolla tarkoitetaan
systeemin tilan tai tietyn ominaisuuden riippuvuutta aikaisemmasta kehityk-
sestä (U

i lisäksi olla viivästynyt (Duodecim 1999).42 Aika/tuote-asiakas-mixin muu-
tos -koordinaatistossa hystereesin mukainen käyttäytyminen näyttää seuraa-
vanlaiselta, kuvio 13:

42 Ilmiö on tunnettu alun perin mm. jousen venymis- ja kokoonpuristumisvaiheiden muodonmuutok-
sissa sekä magneettisten ja sähköisten kenttien vaikutuksina aineessa. Hystereesissä tilan palautumi-
nen ei noudata aivan alkuperäistä kulku-uraansa (neitsytkäyrää) eikä päädy lähtöpisteeseen. Poik-
keama johtuu muutoshäviöistä. (Uusi Tietosanakirja 1962, 8. osa, 132)

 163

Kuvio 13 Strateginen hystereesi

toiminta pyritään saamaan niin
lähelle entistä kuin suinkin

irta

 aika

tuote-asiakas-mix
menekin katkos

häiriötön suoritev

7.2. Liiketoimintashokkikäyttäytymisen peruskaava

akavana tuotantokat-
koksena, joka vaarantaa halutun tulorahoituksen. Yritykselle uhkaa langeta

i esiin eri
tap

 kutistaminen

Y , kappale 2.4, eloonjäämiskäytä-
väk nut ristiin rastiin -käyttäytymiseksi,
vaa larisoitui sellaiseksi tuotemenekkiajatte-
luk

i esiin eri
tap

 kutistaminen

Y , kappale 2.4, eloonjäämiskäytä-
väk nut ristiin rastiin -käyttäytymiseksi,
vaa larisoitui sellaiseksi tuotemenekkiajatte-
luk

Liiketoimintashokkia voi ennen kaikkea pitää yrityksen v

ehdottomia vaateita, joihin vastaamiseen ei aikapaineesta eikä kuristuvasta
taloudellisesta asemasta johtuen jää tavanomaista hoitamismahdollisuutta.
Velvoitteista lähtemällä korostui kriisikäyttäytymisen pakonomaisuus. Yrityk-
sen suoritetuotannon ylläpitopyrkimys puolestaan liitti kriisikäyttäytymiseen
innovatiivisia, kokeilevia odotuksia – kriisi olisi silloin ollut haaste (ks. esim.
Foster 1986). Mutta liiketoimintashokki oli useimmille tutkituille heräte pitäy-
tyä menetetyssä, ei niinkään innostua uuteen.

Vastauksena johdannon kohdan 1.1 lopussa esitettyyn tutkimuskysymyk-
seen voidaan yrityskäyttäytymisistä todeta, että tutkimuksessa tul

tyä menetetyssä, ei niinkään innostua uuteen.
Vastauksena johdannon kohdan 1.1 lopussa esitettyyn tutkimuskysymyk-

seen voidaan yrityskäyttäytymisistä todeta, että tutkimuksessa tul
austen yli ilmenevää yhteneväisyyttä. Tätä ilmeni siitä riippumatta, että

tutkitut yritykset olivat lähtöasetelmiltaan, johtamiskäytännöiltään, voimava-
roiltaan ja omistuspohjiltaan täysin erilaisia. Kun yritys rajun iskun seuraukse-
na suistuu tavanomaisesta aktiviteettien ylläpitourastaan, näyttää liiketoimin-
tashokki synnyttävän jokseenkin yksioikoisen orientaation:
� hetkellinen paikoilleen jähmettyminen
� selviämismahdollisuuteen uskominen
� myötäävä toiminnan

austen yli ilmenevää yhteneväisyyttä. Tätä ilmeni siitä riippumatta, että
tutkitut yritykset olivat lähtöasetelmiltaan, johtamiskäytännöiltään, voimava-
roiltaan ja omistuspohjiltaan täysin erilaisia. Kun yritys rajun iskun seuraukse-
na suistuu tavanomaisesta aktiviteettien ylläpitourastaan, näyttää liiketoimin-
tashokki synnyttävän jokseenkin yksioikoisen orientaation:
� hetkellinen paikoilleen jähmettyminen
� selviämismahdollisuuteen uskominen
� myötäävä toiminnan
� perinteisestä kiinni pitäminen � perinteisestä kiinni pitäminen
rityksen selviytymistietä kutsuttiin edellärityksen selviytymistietä kutsuttiin edellä

si. Strateginen toimeliaisuus ei muuttusi. Strateginen toimeliaisuus ei muuttu
n suunta- ja päämäärätietoisuus pon suunta- ja päämäärätietoisuus po
si, joka pitäytyi totutussa toimintalogiikassa ja laimensi liikkeenjohdon

ajattelussa itsestään selvänä pidettävää tulevaisuuden visiointia, innovoivuutta
sekä yritysympäristön laaja-alaista tarkastelua. Kuvio 14 askeltaa liiketoimin-
tashokkivaikutuksen pelkistetyn reitin.

si, joka pitäytyi totutussa toimintalogiikassa ja laimensi liikkeenjohdon
ajattelussa itsestään selvänä pidettävää tulevaisuuden visiointia, innovoivuutta
sekä yritysympäristön laaja-alaista tarkastelua. Kuvio 14 askeltaa liiketoimin-
tashokkivaikutuksen pelkistetyn reitin.

 164

Kuvio 14 Liiketoimintashokin pelkistämä eloonjäämiskäy

tavalmiuden
pitäminen niin lähellä en-

tistä kuin mahdollista

 täysimääräinen
henkilöstön lomautus

ille raiteilleen,
 tarjoutuu tilai-
suus

Drastinen suoritteen me-
nekin romahdus

Välitön ja

Liiketoimin

Paluu vanho
jos siihen

tävä

7.3 Huomioita ja jatkokysymyksiä

Etsinnällisen tutkimuksen havainnot vaativat jo sinällään tuekseen jatkotutki-
htyjen tulkintojen ja arviointien evi-

denssiä. Vaikka tässä raportoitu laadullinen tutkimus ei oikeuta julistamaan
musta kasvattamaan tai kumoamaan te

havaittuja asioita ja ominaisuuksia yrityksille yleensä tyypillisiksi, vielä vä-
hemmän keskimääräisiksi, voidaan tutkituista tapauksista todeta muutamia
yhteisiä tutkimuksen perusteemaan kiinnittyviä sekä käsitteellis-teoreettisen
osion esiin nostamia ilmiöitä:

Sivusuuntainen jäykkyys
Akuutissa ja radikaalissa ahdingossa oleva yritys on toiminnan uudista-

ispyrkimyksissään sivusuuntaisesti jäykkä. Kriisiratkaisuja etsitään sellai-
tka ovat lähimpänä nykyistä toimintaa. Ydinraken-

m
sista mahdollisuuksista, jo
netta ei haluttaisi muuttaa. Tätä ydinosaamisen muutosrajoitteisuutta ovat ko-
rostaneet myös mm. Vesalainen (1995, 75), Hatch (1997, 97) ja Kelly – Am-
burgey (1991, 595). Muuttamisen nähdään heikentävän yrityksen selviytymis-
kykyä. Mutta muuttuneessa tilanteessa eivät entiset menettelytavat toimi, ja
jollakin tavoin on löydettävä uusi pohja, jolta ponnistaa. Ympäröivää puskuri-
pintaa olisi helpompi rukata.

 165

Olisiko niin, että tavoitteisiin ja päämääriin pääseminen on riippuvuuteen
rinnastettavissa, niin kuin Richard Emersonin valtateoria riippuvuuden ja ta-
voitteiden yhteen nivoutumisen ilmentää (ks. Rainio 1969, 25—31). Muuten
nii

rityisen selvästi tällaiset emo-
tio

den toteutumatta jääminen ei synnyttäisi kriisiä. Muutos ja organisaation
jäsenten siitä tuntema uhka kietoutuvat toisiinsa. Toisin sanoen muutos uhkaa
syntynyttä riippuvuutta (vrt. Pfeffer – Salancik 1978, 68). Yksilön kohdalla
riippuvuus on Heikkilän mukaan mikä tahansa elämänprosessi, minkä edessä
olemme voimattomia ja mitä emme pysty sulauttamaan osaksi omaa per-
soonaamme (Heikkilä 1995, 18). Ennustettavuutta ja jatkuvuutta palvelevaa
yhteistyöriippuvuutta on havaittavissa myös toistuvassa vangin dilemman mu-
kaisessa asetelmassa. Siinä ei maksimoida hyötyä lyhyellä tähtäimellä (Kan-
gas 1995, 79—82). Kalkyloiva rationaalisuus sekoittuu sääntöjen sitomaan
sosiaaliseen vuorovaikutukseen (Aro 1995, 59).

 Näin selittyisi ydintehtävästä kiinnipitäminen yksinkertaisesti. Samalla tu-
lisi ymmärrettäväksi myös muutoksen vastustamisessa ja kriisikokemuksissa
yksilöstä lähtöisin oleva emotionaalinen aines. E

naaliset reaktiot ovat havaittavissa yrityskaupoissa ja fuusioissa (Pritchett
1985, 39—54; Sutherland – Cooper 2000, 18—19). Muodostunutta riippu-
vuutta on esitetty myös selitykseksi sille, että huonoa tulosta tekevää yritystä
haluavat pitää hengissä muutkin kuin ne, jotka yritystä hallinnoivat tai omista-
vat (Meyer – Zucker 1989, 45—48).

Hystereesi
Yritys on historiansa vanki. Jo sanonta – ellei vanhaa tunne, ei uuttakaan
mmärrä – kertoo uusille asioille ja tuleville odotuksille annettavien merkitys-

menneen perusteella ajateltuja, retrospektiivisia (ks. lähemmin

yntymis-, säi-
lym

y
ten olevan
Pfeffer – Salancik 1978, 72—73; Nurmi 1983, 25—26). Tutkituissa tapauksis-
sa organisaation tuleva pyrittiin ymmärtämään menneestä; ”organizational
renewal: back to the future”, kuten Hurst (1995, 3—4) asian ilmaisee. Toimin-
tastrategian idut haettiin koetun ja osatun kautta, ”strategies appear first as
patterns out of the past” (Mintzberg et al. 1998a, 209). Vaikka elintärkeän ja
luotettavana pidetyn asiakkaan antama tulovirta oli poissa, osoittautuivat ai-
emman menestyksen synnyttäneet toimintamallit vaikeasti poisopittaviksi (ks.
Vanhala et al. 1998, 155; ks. myös yksiulotteisesta ajattelu- ja toimintatavasta
sekä kriisijohtamisen dynamiikasta Tainio et al. 1994, 79—84).

Inhimillisessä tapahtumisessa jälkivaikutus on sinänsä helposti ymmärrettä-
vä ominaisuus. Hystereesianalogiaa on sovellettu esimerkiksi yhteiskunnallista
institutionalisoitumista kuvaaviin taloudellisten aktiviteettien s

is- ja tehokkuusprosesseihin (esim. Setterfield 1993), työllisyyttä käsitte-
leviin kansantaloudellisiin tarkasteluihin (esim. Jacobson et al. 1994) sekä yri-
tysten kasvu- ja supistumisvaiheiden aikaansaamiin eroihin henkilöstömääris-

 166

sä ja organisaatiorakenteissa (esim. Ford 1980). Se on myös ymmärrettävää
siinä tilanteessa, kun uuden kokeilut eivät johda tulokseen.

Sinnikkyys
Liiketoimintashokki ei riittänyt musertamaan toimintahaluja. On huomionar-
voista, että yritystä tai sen osaa ei haluttu lopettaa, vaikka toimintaedelly-

tivät olevan lähes olemattomien vaihtoehtojen varassa. Päin-

ohdalla kutakuinkin sisällöllisesti sellaisina,
joi

tykset näyt
vastoin toimeliaisuus virisi heti tosiasiallisen tilanteen paljastuttua, joskin
suunnittelun suunnat olivat yksioikoisia. Aktivoitumisessa ei ilmennyt kaaos-
teorian mukaisia epälineaarisia prosesseja (ks. aiheesta Lainema et al. 2001,
42—50), mutta herätteissä ei myöskään ilmennyt sellaisia ketterän yrittäjämäi-
syyden aineksia, joissa johtaminen näyttäytyy avaintoimijan tahtoina tilantees-
ta toiseen emergenttisyyden ja oivalluksen ohjaamina (vrt. Mintzberg et al.
1998a, 116, 124—136). Liikkeenjohdon toimeliaisuus keskittyi tulevaisuutta
koskevien toimintaedellytysten synnyttämisen sijasta saavutettujen toiminta-
edellytysten takaisinsaamiseen.

Edelleen on huomionarvoista, että menekkiromahduksen aiheuttamat vaiku-
tukset ja tapahtumat koettiin loppuun juuri siinä, missä ne olivat alkaneet vai-
kuttaa, ja pysyivät kokijoiden k

na ne alun perin vastaanotettiin. Huomattakoon myös se, että ”organiza-
tional slack” -reserviin rinnastettavat emoyhtiön panostukset ja tuki palvelivat
lähinnä kestokykyä, eivät rohkeita resursointiavauksia. Yritystoiminnan kerta-
kaikkista uudistamista tai kokonaan vierasta pelastavaa kolmatta tahoa ei ta-
voiteltu.

Strategia vai reaktio
Liiketoimintashokissa eliminoitui ympäristössä tapahtuneen muutoksen ja sen

nnistamisen välinen aika; ja muutos oli kaikille selviö. Aikaisempaan kysy-
ttääkö liiketoimintashokki strategian vai reaktion, voi-

tu
mykseen siitä, synny
daan kummankin osalta vastata myöntävästi. Kuitenkin niin, että varsinaiseksi
reaktioksi jäi vain yrityksen hetkellinen paikalleen jähmettyminen, otet-
tiin aikalisä. Mitään paniikkiin rinnastettavia reaktioita ei odotuksista huoli-
matta esiintynyt. Paniikkimaaperän muodostumisen organisaatiossa saattoi
estää ensiksikin se, että vastuullinen toimija uskoi onnistuvansa. Tietynlainen
turvan tunne saattoi viritä myös siitä, että ”selvitysmies oli samassa veneessä”.
Hänen oma uhkatilanteensa miellettiin yhtäläiseksi kuin mitä muulla organi-
saatiolla oli. Ehkä juuri siksi kohdattu menekin romahdus ei johtanut mihin-
kään organisaatiota tuhoaviin reaktioihin, vaikka johdon pelastustyö ei näyttä-
nyt tuottavan tuloksia. (vrt. edellä kappale 2.4)

 167

Lineaarisen strategian ylivalta
Hetken viiveen jälkeen hyvin määrätietoinen strateginen toimeliaisuus heräsi.

utta onko liiketoimintashokki eräänlainen strateginen singulariteetti43,
ssa yrityksen käyttäytymistä ja ratkaisevia valintoja varioivat elementit

 pelkän ydinosaamisen lineaariset muunte-

taavat geneeriset toimialastrategiat (Hedley 1977, 9—
15

uoritemene-
kin

at Ansoffin populääriajoista moninais-
tun

M
jo
surkastuvat ja jäljelle jäävät
lut? Jäsentymättömästä ja epävarmasta ympäristöstä olisivat luontevasti selit-
tyneet myös hajasuuntaiset tempoilut ja tulkintojen monenkirjavat tulemat
(vrt. edellä yrityskriisin strategisuus, kappale 2.3). Oliko syynä yksinkertaises-
ti ylivyöryvä aikapaine ja syöksyn rajuus, shokilta kun puuttuu vähitellen ke-
hittyvä sopeutumisen ulottuvuus ja sitä myöten proaktiivinen, ennakoiva jous-
tamiselementti, joka sallisi päätöksenteossa elintilaa myös poikkeaville käsi-
tyksille ja tulkinnoille?

Läpikäytyjen yritysten osalta on lisäksi merkillepantavaa, että liiketoimin-
tashokki tukahdutti liike-elämässä muuten tuiki tavalliset portfoliomallin mu-
kaiset strategiset siirrot, myynnit, liittoutumat ja muut vastaavat järjestelyt se-
kä porterilaisuuteen viit

; Porter 1985, 11—26; ks. aiheesta myös esim. Nurmi 2000, 51—54), jotka
juuri typistyneen toiminta-ajan puitteissa olisivat edustaneet kertakaikkisia
siirtoja ja asemointeja. Tämä on vastakkainen havainto sille, mitä Lawless ja
Finch (edellä kappale 3.4.3.2) esittävät. Heidän mukaansa vähän strategisia
valintoja tarjoavassa ympäristössä erkaneminen on kannattavampaa kuin val-
litsevista reunaehdoista määräytyviin ratkaisuihin mukautuminen.

Pitäisikö siis palata strategisen suunnittelun alkuaikojen ohjeisiin eli tuoda
liiketoimintastrategisten alkuoppien lähtökohta, Ansoffin akkuna, yksinkertai-
suudessaan takaisin yrityksen uudistumiskykyä palvelevaan liikkeenjohdon
peruspakkiin? Sen avulla toimimalla yritys kykenee turvaamaan s

 ja selviytymään toimintaympäristössään, erityisesti vastaamaan ympäris-
tössä tapahtuviin muutoksiin. Tuote-markkina-matriisi on edelleen yrityksen
strategian, ajatellun toimintalinjan ydinlähtökohtana toimiva (Hofer – Schen-
del 1978, 4, 18—19; Dessler 1980, 60; Näsi 1987, 70—71; Kettunen 1997,
164-173; Näsi – Aunola 2002, 41, 57).

Mitä ilmeisimmin tämä takaisinotto koskee ainoastaan Ansoffin strategia-
ajattelun peruslähtökohtaa, ei sen perfektionistista suunnitteluparadigmaa, itse
suunnitteluprosessia. Niin ulkoisen kuin sisäisenkin toimintaympäristön mer-
kitykset ja vaatimukset muutoksessa ov

eet ja korostuneet (ks. aiheesta esim. Kelly – Amburgey 1991). Myös 1960-
luvulla alkanut organisaatioiden syntymistä ja häviämistä yrityspopulaatiota-
solla tutkiva ekologinen suuntaus (Morgan 1991, 66—71) on joutunut anta-

43 Singulariteetti-sana luo mielikuvaa pistemäisestä mustasta aukosta, joka määrää liikesuunnan ja
josta irtaantuminen on äärettömän raskasta; ks. singulariteetin merkityksistä esim. Suomen kielen
perussanakirja 1995.

 168

maan jalansijaa organisaatioiden aikaansaamien vaikutusten tutkimiseen (Mar-
josola 1988, 286; ks. aiheesta myös Vesalainen 1995, 33—34, 67—68).

Voidaan sanoa, että liiketoimintashokki riittää häivyttämään useampi-
ulotteisten tarkastelusuuntien merkittävyyden ja palauttamaan tuote-
asiakas-ajattelun määrääväksi strategisen toimeliaisuuden ohjenuoraksi,
mutta vailla väheksyvää primitiivireaktion leimaa. Tässä on samoja piirteitä
ku

t tehdään sodanjohdon tavoin olemassaolou-
ha

ke

stusmekanismeja (vrt. Kets de Vries 1989, 1991), vaikka tässä tut-
kim

in Maslowin esiintuomilla inhimillisen tarvehierarkian alempien tasojen
merkityksillä (ks. esim. Mintzberg 1993, 31) tai järkytyksen kokemisessa, joka
johtaa alkuehtojen tarkasteluun.

Vai lähestytäänkö liiketoimintashokissa kenties sotilaalliselle strategia-
käytännölle ominaista piirrettä, jossa strategi ainoastaan olettaa tai arvaa
tulevaa ja pitäytyy tietoisesti jo hallinnassaan oleviin toimintavariaatioi-
hin? Akuutit strategiset ratkaisu

n alaisena. Mitään ennakkosuunnitelmaa tällaisen mahdottoman tilanteen
varalle ei ole tehty. Lisäksi tilanne elää jatkuvasti. Ratkaisuja on haettava täy-
dellä teholla tilannetta toistaiseksi helpottavien tulosten aikaansaamiseksi, jot-
ta kauaskantoisempiin ja laajavaikutteisempiin toimiin jäisi myöhemmin har-
kinta- ja valmisteluaikaa. Strategian, taktiikan ja operatiivisen toiminnan kaa-
ret lyhenevät, tiivistyvät, limittyvät ja sekoittuvat. Huomio on tulevaisuudessa.

Liiketoimintashokin lähtö- ja toimintatilannetta voi ratkaisuja ja päätöksiä
tekevän johtajan kannalta näin ollen perustellusti verrata salamasodan koh-
teeksi yllättäen joutuneeseen osapuoleen. Ensitoimet ovat pelkistyneitä ja täh-
täävät korvaavan menekin kertakaikkiseen synnyttämiseen ja poikkeustilan

stämiseen. Huomattavia riskejä on mitä ilmeisimmin otettava. Tulosten ai-
kaansaaminen ratkaisee, eivät asiainhoidon nyanssit. Sotilaallisissa strate-
giamaksiimeissa korostetaan aikaa vievien analyysien välttämistä ja ennen
kaikkea torjutaan ajateltavissa olevien mahdollisten vaihtoehtojen runsauden
kautta heräävää epäröintiä. Avainjohdon toiminta muuntuu yhdenasian-
liikkeen kaltaiseksi: kaikki edesottamukset ymmärretään hallitsevan
ydintehtävän kautta. Suunnitelma pidetään suoran yksinkertaisena vailla tul-
kintaepäselvyyksiä. Tämäkin tukee yrityksen sivusuuntaista jäykkyyttä. (ks.
von Clausevitzin sotilasstrategisten prinsiippien soveltamisesta yritystoimin-
taan Mintzberg 1998a, 87—91; ks. myös sotaopin yksipuolisuudesta Nurmi
2000, 50)

Ylläviitattuihin seikkoihin kannattaisi aihealueesta kiinnostuneen tutkijan
kohdistaa tarkennettuja ja pidemmälle meneviä kysymyksenasetteluja. Lisäksi
kannattaisi tutkia ääritilanteissa toimivien avainjohtajien mahdollisia psykolo-
gisia puolu

usasetelmassa drastisen kriisin uhkaavista tilanteista ja vakavista seurauk-
sista huolimatta ei sellaisiin viittaavaa ilmennytkään. Avainjohtajien omat
muistikuvat tapahtuneesta saattaisivat olla toisensävyisiä, jos ao. yritys ei olisi

 169

selvinnyt kriisistään. Puolustusmekanismien mahdollinen esiintulo tai vastaa-
vasti poissulkeminen liiketoimintashokissa olisi edellyttänyt nyt kerättyä laa-
jempaa haastatteluaineistoa avainjohtajien lähipiirissä, anonyymia aineistoa,
toisenlaista viitekehystä sekä tutkijapätevyyttä ynnä reaaliaikaista havainnoin-
tia.

Mahdollisia liiketoimintashokin aiheuttamia pysyviä organisaatiokulttuurin
muutoksia ei tässä työssä myöskään seurattu (vrt. edellä maininnat kulttuurista
ja muutoksista, kappaleet 3.4.2.2.1 ja 3.4.3.2). Sellaisten analysointi antaisi
oivan lisän yrityskulttuurin dynamiikan tietämykseen semminkin, kun muu-
tok

ntashokiksi kutsuttua tapahtumaa ja sen erilaisia
vaikutusten ilmenemismuotoja tutkittu rajatussa yritysjoukossa. Menekkikat-

kia on käsitelty tapahtumasarjana, joka
määrittyi paitsi organisaation tavasta ja ominaisuuksista reagoida toiminnan

986, 65—71; Booth 1993, 104—111; Lagadec
19

set olivat poikkeuksellisen rajuja ja roihu sisäsyötteistä. Liiketoimintasho-
kissa ulkoista vaikutusta on oikeastaan vain pelkkä räjähdyksen aikaansaava
kipinä eli ilmoitus menekin loppumisesta. Muu on käytäntöjen katoa – yrityk-
selle itselleen syntynyt kulttuurishokki vailla vieraan dominanssia.

Kaiken kaikkiaan on kuitenkin huomattava, että menekin arvaamattomasta
tyrehtymisestä johtuva vakava yrityskriisi on vain yksi viipale tutkimusaihe-
piiristä, joka käsittelee yrityksen reaktiivisia ja muita ominaisuuksia kestää ja
käsitellä drastisia häiriöitä.

7.4 Tutkimusprosessin arviointia

Tässä työssä on liiketoimi

koksen aiheuttamaa liiketoimintashok

rajuun häiriöön myös toisiaan seuraavien tilanteiden ja toimenpiteiden kasau-
tumista ja niiden riippuvuussuhteista pakottavat velvoitteet mukaan lukien.
Seurattiin niitä vaiheita, joiden kautta kriisi eteni, ja selvitettiin, mitkä tun-
nusmerkit olivat ominaisia kullekin vaiheelle menekkiromahduksesta välittö-
män olemassaolouhan väistymiseen. Samalla tarkattiin sitä, missä määrin ta-
pahtumien passiivinen kausaalisuus vaikutti intentionaalisten johtamisratkai-
sujen rinnalla.

Liiketoimintashokkia tutkittiin pakostakin paloitellen ja kypsytellen, silti
kaiken aikaa johtoajatuksen ohjaamana. Kriisiprosessien jäsentämisen perus-
teet haettiin laajasta kriisikirjallisuusaineistosta (kuten Holsti 1978, 41—50;
Fink 1986, 20—28; Slatter 1

93, 35; Kvikant 1998, 68—70). Käsitteenmuodostus on tapahtunut teorian
ja kokemuksen välisessä pitkäkestoisessa vuorovaikutuksessa abstraktisesta
konkreettiseen ja takaisin. Tämä kypsyttely on tarkentanut tapauksista kerättä-
väksi määriteltyä tietoainesta (Patton 1987, 144).

Vähittäisen asiankypsyttelyn hyödystä mainittakoon esimerkkinä ensim-
mäisten havaintojen antama vaikutelma: yrityksen strategista sivusuuntaista

 170

jäykkyyttä muodostavia ominaisuuksia on tarkattava painokkaammin kuin
mitä liikkeenjohtoa käsittelevä kirjallisuus siitä voittopuolisesti tuo esiin; jous-
tav

än. Monen
mi

vulla ongel-
ma

nisoi-
tuu

uus hyväksytään yleensä itsestään selväksi lähtökohdaksi44. Toisena huo-
miona oli se, että yritysten vaikeuksista puhuttaessa edetään ongelmien syiden
tarkastelusta tarpeettoman suoraviivaisesti uusia tavoitteita palveleviin toi-
menpiteisiin pysähtymättä tämän toimeliaisuuden taustalla vallitsevaan koossa
olemisen dynamiikkaan, toisin sanoen sinnittelyyn – tenasiteettiin.

Tutkimuksen tekijä on työn kuluessa joutunut tekemään monia valintoja
niiden linjojen kesken, joita aihepiirin käsittelyssä aukeni. Joitakin pitkin on
edetty, toisia jätetty kokonaan kulkematta. Irrelevanteiksi osoittautuneiden
kohdalla on käännytty takaisin, joidenkin kohdalla varsin myöhä

elenkiintoisen näkökulmavalinnan sekä etenemisvaihtoehdon osalta on käy-
tännön rajoituksista johtuen jouduttu tyytymään vähäiseen raapaisuun ja jät-
tämään syvällisempi raportointi toisien tutkimuspäätösten varaan.

Valintoja ohjaamassa on ollut tutkijan ennakkokäsitykset ja esiolettamukset
tutkittavasta ilmiöstä. Ne ankkuroituivat niihin samoihin käsityksiin, joita tut-
kijalla on tai joita hän painottaa yrityksen toiminnasta. Näin on viitoitettu on-
gelman lähestymistapa ja sitä palveleva tutkimusmetodi, joiden a

n ratkaisussa edettiin. Kysymyksessä on siten tutkijan rakentama konstruk-
tio ko. kontekstissa. Aseteltua koordinaatistoa ja huomattuja ilmiöitä ei vält-
tämättä ole olemassa, vaan ne näyttäytyvät tutkijan tekeminä tulkintoina (vrt.
Töttö 2000, 188; Raunio 1999, 60—63; Patel – Tebelius 1987, 45—51).

Tiedon keruuta sekä aineiston käsittelyä on selvitetty jo aiemmin kohdissa
4.2.2 ja 4.2.3, joissa puhuttiin teorian ja teoreettisen käsitteistön sekä arkito-
dellisuuden suhteista. Iskulause ”Nothing is quite so practical as a good the-
ory.”45 sisältää keskeisen sanoman: teoria antaa idean siitä, että tieto orga

 mentaalisesti ja voi määrittyä hyvin perustelluksi propositioksi. Tämän
tutkimuksen tekijä on, kuten jo esipuheessa tuli esiin, luopunut kaipuustaan
elettävän elämän muuttumatonta ilmiömaailmaa kohtaan. Sen kanssa rinnan
on madaltunut vaatimus tavoitella universaalia selitysvoimaa kyseisistä ilmi-
öistä. Tämä on merkinnyt tiukan teoria-käsitteen huomattavaa väljentämistä.
Tiukalla teoria-tulkinnalla tarkoitetaan tutkittavaa ilmiötä koskevan käsitejär-
jestelmän ja väitelauseiden kokonaisuutta (ks. Töttö 2000, 125—126) sekä
asia- tai tapahtumajoukon laaja-alaista selitystä (Eskola – Suoranta 2000, 41).
Välineellisesti ajatellen myös epäadekvaatti teoria voi tiedon tuottamisen kan-
nalta osoittautua hyödylliseksi.

Uskomukset, mentaaliset representaatiot, vahvistavat totuudellisuuttaan,
kun ne vastaavat perustellusti reaalimaailmaa. Propositiot voivat myös saada

44 Edellä kappaleissa 3.4.2.2.1 ja 3.4.3.2 mainitussa Huff et al. 1992 -artikkelissa on toteamus muuta-
mista tutkijoista, jotka ovat kiinnittäneet huomiota po. vitkaisuuteen.
45 Tämä Kurt Lewinin lausahdus vuodelta 1945 (ks. Van de Ven 1989, 486) on itse asiassa Ludwig
Bolzmannilta vuodelta 1890 (Niiniluoto 1984, 194).

 171

kokonaan perustelunsa vasta jälkikäteen, millä tieteen harjoittamista aineisto-
lähtöisesti juuri perustellaan. Analyyseissä ajatellaan näin voitavan välttää esi-
ole

en viriämisestä tai mahdollisimman
no

 myös tahtomattaan mystifioida
ilm

a jo valmiiksi esi-
ne

uutari 1994, 213—
21

ttamusten vinouttavia vaikutuksia ja uusien ulottuvuuksien löytämisen es-
teitä. Tällöin teoriaan tullaan induktiivisesti. (ks. esim. Eskola – Suoranta
2000, 193—202; Töttö 2000, 109—110).

Vaikka liiketoimintashokille ei asetettu etukäteen lukkoon lyötyjä hypo-
teeseja, sille annettiin ajatuksellinen kokonaishahmo, joka sisälsi mielikuvia
sen kulusta ja ulottuvuuksista, kuten odotuksia traumaattisen shokin akuutti-
vaiheen tapaisista reaktioista, taisteluheng

peasta ongelmasta irtaantumisesta hinnalla millä hyvänsä. Tällaiset ajatelta-
vissa olevat ulottuvuudet siirtyivät sitten avainjohtajien haastattelukysymyk-
siin. Ne olivat tietynlaisia estimoituja arvauksia havaintojen järjestämiseksi,
ajatuksen etenemistä vauhdittavia ennakko-oletuksia (ks. Eskola – Suoranta
2000, 19—20). Ennakkoon luotu ajatuksellinen kokonaishahmo auttoi empiri-
an edetessä kohdentamaan konstruoituja käsitteitä ja asioiden välisiä suhteita
sekä karsimaan epäolennaisia sivujuonteita.

On huomattava, että shokki kaltaiskuvana voi vääristää totuutta, tai ainakin
tuoda mukanaan tarpeettomien piirteiden painolastia. Siitä on saattanut tulla
liian dominoiva ajatuskulku, joka johtaa argumentaatiota epäadekvaattiseen tai
irrelevanttiin suuntaan. Kaltaiskuvat voivat

iön, jos verrattavien ilmiöiden perustavaa laatua olevien yhtäläisyyksien
vastaavuusastetta tai yhteensopivuutta ei osoiteta systemaattisesti ja riittävän
perustellusti ja rajatusti. (Tsoukas 1991; 1993; Danet 1992)

Myös Varto varoittaa käsitekarikoista. Laadullisessa tutkimuksessa, jota
tämäkin edustaa, jokainen tutkimustilanne on omanlaisensa. Käsitejärjestel-
miä, tutkimusmenetelmiä eikä raportointitapoja pidä ottaa käyttöön sellaise-
naan valmiina. Tällöin tutkija luovuttaisi kriittisen ajatteluns

ellistyneelle taholle, jonka pätevyydestä ei voida mennä takuuseen. Esineel-
listäminen tässä yhteydessä tarkoittaa tutkimuskohteen yksilöllisten ja ainut-
kertaisten piirteiden poistamista ennen kuin se tutkimuksen perusteella on
osoitettavissa. Yleistetään ennenaikaisesti. Esineellistämisen vastaparina on
asiallistaminen, jolla Varto tarkoittaa tutkimuskohteen saattamista johdonmu-
kaisen ja järjestelmällisen tarkastelun alle puhdistettuna tutkijan elämyksellistä
tavoista katsoa tutkimuskohdettaan. (Varto 1992, 92—96)

Tämän tutkimuksen kenttäaineistosta lähtevä teoretisointi palvelee siten en-
si sijassa tutkittujen yritysten tapauksia. Silti tämä paikallinen erityinen ei sul-
je pois sitä, että tulemat suhteutetaan yleiseen. Kaikki tieteellinen tutkimus
tähtää viimekädessä tutkittua laajempaan pätemiseen (Alas

4), mutta liiketoimintashokin ominaispiirteiden käsitteellistä yleistämistä ei
saa ryhtyä pitämään tilastollisena edustavuutena. Aineiston perusteella tehtyjä
johtopäätöksiä voidaan suhteuttaa vain teoreettisesti tai analyyttisesti (Yin

 172

1991, 21, 44) yli tutkittujen tapausten, eli loogisesti arvioida niiden edusta-
vuutta.

Vaikka shokin lopulliset vaikutukset vaihtelivat eri yrityksissä, niin yritys-
käyttäytymisessä ilmeni yhteneväisyyttä. Yritysten drastisista kriiseistä tehtä-
viltä uusilta tutkimuksilta on loogista odottaa samankaltaisia tuloksia. Yksilö-
kriisienkin reaktioiden kulussa ilmenee hämmästyttävää yhtenäisyyttä riippu-
ma

n 1991; Alajoutsijärvi 1996, 87—88; Arbnor – Bjerke 1997,
22

elinä tai rajoitettuna rationaalisuutena
(M

ivahteikas sisältö ja tapahtumaprosessin vaiheittainen kulku. Olisi
oll

tta siitä, mikä ne on laukaissut (Gullberg 1991, 141). Mutta yhtälailla liike-
toimintashokin kuvausta ja ymmärrystä rikastuttaa se, mitä samanlaisuuteen ei
sisälly, kuten erilaiset yritysten lähtökohdat, voimavarat, itsenäisyys ja toteu-
tuneet tahtotilat.

Liiketoimintashokista lähdettiin hakemaan myös toisiinsa kytkeytyviä pien-
ten askelten selityksiä eikä vain ilmiön peittävää yhtä selitystä (ks. Kakkuri-
Knuuttila 1992, 10—11). Tämän kaltainen menettely sopii laadulliseen tapaus-
tutkimukseen (Yi

3). On muistettava, että eronteko kvalitatiiviseen ja kvantitatiiviseen tapah-
tuu semioottisen puheen merkityksen ja tapahtuman kausaalisuuden ana-
lysoinnin perusteella. Se ei jaa itse tapahtumaa semioottiseen ja kausaaliseen
todellisuuteen. (Töttö 2000, 85—87).

Tässä tutkimuksessa päätöstilanteet on kuvattu verbaalisesti. Ne ovat näyt-
täytyneet lähinnä rationaalisen käyttäytymisen tietoisena suuntaamisena. Niitä
olisi periaatteessa voitu ilmentää myös matemaattis-formaalisina ratkaisutilan-
teina, kuten Kaikki tai ei mitään -p

arch – Simon 1958, 136—171). Edelleen olisi voitu etsiä subjektiiviseen
hyötyarvoon kiinnittyviä preferenssien päälaelleen kääntymisiä, engl. prefe-
rence reversal (Nurmi 1988, 436—437) tai muita vastaavia formaalisia ase-
telmia. Tilannetarkastelut olisivat pelkistyneet peliteoreettisiksi asetelmiksi ja
riskin vallitessa muodostuviksi järkevän päätöksenteon preferenssirelaatioiksi.
Silloin yrityksen ulkoista ympäristöä olisi pidetty strategisena pelikenttänä,
yritystä resursseineen ja käyttömahdollisuuksineen pelipanoksina, velvoitteita
sääntörajoituksina sekä sen avainjohdon edesottamuksia pelihalun ja pelitai-
don osoituksina. Keskeisiä olisivat olleet myös erilaiset rationaalisuusperiaat-
teet, päätöksenteon ympäristöstä saatava informaatio, ns. strategiset säännöt,
sekä näissä rakenteissa kesken tapahtumatilannetta ilmenevät mahdolliset
muutokset.

Tämä lähestymistapa olisi ollut yrityksen olemassaoloa uhkaavaan vaaralli-
seen liiketoimintashokki-episodiin kuitenkin tässä tutkimuskontekstissa epä-
kelpo, etenkin kun mielenkiinnon kohteena on ollut, ei vain tulemat, vaan ta-
pahtumien v

ut vähintäänkin hankalaa numeraalisesti arvioida riskinalaisten päätöstilan-
teiden vajavaisesti tunnettujen seurausten todennäköisyyksiä sekä epävarmuut-
ta, toisin sanoen tilanteita, joissa itse seurausvaihtoehtojakaan ei tunneta.

 173

Tutkimuksen lukijalle jää pohdittavaksi, ovatko nämä alun perin implisiitti-
sesti asetetut tarkastelukulmat perusteltuja ja selkeästi muotoiltuja. Ahtaita
ennakko-oletuksia on tietoisesti pyritty varomaan, jotta murrostilanteisiin
mahdollisesti liittyvät yllätykselliset seikat eivät olisi peittyneet katsannon
jyrkkyyteen. Goethen ajatusta lainaten: ”Hypoteesit ovat rakennustelineitä,
jotka puretaan, kun talo on valmis: ne ovat työntekijälle välttämättömiä, hän ei
vaan saa ruveta pitämään telineitä rakennuksena” (Koskenniemi, 198). Uudet
tutkimushankkeet vaativat omat telineensä.

 174

 175

8. TIIVISTELMÄ

Työn aiheena on yritystä kohdannut radikaali ja ennakoimaton suoritemenekin
äkillinen loppuminen, jonka syy on ulkojohteinen ja jonka seurauksena yrityk-
sen tai sen merkittävän tuoteyksikön olemassaolo vaarantuu. Tutkimuskysy-
mys kuuluu: miten yritys tai sen erillinen liiketoimintayksikkö avaintoimijan
ohjaamana selviytyy ennakoimattomasta suoritemenekin romahduksesta, liike-
toimintashokista. Shokki-sanaa on käytetty kaltaiskuvana korostamaan yrityk-
selle aiheutuvan häiriön iskunomaisuutta ja drastisuutta.

Kriisijohtamisen aihepiiriin lukeutuvassa tapaustutkimuksessa paneudutaan
menekkiromahdusten laukaisemiin reaktioihin, ja tavoitteina ovat seuraavat
tehtävät:

1. kuvata, jäsentää ja käsitteellistää liiketoimintashokki yrityksen toi-
mintakriisinä myöhemmän empiirisen havainnollistamisen valmiste-
lemiseksi

2. analysoida häiriötapahtuman dynamiikkaa itse räjähdyshetkellä
3. etsiä strategista suunnitelmallisuutta ja yhteneväisiä käyttäytymis-

muotoja yrityksen reaktioista liiketoimintashokissa.
Tietoa yrityksen menekkikriisistä ja ahdinkokäyttäytymisen vaiheittaisesta

kulusta välittömän olemassaolouhan väistymiseen on kerätty haastattelemalla
kriisin keskellä ratkaisevassa asemassa toimineita avainjohtajia. Tilittäessään
tekemisiään he samalla valottavat yrityksen häiriönsietokykyä ja myös vas-
toinkäymisiä olemassaolokriisin torjunnassa. Avainjohtajien haastatteluista
muodostunut tapahtumatodellisuus onkin nähtävä ensisijaisesti yrityksen nä-
kökulmasta.

Liiketoimintashokin vaikutusten kenttä otetaan haltuun kolmesta keskenään
vuorovaikutuksessa olevasta ulottuvuudesta: miten avaintoimija tajuaa hätäti-
lanteen ja tekee kriisiratkaisuja; miten yrityksen ominaisuudet ja ehdottomat
velvoitteet määräävät organisaation mukautumista/mukauttamista syntynee-
seen tilanteeseen; miten yritys pyrkii aikaansaamaan korvaavaa suoritemenek-
kiä. Työyhteisön muodonmuutostapahtumista erotellaan sitä hidastavia, vas-
tustavia ja myötääviä seikkoja. Samalla on tarkattu sitä, missä määrin tapah-
tumien passiivinen kausaalisuus vaikuttaa intentionaalisten johtamisratkaisu-
jen rinnalla.

Vuonna 1989 tapahtui Suomen laivanrakennuksen lippulaivan, Wärtsilä
Meriteollisuuden odottamaton konkurssi. Varoituksetta alihankkijat joutuivat
tilanteeseen, jossa yritysjohtajien oli pikaisesti tehtävä ratkaisuja ja toteutetta-
va toimenpiteitä, joilla yrityksen olemassaolo turvattaisiin. Samantyyppinen
tilanne syntyi muutamaa vuotta myöhemmin Suomessa, kun Uudenkaupungin

 176

autotehtaalta tyrehtyivät sopimusten vastaisesti Opel-autojen toimitukset Sak-
saan. Myös Saab-autojen kokoonpanovalmistukseen tuli muutoksia. Autoteh-
taan työn katoaminen merkitsi vaikeuksia paitsi sille itselleen myös sen ali-
hankkijoille. Kummaltakin toimialalta käsitellään yksi yrityskriisi muita seik-
kaperäisemmin ja laajemmin. Näiden lisäksi kuvataan ja analysoidaan kahden
muun telakkatoimittajan ja kolmen autotehtaan osahankkijan ahdinkotapauk-
set.

Tutkimuksessa tuli esiin eri tapausten yli ilmenevää yhteneväisyyttä siitä
riippumatta, että tutkitut yritykset olivat lähtöasetelmiltaan, johtamiskäytän-
nöiltään, voimavaroiltaan ja omistuspohjiltaan erilaisia. Kun yritys rajun iskun
seurauksena suistuu tavanomaisesta aktiviteettien ylläpitourastaan, näyttää
liiketoimintashokki synnyttävän jokseenkin yksioikoisen orientaation: hetkel-
linen paikoilleen jähmettyminen, selviämismahdollisuuteen uskominen, myö-
täävä toiminnan kutistaminen, perinteisestä kiinni pitäminen ja tapauksen lop-
puun asti katsominen.

Liiketoimintashokin ensireaktiona syntyvän lyhyen pysähdyksen jälkeen vi-
riävä johdon suunta- ja päämäärätietoisuus terästyi, mutta polarisoitui sellai-
seksi tuotemenekkiajatteluksi, joka pitäytyy totutussa toimintalogiikassa ja
jossa liikkeenjohdon ajattelussa luontaisena pidettävä tulevaisuuden visiointi,
innovoivuus sekä yritysympäristön laaja-alainen tarkastelu laimenevat. Muu-
toksen dynamiikka muodostui myötääväksi, iskun vaikutukset suoraan vas-
taanottavaksi tapahtumaksi.

Primäärisenä hätätoimena oli ”kulutuksen asettaminen säästöliekille”, alkoi
sinnittely. Yritystä tai sen osaa ei haluttu lopettaa, vaikka toimintaedellytykset
näyttivät olevan lähes olemattomien vaihtoehtojen varassa. Ponnistelua leima-
si avainjohtajan selviytymisusko ja kunniantunto. Kriittisimmästä tilanteesta
pyrittiin myös selviytymään huutamatta muita apuun.

Liiketoimintashokki näyttää olevan eräänlainen strateginen singulariteetti,
jossa yrityksen käyttäytymistä ja ratkaisevia valintoja varioivat elementit sur-
kastuvat ja jäljelle jäävät pelkän ydinosaamisen lineaariset muuntelut. Liike-
toimintashokki riittää häivyttämään useampiulotteisten tarkastelusuuntien
merkittävyyden ja palauttamaan tuote-asiakas (markkina) -ajattelun määrää-
väksi strategisen toimeliaisuuden ohjenuoraksi. Avainjohdon toiminta muun-
tuu yhdenasianliikkeen kaltaiseksi: kaikki edesottamukset ymmärretään hallit-
sevan ydintehtävän kautta. Myös aiemman menestyksen synnyttäneet toimin-
tamallit ovat vaikeasti poisopittavia. Tutkitut yritykset olivat siten toiminnan
uudistamispyrkimyksissään sivusuuntaisesti jäykkiä. – Yritys on historiansa
vanki.

 177

9. ABSTRACT

The theme of this dissertation is crisis management and the subject is a radical,
unexpected, and sudden disappearance of demand for a company’s services or
products, an external ‘Business Shock’ that threatens the existence of the
company itself or of one its key product units. In order to emphasize the dras-
tic nature of the disruption sustained by the company, the term ‘shock’ is used
as a metaphor. The research question is the following: how does a company or
one of its separate product units, under the guidance of a key actor, deal with
Business Shock?

The case-research method is used to analyze the reactions triggered by a
sudden disappearance of demand and seeks

1. to depict, articulate, and conceptualize Business Shocks – crises af-
fecting company operations – in preparation for a subsequent em-
pirical illustration of the phenomenon in question,

2. to analyze the dynamics of the shocks at the moment of their occur-
rence, and

3. to seek evidence of a strategic approach and convergent forms of be-
havior in the reactions of the case companies to the crises.

Data on crises caused by sudden disappearances of demand and on crisis
behavior during direct threats to corporate existence were collected by inter-
viewing key managers who had served in pivotal positions during the crises.
By providing an account of their actions, the managers shed light on their
companies’ capacity to withstand both stress and also setbacks in efforts to
deal with threats to their existence. The events described by the key managers
in the interviews must in fact be seen primarily from the companies’ perspec-
tives.

The effects of the business shocks are considered from the following three
interrelated dimensions: how the principal actors perceived the emergency and
proposed to deal with it; how the nature of their companies and their manda-
tory obligations determined the responses/reactions of the organizations to the
situation; how the companies attempted to offset the loss of demand for their
services or products. The factors retarding, opposing, and contributing to
transformation of the workplaces are analyzed as is the degree to which pas-
sive causality affected the course of events alongside solutions devised by
management.

In 1989, Wärtsilä Marine, the flagship of Finland’s shipbuilding industry,
unexpectedly went bankrupt. With no advance warning, the managements of
subcontractors were forced to make quick decisions and to take action to se-

 178

cure the existence of their companies. A similar situation arose a few years
later in Finland when deliveries of Opel cars to Germany from an automobile
assembly plant in Uusikaupunki came to a halt, contrary to the terms of the
contract. Changes also occurred in the assembly of Saab cars. The loss of
work sustained by the assembly plant caused problems for both the plant itself
and for its subcontractors. Attention is focused on one corporate crisis in each
of the two sectors. Crises experienced by an additional two subcontractors of
the shipyard and three of the automobile assembly plant are also analyzed.

The study revealed convergences across the cases, despite the fact that the
companies studied differ with respect to basic premises, management prac-
tices, resources, and ownership. When a company is forced to depart from its
familiar path as the result of a severe crisis, the resulting business shock ap-
pears to cause a rather simple pattern of response; first momentary paralysis,
then belief in the chances for survival, followed by adaptive downsizing, ad-
herence to tradition, and determination to see things through until the very
end.

After the short period of paralysis that is the initial reaction to Business
Shock, management gradually realizes what action must be taken and where
the company must head. Nevertheless, the focus is on demand within the fa-
miliar operational logic. Vision-seeking, innovativeness, and extensive analy-
sis of the operating environment, all of which are considered a natural part of
management thinking, tend to wane. The dynamics of change deteriorate into
outright acceptance of the shock sustained in the crisis.

The primary reaction was ‘to cut expenses’ and ‘tough it out’. There was no
desire to wind up the company or a part of it even though there appeared to be
virtually no other alternative. Efforts were characterized by the belief of the
key managers that survival was possible and by their own sense of honor.
There was also an attempt to handle the worst of the crisis without asking for
outside help.

Business Shock would appear to be a kind of ‘strategic singularity’ in
which the elements varying the behavior and the crucial choices available to a
company decline in number, leaving only the linear variability offered by re-
duced core competence. Business shock is sufficient to distract management
from multidimensional perspectives and to restore product-client (market)
thinking to its former position as the guiding principle of strategic activity.
Key management begins to behave as though it were leading a one-cause
movement; all efforts are understood in terms of a single core task. Moreover,
operational models that formerly secured success are difficult to unlearn.
Hence the companies studied demonstrated lateral rigidity in their efforts to
reform. Firms are prisoners of their own histories.

 179

LÄHDELUETTELO

Aaltio-Marjosola, (1991) Cultural Change in a Business Enterprise. Acta
Academiae Oeconomicae Helsingiensis Series A:80. The Helsinki
School of Economics and Business Administration. Helsinki
1991.

Abrahamsson, Bengt (1986) Varför finns organisationer? Norstedts Förlag:

Stockholm.

Aho, Teemu (1980) Pienyrityksen rakenteellisen joustavuuden mittaaminen

taseinformaation avulla. Turun kauppakorkeakoulun julkaisuja A-
4:1980. Turku.

Ahonen, Ari (2001) Organisaatio, johtaminen ja edistyksen puhekäytännöt.

Turun kauppakorkeakoulun julkaisuja Sarja A-1:2001. Turku.

Ahrne, Göran (1990) Agency and Organization. Sage Publications: London.

Alajoutsijärvi, Kimmo (1996) Rautainen pari. Jyväskylä Studies in Computer

Science, Economics and Statistics 31, Jyväskylän yliopisto. Jy-
väskylä 1996.

Alasuutari, Pertti (1994) Laadullisen tutkimuksen metodologia. Vastapaino:

Tampere.

Allardt, Erik – Littunen, Yrjö (1964) Sosiologia. Werner Söderström Osake-

yhtiö, Porvoo.

Anderson, R.G. (1989) A Dictionary of Management Terms. Pitman Publish-

ing: London.

Ansoff, H. Igor (1976) Corporate Strategy. Penguin Books: Harmondsworth,

Middlesex.

Ansoff, H. Igor (1984) Implanting Strategic Management. Prentice-Hall Inter-

national Inc.: London.

 180

Antila, Juha – Ylöstalo, Pekka (1999) Functional Flexibility and Workplace
Success in Finland. Labour Policy Studies Nro 206. Ministry of
Labour: Helsinki.

Arbnor, Ingeman – Bjerke, Björn (1997) Methodology for Creating Business

Knowledge. Sage Publications: Thousand Oaks, California.

Argenti, John (1969) Management Techniques. George Allen and Unwin Ltd:

London.

Aro, Jari (1995) Sosiologia kielenkäyttönä. Teoksessa: Sosiologisen teorian

nykysuuntauksia, toimittanut Risto Heiskala, 38- 62. Gaudeamus:
Helsinki.

Arpi, Bo (1999) International Turnaround Management. MacMillan Press

LTD: London.

Atkinson, John (1987) Flexibility or fragmentation? The United Kingdom la-

bour market in the eighties. Labour and Society. Vol.12 No.1
January 1987.

Bacharach, Samuel B. (1989) Organizational Theories: Some Criteria for

Evaluation. Academy of Management Review 1989, Vol. 14, No.
4, 496—515.

Baker, Michael J. – McTavish, Ronald (1976) Product Policy and Manage-

ment. The Macmillan Press Ltd: London.

Barnard, Chester I. (1953/1938) The Functions of the Executive. Harvard Uni-

versity Press: Cambridge, MA.

Bauman, Zygmunt (2000) Liquid Modernity. Polity Press: Cambridge.

Bennis, Warren – Nanus, Burt (1985) Leaders. The Strategies for Taking

Charge. Harper & Row, Publishers: New York.

Berger, Peter L. – Luckman, Thomas (1994) Todellisuuden sosiaalinen raken-

tuminen. Gaudeamus: Helsinki.

 181

Berthon, P.R. (1993) Psychological Type and Corporate Culture: Relationship
and Dynamics. Omega. The International Journal of Management
Science Volume 21, Number 3, 1993.

Bird, Barbara (1988) Implementing Entrepreneurial Ideas: The Case for Inten-

tion. The Academy of Management Review, 1988, Vol. 13, No 3,
442—453.

Björkas, Karl-Johan (1980) Legitimitet och entropi i samhällsprocesserna.

Boktryckeriet Grafia: Åbo.

Björklund, Nils G. (1990) Valmet. Asetehtaiden muuntuminen kansainväliseksi

suuryhtiöksi. Gummerus Kirjapaino Oy: Jyväskylä.

Blockley, D. I. (1996) Hazard Engineering. In: Accident and Design, ed. by

Christopher Hood – David K. C. Jones, 31—39. UCL Press Lim-
ited: London.

Booth, Simon A (1993) Crises management strategy. Routledge: London.

Brandsjö, Kaare (1996) Katastrofer och Räddningsinsatser. Informationsför-

laget: Stockholm.

Briggs, Pamela (1992) Organizational commitment. In: International Com-

parison in Human Resource Management, ed. by Chris Brewster
& Schaun Tyson, 33—43. Pitman Publishing: London.

Brockhaus, Robert H. – Horwitz, Pamela S. (1986) The Psychology of the En-

trepreneur. In: The Art and Science of Entrepreneurship. Ballinger
Publishing Company: Cambridge, MA.

Brännback, Malin (1996) Strategic Decisions and Decision Support Systems.

Åbo Akademi University Press: Åbo.

Burger, Anton (1988) Unternehmenkrise und Unternehmenssanierung. Verlag

Dr. Kovac: Hamburg.

Cameron, Kim S. – Sutton, Robert I. – Whetten, David A., ed. (1988) Read-

ings in Organizational Decline. Frameworks, Research, and Pre-
scriptions. Ballinger Publishing Company: Cambridge, MA.

 182

Carnall, Colin A (1990) Managing Change in Organizations. Prentice Hall
International Ltd: Hertfordshire, UK.

Carsrud, Alan L. – Olm, Kenneth W. – Eddy, George G. (1986) Entrepneneur-

ship: Research in Quest of a Paradigm. In: The Art and Science of
Entrepreneurship, ed. by Donald L. Sexton and Raymond W.
Smiler, 367—378. Ballinger Publishing Company: Cambridge,
Massachusetts.

Cassel, Catherine – Symon, Gillian, ed. (1994) Qualitative Methods in Organ-

izational Research. Sage Publications Ltd: London.

Chaffee, Ellen Earle (1985) Three Models of Strategy. Academy of Manage-

ment review, Volume 10, Number 1, January 1985, 89—98.

icero, Marcus Tullius (1965) The Letters to his Friends. Vol. II. William

on Clausewitz (,Carl) (1918) Vom Kriege. B. Behr's Verlag (Friedrich

lippinger, John Henry III (1999) The Biology of Business. Decoding thee

ooper, Patrice (2001) Fragmentation in Strategic Management. In: Rethink-

ullberg, Johan (1991) Tasapainon järkkyessä. Otava: Keuruu.

zarniawska-Joerges, Barbara (1993) The Three-Dimensional Organization. A

yert, Richard, M. – March, James G. (1963) A Behavioral Theory of the

anet, Didier (1992) La stratégie militaire appliquée à la vie des affaires :

C
Heinemann Ltd: London.

v
Feddersen): Berlin.

C
Natural Laws of Enterprise. Jossey-Bass Publishers: San Fran-
cisco.

C
ing Strategy, edited by Henk W. Volberda & Tom Elfring, 82—
91. Sage Publications: London.

C

C

Constructionist View. Studentlitteratur: Lund.

C
Firm. Prentice-Hall, Inc.: Englewood Cliffs, New Jersey.

D
Austerlitz ou Waterloo? Revue Francaise de Gestion Janvier-
Fevier 1992 No 87, 24—29.

 183

Delmar, Fredéric (1996) Entrepreneurial Behavior & Business Performance.

essler, Gary (1980) Organization Theory: Integrating Structure and Behav-

ieterle, Willi K.M. (1982) Analogiemodelle in der Organisationslehre. In:

orland, Gilbert N. – Van Der Wal, John (1978) The Business Idea. Van

uodecim (1999) Lääketieteen termit. Kustannus Oy Duodecim: Helsinki.

yregrov, Atle (1992) Katastrofpsykologi. Studentlitteratur: Lund.

asterby-Smith, Mark – Thorpe, Richard – Lowe, Andy (1992) Management

hrnrooth, Jari (1990) Intuitio ja analyysi. Teoksessa: Kvalitatiivisen aineiston

isenhardt, Kathleen, M. (1989) Building Theories for Case Studies Research.

lster, Jon (1989) Nuts and Bolts for the Social Sciences. Cambridge Univer-

nqvist, Kari (1998) Olemisen porteilla. Werner Söderström Oyj: Juva.

ricson, Thomas – Melander, Anders – Melin, Leif (2001) The Role of Strate-

riksson, Katie (1997) Perustutkimus ja käsiteanalyysi. Teoksessa: Hoitotie-

Eränen, Liisa (1991) Katastrofipsykologia. VAPK-Kustannus: Helsinki.

Ekonomiska forskningsinstitutet vid handelshögskolan i
Stockholm: Stockholm.

D
ior. Prentice-Hall, Inc. Englewood Cliffs: New Jersey.

D
Die Unternehmung 36. Jahrgang Nr. 1 März 1982, 43—57.

D
Nostrand Reinhold Company: New York.

D

D

E

Research, An Introduction. Sage Publications: London.

E
analyysi ja tulkinta, toim. Klaus Mäkelä, 30—41. Oy Gaudeamus
Ab: Helsinki.

E
Academy of Management Review 1989, Vol. 14, No. 4, 532—550.

E
sity Press: New York.

E

E

gist. In: Rethinking Strategy, edited by Henk W. Volberda & Tom
Elfring, 57—68. Sage Publications: London.

E
teen tutkimusmetodiikka, toimittaneet Marita Paunonen ja Katri
Vehviläinen-Julkunen. Werner Söderström Osakeyhtiö: Juva.

 184

Eskola, Antti (1973) Sosiologian tutkimusmenetelmät I. Werner Söderström

Eskola, Jari uha (2000) Johdatus laadulliseen tutkimukseen. Vas-
tapaino: Tampere.

Etzioni, Am ganisaatiot. Tammi: Helsinki.

Revised by
Irwin Gray. David S.Lake Publishers: Belmont, California.

Feuter de, ishers:
Utrecht.

Fink, Steven rises Management. Amacom: New York.

m Structured
Questions to Negotiated Text. In: Handbook of Qualitative Re-

Ford, Jeffre eclining

Organizations. The Academy of Management Review 1980, Vol-

Ford, Jeffre rganizational Adaptation to Per-

formance Downturns: An Interpretation-Based Perspective. Acad-

Forss, Mika

o (1998) Eläketurvan rahoitus ja ulkoiset shokit. Eläketurva-
keskuksen tutkimuksia 1998:1. Elinkeinoelämän tutkimuslaitos,

Foster, Ric

s Brealey Publishing: London.

Oy: Porvoo.

 – Suoranta, J

itai (1970) Nykyajan or

Fayol, Henri (1987/1918) General and Industrial Management.

C.A. (1986) Industrial policy and shipbuilding. HES-Publ

 (1986) C

Fontana, Andrea – Frey, H. James (2000) The Interview: Fro

search, ed. by Norman K. Denzin – Yvonna S. Lincoln, 645—
762. Sage Publications, Inc.: Thousand Oaks, California.

y D. (1980) The Occurrence of Structural Hysteresis In D

ume 5, Number 4, 589—598.

y D. – Baucus, David A. (1987) O

emy of Management Review, 1987, Vol. 12. No. 2, 366—380.

el – Lassila, Jukka – Lundqvist, Bo – Salonen, Janne – Valkonen,
Tarm

sarja B 140: Helsinki.

hard N. (1986) Innovation. The Attacker’s Advantage. Summit
Books: New York.

de Geus, Arie (1997) The Living Company. Growth, Learning and Longevity

in Business. Nichola

Giddens, Anthony (1986) The Constitution of Society. Polity Press: Cam-

bridge.

 185

Gourtney, Hugh – Kirkland, Jane – Viguerie, Patrick (1999) Strategy Under

rd Business Review Press: Boston, MA.

Greiner, La

ertia and the Dynamics of Competitive Re-
sponse. Organization Science. Vol. 4, No.2, May 1993, 181—208.

Haahti, Ant

Academiae Oeconomicae Helsingiensis Series A:64. The
Helsinki School of Economics and Business Administration. Hel-

Haberstroh,

ally & Company: Chicago.

64.

artley, Jean (1991) Industrial Relations and Job Insecurity: Learning from a

 Tinka van Vuuren, 123—150. Sage
Publications Ltd: London.

Uncertainty. In: Harvard Business Review on Managing Uncer-
tainty. Harva

rry (1972) Evolution and revolution as organizations grow. Har-
vard Business Review. July-August 1972, 37—46.

Greiner, Stuart (1998) Ultimate Business Guru Book. Capstone Publishing

Limited: Oxford, UK.

Gresov, Christopher – Haveman, Heather A. – Oliva, Terence A. (1993) Or-

ganizational Design, In

ti Juhani (1989) Entrepreneurs' Strategic Orientation: Modeling
Strategic Behavior In Small Industrial Owner-managed Firms.
Acta

sinki 1989.

 Chadwick J. (1965) Organization Design and Systems Analysis.
In Handbook of Organizations, ed. by James G. March, 1115—
1143. Rand McN

Hambrick, Donald C. – D’Aveni, Richard A. (1988) Large Corporate Failures

as Downward Spirals. Administrative Science Quarterly, 33,
March 1988, 1—23.

Hannan, Michael T. – Freeman, John (1984) Structural Inertia and Organiza-

tional Change. American Sociological Review, Volume 49, Issue 2
(Apr., 1984), 149—1

Harrigan, Kathryn Rudie (1985) Strategic Flexibility. Lexington Books: Lex-

ington, Massachusetts.

H
Case Study. In: Job Insecurity, ed. by Jean Hartley – Dan Jacob-
son – Bert Klandermans –

 186

Hartley, Jean F. (1994) Case Studies in Organizational Research. In: Qualita-
tive Methods in Organizational Research, ed. by Catherine Cas-
sell and Gillian Symon, 208—229. Sage Publications Ltd: Lon-

Hatch, Mar

edley, Barry D. (1977) Strategy and 'Business Portfolio'. Long Range Plan-

eikkinen, Hannu L.T. – Huttunen, Rauno – Moilanen, Pentti (1999) Siinä

skylä.

. Klaus Mäkelä,
242—263. Oy Gaudeamus Ab: Helsinki.

Hermann, F
 Science Quarterly June

1963, 61—82.

Hirsjärvi, Si

irsjärvi, Sirkka – Hurme, Helena (1993) Teemahaastattelu. Yliopistokirja-

elsinki.

. Paul, Minnesota.

don.

y Jo (1997) Organization Theory. Oxford University Press: Ox-
ford.

Hauschildt, J (1983) Aus Schaden klug. Manager Magazin 10/1983.

H
ning, Volume 10, Number 1 – February, 1977, 9—15.

Heikkilä, Antti (1995) Riippuvuus. Tammi: Helsinki.

H
tutkija missä tekijä. Atena kustannus: Jyvä

Heiskala, Risto (1990) Koeteltavuus ja aikakauslehtien analyysi. Teoksessa:

Kvalitatiivisen aineiston analyysi ja tulkinta, toim

. Charles (1963) Some Consequences of Crisis Which Limits the
Viability of Organizations. Administrative

rkka (1985) Johdatus kasvatusfilosofiaan. Kirjayhtymä: Helsinki.

H
paino: Helsinki.

Hirsjärvi, Sirkka – Remes, Pirkko – Sajavaara, Paula (2000) Tutki ja kirjoita.

Kustannusosakeyhtiö Tammi: H

Hofer, Charles W. – Schendel, Dan (1978) Strategy Formulation: Analytical

Concepts. West Publishing Company: St

Holsti, Ole.R. (1972) Crisis Escalation War. McGill-Queen's University

Press: Montreal.

 187

Holsti, Ole R. (1978) Limitations of Cognitive Abilities in the Face of Crisis.
Journal of Business Administration, Vol. 9, No. 2, Spring 1978,
39—55.

Hood, Chri
s Limited: London.

 Stress and Inertia. Strategic Man-
agement Journal, Vol. 13, 55—75 (1992).

Hurst, Davi
ss: Boston, Massa-

chusetts.

Huuskonen,
sessa Tieteen päivä 1985, toimittanut Leena Vir-

tanen. Turun kauppakorkeakoulun julkaisuja Keskusteluja ja ra-

Huuskonen,

: Sosiologisen teorian nykysuuntauksia, toimittanut Ris-
to Heiskala, 316—347. Gaudeamus: Helsinki.

Inkpen, And d
 Strategic Man-

agement Journal, Volume 16, Issue No. 4, 313—323.

Jackson, Ma
isserta-

tion No. 640. Department of Mechanical Engineering, Linköpings

Jacobson, T

olm University.

stopher – Jones, David K. C., ed. (1996) Accident and Design.
UCL Pres

Huff, James – Huff, Anne S. – Thomas, Howard (1992) Strategic Renewal and

the Interaction of Cumulative

d K (1995) Crisis and Renewal. Meeting the Challenge of Organ-
izational Change. Harvard Business School Pre

 Visa (1985) Toiminta-analyyttinen tutkimusote pienyritystutki-
muksessa. Teok

portteja 3:1985, 43—56, Turku.

 Visa (1992) Yrittäjäksi ryhtyminen. Tutun kauppakorkeakoulun
julkaisuja Sarja A-2:1992. Turku.

Häikiö, Martti (1997) Satoa ja katoa Hankkijan saralla. Kirjayhtymä Oy: Hel-

sinki.

Ilmonen, Kaj (1995) Anthony Giddensin rakenteistumisteoria ja sen kritiikki.

Teoksessa

rew – Chou huru, Nandan (1995) The seeking of Strategy Where
It Is Not: Towards a Theory of Strategy Absence.

ts (2000) An Analysis of Flexible and Reconfigurable Production
Systems. Linköping Studies in Science and Technology, D

universitet. Linköping.

or – Verdin, Anders – Warne, Anders (1994) Common trends and
hysteresis in unemployment. Stockh

 188

rie G. (1986) Markkinoinnin strategiat ja taktJames, Bar iikat. Rastor-
Julkaisut: Helsinki.

xford, UK.

va: Helsinki.

rja 9 Työ ja Ihminen, Tut-
kimusraportti 4. Työterveyslaitos ja Johtamistaidon Opisto: Hel-

Jyrinki, Erk

.

elsingin kauppakorkeakoulun julkaisuja D-166. Hel-
sinki 1992.

Kakkuri-Kn

Jeffmar, Christer (1992) Organisationsutveckling i kris och förändring. Stu-

dentlitteratur: Lund.

Johnson, Gerry (1992) Strategic change and the Management Process.

Blackwell Publishers: O

Juuti, Pauli (1994) Yrityskulttuurin murros. Aavarantasarja-sarja n:o 31. Aava-

ranta Oy: Oitmäki.

Juuti, Pauli (1999) Organisaatiokäyttäytyminen. Aavarantasarja-sarja n:o 18.

Kustannusosakeyhtiö Ota

Juuti, Pauli – Lindström, Kari (1995) Postmoderni ajattelu ja organisaation

syvällinen muutos. JTO-tukimuksia Sa

sinki.

ki (1977) Kysely ja haastattelu tutkimuksessa. Oy Gaudeamus Ab:
Helsinki.

Järvinen, Kyösti (1951) Liikeorganisatio. Kustannusosakeyhtiö Otava: Hel-

sinki.

Järvinen, Pertti – Järvinen, Annikki (1996) Tutkimustyön metodeista. Opinpa-

ja: Keuruu

Kahn, Herman (1965) On Escalation. Frederick A. Praeger, Inc., Publishers:

New York.

Kakkuri-Knuuttila, Marja-Liisa (1992) Pienten askelten selitysmalli yhteiskun-

tatieteissä. H

uuttila, Marja-Liisa (1999) Argumentti ja kritiikki. Gaudeamus
Kirja: Helsinki.

 189

Kallio, Jukka (2000) From Unemployment to Sustainable Self-employment?
Publications of the Turku School of Economics and Business
Administration Series A-9:2000. Turku.

Kampman,

amppinen, Matti – Raivola, Pertti- Jokinen, Pekka – Karlsson, Hasse (1995)

kala, 63—87.
Gaudeamus: Helsinki.

Kaplan, Rob
School Press: Boston, Massachusetts.

atz, Daniel – Kahn, Robert, L. (1966) The Social Psychology of Organiza-

ay, John (1993) Foundations of Corporate Success. Oxford University press:

eeley, Michael (1980) Organizational Analogy: A Comparison of Organis-

e 25, 337—362.

12.

.

Reima (1992) Ihmisen rajat. Werner Söderström Osakeyhtiö: Juva.

K
Riskit yhteiskunnassa. Gaudeamus Kirja: Helsinki.

Kangas, Olli (1995) Rationaalisen valinnan teoriat. Teoksessa: Sosiologisen

teorian nykysuuntauksia, toimittanut Risto Heis

ert S. – Norton, David P. (2001) The Strategy Focused Organiza-
tion. Harvard Business

Kasvio, Antti (1994) Uusi työn yhteiskunta. Gummerus Kirjapaino Oy: Jyväs-

kylä.

K
tions. John Wiley & Sons, Inc.: New York.

K
Oxford, New York.

K
mic and Social Contract Models. Administrative Science Quar-
terly, June 1980, Volum

Kelly, Dawn – Amburgey, Terry L. (1991) Organizational Inertia and Momen-

tum: A Dynamic Model of Strategic Change. Academy of Man-
agement Journal 1991, Vol. 34, No. 3, 591—6

Kelly, J.R. – Barsade, S.G. (2001) Mood and emotions in small groups and

work teams. Organizational Behavior and Human Decision Proc-
esses, Volume 86, Number 1, September 2001, 99—130

Ketonen, Oiva (1981) Se pyörii sittenkin. Werner Söderström Osakeyhtiö: Ju-

va.

 190

Kets de Vries, Manfred F.R. (1991) Yritysmaailman sankarit ja häviäjät. Wei-
lin+Göös: Helsinki.

e Shaping of Neurotic Organizations. In:
Organizations on the Couch, ed. by Manfred F.R. Kets de Vries ,

Kettunen, P

ri Penttinen. Aa-
varanta-sarja 17, 21—27. Johtamistaidon opisto: Oitmäki.

King, Nigel

mon, 14—36. Sage Publications Ltd.: London.

 itä-
kaupan tutkimus- ja koulutusyksikkö sarja B tutkimusraportteja

Kjellman, A

rporate Success Factors during
Times of Crisis, ed. by Anders Kjellman -Stefan Långström –

von Knorrin

omiteamietintö 1977:69. Telakkatoimikunnan mietintö. Helsinki 1977.

Komiteamietintö 1984:53. Telakkatoimikunta 84. Helsinki 1984.

urise-
na muotona. Hanki ja jää: Helsinki.

Kets de Vries, Manfred and Miller, Danny (1991) Leadership Styles and Or-

ganizational Cultures: Th

243—263. Jossey-Bass Publishers: San Francisco.

ertti (1997) Isopyörä kääntyy. Suomalaisen johtamisen erityispiir-
teitä. Atena Kustannus Oy: Jyväskylä.

Kettunen, Pertti (1989) Joustavat yritysrakenteet, joustavat strategiat. Teokses-

sa: Joustavuus – avain tuloksiin, toimittanut Kat

 (1994) The Qualitative Research Interview. In: Qualitative Meth-
ods in Organizational Research, ed. by Catherine Cassell and
Gillian Sy

Kivinen, Kari – Leimu, Heikki – Pusila, Juha – Toivonen Jouko (1993) Tela-

kan valossa ja varjossa – telakka, telakkatoimittaja ja yhteistyö.
Turun kauppakorkeakoulu, yritystoiminnan tutkimuskeskus ja

2/93. Turku.

nders – Långström, Stefan – Vest, Tage (1996) Success Factors in
Times of Crisis: Evidence on Crisis Management During the De-
pression of the 1990s. In: Co

Tage Vest, 1—21. Swedish School of Economics and Business
Administration, Research Reports 34. Vasa.

g, Nils (1995) Aurajoen veistämöt ja telakat. Schildts Förlags Ab:
Espoo.

K

Kortteinen , Matti (1992) Kunnian kenttä. Suomalainen palkkatyö kulttu

 191

Koskenniemi, V.A. (1992) Vaeltava viisaus. Werner Söderström Osakeyhtiö:

oskinen, Lennart (2000) Kannattaako etiikka? Like: Helsinki.

Kotsalo-Mu , Anna (1994) Perspectives to Success in Industrial Market-
ing Context. Helsinki School of Economics and Business Admini-

i.

rohn, Leena (1993) Tribar. Huomioita inhimillisestä ja ei-inhimillisestä.

rummenacher, Alfred (1981) Krisenmanagement. Verlag Industrielle

rystek, Ulrich (1987) Unternehmungskrisen. Gabler: Wiesbaden.

Kuusikko, K ikeudellinen ja julkisoikeudellinen luotta-
muksensuoja – Eräitä Wärtsilä Meriteollisuus –tapauksen herät-

4).

d
Management.

Kvikant, P

lan Nr 72. Helsingfors.

Juva.

K

stonen

stration, Working Papers W-102. Helsinki.

Kotsalo-Mustonen, Anna (1996) Diagnosis of Business Success. Acta

Universiatis Oeconomicae Helsingiensis A-117. Helsinki School
of Economics and Business Administration. Helsink

Krogars, Marco (1995) Verkostoilla kriisinhallintaan. Ankkurikustannus:

Vaasa.

K
Werner Söderström Osakeyhtiö: Juva.

K
Organisation: Zürich.

K

irsi (1999) Yksityiso

tämiä mietteitä. Defensor Legis N:o 6/1999, 1027—104

Kvikant, Patrik (1995) Corporate Turnaround and Organisational Slack, Three

Case Studies. Licentiate Thesis. Swedish School of Economics
and Business Administration, Department of Organisation an

atrik (1998) Organisatoriska dysfunktioner vid krisföretags
ekonomiska helomvändningar. Skrifter utgivna vid Svenska
handelshögsko

Kyrö, Paula (1997) Yrittäjyyden muodot ja tehtävä ajan murroksessa.

Jyväskylä Studies in Computer Science, Economics and Statistics
38. Jyväskylä.

 192

Lagadec, Patrick (1993) Preventing Chaos in a Crisis. McGraw-Hill Book

Company: London.

ahti, Vesa-Matti (1996) Riskiyhteiskunta tuli kylään. Helsingin yliopiston

ahtonen, Unto (1997) Alihankkijat Wärtsilän telakkafarssin pyörteissä. Pe-

ainema, Matti – Lahdenpää, Markku – Puolakka, Pekka (2001) Strategisen

asten Liikenneaapinen. (1956) Tapaturmantorjunta ry. Liikennejaosto (TAL-

awless, Michael W. – Finch, Linda K. (1989) Choice and Determinism: A

Strategic Management Journal, Vol. 10, 351-
365, July-August 1989.

Lehtinen, U

eimu, Heikki (1993) Työmarkkinoiden joustavuus ja työttömyys. Teoksessa:

93, 53—81. Turku.

i & Heikki Leimu. Turun yliopisto, sosiologian tut-
kimuksia, sarja -B27:1994, 22—52. Turku.

Leimu, Heik

Sosiologian tutkimuksia, Sarja B 24. Turku.

L
sosiologian laitoksen tutkimuksia No. 229. Helsinki.

L
supalvelu Hans Langh Oy: Turku.

L
johtamisen areena ja horisontti. Werner Söderström Osakeyhtiö:
Helsinki.

Laitinen, Erkki K. (1990) Konkurssin ennustaminen. Vaasan Yritysinformaa-

tio: Sundom.

L
JA): Helsinki.

L
Test of Hrebiniak and Joyce's Framework on Strategy-
Environment Fit. In

lla (1991) Alihankintajärjestelmä 1990-luvulla. Sitra 114. Suomen
itsenäisyyden juhlavuoden rahasto: Helsinki.

L
Innovaatioilla tulevaisuuteen, toimittanut Erkki Asp. Turun yli-
opisto, sosiologian tutkimuksia Sarja B 26, 19

Leimu, Heikki (1994) Joustavuus, Fordismista jälkifordismiin - esimerkkinä

telakoiden ulkoistaminen. Teoksessa Näkökulmia Suomen telakoi-
den toimintatapojen muutoksiin 2, toim. Jouko Toivonen, Matti
Nallikar

ki – Nallikari, Matti – Niemelä, Jukka (toim.) (1992) Näkökulmia
Suomen telakoiden toimintatapojen muutoksiin. Turun yliopisto,

 193

Leimu, Heikki – Pusila, Juha, toim. (1995) Tuotantotavan muutos Suomen

laivanrakennuksessa. Turun kauppakorkeakoulun julkaisuja, Sarja

Leppäalho, iketoimintastrategian

muotoutumisprosessit. Acta Universitatis Tamperensis ser A vol

Lewis, Lesl shing: London.

incoln, Yvonna S – Guba, Egon G. (1985) Naturalistic Inquiry. Sage Publi-

Jyväskylä.

c.: New York.

eratur: Uppsala.

Helsingiensis A-
165, Helsinki School of Economics and Business Administration.

Keskustelua ja raportteja 4:1995. Turku.

Markku (1991) Yrityksen kehitysvaiheet ja li

314, Tampereen yliopisto. Tampere 1991.

ie P. (1994) Curing Conflict. Pitman Publi

Lilja, Kari (2001) Neuvokkuutta tapaustutkimuksen tekemiseen. Julkaisema-

ton käsikirjoitus.

L
cations, Inc.: Beverly Hills, California.

Linnanahde, Anu (1985) Telakkakriisi tulee sittenkin. Talouselämä 34/1985,

24—32.

Linnoinen, Juhani (2000) Katto pois! – 40 vuotta suomalaisessa ajoneuvoteol-

lisuudessa. Turun Sanomat: Uusikaupunki.

Lipiäinen, Toivo (2000) Liiketoiminta uudella vuosituhannella. Kaupunkitoh-

torit Oy:

Litterer, Joseph A., editor (1969a) Organizations: Structure and Behavior,

Volume I. John Wiley & Sons, Inc.: New York.

Litterer, Joseph A., editor (1969b) Organizations: Structure and Behavior,

Volume II. John Wiley & Sons, In

Ljung, Jörgen – Nilsson, Per – Olsson, Ulf E. m.fl. (1997) Företag och

marknad – flexibilitet och förändring. Studentlitt

Lohivesi, Kari (2000) Managerial and Organizational Mechanisms for Cor-

porate Failure. Acta Universitatis Oeconomicae

Helsinki.

 194

Loukola, Olli (1996) Substantiaalinen individualismi ja Pelokkaan Individua-
listin argumentti. Teoksessa: Tieto, totuus ja todellisuus, toim.
I.A. Kieseppä, Sami Pihlström ja Panu Raatikainen, 237—247.
Gaudeamus: Helsinki.

Lukka, Kari – Kasanen, Eero (1993) Yleistettävyyden ongelma liiketaloustie-

Luostarinen

Series A:30. Helsinki School of Eco-
nomics. Helsinki.

Lähteenmäk jy
o ja yrittäjyys, toimittanut Iiris Aaltio-Marjosola,

130—151. Werner Söderström Osakeyhtiö: Helsinki.

Lämsä, Ann
Perspective. Jyväskylä Studies in Business

and Economics 12. University of Jyväskylä: Jyväskylä.

Länsimäki,

e ja
siinä tapahtuneet muutokset telakkatoimittajan näkökulmasta. Tu-
run kauppakorkeakoulun julkaisuja, Sarja D-1:1995. Turku.

Malinen, Pa
 muutos Suomen laivanrakennuksessa,

toimittaneet Heikki Leimu – Juha Pusila. Turun kauppakorkea-

teessä. Liiketaloudellinen Aikakauskirja 4-1993, 348—381.

, Reijo (1980) Internationalization of The Firm. Acta Academiae
Oeconomicae Helsingiensis

i, Satu (1997) Yrittä ys ihmisen elämän eri vaiheissa. Teoksessa:
Organisaati

a-Maija (2001) Organizational Downsizing and the Finnish Man-
ager from an Ethical

Maija (1993) Lama, pula ja kriisi. Kielikello 4/1993, 29—30.

Lönnqvist, Jouko (1985) Johtamisen ja johtajan psykologiasta. Valtion paina-

tuskeskus. Julkaisusarja B n:o 34, 1985. Valtion painatuskeskus:
Helsinki.

Malinen, Pasi (1995a) Telakkatoimittaja ja telakka – Vuorovaikutussuhd

si (1995b) Telakkatoimittaja ja telakka - Suhde eri aikakausina.
Teoksessa: Tuotantotavan

koulun julkaisuja, Sarja Keskustelua ja raportteja 4:1995, 125—
164. Turku.

 195

Malinen, Pasi (1998) Ostaa, myy, vaihtaa ja valmistaa – Tapaustutkimus te-
lakkateollisuudesta, telakan ja telakkatoimittajan välisestä vaih-
dannasta. Turun kauppakorkeakoulun julkaisuja, Sarja A-3:1998.
Turku.

alinen, Pasi – Toivonen, Jouko – Toivonen, Timo Einari (1999) Telakoiden

March, Jam Herbert A. (1958) Organizations. John Wiley &

Sons, Inc.: New York.

March, Jam
. by Jo-

seph A. Litterer, 352—372. John Wiley & Sons, Inc.: New York.

Marjosola, sen selviytyminen. Teoksessa: Menestyvä
yrittäjä, kriisi ja ratkaisut, toimittaneet Leena Jaakola ja Marja-

Mayntz, Re

Things Go Wrong. Organizational Failures and Break-
downs, ed. Helmut K. Anheier, 71—88. Sage Publications, Inc.:

McFarland, -

millan Publishing Co., Inc.: New York.

Meyer, Ala

rk.

M

epäsuora tuki ja liiketoimintariskit. Turun kauppakorkeakoulun
julkaisuja, Sarja Keskusteluja ja raportteja 8/1999. Turku.

es G. – Simon,

es G. – Simon, Herbert A. (1969) Cognitive Limits on Rationality.
In: Organizations: Structure and Behavior, Volume I, ed

Iiris (1988) Pienyrityk

Liisa Saarni, 285—288. Amer-yhtymä Oy Weilin+Göös: Espoo.

nate (1999) Organizational Coping, Failure, and Success. In:
When

Thousand Oaks.

Dalton E. (1979) Management. Foundations and Practices. Mac

n D. (1982) Adapting to Environmental Jolts. Administrative Sci-
ence Quarterly, Volume 27, Number 4, December 1982, 515—
537.

Meyer, Marshall W. – Zucker, Lynne G. (1989) Permanently Failing Organi-

zations. Sage Publications, Inc.: Newbury Pa

Mieskonen, Jari (1988) Joustava konepaja-automaatio investointina. Sitra,

Sarja A nro 84. Suomen itsenäisyyden juhlavuoden rahasto: Hel-
sinki.

Miles, Matthew B. – Huberman, Michael A. (1994) Qualitative Data Analysis.

Sage Publications: Thousand Oaks.

 196

Mintzberg, Henry (1993) Structure in Fives. Designing Effective Organiza-

tions. Prentice-Hall, Inc.: Englewood Cliffs, New Jersey.

intzberg, Henry – Ahlstrand, Bruce – Lampel, Joseph (1998a) Strategy Sa-

 Great Britain.

yers, Kenneth N. (1999) Manager’s Guide to Contingency Planning for

yllys, Kirsi (1994) Bank Managers' Agendas: Thoughts and Actions in A

ss Administration. Tampere.

seen pankkitoiminnan muu-
toksissa. Turun kauppakorkeakoulun julkaisuja A-7:1999. Turku.

Mäkelä, Kla
kinta, toim. Klaus Mäkelä,

42—61. Oy Gaudeamus Ab: Helsinki.

Mäkinen, V

M
fari: A Guided Tour through the Wilds of Strategic Management.
Pearson Education Limited: Harlow,

Mintzberg, Henry – Quinn, James Brian – Ghoshal, Sumantra (1998b) The

Strategy Process. Prentice Hall Europe: Hertfordshire.

Mintzberg, Henry – Lampel, Joseph (1999) Reflecting on the Strategy Proc-

ess. Sloan Management Review, Spring 1999, Volume 40, Num-
ber 3, 21—30.

Mitroff, Ian I. – Pearson, Christine M. (1993) Crisis Management. Jossey-

Bass Publishers: San Francisco.

Morgan, Gareth (1991) Images of organization. SAGE Publications Ltd.:

London.

M
Disasters. Wiley & Sons: New York.

M
Crisis Situation. Licentiate thesis. University of Tampere, School
of Busine

Myllys, Kirsi (1999) Itsenäisiä ja itsepäisiä. Institutionaalinen näkökulma

paikallisten säästöpankkien selviytymi

us (1990) Kvalitatiivisen analyysin arviointiperusteet. Teoksessa:
Kvalitatiivisen aineiston analyysi ja tul

esa (1976) Joustavuus pienyrityksen menestymisen edellytyksen.
Acta Universitas Tamperensis Ser. A Vol. 79. Tampere.

 197

Mäkinen, Vesa (1992) Tiede ja tutkimus pienyrityksen apuna. Teoksessa: Uu-
distuva pienyritys, toimittanut Iiro Jahnukainen, 17-27. Wei-
lin+Göös: Jyväskylä.

Neuvoston asetus (EY) N:o 1177/2002, annettu 27.päivänä kesäkuuta 2002,

laivanrakennusteollisuuden väliaikaisista suojajärjestelyistä.
Virallinen lehti nro L 172, 02/07/2002, s. 1—3.

Niemelä, Ju
7. Turun yliopisto: Turku.

iiniluoto, Ilkka (1984) Johdatus tieteen filosofiaan. Otava: Keuruu.

Niitamo, Ol
imuksia n:o 2. Kesäkuu 1966.

25: Neljännesvuosista johtamis- ja organisaatiotutkimusta Turun

 kauppa-
korkeakoulun julkaisuja Keskusteluja ja raportteja 2:1999, 53—

urmi, Hannu (1978) Johdatus päätös- ja peliteoriaan. Gaudeamus: Helsinki.

Nurmi, Han

Nurmi, Raim allinnon tutkimus ja käytäntö. Turun kauppakor-

keakoulun julkaisuja A2: 1983. Turku.

urmi, Raimo (1992) Johtaminen kilpailuetuna. Mermerus: Uppsala.

Nurmi Raim

kka (1996) Ammattirajoista tiimityöskentelyyn. Turun yliopiston
julkaisuja, Sarja C, Osa 12

Nihtilä, Jukka (1989) Osahankkijayrityksen toiminnan kehittäminen. MET

20/89 Tekninen tiedotus. Metalliteollisuuden Kustannus Oy: Hel-
sinki.

Niiniluoto, Ilkka (1983) Tieteellinen päättely ja selittäminen. Otava: Keuruu.

N

avi (1966) Taloudellinen malli. Tilastollinen päätoimisto Monis-
tettuja tutk

Niittymaa, Sirpa (1999) Liikkeenjohdon opit muotivirtauksina. Teoksessa: JO

kauppakorkeakoulussa, toimittanut Raimo Nurmi. Turun

66. Turku.

N

nu (1988) Huomioita Maurice Allais'n päätöksentekotutkimukses-
ta. Kansantaloudellinen aikakauskirja 4:1988, 434—438.

o (1983) Yritysh

N

o (2000) Johtaminen ympäristössään. Mermerus: Maarianhamina.

 198

Nutek (1999) Flexibility Matters – Flexible Enterprises in the Nordic Coun-
tries. Swedish National Board for Industrial and Technical Devel-
opment, B 1999:7. Stockholm.

ykysuomen sanakirja (1966) Päätoimittaja Matti Sadeniemi. Werner Söder-

– David A. Whetten, 323—
332. Ballinger Publishing Company: Cambridge, Massachusetts.

Näsi, Juha (nteiden teoriaperusteet. Tampe-
reen yliopisto, Yrityksen taloustieteen ja yksityisoikeuden laitos

Näsi, Juha

-
kaisuja. Sarja A2: Tutkielmia ja raportteja 24. Tampereen yliopis-

Näsi, Juha (eilin+Göös: Espoo.

äsi, Juha – Aunola, Manu (2002) Strategisen johtamisen teoria ja käytäntö.

suusministeriön tut-
kimuksia ja raportteja 3/1997. Helsinki.

Oliver, Chri
3—588.

N

ström Osakeyhtiö: Porvoo.

Nystrom, Paul C. – Starbuck, William H. (1988) To Avoid Organizational

Crises, Unlearn. In: Readings in Organizational Decline, ed. by
Kim S. Cameron – Robert I. Sutton

1977) Yrityksen suunnittelun rake

Julkaisuja N:o A 11. Tampere.

(1983) Tieteelliset tutkimusotteet ja suomalainen liiketaloustiede,
hallinto. Yrityksen taloustieteen ja yksityisoikeuden laitoksen jul

to: Tampere.

1987) Liikkeenjohdon viisastenkivet. W

Näsi, Juha (1991) Strategic Thinking as Doctrine. In: Arenas of Strategic

Thinking, edited by Juha Näsi, 26-64. Foundation of Economic
Education: Helsinki.

N
Metallisteollisuuden Kustannus Oy: Helsinki.

Ojala, Kaija (1993) Autoteollisuuden pää- ja alihankkijoiden yhteistyöverkos-

tot Suomessa ja Saksassa. Pro gradu -tutkielma. Turun kauppa-
korkeakoulu. Turku.

Okko, Paavo – Malinen, Pasi – Toivonen, Jouko – Nygrén, Patrik (1997) Te-

lakkatuki ja tarjouskilpailut. Kauppa- ja teolli

stine (1992) The Antecedents of Deinstitutionalization. Organiza-
tion Studies 1992, Vol. 13, No. 4, 56

 199

Ollus, Martin – Lovio, Raimo – Mieskonen, Jari – Vuorinen, Pentti – Karko,
Jussi – Vuori, Synnöve – Ylä-Anttila, Pekka (1990) Joustava tuo-
tanto ja verkostotalous. Sitra nro 109. Suomen itsenäisyyden juh-
lavuoden 1967 rahasto: Helsinki.

Ovaska, Ris okirjat: Jy-
väskylä.

Paananen, T

ield-tutkimus laskentahenkilöstön roolin muutoksen ja
uusien laskentainnovaatioiden käyttöönoton seurauksista. Turun

Pasmore, William A. (1994) Creating Strategic Change. John Wiley & Sons,

Inc.: New York.

Patel, Runa

atel, Runa – Davidson, Bo (1991) Forskningsmetodikens grunder.

atton, Michael Quinn (1987) How to Use Qualitative Methods in Evaluation.

atton, Michael Quinn (1990) Qualitative Evaluation and Research Methods.

auchant, Thierry C. – Mitroff, Ian I. (1992) Transforming the Crisis-Prone

eltomäki, Mikko (1995) Yhteistyö – Businessta ja henkilökemiaa. Näkökul-

ttaneet Heikki
Leimu – Juha Pusila. Turun kauppakorkeakoulun julkaisuja, Sarja

to K. (1993) Yrityssaneeraus-käsikirja. Yrityksen tiet

aisto (1980) Psyykkisistä reaktioista kriisi ja katastrofitilanteissa.
Sotilaspsykologian tutkimusseloste N:o 15/A/80. Pääesikunta:
Helsinki.

Partanen, Vesa (2001) Muuttuva johdon laskentatoimi ja organisatorinen op-

piminen: F

kauppakorkeakoulun julkaisuja, Sarja A-6:2001. Turku.

 – Tebelius, Ulla (red) (1987) Grundbok i forskningsmetodik.
Studentlitteratur: Lund.

P
Studentlitteratur: Lund.

 P
Sage Publications, Inc.: Newbury Park, California.

P
Sage Publications, Inc.: Newbury Park, California.

P
Organization. Jossey-Bass: San Francisco.

P
mia yritysten keskinäiseen yhteistyöhön. Teoksessa: Tuotantota-
van muutos Suomen laivanrakennuksessa, toimi

Keskustelua ja raportteja 4:1995, 177—203. Turku.

 200

Penrose, Edith Tilton (1952) Biological Analogies in the Theory of the Firm.

Pesonen, H

eters, Tom (1989) Thriving on Chaos. Pan Books Ltd: London.

Pfeffer, Jeff
shers, Inc.: New York.

isuja Keskusteluja ja raportteja 1/1981. Turku.

 laskentatoi-
men tutkimuksessa ja käytännön päätöksenteossa. Liiketaloudelli-

inchot, G. III (1985) Intrapreneuring. Harper & Row: New York.

Poole, Mar
anagement and Organization Theories. Academy of Man-

agement Review 1989, Vol. 14, No. 4, 562—578.

Porter, Mich

rihti, Aatto (1980) Yrityksen saneeraus ja toiminnan uudelleensuuntaus.

usila, Juha (1995) Telakat paikallisilla työmarkkinoilla. Teoksessa: Tuotanto-

Leimu – Juha Pusila. Turun kauppakorkeakoulun julkaisuja, Sarja

The American Economic Review, Number 5, Volume XLII, De-
cember, 1952, 804—819.

eikki (1979) Käsitteet kohdalleen. Terra Vol. 91, N:o 3 1979,
172—177.

P

rey – Salancik, Gerald R. (1978) The External Control of Organi-
zations. Harper & Row, Publi

Pihlanto, Pekka (1981) Yritys sosiaalisena organismina. Turun kauppakorkea-

koulun julka

Pihlanto, Pekka (1993) Keskustelua metodologisesta ajattelusta

nen Aikakauskirja 2-1993, 176—188.

P

shall Scott – Van de Ven, Andrew H. (1989) Using Paradox to
build M

ael E. (1985) Competitive Advantage. The Free Press: New York.

P
Suomen Ekonomiliitto ja Weilin+Göös: Espoo.

Pritchett, Price (1985) After the Merger: Managing the Shockwaves. Pritchett

and Associates, Inc.: Dallas.

P
tavan muutos Suomen laivanrakennuksessa, toimittaneet Heikki

Keskustelua ja raportteja 4:1995, 29—75. Turku.

 201

Pusila, Juha – Leimu, Heikki – Toivonen, Jouko (1993) Shipyard Subcontract-

ärssinen, Juha (1992) Vapaa kilpailu siintää telakoille. Navigator 1/92, 28—

29.

Ranki, Risto .

elu. Etla Sarja B 95. Elinkeinoelämän Tutkimuslaitos. Hel-
sinki.

Rauhala, La seys ja moninaisuus. Sairaanhoitajien koulu-
tussäätiö 1989.

aunio, Kyösti (1999) Positivismi ja ihmistiede. Gaudeamus: Helsinki.

Regnér, Pa
 In: Rethinking Strategy, edited by Henk W. Volberda

and Tom Elfring, 82—91. Sage Publications: London.

Reinikainen i ja EU. Jäsenyysvaihtoehdon taloudellisten
perustelujen luonne. Eurooppa-Instituutin keskusteluaiheita 5/93.

istilehto, Seppo (1995) Yritysten selviytymismekanismit. Käsitteellinen joh-

korkeakoulun julkaisuja, Sarja Kes-
kustelua ja raportteja 4:1995, 165—176. Turku.

Robbins, S Behavior. Prentice Hall, Inc.:
Englewood Cliffs, New Jersey.

ing in Finland since 70's. Publications of the Turku School of
Economics and Business Administration, Series Discussion and
Working Papers 2: 1993. Turku.

P

Rainio, Kullervo (1969) Valta ja vallan käyttö. Werner Söderström Osakeyh-

tiö: Porvoo.

 (2000) Haltia vai haltija. Oy Edita Ab: Helsinki

Rantala, Olavi (1994) Yritysten kannattavuus, luottotappioriskit ja niiden hin-

noitt

uri (1989) Ihmisen yk

R

trick (2001) Complexity and Multiple Rationalities in Strategy
Processes.

, Veikko (1993) Suom

Eurooppa-Instituutti: Turku.

Riistama, Veijo – Jyrkkiö, Esa (1999) Operatiivinen laskentatoimi. Werner

Söderström Osakeyhtiö: Porvoo.

R
datus telakkatoimittajien näkökulmasta. Teoksessa: Tuotantotavan
muutos Suomen laivanrakennuksessa, toimittaneet Heikki Leimu
– Juha Pusila. Turun kauppa

tephen P. (1993) Organizational

 202

ames A. (1972) Crisis. In: International Encyclopedia of the Social
Sciences, Volume 3, ed. by David Sills, 510—514. The Macmil-
lan Company & The Free Press: New York.

Robinson, J

Roine, Seppo (1991) Autoteollisuuden osahankintateollisuus uusien haastei-

den edessä. Materiaalitalous 1/91, 8—9.

Rubenowitz ykologia. Weilin+Göös: Espoo.

, toimittanut Kari
Lindström, 183—195. Työterveyslaitos: Helsinki.

aari, Juho (1994) Sosiologinen rationaalisen valinnan teoria ja uusi talous-

Saari, Salli sakeyhtiö

Otava: Keuruu.

Schachter, S
546. The Mac-

millan Company & The Free Press: New York.

Schaefer, S
: Journal of Economics & Management Strategy, Vol-

ume 7 Number 2, Summer 1998, 237—263.

Schein, Edg anisaatiopsykologia. Gummerus: Jyväskylä.

chein, Edgar H. (1985) Organizational Culture and Leadership. Jossey-Bass

, Sigvard (1989) Organisaatiops

Ryttyläinen, Velipekka (2000) Autokaupunki. Sosiologinen tutkimus autoteh-

taan vaikutuksista Uuteenkaupunkiin. Turun kauppakorkeakoulun
julkaisuja Sarja A-7:2000. Turku.

Saarelma-Thiel, Tiina (1994) Työyhteisö ja yksilökriisit. Teoksessa: Terve

työyhteisö – kehittämisen malleja ja menetelmiä

S

sosiologia. Työraportteja 46/1994. Tampereen yliopisto: Tampere.

 (2000) Kuin salama kirkkaalta taivaalta. Kustannuso

tanley (1972) Cohesion. In: International Encyclopedia of the So-
cial Sciences, Volume 2, ed. by David Sills, 542—

cott (1998) Influence Cost, Structural Inertia, and Organizational
Change. In

ar H. (1973) Org

Schein, Edgar H. (1988) Organizational Psychology. Prentice-Hall, Inc.:

Englewood Cliffs, N.J.

S
Publishers. San Francisco.

 203

Scott, W.Richard (1987) Organizations rational, natural and open systems.

, Vol. 27 Issue 3, 755—774.

: Handbook of Organizations, ed. by
James G. March, 1115-1143. Rand McNally & Company: Chi-

hepherd, Dean A. (2003) Learning from Business Failure: Propositions of

ilverman, David (1986) Quality Methodology and Sociology. Gower Publish-

Slatter, Stua ooks: Harmondsworth,

Middlesex.

Sousa De V
l Theory in the Mature In-

dustrial-Product Sector. Strategic Management Journal, Volume

pector, Paul E. (1997) Job Satisfaction. Sage Publications, Inc.: Thousand

take, Robert E. (2000) Case Studies. In: Handbook of Qualitative Research,

Starbuck, W pment. In

Handbook of Organizations, ed. by James G. March, 451—

Prentice-Hall International, Inc.: New Jersey.

Setterfield, Mark (1993) A Model of Institutional Hysteresis. In: Journal of

Economic Issues, Sep93

Shepard, Hebert A. (1965) Changing Interpersonal and Intergroup Relation-

ships in Organizations. In

cago.

S
Grief Recovery for the Self-Employed. Academy of Management
Review, 2003, Vol. 28, No. 2, 318—328.

Siljola, Antero (1989) Joustavuus – avain tuloksiin. Teoksessa: Joustavuus –

avain tuloksiin, toimittanut Katri Penttinen. Aavaranta-sarja 17,
7—9. Johtamistaidon opisto: Oitmäki.

S
ing Company Limited: Aldershot, Hants.

rt (1986) Corporate Recovery. Penguin B

asconcellos e Sá, Jorge Alberto – Hambrick, Donald C. (1989)
Key Success Factors: Test of a Genera

10, Issue No. 4, July-August 1989, 367—382.

S
Oaks, California.

S
ed. by Norman K. Denzin – Yvonna S. Lincoln, 435—454. Sage
Publications, Inc.: Thousand Oaks, California.

illiam H. (1965) Organizational Growth and Develo

533.Rand McNally & Company: Chicago.

 204

 M. – Sandelands, Lance L. – Dutton, Jane E. (1988) Threat-
Rigidity Effect in Organizational Behavior: A

Staw, Barry
 Multilevel Analy-

sis. In: Readings in Organizational Decline, ed. by Kim S. Cam-

trang, Lars (2000) Yritystoiminnan uhkatekijät – tunnista, ennakoi, selviydy.

Kauppakaari Oyj: Helsinki.

Suominen, A

akou-
lun julkaisuja A-5:1994. Turku.

Suominen, Werner Söderström Osakeyhtiö: Por-
voo.

Suomen kiel skeskus: Helsinki.

utherland, Valerie J. – Cooper, Cary L. (2000) Strategic Stress Management.

ymon, Gillian – Cassell, Catherine (1998) Reflection on the Use of Qualita-

-
tional Research, ed. by Gillian Simon and Catherine Cassell, 1—

ainio, Risto – Lilja, Kari – Santalainen, Timo (1994) Kriisijohtaminen la-

onen ja Mika Pantzar, 79—84.
Oy Gaudeamus Ab: Helsinki.

eron – Robert I. Sutton – David A. Whetten, 95—116. Ballinger
Publishing Company: Cambridge, Massachusetts.

S

Strauss, Anselm – Corbin, Juliet (1990) Basics of Qualitative Research. Sage

Publications, Inc.: Newbury Park, California.

rto (1994) Yritysten riskienhallintakäyttäytyminen ja vakuutuspo-
litiikka liikkeenjohdon toiminnan osana. Turun kauppakorke

Arto (2000) Riskienhallinta.

en perussanakirja osat 1, 2 ja 3 (1995) Painatu

Suomen Metalliteollisuuden Keskusliitto (1987) Päähankkijan ja alihankkijan

yhteistyö. Helsinki.

S
MacMillan Press Ltd: Houndmills.

S
tive Methods. In: Qualitative Methods and Analysis in Organiza

9. Sage Publications Ltd.: London.

T
massa. Teoksessa: Täyskäännös? – Taloutemme valintojen edessä,
toimittaneet Tuovi Allén, Visa Hein

 205

Tayeb, Monir (1992) Socio-political environment and management-employee
relationships. In: ed. by Brewster, Chris – Tyson, Schaun Interna-
tional Comparisons in Human Resource Management. 44—63.

Tekes (200

sinki.

ichy, Noel M. (1983) Managing Strategic Change. John Wiley & Sons: New

Todd, Danie

oivio, Risto (1990) Alihankkija ja päähankkijan konkurssi. Pro gradu

oivonen, Jouko (2000) Reppumiehistä kokonaistoimituksiin. Turun kauppa-

oivonen, Jouko – Kivinen, Kari – Leimu, Heikki – Puottula, Matti (1997)

n ja siihen vai-
kuttavia tekijöitä 1990-luvun lamassa. Turun kauppakorkeakoulun

oivonen, Timo (1999) Empiirinen sosiaalitutkimus. Filosofia ja metodologia.

soukas, Haridomos (1991) The Missing Link: A Transformational View of

Tsoukas, Ha

heory. Organization Studies 14 Issue 3, 1993,
323—346.

Tuominen, politiikka ja sen kehitys. Turun
kauppakorkeakoulun julkaisuja, sarja A-1:1991. Turku.

Ipswich Book Co: Ipswich.

1) Keskiraskas ja raskas kokoonpanotoiminta 1998-2000.
Teknologiaohjelmaraportti 2/2001. Hel

T

York.

l (1991) Industrial Dislocation: The case of global shipbuilding.
Routledge: London.

Toffler, Alvin (1974) Future Shock. Pan Books Ltd: London.

T
-tutkielma. Tampereen yliopisto. Tampere.

T
korkeakoulun julkaisuja A-4:2000. Turku.

T
Telakkatoimittajien henkilöstömäärien kehittymine

julkaisuja, Sarja Keskustelua ja raportteja 10:1997. Turku.

T
Werner Söderström Oyj: Porvoo.

T
Metaphors in Organizational Science. The Academy of Manage-
ment Vol. 16 Number 3 July 1991, 566—585.

ridimos (1993) Analogical Reasoning and Knowledge Generation
in Organization T

Pekka (1991) Yritysten avoimuus

 206

Tuominen, Risto (1981) Organisaatioteoreettinen tutkimus koordinoinnista.
Turun kauppakorkeakoulun julkaisuja A-4:1981. Turku.

urunen, Kari E. (1996) Elämänkaari ja kriisit. Atena Kustannus Oy: Jyväs-

Tushman, Michael L. – Newman, William H. – Romanelli, Elaine (1988)

Convergence and Upheaval: Managing the Unsteady Pace of Or-

 Whetten,
63—74. Ballinger Publishing Company: Cambridge, Massachu-

ykocinski, Orit E. – Pittman, Thane S. – Tuttle, Erin E. (1995) Inaction Iner-

rnal of Personality and Social Psychology1995, Vol.
68, No. 5, 793—803.

Tähkä, Veik

Töttö, Pertti

an klassikot, toimittaneet Jukka Gronow – Arto
Noro – Pertti Töttö, 154—172. Gaudeamus: Helsinki.

Töttö, Pertt

ola, Mikko (1996) ”Meidän isä on töissä telakalla”. Rauma-Repolan laivan-

ola, Mikko (2001) Hollming 1945—2000. Sotakorvausveistämöstä moniala-

U.S. Depar ritime

Administration, Office of International Activities, December

usi sivistyssanakirja (1992) Toimittanut Annukka Aikio, uusinut Rauni Vor-

T
kylä.

ganizational Evolution. In: Readings in Organizational Decline,
ed. by Kim S. Cameron – Robert I. Sutton – David A.

setts.

T
tia: Foregoing Future Benefits as a Result of an Initial Failure to
Act. In: Jou

ko (1988) Psykoterapian perusteet. Werner Söderström Osakeyh-
tiö: Juva.

 (1996) Ferdinand Tönnies – Gemeinschaft ja Gesellschaft. Teok-
sessa: Sosiologi

i (2000) Pirullisen positivismin paluu. Osuuskunta Vastapaino:
Tampere.

U
rakennus 1945—1991. Kustannusosakeyhtiö Otava: Helsinki.

U
konserniksi. Hollming Oy: Rauma.

tment of Commerce (1978) Maritime Subsidies 1978. Ma

1978. U.S. Government Printing Offices. Washington, D.C.

U
nanen. Kustannusosakeyhtiö Otava: Helsinki.

 207

Uusitalo, Hannu (1991) Tiede, tutkimus ja tutkielma. Werner Söderström Osa-

usi tietosanakirja 8. osa (1962) Päätoimittaja Veli Valpola. Tietosanakirja

Uusi tietosa akirja

Oy: Helsinki.

Vaivio, F.L . Liiketaloustie-
teellinen Tutkimuslaitos. Weilin+Göös: Helsinki.

Vaivio, Fed inen jäykkyys yrityksen käyttäytymispiirteenä.
Liiketaloudellinen Aikakauskirja 1963:III, 269—281.

Van de Ven 989) Nothing Is So Practical as a Good Theory. The
Academy of Management Review, Volume 14 Number 4, October

anhala, Sinikka – Laukkanen, Mauri – Koskinen, Antero (1998) Liiketoimin-

arto, Juha (1992) Laadullisen tutkimuksen metodologia. Kirjayhtymä: Hel-

ebster's Encyclopedic Unabridged Dictionary of the English Language

Vesala, Kar ittäjyys ja individualismi. Helsingin yliopiston

sosiaalipsykologian laitoksen tutkimuksia 2/1996. Helsinki.

Vesalainen, tion. Acta
Wasaensia No. 42, Business Administration No. 16, Management

eston, J. Fred – Brigham, Eugene F. (1987) Essentials of Managerial Fi-

keyhtiö: Juva.

U
Oy: Helsinki.

nakirja 13. osa (1963) Päätoimittaja Veli Valpola. Tietosan

. (1962) Yrityksen suunnitelmat ja käyttäytyminen

i (1963) Sivusuunta

, Andrew H. (1

1989, 486—489.

V
ta ja johtaminen. KY-Palvelu Oy: Helsinki.

V
sinki.

W
(1994). Cramercy Books: New York.

i Mikko (1996) Yr

 Jukka (1995) The Small Firms as an Adaptive Organiza

and Organization. Vaasa.

W
nance. Dryden Press International: Chicago.

 208

Whetten, David A. (1988) Organizational Growth and Decline Process. In:

ge, Massachusetts.

ttinen. Aavaranta-
sarja 17, 79-86. Johtamistaidon opisto: Oitmäki.

iita, Jouko (1996) Konfliktista konsensukseen… Telakoiden työtaistelut

van Wittelo nomic Theories

of Decline: Organizational Inertia, Strategic Competition, and

olberda, Henk W. (1998) Building the Flexible Firm. Oxford University

Wolf, Hans y in Transition: Organizational Success

and Failure in the Process of German Unification. Social Studies

Woodward,

rporate Change. John Wiley & Sons, Inc.: New York.

age Publications, Inc.: Newbury Park, Ca-
lifornia.

Ylä-Liedenp

Readings in Organizational Decline, ed. by Kim S. Cameron –
Robert I. Sutton – David A. Whetten, 151—174. Ballinger Pub-
lishing Company: Cambrid

Wiberg, Lars (1989) Psyykkisesti dynaaminen ihminen. Teoksessa: Jousta-

vuus – avain tuloksiin, toimittanut Katri Pen

V

vuosina 1983—1993. Pro gradu -tutkielma. Turun yliopisto. So-
siologian laitos. Turku.

ostuijn, Arjen (1998) Bridging Behavioral and Eco

Chronic Failure. Management Science, Vol. 44, No. 4, April 1998,
501—519.

V
Press Inc.: New York.

-Georg (1995) An Academ

of Science Volume 25 Number 4 November 1995, 829—852.

 Harry – Buchholz, Steve (1987) Aftershock: Helping People
Through Co

Yin, Robert K. (1991) Case Study Research. Applied Social Research Meth-

ods Series Volume 5. S

ohja, Jouko (1995) Taloustiede tänään. Lillett: Helsinki.

 209

Vuosikertomukset, sanoma-, tiedote- ja aikakauslehdet:

Vuosikertomukset

Kvaerner Masa-Yards Oy Toimintakertomus 1993

Masa-Yards Oy Vuosikertomus 7.11.1989 – 31.12.1990

Puolimatka Toimintakertomus 1988

Puolimatka Vuosikertomus 1989

Puolimatka Vuosikertomus 1992

Oy Saab-Valmet Ab Toimintakertomus 1991

Oy Saab-Valmet Ab, Valmet Automotive, Annual Report 1993

Valmet Oy 1991; 1992; 1993; 1994; 1995

Oy Wärtsilä Ab Vuosikertomus 1986

Oy Wärtsilä Ab Vuosikertomus 1987

Oy Wärtsilä Ab Vuosikertomus 1988

Wärtsilä Vuosikertomus 1989

Oy Wärtsilä Ab:n ja Wärtsilä Meriteollisuus Oy:n henkilöstölehdet ja tiedot-
teet

Pikaviesti 2 / 20.1.1989 Wärtsilä Meriteollisuus Oy, Turun telak-
ka

Pikaviesti 10 / 1.9.1989, Wärtsilä Meriteollisuus Oy, Turun telak-
ka

Veistämön Viesti 5/1989 Wärtsilä Meriteollisuus Oy:n Turun alu-
een tiedotuslehti, 20. vuosikerta, 12.4.1989

Veistämön Viesti 11/1989 Wärtsilä Meriteollisuus Oy:n Turun
alueen tiedotuslehti, 20.vuosikerta, 20.9.1989

Veistämön Viesti 13/1989 Wärtsilä Meriteollisuus Oy:n Turun
alueen tiedotuslehti, 20.vuosikerta, 1.11.1989

 210

Wärtsilä Extra, Kesäkuu 1986, Wärtsilän henkilökunnalle

Wärtsilä Marine 1/1987

ä Marine 2/1987

Muut tiedote
 ”Telakkateollisuuden vientiren-
”. PK-yritysten Vientiprojektin
n piiritoimisto. Turku.

Telakan tiedotuslehti
/1989

Sanoma- ja aikakauslehtiartikkelit

 8.1989, B 12 ” laskentamerkonomi/merkonomi”

2.8.1989, 29 ”Wahlroos kiistää salaiset takaukset”
mautus Wärtsilälle”

.11.1992, A 10 ”Suomelle on tarjottu vastakauppoja jo 2,3 mil-

0.11.1992, B 6 ”Kaappaako Valmet Hornet-kaupat?”
ngin autotehdas kokonaan Valmet

konserniin”
20.3.1992, B 13 ”Valmet on väliaikainen”

 yyskuu 16.1993, 14—18 ”Valmet elpyy”

 htikuu 1990, 6-8 ”Alihankkijan muuttuva maailma”

 elaamaton kortti”

 selvitetään Saab-
almetilla”

 0.3.1992, 1, 5 ”Hävittäjät Valmet-kaupan taustalla”

Wärtsil

ärtsilä Marine 2/1988 W

ärtsilä Marine 4/1988 W

ehdet l

Exportteri No 2 / joulukuu 1990
as syntyi – mukaan 13 yritystäg

tiedote, KTM Yrityspalvelu, Turu

Masa Yards Extra 23.11.1989, Turun Uuden
2

Helsingin Sanomat
6.
6.8.1989, B 14 ”sähkösuunnittelija”
1
19.9.1989, 3, 31 ”Pörssin johdolta huo
4
jardin edestä”
1
19.3.1992, B 12 ”Uudenkaupu

13.6.2001, D 1 ”Nokian tulosvaroitus tuli sokkina markkinoille”

Kauppalehti Optio
N:o 15 s

Luottolistalehti
N:o 4 hu

Länsi-Suomi
20.3.1992, 14 ”Saab-Valmetin kaupassa vielä p

Palkkatyöläinen
22.3.1993, 14 ”Paniikkilomautusten sotkuja
V

Päivälehti
2

 211

Suomen Kuvalehti
1.9.1989 N:o 35/1989, 10-11 ”Marinen salaiset siirrot”

alouselämä

 /1993, 8-12 ”Mikä meni pieleen?”

ekniikka & Talous
, 3 ”Telakka-alihankkijoille yhteisvientiprojekti”

 2, 3, 11 ”Saab-Valmetin autotehdas Valmetille”

0.3.1992, 12 ”Ugin autotehtaan omistajanvaihdos ei vie pohjaa

3, 13 ”Valmetin voitto Opelista Darmstadtissa täydelli-

ijayritykset vaativat valtiolta miljoonakor-

joita”

 poihin”

 ”Learin istuintehdas kiinni syyskuussa”

jänriski kuuluu yrittäjälle”

T
24.11.1989 N:o 39, 3

Tekniikan maailma
7

T
 4.3.1991

Turun Sanomat
26.4.1990, 16 ”Vientiprojekti etsii töitä ulkomailta”
19.3.199
2
konserniyhteistyöltä”
20.3.199
nen”
3.6.1999, 22 ”Alihankk
vauksia”
26.1.2001, 3, 22 ”Valtio korvaa Meriteollisuuden alihankkijoiden
tappioita”
13.5.2001, 3, 20 ”Ugin autotehdas kaipaa suunnitteli
27.7.2001, 3, 19 ”Porscheja valmistuu ennätysmäärä”

Uudenkaupungin Sanomat
5.11.1992, 3 ”Ei uutta Calibran sisältymisestä vastakaup
5.12.1992, 1 ”Savua ja tulta”
13.5.1993, 3

Uusi Suomi
8 ”Masa-Yards käynnistyi keskiyöllä” 9.11.1989, 1

 24.11.1989, 3 ”Yrittä

 212

Tutkimusaineiston keruussa haastatellut henkilöt:

okeneet avainjohtajat

alto, Timo, diplomi-insinööri 15.12.1997
, toimitusjohtaja 12.02.1998

 15.01.1999
Linnoinen, Juhani, teollisuusneuvos, TkT h.c. 18.07.2001

98
98

iplomi-insinööri 12.02.1998

aastattelut

miekonomi 05.11.2001

Haastattelut

kka, insinööri 05.02.1998

Haastattelu:

.1997

 31.10.2001
0.2001

Kesseli, Juho, asiamies 26.10.2001
eppo, diplomi-insinööri 05.10.2001

.10.2001
15.10.2001

Palatsi, Tero, oikeustieteen lisensiaatti 11.09.2001
Salminen, Mikko, insinööri 28.06.2001

Taustakeskustelu: autoteollisuuden hankinnat

Harikkala, Pentti, toimitusjohtaja 29.01.1998

Haastattelut: Liiketoimintashokin k
A
Heiskanen, Johannes
Hietarinta, Juha, insinööri

Nurmilo, Olli, diplomi-insinööri 15.06.19
Siimes, Matti, insinööri 03.02.19
Valovuo, Jouni, d

H : telakka-alihankinnat

Kuosa, Seppo, insinööri 23.10.2001
Wikstedt, Göran, diplo

: autoteollisuuden hankinnat
Hakala, Ju
Koskinen, Juhani, diplomi-insinööri 27.02.1998

 Novera / Puolimatka / Parma Oy / Parma Marine
Inkinen, Erkki, diplomi-insinööri 23.12

Taustakeskustelut: Wärtsilä Meriteollisuus

Hämäläinen, Hannu, insinööri
Juvonen, Kari, valtiotieteen kandidaatti 12.1

Lauttamäki, S
Merikalla, Pasi, varatuomari 23
Nissilä, Kimmo, filosofian maisteri

