
Timo Koski

KANBANIN PERIAATTEET JA KÄYTTÖ: TAPAUSTUT-
KIMUS RAHOITUSALAN YRITYKSESSÄ

JYVÄSKYLÄN YLIOPISTO

TIETOJENKÄSITTELYTIETEIDEN LAITOS

2014

TIIVISTELMÄ

Koski, Timo
Kanbanin periaatteet ja käyttö: Tapaustutkimus rahoitusalan yrityksessä
Jyväskylä: Jyväskylän yliopisto, 2014, 149 s.
Tietojärjestelmätiede, pro gradu -tutkielma
Ohjaaja(t): Leppänen, Mauri

Tietojärjestelmien laaja-alaisen käytön ja kehittämisen noustessa merkittäväksi
osaksi yhä moninaisempia työtehtäviä tarve uudenlaiselle työnhallinnalle kas-
vaa. Sen lisäksi, että Kanban on uutena lähestymistapana jatkanut vahvaa le-
viämistään perinteisen ohjelmistoliiketoiminnan ja järjestelmäkehityksen sisällä,
sitä soveltavien toimialojen kirjo on laajentunut selvästi myös tämän ydinalueen
ulkopuolelle. Kanban tarjoaa valmiiksi saneltujen menetelmien ja toimintatapo-
jen sijaan mukautuvan periaatteellisen viitekehyksen työnhallintaan.

Tutkimuksen tarkoituksena on selvittää, mitä tarkoitetaan Kanbanilla, miten sitä
on sovellettu ja millaisia kokemuksia siitä on saatu. Tässä tutkimuksessa Kanba-
nin luonnetta tutkitaan ensin kirjallisuuskatsauksen avulla, jonka perusteella
tuotetaan synteesinä Kanbanin periaatekehys. Toiseksi tutkimuksessa analysoi-
daan aiempia Kanbanin käyttöä koskevia tapaustutkimuksia luodun periaateke-
hyksen avulla. Kolmanneksi työssä toteutetaan tapaustutkimus, jossa selvitetään
havainnoinnin, kyselyn ja haastattelujen avulla, kuinka Kanbania sovelletaan
eräässä rahoitusalan yrityksessä, missä organisationaalisessa kontekstissa ja mil-
laisin vaikutuksin.

Kanbanin periaatekehys koostuu kolmesta pääperiaatteesta: työnkulun visuali-
sointi, käynnissä olevan työn määrän rajoittaminen ja prosessin jatkuva kehittä-
minen. Tapaustutkimuksen perusteella Kanbanin käytöstä saatavat edut liitty-
vät ensisijaisesti työn tuottavuuden kohenemiseen sekä työn hallinnan ja työ-
kuorman positiiviseen kehitykseen. Lisäksi kommunikaation ja yhteistyön koet-
tiin parantuneen jonkin verran. Asiakastyytyväisyyden ja laadun kehittymisestä
ei tässä tutkimuksessa saatu riittävää näyttöä.

Tutkimus laajentaa Kanban-tutkimusta perinteisen järjestelmäkehityksen ulko-
puolelle ja tuottaa työkaluja niille, jotka suunnittelevat Kanbanin käyttöä vah-
vasti tietojärjestelmiä työtehtävissään hyödyntävillä aloilla.

Asiasanat: ketterä kehittäminen, Kanban, Lean, tapaustutkimus, rahoitusala,
työnhallinta

ABSTRACT

Koski, Timo
Kanban Principles and Use: A Case Study in a Financial Enterprise
Jyväskylä: University of Jyväskylä, 2014, 149 p.
Information Systems, Master’s thesis
Supervisor(s): Leppänen, Mauri

While the use and development of information systems expands to new areas of
work, the need for new ways for workflow management increases. Kanban as a
new approach has continued to gain popularity in traditional software business
and information systems development. In addition, it has spread beyond this
core scope to new information systems reliant industries. Instead of standardized
methodologies and approaches, Kanban offers adaptive principle-driven solu-
tion to workflow management.

The purpose of this study is to find out what Kanban is, how it has been applied
in practice and with what kind of experiences. Firstly, the nature of Kanban is
studied through a literature review. It is used to derive a synthesis of its core
principles. Secondly, the derived synthesis is used to analyze previous research
on theuse of Kanban in practice. Thirdly, a case study in the context of a financial
enterprise is conducted to examine how Kanban is deployed, in which kind of
organizational context and with which kinds of effects. Information is gathered
through observation, a survey and interviews.

Kanban is defined through three core principles, which are: visualize workflow,
limit the work in progress, and continuous improvement of the process. The case
study shows that the use of Kanban primarily enhances productivity and affects
positively on both workflow management and workload. In addition, communi-
cation and collaboration increase somewhat. There is not enough evidence to
make conclusions from the effects of Kanban use to customer satisfaction and
quality improvement.

This study adds to the theoretical and empirical body of knowledge related to
Kanban, by providing thinking tools for those who are planning the use of Kan-
ban in fields that go beyond traditional information systems development.

Keywords: agile software development, Kanban, Lean, case study, finance, work-
flow management

KUVIOT

Kuvio 1: Informaation virtaaminen ohjelmistokehityksessä (mukaillen Ladas,
2008, s. 25) ... 16

Kuvio 2: Tutkimuksen tutkimusmalli (mukaillen Senapathi & Srinivasan,
2011, s. 119) ... 49

Kuvio 3: Kohdeyrityksen työnhallinnan kokonaisuus .. 58

Kuvio 4: Innovaatiotekijät - Suhteellinen hyöty (N = 19) 62

Kuvio 5: Innovaatiotekijät - Sopivuus (N = 19) ... 62

Kuvio 6: Sosiologiset tekijät - Tekninen osaaminen ja tietämys (N = 19) 64

Kuvio 7: Sosiologiset tekijät - Asenne ja kokemus (N = 19) 66

Kuvio 8: Teknologiset tekijät - Työkalujen sopivuus (N = 19) 67

Kuvio 9: Teknologiset tekijät - Ketterät käytännöt (N = 19) 69

Kuvio 10: Tiimitekijät - Hallinnointi (N = 19).. 71

Kuvio 11: Organisatoriset tekijät - Menetelmäasiantuntija (N = 19) 74

Kuvio 12: Kanbanin periaatteet - Työn visualisointi (N = 19)............................... 78

Kuvio 13: Kanbanin periaatteet - Käynnissä olevan työn määrä (N = 19) 79

Kuvio 14: Kanbanin periaatteet - Työnhallinnan prosessin jatkuva
kehittäminen (N = 19) ... 79

Kuvio 15: Käytännöllisemmät periaatteet - Työnhallinnan prosessi (N = 19) 80

Kuvio 16: Käytännöllisemmät periaatteet - Työnkulun mittaaminen (N = 19) .. 80

Kuvio 17: Ketteryyden käyttö - Horisontaalinen (N = 19)..................................... 82

Kuvio 18: Jira-järjestelmässä näkyvien työtehtävieni osuus kaikista
työtehtävistäni (N = 19) .. 82

Kuvio 19: Ketteryyden käyttö - Vertikaalinen (N = 19) ... 83

Kuvio 20: Ketteryyden vaikuttavuus - Tuottavuuden kehittyminen (N = 19) ... 85

Kuvio 21: Kohdeyrityksen asiakastyytyväisyydet 2011–2013 88

Kuvio 22: Ketteryyden vaikuttavuus - Kommunikaatio ja yhteistyö (N = 19) ... 89

Kuvio 23: Ketteryyden vaikuttavuus - Työn hallittavuus ja työkuorma
(N = 19) .. 90

TAULUKOT

Taulukko 1: Scrumin ja Kanbanin eroja (Kniberg & Skarin, 2010, s. 50) 29

Taulukko 2: Tiedonhaussa käytetyt tietokannat ... 32

Taulukko 3: Kuvaus tiedonhaun perusjoukon muodostamisessa käytetyistä
loogisista operaatioista, hakusanoista ja tulosmääristä ... 33

Taulukko 4: Tiedonhaun perusjoukon rajaaminen ja tulosmäärä
julkaisuvuosittain .. 33

Taulukko 5: Middletonin ja Joycen (2012, s.22) käyttämät Lean-ajattelun
periaatteet ja niiden suhde Likerin (2010) periaatteisiin. 42

Taulukko 6: Organisationaalisen kontekstin tekijät ja niiden osatekijät
(mukaillen Senapathi & Srinivasan, 2011). .. 50

Taulukko 7: Tiedonkeruumenetelmien käyttö tutkimusmallin tekijöittäin
painotettuna.. 54

Taulukko 8: Kohdeyrityksen käyttämät työnhallinnan käytännöt ja työkalut .. 59

Taulukko 9: Kyselyn tulokset tutkimusmallin tekijöihin jaettuna 61

Taulukko 10: Kohdeyrityksen tulkinta Kanbanin periaatteista vuoden 2012
kesäkuussa .. 77

Taulukko 11: Kohdeyrityksen tulkinta Kanbanin periaatteista vuoden 2013
marraskuussa ... 78

Taulukko 12: Yrityksen käyttämän Kanbanin periaatteiden keskiarvot
kyselyn perusteella .. 81

Taulukko 13: Kyselyn kolme suurinta ja pienintä kysymyskohtaista
keskihajontaa .. 92

Taulukko 14: Itseisarvoltaan suurimmat kysymysten väliset korrelaatiot
(Pearson) ... 93

Taulukko 15: Pilottikokeilussa olevan tiimin (Ryhmä 2) ja muun
vastaajajoukon (Ryhmä 1) keskiarvojen suurimmat ja pienimmät erotukset 93

SISÄLLYS

TIIVISTELMÄ ... 2

ABSTRACT .. 3

KUVIOT ... 4

TAULUKOT .. 4

SISÄLLYS ... 6

1 JOHDANTO ... 8

2 KANBAN ... 11

2.1 Kanbanin juuret ... 11

2.2 Kanbanista esitettyjä näkemyksiä ... 14

2.2.1 Ladasin näkemys .. 15

2.2.2 Andersonin näkemys ... 17

2.2.3 Knibergin ja Skarinin näkemys .. 19

2.2.4 Shallowayn, Beaverin ja Trottin näkemys 20

2.2.5 Ikosen näkemys .. 22

2.2.6 Yhteenveto näkemyksistä ... 23

2.3 Kanbanin keskeiset periaatteet .. 24

2.4 Kanbanin ja Scrumin vertailua .. 27

2.5 Yhteenveto Kanbanista ... 28

3 TUTKIMUKSIA KANBANIN KÄYTÖSTÄ JA VAIKUTUKSESTA 31

3.1 Tutkimusten etsintä ja valinta .. 31

3.2 Kanban vakuutusyhtiössä .. 34

3.3 Prosessitransitio Scrumista Scrumbaniin ... 37

3.4 Lean-ohjelmistokehitys British Broadcasting Corporationissa (BBC) 40

3.5 Yhteenveto tapaustutkimuksista ... 43

4 TAPAUSTUTKIMUKSEN TOTEUTTAMINEN ... 46

4.1 Tutkimusmenetelmä ... 46

4.2 Tutkimuskohde .. 47

4.3 Tutkimusmalli .. 49

4.4 Tiedonkeruumenetelmien valinta ja tiedonkeruun suunnittelu 52

4.5 Tiedonkeruun toteuttaminen ja analysointi .. 55

5 TAPAUSTUTKIMUKSEN TULOKSET ... 57

5.1 Kohdeyrityksen käyttämät työnhallinnan työkalut ja käytännöt 57

5.2 Yleisiä huomioita tutkimusaineistosta ja sen esittämisestä 59

5.3 Kohdeyrityksen organisationaalinen konteksti 60

5.3.1 Innovaatiotekijät ... 60

5.3.2 Sosiologiset tekijät .. 63

5.3.3 Teknologiset tekijät .. 66

5.3.4 Tiimitekijät .. 70

5.3.5 Organisatoriset tekijät .. 73

5.4 Työnhallinnan periaatteet ja Kanbanin käyttö
kohdeorganisaatiossa .. 76

5.5 Kanbanin käytön vaikutukset kohdeorganisaatiossa 84

5.6 Havaintoja kyselyn tilastollisista tunnusluvuista 91

5.7 Yhteenveto tuloksista .. 94

6 POHDINTA ... 96

6.1 Päätulokset ja johtopäätökset ... 96

6.1.1 Organisationaalinen konteksti ... 97

6.1.2 Kanbanin käyttö ... 99

6.1.3 Kanbanin vaikutukset .. 103

6.1.4 Käytännön kehittämisehdotuksia .. 106

6.2 Kanban-periaatekehyksen soveltuvuus ... 107

6.3 Tulosten hyödynnettävyys ... 108

6.4 Tutkimuksen reliabiliteetti ja validiteetti ... 109

6.4.1 Reliabiliteetti ... 110

6.4.2 Validiteetti ... 111

7 YHTEENVETO .. 116

LÄHTEET .. 119

LIITE 1: HAKUPROSESSIN TULOKSENA SAADUT LÄHDETIEDOT 124

LIITE 2: TUTKIMUSMALLIN TEKIJÄT JA OSATEKIJÄT................................... 126

LIITE 3: KYSELY ... 128

LIITE 4: KYSELYN KYSYMYSTEN YHDISTYMINEN TUTKIMUSMALLIIN
JA KANBANIN PERIAATTEISIIN .. 129

LIITE 5: KYSELYN VASTAUSVAIHTOEHDOT ... 130

LIITE 6: HAASTATTELURUNKO ... 131

LIITE 7: KYSELYN TILASOLLINEN KÄSITTELY .. 133

LIITE 8: JIRA-JÄRJESTELMÄSTÄ KERÄTTY AINEISTO 139

1 JOHDANTO

Ketterä ohjelmistokehitys on kasvattanut suosiotaan koko 2000-luvun. Sen pe-
rusperiaatteet luotiin Agile-manifestissa (Beck ym., 2001), jolla määriteltiin kette-
rän ohjelmistokehityksen neljä arvoa ja 12 periaatetta. Näiden neljän arvon pe-
rustella ketterässä ohjelmistokehityksessä tulisi arvostaa yksilöitä ja kanssakäy-
mistä enemmän kuin menetelmiä ja työkaluja, toimivaa ohjelmistoa enemmän
kuin kattavaa dokumentaatioita, asiakasyhteistyötä enemmän kuin sopimusneu-
votteluja ja vastaamista muutokseen enemmän kuin pitäytymistä suunnitel-
massa. Vaikka Agile-manifestissa arvojen esitysmuotona ovatkin vastinparit, ei
vähemmän tärkeinä pidettyjä asioita kuitenkaan pidetä arvottomina.

Ketterä kehittäminen on luonteeltaan yksinkertaista ja nopeaa (Abrahams-
son, Salo, Ronkainen & Warsta, 2002). Sen perustana on ajatus, että ohjelmistoke-
hitys on iteratiivista ja inkrementaalista (Abbas, Gravell & Wills, 2008; Ladas,
2008; Abrahamsson ym., 2002). Tällä tarkoitetaan, että ohjelmistojen kehitys ta-
pahtuu lyhyissä sykleissä, joissa yksittäinen asiakkaalle arvoa lisäävä ohjelmis-
ton osa kehitetään alusta loppuun. Näiden syklien, eli iteraatioiden, lopussa syn-
tynyt uusi osa integroidaan osaksi kokonaisuutta, jolloin ohjelmiston kokonais-
arvo kasvaa osa kerrallaan, inkrementaalisesti. Ketterälle ohjelmistokehitykselle
nähdään ominaiseksi myös yhteistyöhenkisyys, menetelmän suoraviivaisuus ja
mukautuvuus (Abbas ym., 2008; Abrahamsson ym., 2002).

Agile-manifestin mukaista ketterää lähestymistapaa enemmän tai vähem-
män noudattavia kehittämismenetelmiä on lukuisia. Yleisimpiä menetelmiä ovat
Scrum (Schwaber & Sutherland, 2013; Schwaber, 2004; 2002) ja XP1 (Beck, 1999a;
Beck, 1999b) niin maailmalla (VersionOne, 2013) kuin Suomessakin (Rodriguez,
Markkula, Oivo & Turula, 2012). Viime vuosina on koettu, että nämä ensimmäi-
sen sukupolven ketteriksi menetelmiksi kutsutut (Ladas, 2008) menetelmät eivät
sovellu kattavasti kaikkeen kehitystyöhön ja sen erilaisiin tilanteisiin (Kniberg &
Skarin, 2010; Ladas, 2008). Eräs ketterille menetelmille tyypillinen ongelma on
kehitystyön jakaminen määrämittaisiin iteraatioihin, esimerkiksi Scrum-mene-
telmässä sprintteihin (Schwaber & Sutherland, 2013).

1 eXtreme Programming

9

Samaan aikaan ohjelmistokehityksen alalla on kiinnostuttu etsimään uu-
denlaisia ajattelu- ja toimintatapoja Lean-filosofiasta (Hiranabe, 2008; Poppen-
dieck & Poppendieck, 2007; 2003). Lean-ajattelu on alkujaan autoteollisuudesta
peräisin oleva tuotantotalouden johtamismalli (Liker, 2010; Ohno, 1988), joka
keskittyy asiakkaalle luodun arvon maksimointiin. Asiakkaan kokema arvo
maksimoidaan pääasiassa poistamalla tai minimoimalla hukka (waste) tuotanto-
ja kehitysprosesseista. (Liker, 2010; Womack, Jones & Roos, 1990.)

Yhtäältä tavoite löytää ensimmäisen sukupolven mukaisia menetelmiä
joustavampi tapa tehdä ohjelmistokehitystä ja toisaalta hyödyntää soveliaita osia
Lean-ajattelusta ovat johtaneet Kanban-nimisen toimintatavan kehittämiseen
(Ikonen, 2011; Anderson, 2010; Kniberg & Skarin, 2010; Shalloway, Beaver &
Trott, 2010; Ladas, 2008). Yhteistä Kanbanista esitetyille näkemyksille on niiden
esittäminen periaatekokoelmina. Tällä on toisaalta haluttu tehdä Kanbanista en-
simmäisen sukupolven ketteriä menetelmiä yleisempi ja kokonaisvaltaisempi
työnhallinnan tapa, ja toisaalta pitää sen käyttö mukautuvana ja joustavana jät-
tämällä sen käytön ja soveltamisen yksityiskohdat määrittelemättä.

Kanbanin käyttö on toistaiseksi vielä varsin vähäistä ja uusimmissakin ti-
lastoissa sen osuus2 jää 4 % tasolle (VersionOne, 2013). Suomessa tilanne on sa-
mankaltainen, sen käytön jäädessä 4,7 %:in (Rodriquez ym., 2012). Käytön voi
kuitenkin olettaa lisääntyvän kasvaneen kiinnostuksen myötä (Ahmad, Mark-
kula & Oivo, 2013). Lisäksi Kanbanin käytöstä on vielä varsin vähän empiiristä
tutkimusta (Ahmad, Markkula & Oivo, 2013). Tehdyissä tutkimuksissa on keski-
tytty pääasiassa Kanbanin käyttöönottoon ja sen käytön vaikutuksiin. Tutkimuk-
set ovat rajoittuneet vain ydinohjelmistoalalle tai sitä välittömästi tukeville aloille
(esim. ylläpitoon ja käytön tukeen). Monissa aiemmissa tutkimuksissa (mm. Mid-
dleton & Joyce, 2012; Nikitina, Kajko-Mattsson & Strale, 2012) Kanbania on käsi-
telty suppeasti uutena ketteränä menetelmänä, sen sijaan että se omaksuttaisiin
kokonaisvaltaisempana työnhallinnan tapana.

Yhteenvetona voidaan todeta, ettei käsitys Kanbanista ole vielä selkiytynyt
ja sen käyttötavoista ja vaikutuksista on vasta vähän empiiristä tietoa.

Tämän tutkimuksen tutkimusongelmana on:

Mitä tarkoitetaan Kanbanilla, miten sitä on sovellettu ja millaisia kokemuksia siitä
on saatu?

Tutkimusongelma on jaettavissa seuraaviin tutkimuskysymyksiin:

 Millainen Kanban on taustaltaan, periaatteiltaan ja toimintatavoiltaan?

 Miten Kanbania on käytetty ja millaisin kokemuksin?

Tutkimuksen toisessa osuudessa suoritetaan tapaustutkimus rahoitusalan yri-
tyksessä, joka tekee ohjelmistokehityksen ohella myös liiketoimintatiedonhallin-

2 Puhtaan Kanbanin osuus on 4 %. Scrumban-nimisen Scrum-Kanban -hybridimenetelmän

osuus on 7 %.

10

taa (business intelligence). Kohdeorganisaation tekee tutkimuksellisesti kiinnos-
tavaksi se, että Kanbanin käyttöä on yleensä tutkittu ohjelmisto- ja järjestelmäke-
hitystä tekevässä kontekstissa (esim. Kniberg, 2011; Ikonen, Pirinen, Fagerholm,
Kettunen & Abrahamsson 2011). Tapaustutkimuksen tavoitteena on selvittää,
miten Kanbania on käytetty kohteeksi valitussa yrityksessä, millaisia organisaa-
tionaalisen kontekstin tekijöitä siihen liittyy, millaisin kokemuksin ja miten käyt-
töä on mahdollista kehittää. Tutkimustuloksia verrataan aiempiin tutkimuksiin.
Tutkimusta varten muokataan Senapathin ja Srinivasanin (2011) tutkimusmallia
paremmin tähän tapaukseen soveltuvaksi. Tutkimusaineiston kattavuuden ja
monipuolisuuden varmistamiseksi tiedonkeruu suoritetaan kolmella menetel-
mällä. Tietoa kerätään kyselyn, havainnoinnin ja haastatteluiden avulla. Havain-
nointi sisältää myös jo olemassa olevan tiedon keruun kohdeorganisaation järjes-
telmistä ja arkistoista (mm. asiakastyytyväisyys).

Tutkimus jakaantuu menetelmällisesti kahteen osaan. Käsitteellis-teoreetti-
sessa osuudessa pyritään ensiksikin vastaamaan ensimmäiseen tutkimuskysy-
mykseen. Tätä varten poraudutaan ensin Kanbanin taustaan ja siellä olevaan
Lean-ajattelun (Liker, 2010; Petersen, 2010; Hiranabe 2008; Poppendieck & Pop-
pendieck, 2003) lähtökohtiin. Näiden perusteella työstetään Kanbanin periaate-
kehys, joka tiivistää Kanbanin olennaisimmat piirteet. Toiseksi käsitteellis-teo-
reettisessa osuudessa suoritetaan suppeahko kirjallisuuskatsaus Kanbanin käyt-
töä koskevasta empiirisestä tutkimuksesta. Valittuja tapaustutkimuksia kuva-
taan ja vertaillaan käyttämällä luotua Kanbanin periaatekehystä.

Tutkimuksen käsitteellis-teoreettisen osan tuloksena syntynyt Kanbanin
periaatekehys on muodostettu keskeisten vaikuttajien (Ikonen, 2011; Anderson,
2010; Kniberg & Skarin, 2010; Shalloway, Beaver & Trott, 2010; Ladas, 2008) nä-
kemysten perusteella ja sitä on mahdollista hyödyntää Kanbania koskevassa jat-
kotutkimuksessa. Tapaustutkimus puolestaan tuottaa lisää arvokasta tutkimus-
tietoa Kanbanin käytöstä ja sen vaikutuksista. Erityisen merkittäväksi voidaan
lukea kohdeyrityksen liiketoiminta-alue, joka ulottaa Kanbanin tutkimuskenttää
perinteisestä ohjelmisto- ja järjestelmäkehityksestä laajemmalle. Lisäksi kohde-
yritys saa liiketoiminnallisesti arvokasta tietoa työnhallinnan järjestämisestä
Kanbanin avulla.

Tutkimus jakautuu seitsemään lukuun. Luvussa 2 syvennytään Kanbaniin
selventämällä sen juuria sekä siitä esitettyjä näkemyksiä. Luvun lopussa Kanba-
nista esitetyistä näkemyksistä luodaan Kanbanin periaatekehys, jota tullaan
käyttämään tutkimuksessa Kanbanin teoreettisena viitekehyksenä. Luvussa 3
esitellään Kanbanin käyttöä koskevaa aiempaa tutkimusta. Luvussa 4 kuvataan
tutkimusmenetelmä, tapaustutkimuksen kohteeksi valittu yritys, tutkimusmalli
sekä tiedonkeruu ja analysointi. Luvussa 5 raportoidaan tapaustutkimuksen tu-
lokset pääasiassa tutkimusmallin mukaisella rakenteella. Luvussa 6 esitetään tii-
vistetysti tutkimuksen tulokset, esitetään niiden pohjalta johtopäätöksiä, verra-
taan tuloksia aiempiin tutkimuksiin, tarkastellaan tulosten hyödynnettävyyttä
sekä esitetään reliabiliteetti- ja validiteettitarkastelu. Tutkimus päättyy yhteenve-
toon.

11

2 KANBAN

Tämän luvun tarkoituksena on muodostaa syvällinen ja laaja näkemys Kanba-
nista, sen taustasta ja periaatteista. Tätä varten esitellään ensin Lean-ajattelua,
jossa Kanbanin juuret pääasiassa ovat. Toiseksi kuvataan Kanbanista esitettyjä
näkemyksiä, jotka valottavat keskeisiksi koettuja Kanbanin ominaisuuksia ja pe-
riaatteita. Kolmanneksi esitetään edellisten pohjalta tämän tutkimuksen käsitys
Kanbanista. Tämä syntetisoitu näkemys esitetään luotavan Kanbanin periaateke-
hyksen avulla. Luvun lopuksi Kanbania verrataan ketteristä menetelmistä suosi-
tuimpaan (VersionOne, 2013; Rodriguez, Markkula, Oivo & Turula, 2012), Scru-
miin (Schwaber & Sutherland, 2013). Luku päättyy yhteenvetoon.

2.1 Kanbanin juuret

Kanbanin juuret ovat Lean-ajattelussa (Liker, 2010; Petersen, 2010; Hiranabe 2008;
Poppendieck & Poppendieck, 2003). Seuraavaksi kerrotaan Leanin taustasta, sen
suhteesta ketteriin menetelmiin ja vaikutuksista Kanbanin syntyyn.

Lean-ajattelu on lähtöisin japanilaisesta tuotantotaloudesta, jossa sen alku-
perä voidaan johtaa Toyotan tuotantotapaan (Toyota Production System, TPS;
Ikonen, 2011). Toyotan tuotantotavan keskiössä on nimenomaan arvon säilyttä-
minen ja tuottaminen vähemmällä työllä (Liker, 2010). TPS:n historialliset juuret
palautuvat aina 1940–1950-lukujen vaihteeseen asti (Ohno, 1988), mutta kä-
site ”Lean” otettiin käyttöön vasta paljon myöhemmin vuonna 1990 Womackin,
Jonesin ja Roosin (1990) toimesta. Lean-tuottamisen voi ajatella olevan variaatio
työnkulun optimoinnin avulla saatavasta tehokkuuden parantumisesta. Ladas
(2008) tarkentaa, että Toyotan tuotantotapa (TPS) on kyllä Lean-ajattelua, mutta
kaikki Lean-ajattelu ei ole Toyotan tuotantotapaa. Leanissa ei ole kyse tehdas-
maisesta tavasta tuottaa, vaan arvoista ja arvoketjuista.

Lean-johtamisfilosofia tai -ajattelu keskittyy asiakkaalle luodun arvon mak-
simointiin. Keskeinen asiakkaan arvon maksimoinnin keino on hukan poistami-
nen tuotanto- ja kehitysprosesseista. Eräs tärkeimmistä Lean-johtamisfilosofian

12

ajatuksista on nimenomaan ajatus seitsemästä resurssien hukkaajasta (Ohno,
1988), joiden minimoinnilla pystytään optimoimaan tuotannon arvon suhde työn
määrään. Toinen keskeinen ajatus on veto-ajattelu (pull): kun yksikön resurssi
vapautuu, se hakee itselleen uuden, korkeimman prioriteetin työn. (Liker, 2010.)

Vaikka Lean-ajattelun juuret ovatkin tuotantotaloudessa ja massatuotan-
nossa, siitä saadut edut ja koetut hyödyt ovat levittäneet sitä ajan kuluessa perin-
teistä ydinaluettaan laajemmalle (Ikonen, 2011). Nykyään Lean-johtamisfiloso-
fiaa noudattavat Lean-tuotannon lisäksi mm. Lean-tuotekehitys (product develop-
ment; Petersen, 2010), Lean-yritys (enterprise; Ikonen, 2011), Lean-kulutus (con-
sumption; Womack & Jones, 2005) ja uusimpana Lean-ohjelmistokehitys (software
development; Poppendieck & Poppendieck, 2007; Petersen, 2010; Ikonen, 2011).

Rinnan Lean-ajattelun leviämisen kanssa on ohjelmistokehityksessä otettu
käyttöön yhä enemmän ketteriä menetelmiä, kuten XP (Beck, 1999a; Beck, 1999b)
ja Scrum (Schwaber & Sutherland, 2011). Ketterän kehittämisen voi katsoa jo tuo-
neen aineksia Leanin peruslähestymistavasta ohjelmistokehitykseen painotta-
malla asiakastyytyväisyyttä ja jatkuvaa kehittämisprosessin parantamista. Li-
säksi ketterä lähestymistapa pyrkii tuottamaan toimivaa ohjelmistoa mahdolli-
simman jatkuvasti (iteratiivisesti ja inkrementaalisesti), mikä mahdollistaa asiak-
kaan tarpeiden täyttymisen seurannan (Beck ym., 2001).

Vaikka perusainekset Lean-ajattelun mukaiseen kehittämiseen onkin lau-
suttu osana ketterän kehittämisen taustalla olevia periaatteita (Middleton &
Joyce, 2012; Beck ym., 2001), ne lähestyvät asiaa käytännön kokemusten kautta ja
pelkistyvät siten usein hyvien käytäntöjen kuvauksiksi. Pahimmillaan nämä me-
netelmät ovat itsessään melko raskaita ja alttiita luomaan hukkaa prosessiin.
Lean-kehittäminen menee siten ketterää kehittämistä pidemmälle. Arvovirtauk-
seen pohjautuvan asiakasnäkökulman lisäksi se keskittyy luomaan ohjelmisto-
tuotantoon jatkuvan ja tasaisen virtauksen, joka minimoi syntyneen hukan ja
maksimoi prosessin joustavuuden. (Ikonen, 2011.) Samalla Lean-lähestymistapa
tunnustaa kehitysympäristöiden ja projektien yksilöllisyyden ja pidättäytyy
määrittelemästä käytäntöjä, joilla periaatteita tulisi toteuttaa.

Esimerkiksi Shalloway ym. (2010) toteavat, että Lean laajentaa ketterää ke-
hittämistä tarjoamalla ohjausta ketterien menetelmien sijoittamisesta uusiin ti-
lanteisiin ja konteksteihin. Heidän näkemyksensä mukaan Lean painottaa erityi-
sesti keskittymistä kehitysaikaan käytettyjen resurssien sijaan ja muistuttaa opti-
moimaan kokonaisuutta yksittäisten työn osien tehokkuuden maksimoinnin si-
jaan. Vastaavasti Petersen (2010, s. 53–70) vertailee ketterää kehitystä ja Leania
toisiinsa niiden periaatteiden osalta. Hän tunnistaa 26 periaatetta ja ryhmittelee
ne seitsemään kategoriaan: vaatimusmäärittely, suunnittelu ja implementointi,
laadunvarmistus, ohjelmistojulkaisu, projektisuunnittelu, ryhmänjohtaminen ja
päästä-päähän-virtaus (end-to-end stream). Petersen (2010) havaitsee eroja seitse-
mällä osa-alueella: ihmisten johtaminen ja johtajuus, tuotteen laatu, tuotteen jul-
kaisu, joustavuus, asiakkaan tarpeiden ja arvojen prioriteetit, oppiminen ja
päästä-päähän -virtaus. Petersenin (2010) mukaan juuri nämä erot Lean-lähesty-

13

mistavassa tekevät siitä ketterää kehittämistä yleisemmällä tasolla olevan. Erityi-
sen tärkeäksi erottavaksi tekijäksi nousee nimenomaan arvon tarkastelu päästä-
päähän -perspektiivistä.

Lean-ajattelun tuominen osaksi ohjelmistokehitystä ei kuitenkaan ole on-
gelmatonta. Leanin keskiössä olevan arvon määrittely sekä alun perin tuotan-
toon ja toimitusketjujen hallintaan suunniteltujen metodien muuntaminen on oh-
jelmistokehityksen näkökulmasta vaikeaa ja monimutkaista (Ikonen, 2011). Esi-
merkiksi Ladas (2008) luettelee useita Lean-periaatekokoelmia, joita voisi käyttää
Lean-ajatteluun pohjautuvassa ohjelmistokehityksessä. Tällaisia ovat muiden
muassa: ”2 pillars of the Toyota Production System”, ”14 principles of the Toyota
Way”, ”5 principles of Lean Thinking” ja “7 principles of Lean Software Development”.
Keskeisten Kanban-vaikuttajien näkemyksiin sopivista periaatekokoelmista sy-
vennytään seuraavassa alaluvussa.

Shalloway ym. (2010) ovat ratkaisseet arvon määrittelyn ongelman ehdot-
tamalla, että Lean-ohjelmistokehityksen keskeisen tavoitteen tulisi olla kokonai-
suuden optimointi kestävyyden (sustainability) ja nopeuden (speed) ehdoilla. Iko-
nen (2011) tulkitsee tätä siten, että käytännössä arvon tuottaminen tarkoittaa ta-
paa saavuttaa asetettu tavoite eli kokonaisuuden optimointi. Ikonen (2011) tar-
joaa lisäksi kaksi hyvää syytä, miksi Lean-ajattelu tulisi tuoda ohjelmistokehityk-
seen. Ensinnäkin suunnitelmakeskeiseen (plan-driven) ohjelmistokehitykseen liit-
tyy monia mahdollisia ongelmia (vaatimuksien muutokset yms.), jotka Lean-lä-
hestymistavalla voidaan huomioida. Toiseksi ohjelmistomarkkinat ovat nykyään
erittäin dynaamiset, mikä pakottaa ohjelmistotuottajat mukautumaan muutok-
siin nopeasti. Lean-lähestymistavan käytöstä ohjelmistokehityksessä löytyy rat-
kaisuja myös tähän. (Ikonen, 2011.)

Kanbanin rooliksi muodostuu siis Lean-ajattelun tuominen ohjelmistokehi-
tyksen käytäntöön. Avaimen tähän tarjoaa Hiranabe (2008) osoittaessaan, että
monet ketteristä menetelmistä jo tutuiksi tulleet työskentely- ja projektinhallin-
tatavat mahdollistavat Lean-ajattelun joustavan käyttöönoton. Esimerkiksi val-
kotaulujen (elektronisten tai fyysisten) käyttö on muodostunut ketterässä kehit-
tämisessä yleiseksi tavaksi visualisoida ja viestiä projektin tilaa. Pelkästään val-
kotaulu mahdollistaa monien Lean-näkökulmien käyttöönoton. Kuvitellaan ti-
lanne, jossa valkotaulun sarakkeet kuvaavat työvaiheita, joita suorittavat eri
työntekijät, ja taululla liikkuvat laput kuvaavat yksittäisiä työtehtäviä. Jos nämä
työtehtävälaput luodaan siten, että ne ovat pieniä asiakkaalle arvoa tuottavia osia,
muuttuu lapun virtaus valkotaulun läpi arvon virtaukseksi työnhallinnan tai
tuotantoprosessin läpi. Edelleen mikäli lappujen määrää saraketta kohti rajoite-
taan, määritellään veto-mekanismi (pull), jossa uusi työtehtävä vedetään tehtä-
väksi vasta kun resurssi vapautuu. (Hiranabe, 2008.) Molemmat esimerkin käy-
tännön kautta ilmennetyistä periaatteista ovat Lean-ajattelussa hyvin keskeisessä
roolissa.

On tärkeää painottaa, ettei Hiranaben (2008) esittämää näkemystä ja esi-
merkkejä tule ottaa ainoina oikeina tapoina tuoda periaatteet käytäntöön. Niiden
keskeinen anti on nimenomaan käytäntöjen taustalla vaikuttavan ajattelutavan

14

muutoksen selventäminen, joka viimekädessä määrittelee käytetyn Lean-ohjel-
mistokehityksen luonteen. Kanban muodostuu siten siis Lean-ajattelun periaat-
teista, joita ilmennetään kontekstiin sopivien käytäntöjen avulla. Nämä käytän-
nöt ovat usein ketterässä kehityksessä hyviksi havaittuja.

Ensimmäinen ohjelmointikehitykseen implementoitu Kanban oli David
Andersonin vuonna 2004 Microsoftilla käyttöönottama Drum-Buffer-Rope
(Schragenheim & Dettmer, 2000) -ratkaisu (Anderson, 2010). Drum-Buffer-Rope
-menetelmä on Rajoitteiden teorian (Theory of Constraints; Goldratt, 1990) tuo-
tantosovellus.

Wang ym. (2012) ovat tutkineet kokemusraportteja Lean-lähestymistapoja
ketterään ohjelmistokehitykseen yhdistelleistä hankkeista. He tunnistivat tutki-
muksessaan yhteensä kuusi erilaista tapaa implementoida Lean-ajattelun mukai-
sia periaatteita ketterään ohjelmistokehitykseen. Wang ym. (2012) korostavat,
ettei yhtä oikeaa tapaa Leanin implementoinniksi ole, vaan jokaisen organisaa-
tion tulee tehdä ratkaisunsa kulloisenkin kontekstin ja tarpeiden perusteella.
Kanban-lähestymistapa voidaan kuitenkin nähdä ydinstrategiana siirryttäessä
ketterästä kehityksestä Leaniin. Jopa kolmessa neljästä tämän aiheen raportissa
käytettiin Kanbania muutosprosessissa. (Wang ym. 2012.) Ahmad, Markkula ja
Oivo (2013) tukevat tätä näkemystä ja menevät vielä hieman pidemmälle. Heidän
mukaansa aiemmat tutkimukset paljastavat, ettei Kanbania voi ottaa käyttöön
sellaisenaan, vaan se vaatii jonkin implementointia tukevan käytännön, esimer-
kiksi jonkin ketterän menetelmän, käyttöä. Tästä syystä Kanbanin käyttöön-
otossa käytetään Ahmadin, Markkulan ja Oivon (2013) mukaan useimmin jotain
yhdistelmämenetelmää, esimerkiksi Scrumbania (Ladas, 2008).

Yhteenvetona Kanbanin juurien voi siis yhtäältä todeta olevan syvällä
Lean-ajattelun mukaisissa johtamis- ja tuotantomalleissa sekä toisaalta ensim-
mäisen sukupolven (Ladas, 2008) ketterien menetelmien (Abrahamsson, Salo,
Ronkainen & Warsta, 2002) hyviksi koetuissa käytännöissä. Tällä kahden lähes-
tymistavan yhdistämisellä pyritään saavuttamaan liiketoiminnan arvovirtauk-
sen kokonaisvaltaisempi hallinta, nopeampi ja tehokkaampi resurssien reaktiivi-
suus sekä kestävät ja käytettävät työnteon toimintatavat työnvirtauksen edistä-
miseksi. Lisäksi Kanbanin käyttöönoton lähtökohdan ollessa organisaation työn-
hallinnan nykytilassa vältytään ensimmäisen sukupolven ketterien menetelmien
käytön aloittamisesta aiemmin aiheutuneista kuormittavista prosessi- ja työtapa-
muutoksista.

2.2 Kanbanista esitettyjä näkemyksiä

Koska Kanban on verrattain uusi ilmiö, ei laajaan akateemiseen tutkimukseen
perustuvaa konsensusnäkemystä sen luonteesta ole olemassa. Sen sijaan näke-
mykset sen keskeisistä periaatteista vaihtelevat esittäjästä riippuen. Tässä alalu-
vussa tutustutaan muutamien keskeisimpien asiantuntijoiden näkemyksiin Kan-
banista. Näitä ovat Ladas (2008), Anderson (2010), Kniberg ja Skarin (2010), Shal-

15

loway ym. (2010) sekä Ikonen (2011). Alaluvun lopussa pohditaan, mistä näke-
myserot johtuvat ja mitä periaatteita voidaan pitää Kanbanille keskeisimpinä. Li-
säksi Kanbania verrataan ylivoimaisesti suosituimpaan ketterään menetelmään
(VersionOne, 2013) eli Scrumiin (Schwaber & Sutherland, 2011; Schwaber, 2004;
Schwaber & Beedle, 2002).

2.2.1 Ladasin näkemys

Ladasin (2008) mukaan Kanban nojaa James Womackin ja Daniel Jonesin (1996)
esittelemään Lean-ajattelun viiteen periaatteeseen, jotka hän siirtää ohjelmisto-
kehityksen kontekstiin. Nämä Lean-periaatteet voidaan tiivistetysti esittää seu-
raavasti (Womack & Jones, 1996):

1. Tunnista tuotteesi arvo asiakkaan näkökulmasta
2. Kartoita koko arvoketju, ja poista ne vaiheet, jotka eivät luo arvoa
3. Luo arvoa lisäävistä työvaiheista tiivis, sujuvasti kohti asiakasta vir-

taava järjestelmä
4. Kun virtaava järjestelmä on luotu, anna asiakkaan vetää (pull) arvoa jär-

jestelmästä
5. Kun arvo on tunnistettu, arvoketju kartoitettu, arvoa luomattomat vai-

heet poistettu ja vetoperiaate toteutettu, aloita kehittämisprosessi alusta
ja toista, kunnes täydellistä arvoa on luotu ilman hukkavaiheita.

Ladas (2008) arvioi, että ketterien menetelmien yleistyminen ei ole ollut pelkäs-
tään positiivista. Olemassa ollutta osaamista on kadonnut, kun uudet menetel-
mät ovat syrjäyttäneet niin projektipäälliköitä kuin projektien johtamisen käy-
täntöjäkin. Ladasin mukaan viime vuosina on noussut uusi, ketterien kehittäjien
toinen sukupolvi, joka pyrkii paikkaamaan kadonneita osia tavoittelemalla ko-
konaisvaltaisempaa projektin hallintaa. Ladas pitää tärkeänä, että työnkulun vir-
tauksen hallinta integroituu uudelleen osaksi ohjelmistokehitystä.

Ladas (2008) aloittaa tarkastelunsa kysymällä, millaisissa olosuhteissa
Lean-ajattelun mukainen ohjelmistokehitys on ylipäätään mahdollista. Hän vas-
taa kysymykseen asettamalla kaksi aksioomaa Lean-periaatteiden mukaiselle oh-
jelmistokehitykselle. Ensimmäinen aksiooma lausuu, että työ on mahdollista jakaa
pieniin, arvoa lisääviin osiin, jotka voidaan aikatauluttaa suoritettavaksi itsenäisesti.
Toiseksi aksioomaksi Ladas määrittelee, että jokainen ensimmäisessä aksioomassa
määritelty, arvoa lisäävä osa voidaan kehittää jatkuvassa työnkulun virrassa vaatimus-
määrittelystä käyttöönottoon.

Ensimmäinen aksiooma ei koske erityisesti Lean-ajattelun mukaista ohjel-
mistokehitystä. Paremminkin kysymys on iteratiivis-evolutionaarisen ketterän
kehityksen mahdollistavasta lähtökohdasta, jota on tutkittu ja käytetty jo vuosi-
kymmeniä. Toinen aksiooma on Lean-ajattelulle ominaisempi. Sen määrittelemä
työnkulun virtaus merkitsee, että prosessia ja siihen osallistuvia ihmisiä pitää tar-
kastella tarkasti piilotuhlauksen tunnistamiseksi ja välttämiseksi.

16

Ladasin (2008) Kanban ei ole prosessi vaan käytäntö, joka ilmentää periaa-
tetta. Sitä voidaan käyttää prosessin rakentamiseen, joka määrittyy jokaiselle on-
gelmalle erikseen, käytössä oleviin resursseihin pohjautuen. Kanban on työkalu
ja, kuten mitä tahansa työkalua, sitä käytetään ongelmanratkaisuun. Ladas (2008)
kokee, että Kanban on ohjelmistokehityksen tunnetuista työkaluista tehokkain.

Ladas (2008, s.25) esittää informaation virtaamisen ohjelmistokehityksessä
kuvion 1 tapaisesti. Tämän, melko korkean tason kuvauksen mukaisen toimin-
nan optimointi on Ladasin näkemyksessä keskeistä. Ideaalisessa tilanteessa in-
formaation tasaisen ja jatkuvan virtauksen tulisi kiihtyä maltillisesti ja loputto-
masti ajan kuluessa. Tämä johtaisi kykyyn vastata laajempaan ja monipuolisem-
paan kysyntään, kunhan vain omat resurssit jatkavat kasvuaan.

Kuvio 1: Informaation virtaaminen ohjelmistokehityksessä (mukaillen Ladas, 2008, s. 25)

Ladas tuo tämän ajatuksen käytäntöön syvyyssuuntaiseen suunnitteluun (depth-
first design) keskittyvällä mallilla. Tällä mallilla tarkoitetaan suunnittelutapaa,
joka etenee suoraan uuden toivotun ominaisuuden tunnistamisesta sen määrit-
telyyn, mitä tuote tekee ja miten se sen tekee. Tämän jälkeen tuotetaan suunni-
telma tuotteen rakentamisesta ja rakennetaan se. Koska uutta arvoa halutaan
tuottaa asiakkaalle mahdollisimman nopeasti, rajoitetaan kerrallaan tehtävän
työn määrää. Toisin sanoen Ladasin syvyyssuuntaiseen suunnitteluun pohjau-
tuva tuotantotapa tuottaa pieniä, inkrementaalisia arvon lisäyksiä tuotteeseen
mahdollisimman tehokkaasti.

Ladas (2008) käyttää työnkulun virtauksen hallintaan WIP-rajaa (work-in-
process), jolla hän tarkoittaa kulloisessakin työvaiheessa olevien työn osien mää-
rän rajaamista kullakin hetkellä. Tällä tavalla työmenetelmään saadaan kontrol-
lin ja joustavuuden optimaalinen tasapaino.

Ajallisesti rajattuja (timeboxed) iteraatioita käyttävien menetelmien aika on
Ladasin (2008) mielestä ohi. Hän pitää ensimmäisen sukupolven ketteriä mene-
telmiä (esim. XP ja Scrum) historiallisesti tärkeänä välivaiheena, joka osoitti, että
kysymys on koko ajan ollut työnkulun virtauksesta (flow) ja veto-järjestelmästä
(pull). Nyt, ketterien menetelmien toisen sukupolven noustessa valtaan, jatkuvan
integraation rinnalle nousevat jatkuva suunnittelu ja jatkuva käyttöönotto.

Piilevä kysyntä Tunnettu kysyntä
Lisäarvoa
tuottava

suunnittelu
Tuotanto

Käyttöönotettu
ratkaisu

17

2.2.2 Andersonin näkemys

Anderson (2010) näkee Kanbanin monimutkaisena, mukautuvana järjestelmänä,
jonka avulla organisaatiossa voidaan saavuttaa Lean-ajattelun mukainen toimin-
tatapa. Tällaiset monimutkaiset, mukautuvat järjestelmät vaativat tiettyjä al-
kuehtoja ja yksinkertaisia sääntöjä, joiden avulla on mahdollista tuottaa moni-
mutkaisempaa, mukautuvampaa sekä emergentimpää käyttäytymistä.

Kanban ei ole ohjelmistokehityksen elinkaarimenetelmä tai projektinhallin-
nallinen lähestymistapa. Andersonin (2010) mukaan kysymys on ennemminkin
luvan antajasta (Permission Giver). Hän tarkoittaa tällä sitä, että Kanban ei pa-
kota ryhmää omaksumaan jotakin valmiiksi määriteltyä metodia tai prosessimal-
lia, vaan sen sijaan se kannustaa tiimejä kehittämään omia prosessiratkaisuja ja
työkaluja yksilöllisiin tarpeisiinsa. Tästä syystä Kanbania onkin pidetty kiistan-
alaisena ketterän ohjelmistokehityksen yhteisöissä.

Kanbanissa on Andersonin (2010) mukaan viisi ydinominaisuutta, joiden
avulla Lean-ajattelun mukaista käyttäytymistä voidaan tuottaa organisaatioissa.
Nämä ydinominaisuudet ovat olleet hänen mielestään läsnä kaikissa onnistu-
neissa Kanban-toteutuksissa (Anderson, 2010, s. 15):

1. Visualisoi työnkulku
2. Rajoita käynnissä olevia töitä (Work-in-Progress -limit, WIP-limit)
3. Mittaa ja hallinnoi työnvirtaa
4. Tee prosessikäytännöistä eksplisiittisiä
5. Käytä kehitysmahdollisuuksien tunnistamiseen valmiita malleja3

Tyypillinen työnkulun visualisoinnin muoto on Anderson (2010) mukaan jonkin-
lainen korttiseinä (card wall), joka yksinkertaisimmillaan voidaan toteuttaa esi-
merkiksi post-it -lapuilla valkotaululla. Korttiseinän korvaavana, tai sitä täyden-
tävänä, menetelmänä voidaan myös käyttää erilaisia tehtävään suunniteltuja oh-
jelmistoja. Anderson (2010, s.81) kertoo käyttävänsä tiiminsä kanssa Digital Whi-
teboard -sovellusta, jonka alustana toimii Team Foundation Server.

Kun käynnissä olevien töiden (WIP) määrän rajoitteen koosta päätetään, tulisi se
tehdä konsensuksessa kaikkien niiden toimijoiden kesken, joihin rajoituspäätös
vaikuttaa. Anderson (2010, s.114) kyseenalaistaa joihinkin tutkimuksiin ja empii-
risiin havaintoihin perustuvan väitteen, jonka mukaan kaksi työn alla olevaa
asiaa yhtä tietotyöläistä kohden olisi optimaalinen määrä. Hänen mielestään tu-
los heijastelee ennemminkin tietotyöläisen arkea niissä organisaatioissa, joissa
havaintoja on tehty.

Tavallinen tapa WIP-rajojen visuaalisesti eksplisiittiseksi merkitsemiseksi
on kirjoittaa ne Kanban-taulun sarakkeiden ylä- tai alareunaan. Joskus rajoite
koskee vain yhtä saraketta, joskus muutamaa. Jälkimmäinen tilanne ilmenee tyy-
pillisesti tilanteessa, jossa työvaihe on järkevää jakaa kahteen osaan (esimerkiksi
työvaihe ”Analyysi”, jossa osat ”Työn alla” ja ”Tehty”).

3 Tällaisia malleja ovat mm. Rajoitteiden teoria (Theory of Constrains; Goldratt, 1990), Sys-

tem Thinking (Forrester, 1958) ja Toyota Production System (TPS) (Ohno, 1988).

18

Anderson (2010) arvioi myös jonojen ja puskurien tarvetta ja merkitystä.
Yleisesti jonojen ja puskurien WIP-rajoitetun koon tulisi Andersonin (2010) mu-
kaan olla niin pieni kuin mahdollista – lähtökohtaisesti nolla. Vaikka jonojen ja
puskurien käyttö työvaiheiden välissä pidentääkin työn läpimenoaikaa (lead
time), niin samalla ne parantavat saman läpimenoajan ennustettavuutta sekä
yleistä sujuvuutta. Näin ollen puskurien koon ja olemassaolon sääntely on tärkeä
osa Kanbanin käyttöä.

Kolmanneksi ydinominaisuudeksi Anderson (2010) määrittelee työnvirran
mittaamisen ja hallinnoimisen. Andersonin (2010) mukaan paras tapa seurata Kan-
banin toimivuutta on käyttää kumulatiivista virtauskaaviota4 (cumulative-flow
diagram), josta käyvät ilmi WIP-määrät järjestelmän kulloisessakin vaiheessa. Jos
Kanban toimii oikein, kaavion osa-alueiden tulisi olla sileitä ja niiden korkeuden
tulisi pysyä vakaana. Kaaviosta voi myös lukea keskimääräisen työn läpime-
noajan tarkastelemalla kaaviota horisontaalisesti.

Anderson (2010) esittelee myös muita menetelmiä työnvirtauksen mittaa-
miseen ja hallinnointiin. Kumulatiivisen virtauskaavion lisäksi kaksi keskeistä
menetelmää ovat jo aiemmin mainittu työn läpimenoaika (lead time) sekä suo-
riutuminen suhteessa eräpäiviin (due date performance). Anderson (2010) pitää
työn läpimenoaikaa liiketoimintaketteryyden indikaattorina. Hänen mielestään
paras tapa työn läpimenoajan raportoimiseksi on verrata sitä palvelutasosopi-
mukseen (Service-level-agreement, SLA). Suoriutumista suhteessa eräpäiviin
Andersonin (2010) puolestaan kehottaa raportoimaan viimeisimmän kuukauden
osalta sekä vuoden alusta. Jossain tilanteissa myös koko menneen vuoden rapor-
toiminen erillisenä voi olla perusteltua.

Prosessikäytänteiden eksplisiittisyys on neljäntenä ydinominaisuutena Ander-
sonin (2010) listalla. Anderson (2010) mainitsee tyypillisimpinä tapoina ekspli-
siittisesti merkitä eri palveluluokkaan kuuluvia työn osia joko värikoodein tai
käyttämällä ”uimaratoja” (swimlane). Palveluluokkia koskevat käytänteet ja nii-
den hahmottaminen helpottuu luokkamerkintöjen ollessa selkeitä. Anderson
(2010, s. 129–131) mainitsee neljä palveluluokkaa: kiireelliset (expedite), sovitun
toimituspäivän (fixed delivery date), tavalliset (standard) ja aineettoman luokan
(intangible class) tehtävät. Kaikkien luokkien käytänteet ovat määritelty selkeästi.

Viidentenä ja viimeisenä Andersonin (2010) mainitsemana ydinominaisuu-
tena on vaatimus valmiiden mallien käyttämisestä kehitysmahdollisuuksien tunnista-
misessa. Anderson (2010) toteaa, että Kanban tukee ainakin kolmea jatkuvan ke-
hityksen menetelmää: rajoitusten hallintaa (Constraint Management), tuhlauk-
sen vähentämistä (Waste Reduction) ja vaihtelevuuden hallintaa (Variability Ma-
nagement). Andersonin (2010) mukaan juuri tästä syystä Kanbanin tekniikoiden
käyttö voi tarjota yritykselle kehitysmahdollisuuksia sille itselleen parhaiten so-
pivalla tavalla.

4 Esimerkki kumulatiivisesta virtauskaaviosta esim. Anderson (2010 s.140) ja Shalloway

ym. (2010, s. 99)

19

2.2.3 Knibergin ja Skarinin näkemys

Knibergin ja Skarinin (2010) näkemyksen mukaan Kanban voidaan tiivistää kol-
meen pääsääntöön. Ensimmäisenä pääsääntönä on työnkulun virtauksen näkyväksi
tekeminen. Tällä työnkulun visualisoinnilla Kniberg ja Skarin tarkoittavat työn ja-
kamista osiin, näiden osien kirjoittamista korteille ja niiden sijoittamista seinälle,
Kanban-tauluun. Tällaisella Kanban-taululla tulisi käyttää sarakkeita, jotka ha-
vainnollistavat missä mikäkin työn osa on kokonaistyönkulussa.

Toisena pääsääntönä on käynnissä olevien töiden määrän rajoittaminen selke-
ästi jokaista työnkulun vaihetta kohti (WIP-limit). Selkeällä rajoittamisella Kni-
berg ja Skarin (2010) tarkoittavat eksplisiittistä tapaa merkitä kunkin työvaiheen
rajoitus, esimerkiksi numerolla Kanban-taulun työvaihetta kuvaavaan sarakkee-
seen.

Kolmantena pääsääntönä Kniberg ja Skarin (2010) nostavat esiin työn osien
läpimenoajan mittaamisen. Läpimenoajalla tarkoitetaan sitä aikaa, joka yhdellä
työn osalla kuluu kulkea koko työprosessin läpi. Keskimääräisen läpimenoajan
minimoimisella saavutetaan optimoitu prosessi ja samalla työnkeston ennustet-
tavuus paranee.

Knibergin ja Skarinin (2010) Kanban on prosessityökalu siinä mielessä, että
se auttaa työn tekemisessä kertomalla mitä tehdä. Tämä toimii kuitenkin vain
tiettyyn pisteeseen asti. Mikään työkalu ei ole täydellinen, ja projektit voivat on-
nistua tai epäonnistua työkalusta riippumatta. Kniberg ja Skarin (2010) painotta-
vat, että työkalun arvo on siinä, että se rajoittaa mahdollisuuksia. Jos prosessityö-
kalu antaisi prosessiin osallistuvien tehdä mitä tahansa, se ei olisi työkaluna ko-
vin hyödyllinen. He kehottavat kuitenkin ketterien menetelmien käyttäjiä ole-
maan rajoittumatta vain yhteen työkaluun. Heidän mielestään työkalujen käyt-
töönotto ja yhdisteleminen tulisi tehdä tarvelähtöisesti, mutta kuitenkin niin, että
työkalun rajoitukset tulevat otetuksi oikein huomioon.

Kanban on empiirinen menetelmä. Kniberg ja Skarin (2010) tarkoittavat
tällä sitä, että Kanbanin käyttäjän oletetaan kokeilevan prosessia eri tavoin ja mu-
kauttavansa sen sitä kautta omaan kontekstiinsa sopivaksi. Hyvänä esimerkkinä
ovat käynnissä olevien töiden rajoitteet (WIP-limit). Kanban ei suoraan kerro
mitkä rajojen tulisi olla, vaan ne tulee kokeilemalla sovittaa omiin tarpeisiinsa
sopivaksi.

Tämän empiirisen toimintatavan soveltamisessa tärkeintä on jatkuva kehi-
tys. Lean-ajattelussa tästä käytetään nimeä Kaizen (Liker, 2010). Kniberg ja Ska-
rin (2010) tarkoittavat tällä jatkuvalla kehityksellä menetelmän mukauttamista
hypoteesien perusteella, johtopäätösten tekemistä mukauttamisen jälkeisiä tu-
loksia tarkastelemalla ja uusien mukauttamistoimien suorittamista saatujen tu-
losten perusteella. Tällainen jatkuva syklinen prosessi parantaa prosessin tehok-
kuutta. Keskeisessä asemassa tämän kehityksen ylläpitämisessä ovat palautesil-
mukat.

Kanban tarjoaa kaksi hyvää reaaliaikaista mittaria, jotka toimivat palaute-
silmukan tavoin. Ensimmäinen näistä on keskimääräinen työn osan läpimenoaika,
joka päivittyy aina, kun työn osa saavuttaa valmista (Done) indikoivan sarakkeen.

20

Toinen mittari on pullonkaulat, jonka tyypillinen oire ilmenee Kanban-taululla sa-
rakkeen täyttymisenä, samalla kun seuraava sarake on tyhjä. Kniberg ja Skarin
(2010) kutsuvat näitä ilmakupliksi. Reaaliaikaisten mittareiden selkeänä etuna on
vapaus määrittää kulloiseenkin projektiin sopiva palautesilmukan ajallinen pi-
tuus. Ajallisen pituudenkin täsmällinen määrittely tulisi tehdä kokeilemalla; liian
pitkäksi venyvä mittareiden analysointi johtaa hitaaseen prosessikehitykseen,
kun taas liian lyhyessä analysointivälissä prosessi itsessään ei ole ehkä ehtinyt
stabiloitua.

2.2.4 Shallowayn, Beaverin ja Trottin näkemys

Shallowayn, Beaverin ja Trottin (2010) mukaan Kanban-ohjelmistokehitys perus-
tuu kolmelle uskomukselle:

 Ohjelmistokehitys on tiedon luontia ja hallintaa.

 Ohjelmistokehitystä voidaan kuvata ja hallita jonojen ja kontrollisilmukoi-
den avulla.

 Informaation virtaamista järjestelmässä täytyy kuvata jotenkin.

Monet ketterät menetelmät käyttävät ajallisesti kiinteänmittaisia iteraatioita,
jotka parantavat työnkulun hallintaa epäsuorasti. Shallowayn ym. (2010) mu-
kaan Kanban-ohjelmistokehityksen keskiössä on nimenomaan työnkulun suora
hallinta. Kanban-ohjelmistokehityksen periaatteilla toimivalla työryhmällä on
ennalta sovittu määrä ominaisuuksia kehitettävänä, jotka toteutetaan loppuun
asti. Vasta kun ryhmä on valmis aloittamaan työn uuden ominaisuuden parissa,
se vetää (pull) uuden työn pienestä jonosta. Tämä edesauttaa työn ohjaamista ja
johtamista, koska tällöin voidaan suoraan vaikuttaa sekä tehtäviin töihin priori-
teettijonojen kautta että siihen, miten työ suoritetaan.

Kanban-ohjelmistokehityksessä keskeisessä asemassa on myös arvon tuot-
taminen asiakkaalle. Kanban-periaatteilla johdettu ryhmä keskittyy kehittämään
mahdollisimman pientä ominaisuutta, jolla on asiakkaalle arvoa. Tällöin jokaisen
vaiheen loppuunsaattaminen tuottaa asiakkaalle aidosti arvoa, jonka hän itse
myös voi todeta. Kehityslinjalla olevien tehtävien määrä sekä eräkoko pidetään
pienenä, millä on prosessia tehostava vaikutus. Ryhmä saa edelleen palautetta
nopeasti, joka osaltaan auttaa sitä hahmottamaan suuren kuvan, sekä pysymään
sen suhteen oikeilla jäljillä.

Shalloway ym. (2010) ehdottaa, että Lean-ajattelun mukaisia lähestymista-
poja harkittaisiin silloin, kun ketterän ohjelmistokehityksen menetelmiä laajen-
netaan muutamia ryhmiä suuremmaksi kokonaisuudeksi. Shalloway ym. (2010)
käyttää Kanbania ja Scrum#:ia 5 esimerkkeinä Lean-lähestymistavoista. Olen-
naista käytettävän tavan valinnassa on kuitenkin arvioida kulloistakin käyttö-
kontekstia. Shalloway ym. (2010) tarjoaa kontekstin arviointiin useita tekijöitä,

5 Scrum# tarkoittaa Scrum-menetelmän käyttämistä Lean-periaatteiden mukaisesti (Shal-

loway ym., 2010, s.92).

21

joista voi esimerkin omaisesti nostaa esiin muutamia. Lähestymistapaa valitta-
essa voidaan Shalloway ym. (2010) mukaan arvioida mm. ovatko tiimit maantie-
teellisesti samassa paikassa, kuinka usein ja miten valmista työtä julkaistaan sekä
toimitaanko tukiympäristössä.

Kanbanin todellinen arvo on sen työnkululle selvästi määritellyissä sään-
nöissä ja rajoituksissa, jotka työryhmien tulee itselleen asettaa. Tämä mahdollis-
taa ilmapiirin, jossa voidaan objektiivisesti keskustella siitä, mikä toimii ja mikä
ei. Tällöin työryhmä keskittyy ennemmin prosessin toimivuuteen kuin yksilöi-
den onnistumisiin ja epäonnistumisiin. Keskeinen tapa, jolla Kanban pyrkii te-
hostamaan työnkulkua, on käynnissä olevien töiden (work-in-process, WIP) mää-
rän kontrollointi. Tyypillisesti tämä tarkoittaa kaikkien aktiviteettityyppien tun-
nistamista ja lokeroimista, ja jokaisen tyypin käynnissä olevien töiden enimmäis-
määrän rajoittamista WIP-rajoitteella.

Kanban ei tarjoa yhtä selkeää tekniikkaa työn hallitsemiseksi. Sen sijaan se
huomioi johdon itse lähestymistavassaan. Johto osallistuu keskusteluihin työn
suorittamistavoista ja siitä, miten sitä seurataan. Johto on sitoutunut noudatta-
maan niitä työtapoja, joita tiimit ovat itselleen valinneet. Tällaisella tiimien pro-
sessien läpinäkyvyydellä johto pystyy parantamaan oman osallistumisensa laa-
tua ryhmän prosessin kehittämisen kannalta.

Työn ja työnkulun visualisointi on Shallowayn ym. (2010) mukaan tärkeä
osa Kanban-tekniikkaa. Kanban-taulu on tyypillinen tapa seurata tarkasti, ja pie-
nellä vaivalla, prosessin tilaa ja etenemistä. Toinen keskeinen työn visualisointi-
tapa on projektin kumulatiivinen virtauskaavio, joka kuvaa kokonaisvirtausta
Kanban-järjestelmän läpi. Se tarjoaa mittarin jokaiselle merkittävälle työvaiheella
ja auttaa lisäksi tunnistamaan prosessin ongelmakohtia, esimerkiksi liian pieniä
WIP-määriä.

Shalloway ym. (2010) mukaan Kanban yhdistää kaksi seikkaa. Ensinnäkin
työnkulku on selvästi määritelty jonoihin ja kontrollisilmukoihin perustuen.
Toiseksi tämän työnkulun hallinnointi tehdään rajoittamalla jokaisen aktiviteet-
tiaskeleen WIP-määrää.

Kanbanin on todettu vähentävän sitoutumisen pelkoa käyttäjätarinoihin si-
toutumisessa, joka on joissain tiimeissä merkittävä riski. Pelko yleisesti vaikeut-
taa oppimista. Kanban on selvästi tiimiprosessi, ja se korostaa nimenomaan ryh-
män suoriutumista. Se myös helpottaa työnkulun parantamista ilman yksilöihin
kohdistuvia syytöksiä, ja tämä osaltaan vähentää häpeän pelkoa. Lisäksi Kanban
mahdollistaa prosessin konkreettisen reflektion, esimerkiksi WIP-rajojen arvioin-
nissa. Kokonaisuudessaan Kanbanin läpinäkyvä prosessi helpottaa johdon osal-
listumista prosessiin ja sen kehittämistä. Shalloway ym. (2010) päätyy yllä esitet-
tyyn argumentointiin nojaten ehdottamaan, että tiimit oppivat jatkuvan proses-
sinkehittämisen Kanbanin avulla nopeammin.

22

2.2.5 Ikosen näkemys

Ikosen (2011) mukaan Kanban on ensisijaisesti tapa tuoda Lean-ajattelu ohjelmis-
tokehitykseen. Se on Ikosen (2011) mielestä perusteltua kahdesta syystä: se huo-
mioi suunnitteluorientoituneen (plan-driven) kehittämisen ongelmat ja tarjoaa ta-
van vastata ohjelmistomarkkinoiden jatkuvasti kasvaneeseen vaatimukseen no-
peasta reagoinnista ja dynamiikasta.

Ketterä kehittäminen on jo tuonut Leanin peruslähestymistavan ohjelmis-
tokehitykseen painottamalla asiakastyytyväisyyttä ja jatkuvaa kehittämisproses-
sin parantamista. Ketterä lähestymistapa pyrkii tuottamaan toimivaa ohjelmistoa
mahdollisimman jatkuvasti, mikä mahdollistaa asiakkaan tarpeiden täyttymisen
seurannan. Lean-kehittäminen menee ketterää kehittämistä pidemmälle keskit-
tymällä lisäksi luomaan tuotantoon jatkuvan ja tasaisen virtauksen, joka minimoi
syntyneen hukan ja maksimoi prosessin joustavuuden. (Ikonen, 2011.)

Ikosen (2011) mukaan Lean-lähestymistapa vaatii kokemusta sen käyttäjiltä.
Agile manifesti (2001) sisältää enemmän periaatteita kuin Lean-ohjelmistokehi-
tys, joten sitä voidaan pitää mekaanisempana kuin Lean-lähestymistapaa. Lisäksi
ketterän kehittämisen periaatteet ovat kuvailevampia, jolloin niiden käyttöön-
otto voi olla helpompaa. Ikosen (2011) mukaan Lean-lähestymistapa tarjoaa pe-
riaatteita ja työkaluja prosessien analysointiin sekä ohjaa käyttäjiään kehittämään
prosessia kohti sujuvampaa arvon virtausta.

Jotta Lean-lähestymistapa voidaan tuoda osaksi ohjelmistokehitystä, tarvi-
taan sopiva ohjelmistotuotannon prosessimalli. Ikonen (2011) käyttää lähesty-
mistapana Grossin ja McInnisin (2003) Kanban-prosessimallia, joka toteuttaa
Lean-ajattelua. Kanban-prosessimalli sisältää:

 arvon virtauksen mittaamisen (Mujtaba, Feldt & Petersen, 2010),

 varaston hallinnan, ml. jonoteorian (Poppendieck & Poppendieck, 2007),

 rajoitteiden teorian (Goldratt, 1990) ja

 päästä-päähän -arvovirtausta tukevan ”veto”-periaatteen (Gross & McIn-
nis, 2003).

Kanban-prosessimallia voi Ikonen (2011) mukaan edelleen jalostaa. Arvovirtauk-
sen mittaaminen paljastaa prosessi- ja odotusajat visualisoimalla kehityksen elin-
kaaren. Varaston hallinta kehottaa rajoittamaan samanaikaisesti käynnissä ole-
van työn määrää keskittyen erityisesti osittain tehdyn työn ja työn vaihtamisesta
johtuvan hukan minimointiin. Veto-periaate puolestaan pyrkii estämään kehitys-
prosessin ylikuormittumista.

Ikonen (2011) tukee Poppendieckin ja Poppendieckin (2003) näkemystä,
jonka mukaan ohjelmistokehityksessä syntyvä hukka on luonteeltaan näkymä-
töntä ja rajoittaa prosessin kehittämistä. Tämä voi esimerkiksi tarkoittaa sitä, että
vaatimus- ja virhevarastojen hallinnointi vaatii ylimääräisiä prosesseja.

Ikonen (2011) rakentaa Kanban-näkemyksensä kolmen peruspilarin varaan.
Ensimmäisenä pilarina on käsitys, jonka mukaan perinteinen tuotantotaloudelli-

23

nen liukuhihna-ajattelu ei sovi suoraan ohjelmistokehityksen kontekstiin. Sen si-
jaan kysymys on projektityöstä, joka on luonteeltaan väliaikainen ja ainutkertai-
nen. Toisessa pilarissa Ikonen (2011) tukeutuu Shallowayn ym. (2010) näkemyk-
seen Kanbanin käytön mahdollistavan ohjelmistokehitykseen perustasta.

Kolmanneksi pilariksi Ikonen (2011) tulkitsee perinteisen tuotantotalouden
Kanbanin perusperiaatteet Hiranaben (2008) mukaisesti uudelleen. Tämä tarkoit-
taa tuotantotaloudellisten materiaalivirtojen korvaamista ohjelmistokehityksessä infor-
maatiovirroilla, jolloin WIP-rajoitetut työnvirtauksen segmentit edustavat ohjel-
mistokehitysprojektien erinäisiä työtehtäviä.

Ikonen (2011) mukaan Kanban ei ole menetelmä sanan varsinaisessa mer-
kityksessä. Kanbanin käyttö tarkoittaa veto-periaatteen tuomista käytäntöön – se
luo taustajärjestelmän projektin sisäisten yksittäisten toimintojen käynnistymi-
sille. Ikonen (2011) mukaan ohjelmistokehityksessä Kanban on väline, jonka
avulla tiimit voivat järjestää sisäiset toimintonsa.

Ikonen (2011, s. 45) listaa Kanbanin eduiksi:

 vähentyneet varastot,

 parantuneen työnvirtauksen,

 ylituotannon välttämisen,

 operatiivisen tason kontrollin,

 visualisoidun aikataulun ja prosessinhallinnan,

 parantuneen kyvykkyyden muutoksiin vastaamisessa,

 varaston vanhentumisen estäminen ja

 kysynnän muutokseen varautumisen kasvun.

Kanban ei vaadi ominaisuuksien purkamista tarinoiksi tai keinotekoisten aikara-
joitteiden asettamista. Kanban vaatii vain, että tiimin kehittämä työn virtaus on
selkeästi määritelty ja sisältää rajoitteita sekä sääntöjä. Kanbanin metodina on ih-
misten voimaannuttaminen minimaalisella sääntelyllä, jolla oletetaan saavutet-
tavan työn virtaava tila. (Ikonen, 2011.)

2.2.6 Yhteenveto näkemyksistä

Kuten edellä olevista alaluvuista käy ilmi, Kanbania voi lähestyä jo yleiselläkin
tasolla monin eri tavoin. Tässä alaluvussa Kanbanista esitettyjen näkemysten
luonnetta tarkastellaan verrattuna ensinnäkin niiden teoreettisuuden asteeseen
ja toisaalta näkemyksen taustalla vaikuttaviin käytännöllisiin lähtökohtiin. Tällä
tarkastelulla näkemyksistä tunnistetaan lähestymistapoja yhdistävät tekijät ja
edesautetaan siten Kanbanin syntetisointia.

Knibergin ja Skarinin (2010) Kanban on prosessityökalu. Se auttaa työn te-
kemisessä kertomalla, mitä tehdä. Kniberg ja Skarin (2010) painottavat Kanbanin
empiiristä luonnetta, jonka soveltamisessa on tärkeintä jatkuva kehitys. Heidän
tulkintansa mukaan Kanban asettaa rajoitteita ainoastaan käynnissä olevan työn
määrälle ja vaatimalla työn kulun visualisoinnin.

24

Anderson (2010) puolestaan näkee Kanbanin monimutkaisena, mukautu-
vana järjestelmänä, jolla organisaatio voi saavuttaa Lean-toimintatavan. Hän ei
pidä sitä projektinhallinnallisena lähestymistapansa sinänsä vaan aktivoivana
kannustajana, jonka avulla tiimit voivat kehittää tarpeellisiksi katsomiaan pro-
sessiratkaisuja ja työkaluja omiin tarpeisiinsa.

Ladas (2008) lähestyy asiaa vahvasti Lean-ajattelun periaatteisiin nojaten.
Hän pyrkii luomaan Kanban-tulkintansa taustalle eheän teoreettisen viitekehyk-
seen, joka niveltää sen osaksi laajempaa Lean-ajattelun kokonaisuutta. Ladasin
(2008) Kanban ei siis ole prosessi, vaan käytäntö, joka ilmentää syvempiä peri-
aatteita. Sen avulla voidaan huomioida kulloisenkin ongelman resurssit sekä
vaatimukset ja rakentaa niihin sopiva ratkaisuprosessi.

Shallowayn ym. (2010) Kanbanissa keskiössä ovat työnkulun suora hallinta
ja arvon tuottaminen asiakkaalle. Sen todellinen arvo on selvästi ilmaistuissa
säännöissä ja rajoituksissa, jotka tiimien tulee itselleen asettaa.

Ikosen (2011) Kanban rakentuu kolmelle peruspilarille, ohjelmistokehityk-
sen tietämyksenhallinnalliseen perustaan, projektiluontoisuuteen ja informaatio-
virtaan sen keskeisenä elementtinä. Tämä kolmikanta pelkistyy edelleen muo-
toon, jossa Kanban on tapa tuoda veto-periaate käytäntöön ja jolla tiimit voivat
järjestää sisäiset toimintonsa.

Kanbania voi siis lähestyä hyvin monitahoisesti. Kanbanin esittämisen teo-
reettisuuden asteen voi katsoa riippuvan merkittävästi sen suhteesta Lean-ajat-
teluun ja -periaatteisiin. Shalloway ym. (2010) lähestyy Leania käytännöstä käsin.
Heidän mielestään Lean-lähestymistapaa kannattaa alkaa harkita, kun ohjelmis-
tokehitys alkaa laajentua muutamia tiimejä suuremmaksi. Ikonen (2011) käsitte-
lee Kanban-ohjelmistokehitystä osana koko Leanin kehityskaarta ja johtaa ohjel-
mistokehityksen Kanbanin sen alkuperäisestä tuotantotaloudellisesta sovelluk-
sesta. Ladas (2008) puolestaan lähtee Leanista ja määrittelee aksiomaattisesti,
milloin sen toteuttaminen on ohjelmistokehityksessä ylipäänsä mahdollista. An-
derson (2010) tarjoaa eräänlaisen kompromissiratkaisun. Hänen tulkintansa Kan-
banista sisältää kattavan teoreettisen perustan, mutta hän esittelee sen ytimen
käytännöllisistä lähtökohdista koottuna.

Huomionarvoista on kuitenkin, että kaikissa käsitellyissä näkemyksissä
Lean-periaatteet ovat vahvasti läsnä – joko eksplisiittisesti tai taustalla. Kaikissa
Kanban-tulkinnoissa arvon luominen asiakkaalle, veto-ajattelu (pull) ja työn vir-
tauksen hallinta on koettu tärkeäksi ja keskeiseksi.

2.3 Kanbanin keskeiset periaatteet

Lean-ajattelun lähtökohdat ja periaatteet vaikuttavat kaikkien tässä työssä esitel-
tyjen Kanban-näkemyksien taustalla vahvana. Niillä on selkeä teoreettisen ylä-
käsitteistön rooli. Kanban-tulkintojen tullessa lähemmäs käytäntöä eroavaisuuk-
sia alkaa ilmetä. Vaikka monet käytännöistä ovat ennalta tuttuja ketterästä kehit-
tämisestä, niiden käyttötavoissa tai roolissa on vaihtelua eri näkemysten välillä.

25

Tässä alaluvussa analysoidaan näkemyksien luonnetta käytännöllisestä näkö-
kulmasta ja yritetään saada selvyyttä, voidaanko näkemyksien eroavaisuuksista
huolimatta luoda Kanbanin ytimen kiteyttävä periaatteellinen synteesi.

Kaikki edellä kuvatut käsitykset pyrkivät esittämään Kanbanin jonkinlai-
sena pääsääntöjen, periaatteiden tai ydinominaisuuksien listana. Sen keskeinen
ajatus on siis haluttu tuoda helposti ymmärrettävään ja omaksuttavaan muotoon.
Näiden Kanbanin pääsääntölistojen pituus ja laajuus vaihtelevat karkeasti kol-
mesta (Kniberg & Skarin, 2010) viiteen (Anderson, 2010) sääntöön.

Kanbanin periaatteita ja pääsääntöjä vertaillessa huomaa, että niiden sy-
vyys vaihtelee esittäjästä ja hänen tarkoitusperästään riippuen. Seuraavat kaksi
periaatetta ovat eksplisiittisesti läsnä jokaisessa tulkinnassa;

1. Työnkulun visualisointi
2. Käynnissä olevan työn määrän rajoittaminen (WIP6-limit)

Eri käsityksissä on erilainen näkemys visualisoinnin laajuudesta. Esimerkiksi
Shalloway ym. (2010) tulkitsevat, että kumulatiivinen virtauskaavio on yksi osa
työnkulun visualisointia, kun taas Kniberg ja Skarin (2010) lukevat kyseisen kaa-
vion käytön osaksi oman käsityksensä kolmatta pääsääntöä, työnkulun läpime-
noajan mittausta. Samoin Anderson (2010) nostaa työnvirtauksen mittaamisen
osaksi kolmatta ydinominaisuuttaan.

Käynnissä olevan työn määrän rajoittaminen toteutetaan esitettyjen tulkin-
tojen ja näkemysten mukaan yleisimmin osana työnkulun visualisointia. Käytän-
nössä tämä tarkoittaa tietyssä työvaiheessa olevan työn määrän rajoittamista, jota
ilmennetään tyypillisesti merkitsemällä käytössä olevien fyysisten tai elektronis-
ten valkotaulujen sarakkeisiin kunkin työvaiheen työtehtävien maksimimäärät.

Kaikissa käsityksissä korostetaan myös rajojen ja käytänteiden eksplisiit-
tistä merkitsemistä sekä prosessiin läpinäkyvyyttä. Andersonin (2010) näkemys
on ainoa, joka listaa tämän eksplisiittisyyden pääsäännöksi. Muissa se lasketaan
osaksi työn visualisointia (Shalloway ym., 2010) tai käynnissä olevien töiden
määrän rajoittamista (Kniberg & Skarin, 2010).

Viimeisenä keskeisenä, ja ehkä tärkeimpänä, periaatteellisena samankaltai-
suutena voidaan pitää Kanbanin empiiristä ja tapauskohtaisesti mukautuvaa
luonnetta. Andersonin (2010) käsityksessä tämä tarkoittaa pääsääntöä valmiiden
mallien käytöstä kehitysmahdollisuuksien tunnistamisessa, kun taas Knibergin
ja Skarinin (2010) käsityksessä empiirisyys on implisiittistä ja tarkoittaa jatku-
vasti läsnäolevaa kehityssykliä prosessin parantamiseksi. Ikosen (2011) empiiri-
syys sitoutuu ajatukseen Lean-ajatteluun kuuluvasta kaizenista. Shalloway ym.
(2010) ja Ladas (2008) tulkitsevat Kanbanin empiirisyyttä kutakuinkin Knibergin
ja Skarinin (2010) tavoin.

Yhteenvetona voidaan siis todeta, että kahden eksplisiittisesti yhtenevän
periaatteen lisäksi voidaan tunnistaa kolme Kanban-käsityksiä yhdistävää impli-
siittistä periaatetta.

6 WIP voi näkemyksestä riippuen olla lyhenne joko sanoista ”Work in Progress” tai ”Work

in Process”. Perimmäisessä ajatuksessa ei kuitenkaan ole mainittavaa eroa.

26

3. Työnkulun mittaaminen
4. Prosessikäytänteiden tekeminen eksplisiittisiksi
5. Prosessin jatkuva kehittäminen

Tämä esitetty viiden periaatteen kokoelma on suhteellisen lähellä Andersonin
(2010) näkemystä. Kanbanin perustuessa vahvasti Lean-periaatteisiin, on ym-
märrettävää, että Kanbanin tulkitsijat ovat pyrkineet minimoimaan Kanbanin
käytöstä aiheutuvan työprosessuaalisen hukan (waste) ja siten tekemään Kanba-
nin periaatteista niin kevyitä kuin mahdollista. Voidaankin siis argumentoida,
että viiden pääsäännön esittämisen sijaan kaksi kaikkien tulkitsijoiden eksplisiit-
tisesti esittämää periaatetta olisivat riittävät Kanbanin määrittelemiseksi.

Oman näkemykseni mukaan Kanbanin käytön keskeisin sisältö ilmenee
kahdesta eksplisiittisestä periaatteesta, mutta se ei vielä riitä kuvaamaan Kanba-
nia Lean-ajattelun mukaisena kokonaisuutena. Tämän kokonaisuuden saavutta-
miseksi on periaatekokoelmaan lisättävä vielä prosessin jatkuvan kehittämisen
määrittelevä periaate, eli viides ja viimeinen mainitsemistani periaatteista. Tämä
painotus liittää Kanbaniin Lean-ajattelun kaizeniin (Liker, 2010) ja erottaa sen en-
simmäisen sukupolven ketteristä menetelmistä tekemällä siitä pelkkää menetel-
mää laajemman viitekehyksen.

Lisäksi toisen pääsäännön osalta on syytä tarkentaa kahta seikkaa. Ensin-
näkin rajoittuminen ainoastaan suppeaan visuaalisen työn määrän kontrolliin,
jona WIP-rajoite yleisimmin ymmärretään, ei ole kaikissa ympäristöissä perus-
teltua. Mikäli visualisointi päädyttäisiin jossain kontekstissa toteuttamaan jollain
muulla menetelmällä kuin valkotaululla, voisi toisenlainen, työnvirtauksen seg-
menttikohtaisesta rajoittamisesta poikkeava, työn rajoittamisen menetelmä tulla
hyvinkin kysymykseen. Toiseksi, käynnissä olevan työn määrää rajoitetaan li-
säksi tavallisesti käyttämällä Lean-ajattelussa hyvin keskeistä veto-periaatetta
(pull). Kuten WIP-rajoitteenkin kohdalla, rajoittuminen työtehtävien allokoin-
nissa ainoastaan veto-periaatteeseen ei välttämättä palvele yleisempää konteks-
tia. Sellaisissa ympäristöissä, joissa esimerkiksi vastuualueet on selkeästi asetettu,
voisivat prioriteettien äkilliset muutokset pakottaa resurssien uudelleenallokoin-
tia muutoinkin kun resurssin vapautuessa. Näistä syistä kummankaan seikan
eksplisiittiseen ilmaisemiseen ei ole tarvetta.

Kanban voidaan siis esittää seuraavana kolmen periaatteen kokoelmana:

I. Työnkulun visualisointi
II. Käynnissä olevan työn määrän rajoittaminen

III. Prosessin jatkuva kehittäminen (Kaizen)

Tämä kolmen periaatteen kokoelma nimetään Kanbanin periaatekehykseksi. Vaikka
Kanbanin periaatekehys on riittävä kuvaamaan Kanbanin keskeisen ajatuksen,
sen ymmärtämisen ja soveltamisen helpottamiseksi on tarpeellista tarkastella ja
esitellä joitain yleisiä käytänteitä, jotka ilmentävät periaatteita.

Tyypillinen työnkulun visualisoinnin muoto on Kanban-taulu. Kanban-
taulu on tyypillisesti fyysinen (esimerkiksi valkotaulu) tai elektroninen (esimer-
kiksi jokin tietojärjestelmä). Kuten Ikonenkin (2011) huomauttaa, mitään yhtä

27

mallia ei visualisoinnille ole – pelkästään työn maantieteellinen hajautuminen
voi tehdä fyysisen taulun käytöstä mahdotonta. Vaikka sinänsä työnkulun visu-
alisoinnin suunnittelu ja visualisoinnin toteuttaminen on osa Kanbanin imple-
mentaation prosessia, se tulee nähdä myös jatkuvasti kehittyvänä osana Kanba-
nin käyttöä. Tällöin visualisointi sivuaa kolmatta periaatetta ja tuo syyn tarkas-
tella työnkulkua ja sen muutoksia kriittisesti arvioiden.

Kuten edellä todetaan, työn määrän rajoittaminen tehdään usein liittämällä
Kanban-tauluun eksplisiittiset prosessin segmentteihin liittyvät rajat. Tähänkään
ei ole mitään yksiselitteistä ja kaikille Kanban-tiimeille sopivaa tapaa. Työn mää-
rän sopivan rajoittamisen ajatellaan usein kehittyvän empiirisenä prosessina tii-
min soveltaessa Kanbania. Näin ollen siis pelkästään onnistunut työnkulun visu-
alisointi saattaa jo yhdistää elementtejä kaikkien periaatteiden alueilta.

Prosessin jatkuva kehittäminen on kiistämättä laajin ja monimutkaisin ko-
konaisuus Kanbanin periaatteiden joukossa. Sen rooli yhdistyy muihin periaat-
teisiin ja niiden käytön jalostumiseen. Tyypillisiä, kehitystä edistäviä käytänteitä
ovat mm. erilaiset valmiit mallit, esimerkiksi Andersonin (2010) mainitsemat ra-
joitteiden teoria (Goldratt, 1990), systeemiajattelu (System Thinking; Forrester,
1958) ja Toyotan tuotantotapa (Toyota Production System; TPS) (Ohno, 1988),
sekä erilaiset työn määrää ja arvoa sekä niiden virtausta mittaavat kaaviot ja me-
netelmät. Esimerkkeinä viimeksi mainituista ovat kumulatiivinen virtauskaavio
(cumulative flowdiagram), Scrumin edistymiskaavio (burndown-chart) ja asiakas-
tyytyväisyys. Myös jatkuvan kehittymisen periaatteen toteutumisen suhteen
Kanbania käyttävät tiimit ovat keskeisessä roolissa, eikä sellaisia malleja tai toi-
mintatapoja ole mielekästä käyttää, jotka eivät edistä arvon tuottamista tai työn-
virtausta. Esimerkiksi Kniberg (2011) raportoi käyttäneensä kumulatiivista vir-
tauskaaviota soveltaessaan Kanbania, muttei löytänyt sen käytöstä mitään sel-
keää hyötyä.

Vapauden mukana tulee myös vastuu. Ohjelmistokehityksessä syntyvä
hukka on usein luonteeltaan näkymätöntä (Ikonen, Kettunen, Oza & Abrahams-
son, 2010; Mujtaba, Feldt & Petersen, 2010) ja Kanban-tiimien tulee kiinnittää eri-
tyistä huomiota jatkuvan kehittämisen järjestämiseen, jotta kehitystä tukevat jär-
jestelmät eivät muodostu hukan lähteiksi. Ikonen (2011) mukaan ylimääräisiä
prosesseja muodostuu tyypillisesti osittain tehdyn työn ympärille esimerkiksi
uusien vaatimuksien ja virheilmoitusvarastojen muodossa.

2.4 Kanbanin ja Scrumin vertailua

Sen lisäksi, että Kanban on esitetyissä näkemyksissä johdettu suoraan Lean-ajat-
telusta, myös vertailua ketterään kehittämiseen, erityisesti Scrumiin (Schwaber
& Sutherland, 2013), on käytetty esittelykeinona laajasti. Lähestymistapa on ym-
märrettävä, koska ketterä kehittäminen on saavuttanut tukevan jalansijan ohjel-
mistokehityksen alalla (VersionOne 2009; 2012; 2013) sekä laajentunut viime ai-
koina yhä tiukemmin osaksi myös muita IT-intensiivisiä aloja (esim. Maassen &

28

Sonnevelt, 2010). Kanbanin ja Scrumin vertailua on tehty myös useissa tapaus-
tutkimuksissa, joissa on tutkittu Kanbanin käytön vaikutuksia. (mm. Anderson,
Concas, Lunesu, Marchesi & Zhang, 2012; Sjoberg, Johnsen & Solberg, 2012)
Näistä syistä lyhyt vertailu on perusteltua tehdä myös tässä tutkimuksessa.

Sekä Shalloway ym. (2010) että Kniberg ja Skarin (2010) esittelevät Kanba-
nia vertailemalla sitä Scrumiin. Shalloway ym. (2010) kritisoivat mm. Scrumin
tarkastelun ja sopeuttamisen (inspect and adapt) riittämättömyyttä, itseorgani-
soituvien tiimien kykyä kehittää prosessiaan tiimien ulkopuolelle ja arvonhallin-
taa sprinteissä. Sprinttien arvonhallinnan ongelmilla Shalloway ym. (2010) tar-
koittavat tilanteita, missä tiimien täytyy tehdä kehitys- tai tutkimustyötä laadun
tai toiminnallisuuden varmistamiseksi, joka ei sinänsä tuota arvoa asiakkaalle.
Knibergin ja Skarinin (2010) keskeinen kritiikki kohdistuu nimenomaan mukau-
tuvuuteen, jota Scrumin aikarajoitetut sprintit merkittävästi rajoittavat. Scrumin
ja Kanbanin eroja on esitelty Knibergin ja Skarinin (2010) mukaan taulukossa 1.

Ladas (2008) viittaa Shallowayn ym. (2010) sekä Knibergin ja Skarinin (2010)
esittämien ongelmien kaltaisiin ongelmiin perustellessaan Lean-perustaisen
Kanbanin käyttöönottoa. Hänen mielestään juuri tällaiset ongelmat ovat selvä
viite siitä, että vaikka ensimmäisen sukupolven ketterät menetelmät olivat tar-
peellinen välivaihe ohjelmistokehityksessä, niiden aika on nyt ohi. Vastaavasti
Ikonen (2011) katsoo, että Andersonin (2010) näkemykseen nojaava Kanban pys-
tyy voittamaan useita aiempien ketterien menetelmien käytössä ilmenneistä on-
gelmista.

2.5 Yhteenveto Kanbanista

Tässä luvussa esiteltiin tämän tutkimuksen keskeisin käsite Kanban. Ensimmäi-
sessä alaluvussa syvennyttiin lyhyesti sen historiaan ja muotoutumiseen nykyi-
seen ohjelmistokehitykseen sopivaan muotoonsa. Toisessa alaluvussa esiteltiin
keskeisten Kanban-vaikuttajien ja tutkijoiden näkemykset Kanbanin periaatteista,
jotka syntetisoitiin yhdeksi periaatekokoelmaksi kolmannessa alaluvussa. Nel-
jännessä alaluvussa Kanbanin yleisluonnetta selvennettiin vertailemalla sitä ly-
hyesti ketteristä menetelmistä suosituimpaan, Scrumiin.

Kanban ammentaa sekä pitkät perinteet omaavasta tuotantotalouteen poh-
jautuvasta Lean-ajattelusta että käytännön ohjelmisto- ja järjestelmäkehityksessä
hyviksi havaituista ketteristä menetelmistä. Se esitetään tyypillisesti periaateko-
koelmana. Perustuen Kanbanista esitettyihin näkemyksiin tässä tutkimuksessa
Kanban tiivistettiin seuraaviin kolmeen periaatteeseen: työnkulun visualisointi,
käynnissä olevan työn määrän rajoittaminen ja prosessin jatkuva kehittäminen.
Tämä kolmen periaatteen kokonaisuus nimettiin Kanbanin periaatekehykseksi.

29

Taulukko 1: Scrumin ja Kanbanin eroja (Kniberg & Skarin, 2010, s. 50)

Scrum Kanban

Aikarajoitetut iteraatiot pakollisia.

Aikarajoitetut iteraatiot mahdollisia.
Suunnittelu, julkaiseminen ja prosessin ke-
hittäminen voidaan suorittaa eri rytmissä.
Aikarajoitteen sijaan voidaan käyttää ta-
pahtumalähtöistä lähestymistapaa.

Tiimi sitoutuu tiettyyn työmäärään iteraa-
tiokohtaisesti.

Sitoutuminen valinnaista.

Käyttää nopeutta (velocity) suunnittelun ja
prosessikehityksen oletusmittarina.

Käyttää läpimenoaikaa (lead time) suun-
nittelun ja prosessikehityksen oletusmitta-
rina.

Toiminnallisesti monipuolisten tiimien
käyttö pakollista.

Toiminnallisesti monipuolisten tiimien
käyttö valinnaista. Spesialistitiimit sal-
littu.

Töiden koko täytyy suhteuttaa toteutetta-
vaksi yhden sprintin sisällä.

Ei määrittele mitään erityistä työn kokoa.

Sprintin edistymiskaavion (burndown
chart) käyttö määrätty.

Ei määrittele minkään erityisen kaavion
käyttöä.

Käynnissä olevien töiden määrän rajoitta-
minen epäsuorasti (sprinttiä kohden).

Käynnissä olevien töiden määrän rajoitta-
minen suoraan (työvaihetta kohden)

Arvioinnit (estimation) pakollisia.

Arvioinnit (estimation) valinnaisia.

Käynnissä olevaan iteraatioon ei voi lisätä
töitä.

Uusia töitä voi lisätä milloin tahansa, kun
resursseja on vapaana.

Sprintin työlistan (backlog) omistaa yksi
tiimi.

Useammat tiimit tai yksilöt voivat jakaa
Kanban-taulun.

Määrittelee kolme roolia.

Ei määrittele mitään rooleja.

Scrum-taulu tyhjennetään sprinttien vä-
lillä.

Kanban-taulu on pysyvä.

Määrittelee priorisoidun työlistan
(backlog) tuotteelle.

Priorisointi on valinnaista.

30

Näistä periaatteista kaksi ensimmäistä on eksplisiittisesti esillä kaikissa Kanba-
nista esitetyissä näkemyksissä. Lisäksi kolmannen periaatteen voi todeta esiinty-
vän kaikissa näkemyksissä implisiittisesti. Tämä kolmen periaatteen kokoelma
esittää Kanbanin perusluonteen riittävällä tasolla sisältäen samalla Lean-ajatte-
lun keskeisen hengen. Kanbanin käyttäminen tai soveltaminen tarkoittaa näiden
kolmen periaatteen ilmentämistä työnhallinnassa erilaisin käytäntein. Yleensä
nämä käytännöt ovat ketteristä menetelmistä tuttuja työnhallintatapoja, kuten
valkotaulun käyttö työnvirtauksen hallinnassa ja visualisoinnissa tai jonkinlaisen
reflektiotoiminnon käyttö projektissa (esim. Scrumin inspect and adapt).

31

3 TUTKIMUKSIA KANBANIN KÄYTÖSTÄ JA VAI-
KUTUKSESTA

Tässä luvussa esitellään empiirisiä tutkimuksia Kanbanin käytöstä. Tavoitteena
on arvioida alaluvussa 2.3. luodun Kanbanin periaatekehyksen pätevyyttä ja so-
veltuvuutta sekä tuottaa referenssimateriaalia tämän tutkimuksen empiirisen
osan arviointia varten. Ensiksi kerrotaan, miten ja mistä empiirisiä tutkimuksia
on etsitty ja valittu. Sen jälkeen kuvataan valittuja tutkimuksia. Pääpaino on käy-
tetyn Kanbanin luonteessa, sen vertautumisessa alaluvussa 2.3. luotuun Kanba-
nin periaatekehykseen, tutkimusmenetelmät ja tutkimusasettelu sekä saadut ko-
kemukset ja koetut hyödyt. Lopuksi esitetään tutkimuksista yhteenveto, jossa
kiinnitetään huomiota erityispiirteisiin, yhtäläisyyksiin ja eroihin.

3.1 Tutkimusten etsintä ja valinta

Vaikka Kanban on verraten tuore aihe, se on kuitenkin osoittautunut hedelmäl-
liseksi tutkimusalueeksi ja sitä koskevaa tutkimusta on tehty viime vuosina ak-
tiivisesti. Aiemmat tutkimukset tarjoavat välineitä ja ideoita niin tässä tutkimuk-
sessa toteutettavaan tapaustutkimukseen kuin teoreettisen viitekehyksenkin tar-
kentamiseen. Aiemman tutkimuksen pohjalta on myös mahdollista tuottaa en-
nakko-oletuksia (vrt. ”hypoteeseja”) tutkimuksen empiiriselle osalle.

Empiirisiä tutkimuksia on etsitty sähköisistä tietokannoista, joita on käy-
tetty pääasiassa Nelliportaalin7 avulla. Tietokannat on esitetty taulukossa 2. Tär-
keimpinä hakusanoina ovat olleet “kanban”, “case study”, “lean”, “finance”,
“banking”, “agile”, ”agile development”, ”software development” ja näiden suo-
menkieliset vastineet. Lisäksi tutkimuksen ohjaajan neuvot relevanttien lähtei-
den tunnistamisessa ja löytämisessä ovat olleet suureksi avuksi.

7 www.nelliportaali.fi

32

Taulukko 2: Tiedonhaussa käytetyt tietokannat

Tietokannat

ABI/INFORM Complete (ProQuest)

 Academic Search Elite (EBSCO)

 ACM Digital Library

 ALLI - Aalto-yliopiston kokoelmatietokanta

 Alma - Åbo Akademi

 ARTO

 Business Source Complete (EBSCO)

 Business Source Elite (EBSCO)

 Communication & Mass Media Complete (EBSCO)

 Computer and Information Systems Abstracts (ProQuest)

 Ebrary

 Electronics and Communications Abstracts (ProQuest)

 Emerald Journals (Emerald)

 Hanna - Svenska handelshögsk.

 Helecon ASIA

 Helecon CLASSIC

 Helecon MIX

 Helecon SCIMA

 IEEE Xplore - IEEE/IEE Electronic Library

 Institute of Physics IOP

 JSTOR - Business Collection

 Jykdok - Jyväskylän yliopisto

 JYX – Jyväskylä University Digital Archive

 Knovel

 Lecture Notes in Computer Science (LNCS)

 Linguistics and Language Behavior Abstracts (ProQuest)

 MELINDA

 Oula - Oulun yliopisto

 PLoS Journals

 Primo Central Index (Ex Libris)

 Proquest Computing (ProQuest)

 Proquest Databases (NEW)

 ProQuest Telecommunications (ProQuest)

 Safari Tech Books Online (ProQuest)

 SAGE Premier

 Science Direct (Elsevier) SD

 Scopus

 SpringerLink

 Tamcat - Tampereen yliopisto

 Tria - Vaasan yliopisto

 Web of Science - WoS (ISI)

 Wiley Online Library

 Wilma - Lappeenrannan tekn yo ja Volter - Turun yliopisto.

33

Kanbania koskeva tutkimus on ollut laaja-alaista ja ulottuu perinteisen ohjelmis-
totuotannon tutkimuksesta erilaisiin IT-ympäristöihin, muun muassa vakuutus-
yhtiöön (Maassen & Sonnevelt, 2010) ja kokeellisen ohjelmistojen tutkimus- ja
tuotekehitysyksikköön (Ikonen, Pirinen, Fagerholm, Kettunen & Abrahamsson,
2011). Huomionarvoista on kuitenkin, että kaikkien Kanbania koskeneiden tut-
kimusten kohteena oli ohjelmistokehitystä tekevä tai sitä välittömästi tukeva
tiimi tai tiimejä. Esimerkiksi yhtään sellaista rahoitus- tai pankkialan Kanban-
tutkimussovellusta, jossa tutkittavana olisivat muut kuin ohjelmistoalan asian-
tuntijat, ei löytynyt.

Hakusanalla ”kanban” suoritettu haku tuotti yhteensä 8056 tulosta. Tätä
joukkoa rajattiin taulukon 3 osoittamalla tavalla hakusanoilla ”software develop-
ment”, ”manufactur?” ja ”case study”. Tämä supisti tulosten määrän 1237 julkai-
suun, joka muodosti haun perusjoukon. Tätä perusjoukkoa rajattiin edelleen tau-
lukon 4 mukaisesti hakemalla tulokset vuosille 2008–2014. Julkaisuvuoden ra-
jauksesta huolimatta monet (käytännössä lähes kaikki) julkaisut toistuivat taulu-
kon 4 mukaan rajatuissa joukoissa. Näillä rajauksilla aineisto oli saatu rajattua
siis noin 300 tutkimukseen.

Taulukko 3: Kuvaus tiedonhaun perusjoukon muodostamisessa käytetyistä loogisista ope-
raatioista, hakusanoista ja tulosmääristä

Looginen
operaatio

Hakusana Hakualue Tulosten määrä

- kanban Kaikki kentät 8056

JA software development Kaikki kentät 2403

EI manufactur? Kaikki kentät 1317

JA case study Kaikki kentät 1237

Taulukko 4: Tiedonhaun perusjoukon rajaaminen ja tulosmäärä julkaisuvuosittain

Looginen
operaatio

Hakusana Hakualue Tulosten määrä

JA 2014 Vuosi 289

JA 2013 Vuosi 297

JA 2012 Vuosi 294

JA 2011 Vuosi 294

JA 2010 Vuosi 289

JA 2009 Vuosi 285

JA 2008 Vuosi 284

34

Näiden noin 300 tutkimuksen otosta kavennettiin otsikon perusteella noin 50 tut-
kimuksen otokseksi. Näiden viidenkymmenen tutkimuksen tiivistelmiin tutus-
tumalla valittiin 29 tutkimusta, joihin tutustuttiin tarkemmin. Nämä tutkimukset
on esitetty liitteessä 1.

Tämän perushaun lisäksi ensimmäisen ”kanban” haun muodostamaa jouk-
koa rajattiin vähemmän systemaattisesti jo aiemmin mainituilla hakusanoilla
“lean”, “finance”, “banking”, “agile” ja ”agile development”. Nämä haut eivät
tuottaneet lisämateriaalia liitteen 1 materiaaliin, vaan tulokset olivat pääasiassa
samoja.

Löydettyjen 29 tutkimuksen joukosta valittiin jatkossa tarkempaan tarkas-
teluun tutkimuksia seuraavin kriteerein: tutkimusten tulee olla yhtäältä mahdol-
lisimman vertailukelpoisia tämän tutkimuksen kanssa ja toisaalta niiden tulee
edustaa mahdollisimman kattavaa otosta Kanbanin käytöstä. Tässä tutkimuk-
sessa on valittu kuvattaviksi Maassenin ja Sonneveltin (2010) tutkimus Kanba-
nista vakuutusyhtiössä, Nikitinan, Kajko-Mattsonin ja Stralen (2012) tutkimus
prosessitransitiosta Scrumista Scrumbaniin sekä Middletonin ja Joycen (2012) oh-
jelmistokehityksen Lean-sovellus BBC:llä. Nämä tutkimukset on valittu seuraa-
villa perusteilla. Tämän tutkimuksen empiirisen osan tutkimuskohde on käyttä-
nyt (ja käyttää osin edelleen) Scrum-menetelmää, jolloin Kanban-toteutus lähes-
tyy Scrumbania, johon Nikitinan, Kajko-Mattsonin ja Stralen (2012) tutkimus tar-
joaa avaimia. Maassenin ja Sonneveltin (2010) vakuutusyhtiöympäristö on mie-
lenkiintoinen puolestaan kohdeyrityksen rahoitusliiketoiminnan näkökulmasta.
Middletonin ja Joycen (2012) tutkimuksesta haetaan sekä lisänäkökulmia tapaus-
tutkimukseen että vahvempaa suoraa, jossain määrin jopa Kanbania suorempaa,
linkkiä Lean-ajattelutapaan.

Muita mahdollisia tutkimuksia olisivat olleet muiden muassa Knibergin
(2011) tutkimus Kanbanin käytöstä laajan projektin hallinnointiin, Kanbanin käy-
tön tutkimus kokeellisessa ohjelmistojen tutkimus- ja tuotekehitysyksikössä Soft-
ware Factoryssa (Ikonen, Pirinen, Fagerholm, Kettunen & Abrahamsson, 2011),
tapaustutkimus Scrumin ja Kanbanin vaikutuksen eroista keskikokoisessa ohjel-
mistoyrityksessä (Sjøberg, Johnsen & Solberg, 2012) ja simulaatiotutkimus Lean-
Kanban -lähestymistavasta (Anderson, Concas, Lunesu & Marchesi, 2011). Edellä
luetellut tutkimukset ovat pääasiassa empiirisiä tapaustutkimuksia (pl. Ander-
son ym., 2011), joissa on käytetty monipuolisia tiedonkeruutapoja kuten haastat-
teluja, videohaastatteluja, kyselyjä, havainnointia ja osallistuvaa havainnointia.

3.2 Kanban vakuutusyhtiössä

Maassenin ja Sonneveltin (2010) tutkimus koskee suuren hollantilaisen vakuu-
tusyhtiön (ASR Nederland) IT-osastoa, jossa ohjelmistokehityksen perinteinen
lähestymistapa korvattiin Kanbanilla. Seuraavassa kuvataan tapausta tarkem-
min, esitetään Kanbanin toteutustapa ja tarkastellaan sen luonnetta, hyötyjä ja
haasteita.

35

ASR Nederland (myöhemmin ASR) on yksi Hollannin kolmesta suuresta
vakuutusyhtiöstä. Sillä on useita liiketoimintayksiköitä, joista jokainen on vas-
tuussa omasta tuotemerkistään, budjetistaan ja tavoitteistaan. ASR:n tarvitsema
ohjelmistotuotanto on pääasiassa toteutettu sisäisellä IT-osastolla, joka toimii yk-
sinomaan ASR:n kanssa. IT-osasto on suuri, ja se on jaettu tiimeihin, joista jokai-
nen vastaa erityisestä teknologiasta (esim. Oracle, .NET, J2EE) ja sen kehityksestä
aina ylläpitoon ja operatiiviseen vastuuseen asti. Tämän varsinaisen IT-osaston
lisäksi ASR:ssa oli toinen IT-infrastruktuuri-osasto (I&O), joka oli vastuussa mm.
käyttöönotosta. I&O-osasto sijaitsi eri paikassa kuin IT-osasto, mikä mutkisti ti-
lannetta entisestään.

Vuosina 2006 ja 2007 lisääntyneet palvelu- ja muutospyynnöt alkoivat yli-
kuormittaa ASR:n IT-organisaatiota ja muutospaine alkoi kasvaa. Vuoden 2007
lopussa IT-organisaatiossa aloitettiin ketterän kehityksen käyttöönoton ohjelma
(Agile Adoption Program), joka johti Scrumin käytön yleistymiseen organisaa-
tiossa. Vuoden 2009 keväällä Scrum oli standardimenetelmän asemassa uusia
projekteja aloitettaessa ja sen käyttö johti pääasiallisesti projektien onnistumiseen.

Niillä Scrum-tiimeistä, jotka toimivat pääasiassa operatiivisen työn tai yllä-
pidon parissa, oli kuitenkin vaikeuksia jakaa työtään sprintteihin. Nämä tiimit
törmäsivät jatkuvasti tilanteeseen, jossa asiakas kaipasi enemmän vaikutusvaltaa
välittömiin tuloksiin kuin kahden viikon sprintti tarjosi. Tämä, yhdistettynä joh-
don haluun toteuttaa jatkuvaa kehittymistä ja lisätä johtamisen visuaalisuutta,
johti lopulta Kanbanin valintaan operatiivisen IT:n ja ylläpito-osastojen menetel-
mäksi joulukuussa 2009.

Kanbanin pilottiprojektina ASR:ssa toimi vastikään fuusioitunut J2EE- ja
Järjestelmäintegraatio-osasto (System Integration, SI). Tässä uudessa yksikössä
toimi SI-kehittäjiä, J2EE-kehittäjiä ja ketteriä testaajia, jotka eivät olleet aiemmin
työskennelleet yhdessä moniteknologisessa tiimissä. Valittu Kanbanin toteutus
oli hyvin pelkistetty ja perustui käytännössä kolmeen periaatteeseen8 (Maassen
& Sonnevelt, 2010, s.299):

1. Tee työstä näkyvää
2. Rajoita käynnissä olevia töitä
3. Auta työtä virtaamaan

Tiimi aloitti työn visualisoinnin kartoittamalla omat prosessinsa, jonka perus-
teella luotiin Kanban-taulu. Taulu oli perinteinen manuaalinen valkotaulu (whi-
teboard), jota käytettiin yhdessä post-it -lappujen ja magneettien kanssa. Valko-
taulun käytön puolesta puhuu sen nopea muuteltavuus; jos muutostarvetta il-
menee, se tulee tehtyä, koska käyttöliittymä on helppo. Lisävisuaalisuutta työ-
hönsä tiimi toi käyttämällä erivärisiä post-it -lappuja sekä merkitsemällä tehtäviä
määrittävien post-it -lappujen viereen pisteen jokaisesta päivästä, jonka työ py-
syy samassa työvaiheessa.

8 Maassen ja Sonnevelt ilmoittavat käyttäneensä osoitteesta http://www.kanban101.com

löytämiään periaatteita. He olivat käyttäneet sivustoa 28.2.2010. Sivusto ei ole enää käytössä.

36

Käynnissä olevien töiden määrää tiimi päätti rajoittaa kahdella tavalla. En-
sinnäkin jokaiselle työvaiheelle asetettiin rajoitus, kuinka monta keskeneräistä
työtä vaiheessa sai olla. Tiimillä ei ollut kokemusta rajoituksista, joten he päätti-
vät käyttää kaavaa (2* työtä tekevien henkilöiden määrä)-1. Toisena rajoitteena
oli rajata yhdellä henkilöllä samanaikaisesti käynnissä olevat työt kahteen, mikä
visualisoitiin käyttämällä tiimin henkilöitä edustavia magneetteja (kaksi mag-
neettia henkilöä kohden).

Kolmannella periaatteella Maassen ja Sonnevelt (2010) tarkoittavat sitä, että
tiimin täytyy keskittyä varmistamaan, että työ etenee jatkuvasti. ASR:n pilotti-
projektissa periaatetta toteutettiin useammallakin tavalla. Tiimin Kanban-tau-
luun lisättiin joitain ”odotus” -sarakkeita (”wait” columns), joihin työtä voitiin jon-
kin verran kerätä. Tällä pyrittiin välttämään tiimin tarpeettomat juuttumiset.
Tiimi käytti päivittäisiä stand-up -kokouksia ylläpitääkseen jatkuvaa kollektii-
vista tietoutta projektin kulloisestakin tilasta. Ongelmat ja pullonkaulat havait-
tiin taululta hyvin ja niiden ratkaisemiseen pystyttiin paneutumaan välittömästi
kokouksessa. Lisäksi tiimissä käytettiin kahdesti viikossa retrospektiiviä, jonka
avulla paneuduttiin jatkuvaan kehitykseen. Myös näiden retrospektiivien ulko-
puolella tiimi kehitti omaa toimintaansa tarvittaessa.

Kanban, jota Maassen ja Sonnevelt (2010) käyttivät, oli lähtökohdiltaan en-
sisijaisesti käytännöllinen työkalu, jolla haluttiin vastata havaittuihin ongelmiin
ja ylläpitää kehitystä. Sen teoreettinen tausta oli kevyt ja pelkistetty, eikä sen
luonnetta tai suhdetta Lean-ajatteluun käsitelty millään tavalla. Sen sijaan sen
periaatteet otettiin annettuna ja se implementointiin ketterän menetelmän tavoin
käytäntöön. Vaikka lähestymistapaa voi pitää pinnallisena, se oli Maassenin ja
Sonneveltin (2010) tapauksessa toimiva. Lähtökohtana oli selkeästi yrityksen ny-
kytila ja periaatteiden soveltaminen oli laaja-alaista sekä organisaatioon sopivaa.

Maassenin ja Sonneveltin (2010) käyttämä Kanban vertautuu hyvin alalu-
vussa 2.3 luotuun Kanbanin periaatekehykseen. Ensimmäisten kahden periaat-
teen voi todeta olevan samat (työnkulun visualisointi – tee työstä näkyvää, ja käyn-
nissä olevan työn määrän rajoittaminen – rajoita käynnissä olevia töitä). Tämä ilmenee
selvästi myös periaatteiden kuvauksissa. Kolmannessa periaatteessa voi ensisil-
mäyksellä sen sijaan olettaa olevan eroa (prosessin jatkuva kehittäminen – auta työtä
virtaamaan).

Kuten aiemmin todetaan, Maassen ja Sonnevelt (2010) lukevat kolmanteen
periaatteeseen kuuluvaksi työn jatkuvan etenemisen varmistamisen, stand-up -
kokoukset sekä kahdesti viikossa järjestetyt retrospektiivit. Tämän periaatteen il-
maisun voi katsoa olevan hieman vajavainen ja ylimalkainen. Se sisältää kolme
näkökulmaa, joista stand-up -kokoukset ovat hyvin käytännönläheisiä ja kaksi
muuta huomattavasti laajempia kokonaisuuksia. Tämä antaa perusteen olettaa
Maassenin ja Sonneveltin (2010) käyttämien Kanbanin periaatteiden perustan
olevan vahvemmin ketterässä lähestymistavassa kuin Lean-ajattelussa. Visuali-
soinnissa ei tulisi rajoittua vain valkotaulujen käyttöön, vaan myös Stand-up -
kokoukset tulisi ajatella osaksi ensimmäistä periaatetta niiden edistäessä työn lä-
pinäkyvyyttä. Tällöin kaksi jäljelle jäävä Maassenin ja Sonneveltin (2010) kol-

37

mannen periaatteen osaa (työn jatkuvan etenemisen varmistaminen, retrospek-
tiivit) jäsentyvät selvemmin osaksi luvun 2 kolmatta periaatetta (prosessin jatkuva
kehittäminen). Halutessamme voisimme vielä pilkkoa hyvin yleisesti ilmaistun
työn jatkuvan etenemisen varmistamisen pienemmiksi osiksi, josta löytyisi element-
tejä kaikkien kolmen alaluvussa 2.3 esitetyn periaatteen osa-alueilta. Maassenin
ja Sonneveltin (2010) Kanban-sovelluksen voi siis sanoa noudattavan alaluvussa
2.3 esitettyä Kanbanin periaatekehystä hyvin.

Maassen ja Sonnevelt (2010) toteavat, että Kanbanin implementointi paransi
ymmärrystä ja yhteistyötä niin kehittäjien kuin testaajienkin parissa hyvin nope-
asti. Tämä lisäsi tiimin suorituskykyä ja nostatti mielialaa merkittävästi. Kanban-
implementoinnin onnistuessa pilottiprojektissa menetelmän kysyntä alkoi kas-
vaa ASR:n sisällä, ja vuoden 2009 lopussa ASR:lla oli jo seitsemän menestykselli-
sesti Kanbania käyttävää tiimiä.

Maassen ja Sonnevelt (2010) pohtivat myös Kanbanin käyttöönoton haas-
teita. He jakavat haasteet kahteen luokkaan: haasteisiin tiimissä ja haasteisiin or-
ganisaatiossa. Tiimiä koskevat keskeiset haasteet liittyvät tiedon tai henkilöstön
saatavuuteen, käynnissä olevien töiden määrän rajoittamiseen ja työtapamuu-
toksiin väsymiseen. Organisaation tuomat haasteet jakautuvat Maassenin ja Son-
neveltin (2010) mukaan johtamisprosessien tuomiin, hajasijoituksen aiheutta-
miin, osastojen sisäisten henkilöstöongelmien ja asiakkaiden priorisoinnin haas-
teisiin. Shalloway ym. (2010) sekä Senapathi ja Srinivasan (2013) korostavat joh-
don asemaa ja sitoutumista Kanban-lähestymistavassa, joka ei selvästikään to-
teutunut Maassenin ja Sonneveltin (2010) pilottiprojektissa. Vaikeimmaksi yksit-
täiseksi asiaksi Kanbanin implementoinnissa Maassen ja Sonnevelt (2010) nosta-
vat varsinaisten työtapojen muuttamisen.

3.3 Prosessitransitio Scrumista Scrumbaniin

Nikitinan, Kajko-Mattsonin ja Stralen (2012) tutkimuksen kohteena on tapaus,
jossa ruotsalaisen yrityksen Vietnamissa sijaitsevassa ohjelmistokehitysyksi-
kössä siirryttiin Scrumista Scrumbaniin. Seuraavassa esitellään tapausta ensin
yleisesti, sen jälkeen syvennytään Kanban-implementaatioon ja prosessimuutok-
seen ja lopuksi pohditaan saavutettuja hyötyjä ja mahdollisia haasteita.

Tutkimuksen kohteena oli keskikokoinen ruotsalainen sisällönhallintajär-
jestelmää kehittävä ja ylläpitävä yhtiö, jonka ohjelmistokehitys oli jakautunut
maantieteellisesti Tukholmaan ja Hanoihin. Ruotsissa toimi yksi kehitystiimi ja
Vietnamissa yksi kehitystiimi ja yksi testaustiimi, joista jokainen koostui 15–20
työntekijästä. Lisäksi yrityksellä oli markkinointi- ja myyntitoimistoja kymme-
nessä maassa. Yritys oli suorittanut Vietnamissa suoritettavaan prosessitransiti-
oon nähden samankaltaisen siirtymisen jo aiemmin Ruotsissa sijaitsevassa toi-
mistossaan. Koska Vietnamissa toimiva testaustiimi tuki myös Ruotsin kehitys-
tiimiä, oli Ruotsissa aiemmin toteutettu siirtyminen aiheuttanut joitain synkro-
nointiongelmia tiimien välille. Tämä johti edelleen merkittäviin kommunikaatio-

38

ongelmiin, jotka yritys halusi ratkaista yhtenäistämällä organisaation prosessi-
käytännöt

Vietnamin tiimien prosessimuutos jaettiin kolmeen peräkkäiseen vaihee-
seen: esitransitioon (pre-transition), prosessitransitioon (process transition) ja jäl-
kitransitioon (post-transition). Esitransitiovaiheessa yritys suunnitteli ja valmis-
tautui prosessin läpivientiin, prosessitransitiovaiheessa tehtiin suurimmat muu-
tokset sekä otettiin uusi prosessimalli käyttöön, ja jälkitransitiovaiheessa suori-
tettiin mallin hienosäätöä ja jatkuvaa kehittämistä.

Esitransitiovaiheessa organisaatioissa tunnistettiin yhteensä 12 prosession-
gelmaa. Tällaisia ongelmia olivat mm. tiimien välisen kommunikaation heikkous,
hidas palaute johdolta, puutteita prosessin tuntemisessa ja siihen sitoutumisessa
sekä avoimuuden puute. Tässä vaiheessa suoritettiin myös henkilöstön haastat-
teluja sekä suoritettiin kysely, jonka avulla tutkittiin henkilöstön prosessitunte-
musta ja motivaatiota.

Prosessitransitiovaihe kesti viisi kuukautta, ja se koostui sarjasta muutoksia,
jotka toteutettiin rinnan koulutuksen ja arvioinnin kanssa. Vaihetta jatkettiin,
kunnes haluttu tila oli saavutettu. Jälkitransitiovaiheen päätarkoituksena oli yllä-
pitää jatkuvaa kehitystä prosessissa.

Scrumbaniin tähtäävän prosessitransition taustalla vaikuttivat Knibergin ja
Skarinin (2010) näkemykset Kanbanista, jotka Nikitina, Kajko-Mattsson ja Strale
(2012) tiivistävät tutkimuksessaan kolmeen pääperiaatteeseen:

1. Työn virtauksen visualisointi
2. Käynnissä olevan työn määrän rajoittaminen
3. Läpimenoajan mittaaminen

Prosessitransitiovaiheen aikana suoritettiin yhteensä kuusi kehitysprosessiin
vaikuttanutta muutosta. Ensimmäisenä perustettiin uusi prosessi-infrastruk-
tuuri, joka tarkoitti siirtymisestä elektronisesta Scrum-taulusta ensin fyysiseen
Scrum-tauluun sekä sen kehitystä edelleen Kanban-tauluksi. Toisena kokouskäy-
tännöt muutettiin vastaamaan tavoitteena olevan prosessimallin periaatteita.
Eniten kokouskäytäntöjen muutos vaikutti päivittäisiin stand-up -kokouksiin ja
retrospektioihin.

Kolmas muutos koski Scrum-iteraatioiden eli sprinttien lopettamista. Tä-
hän testaajat ja kehittäjät eivät olleet valmiit, joten se päätettiin toteuttaa kokei-
luna. Mikäli kokeilu epäonnistuisi, sprintteihin voitaisiin palata. Neljäntenä uu-
delleenjärjesteltiin tiimien välinen kommunikointi. Vietnamilaiset tiimit pitivät
tästä lähtien yhteisen päivittäisen stand-up -kokouksen, ja lisäksi edustajat mo-
lemmista tiimeistä osallistuivat ruotsalaisen tiimin stand-up -kokoukseen.

Viidentenä valmiin määritelmä (definition of done) määriteltiin uudestaan.
Käytännössä uusi määritelmä perittiin suoraan Ruotsin tiimin Scrumban-transi-
tioprosessin tuloksista. Kuudentena ja viimeisenä otettiin käyttöön jatkuva koo-
din integrointi päivittäisenä rutiinina.

Kokonaisprosessitransition siirryttyä jälkitransitiovaiheeseen suoritettiin
vielä kolme muutosta. Seitsemäntenä muutoksena laadittiin yhtenäistävät koo-
dausohjeet (coding guidelines). Kahdeksantena hienosäädettiin käynnissä olevan

39

työn määrän rajoitteita (WIP). Alkuperäinen määrä oli rajoitettu viiteen, joka en-
sin laskettiin kolmeen ja sitten nostettiin neljään. Yhdeksäntenä muutoksena esi-
teltiin erilaisia tiimihenkeä nostattavia aktiviteetteja, mm. työpajatyöskentelyä ja
yhteisiä lounashetkiä.

Suurin osa esitransitiovaiheessa esiin nousseista ongelmista pystyttiin rat-
kaisemaan joko kokonaan tai osittain kahden muun vaiheen aikana. Yhteen alun
perin määritellyistä ongelmista ei siirtymisestä Scrumbaniin pystytty vastaa-
maan lainkaan (hidas palaute johdolta). Transitio aiheutti lisäksi yhden uuden
ongelman. Tämä uusi ongelma oli nimenomaan prosessin kasvaminen ja moni-
mutkaistuminen.

Tärkeimpänä oppina tästä prosessitransitiosta Nikitina, Kajko-Mattsson ja
Strale (2012) pitävät sitä, että Scrumissa kohdatut ongelmat eivät johtuneet Scru-
mista itsestään, vaan sen huonosta implementaatiosta yrityksessä. Näin ollen Ni-
kitina, Kajko-Mattsson ja Strale (2012) eivät pidä Kanbanin periaatteiden imple-
mentointia positiivisten tulosten pääsyynä, vaan he päätyvät esittämään, että po-
sitiiviset tulokset syntyivät pääasiassa jatkuvien prosessitarkasteluiden ja -kehi-
tyksen seurauksena. Jos tätä näkemystä vertaa esimerkiksi Andersonin (2010) nä-
kemykseen Kanbanista, voi päätyä erilaiseen tulkintaan. Andersonin (2010) Kan-
ban on luvan antaja (permission giver), joka, sen sijaan että rajoittuisi periaattei-
siinsa, nimenomaan kannustaa tiimejä kehittämään omia prosessiratkaisujaan ja
työkaluja yksilöllisiin tarpeisiinsa. Jos siis Kanban tulkitaan Andersonin (2010)
tapaan periaatteitaan laajempana prosessina, voisi Nikitinan, Kajko-Mattssonin
ja Stralen (2012) positiiviset tulokset tulkita Kanban-implementaation ansioksi.

Nikitinan, Kajko-Mattssonin ja Stralen (2012) tutkima prosessitransitio pe-
rustui tutkijoiden mukaan suoraan Knibergin ja Skarinin (2010) näkemykselle
Kanbanista. Sen käytännön toteutus oli kuitenkin monine prosessivaiheineen hy-
vin raskas ja siten jonkin verran Knibergin ja Skarinin (2010) tulkinnan vastainen.
Heidän näkemyksessään Kanbanin tulisi olla tarvelähtöinen ja empiirinen mene-
telmä, jonka soveltamisessa tärkeintä on jatkuva kehitys. Nikitinan, Kajko-Matt-
sonin ja Stralen (2012) toteutus ei lähtenyt aidosti organisaation nykytilasta, vaan
sen sijaan se oli vahvalla prosessiorientaatiollaan ennalta tehtyihin suunnitelmiin
kiinnitetty. Tällä oli oletettavasti myös vaikutuksensa Kanbanista implementoin-
nista koettuihin hyötyihin.

Koska Nikitinan, Kajko-Mattsonin ja Stralen (2012) perustui Knibergin ja
Skarinin (2010) tulkinnalle, tulisi sen tällöin olla myös suoraan rinnasteinen ala-
luvussa 2.3 esitettyyn Kanbanin periaatekehykseen, joka on Knibergin ja Skarinin
(2010) näkemystä yleisempi. Tämän varmistaminen vaatii kuitenkin jonkin ver-
ran toteutuksen yksityiskohtien tarkastelua.

Kuten aiemmin on todettu, prosessitransitiovaiheessa, jossa Kanbanin
käyttö aloitettiin, työnhallintaan tehtiin kuusi muutosta. Uuden prosessi-infra-
struktuurin (eli valkotaulumuutosten), stand-up -kokouskäytäntöjen ja tiimien
kommunikoinnin muutosten voi katsoa koskevan alaluvun 2.3 Kanbanin periaa-
tekehyksen ensimmäistä periaatetta työnkulun visualisointia. Muutos, joka koski
Scrum-iteraatioiden eli sprinttien lopettamista lukeutuu selvimmin käynnissä ole-
van työn määrän rajoittamisen alle, mutta se ja jäljelle jääneet kaksi muuta muutosta

40

(definition of done, jatkuva koodin integrointi) olivat luonteeltaan enemmänkin
työnteon yksityiskohtien määrittelyä. Tällaiset muutokset tulisi tehdä kolman-
nen periaatteen alla eli empiirisesti prosessia kehittäen – ei ennalta määrittäen.
Myös Kniberg ja Skarin (2010) jakavat tämän näkemyksen. Prosessitransitiovai-
heeseen kuului myös kahden viikon välein toteutettu prosessin retrospektiivinen
tarkastelu, joka ilmentää kolmatta periaatetta (työnhallinnan jatkuva kehittäminen)
hyvin. Lisäksi jälkitransitiovaiheessa käytetyn Kanbanin käynnissä olevaa työtä
rajoittavia WIP-rajoja jalostettiin saatujen kokemusten perusteella.

Nikitinan, Kajko-Mattsonin ja Stralen (2012) Kanbanin voi katsoa ilmentä-
neen alaluvussa 2.3 esitettyä Kanbanin periaatekehystä, vaikkakin sen toteutus
jäi jonkin verran vaillinaiseksi. Toteutuksen heikkoudeksi jäi liian vahvasti suun-
niteltu prosessikeskeinen lähestymistapa, kun Kanban-implementaation tulisi
ennemminkin olla orgaanisesti nykytilasta itseohjautuvasti etenevä työnhallin-
nan kehitysprosessi.

Nikitinan, Kajko-Mattssonin ja Stralen (2012) keskeinen johtopäätös on, että
kaksi olennaista elementtiä prosesseihin liittyvien ja organisationaalisten ongel-
mien ratkaisussa ovat 1) jatkuvan prosessikehityksen käytännöt ja 2) hyvin kou-
lutettu, sitoutunut henkilöstö.

3.4 Lean-ohjelmistokehitys British Broadcasting Corporationissa
(BBC)

Middletonin ja Joycen (2012) tapaustutkimuksessa syvennytään Lean-ajattelun
mukaiseen ohjelmistoalan projektinhallintaan. Tapaustutkimuksen kohteena on
Lontoossa ”BBC Worldwide”:ssa työskentelevä yhdeksän henkilön muodostama
ohjelmistokehitystiimi, jonka suoriutumista ja suorituskykyä tapaustutkimuk-
sessa tarkastellaan. Tiimin tuottamien ohjelmistojen loppukäyttäjinä olivat BBC
Worldwiden työntekijät ja luodut sovellukset ja tuotteet päätyivät lopulta mil-
joonien ihmisten käyttöön. Tiimin henkilöstö pysyi samana koko tutkimuksen
ajan.

Tutkimus oli eksploratiivinen tapaustutkimus, jossa hyödynnettiin useita
tiedonhankintatapoja, mm. puolistrukturoituja haastatteluja, päivittäispalaverei-
den (daily stand-up) havainnointia sekä Lean-järjestelmien toiminnan, tulosten ja
visualisoinnin tilastollista analyysia. Tutkimusaineisto on kerätty aikana, jolloin
organisaatiossa sovellettiin Lean-ajattelua ohjelmistokehitykseen. Organisaatio
aloitti Lean-ohjelmistokehityksen implementaation huhtikuussa 2008, mutta
Middleton ja Joyce aloittivat aineiston keräämisen vasta lokakuussa 2008. Syyksi
tähän he ilmoittavat organisaation tarpeen stabiloida prosessi ja adaptoitua muu-
tokseen. (Middleton & Joyce, 2012.)

41

Middletonin ja Joycen (2012) mukaan ohjelmistokehitys on tyypillisesti so-
veltanut Toyota Production Systemin (TPS) käsitteitä ja työkaluja, kuten Kanba-
nia9, suoran Lean-ajattelun soveltamisen sijaan. Heidän mielestään kuitenkin jot-
kut Lean-tuotekehityksen ajatukset (mm. front-end loading using set-based met-
hods10) ovat liian tärkeitä ohjelmistokehityksen kannalta, jotta ne voitaisiin ohit-
taa suoraan TPS:n kautta. Lean-ohjelmistokehityksen etuna on myös kvantitatii-
visen prosessikontrollin käyttö, joka mahdollistaa sitä käyttävälle organisaatiolle
CMMI (Capability Maturity Model Integration) -mallin (Chrissis, Konrad &
Shrum, 2004) mukaisen tason 4 saavuttamisen. Jotkut julkishallinnolliset poten-
tiaaliset asiakkaat saattavat edellyttää tämän tason omaamista.

Tutkimuksen taustalla vaikuttava Lean-ajattelu on määritelty suoraan
Ohnon (1988) mukaan jatkuvaksi hukan poistamiseksi. Middletonin ja Joycen
(2012) mukaan tämä vaatii työnvirtaukseen keskittyvää otetta, jolla varmistetaan,
että materiaalia tuotetaan vain tarvittaessa ja täsmälleen tarvittuina määrinä.
Tällä pyritään saavuttamaan alhaisen varastointitason aiheuttama luontainen
joustavuus sekä tunnistamaan puutteiden ja vikojen aiheuttajat nopeasti. Mid-
dleton ja Joyce (2012) keskittyivät kahdeksaan Likerin (2010) määrittelemistä 14
periaatteesta. Nämä periaatteet on esitetty taulukossa 5. Lisäksi ohjelmistokehi-
tystyön käytänteitä oli kuusi:

1. Testilähtöinen kehitys (yksikkötestit)
2. Automatisoitu hyväksymistestaus
3. Ohjelmisto lähdekoodin hallinnoimiseksi
4. Ohjelmisto vikalistojen ylläpitämiseksi (bug-tracking)
5. Käytäntö vanhojen ohjelmistojen irrottamiseksi ja kehittämiseksi
6. Käytäntö pienimmän arvokkaan ominaisuuden toimittamiseksi

Organisaation tekemä työ ei muuttunut, mutta tapa, jolla sitä hallinnoitiin, koki
merkittävän muutoksen. Tavoitteena oli tunnistaa asiakkaalle arvokkain ominai-
suus ja pitää jokainen kehitettävä ohjelmistoyksikkö niin pienenä ja helposti to-
teutettavana kuin mahdollista. Middleton ja Joyce (2012) panostivat lisäksi vah-
vasti projektien ja hallinnon läpinäkyvyyteen sekä työnvirtauksen visualisointiin
käyttämällä kahdenlaisia tauluja. Kanban-taulut sisälsivät tiedot ehdotetuista
ideoista ja niiden kehitysvalmiudesta sekä kehittäjien työnvirtojen tiloista. Infor-
maatiotauluilla sen sijaan oli tietoa päivittäispalaverien kulusta, arkkitehtuurista,
projektianalyyseja, teknisestä velasta11 (technical debt), Lean-järjestelmän kehitys-
ehdotuksista jne. Taulut oli lisäksi sijoitettu ympäri tiimin työtilaa.

Tutkimuksen tulosten perusteella ohjelmistojen toimitusaika koheni 37 %,
työn läpimenoajan (lead time) vaihtelevuus laski 47 % ja asiakkaiden raportoimien
vikojen määrä putosi 24 %. Samalla, uuden työtavan suosiessa mahdollisimman

9 Tässä tarkoitetaan nimenomaan TPS:n Kanbania (Hiranabe, 2008), ei ohjelmistokehityk-

sen Kanbania, joka on tämän tutkimuksen kohteena.
10 ”Front-end loading” tarkoittaa aikaa, mikä kuluu ennen kuin keskusteltu idea muuttuu

työtehtäväksi.
11 Esimerkiksi vanhan koodin parantaminen, tai sellaisen muutoksen tekeminen, joka voisi

kohentaa tiimin tuottavuutta tulevaisuudessa.

42

pieniä ja mahdollisimman suuren asiakasarvon tuottavia ominaisuuksia, sekä
tekniset että markkinoiden aiheuttamat riskit pienenivät. Lisäksi kaikki tiimin
haastatellut jäsenet ilmoittivat osaamisensa laajentuneen kasvaneen 12 kuukau-
den tarkastelujakson aikana.

Taulukko 5: Middletonin ja Joycen (2012, s.22) käyttämät Lean-ajattelun periaatteet ja
niiden suhde Likerin (2010) periaatteisiin.

Periaate (Middle-
ton & Joyce, 2012)

Periaate (Li-
ker, 2010)

Kuvaus

1 2 Käynnissä olevan työn määrä (WIP) pidetään niin al-
haisena kuin mahdollista. Tällä luodaan jatkuva
työnvirtaus ja nostetaan ongelmat pintaan. Prosessin
kehitys ja hukan poistaminen ovat rutiinitoimen-
pide.

2 3 Työtehtävät vedetään (pull) ohjelmistokehitysjärjes-
telmään vain silloin, kun kapasiteettia sen työstä-
miseksi on saatavilla.

3 4 Työkuormaa ja tulevaisuuden kysyntää pyritään ta-
saamaan työskentelemällä yhteistyössä prosessien
myöhempien vaiheiden tekijöiden ja käyttäjien
kanssa.

4 5 Rakennetaan kulttuuria, jossa ongelmien korjauk-
seen otetaan aikaa (esim. huonosti jäsennetyn van-
hemman koodin uudelleenjäsentäminen).

5 6 Jatkuva kehitys ja työntekijöiden voimaannuttami-
nen saavutetaan aktiivisella ”blokkereiden” etsimisellä
ja vaatimalla, että kaikki työ hoidetaan yhteisesti so-
vitun prosessin kautta.

6 7 Visuaalisia kontrolleita käytetään laajasti. Kanban-
taulut ovat ideaalisia ohjelmistotyön näkyväksi teke-
misen kannalta.

7 8 Varmistetaan, että teknologia palvelee prosessia ja
siihen osallistuvia ihmisiä. Käytetään ”autonoma-
tion”:ia (Ohno, 1988), jossa teknologia estää virhei-
den syntymistä.

Middletonin ja Joycen (2012) tutkimus poikkeaa kahdesta aiemmin esitellystä
tutkimuksesta. Siinä Lean-ohjelmistokehitys johdetaan suoraan Lean-ajattelusta
ilman erillistä Kanban-viitekehystä. Middletonin ja Joycen (2012) käyttämissä pe-
riaatteista on kuitenkin havaittavissa alaluvussa 2.3 esitetylle Kanbanin periaate-
kehykselle ominaisia piirteitä. Periaate 6 määrittelee visualisoinnin käytön pro-
sessissa, ja periaate 1 määrittelee käynnissä olevan työn määrän rajoittamisen
(WIP), jota periaate 2 tarkentaa määrittelemällä käynnissä olevan työn määrää
rajoittavan veto-mekanismin (pull). Periaate 5 puolestaan määrittelee jatkuvan
prosessin kehittämisen (kaizen). Periaatteiden 3, 4 ja 7 voi katsoa tarkentavan

43

edellä mainittuja periaatteita ja määrittelevän työtapoja sekä organisaatiokult-
tuuria. Samalla ne tuovat Likerin (2010) Lean-henkeä periaatekokoelmaan.

Kun luvun 2 periaatteita lähestytään käytäntöjen kautta, voi työnkulun vi-
sualisoinnin periaatteen todeta olleen vahvasti, jopa korostetusti, läsnä. Käyn-
nissä olevaa työtä rajoitettiin sekä periaatteellisella että käytännöllisellä tasolla
(WIP) ja lisäksi prosessia kehitettiin ja jalostettiin muun muassa ohjelmistokehi-
tystyön käytännöillä, joita kehitettiin jatkuvasti osana työnteon varsinaista arvo-
virtaa.

Vaikka siis Middletonin ja Joycen (2012) käyttämä Lean-ohjelmistokehitys
ei heidän mukaansa ollut Kanban, kysymys on ensisijaisesti tulkintaerosta. Mid-
dleton ja Joyce (2012) mieltävät Kanbanin perinteiseksi Lean-ajattelun käsitteeksi
ja siten TPS:n osaksi ja työkaluksi. Tämän tutkimuksen Kanban on kuitenkin sel-
västi perinteistä tulkintaa laajempi kokonaisuus, jonka keskeisenä roolina on
tuoda Lean-ajattelun periaatteet ketterään ohjelmistokehitykseen. Tässä mielessä
ja edellä esitettyyn vertailuun perustuen Middletonin ja Joycen (2012) sovellus
on siis alaluvussa 2.3 määritellyn Kanbanin periaatekehyksen käytäntöön tuotu
organisaatiokohtainen toteutus.

Suoran Lean-lähestymistavan edut eivät tule suoraan esille Middletonin ja
Joycen (2012) tutkimuksessa. Käytetty implementaatio oli luonteeltaan verraten
raskas useine periaatteineen ja kehittämiskäytäntöineen. Lisäksi implementaa-
tion stabiloituminen ja organisaation sopeutuminen kesti kuusi kuukautta, joka
ei puolla toteutuksen lähtökohtaa suoraan ”as-is”-sovelluksena. Myös tiimi, jo-
hon lähestymistapaa sovellettiin, oli CMMI-kehitysmallin mukaan kypsin orga-
nisaation tiimeistä. On aiheellista kysyä, tuottiko lähestymistapa hyvistä tulok-
sistaan huolimatta muuta lisäarvoa kuin mahdollisuuden ylläpitää CMMI-luoki-
tusta.

Tutkimuksen erityiseksi ansioksi voi nostaa kattavan tausta-aineiston ja sen
johdonmukaisen käsittelyn. Lisäksi tulosten vahva kvantitatiivisuus tuo selvää
lisäarvoa Middletonin ja Joycen (2012) implementoiman Lean-lähestymistavan
arviointiin.

3.5 Yhteenveto tapaustutkimuksista

Edellä esiteltiin kolmen Kanbanin/Leanin mukaisen prosessin implementaati-
oon liittyvää tapaustutkimusta. Tämän alaluvun tarkoituksena on kiinnittää huo-
miota tutkimuksissa esiintyneiden yhtäläisyyksiin, eroihin ja erityispiirteisiin.
Tämän tutkimuksen kannalta keskeisimmät seikat ovat taustalla vaikuttaneen
Kanbanin luonne ja sen vertautuminen tutkimuksessa muodostettuun Kanbanin
periaatekehykseen sekä Kanbanin käytöstä saadut kokemukset. Näiden avulla
tälle tutkimukselle voidaan asettaa odotuksia, jotka voidaan jossain määrin miel-
tää tutkimuksen ennakko-oletuksiksi (vrt. ”hypoteeseiksi”) (Järvinen & Järvinen,
2011).

44

Ensimmäisenä esitelty Maassenin ja Sonneveltin (2010) Kanban oli teoreet-
tisuudeltaan ja taustaltaan hyvin pelkistetty. Se oli aidosti valitun periaatekehyk-
sen käytännöllinen sovellus. Nikitinan, Kajko-Mattsonin ja Stralen (2012) Kan-
ban-toteutuksen pohjalla oli Knibergin ja Skarinin (2010) näkemys Kanbanista.
Selkeästä ja hyvin määritellystä Kanbanista huolimatta, toteutus oli melko vah-
vasti ennalta määritetty ja raskas – eli siten jossain määrin käytetyn Kanbanin
vastainen. Kolmannessa tapauksessa (Middleton & Joyce, 2012) kysymys oli suo-
rasta Lean-sovelluksesta, josta oli kuitenkin selvästi tunnistettavissa Kanbanille
ominaisia piirteitä. Tulkintaeron taustalla on näkemysero Kanbanin käsitteestä.
Middletonille ja Joycelle (2012) Kanban on TPS:n osa ja työkalu, kun se tässä tut-
kimuksessa mielletään yleiseksi tavaksi tuoda Lean-ajattelu ohjelmistokehityk-
seen.

Vaikka toteutustavoissa ja perusteissa on eroja, joitain yhteisiä piirteitä on
tapauksista kuitenkin tunnistettavissa. Kaikissa tapauksissa työnkulkua visuali-
soitiin fyysisillä Kanban-tauluilla, käynnissä olevien töiden määrää rajoitettiin
sekä annettiin jonkinlainen reflektiomahdollisuus, jolla kehitettiin prosessia ja
käytänteitä. Vaikka käytettyjen periaatekehyksien ja lähestymistapojen yksityis-
kohdissa oli lähtökohtaisesti tapauskohtaisia eroja, niin tapauksien perustasta on
silti selvästi tunnistettavissa tämän tutkimuksen alaluvussa 2.3 esitetyn Kanba-
nin periaatekehyksen mukainen kolmikantainen periaaterakenne.

Mittareiden käytössä oli sen sijaan selviä eroja. Kanban-kirjallisuudessa
paljon esiintyvää kumulatiivista virtauskaaviota (mm. Anderson, 2010; Shallo-
way ym., 2010) ei kukaan raportoinut käyttäneensä, siitä huolimatta sekä Nikiti-
nan, Kajko-Mattsonin ja Stralen (2012) että Middletonin ja Joycen (2012) tutki-
muksissa mitattiin työn osien läpimenoaikaa (lead time), johon mainittu kumula-
tiivinen virtauskaavio sopisi erinomaisesti. On siis mahdollista, ja melko toden-
näköistäkin, että kyseistä mittaustapaa käytettiin, mutta sitä ei koettu tärkeäksi
ilmoittaa. Toisaalta on huomattava, että esimerkiksi Kniberg (2011) raportoi käyt-
täneensä kaaviota, muttei kokenut saaneensa siitä mitään merkittävää hyötyä.

Nikitinan, Kajko-Mattssonin ja Stralen (2012) tulkinta Kanbanista on melko
suppea ja heijastelee perinteisistä ensimmäisen sukupolven ketteristä menetel-
mistä periytyvää suhtautumistapaa. He käsittelevät Kanbania kehitysmenetel-
mänä, jonka toiminta perustuu periaatteiden käyttöönottoon. Kaikissa tämän
työn toisessa luvussa esitellyissä näkemyksissä Kanbanille on annettu kuitenkin
menetelmää laajempi rooli, jonka toimivuus perustuu paljolti projektissa tapah-
tuvaan tapauskohtaiseen harkintaan sekä prosessin empiiriseen kehitykseen. Tä-
hän suhtautumistapojen eroon pohjaten on perusteltua olettaa, että onnistuneen
Kanban-implementaation keskeisenä edellytyksenä on prosessin jatkuvan kehit-
tämisen näkökulman (kaizen) sisällyttäminen toteutuksen perusteisiin.

Esitellyissä tutkimuksissa Kanbanin käytöstä saadut tulokset olivat pääasi-
assa positiivisia. Kommunikaatio ja yhteistyö kehittyivät kaikissa tapauksissa
positiivisesti, ja lisäksi ryhmähengen kohentumisesta raportoivat Maassen ja
Sonnevelt (2010) sekä Nikitina, Kajko-Mattson ja Strale (2012). Middletonin ja
Joycen (2012) tutkimuksessa Lean-toteutuksella saavutettiin selvästi mitattavia

45

hyötyjä, kun läpimeno- ja kehitysajat sekä julkaisunopeus kehittyivät myöntei-
sesti, virheiden samalla vähentyessä. Myös Maassen ja Sonnevelt (2010) raportoi-
vat suorituskyvyn kohentumisesta, vaikka he eivät läpimenoaikaa tai muita vas-
taavia kvantitatiivisia mittareita käyttäneetkään. Erityisesti jälkimmäisten kvan-
titatiivisten tulosten voi katsoa olevan suoraa kehitystä suhteessa ensimmäisen
sukupolven ketteriin menetelmiin.

Haasteetonta Kanbanin käyttöönotto ei kuitenkaan tapauksissa ollut. Esi-
merkiksi Maassen ja Sonnevelt (2010) tunnistivat ongelmia, jotka liittyivät tiedon
tai henkilöstön saatavuuteen, käynnissä olevien töiden määrän rajoittamiseen,
työtapamuutoksiin väsymiseen, johtamisprosesseihin, hajasijoituksen aiheutta-
miin, osastojen sisäisten henkilöstöongelmien ja asiakkaiden priorisoinnin haas-
teisiin. Shalloway ym. (2010) sekä Senapathi ja Srinivasan (2013) korostavat joh-
don asemaa ja sitoutumista Kanban-lähestymistavassa. Tämä ei toteutunut
Maassenin ja Sonneveltin (2010) pilottiprojektissa. Samoin Nikitina, Kajko-Matt-
son ja Strale (2012) toteavat, että hitaaseen johdon palautteeseen ei kyetty Kanba-
nin käyttöönotolla vaikuttamaan lainkaan. Heillä muutos aiheutti lisäksi uuden
ongelman, kun työnhallinnan prosessi kasvoi ja monimutkaistui. Myös Middle-
ton ja Joyce (2012) ilmaisivat tarpeen stabiloida työntekemisen prosessi ennen
varsinaista mittausjaksoa. Stabilointivaihe kesti puoli vuotta, eli varsin merkittä-
vän ajan.

 Vaikeimmaksi yksittäiseksi asiaksi Kanbanin implementoinnissa Maassen
ja Sonnevelt (2010) nostavat varsinaisten työtapojen muuttamisen. Tämä on lin-
jassa myös VersionOnen (2013) kyselytutkimuksen kanssa, jossa suurimmiksi
ketteryyden leviämisen esteiksi listataan kyvyttömyys vaikuttaa organisaa-
tiokulttuuriin (52 % vastanneista) ja yleinen muutosvastarinta (41 % vastaajista).

Tärkeimmät tulokset liittyvät siis aikarajoitetuista iteraatioista johtuvien
ongelmien voittamiseen, yhteistyön ja kommunikaation paranemiseen sekä to-
teutusten onnistumisen kriteereiden arviointiin.

Esitettyjen tapaustutkimusten perusteella, alaluvussa 2.3 esitetyn Kanbanin
periaatekehyksen voi katsoa määrittelevän riittävällä tasolla sen periaatteellisen
minimitason, jolla Lean-ajattelu voidaan tuoda osaksi ketterää ohjelmistokehi-
tystä. Kuten esitellyistä tapaustutkimuksista käy ilmi, kaikki organisaatiokon-
tekstit ja kehittämisprojektit ovat kuitenkin yksilöllisiä ja vaativat Kanban-toteu-
tukselta erilaisia käytännön ratkaisuja. Vaikka Kanbanista on jo tehty empiirisiä
tutkimuksia, tutkimusta tarvitaan paljon lisää, jotta hahmotamme, millaiset rat-
kaisut ovat toimivia millaisissakin yhteyksissä. Tähän tarpeeseen vastataan seu-
raavissa luvuissa raportoidulla tapaustutkimuksella.

46

4 TAPAUSTUTKIMUKSEN TOTEUTTAMINEN

Tämän tutkimuksen empiirisen osan tavoitteena on selvittää, miten Kanbania on
käytetty kohteeksi valitussa yrityksessä, millaisia organisaationaalisen konteks-
tin tekijöitä siihen liittyy, millaisia kokemuksia Kanbanin käytöstä on saatu ja
miten käyttöä on mahdollista kehittää. Tässä luvussa selvitetään tutkimuspro-
sessin kulku tutkimusmenetelmän ja -kohteen valinnasta tutkimuksen suoritta-
misen yksityiskohtiin asti.

Ensimmäisenä syvennytään tutkimusmenetelmän valintaan ja kuvaukseen,
koska se on tutkimuskysymysten määrittelyn ohella keskeisin osa tutkimuspro-
sessia (Yin, 2009). Tämän jälkeen kuvataan tapaustutkimuksen kohteena oleva
yritys sekä tutkimusmalli. Luvun lopuksi kuvataan tiedon keruuta ja analysoin-
tia.

4.1 Tutkimusmenetelmä

Kanban on varsin tuore ilmiö. Sen käytöstä on tehty varsin vähän tieteellistä tut-
kimusta, eikä selvää yleistä konsensusta sen luonteesta, periaatteista ja toiminta-
tavoista ole. Tällä tutkimuksella halutaan tunnistaa Kanbania käyttävän organi-
saation työnhallinnan tausta, käytetyn Kanbanin periaatteet sekä sen toimintata-
vat. Lisäksi tutkimuksella etsitään vastausta siihen, miten Kanbania on käytetty,
millaisia vaikutuksia siitä on saatu ja voiko sen käyttöä kehittää.

Yinin (2009) mukaan tapaustutkimus sopii tutkimusmenetelmäksi erityi-
sesti silloin, kun kysymykset ovat ”miten”- ja ”miksi”-kysymyksiä. Lisäksi ta-
paustutkimusta suositellaan tutkimusmenetelmäksi silloin, kun tutkittava ilmiö
on uusi, eikä relevanttia tutkimusasetelmaa pystytä tehokkaasti manipuloimaan
(Yin, 2009; Runeson & Höst, 2009).

Tutkimuksen kohteena olevan organisaation toimialana on ohjelmisto- ja
rahoitusalan liiketoiminnan ja konsultoinnin sekä ohjelmisto- ja tietojärjestelmä-
kehityksen välimaasto. Runeson ja Höst (2009) mukaan tapaustutkimus sopii täl-
laiseen monialaiseen tutkimusympäristöön hyvin. Tätä tukee myös Eisenhardtin

47

(1989) ajatus tapaustutkimuksen sopivuudesta sellaisille alueille, joissa tutkimus
ja teoria ovat vasta muotoutumassa. Ylipäätään, tapaustutkimuksesta vallitseva
konsensus määrittelee sen empiiriseksi metodiksi, joka tutkii tuoretta ilmiötä luon-
nollisessa kontekstissaan (Runeson & Höst, 2009; Yin, 2009; Robson, 2002).

Tutkimuksessa tutkimusmenetelmänä käytetään yhteen kohteeseen (single
case) keskittyvää tapaustutkimusta (Järvinen & Järvinen, 2011; Yin, 2009). Ta-
paustutkimus on yksi haastavimmista menetelmistä tutkimuksen tekemiseen
(Yin, 2009). Tämä on paljolti siksi, ettei sen käytöstä ole yhtä selkeää mallia, vaan
sen muoto vaihtelee kulloisenkin tutkittavan tapauksen mukaan. Sandelowskin
(2011) mukaan tapaustutkimus voi olla metodisesti kvantitatiivinen, kvalitatiivi-
nen tai niiden yhdistelmä. Tutkimuksen rajaus voi myös muuttua tutkimuksen
edetessä ja Järvisen ja Järvisen (2011) mukaan tutkija itse määrittääkin, mikä on
tapaustutkimus.

Tapaustutkimusta käsiteltäessä keskeistä on myös huomioida, ettei tapaus-
tutkimus ole muuttujatutkimus, vaan tutkimuskohdetta käsitellään kokonaisuu-
tena (Järvinen & Järvinen, 2011). Tapaustutkimus soveltuu hyvin tietojärjestel-
mien kehittämistä koskevaan tutkimukseen, koska tutkimuskohteena on mo-
derni ilmiö luonnollisessa kontekstissaan. Moderneille ilmiöille luonteenomaista
on, ettei niitä kyetä tutkimaan erillisinä. (Runeson & Höst, 2009.)

Tutkimusmenetelmän vahvuuksien ja heikkouksien tunnistaminen sekä
avoin käsittely on tarpeen, jotta tutkimuksessa pystytään argumentoimaan riit-
tävän kattavasti menetelmän kannalta haastavillakin alueilla liikuttaessa (Yin,
2009).

Tapaustutkimuksen haasteena on riittävän reliabiliteetin ja validiteetin saa-
vuttaminen (Yin, 2009; Metsämuuronen, 2006). Tässä tutkimuksessa aineistoa ke-
rätään useista lähteistä ja useilla tiedonkeruumenetelmillä. Käytössä on kaksi12
neljästä Eskolan ja Suorannan (1998) esittelemistä Denzin (1978) triangulaatiome-
netelmästä. Useiden aineistolähteiden tärkeyttä tapaustutkimuksessa korostavat
myös Yin (2009), Runeson ja Höst (2009) sekä Robson (2002). Tällä pyritään saa-
vuttamaan riittävän monipuolinen ja kokonaisvaltainen näkökulma tutkittavaan
ilmiöön, jotta vedettävät johtopäätökset perustuvat tarpeeksi kattavaan tausta-
aineistoon.

4.2 Tutkimuskohde

Tämän tapaustutkimuksen kohteena on yritys, joka sijoittuu tietointensiiviselle
ja vahvasti IT-sidonnaiselle rahoitusalalle. Tarkemmin sanottuna yrityksen toi-
mialana on pankkien tasehallinta, erityisesti korko- ja likviditeettiriskin hallinta.
Vaikkei yritys olekaan perinteinen ohjelmistotalo, on Scrumia käytetty jo useam-
man vuoden ajan. Hyvä perusta ketterien menetelmien käyttöön on siis olemassa.
Kanban on kuitenkin yritykselle uusi lähestymistapa, ja se ollut kokonaisvaltai-
semmin käytössä vasta vuoden 2013 alusta. Lisäksi yritys on rekrytoinut vuoden

12 Aineistotriangulaatio ja menetelmätriangulaatio (Denz, 1978)

48

2012 loppupuolen ja vuoden 2013 aikana uutta työvoimaa, jonka käsitys kette-
rästä kehittämisestä ja tottuneisuus sen käyttöön on vähäisempää.

Yrityksessä on neljä tiimiä, joilla jokaisella on oma Kanban-taulunsa. Uu-
simmat käyttäjät ovat puhtaasti analyytikoista koostuvat tiimit, joiden jäsenten
ydintehtävät ovat jo melko kaukana perinteisestä ohjelmistotyöstä – läheisimmät
kytkökset ovat tietokantahaut, erään mallintavan kassavirtaohjelmiston (Sun-
Gard Ambit Focus ALM) käyttö sekä Excel-ohjelman laaja käyttö – mukaan lu-
kien sen Visual Basic -ohjelmointi. Teknisten tiimien osalta taustalla on selkeäm-
min Scrum.

Yrityksen organisaatio kehittyy matriisiorganisaation suuntaan ja ristivas-
tuita on jonkin verran. Perinteisemmän hierarkkisen organisaation purkaminen
vaikuttaa joidenkin tiimien toimintaan, mutta sen kattavampi käsittely tullaan
sivuuttamaan tutkimuksessa.

Syksyn 2013 aikana yrityksessä toteutettiin organisaatiomuutos, joka vai-
kutti osaan operatiivisista tiimeistä. Jaon tuloksena operatiivinen organisaatio ja-
kautuu kahteen tekniseen tiimiin (T1, T2) ja kahteen analyytikkotiimiin (A1, A2).
Samalla yhden analyytikkotiimin kanssa aloitettiin Kanban-pilottikokeilu, jossa
yrityksen kehitysjohtaja toimii muutosagenttina tiimissä. Voidaan siis todeta,
että yhden analyytikkotiimin osalta kysymys on puhtaasta ”as-is”13 Kanban-im-
plementaatiosta, toisen analyytikkotiimin osalta johdetusta Kanban-implemen-
taatiosta ja kahden tekniikkatiimin osalta kysymys on ennemminkin Scrumban
prosessitransitiosta.

Yritys ylläpitää ja visualisoi Kanbania elektronisilla tauluilla JIRA/Green-
hopper-ympäristössä (Jira-järjestelmä) sekä osin myös fyysisin valkotauluin.
Työnhallinnan kokonaisprosessi jakautuu kuitenkin hyvin moneen järjestelmään
ja käytäntöön, joista esimerkkeinä toimivat aamu- ja viikkopalaverit, erilaiset las-
kutus- ja myynti-Excelit, strategia- ja HR-dokumentit sekä tuntikirjausjärjestelmä.
Työnhallinnan järjestelmien tunnistaminen on todettu organisaation kannalta
merkittäväksi tutkimukselliseksi sivutuotteeksi.

Kanban-tutkimuksen kohteena yritys on mitä oivallisin. Tietojärjestelmä-
työn monipuolistuessa ja erilaisten liiketoimintatiedonhallinnallisten (business
intelligence) toimintojen lisääntyessä ketterien menetelmien on perusteltua olet-
taa yleistyvän ohjelmistoalan ulkopuolellakin. Tutkimusta soveltavammilla
aloilla siis tarvitaan. Tutkimuksen toteuttajan ollessa työsuhteessa organisaa-
tioon tapaustutkimuksessa peräänkuulutettava syvempi kuva kohteesta on hel-
pommin saavutettavissa. Lisäksi sekä tämä tutkimus että työnhallinnan kehittä-
minen yleisesti nauttivat ylimmän johdon tukea, joka edesauttaa onnistumis- ja
kehitysmahdollisuuksia.

13 Kanbanin käyttö lähtee suoraan tiimin nykytilasta, ilman erillistä implementaatiota.

49

4.3 Tutkimusmalli

Tutkimuksen lähtökohtana on, että yritystä tutkitaan ”as is” -tilassa, eli tutkija ei
toimi muutosagenttina, vaan ainoastaan havainnoi ja analysoi nykytilaa kerätyn
tiedon perusteella. Nykytila ei kuitenkaan tarkoita täysin stabiilia olotilaa, vaan
yrityksen käytössä oleva Kanban on kehittynyt koko tutkimuksen keston ajan.
Tämä asettaa osaltaan haasteen määritellä ja asemoida tutkimusta ja sen tuloksia.
Toisaalta dynaamisen ja jatkuvan kehityksen voi luvun 2 perusteella katsoa ole-
van luonnollinen osa Kanban-toteutuksia jo periaatteellisella tasolla ja siten ku-
vaavan sen tavallista olotilaa realistisesti. Nykytilasta ja sen muutoksista saatua
tutkimustietoa on tarkoitus verrata alaluvussa 2.3 luotuun Kanbanin periaateke-
hykseen sekä edellisiin tutkimuksiin, joiden avulla tehdään päätelmiä ja yleistyk-
siä tapauksen luonteesta.

Kanbanin käytöstä on tehty toistaiseksi varsin vähän perusteellista akatee-
mista tutkimusta. Niiden yhteydessä ei ole kehitetty varsinaista tutkimusmallia.
Sen sijaan on olemassa yleisesti ketterän menetelmän ja käytäntöjen käytön tut-
kimusta varten kehitetty malli. Tässä tutkimuksessa käytetään tätä Senapathin ja
Srinivasanin (2011) mallia pohjana. Mallin runko on esitetty kuviossa 2. Malli
keskittyy nimenomaan kehitysmenetelmien omaksumisen jälkeiseen (post-adop-
tive) (Kwon & Zmud, 1987; Senapathi & Srinivasan, 2011) aikaan, eikä omaksu-
misprosessiin sinänsä kiinnitetä huomiota. Tämä sopii erinomaisesti tämän tut-
kimuksen tarkoituksiin, koska Kanban-toteutusta tarkastellaan nykytilassaan il-
man ennalta määriteltyä muutostarkoitusta. Lisäksi organisaatiolla on taustalla
Scrum-menetelmän käyttöä.

Kuvio 2: Tutkimuksen tutkimusmalli (mukaillen Senapathi & Srinivasan, 2011, s. 119)

50

Senapathin ja Srinivasanin (2011; 2013) mallin lähtökohtana on ollut tunnistaa ne
tekijät, jotka vaikuttavat ketterien kehitysmenetelmien kestävään ja jatkuvaan
käyttöön. Oletuksena on, että kestävä ja jatkuva käyttö vaaditaan, jotta ketterän
menetelmän positiiviset vaikutukset työnhallinnassa ovat saavutettavissa. Tässä
tutkimuksessa mallia käytetään tunnistamaan, miten ketterän kehityksen kestä-
vän ja jatkuvan käytön taustalla olevat tekijät täyttyvät ja millä tasolla itse käyttö
on. Myös ketterien kehitysmenetelmien vaikuttavuutta mitataan, jolloin käytön
ja vaikuttavuuden vertaaminen ja niiden keskinäisen suhteen arviointi on mah-
dollista.

Senapathin ja Srinivasanin (2011) mukaan ketterien kehitysmenetelmien
kestävään ja jatkuvaan käyttöön vaikuttaa viisi tekijää, jotka jakautuvat edelleen
osatekijöihin. Tätä kutsutaan organisationaaliseksi kontekstiksi ja jako on esitetty
taulukossa 6. Tässä tutkimuksessa nämä Senapathin ja Srinivasanin (2011) kette-
ryyden käyttöön vaikuttavat viisi tekijää muodostavat organisationaalisen kon-
tekstin Kanbanin käytölle. Liitteessä 2 on esitetty tiiviit määritelmät kullekin te-
kijälle ja niiden osatekijöille. Seuraavassa niitä luonnehditaan yleisellä tasolla.

Taulukko 6: Organisationaalisen kontekstin tekijät ja niiden osatekijät (mukaillen Senapathi
& Srinivasan, 2011).

Käyttöön vaikuttavat
tekijät

Osatekijät

Innovaatiotekijät Suhteellinen hyöty, sopivuus

Sosiologiset tekijät Asenne ja kokemus, tekninen tietämys ja osaaminen

Teknologiset tekijät Ketterät käytännöt, työkalujen sopivuus

Tiimitekijät Tiimin johtajuus, tiimin hallinnointi

Organisatoriset tekijät Johdon tuki, menetelmäasiantuntija14

Innovaatiotekijät mittaavat käytettävän ketterän menetelmän, eli työnhallinnalli-
sen innovaation, yhteensopivuutta kontekstiinsa. Yhteensopivuuden mittaus
tehdään osatekijöiden kautta eli tunnistamalla työnhallinnan menetelmistä saa-
tava suhteellinen hyöty ja niiden soveltuvuus käyttöympäristöönsä. Sosiologiset
tekijät tarkoittavat työyksikön yksilöiden sosiologisia valmiuksia ketterän työn-
hallinnan menetelmän käyttöön. Nämä sosiologiset valmiudet jaetaan asenteisiin
ja kokeneisuuteen sekä tekniseen tietämykseen ja osaamiseen. Teknologisissa teki-
jöissä huomio kiinnittyy käytettäviin ketteriin käytäntöihin ja työkalujen sopi-
vuuteen, jotka viestivät organisaation käyttämän ketterän työnhallintatavan rää-
tälöinnin sopivuudesta. Tiimitekijät ja organisatoriset tekijät mittaavat työyksikön
käyttämän hallinnointi- ja johtamistavan sekä johdon sitoutuneisuuden luon-
netta ketterien menetelmien käytön näkökulmasta. Näissä tärkeimmiksi nouse-
vat ylimmän johdon tarjoama tuki ketterien menetelmien käytölle ja kehitykselle,
sekä tuen välittyminen oikeassa ja kannustavassa muodossa tiimeihin. Tiimien

14 Methodology Champion

51

ollessa keskeisessä asemassa ketteristä menetelmistä puhuttaessa tiimien esi-
miesten rooli nousee merkittäväksi ketterien periaatteiden soveltamisessa käy-
täntöön.

Ketterien kehitysmenetelmien kestävän ja jatkuvan käytön Senapathi ja Sriniva-
san (2011) määrittelevät horisontaalisen ja vertikaalisen käytön summana. Tämä
jako perustuu McChesneyn ja Glassin (1993) esittämään tulkintaan menetelmän
implementaatiovaiheen jälkeisestä hallinnoinnista. Horisontaalinen käyttö tarkoit-
taa käytön levinneisyyttä organisaatioon, eli ketterien projektien ja ketterien me-
netelmien käyttäjien suhteellista määrää. Vertikaalinen käyttö puolestaan tarkoit-
taa käytön syvyyttä, jota Senapathi ja Srinivasan (2013) tarkentavat koskemaan
käytön laajuutta, työnhallinnallista integroituvuutta ja alkuperäisen käyttöalu-
een ylittämistä. Lisäksi vertikaaliseen käyttöön luetaan Wangin, Conboyn ja Pik-
karaisen (2012) esittämät käytön intensiivisyys ja käytettävän menetelmän räätä-
löinnin taso. Viimeksi mainitut tarkoittavat sellaista menetelmän käyttötapaa,
joka ylittää menetelmälle teoreettisesti laaditun käyttöaktiivisuuden (intensiivi-
syys) tai kontekstiin sopeutuessaan muuttuu perusteita vahvasti ja syvästi sovel-
tavaksi (räätälöinnin taso).

Tutkimusmallin ketterien kehitysmenetelmien käytön vaikuttavuus jakautuu
Senapathin ja Srinivasanin (2011) mukaan kolmeen osa-alueeseen, tuottavuuteen,
laatuun ja asiakastyytyväisyyteen, joista jälkimmäinen on yleensä ketterän kehit-
tämisen vaikuttavuudesta puhuttaessa avainasemassa (Ikonen, 2011). Tuottavuu-
den kehittymisellä tarkoitetaan työyksikön tuottaman työpanoksen tehostumista,
jota voidaan mitata esimerkiksi suoritettujen työtehtävien määrällä aikayksikköä
kohti tai työtehtävän keskimääräisellä läpimenoajalla työnvirtauksessa. Laadun
kehittyminen on palveluun tai tuotteeseen liittyvän kokemuksen kehittymistä.
Laadun kokemus voi kohdistua organisaation sisäiseen palveluun tai yhtäläisesti
asiakkaalle tuotettuun palveluun tai tuotteeseen. Ensimmäisessä tapauksessa
laatu voi liittyä esimerkiksi tukipyyntöön vastaamisen nopeuteen tai sen hyödyl-
lisyyteen, jälkimmäisessä esimerkiksi virheisiin asiakkaalle tuotetussa palvelussa.
Asiakastyytyväisyydellä mitataan asiakkaan kokemusta hänelle tuotetun palvelun
tai tuotteen arvosta.

Senapathi ja Srinivasan (2013) tähdentävät kuitenkin, ettei edellinen kette-
rien kehitysmenetelmien käytön vaikuttavuuden osa-alueiden lista ole täydelli-
nen. Perustuen luvussa 3 esiteltyjen tutkimusten tuloksiin Senapathin ja Sriniva-
sanin (2011) vaikuttavuuksien osa-alueisiin lisätään tässä tutkimuksessa kom-
munikaation ja yhteistyön sekä työn hallittavuuden ja työkuorman kehittyminen.
Kommunikaation ja yhteistyön kehittymisellä tarkoitetaan työyksikön sisäisten pro-
sessien ja toimintatapojen kehittymistä yhteistyötä ja kommunikaatiota mahdol-
listavaan, kannustavaan ja tukevaan suuntaan. Merkkejä kommunikaation ja yh-
teistyön positiivisesta kehityksestä voivat olla esimerkiksi tiimien välisen yhteis-
työn lisääntyminen tai tiimin sisäisen työnjaon tasapuolistuminen. Työn hallitta-
vuuden ja työkuorman kehittymisellä tarkoitetaan työnvirtauksen kontrollin kohen-
tumista siten, että työntekijän kokemus ja kokonaisnäkemys työtehtävistä, niiden
luonteesta, määrästä ja todellisesta kuormittavuudesta vastaa mahdollisimman

52

hyvin todellista tilaa. Työkuorman kokemusta voi mitata esimerkiksi henkilös-
tökyselyillä, jonka vertaaminen tehtyihin työtunteihin ja -tehtäviin tuottaa arvi-
oita hallittavuuden ja työkuorman kehityksestä.

Kohdeyrityksen käyttämän Kanbanin luonnetta tutkitaan suhteessa alalu-
vussa 2.3 luotuun Kanbanin periaatekehykseen.

Vertaamalla tutkimustuloksia aiempiin tutkimuksiin voidaan pohtia yleis-
tämisen mahdollisuuksia (Eisenhardt, 1989; Eisenhardt & Graebner, 2007). On
mahdollista, että aiempien tutkimuksien asettamat ennakko-oletukset (vrt. ”hy-
poteesit”) saavat vahvistusta tai kumoutuvat tämän kyseisen tapauksen osalta.
Lopputuloksesta huolimatta vertailu mahdollistaa tapauksen erityispiirteiden
tunnistamisen ja auttaa suhteuttamaan kohdeyritysten kaltaiset toimijat tarkem-
min informaatioteknologian ammattilaisten kentälle ketterän kehittämisen suh-
teen.

4.4 Tiedonkeruumenetelmien valinta ja tiedonkeruun suunnit-
telu

Tässä tapaustutkimuksessa käytetään useampaa tiedonkeruumenetelmää, kuten
Järvinen ja Järvinen (2011) sekä Yin (2009) suosittelevat. Mahdollisimman hyvä
onnistuminen pyritään varmistamaan pitämällä tutkimuksen ohjaaja sekä ta-
paustutkimuksen kohde mahdollisimman tietoisena tutkimuksesta ja pyytä-
mällä kommentteja molemmilta osapuolilta käsitteiden operationalisointiin, ky-
symysten asetteluihin ym. seikkoihin. Yin (2009) suosittelee lisäksi tietojenke-
ruun harjoittelua, mutta siihen ei valitettavasti ole pro gradu -tutkimuksen yh-
teydessä mahdollisuutta.

Tutkimuksen tiedonkeruu suoritetaan kyselyllä, havainnoinnilla ja haastat-
teluilla. Tällä tavoin saadaan laaja ja syvällinen ymmärrys tutkimuksen kohteen
olevasta organisaatiosta ja Kanbanin roolista sen työnhallinnan käytännöissä.
Kysely mahdollistaa laajan ja kattavan otoksen, havainnointi Kanbanin tarkaste-
lun luonnollisessa ympäristössään ja haastattelut syvemmän näkemyksen mah-
dollisimman monesta näkökulmasta. Kohdeyrityksen resurssit ja tavoitteet sane-
levat reunaehdot aineiston keruulle. Tutkimuksen alussa kohdeyrityksen jäseniä
kannustettiin kuitenkin Kanbanin käytön prosessin aktiiviseen tarkkailuun.

Vaikka varsinaista Kanban-implementaatiota ei tutkimuksessa muokata-
kaan, se on ollut käytössä vasta vähän aikaa ja siten luonteeltaan melko dynaa-
minen. Lisäksi osalle työntekijöistä Kanban on suhteellisen tuntematon. Tämä
näkyy erityisesti vaikeudessa kiinnittää tutkimukselle selkeitä alku- ja lopputi-
loja sekä haastavuudessa kohdentaa kysymykset selkeästi yksittäisiin teemoihin.

Seuraavaksi kerrotaan tarkemmin kustakin tiedonkeruumenetelmästä, en-
sin kyselystä, sen jälkeen havainnoinnista ja lopuksi haastattelusta.

Kyselyn kysymysten luominen suoritettiin yhteistyössä yrityksen kehitys-
johtajan sekä pro gradu -tutkimuksen ohjaajan kanssa. Kysymysten muodosta-

53

misen pohjana olivat alaluvussa 2.3 esitetty Kanbanin kolmikantainen periaate-
kehys sekä tutkimusmallin tekijät ja osatekijät. Ensin mainittua käytettiin ensisi-
jaisesti niiden kysymysten luontiin, joilla etsitään vastausta siihen, miten Kanba-
nia on käytetty kohdeyrityksessä suhteessa löydettyihin ydinperiaatteisiin. Jäl-
kimmäisten avulla puolestaan luotiin kysymyksiä, joilla saatiin vertailukelpoi-
suutta aiempiin tutkimuksiin ja siihen, mitä hyötyjä ja haittoja Kanbanin käytössä
on havaittu. Kysely haluttiin pitää vastaajille mahdollisimman kevyenä, jotta
vastausprosentti, ja siten otoskoko, saataisiin mahdollisimman korkeaksi.

Kyselyn teemojen valintaa ja luokittelua ohjasivat ensisijaisesti tutkimuk-
selliset tarpeet, mutta myös yrityksen liiketoimintatarpeilla ja vastaajan näkökul-
malla oli osansa prosessissa. Käytännössä jälkimmäiset ohjasivat teemoja ylei-
sesti ymmärrettävämpään suuntaan. Kysymykset jaettiin seitsemään kategori-
aan (ks. Liite 3): työnhallinnan prosessi, työn visualisointi, käynnissä olevan työn
määrä, työnhallinnan prosessin jatkuva kehittäminen, työnhallinnan työkalut,
työnhallinnan vaikutukset ja vapaa sana. Tämä jako edisti kyselyn selkeyttä vas-
taajalle ja palveli sekä tutkimuksen että yrityksen tarpeita. Kolme kategoriaa kä-
sitteli suoraan Kanbanin alaluvussa 2.3 esitettyä periaatekehystä, kaksi katego-
riaa kohdeyrityksen näkemystä Kanbanin käytännöllisemmistä periaatteista ja
kahdessa jäljelle jääneessä kategoriassa huomioitiin lähemmin organisaation tar-
peet. Jokainen kysymys liitettiin myös tutkimusmalliin (Eskola & Suoranta, 1998),
jolla laajennettiin aineiston käytettävyyttä merkittävästi. Yhteydet tutkimusmal-
lin ja kysymysten välillä on esitetty liitteessä 4.

Kysely sisälsi 25 kysymystä, joista 23 oli 5-portaista Likert-asteikollisia si-
sältäen lisäksi ”en osaa sanoa”-vaihtoehdon. Yksi kysymyksistä oli kymmenen-
portainen monivalintakysymys (lisäksi vaihtoehto ”en osaa sanoa”), jossa kysyt-
tiin Jira-järjestelmän Kanban-tauluilla näkyvien töiden prosentuaalista määrää
kaikista työntekijän töistä. Lisäksi kyselyssä oli yksi avoin kysymys, johon sai
vastata kirjoittamalla mitä tahansa ajatuksia, huomioita tai kommentteja työteh-
tävien hallinnasta, järjestelmistä tai kyselystä. Kyselyn kysymykset on esitetty
kokonaisuudessaan liitteessä 3 ja vastausvaihtoehdot liitteessä 5.

Havainnointijakso hajautettiin ajallisesti kahteen osaan, jonka lisäksi havain-
noinnissa painotettiin monimuotoisuutta. Materiaalia pyrittiin keräämään niin
virallisista ja vakiomuotoisista kuin epävirallisista ja vapaamuotoisista tilanteista.
Lisäksi materiaalia kerättiin yrityksen käyttämistä tietojärjestelmistä sekä data-
arkistoista. Kerätty materiaali on pääasiassa tekstimuotoista havaintoaineistoa ja
kvantitatiivista taulukko- ja kyselydataa.

Haastattelut toteutettiin kahdenkeskeisinä puolistrukturoituina teemahaas-
tatteluina (Järvinen & Järvinen, 2011; Hirsjärvi & Hurme, 2000; Eskola & Suoranta,
1998) ja, kyselyn tavoin, teemahaastattelurungon aiheet muodostuvat suoraan
luvun 2 teoreettisen käsittelyn, luvussa 3 esitettyjen tutkimusten tulosten tutki-
musmalliin yhdistämisen sekä tutkimuskysymysten kautta. Haastatteluiden kes-
keisenä tavoitteena oli syventää ymmärrystä yksittäisistä osa-alueista sekä kattaa
niitä osa-alueita, jotka kyselyllä ja havainnoinnilla jäivät vähemmälle huomiolle.
Haastattelun lopullinen muoto ja painotukset suunniteltiin sen jälkeen, kun muu

54

aineisto oli pääasiassa kerätty. Tämä mahdollisti tasapainoisen tietojen keräämi-
sen ja ohjasi ajan käyttöä haastattelussa niiden teemojen ympärille, joista oli saatu
vähemmän dataa.

Alla olevassa taulukossa 7 on esitetty eri tiedonkeruutapojen painotukset
tutkimusmallin osa-alueiden mukaan. Painotuksen lähtökohtana on kyselyn ky-
symysten määrä, jotka mittaavat kutakin osa-aluetta. Esimerkiksi ”kysely”-sarak-
keessa oleva numero 5 tarkoittaa, että kyselyssä oli 5 kysymystä, jotka mittasivat
kyseistä osatekijää. Havainnoinnin ja haastattelun suhteen numeroarvo on kva-
litatiivisempi. Taulukkoa 7 käytettiin haastattelun kysymysten ja ajankäytön
suunnittelussa.

Haastattelun teemat jaettiin, kyselystä poiketen, suoraan tutkimusmallin
mukaisiin tekijöihin. Tämä mahdollisti kysymysten tarkemman kohdistamisen
ja yksinkertaisti vastausten tulkintaa. Teeman heuristinen ymmärrettävyys ei ol-
lut haastattelussa niin keskeistä kuin kyselyssä, koska dialogi mahdollisti kysy-
myksen tarkemman kuvailun sekä tarkentavat kysymykset. Haastattelun kysy-
mykset laadittiin kyselyn ja havainnoinnin toteuttamisen jälkeen. Näin syntynyt
hyvä yleiskuva mahdollisti haastattelukysymysten keskittämisen niille osa-alu-
eille, jotka olivat jääneet vähemmälle huomiolle. Haastattelurunko, sen jakautu-
minen teemoihin sekä kysymysten painotukset ovat esitetty liitteessä 6.

Taulukko 7: Tiedonkeruumenetelmien käyttö tutkimusmallin tekijöittäin painotettuna

Tutkimusmal-
lin tekijät

Tutkimusmallin osate-
kijät

Kysely Havain-
nointi

Haas-
tattelu

Yh-
teensä

Innovaa-
tiotekijät

Suhteellinen hyöty 5 3 0 8

Sopivuus 4 2 2 8

Sosiologiset te-
kijät

Asenne ja kokemus 2 0 6 8

Tekninen tietämys ja
osaaminen

1 1 6 8

Teknologiset
tekijät

Ketterät käytännöt 1 3 4 8

Työkalujen sopivuus 3 2 3 8

Tiimitekijät Tiimin hallinnointi 3 1 4 8

Tiimin johtajuus 0 3 5 8

Organisatori-
set tekijät

Johdon tuki 0 4 4 8

Menetelmän johto-
hahmo

1 4 3 8

Ketterien kehi-
tysmenetel-
mien käyttö

Horisontaalinen käyttö 2 2 4 8

Vertikaalinen käyttö 3 0 5 8

Ketterien kehi-
tysmenetel-
mien vaikutta-
vuus

Tuottavuus 2 4 2 8

Laatu 0 2 6 8

Asiakastyytyväisyys 0 4 4 8

Kommunikaatio ja yh-
teistyö

5 1 2 8

Työn hallittavuus ja työ-
kuorma

5 0 3 8

55

4.5 Tiedonkeruun toteuttaminen ja analysointi

Tutkimuksen tiedonkeruu toteutettiin kesäkuun 2013 ja tammikuun 2014 väli-
senä aikana. Havainnointi toteutettiin pääasiassa tämän ajanjakson alku- ja lop-
pupäässä. Kysely suoritettiin marraskuussa 2013 ja haastattelut tammikuussa
2014. Jo kerättyä tutkimusaineistoa käytettiin jatkuvasti hyödyksi suunnitelta-
essa lisäaineiston keräämistä, kuten Yin (2009) suosittelee. Esimerkiksi kyselyn
kysymykset kohdistettiin niille osa-alueille, joista suorien havaintojen tekeminen
oli haastavaa, ja samoin haastattelun kysymykset niille alueille, joihin kysely ja
havainnointi yhdessä eivät tarjonneet riittävää näkökulmaa ja laajuutta.

Havainnointia suoritettiin erilaisissa palavereissa, koulutuksissa ja yleisessä
työyhteisön kommunikaatiossa sekä keskusteluissa. Havainnot kirjattiin järjes-
telmällisesti tekstidokumenttiin, joko suoraan tapahtumahetkellä, välittömästi
sen jälkeen tai erillisiin muistiinpanoihin pohjaten. Kvantitatiivisempaa aineistoa
kerättiin suoraan yrityksen tietojärjestelmistä. Näitä järjestelmiä olivat Jira-järjes-
telmä, Aparaatti-järjestelmä, Sharepoint-järjestelmä ja yrityksen tietoarkisto. Ha-
vainnointi oli pääasiassa suoraa havainnointia, mutta myös osallistuva havain-
nointia käytettiin silloin, kun se koettiin luontevaksi ja syntyvän tutkimusaineis-
ton laatua ja kattavuutta edistäväksi.

Havainnointiaineiston analysoinnin avulla muodostettiin alustava kuva or-
ganisaation käyttämän Kanbanin luonteesta sekä tunnistettiin yrityksen ketteriä
käytäntöjä ja tukityökaluja. Kvantitatiivisen havainnointiaineiston analyysilla
tuotettiin runsaasti materiaalia Kanbanin käytön vaikutuksista, muun muassa
asiakastyytyväisyyden ja tuottavuuden kehityksestä. Kvalitatiivisten tulosten
tarkastelussa puolestaan päästiin syvemmälle kohdeyrityksen organisaation
työnhallintaan kohdistuviin asenteisiin ja kyvykkyyksiin.

Kysely lähetettiin sähköpostitse kaikille organisaation työntekijöille, jotka
kuuluivat johonkin operatiiviseen tiimiin. Vastaajajoukko jaettiin kahteen osaan,
joista toinen sisälsi kolme tiimiä (Ryhmä 1) ja toinen yhden (Ryhmä 2). Jaon pe-
rustana oli yhden tiimin osalta kokeiltava pilottikokeilu, jossa tiimin käyttämää
Kanbania kehitettiin aktiivisesti ennalta määritettyyn suuntaan. Muut kolme tii-
miä käyttivät Kanbania vapaammin – kukin tiimi omalla, parhaaksi katsomal-
laan, tavalla.

Työntekijöitä oli kyselyn lähetyshetkellä 23, ja kysely lähetettiin 20 työnte-
kijälle. Yksi työntekijä sai mahdollisuuden vastata molemmissa vastaajajou-
koissa, koska hänen työpanoksensa jakautui tasan kahden tiimin välille, joista
toinen oli pilottikokeilussa oleva tiimi. Pilottitiimin, eli ryhmän 2, muodosta-
maan vastausjoukkoon kuului 6 henkilöä, ja toiseen, eli ryhmään 1, 15 henkilöä.
Ensimmäisen osalta vastauksia saatiin 6 (vastausprosentti 100 %) ja toisen 13
(vastausprosentti 87 %). Kokonaisuudessaan vastauksia saatiin 19 ja kokonais-
vastausprosentiksi muodostui siten 90 %. Kyselyn vapaaehtoiseen avoimeen ky-
symykseen vastasi yhteensä 9 vastaajaa. Näihin avoimiin vastauksiin viitataan
tunnuksin ”AV1”-”AV9”. Kysely toteutettiin yrityksen sisäisessä Microsoft Sha-
repoint -ympäristössä.

56

Kyselyn vastaukset analysoitiin kysymyksittäin, suhteessa tutkimusmallin
tekijöihin ja osatekijöihin sekä suhteessa Kanbanin periaatekehykseen. Kysy-
myksittäin tehtävä analysointi sisältää vastausten määrän, keskiarvon, mediaa-
nin ja moodin, sekä keskihajonnan ja otosvarianssin. Lisäksi selvitettiin itseisar-
voltaan suurimmat kysymysten väliset korrelaatiot ja niiden selitysasteet. Kyse-
lyn vastaukset suhteessa joko tutkimusmalliin tai Kanbanin periaatteisiin on esi-
tetty jakaumina sekä erikseen kysymysten määrällä painotettuina keskiarvoina.

Kyselyn tuloksia käytettiin tutkimusmallin mukaisten tulosten tarkaste-
lussa perustana, jota täydennettiin muilla aineistonkeruumenetelmillä saaduilla
tiedoilla. Tutkimusmallin mukaiset tekijät esitettiin suorina jakaumina, jolloin eri
kysymysten vastausten välinen suhde kyseisen tekijän sisällä on silmämääräi-
sesti lukijan nähtävissä. Kymmenen itseisarvoltaan suurinta korrelaatiota selvi-
tettiin laskemalla kaikkien kysymysten väliset korrelaatiot15 ja etsimällä niistä
kymmenen itseisarvoltaan suurinta. Korrelaatioita käytettiin ensisijaisesti tun-
nistamaan käytännöllisiä lähestymistapoja ja käytäntöjä, joita kohdeyritys voisi
tulevaisuudessa käyttää Kanbanin käytön leviämisen edistämiseksi. Kyselyn ti-
lastollinen käsittely toteutettiin Excel-ohjelman data-analyysimenetelmillä ja
funktioilla. Tilastollinen käsittely on esitelty liitteessä 7.

Kyselyn vastauksia vertailtiin myös vastaajajoukkojen (Ryhmä 1 ja Ryhmä
2) välillä. Ryhmien välinen vertailu pidettiin kuitenkin kevyenä ja vastauksia
vertailtiin ainoastaan yksittäisten kysymysten keskiarvojen tasolla. Pääsyynä ke-
vyeen käsittelyyn oli vastaajajoukkojen pienuus16. Tällä vertailulla haluttiin en-
sisijaisesti tunnistaa niitä työnhallinnan osa-alueita, joihin pilottikokeilulla vai-
kutettiin, sekä niiden tulosten suhdetta muun organisaation tuloksiin. Vertailun
tulokset tukevat myös osaltaan kohdeyrityksen pilottikokeilun onnistumisen ar-
viointia. Pilottikokeilun arviointi ei kuitenkaan kuulu tämän tutkimuksen piiriin.

Haastatteluihin valittiin kolme henkilöä. Tavoitteena oli muodostaa haasta-
teltavien joukosta mahdollisimman heterogeeninen. Henkilöt valittiin eri tii-
meistä, työntekijäryhmistä sekä organisaation hierarkiatasoilta. Haastattelut
nauhoitettiin käyttäen sekä puhelinsovellusta että kannettavan työaseman ohjel-
mistoja ja litteroitiin kvalitatiivista analyysia varten. Litterointi suoritettiin sana-
tarkasti, mutta aineistoa muokattiin sitaattien osalta luettavampaan ja ymmärret-
tävämpään muotoon poistamalla sidesanoja ja asiaan kuulumattomia osia17 sekä
täydentämällä puhekielisiä sanoja viralliseen muotoonsa 18 . Muokkaamisessa
noudatettiin kuitenkin erityistä huolellisuutta ja varovaisuutta, jotta lauseen kes-
keinen sisältö ja luonne pysyisivät muuttumattomana. Haastateltaviin viitataan
tunnuksin ”H1”-”H3”. Tutkijan tarkentaviin kysymyksiin viitataan tunnuk-
sella ”Tutkija”.

15 Työssä on käytetty Pearsonin korrelaatiota.
16 Ryhmässä 1 oli 13 vastaajaa ja ryhmässä 2 6 vastaajaa.
17 Esimerkiksi sivulauseita, jotka eivät keskittyneet kysymykseen vaan kenties selvensivät

jotain vähemmän tärkeää osaa, tai pidempikestoisia osuuksia, joissa ei ollut mitään relevanttia
sisältöä esimerkiksi ”et se- si-se-s.. se voi olla, et se o vähä semmonen niinku.. ..siin voi olla vähä semmo-
sen niinku tehostamisen tai viilaamisen paikkaa” muokattaisiin muotoon ”että se voi olla, että siinä voi
olla vähän semmoisen tehostamisen tai viilaamisen paikkaa.”

18 Esim. ”oikeestaa” muokattiin muotoon ”oikeastaan”, ”emmä” muotoon ”en minä” jne.

57

5 TAPAUSTUTKIMUKSEN TULOKSET

Tässä luvussa raportoidaan tapaustutkimuksen tulokset kohdeyrityksessä toteu-
tettuun havainnointiin, kyselyyn ja haastatteluihin perustuen. Aluksi kuvataan
kohdeyrityksen käyttämät käytänteet ja niiden yhteydessä käytössä olevat työ-
kalut havainnointeihin perustuen. Sen jälkeen kerrotaan tutkimusmallin mu-
kaista jäsennystä noudattaen kohdeyrityksen organisaationaalisesta kontekstista,
työhallinnan periaatteista ja Kanbanin käytöstä yrityksessä sekä Kanbanin käy-
tön vaikutuksista yritykseen. Luvun lopuksi tuloksiin haetaan lisäsyvyyttä tilas-
tollisten tunnuslukujen tarkastelun avulla. Luku päättyy yhteenvetoon. Tässä
osuudessa on yhdistetty kaikkien kolmen tiedonkeruutavan tulokset.

5.1 Kohdeyrityksen käyttämät työnhallinnan työkalut ja käytän-
nöt

Tämän alaluvun tulokset perustuvat ensisijaisesti havainnointiin. Kohdeyrityk-
sen koulutusmateriaalin mukaan organisaatio käyttää työnhallintaan ensisijai-
sesti Scrum- ja Kanban -menetelmiä, joita tuetaan Jira-järjestelmällä. Ketteristä
menetelmistä erillisiksi järjestelmiksi on nostettu tuntiseurannan järjestelmä sekä
oman liiketoiminnan ja prosessien tarkasteluun kehitetty Aparaatti-järjestelmä.
Koulutusmateriaalissa täydennetään lisäksi, että työnhallinta ”laajemmassa mie-
lessä” sisältää myös henkilöstön kehittämisen käytännöt sekä ”muut järjestel-
mät”, joista esimerkkinä mainitaan wiki-tyylinen dokumentointijärjestelmä.

Yrityksessä käytettävä Kanban-menetelmäkokonaisuus on räätälöity yri-
tyksen tarpeisiin ja liiketoiminnalliseen kontekstiin sopivaksi, kuten useissa ket-
terien menetelmien käytännön sovelluksissa (Senapathi & Srinivasan, 2011; Pat-
ton, 2009). Scrumin rooli on muuttunut Kanbanin myötä. Nykytilanteessa sitä ei
enää lähtökohtaisesti käytetä omana menetelmänään, vaan sen hyväksi havait-
tuja toimintatapoja ja käytäntöjä sovelletaan vapaasti. Tällaista räätälöintiä pide-
tään yleisestikin tarpeellisena (Senapathi & Srinivasan, 2011; Patton, 2009) ja sitä
on tehty organisaation asettamissa tietojärjestelmällisissä puitteissa tiimitasolla.

58

Tämä tulee esiin havainnointiaineistossa ja kaikissa haastatteluissa, ja yksi haas-
tateltavista nimenomaan painotti, että työnhallinnan käytännöissä tuleekin olla
eroja. Tällä mahdollistetaan, että kukin tiimi voi käyttää parhaiten sille sopivia
työnhallinnan tapoja.

H1: Erojahan [työnhallinnan käytännöissä] pitää olla, koska tiimeillä pitää olla sem-
moiset heille toimivat työskentelytavat. […]

Kohdeyrityksen työnhallinnan kokonaisuutta voi kuvata työtehtävien jalos-
tukseksi, allokoinniksi ja priorisoinniksi, niiden varastoinniksi ja uudelleenprio-
risoinniksi, toteuttamiseksi ja toteuttamisen tukemiseksi sekä tuotetun loppu-
tuotoksen validoinniksi (kuvio 3). Työtehtävät voivat syntyä joko asiakkaan ti-
lauksesta tai olemassa olevasta sopimustilasta, tai sisäisistä tarpeista, kuten tuki-
tarpeista tai tuotekehitystoiminnoista. Tämä on se työnvirtaus, johon kohdeyri-
tyksen käyttämällä Kanbanilla vaikutetaan. Kohdeyrityksen käyttämät työkalut
jäsentyvät koko yritystason huomioiden työnhallinnan kokonaisuuden alle tau-
lukossa 8 esitetyn mukaisesti.

Kuvio 3: Kohdeyrityksen työnhallinnan kokonaisuus

Havainnointiaineistosta käyvät ilmi tiimien erilaiset aamupalaverikäytännöt,
jotka ulottuvat formaaleista, selkeästi johdetuista monologeista vapaamuotoi-
sempiin keskustelutilaisuuksiin. Huomionarvoista on, että tilaisuuden formaa-
liudesta riippumatta kaikissa tiimeissä jokainen tiimin jäsen kertoi omat tekemi-
sensä – eli kaikki olivat vuorollaan äänessä. Lisäksi kaikki tiimit ovat rajoittaneet
palaverin keston sovitusti viiteentoista minuuttiin. Pääosa tiimeistä pitää aamu-
palaverinsa samaan aikaan. Aamupalavereihin osallistuvat kaikki operatiivisissa
tiimeissä työskentelevät henkilöt – ylimmän johdon henkilö kuitenkin oman ai-
kataulunsa sallimissa rajoissa. Operatiivisten tiimien ulkopuolelle jää kaksi hen-
kilöä, jotka eivät osallistu tiimikohtaisiin aamupalavereihin.

Samoin liitteessä 8 esitetty Jira-järjestelmästä kerätty havainnointiaineisto
paljastaa, että sitä käytetään hyvin eri tavoilla ja intensiteetillä eri tiimeissä. Ku-
ten jo aiemmin mainittiin, kahdessa tiimissä (A1, T1) elektroniset valkotaulut
ovat hyvin vakiomuotoiset sekä filttereiden että sarakkeiden osalta. Kahdella

59

muulla tiimillä (A2, T2) sen sijaan on niiden osalta toteutettu laajempaa räätä-
löintiä. Vain A2-tiimi käytti Jira-järjestelmässä työn määrää työvaiheessa (taulun
sarakkeessa) rajoittavia WIP-limiittejä.

Taulukko 8: Kohdeyrityksen käyttämät työnhallinnan käytännöt ja työkalut

Työnhallinnan
osa-alue

Käytettävät käytännöt Käytettävät työkalut

Työntehtävien ja-
lostus, allokointi ja
priorisointi

Aamupalaverit 19 , kuukausipala-
verit ja erilaiset yleispalaverit, esi-
miestyö ja esimiesten henkilökoh-
tainen ohjaus

Jira-järjestelmä, sähköposti,
Lync-keskusteluohjelma

Työtehtävien va-
rastointi

Post-it -laput, henkilökohtaiset
muistikirjat

Jira-järjestelmä, sähköposti, eri-
laiset Excel-työkirjat, sähköi-
nen kalenteri

Työtehtävien to-
teutus

Tiimityöskentely, yleispalaverit,
vahva yhteistyö, itsenäiset toteu-
tukset

Jira-järjestelmä

Toteutuksen tuki
ja kontrolli

Aamupalaverit, viikkopalaverit,
joustava dialogi ja tiimityösken-
tely

Jira-järjestelmä, Teepee-wi-
kialusta, yrityksen kirjasto,
tuntiseuranta, Aparaatti-järjes-
telmä, Sharepoint-ympäristö,
erilaiset Excel-työkalut, auto-
matisoituja työtehtäviä seuraa-
vat sähköpostitoteutukset, In-
cident-raportit20

Toteutuksen vali-
dointi

Dialogi, henkilökohtaiset pyynnöt Jira-järjestelmä, sähköposti,
Lync-keskusteluohjelma, eri-
laiset Excel-työkalut

5.2 Yleisiä huomioita tutkimusaineistosta ja sen esittämisestä

Kyselyn tilastolliset tunnusluvut ja vastausmäärät löytyvät liitteestä 7. Vastaus-
ten lukumäärästä on poistettu ”En osaa sanoa” -vastaukset. Jos ”En osaa sanoa”
-vastaukset huomioidaan, kaikkiin kysymyksiin saatiin 19 vastausta (N=19).
Näin ollen kaikissa kyselyn aineistosta esitettävissä graafeissa näkyy 19 vastausta
jokaista kysymystä kohti.

Huomionarvoista on myös kysymysten 6 (”Teen työtehtäviä, jotka eivät
näy työnhallinnan järjestelmissä”) ja 18 (”Työtehtävien hallinnassa käytettävät
ohjelmistot lisäävät työtaakkaani”) asettelu, joka muista kysymyksistä poiketen

19 Aamupalaverit sisältävät tässä sekä tiimikohtaiset aamupalaverit että tiimien esimiesten

aamuisen yhteispalaverin (Scrum of Scrum).
20 Incident-raportti on kuvaus liiketoiminnan häiriöstä, sen syystä ja seurauksista.

60

on negatiivinen. Liitteessä 7 nämä kysymykset on huomioitu täsmälleen kyse-
lyssä esitetysti, mutta tekijöittäin käsiteltäessä vastausten jakaumat on käännetty
päinvastaiseksi, jotta operationalisointien sisäinen eheys ei kärsisi. Tällöin näi-
den kysymysten tulokset voidaan huomioida tekijäkohtaisia keskiarvoja lasket-
taessa. Lisäksi on huomioitava, että kysymyksen 7 (”JIRAssa näkyvien työtehtä-
vieni osuus kaikista työtehtävistäni”) vastausvaihtoehdot ja niiden määrä21 poik-
kesivat muiden kysymysten vaihtoehdoista. Kyselyn kysymysten itseisarvoltaan
suurimmat korrelaatiot (Pearson) ja niiden selitysasteet on esitetty liitteessä 7.

Kyselyn tuottama kvantitatiivinen materiaali toimii tulosten käsittelyn run-
kona. Se täydennetään vastaamaan todellista tutkittua tilaa haastatteluiden, ha-
vainnoinnin ja kyselyn vapaaehtoisen avoimen kysymyksen tuottaman kvalita-
tiivisen tutkimusaineiston avulla. Avoimen kysymyksen aineisto käsitellään kva-
litatiivisesti, haastattelujen tapaan.

5.3 Kohdeyrityksen organisationaalinen konteksti

Kohdeyrityksen organisationaalinen konteksti esitellään tutkimusmallin tekijöi-
den ja osatekijöiden mukaisesti. Kukin viidestä tekijästä käsitellään omassa ala-
luvussaan. Jokainen alaluku sisältää analyysin tekijästä koko tutkimusaineiston
perusteella.

Kyselyn tuottamat tutkimustulokset organisationaalisen kontekstin muo-
dostavien tekijöiden ja osatekijöiden tilasta on esitetty taulukossa 9 keskiarvoina.
Kaikki keskiarvot on painotettu tekijää mittaavien kysymysten vastausmäärien22
mukaan. Koko organisationaalisen kontekstin keskiarvoksi muodostui sitä mit-
taavien tekijöiden kysymysten vastausmäärillä painotettujen keskiarvojen perus-
teella 3,52. Seuraavaksi tarkastellaan lähemmin, mitä ko. lukujen taakse sisältyy.

5.3.1 Innovaatiotekijät

Innovaatiotekijöillä tarkoitetaan työnhallinnallisen innovaation, eli käytettävän
Kanbanin, sopivuutta kontekstiinsa. Sen mittaaminen suoritetaan kahden osate-
kijän, sen tuottaman suhteellisen hyödyn ja käyttötavan sopivuuden, kautta.

Kokemusta suhteellisesta hyödystä mitattiin mm. kysymyksillä työtehtä-
vien hallittavuudesta, työtehtävien suoritusten kehityksestä tiimissä ja tiimin
työtehtävien tilan hahmottamisesta. Suhteellista hyötyä koskevien kysymysten
tulokset on esitetty kuviossa 4. Käyttötavan sopivuutta puolestaan mitattiin mm.
kysymyksillä mahdollisuudesta vaikuttaa työnhallintaan, työnhallinnan työka-

21 10-portainen asteikko (10 % - 100 %) ja ”En osaa sanoa” -vaihtoehto
22 ”En osaa sanoa” -vastuksia ei ole huomioitu keskiarvoja laskettaessa. Jos ”En osaa sanoa”

-vastaukset huomioidaan, kaikkiin kysymyksiin saatiin 19 vastausta.

61

lujen soveltuvuudesta ja työnhallinnan kehityksen suunnastasta. Sopivuutta mit-
taavien kysymysten tulokset on esitetty kuviossa 5. Vastaukset kysymyksiin on
annettu 5-portaisella23 Likert-asteikolla.

Taulukko 9: Kyselyn tulokset tutkimusmallin tekijöihin jaettuna

Tekijä Osatekijä Keskiarvo

Innovaatiotekijät 3,60

 Suhteellinen hyöty 3,63

 Sopivuus 3,55

Sosiologiset tekijät 3,67

 Asenne ja kokemus 3,53

 Tekninen tietämys ja osaaminen 3,95

Teknologiset tekijät 3,32

 Ketterät käytännöt 3,21

 Työkalujen sopivuus 3,36

Tiimitekijät 3,44

 Tiimin johtajuus -

 Tiimin hallinnointi 3,44

Organisatoriset tekijät 3,42

 Johdon tuki -

 Menetelmäasiantuntija 3,42

Ketteryyden käyttö 3,12

 Vertikaalinen 3,73

 Horisontaalinen 2,21

Ketteryyden vaikuttavuus 3,45

 Tuottavuuden kehittyminen 3,50

 Laadun kehittyminen -

 Asiakastyytyväisyyden kehittyminen -

 Kommunikaation ja yhteistyön kehittyminen 3,37

 Työn hallittavuuden ja työkuorman kehittyminen 3,51

Kokonaisuutena innovaatiotekijöiden keskiarvo (3,60) oli sosiologisten tekijöi-
den keskiarvon ohella ainoa kyselyllä mitatuista organisationaalisen kontekstin
tekijöistä, joka nousi yli 3,5 tason. Osatekijöissä kokemus työnhallinnan innovaa-
tion suhteellisesta hyödystä nousi 3,63:een, toisen osatekijän, innovaation sopi-
vuuden, jäädessä 3,55:een. Innovaatiotekijöitä mitattiin kyselyllä kattavasti ja sen
rooli jätettiin tarkoituksella vähäisemmäksi haastatteluissa.

23 1=täysin eri mieltä / heikentynyt selvästi – 5=täysin samaa mieltä / parantunut selvästi.

Likert-asteikot on esitetty kattavammin liitteessä 1.

62

Kuvio 4: Innovaatiotekijät - Suhteellinen hyöty (N = 19)

Kuvio 5: Innovaatiotekijät - Sopivuus (N = 19)

0

3 3

11

2

0
1 1

2

12

3

00

4

6
7

2

00

3 3

5

7

1
0

1

7

10

0
1

0

2

4

6

8

10

12

14

1 2 3 4 5 En osaa sanoa

Innovaatiotekijät (Suhteellinen hyöty)

Minulla on selkeä kuva mitä kollegani tiimissä tekevät kulloisellakin hetkellä

Työtehtävieni määrä on hyvin hallittavissani

Käynnissä olevien töiden määrä on kulloisellakin hetkellä sopiva

Poimin työtehtäväni itse, kun työskentelyresurssini vapautuu

työtehtävien suoritus tiimini sisällä on …

0

2

5

8

4

00

3

6

7

1

2

0

1

4

10

3

1

0

6

3

9

1

0
0

2

4

6

8

10

12

1 2 3 4 5 En osaa sanoa

Innovaatiotekijät (Sopivuus)

Voin vaikuttaa käytetyn työnhallinnan toteutukseen ja kehitykseen

Työnhallinnan kehitys on edennyt tiimini kannalta suotuisaan suuntaan

Käytössä olevat työnhallinnan työkalut soveltuvat tiimini työtehtävieni hallintaan

Työkalujen nykyinen käyttötapa soveltuu omien työtehtävieni hallintaan

63

Yksi haastateltavista koki, että työnhallinnan innovaatioiden – eli käytettävän
Kanbanin menetelmien, käytäntöjen ja järjestelmien – sopivaksi muokkaamista
on yritetty jo jonkin aikaa. Yhtenä nopean integraation ja innovaation omaksu-
misen esteenä hän näki vaikeuden hahmottaa ketterän menetelmän perusteiden
ja tietojärjestelmäsovelluksen yhteyden.

H1: No, onhan siellä kovaa yritystä esimerkiksi Jiran käytössä. Mutta ehkä siinä on
ollut myös semmoinen ongelma, että tuossa vasta oikeasti viime syksynä alettu ym-
märtämään miten sitä ajatellut, ne kehittäjät, että näin sitä käytetään, ja mikä siinä on
mahdollista automatisoida. Sitähän on välillä käytetty että se on niin kun semmoinen
valkotaulu, josta ne laput vaan sitten kivasti menee aina jemmaan.

Eräs haastateltava koki, että innovaation sopivuutta heijastelee se tapa, jolla se
otetaan vastaan organisaatiossa. Hänen mielestään kohdeyrityksessä on ollut
avoin ja vastaanottavainen asenne työnhallinnan kehitystä kohtaan.

H3: […] se on minun mielestä silloin [kun organisaatio on pieni] hirveen oleellista, että
kaikkiin asioihin suhtaudutaan avoimesti ja vastaanottavaisesti. Ja minun mielestä ai-
nakin täällä näin on tapahtunut. Tuossa kun itse silloin kun tuli, niin tietyt asiat olivat
minun mielestä vähän levällään. […] Sitten kun koetti itse saada siihen semmoista vä-
hän […] niitten asioitten selkiyttämiseksi: että mistä mikäkin asia johtuu ja riippuu ja
mitä mistäkin seuraa.[…] Kun sen sai tehtyä, ja sitä tuossa edelleen kehittää, niin se on
otettu ainakin hyvin vastaan.[…] Kyllä sitä tuetaan ainakin niin kun nyt vähän inno-
vatiivista meininkiä.

Työnhallinnan innovaatioiden sopivuutta koko organisaation ja tiimien hallin-
taan kommentoidaan myös kyselyn avoimissa vastauksissa. Kahdessa vastauk-
sessa todetaan, että sopivuus riippuu kulloisenkin soveltavan tiimin kontekstista,
eikä yhtä koko organisaation kattavaa soveltamistapaa ole saavutettavissa. Yh-
dessä vastauksessa peräänkuulutetaan joustavan työnteon tärkeyttä, jonka tulisi
olla kaiken työnhallinnan kehityksen tavoite.

AV4: Työtehtävien hallinnan prosessit ja järjestelmät eivät saa olla itsetarkoitus vaan
joustava työnteko pitää olla etusijalla.

AV5: A2-tiimin työnhallintaprosesseja ei kannata kopioida suoraan A1-tiimiin. Paras
työnhallintamenetelmä riippunee suurimmilta osin managerin tyylistä

AV9: Samat työnhallinnan prosessit eivät sovellu kaikille tiimeille. Prosessit ja työka-
lut vaativat aina jonkin verran räätälöintiä kullekin tiimille.

5.3.2 Sosiologiset tekijät

Sosiologisilla tekijöillä tarkoitetaan työyksikön yksilöiden sosiologisia valmiuk-
sia käyttää ketterää työnhallinnan menetelmää. Sen mittaaminen suoritetaan
kahden osatekijän, yksilöiden asenteen ja kokeneisuuden sekä teknisen tietämyksen ja
osaamisen, kautta.

64

Kokemusta teknisestä tietämyksestä ja osaamisesta mitattiin kysymyksellä
työnhallinnan prosessin perusteiden selvyydestä (kuvio 6). Asennetta ja kokenei-
suutta puolestaan mitattiin kysymyksillä tiimin ryhmähengen kehittymisestä ja
omasta suhtautumisesta työnhallinnan nykyiseen kehitykseen. Asennetta ja ko-
keneisuutta mittaavien kysymysten tulokset on esitetty kuviossa 7. Vastaukset
kysymyksiin on annettu 5-portaisella24 Likert-asteikolla.

Yrityksen työntekijöiden valmiudet Kanbanin käyttöön ovat kyselyn perus-
teella vahvin osa yrityksen organisationaalista kontekstia. Sosiologisten tekijöi-
den keskiarvoksi muodostuu 3,67. Keskiarvoa nosti erityisesti teknisen osaami-
sen ja tietämyksen taso, joka kyselyssä koettiin hyväksi keskiarvon ollessa 3,95.
Asenteiden ja kokeneisuuden keskiarvo (3,53) jäi selvästi alemmas, joskin vielä
yli 3,5 tason.

Kuvio 6: Sosiologiset tekijät - Tekninen osaaminen ja tietämys (N = 19)

Haastattelut puoltavat pääosin kyselyn tuloksia. Kaksi haastateltavaa arvioi tek-
nisen osaamisen ja tietämyksen pääpiirteittäin hyväksi, mutta totesivat, että or-
ganisaatiossa on tämän suhteen hajontaa. Hajonnan arvioitiin olevan pääasiassa
tiimien välillä, mutta osin myös tiimien sisällä.

H1: No, jos verrataan mitä muualla on, niin sanoisin että täällä se [tekninen tietämys
ja osaaminen] on jopa varsin hyvä, että siihen on ihan aktiivisesti panostettu.

24 1=täysin eri mieltä / heikentynyt selvästi – 5=täysin samaa mieltä / parantunut selvästi.

Likert-asteikot on esitetty kattavammin liitteessä 1.

0

1

5

7

6

0
0

1

2

3

4

5

6

7

8

1 2 3 4 5 En osaa sanoa

Sosiologiset tekijät (Tekninen osaaminen ja tietämys)

Minulle on selvää mihin työnhallinnan prosessi perustuu

65

H2: Sanoisin, että melko korkea, mutta vaihteleva. […] Että ehkä enemmän just eri
tiimien välillä, kun ehkä tiimien sisällä. Mutta totta kai myös tiimien sisällä on sitä
hajontaa, mutta yleisellä tasolla, niin keskimäärin sanoisin että korkealla tasolla. Us-
koisin että kaikilla on hyvä perustietämys niistä järjestelmistä yleisellä tasolla, mutta
sellainen rutiininomainen käyttö vaihtelee tosi paljon.

Kolmas haastateltava epäili, etteivät työnhallinnan perusteet ja tavoitteet ole kai-
kille työntekijöille selviä. Hän ei myöskään kokenut, että työnhallinnan tekninen
tietämys ja osaaminen olisivat jakautuneet organisaatiossa epätasaisesti.

H3: No joo, jos haetaan tuota osaamisjuttua, niin […] minä en tiedä onko ihmisille kai-
kille se tausta tuttu, että miksi näin tehdään. Että se voisi olla ehkä sellainen mihin
voisi panostaa hieman. […] Tavallaan, että mitä hyötyä sitten odotetaan, että välillä se
tuntuu niin kun joskus hieman ehkä turhalta.

H3: En minä ole sellaista [osaamisen jakautumista] ajatellut. En näe semmoista eroa
[osaamisen jakautumisessa].

Yrityksen sisäiseen peruskoulutukseen kuuluu kurssi ketteristä menetelmistä ja
niiden käytöstä yrityksessä. Kaikki uudet työntekijät suorittavat tämän kurssin.
Ketterien käytäntöjen ja menetelmien käytössä on kuitenkin tapahtunut paljon
kehitystä kuluneen vuoden aikana. Tämä on vaikuttanut niiden käyttöön ja muo-
kannut yksityiskohtia melko runsaasti. Kuten kolmas haastateltava arvioi, on
mahdollista, ettei muodollinen koulutus ketterien menetelmien käyttöön ja pe-
rusteisiin ole riittävällä tasolla sitä koskevan teknisen tietämyksen ja osaamisen
varmistamiseksi organisaatiossa.

Yleisen asenneilmapiirin työnhallinnan kehitykselle haastateltavat uskovat
olevan positiivinen, vaikka eroja asennoitumisessa selvästi onkin (kuvio 7). Osa
asenteissa havaituista haasteista kohdistui suoraan yksittäiseen järjestelmään,
osa yleisempään suhtautumiseen.

H1: Sanotaanko, että [asenneilmapiiri on] varmaan hajanainen. Että, minä olen var-
maan henkilökohtaisesti kaikkein innokkain kaikkiin asioihin. […] Sitten taas toisessa
päässä on ihmiset, jotka haluavat vaan pysyä mahdollisimman kaukana näistä kaikista
systeemeistä.

H2: No ehkä helpompi puhua oman tiimin puolesta. Sanoisin, että yleisesti myöntei-
nen, mutta tiettyihin järjestelmiin liittyy aika paljonkin vastarintaa. Esimerkiksi just
tähän tuntikirjausjärjestelmään. […] Että ehkä vielä lisäisin, tuohon kun puhuttiin siitä
asenneilmapiiristä, niin siihen vaikuttaa ehkä minun mielestä vahvimmin se, että
kuinka hyvin se palvelee sitä omaa työn sujuvuutta. Että esimerkiksi tuntikirjausjär-
jestelmän tarkoitus on […] ihan eri, kun sen työn järjestäminen sinänsä. Että kun sitä
ei koe ehkä, että sitä tekee itsellensä.

H3: Minä luulen, että ihmiset suhtautuvat kuitenkin loppupeleissä aika positiivisesti
siihen [työnhallinnan kehitykseen].

66

Kuvio 7: Sosiologiset tekijät - Asenne ja kokemus (N = 19)

Haastateltavien työnhallinnallinen kokeneisuus jakautui heidän omien arvioi-
densa mukaan keskitasosta aina vahvan kokemuksen omaavaan asti. Ainoastaan
yksi haastateltavista kommentoi koko organisaation kokeneisuutta. Hän arvioi
sen olevan kohtalaisen rajoittunutta työntekijäkunnan muodostuessa valtaosal-
taan melko nuorista ammattilaisista. Haastateltava katsoi tämän edistävän posi-
tiivista suhtautumista työnhallintaa ja sen kehitystä kohtaan.

H3: Että varmaan se on ainakin yksi syy [positiiviseen suhtautumiseen], että aika pal-
jon nuorta porukkaa, jotka ei ole hirveen monissa paikoissa työelämässä ollut, että ei
ole ehkä semmoisia kokemuksia erilaisista malleista. Että tämä on tavallaan semmoi-
nen ehkä kaikille uusi ja tavallaan se tuttu tapa tehdä asioita.

5.3.3 Teknologiset tekijät

Teknologisilla tekijöillä tarkoitetaan työnhallintamenetelmän eli Kanbanin tek-
nologisten tai teknisten yksityiskohtien räätälöintiä ja käytön tukea. Sen mittaa-
minen suoritetaan kahden osatekijän, käytettävien ketterien käytäntöjen sopivuu-
den ja tuen sekä Kanbanin käyttöä tukevien työkalujen sopivuuden kautta.

Työkalujen sopivuutta mitattiin kysymyksillä työkalujen soveltuvuudesta
omaan ja tiimin käyttöön sekä niiden mahdollisesti aiheuttamasta työtaakasta.
Työkalujen sopivuutta mittaavien kysymysten tulokset on esitetty kuviossa 8.
Kokemusta ketteristä käytännöistä puolestaan mitattiin kysymyksellä työtehtä-

0

3

8

4

3

1

0

3 3

9

3

1

0

1

2

3

4

5

6

7

8

9

10

1 2 3 4 5 En osaa sanoa

Sosiologiset tekijät (Asenne ja kokemus)

tiimin ryhmähenki on … Suhtaudun myönteisesti työnhallinnan kehitykseen nykymuodossaan

67

vien suorittamisen mittauksesta. Ketteriä käytänteitä koskevan kysymyksen tu-
lokset on esitetty kuviossa 9. Vastaukset kysymyksiin on annettu 5-portaisella25
Likert-asteikolla.

Teknologiset tekijät olivat kyselyn perusteella yrityksen organisationaali-
sen kontekstin heikoimmat. Osatekijöistä työkalujen sopivuuden keskiarvo ulot-
tui 3,36 tasolle ketterien käytäntöjen jäädessä 3,21:een. Koko tekijäkategorian kes-
kiarvo jäi 3,32 tasolle.

Kuvio 8: Teknologiset tekijät - Työkalujen sopivuus (N = 19)

Haastateltavista kaksi arvioi, että työnhallinnassa käytetyt työkalut, menetelmät
ja käytännöt soveltuvat ainakin osittain heidän omaan ja tiiminsä käyttöön hyvin.
Myös kyselyn avoimista vastauksista löytyy tukea työkalujen sopivuudelle

H2: No nämä palaverit sopivat [työnhallintaan] tosi hyvin. Kuitenkin tehdään paljon
samantyyppisiä hommia niin se helpottaa jakamaan sitä työkuormaa.

H3: Minun mielestä ne [työnhallinnan työkalut] soveltuvat hyvin. Jira on kaiken kaik-
kiaan niin kun ihan hyvä väline siihen.

AV1: Varsinkin JIRA on lisännyt mukavasti projektien läpinäkyvyyttä ja projektien eri
osa-alueiden hahmottamista.

25 1=täysin eri mieltä / heikentynyt selvästi – 5=täysin samaa mieltä / parantunut selvästi.

Likert-asteikot on esitetty kattavammin liitteessä 1.

0

1

4

10

3

1

0

6

3

9

1

0

3 3

6

5

2

0
0

2

4

6

8

10

12

1 2 3 4 5 En osaa sanoa

Teknologiset tekijät (Työkalujen sopivuus)

Käytössä olevat työnhallinnan työkalut soveltuvat tiimini työtehtävieni hallintaan

Työkalujen nykyinen käyttötapa soveltuu omien työtehtävieni hallintaan

Työtehtävien hallinnassa käytetyt ohjelmistot vähentävät työtaakkaani (käännetty järjestys)

68

AV7: JIRAssa tapahtunut muutoksia parempaan suuntaan, sen kautta työn seuraami-
nen parantunut selvästi.

AV8: Aamupalaverit hyviä

Täysin tyytyväisiä työkalujen tilaan haastateltavat eivät kuitenkaan olleet. Yksi
haastateltavissa oli sitä mieltä, ettei Jira-järjestelmän käyttö ole nykymuodossaan
soveltuva hänen tiimilleen. Toinen toivoi työnhallinnan järjestelmiin korkeam-
paa integroituvuutta, vaikka myönsikin sen hyvin haastavaksi.

H2: No, sitten joku – no, otetaan esimerkkinä vaikka Jira, niin meillä on kuitenkin, niin
kun sanoin tuossa aikaisemmin, että paljon sellaista toistuvaa hommaa, niin se ei mi-
nun mielestä sovellu ehkä niin hyvin, ainakaan sinne nykyiseen käyttötapaan.

H3: […] joskus aina miettii, että se on tietysti ikävää, että täytyy olla niin kun erikseen
työajanseuranta ja sitten on tommoinen tikettijärjestelmä. Mutta minä toisaalta tiedän
sen muualta, että en ole nähnyt semmoisia onnistuneita toteutuksia kyllä missään, että
missä pärjättäisi yhdellä järjestelmällä. […] en minä tiedä, onko se edes niin kun tar-
peen oikeastaan. […] tietenkin hyvä jos niihin saa jotain integraatiota, mutta se ei vält-
tämättä ole ihan helppo toteuttaa sitten kuitenkaan, että se palvelisi sitten täydellisesti.

Kyselyn avoimen kysymyksen vastauksissa esitetään myös kritiikkiä järjestelmiä
ja käytäntöjä sekä niiden sopivuutta kohtaan:

AV3: Edelleen heikoin lenkki on mielestäni tuntikirjausjärjestelmä. Sitä ei mielestäni
ole opetettu riittävästi

AV7: Aamuscrumit ovat liian pitkiä ja tehottomia. Yleisestikin mielestäni turha.

AV8: Analyytikon näkökulmasta paljon työtehtäviä, joita ei voi/kannata pistää tiket-
tinä jiraan. […] Excel-työkirjaviidakko aikamoinen, tilauskirjaa, uusmyynnin liidejä,
kehitysprojektien omia tiedostoja, ymsyms. Selkeyttä tuohon kaipaan.

Yksi haastateltavista arvioi lisäksi että työnhallinnan muutokset ovat vielä niin
tuoreita, ettei nykyisten työkalujen soveltuvuutta voida vielä täysin arvioida. Ke-
hityssuunta oli kuitenkin hänen mielestään hyvä.

H1: Oikeasti tuo [työnhallinnan työkalujen sopivuus] on semmoinen kysymys, johon
pystyy vastaamaan vasta vuoden päästä, mutta sanoisin, että tiettyjä positiivisia merk-
kejä – ja ehkä on huomattu ne asiat, joita ei edes kannata yrittää.

Haastateltavat esittivät hyvin erilaisia arvioita yrityksessä käytettävistä ketteristä
käytännöistä ja työnhallinnan kokonaisuudesta. Kaksi haastateltavaa koki omak-
suneensa oman tiiminsä ketterät käytännöt hyvin.

H2: Kyllä minä aika hyvin olen päässyt niihin [työnhallinnan käytäntöihin] sisään joo,
mitä meidän tiimi käyttää.

69

H3: Kyllä, nyt [työnhallinnan käytännöt] on paikkansa löytänyt siinä tavallaan, tuossa
omassakin rutiinissa.

Kuvio 9: Teknologiset tekijät - Ketterät käytännöt (N = 19)

Kysyttäessä kuinka hyvin haastateltavat tuntevat muut organisaatiossa käytetyt
työnhallinnan ketterät käytännöt, vastauksista kävi ilmi, etteivät kovinkaan hy-
vin.

H2: Aika vähäinen tietämys [muista ketteristä menetelmistä] kyllä. Että, minä en tiedä
yhtään, en ole ikinä käynyt kenenkään muun tiimin [aamu]scrumissa. En tiedä, puhu-
vatko ne ollenkaan samantyyppisistä asioista kun me, tai samalla tyylillä. En koe, että
tietäisin kovinkaan paljon niistä.

H3: Toi on vähän hankala kysymys. […] lähtökohtaisesti olettaa, että suurin piirtein
samalla tavalla käytetään, kun itse. Mutta tosiaan en minä tiedä välttämättä, että miten
[…] muut tiimit, tai miten, onko jotain erilaisia tapoja sitten että. En voi sanoa tietäväni.

Työnhallintatapojen ja käytäntöjen eroa voi kuvata esimerkillä, miten haastatel-
tavat hahmottavat työnhallintaan käytettävien järjestelmien määrän. Yksi haas-
tateltavissa kokee, että työnhallinnan järjestelmiä on ”kymmenkunta”. Toisen
haastateltavan mielestä niitä on kaksi.

H2: […] Että missään aikaisemmin ei ole ollut näin montaa eri järjestelmää käytössä.
Se on ollut ihan, sanotaanko muutaman, 2-5 järjestelmän varassa homman pyöriminen.
Kun sitten taas täällä niitä on kuitenkin kymmenkunta.

1

4 4

10

0 0
0

2

4

6

8

10

12

1 2 3 4 5 En osaa sanoa

Teknologiset tekijät (Ketterät käytännöt)

Tiedän miten työtehtävien suorittamista mitataan

70

H3: Minun mielestä se [kaksi työnhallinnan järjestelmää] on ihan sopiva. Siis sillä ta-
valla, että ei oikeastaan, kun ne asiat pitää kuitenkin kirjata, niin ei ne oikein vähem-
millä järjestelmillä pääse.

Havainnoissa kävi ilmi, että työnhallinnan ulkoisissa piirteissä on paljon samaa,
mutta käytäntöjen yksityiskohdat vaihtelevat tiimeittäin. Esimerkiksi aamupala-
verit olivat luonteeltaan hyvin erilaisia, jotkut hyvin formaaleja, toiset hyvin va-
paamuotoisia. Toinen hyvä esimerkki on elektronisen valkotaulun käyttö Jira-
järjestelmässä. Eräs tiimi tyhjentää taulun (release) joka viikon lopussa, toinen hy-
vin satunnaisesti ja kolmas siirtelee lappuja edestakaisin viikosta toiseen rutii-
nitöiden toistuessa. Tämä kuvaa työnhallintatapojen muotoutumista tiimiin
käyttöön ja organisationaaliseen kontekstiin sopivaksi.

Ylipäätään tietämys yrityksen työnhallintatavoista koko organisaation yli
levittyvänä kokonaisuutena ei ollut tutkimusaineiston perusteella työntekijöiden
keskuudessa kovinkaan vahva.

5.3.4 Tiimitekijät

Tiimitekijöillä tarkoitetaan tiimin hallinnointi- ja johtamistapojen vaikutusta ja
suhdetta ketterän työnhallintatavan eli Kanbanin käyttöön. Sitä mitataan kyse-
lyssä ainoastaan toisen osatekijänsä kautta eli tiimin hallinnoinnin yhteensopi-
vuus Kanbanin kanssa. Tiimin johtajuuden yhteensopivuus Kanbanin kanssa ra-
jattiin suosiolla kyselyn ulkopuolelle, ja sitä tutkittiin haastatteluiden ja havain-
noinnin keinoin. Tiimin hallinnoinnin keskiarvoksi muodostui 3,44.

Kokemusta tiimin hallinnoinnista mitattiin kysymyksillä mahdollisuudesta
vaikuttaa työnhallinnan toteutukseen ja kehitykseen, työnhallinnan kehityksen
suunnasta ja työtehtävien suorittamisen mittaamisesta. Tiimin hallinnointia kos-
kevien kysymysten tulokset on esitetty kuviossa 10. Vastaukset kysymyksiin on
annettu 5-portaisella26 Likert-asteikolla. Vastaukset tiimin hallinnointia mittaa-
viin kysymyksiin jakautuivat hyvin yhtenevästi (kuvio 10). Vastauksien moodi
on kaikkien kysymysyen osalta 4 ja organisaation jäsenten yleinen kokemus tii-
mien hallinnosta on siis positiivinen. Selkeästi korkeimpaan keskiarvoon (3,74)
yltää lisäksi kysymys ”voin vaikuttaa käytetyn työnhallinnan toteutukseen ja kehityk-
seen”, joka kielii osallistavasta ja kehitysmyönteisestä hallinnointitavasta.

Yksi haastateltavista arvioi, että työnhallinnan prosessien ja käytäntöjen
hallinnointi vaihtelee tiimien välillä esimiesten oman kiinnostuksen mukaan.

H1: Siinä [hallinnoinnissa] on selvästi myöskin eroja, […] Ne [esimiehet], joilla on hen-
kilökohtainen kiinnostus noihin [työnhallinnan] järjestelmiin ja asioiden linttaamiseen
niin ne ovat jopa varsin sofistikoituneita siinä, että mihinkä noita tunteja menee.

26 1=täysin eri mieltä / heikentynyt selvästi – 5=täysin samaa mieltä / parantunut selvästi.

Likert-asteikot on esitetty kattavammin liitteessä 1.

71

Kuvio 10: Tiimitekijät - Hallinnointi (N = 19)

Toinen haastateltavissa ei kokenut, että työnhallintaa hallinnoitaisiin kovinkaan
vahvasti tiimin esimiehen toimesta. Sen sijaan hänen mielestään vastuu henkilö-
kohtaisen työnhallinnan järjestämisestä on työntekijöillä itsellään. Työnhallinnan
ohjauksen haastateltava koki tapahtuvan tiimin jäsenten sisäisen kommunikaa-
tion kautta.

H2: Minä en koe, että sitä [työnhallintaa] hallinnoidaan kovinkaan vahvasti, elikkä
enemmän se on jokaisen omalla vastuulla. […] tiimin johdolta ei tule siihen [työnhal-
lintaan] kovinkaan paljon ohjausta, että se on enemmänkin sitten sitä tiimin jäsenten
välistä kommunikaatiota.

Havainnointimateriaali tukee ensimmäisen haastateltavan näkemystä tiimien
välisistä eroista työnhallinnan hallinnoinnissa. Tämä näkyy esimerkiksi tavoissa,
jolla Jira-järjestelmän valkotauluja hallinnoidaan. Joidenkin tiimien tapauksissa
esimies ei ole kiinnostunut valkotaulujen tilasta, tai siitä mitä työtehtäviä sinne
kirjataan ja millä tavalla. Joillain tiimeillä sen sijaan Jira-järjestelmän valkotaulu
muodostaa koko työnhallinnan perustan, johon nojaten tiimin koko työnhallin-
nallinen prosessi pyörii. Eräs haastateltava kommentoi Jira-järjestelmän koko-
naisvaltaista roolia hänen tiiminsä työnhallinnassa toteamalla, että käytännössä
kaikkien merkittävien töiden tulisi näkyä siellä.

H3: Että se [Jira-järjestelmä] tosiaan niin kun selkeyttää, että ei ole semmoisia epämää-
räisiä tekemättömiä töitä. Että jos joku sanoo ”että kun on kauheasti töitä”, niin minun
mielestä sitä voi aina kattoa sieltä Jirasta, että paljonko niitä sitten oikeasti on. […] Sen

0

2

5

8

4

00

3

6

7

1

2

1

4 4

10

0 0
0

2

4

6

8

10

12

1 2 3 4 5 En osaa sanoa

Tiimitekijät (Hallinnointi)

Voin vaikuttaa käytetyn työnhallinnan toteutukseen ja kehitykseen

Työnhallinnan kehitys on edennyt tiimini kannalta suotuisaan suuntaan

Tiedän miten työtehtävien suorittamista mitataan

72

näkee aina sieltä paljonko niitä tekemättömiä töitä on, että jos joku sanoo että siellä ei
ole kaikki, niin voivoi, sitten ne täytyy laittaa sinne.

Valkotaulujen vaihteleva käyttö ilmenee hyvin myös tiimien kumulatiivisista
virtauskaavioista sekä valkotaulujen filttereistä, jotka on esitelty tarkemmin liit-
teessä 8. Ensin mainituissa nähdään, että monella tiimillä ilmenee selkeitä suvan-
tovaiheita valkotaulujen käytössä. Jälkimmäisessä puolestaan voidaan arvioida
valkotaulun räätälöinnin syvyyttä. Kahdella tiimillä on käytössään vakiofiltterit,
ja kahdella vahvasti tiimin tarkoituksiin muokatut.

Kuten ensimmäinen haastateltava totesi, esimiehien kiinnostus työnhallin-
nan kehittämiseen vaihtelee kohtuullisen paljon. Tämä on todennettavissa myös
havainnointiaineistosta. Esimerkiksi tiimien Jira-järjestelmän valkotaulujen yllä-
pitäjä (administrator) on automaattisesti tiimin esimies, mutta osa heistä on dele-
goinut vastuuta eteenpäin oman kiinnostuneisuuden mukaan. Tällaiset henkilöt,
joille on delegoitu vastuuta tiimin taulusta, on nimetty taulujen omistajiksi
(owner) ja he vastaavat taulun arkipäiväisestä hallinnoinnista.

Työnhallinnan johtamista ensimmäinen haastateltavista piti haastavana.
Hänen mielestään työnhallinnan, erityisesti sen kehityksen, johtamisessa esimie-
hellä on vaaraa joutua hankalaan kaksoisrooliin. Haastateltava ehdottaa, että on-
gelman purkamiseksi tiimit voisivat käyttää omia sisäisiä konsultteja, jotka kes-
kittyisivät työnhallinnan johtamiseen ja kehitykseen.

H1: […] Monella tapaa se esimies on vähän siinä [työnhallinnan johtamisessa] ongel-
mallinen, että sen jopa järkevämpää olisi tiimin sisällä käyttää fasilitaattorina sellaista,
joka ei olisi ehkä esimies. […] Tästähän oli siinä jossain Lean-kirjassa semmoinen aja-
tus, että firmassa pitäisi olla joku tämmöinen Lean-konsultti, joka sitten ehkä toisi näitä
fasilitointi-ideoita sinne tiimiin. […] se on aina vähän hankalaa olla päättämässä jon-
kun palkasta ja samaan aikaan sitten myös tuoda siihen uusia työideoita, ja se menee
helposti semmoiseen hyvin hankalaan asemaan esimieheltäkin.

Kysyttäessä miten työnhallinnan johtaminen näkyy tiimin esimiestyössä, haasta-
teltavien vastausten perusteella se ei ole kovinkaan merkittävässä roolissa.

H2: [työnhallinnan johtaminen näkyy] Aika vähän. […] Ei kovin selkeätä johtamista
minun mielestä. Että sama siinä on, että ehkä sitten enemmän tiimin kesken puhutaan
näistä asioista. Mutta ei se johtaminen siinä ole kovin suuressa osassa. […] niihin itse
työnhallinnan ja työn sujuvuuden kannalta olennaisiin järjestelmiin niin ei minun mie-
lestä kohdistu juurikaan johtajuutta.

H3: Mitenköhän se nyt näkyisi. No, minä ainakin toivon, että esimies on kokenut sen
[Jira-järjestelmän kehityksen] hyödylliseksi myös omalta kannaltaan. Että se ei ole pel-
kästään sellaisia puheita, vaan on myös jotain konkreettista, millä pystyy […] koko
tiimin työtilannetta seuraamaan ja muuta.

Yhden haastatellun mukaan työnhallinnan johtajuuden puute kohdistaa tiimin
ylimääräistä vastuuta oman työnsä järjestämisestä. Pääpiirteissään kuitenkin
haastateltavat olivat tyytyväisiä nykyiseen johtamistapaan.

73

H2: No, se [nykyinen johtamistapa] vaatii aika paljon tiimiltä myöskin oma-aloittei-
suutta. Että ehkä toivoisin, että siihen saataisi vähän vahvempaa johtajuutta. Mutta
toisaalta kyllä se - ei se häiritse minua jokapäiväisessä työssä. Minun mielestä se kui-
tenkin toimii ihan hyvin.

H3: Joo. En minä- se [nykyinen johtamistapa] on ihan normaali- on ihan hyvä.

Nykyisessä työnhallintaan kohdistuvassa johtajuudessa yksi haastateltava nosti
erityiseksi ansioksi kehittymishalukkuuden ja keskustelevuuden, joka oli mah-
dollistanut omien työnhallinnallisten ideoiden edistämisen ja eteenpäin viemisen.

H3: […] paremminkin niin päin, että kaikkia sellaisia ehdotuksia ja ideoita, mitkä sen
ympärillä on pyörinyt, niin ne on kyllä kuultu. Että niin kun niitten ideoitten, niistä on
keskusteltu ja sitten niitä on viety eteenpäin. […] Se on ollut silleen myöskin ihan avoin
keskustelukenttä siinä.

5.3.5 Organisatoriset tekijät

Organisatorisilla tekijöillä tarkoitetaan organisaation suhtautumista ja tukea ket-
terälle työnhallinnalle eli Kanbanin käytölle. Sitä mitataan kyselyssä vain toisen
osatekijänsä, ketterää työnhallintaa edistävän menetelmäasiantuntijan olemassa-
olon ja toiminnan, kautta. Ylimmän johdon tuen ja suhtautumisen mittaaminen
tehtiin haastattelun ja havainnoinnin keinoin.

Kokemusta ketterää työnhallintaa edistävän menetelmäasiantuntijan toi-
minnasta mitattiin kysymyksellä ”Tiedän mihin kehitystoimenpiteet perustu-
vat”. Menetelmäasiantuntijaa koskevan kysymyksen tulokset on esitetty kuvi-
ossa 11. Vastaukset kysymyksiin on annettu 5-portaisella27 Likert-asteikolla.

Menetelmäasiantuntijan osalta organisatoristen tekijöiden tilanne on selkeä.
Kaikissa haastatteluissa haastateltavat olivat yhtä mieltä siitä, että organisaa-
tiossa on menetelmäasiantuntija. Kaksi haastateltavista oli lisäksi sitä mieltä, että
työnhallinnan kehityksen edistäjiä oli vähintään kaksi.

H1: No, sanoisin että kyllähän täällä on [menetelmäasiantuntija]. […] sanoisin, että
kyllähän sitä niin kun on olemassa muitakin [mainitun yhden menetelmäasiantuntijan
lisäksi] […]

H2: Joo, kyllä. Löytyy, muutamia [menetelmäasiantuntijoita]. […] Yksi sijoittuu joh-
toon, sitten tähän keskijohtoon, niin ei välttämättä. Mutta sitten omassa tiimissä on
yksi henkilö, joka kyllä suhtautuu tällaisella kehittävällä asenteella tähän hommaan,
ja kannustaa muita myös.

H3: No joo. Kyllähän niin kun, jos ajatellaan ainakin esimerkiksi [S]:hän nyt on hirveen
kiinnostunut. Tai minä näen hänet semmoisena kiinnostuneena tuosta Jirasta ja sen

27 1=täysin eri mieltä / heikentynyt selvästi – 5=täysin samaa mieltä / parantunut selvästi.

Likert-asteikot on esitetty kattavammin liitteessä 1.

74

kehittämisestä ja mahdollisuuksista mitä sillä tehdään, että se on niin kun ihan hyvä
juttu.

Kuvio 11: Organisatoriset tekijät - Menetelmäasiantuntija (N = 19)

Havainnointiaineisto puoltaa haastateltavien positiivista tulkintaa menetelmä-
asiantuntijan olemassaolosta organisaatiossa. Aineistosta käy selvästi ilmi, että
organisaatiossa on henkilö, joka on ollut kehittämässä työnhallinnan järjestelmiä
ja pilotoimassa siihen liittyviä projekteja. Hän on käyttänyt aikaa Kanbanin peri-
aatteiden omaksumiseen sekä innokkaasti tuonut sieltä johdettuja työnhallinnan
ratkaisuja käytäntöön. Lisäksi hän on ollut useaan otteeseen aktiivisesti esittele-
mässä kehitystyötä, sen mittaustapoja ja etenemistä yrityksen yhteisten palave-
reiden yhteydessä.

Menetelmäasiantuntijan ajatellaan myös edistävän menetelmien käyttöä ja
kehitystä sekä lisäävän niihin liittyvää tietämystä ja osaamista. Kyselyn tulokset
viestivät, ettei tietämys kehitystoimenpiteistä ole kuitenkaan kovin korkealla ta-
solla. Kysyttäessä ”Tiedän mihin kehitystoimenpiteet perustuvat”, vastauksien kes-
kiarvoksi muodostui 3,42:een, joka ei viesti vahvasta tietämyksestä organisaa-
tiossa.

Organisatorisissa tekijöissä tulokset johdon tuesta ja tuen yhtenäisyydestä
ovat ristiriitaisia. Esimerkiksi työnhallinnan menetelmien käytöstä ja kehityk-
sestä kysyttäessä eräs haastateltava arvioi, että ylimpään johtoon mahtuvat työn-
hallinnan järjestelmiin ja kehitykseen asennoitumisen ääripäät.

H1: No, sanoisin että johtoryhmässä on ehkä kaksi [asennoitumisen] ääripäätä … niin
kun henkilökohtaisen kiinnostuksen tasolla […]

0

4

5

8

2

0
0

1

2

3

4

5

6

7

8

9

1 2 3 4 5 En osaa sanoa

Organisatoriset tekijät (Menetelmäasiantuntija)

Tiedän mihin kehitystoimenpiteet perustuvat

75

H1: […] Täällähän on hyvin erilaisia tiiminvetäjiä, ja onhan […] johtoryhmässäkin hy-
vin erilainen suhtautuminen näihin johtamismalleihin.

Toisaalta kokonaisuutena haastateltava kuitenkin katsoo, että ylimmän johdon
tuki työnhallinnan menetelmien käytölle ja kehitykselle on olemassa.

H1: Minä sanoisin, että sillä [työnhallinnan kehityksellä] on johdon tuki. Ehkei kuiten-
kaan semmoinen mikään äärimmäisen aktiivinen. […] Ei […] kenelläkään sinällään
mitään vastaan sitä ole, mutta ovatko kaikki sitten sitoutuneet siihen – noin niin kun
henkilökohtaisella tasolla on eri asia.

Samanlainen, varovaisen positiivinen suhtautuminen saatiin toiseltakin haasta-
teltavalta. Sama haastateltava mainitsee kuitenkin erään keskustelun, jossa sanoo
yllättyneensä johdon erimielisyydestä ja reaktioista erästä järjestelmää koskien.

H3: No sanotaan ehkä niin päin, etten ole ainakaan huomannut että [tukea työnhallin-
nan kehityksellä] ei olisi. Että minä en ollut huomannut mitään semmoista ristiriitaa,
tai nähnyt mitään sellaista ristiriitaa, et olisi tullut sellainen tunne, ettei olisi mitään
tukea. Minä uskoisin, et se on ihan – tuki löytyy, jos näin on.

H3: […] Yhtenäinen. Niin no. Siis en minä – yksi semmoinen mielenkiintoinen keskus-
telu joskus silloin viime keväänä oli mikä tuli minulle vähän yllätyksenä, missä silloin
puhuttiin jostain työajanseurannasta. Ja sitten se siinä, niin kun johdossa, oli niinkin
paljon erilaista näkemystä siitä ja… Siitä minä vähän niin kun yllätyin, että aha, että
tämä on kuitenkin täällä vähän niin kun semmoinen herkkä asia […]Että en sitten sen
tiedä syvemmin, että onko siellä niin kun erimielisyyttä mistä muusta asioista vai ei.

Yksi haastateltavista arvioi tilanteen tuen suhteen heikommaksi. Hän koki, ettei
ylemmän johdon tukea työnhallinnan kehitykselle ole. Pääsyynä tuen puuttumi-
selle hän näki nimenomaan johdon ristiriitaiset näkemykset kehitystä kohtaan.
Myös johdon antaman esimerkin tärkeyden haastateltava koki voimakkaana.

H2: Minä koen, että ihan ylimmän johdon tukea [työnhallinnan kehitykselle] ei ole.

Tutkija: Haluatko yhtään selventää tätä asiaa, että mitä mahdollisesti tarkoitat?

H2: No, esimerkiksi. No, meidän ylimmällä johdolla on varmaan aika ristiriitaiset nä-
kemykset näistä työnhallinnan järjestelmistä. Osa puhuu tosi vahvasti niiden puolesta,
mutta sitten taas osa suhtautuu ehkä välinpitämättömästi siihen koko hommaan. Että
se on kyllä ristiriitaista minun mielestä.

H2: No siinäkin [johdon työnhallinnan järjestelmien käytössä] se tulee minun mielestä
sen johdon oman esimerkin kautta, elikkä on vaikea kokea, että johto kannustaisi nii-
den järjestelmien käyttöön, jos ei näytetä omaa esimerkkiä siinä. Niin, sanoisin että ei,
ei kyllä ole johdon tukea siinä asiassa [työnhallinnan kehityksessä] – ainakaan sitä yh-
tenäistä.

Myös kyselyn avoimissa vastauksissa toivottiin johdolta selkeämmin ohjaavaa
roolia työnhallinnan järjestämisessä tai palautetta työnhallinnallisen järjestelmän
käytöstä.

76

AV3: Incidenteistä ei oikein ole tullut palautetta. Näitä on kerätty, mutta ei ole tietoa
kuinka esim. Jory [johtoryhmä] niiden hyödyn on nähnyt.

AV6: Enemmän top-down-lähestymistapaa näihin touhuihin. Ei näitä perusjamppa
jaksa miettiä muiden työtehtävien ohessa.

Havainnointiaineisto puoltaa haastateltavien esittämiä näkemyksiä johdon tu-
esta työnhallinnan kehitykselle. Vaikka johto on allokoinut työnhallinnan kehi-
tystyöhön resursseja ja, yhdessä ja erikseen, puoltanut työnhallinnan kehittä-
mistä, yhtenäistä tukea ei ole pystytty uskottavasti viestimään. Osasyynä on hy-
vin todennäköisesti kannustavan esimerkin puute.

5.4 Työnhallinnan periaatteet ja Kanbanin käyttö kohdeorgani-
saatiossa

Seuraavaksi raportoidaan tutkimustuloksista, jotka liittyvät työnhallinnan peri-
aatteisiin ja Kanbanin käyttöön tutkimuksen kohteena olevassa yrityksessä. Ala-
luvussa syvennytään ensin Kanbanin käytön kehitykseen kohdeyrityksessä sekä
yrityksen omaan näkemykseen käytetyn Kanbanin luonteesta ja periaatteista. Tä-
män jälkeen Kanbanin periaatteiden käyttöä ja toteutumista käsitellään kyselyn
tulosten avulla. Kanbanin periaatteita käsitellään alaluvussa 2.3 esitetyn Kanba-
nin periaatekehyksen mukaisesti, joka samalla muodostaa kohdeyrityksen Kan-
banin rungon. Näiden ydinperiaatteiden lisäksi käsitellään kaksi kohdeorgani-
saation käyttämää käytännöllisempää periaatetta. Ydinperiaatteiden käsittely
tehdään suoraan teemojen (Liite 3) työn visualisointi, käynnissä olevan työn määrä
ja työnhallinnan prosessin jatkuva kehittäminen perusteella (kysymykset 4-15). Käy-
tännöllisempiä periaatteita mitataan teemalla työnhallinnan prosessi (kysymykset
1-3) ja kysymyksellä 14 (”Tiedän miten työtehtävien suorittamista mitataan”). Alalu-
vun lopuksi Kanbanin kestävää ja jatkuvaa käyttöä arvioidaan tutkimusmallin osa-
tekijöiden horisontaalisen käytön, eli Kanbanin käytön levinneisyyden ja laajuuden,
sekä vertikaalisen käytön, eli käytön syvyyden, integroituvuuden ja räätälöinnin
tason, kautta. Horisontaalista käyttöä mitattiin kysymyksillä tiimin ja työntekijän
omien työtehtävien näkyvyydestä (kuviot 17 ja 18). Vertikaalista käyttöä puoles-
taan mitattiin työnhallinnan prosessin kehitystä sekä selkeyttä koskevilla kysy-
myksillä (kuvio 19). Kyselyn tilastollinen käsittely on esitetty liitteestä 7.

Kanban on alkujaan otettu yrityksessä käyttöön ”teknologia edellä”. Jo en-
nen Kanbanin käyttöönottoa Jira-järjestelmää käytettiin yrityksessä Scrum-me-
netelmän valkotaulujen ylläpitämiseen – fyysisten valkotaulujen ohella. Kun osa
työtehtävistä kehittyi luonnollisesti kohti ylläpidollisia ja ei-projektiluontoisia
toimia, otettiin niiden hallinnoinnissa käyttöön paremmaksi koetut Jira-järjestel-
män Kanban-taulut. Ensimmäiset Kanban-taulut otettiin käyttöön vuoden 2012
aikana. Tuolloin ainoastaan teknologiset tiimit käyttivät ketteriä menetelmiä.

Valkotaulut olivat aina vuoteen 2013 asti pääasiassa projekti- tai asiakas-
kohtaisia. Vuoden 2013 aikana valkotaulut muuttuivat tiimikohtaisiksi ja myös

77

analyytikkotiimit ottivat valkotaulut käyttöön. Yksi organisaation tiimeistä toi-
mii kuitenkin kahdella työtehtäväalueella ja käyttää kahta valkotaulua28. Tiimin
toinen työtehtäväalue on puhtaasti liiketoimintaprosessien tuottamista ja niitä
koskevia tukitoimia. Toinen puolestaan on yleistä yrityksen oman ICT-infra-
struktuurin ylläpitämistä ja kehittämistä.

Vaikka Kanbania lähestyttiin työkalun soveltuvuuden kautta, ei sen peri-
aatteellista viitekehystäkään laiminlyöty. Jo vuoden 2012 kesällä yrityksen sisäi-
sessä ketterien kehitysmenetelmien koulutuksessa käsiteltiin Kanbania, sen his-
toriaa ja periaatteita. Tuolloin käsitellyt Kanbanin periaatteet nojasivat vahvasti
Andersonin (2010) tulkintaan. Oheisessa taulukossa 10 on esitetty yrityksen nä-
kemys Kanbanin periaatteista ja niihin liittyvistä tarkennuksista vuoden 2012 ke-
säkuulta. Vaikka Kanbanin periaatteet olivatkin eksplisiittisesti ilmaistu, ei nii-
den voi vielä tuolloin katsoa yhdistyneen työnhallinnan käytäntöihin täysivaltai-
sesti.

Yrityksen vuoden 2013 marraskuussa käyttämä tulkinta Kanbanin periaat-
teista on johdettu melko suoraan tämän tutkimuksen Kanbanin periaatekehyk-
sestä, ja ne ovat siksi vahvasti samankaltaisia. Tämä, nykyisen koulutusmateri-
aalin mukainen, Kanbanin periaatteiden tulkinta on esitetty taulukossa 11. Yksi
haastateltavista kommentoi nykyistä koulutusmateriaalia turhan teoreettiseksi ja
esitti kehitysehdotuksen sen jalostamiseksi käytännölliselläkin osalla.

H1: […] siinä [ketterien menetelmien kurssissa] on vieläkin vähän sellaista turhan teo-
reettisuutta. Se pitäisi saada myös, ehkä tietty indoktrinaatio-osuus siihen. Että pel-
kästään sen kurssin lisäksi, pitää käydä vaikka sitten scrumscrumissa29 kuuntelemassa.
Tai käydä osana perehdytystä kuuntelemassa mitä muut tiimit tekee näissä jutuissa.

Taulukko 10: Kohdeyrityksen tulkinta Kanbanin periaatteista vuoden 2012 kesäkuussa

Kanbanin periaate Tarkennuksia periaatteeseen

Tee työnkulku ja eri vaiheet näkyväksi  Helpottaa pullonkaulojen havaitsemisessa

 Käytetään esimerkiksi valkotaulua ja muis-
tilappuja

Rajoita työn määrää (pull-mekanismi)

 Jokaisessa vaiheessa suurin sallittu työ-
määrä

 Työt eivät kasaannu

 Mahdollistaa läpimenoaikojen mittauksen

Tarkkaile ja seuraa työn sujuvaa etene-
mistä

 Mahdollistaa työn mittaamisen

 Helpottaa aika-arviota uusissa projekteissa

Sovi yhteisistä toimintatavoista

-

Kehitä toimintatapoja käyttäen erilai-
sia malleja yhdessä sidosryhmien
kanssa

-

28 Taulujen yhdistäminen on kuitenkin suunnitteilla vuoden 2014 alkupuoliskolla.
29 Tiimien esimiesten joka-aamuinen yhteispalaveri (Scrum of Scrum).

78

Taulukko 11: Kohdeyrityksen tulkinta Kanbanin periaatteista vuoden 2013 marraskuussa

Kanbanin periaatteet

Ydinperiaatteet

Työnkulun visualisointi

Käynnissä olevien töiden määrän rajoittaminen (WIP-limit, pull-system)

Prosessin jatkuva kehittäminen (kaizen)

Muita käytännöllisempiä periaatteita

Työnkulun mittaaminen

Prosessikäytänteiden selkeys

Kohdeyrityksen nykyisin käyttämän Kanbanin ydinperiaatteet ovat yhdenmu-
kaiset30 alaluvussa 2.3 esitetyn Kanbanin periaatekehyksen kanssa. Näiden peri-
aatteiden toteutumista ja käyttöä mitattiin suoraan kyselyn vastaavilla teemoilla
(kysymykset 4-15). Ydinperiaatteita koskevien kysymysten tulokset on esitetty
kuvioissa 12, 13 ja 14. Yrityksen käyttämistä käytännöllisemmistä periaatteista
toista, prosessikäytänteiden selkeyttä, mitattiin vastaavasti omalla teemallaan (ky-
symykset 1-3; kuvio 15). Toista käytännöllisempää periaatetta mitattiin kysy-
myksellä 14 (kuvio 16).

Kuvio 12: Kanbanin periaatteet - Työn visualisointi (N = 19)

30 Kohdeyrityksen käyttämää toista periaatetta ”Käynnissä olevien töiden määrän rajoittami-

nen” on tarkennettu kahdella suluissa olevalla käsitteellä (WIP-limit, pull-system). Tässä tutki-
muksessa vastaavaa tarkennusta ei tehdä, koska luvussa 2 esitetyn perusteella se ei ole tarpeen.

0

3 3

11

2

0

2

10

4

3

0 00

1

4

8

6

0
0

2

4

6

8

10

12

1 2 3 4 5 En osaa sanoa

Työn visualisointi

Minulla on selkeä kuva mitä kollegani tiimissä tekevät kulloisellakin hetkellä

Kaikkien tiimien työtehtävien tila on selvästi nähtävillä kulloisellakin hetkellä

Teen työtehtäviä, jotka eivät näy työnhallinnan järjestelmissä

79

Kuvio 13: Kanbanin periaatteet - Käynnissä olevan työn määrä (N = 19)

Kuvio 14: Kanbanin periaatteet - Työnhallinnan prosessin jatkuva kehittäminen (N = 19)

1 1

2

12

3

00

4

6

7

2

00

3 3

5

7

1

0

2

4

6

8

10

12

14

1 2 3 4 5 En osaa sanoa

Käynnissä olevan työn määrä

Työtehtävieni määrä on hyvin hallittavissani

Käynnissä olevien töiden määrä on kulloisellakin hetkellä sopiva

Poimin työtehtäväni itse, kun työskentelyresurssini vapautuu

0

3
2

8

5

1
0

3

6
7

1
2

0

4
5

8

2

0
1

4 4

10

0 00

2

6

4

0

7

0

2

4

6

8

10

12

1 2 3 4 5 En osaa sanoa

Työnhallinnan prosessin jatkuva kehittäminen

Työnhallinnan prosessia kehitetään jatkuvasti

Työnhallinnan kehitys on edennyt tiimini kannalta suotuisaan suuntaan

Tiedän mihin kehitystoimenpiteet perustuvat

Tiedän miten työtehtävien suorittamista mitataan

Suosittelisin A2-tiimin käyttämiä työnhallinnan menetelmiä myös muille tiimeille

80

Kuvio 15: Käytännöllisemmät periaatteet - Työnhallinnan prosessi (N = 19)

Kuvio 16: Käytännöllisemmät periaatteet - Työnkulun mittaaminen (N = 19)

0

1

5

7

6

00

2

5

8

4

00

3 3

9

3

1

0

1

2

3

4

5

6

7

8

9

10

1 2 3 4 5 En osaa sanoa

Työnhallinnan prosessi

Minulle on selvää mihin työnhallinnan prosessi perustuu

Voin vaikuttaa käytetyn työnhallinnan toteutukseen ja kehitykseen

Suhtaudun myönteisesti työnhallinnan kehitykseen nykymuodossaan

1

4 4

10

0 0
0

2

4

6

8

10

12

1 2 3 4 5 En osaa sanoa

Työnkulun mittaaminen

Tiedän miten työtehtävien suorittamista mitataan

81

Kyselyn tulokset suhteutettuna kohdeyrityksen käyttämän Kanbanin periaattei-
siin on esitelty taulukossa 12. Kyselyn perusteella alaluvussa 2.3 määritellyn
Kanbanin periaatekehyksen ja kohdeyrityksen käytössä olevan Kanbanin ydin-
periaatteista vahvimmin ilmenee käynnissä olevan työn määrän rajoittaminen (kes-
kiarvo 3,68). Kaksi muuta ydinperiaatetta, työnkulun visualisointi (3,35) ja prosessin
jatkuva kehittäminen (3,41) jäävät 3,5 tason alapuolelle. Käytännöllisemmistä peri-
aatteista prosessikäytänteitä pidetään kyselyn perusteella hyvin selkeinä (3,79),
mutta työnkulun mittaaminen on jäänyt epäselvemmäksi (3,21).

Taulukko 12: Yrityksen käyttämän Kanbanin periaatteiden keskiarvot kyselyn perusteella

Kanbanin periaatteet Keskiarvo

Ydinperiaatteet

Työnkulun visualisointi 3,35

Käynnissä olevien töiden määrän rajoittaminen 3,68

Prosessin jatkuva kehittäminen 3,41

Muita käytännöllisempiä periaatteita

Työnkulun mittaaminen 3,21

Prosessikäytänteiden selkeys 3,79

Kohdeyrityksen käyttämän Kanban-toteutuksen periaatteista ei kysytty haastat-
telussa suoraan.

Tutkimusmallin Kanbanin kestävän ja jatkuvan käytön tekijää arvioitiin kyse-
lyn avulla sen osatekijöiden horisontaalisen käytön, eli käytön laajuuden, ja verti-
kaalisen käytön, eli käytön syvyyden, kautta. Horisontaalista käyttöä mitattiin ky-
symyksillä tiimin ja työntekijän omien työtehtävien näkyvyydestä (kuviot 17 ja
18). Vertikaalista käyttöä puolestaan mitattiin työnhallinnan prosessin kehitystä
sekä selkeyttä koskevilla kysymyksillä (kuvio 19). Osatekijöiden painotetut kes-
kiarvot löytyvät taulukosta 9 ja tarkempi tilastollinen käsittely liitteestä 7.

Kyselyn vastausten perusteella ketteryyden kestävä ja jatkuva käyttö on or-
ganisaatiossa alhaisella tasolla, keskiarvon jäädessä vaatimattomalle 3,12 tasolle
(kuvio 17). Osatekijöiden perusteella ketteryyden käytön näkökulmat ovat hyvin
vahvasti polarisoituneet. Horisontaalinen käyttö, eli käytön laajuus ja levinnei-
syys organisaatioon, oli kaikista kyselyn osatekijöistä kaikkein alhaisin (2,21) ja
ainoana alle neutraalin31 tason. Käytön syvyyttä mittaava vertikaalinen osatekijä
(kuvio 17) sen sijaan sai osatekijöistä toiseksi korkeimman keskiarvon (3,73). Po-
larisoituminen näkyy myös työtehtävien prosentuaalisten osuuksien kautta Jira-
järjestelmässä (kuvio 18). Kyselyn kysymyksessä numero 7, ”JIRAssa näkyvien
työtehtävieni osuus kaikista työtehtävistäni”, eniten vastauksia (4 kpl) keräsivät
vaihtoehdot 10 % ja 80 %.

Näiden tulosten perusteella ketteryyden käyttö on organisaatiossa tois-
taiseksi laajuudeltaan vielä varsin rajoittunutta (alhainen horisontaalinen käyttö).
Toisaalta niiltä osin kun ketteryyttä käytetään, se on vahvasti ymmärrettyä ja so-
vellettua (korkea vertikaalinen käyttö).

31 Neutraalina pidetään 5-portaisen Likert-asteikon arvoa 3 (neutraali / ei muutosta).

82

Kuvio 17: Ketteryyden käyttö - Horisontaalinen (N = 19)

Kuvio 18: Jira-järjestelmässä näkyvien työtehtävieni osuus kaikista työtehtävistäni (N = 19)

2

10

4

3

0 0

6

8

4

1

0 0
0

2

4

6

8

10

12

1 2 3 4 5 En osaa sanoa

Ketteryyden käyttö (Horisontaalinen)

Kaikkien tiimien työtehtävien tila on selvästi nähtävillä kulloisellakin hetkellä

Kaikki työtehtäväni näkyvät työnhallinnan järjestelmissä (käännetty järjestys)

4

0

1 1

3

2

3

4

0

1

0
0

1

2

3

4

5

10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 % En osaa
sanoa

JIRAssa näkyvien työtehtävieni osuus kaikista
työtehtävistäni

83

Kuvio 19: Ketteryyden käyttö - Vertikaalinen (N = 19)

Kaksi haastateltavaa arvioi, että työnhallinnan ketterien menetelmien käytössä
on selkeitä eroja tiimien ja yksilöiden välillä. Samat haastateltavat tekevät eron
nimenomaan käytön ja käytön laajuuden välille. Kaikki haastateltavat ovat sitä
mieltä, että 80 % tai useampi käyttää työnhallinnan järjestelmiä, mutta kahden
haastateltavan mukaan käytön laajuus riippuu työntekijän työtehtävistä ja
omista työnhallinnallisista preferensseistä. Kyselyn perusteella noin 32 % vastaa-
jista ylläpitää Jira-järjestelmässä alle 50 %:ia työtehtävistään (kuvio 18; kysymys
7).

H1: Tuntikirjausta sitä varmaan käyttää sata prosenttia. Jiraa henkilöstöstä, sanoisin
että, 80 %. Sitten ne eivät tosissaankaan laita sinne sataa prosenttia töistään. Että arve-
lisin, sinne menee 60–70 %, niin sanoisin ehkä noin 50 % firmasta tehdyistä töistä voi
olla siellä Jirassa, riippuen aika paljon henkilökohtaisesta tyylistä.

H2: No, prosentuaalisesti sanotaan joku 80–90 %, että kyllä suurin osa niitä [työnhal-
linnan järjestelmiä] kuitenkin käyttää, ihan laajasti. Että sanotaan, että se vaihtelu tulee
ehkä siinä, että käyttääkö 60–90 % niistä järjestelmistä. Että siinä on paljon vaihtelua.
Mutta sanoisin, että kyllä nyt melkein kaikki käyttää kuitenkin suurinta osaa niistä
järjestelmistä. […] T1-tiimi käyttää sitä [Jiraa] hyvin hyvin paljon, lähes 100 %:sti. Kun
sitten taas analyytikot varmaan se jää siihen 50 %:iin. Että siinä ehkä tulee eniten sitä
hajontaa.

H3: Kyllä minä nyt voisin kuvitella, että se [työnhallinnan järjestelmien käyttö] on aika
kaiken kattavaa. Että en minä nyt osaa sanoa semmoista, että missä nyt ei sitten sitä
noudatettaisi. Että kyllä se varmaan nyt sitten on, jos pitää joku prosentti heittää, niin
voisi nyt sitten vaikka laittaa 80 %.

0

1

5

7

6

00

3

2

8

5

1

0

4

5

8

2

0
0

1

2

3

4

5

6

7

8

9

1 2 3 4 5 En osaa sanoa

Ketteryyden käyttö (Vertikaalinen)

Minulle on selvää mihin työnhallinnan prosessi perustuu

Työnhallinnan prosessia kehitetään jatkuvasti

Tiedän mihin kehitystoimenpiteet perustuvat

84

Aamupalaverit ovat havainnoinnin perusteella käytössä kaikissa tiimeissä. Yri-
tyksestä löytyy siis myös ketteriä käytäntöjä, jotka on omaksuttu 100 %:sti.

Haastateltavat olivat pääasiassa sitä mieltä, että työnhallinnan prosessien
perusteiden kommunikointi ei ole onnistunut parhaalla mahdollisella tavalla.
Yksi haastateltava koki, että työnhallinnan perusteista on keskusteltu poikkeuk-
sellisenkin paljon. Kaikki kuitenkin toivoivat perusteiden kommunikaatioon joh-
donmukaisuutta ja järjestelmien käyttöön käytännöllisempää lähestymistapaa.

H1: Niitä [työnhallinnan perusteita] on kommunikoitu vähän huonosti, koska ne ovat
olleet aika lailla hukassa meillä kaikilla. Ja ehkä se nyt alkaa niin kun tässä parin vuo-
den jälkeen olemaan käsitys, miten yleensä näitä asioita pitäisi tehdä. […] Niin että nyt
ehkä niin kun oikeasti pystyisi muodostamaan tietyn synteesin firman ylitse, jolloin
sen pystyisi selittämään. Ja kun tyyppi tulee töihin meille, niin osaisi selostaa että näin
tämä on tarkoitettu toimimaan.

H2: No, kyllä [työnhallinnan perusteet] voisi kommunikoida paremmin. Ehkä myös-
kin jotenkin selkeämmin viestiä, että mitkä järjestelmät meillä on käytössä. Ja parem-
min tuoda esiin sitä niiden tarkoitusta, ja että millä tavalla niiden pitäisi auttaa meitä.
[…] Minä olen omaksunut oman tapani käyttää niitä, mutta kyllä minusta olisi hyvä,
että jos niitä käytäisi joskus yhdessä läpi. Että kaikilla olisi samanlainen käsitys siitä
miten niitä käytetään. […] Että joskus tuntuu, että otetaan vaan joku käyttöön ja sitten
se toimii itsestään, mutta kyllä ihmiset tarvitsevat sitä ohjausta. Ja pitää sanoo suoraan
se, että miksi meillä nyt on tämä järjestelmä ja mihin me halutaan, että te sitä käytätte.
Ja ehkä myöskin antaa sitten myöskin työntekijöille vapaus siihen, että onko tämä
heille sopiva.

H3: No, sanotaan että ehkä jopa niistä asioista [työnhallinnan perusteista] on puhuttu
poikkeuksellisen paljon, verrattuna siihen, miten monissa muissa yrityksissä on. […]
Silloin kun itsekin aloitti täällä, niin kaipasin ehkä enemmän vielä sellaista, varsinkin
tuntikirjaukseenkin ohjeistusta.

5.5 Kanbanin käytön vaikutukset kohdeorganisaatiossa

Kanbanin käytön vaikutuksia mitattiin kyselyssä tutkimusmallin osatekijöiden
tuottavuuden, kommunikaation ja yhteistyön sekä työn hallittavuuden ja työkuorman
kehittymisen kautta. Tuottavuuden kehittymisellä tarkoitetaan työyksikön työ-
panoksen kehittymistä Kanbanin käytön vaikutuksesta. Kommunikaation ja yh-
teistyön kehittymisellä tarkoitetaan organisaation tai sen osan kommunikaation
ja yhteistyön kehittymistä Kanbanin käytön vaikutuksesta. Työn hallittavuuden
ja työkuorman kehittymisellä tarkoitetaan työntekijän kokemusta työn hallitta-
vuuden ja työkuorman kehittymisestä Kanbanin käytön vaikutuksesta. Kyse-
lyssä ei mitattu laadun tai asiakastyytyväisyyden osatekijöiden kehittymistä. Näihin
haettiin tuloksia haastatteluiden ja havainnoinnin keinoin. Kanbanin käytön vai-
kutusten osatekijöiden painotetut keskiarvot on esitetty taulukossa 9 ja tarkempi
tilastollinen käsittely liitteessä 7.

85

Kyselyn vastausten perusteella vastaajat kokivat työn hallittavuuden ja työ-
kuorman (kuvio 23) kehittyneen positiivisimmin (3,51). Toiseksi, ja lähes vastaa-
vaan keskiarvoon, ylsi tuottavuuden kehittyminen (kuvio 20) (3,50), josta lisätie-
toa saatiin myös suoraan yrityksen Jira-järjestelmän valkotaulujen kumulatiivis-
ten virtauskaavioiden datasta (Liite 8). Kommunikaatioon ja yhteistyön (kuvio
22) koettiin kehittyneen vähiten (3,37). Osatekijöiden vaikutuksesta ketteryyden
vaikuttavuuden keskiarvo päätyi 3,45 tasolle.

Kuvio 20: Ketteryyden vaikuttavuus - Tuottavuuden kehittyminen (N = 19)

Haastateltavia pyydettiin arvioimaan miten työnhallinnan järjestelmät ja käytän-
nöt ovat vaikuttaneet heidän tehokkuuteensa ja työpanoksensa tuottavuuteen.
Heidän mukaansa tuottavuus oli kehittynyt Kanbanin vaikutuksesta positiivi-
sesti. Positiivisen tuottavuusvaikutuksen lähteet olivat haastateltavilla moni-
muotoiset. Yksi haastateltavissa arvioi, että työnhallinnallisten järjestelmien ja
menetelmien keskeinen hyöty tulee työtehtävien mitattavuuden kautta. Toinen
haastateltava korosti aamuscrumien merkitystä oman työn järjestämisessä, ja
kolmas Jira-järjestelmän roolia työtehtävien hallinnassa.

H1: Sitten taas vaikuttavuus mielessä, minä luulisin, että ne [työtehtävät] ovat sujuneet
paremmin. Koska jos asiat vaan tekisi siten, että annetaan suuria tehtävänantoja, ja
sitten pidetään kuukauden päästä joku palaveri, että miten tämä on nyt sujunut, niin
se mitattavuus olisi niin huono. […] Minä näen että, se [työsuorituksen mitattavuus]
on kyllä keskeinen etu. Se on myös tämmöisen tuottavuuteen liittyvän kommunikaa-
tion kannalta tärkeä […].

0

1

8

7

2

1

0

1

9

7

1 1

0

1

2

3

4

5

6

7

8

9

10

1 2 3 4 5 En osaa sanoa

Ketteryyden vaikuttavuus (Tuottavuuden kehittyminen)

oma työskentelyni on … työmäärän ennustettavuus on …

86

H2: Joo, kyllä. Etenkin minun mielestä aamuscrumit vaikuttavat siihen, että listaat –
ehkä se on enemmän vielä itsellensä – se mietintä siinä ennen sitä aamuscrumia, että
mitä minä nyt tänään haluun saada aikaan. […] Että sitten ehkä toissijaisempi juttu
vielä, että siellä saa informaatiota siitä, mitä muut meinaa saada sen päivänä aikaan.
Mutta minulle se on ainakin tärkein se, että mitä minä teen tänään. Ja sitten, että seu-
raavana aamuna voi miettiä, että no miksi minä en sitten saanut sitä jotain juttua tehtyä,
minkä minä halusin tehdä. […] Lisännyt varmasti tehokkuuttakin.

H3: Semmoisena yksityiskohtana, että esimerkiksi Jiraan sinä voit kirjata ne asiat ylös,
mitä sinulla on […] tehtäviä hommia. Niin sinun ei tarvitse ainakaan sen jälkeen käyt-
tää sitä työaikaasi sen pohtimiseen, […] vaan sinä voit sitten keskittyä siihen oikeasti
siihen työn tekemiseen. Että siinä mielessä se kyllä parantaa kyllä tehokkuutta. Että
teet niin kun sitten yhtä tai kahta asiaa kerrallaan.

Yhtenä tuottavuuden kehittymisen mittarina voi pitää työtehtävän läpimenoai-
kaa työnvirrasta. Tätä koskevaa dataa kerättiin osana havainnointia Jira-järjestel-
män kumulatiivisista virtauskaavioista (Liite 8). Aineistosta käy ilmi, että aino-
astaan tiimin A2 työtehtävien läpimenoaika on kehittynyt selvästi myönteisesti
tarkastelujaksolla. Myös tiimin T1 B-taululla on nähtävissä alustavaa positiivista
kehitystä. Muiden taulujen (A1, T1, T2) osalta läpimenoajat ovat pysyneet va-
kaina niinä ajanjaksoina, jolloin taulujen käyttö on ollut aktiivista. Aktiivisuuteen
ovat vaikuttaneet ensisijaisesti lomat, mutta myös muut tekijät, kuten poikkeuk-
sellisen kova kiire, jolloin Jira-järjestelmän käyttöä on laiminlyöty. Esimerkkinä
tästä on A1-taulun marraskuusta alkanut hiljaisempi kausi.

Kuvaajista käy myös ilmi taulujen käytön kehittyminen ja mukautuminen:
esimerkiksi A2-taulun kumulatiivisen virtauskaavion ”portaat” muodostuvat
autogeneroinnin käyttöönotosta, tai T1, B-taulun syyskuussa tapahtuneet taulun
kehitystoimenpiteet, jotka lisäsivät käytön aktiivisuutta selvästi. Tiimin T2-tau-
lun voi katsoa olevan kokonaisuutena kaikkein vakain ja sen käytön hyvin kyp-
sää. Siinä on saavutettu tiimille hyvin soveltuva räätälöinnin taso ja rutiininomai-
nen käyttörytmi, joka on saatu integroitua hyvin osaksi tiimin työtapoja.

Laadun kehittymisestä haastateltavat antoivat varovaisempia, mutta silti
positiivisia arvioita. Yksi haastateltavissa totesi, että validointiprosessi on keskei-
sessä asemassa laadun kehityksessä. Toisen haastateltavan mielestä laatuun oli
vaikutettu tuottavuutta vähemmän, mutta epäsuoraa vaikutusta laatuun hän ar-
veli työnhallinnalla kuitenkin olevan. Kolmannen haastateltavan mielestä työn-
hallinnan luoma järjestelmällisyys auttaa keskittymään työtehtäviin, mikä nostaa
työsuoritteen laatua.

H1: No, siinä mielessä [laatu on kehittynyt], että sikäli mikäli noita validointeja – ja se
on vaikea konsepti mitä on oikeasti validointi […] Mutta joo, sanoisin että se että joku
toinen katsoo, mitä on tehty ennen kuin se lähtee asiakkaalle on – kyllä se nostaa pa-
kostikin laatua.

H2: No ehkä siihen laatuun [vaikutetaan] vähemmän. Kyllä se ensisijaisesti on siihen
tuottavuuteen. No joo – miksei laatuunkin sen kannalta, että esimerkiksi aamuscru-
meissa kuitenkin puhutaan aika yleisellä tasollakin asioista. Vaihdetaan mielipiteitä,
tulee ehkä mieleen sellaisia juttuja, että okei, tämän voisi tehdä tälleen paremmin.

87

H3: Kyllä minä koen, että se [työnhallinta] on [vaikuttanut laatuun positiivisesti].
Kyllä minun mielestä semmoinen järjestelmällisyys aina helpottaa ja auttaa keskitty-
mään niihin oikeisiin asioihin.

Kaksi haastateltavista kommentoi lisäksi laadun epäsuoraa kohenemista kom-
munikaation, dokumentaation hallinnan ja inhimillisen pääoman karttumisen
kautta.

H1: No totta kai, se [muu laatuun vaikuttava tekijä] on tämmöinen ”human capital”,
ja muutenkin, osaaminen. Että eivät ihmiset tee ehdoin tahdoin huonoa laatua. Se on
siitä, että ei hahmoteta sitä kokonaisuutta enää näissä varsin massiivisissa systee-
meissä, ja päädymme vahingossa semmoiseen tiettyyn taylorismiin.

H2: Ei mulla nyt tässä heti mitään esimerkkiä [miten työnhallinnalla voisi vaikuttaa
laatuun] tule, mutta kyllä varmaan voisi. Ehkä just sen kommunikaation lisäämisen
kautta – yhteistyön lisäämisen kautta. […] Ja ehkä myöskin nyt voisi tulla mieleen se,
että jos kaikki olisi oikeasti kunnolla dokumentoitu niin kun pitää, niin kyllähän se nyt
sitten vähentäisi niitä virheitä ja vaikuttaisi sinänsä laatuun ja tuottavuuteen.

Kolmantena työnhallinnan vaikutusalueena on asiakastyytyväisyys (kuvio 21).
Kohdeyritys mittaa asiakastyytyväisyyttä kyselyillä vuosittain. Kyselyn tulok-
sista koostetaan yhteenveto ja se käsitellään yhdessä koko henkilöstön kanssa
sekä tiimeittäin. Asiakastyytyväisyyskysely sisältää sekä monivalintakysymyk-
siä että avoimia kysymyksiä. Tässä tutkimuksessa huomioidaan ainoastaan nu-
meroaineiston yleisarvosana, jota pidetään myös kohdeyrityksessä merkittävänä
asiakastyytyväisyyden yleisindikaattorina ja sitä seurataan aktiivisesti.

Kanbanin laajemman käyttöönoton jälkeen, vuoden 2013 aikana, kolmen
asiakkaan antama yleisarvosana on noussut ja kolmen muun laskenut. Suoraa
yhteyttä ei siis näyttäisi olevan organisaatiotasolla havaittavissa. Toisaalta C1, C2,
C5 ja C6 kuuluvat toisen tiimiparin (A2, T2) asiakkuuksiin ja C3 ja C4 puolestaan
toiselle tiimiparille (A1, T1). Tällöin ainakin jälkimmäisen tiimin asiakastyytyväi-
syyden voi todeta pysyneen kasvussa myös vuoden 2013 ajan. Toisen tiimiparin
kohdalla asiakkuuksien C1, C2 ja C6 asiakastyytyväisyydet ovat laskeneet hie-
man, mutta C5 tyytyväisyys on kasvanut merkittävästi.

Haastateltavilla oli toisistaan eriävät näkemykset ketterän työnhallinnan
vaikutuksista asiakastyytyväisyyteen. Yksi haastateltavista oli sitä mieltä, että
vaikka vaikutusta on pyritty luomaan, sitä ei ole vielä tavoitettu. Toisen mielestä
työnhallinnan vaikutukset asiakastyytyväisyyteen tulevat epäsuorasti työn teke-
misen tehostumisesta. Kolmannen haastateltavan mukaan työnhallinnan para-
neminen tarkoittaa myös prosessien selkeyttä, joka edistää esimerkiksi poik-
keuksien havaitsemista – ja siten myös asiakastyytyväisyyttä.

H1: No, siihen on yritetty vaikuttaa. […] Luulisin, että asiakassuhteisiin ei sinällään
ole vielä [vaikutettu]. Että minä ajattelen, että tämäkin voisi olla enemmän sellainen:
kaiken voi ratkaista järjestelmällä, niin otetaan CRM-järjestelmä32.

32 Customer Relationship Management (CRM), eli asiakkuudenhallinta

88

H2: Ehkä [asiakastyytyväisyyteen on vaikutettu] jotenkin epäsuorasti, että paremmin
pysytään ehkä aikatauluissa – pystytään tuottamaan asiakkaalle nopeammin, mitä ne
haluavat. Mutta ehkä se on niin kun ainoa, millä sitä asiakastyytyväisyyttä sinänsä.

H3: Kyllä on varmasti, muun muassa että pystyy ehkä nopeammin reagoimaan asiak-
kaalle. Että voi nopeammin kertoa mahdollisista poikkeamista, jostain palvelusta, kun
se tiedetään.

Kuvio 21: Kohdeyrityksen asiakastyytyväisyydet 2011–201333

Haastateltavien kommentit Kanbanin vaikutuksista kommunikaatioon ja yhteis-
työhön (kuvio 22) nostivat esiin erilaisia näkökulmia. Yhden haastateltavan mie-
lestä kommunikaatio ja yhteistyö eivät suoraan liity työnhallintaan, vaan ne ovat
enemmän esimiestehtäviä. Toinen haastateltava nosti aamupalaverit hyvin tär-
keään rooliin tiimin kommunikaation edistämisessä. Kolmas taas totesi Jira-jär-
jestelmän, nimenomaan automatisoidun ”servicedeskin”, edistäneen tiimien vä-
listä yhteistyötä. Toisen haastateltavan mielestä työnhallinnalla ei ole onnistuttu
vaikuttamaan tiimien väliseen vuorovaikutukseen ja yhteistyöhön.

H1: No, tämä ei ole siinä mielessä minun mielestä järjestelmäkysymys, vaan se on
yleensä semmoinen ihmisten kommunikointirohkeuden herättäminen. […] no ehkä
tätä voidaan miettiä, että tämä on tärkein esimiesten tehtävä.

33 Asiakkaiden C3 ja C4 asiakastyytyväisyys käsiteltiin vuosina 2011 ja 2012 yhdessä. Asi-

akkaiden C5 ja C6 asiakkuudet ovat alkaneet 2012.

8,7

8
8,45 8,458,6

8

8,74 8,74

8
8,58,5

7,5

8,77 8,85

10

8

0

2

4

6

8

10

12

C1 C2 C3 C4 C5 C6

Asiakastyytyväisyys 2011-2013

2011 2012 2013

89

H2: Joo. No, tiimitasolla ehdottomasti, aamuscrumit. Tiimien välillä minä koen, että ei
ole hirveän hyvin onnistuttu. Esimerkiksi viikkopalaverit, jotka tähtäävät nimen-
omaan siihen, että tiedettäisi paremmin, mitä toiset puuhastelee, niin ei, en minä kyllä
voi väittää, että olisin kauhean hyvin perillä siitä, mitä muut tekee. Ja että pystyttäisi
auttamaan toisiamme tiimien välillä, mutta tiimin sisällä kyllä – ehdottomasti.

H3: Minun mielestä se [kommunikaatio ja yhteistyö] toimii hyvin. Että esimerkiksi nyt
vähän aikaa sitten tuli tämä meidän sisäinen servicedeski-juttu, niin se on musta hir-
veen kiva. […] Se on hirveen hyvä, että annetaan ihmisille työrauha, ettei mennä niin
kun suoraan, kun tulee joku pieni ongelma, niin mennään heti kysymään ”voitko sinä
korjata tämän”. […] Että kyllä kun pystyy tavallaan heittelemään toisilleen tikettejä ja
se on niin kun voi semmoisissa vähemmän kiireellisissä asioissa sitä käyttää semmoi-
sena. Se on ihan hyvä.

Kuvio 22: Ketteryyden vaikuttavuus - Kommunikaatio ja yhteistyö (N = 19)

Ensimmäinen haastateltava nosti erikseen vielä esiin aiemmin yhtenä tiiminä toi-
mineen tiimiparin kehityksen. Tiimin jakamisen jälkeen yhteistyö on alkanut uu-
delleen syventyä nimenomaan työnhallinnan kautta.

H1: Jos ottaa tuon A2-T2-puolen, sehän on tavallaan yksi tiimi katkaistu kahtia. Sitten
toisaalta nyt niillä on taas rakennettu paljon yhteisiä asioita. Eli siinä on ne monet jutut
rakennettu työnhallinnan alta, eli siellä on katsottu että swimlanet toimii, ja.. molem-
milla tiimeillä samalla lailla ja tämän tyylisiä asioita. Ja myös se, että se prosessi on
ehkä tullut vähän kirkkaammaksi

Kyselyn avoimissa vastauksissa todettiin Jira-järjestelmän parantaneen kommu-
nikaatiota ja läpinäkyvyyttä.

0

3 3

11

2

0

2

10

4
3

0 00
1

5

10

3

00

3

8

4
3

1
0 0

8

10

1
0

0

2

4

6

8

10

12

1 2 3 4 5 En osaa sanoa

Ketteryyden vaikuttavuus (Kommunikaatio ja yhteistyö)

Minulla on selkeä kuva mitä kollegani tiimissä tekevät kulloisellakin hetkellä

Kaikkien tiimien työtehtävien tila on selvästi nähtävillä kulloisellakin hetkellä

työtehtäviin liittyvä kommunikaatio on …

tiimin ryhmähenki on …

yhteistyö tiimissäni on …

90

AV1: Varsinkin JIRA on lisännyt mukavasti projektien läpinäkyvyyttä ja projektien eri
osa-alueiden hahmottamista.

AV7: JIRAssa [on] tapahtunut muutoksia parempaan suuntaan, sen kautta työn seu-
raaminen parantunut selvästi. Myös kuukausittainen tikettien JIRAan lisääminen [on]
hyvä kommunikaatiokanava projekteista.

AV8: Jiran laajempi käyttöönotto erittäin hyvä, tikettien automaattinen luominen
myös.

Viimeisenä ketterän työnhallinnan vaikuttavuuden osa-alueena on työn hallitta-
vuuden ja työkuorman kehittyminen (kuvio 23). Kaikki haastateltavat olivat yhtä
mieltä, että työkuormaan ja työn hallintaan oli pystytty vaikuttamaan positiivi-
sesti työnhallinnan menetelmin.

Kuvio 23: Ketteryyden vaikuttavuus - Työn hallittavuus ja työkuorma (N = 19)

Yksi haastateltavista nosti erikseen esiin työkuorman seuraamisen mahdollistu-
misen ja sen tuottaman työtehtävien syklisyysrakenteen tunnistamisen. Hän jat-
koi vielä toteamalla, että joiltain osin työkuorman ja työn hallittavuuden suhteen
ollaan ylärajoilla, mutta ongelma on monimuotoisempi kuin puhdas kapasiteetin
lisäys. Tämä määrittelee hyvin kohdeyrityksen liiketoiminnan laatua, joka voi
hetkittäin olla hyvin vaativa työntekijöiden osaamisen ja kehityskyvyn suhteen.

H1: No, ehkä me ollaan myös päästy sille tasolle, että sitä työkuormaa pystytään seu-
raamaan paremmin. Ja sitten myös tämä syklisyysrakenteen tunnistaminen ja ehkä sen
syklin tasoittaminen voisi olla ihan hyvä tavoite siinä. […] No onhan se selvää, että

1 1
2

12

3

00

4

6
7

2

00

3 3

5

7

1
0

1

7

10

0
1

3 3

6
5

2

0
0

2

4

6

8

10

12

14

1 2 3 4 5 En osaa sanoa

Ketteryyden vaikuttavuus (Työn hallittavuus ja työkuorma)

Työtehtävieni määrä on hyvin hallittavissani

Käynnissä olevien töiden määrä on kulloisellakin hetkellä sopiva

Poimin työtehtäväni itse, kun työskentelyresurssini vapautuu

työtehtävien suoritus tiimini sisällä on …

Työtehtävien hallinnassa käytetyt ohjelmistot vähentävät työtaakkaani (käännetty järjestys)

91

joillain tiimeillä ollaan niin kun kapasiteetin ylärajoilla. Ja vielä ne ongelmat ovat sel-
laisia, että sitä ei oikein voi ratkaista tuomalla siihen lisää kapasiteettia, kun ongelmat
ehkä liittyy siihen, että ei tarkalleen tiedetä mitä ollaan tekemässä.

H2: Kyllä ne [työnhallinnan järjestelmät] helpottavat [työkuormaa]. Kyllä se helpottaa,
että pystyy hahmottamaan paremmin sitä työkuormaa. Pystyy enemmän suunnittele-
maan sitä omaa ajan käyttöä. Eli, siinä mielessä kyllä positiivinen vaikutus.

H3: Minun mielestä sen [työn] hallittavuus on parantunut huomattavasti. Kyllä tuo
itselle ainakin sopii toi Jiran käyttö niin hyvin, että se on sellainen minulle oikea työ-
kalu. Ollut jo monessa paikassa, että tykkään sitä käyttää.

5.6 Havaintoja kyselyn tilastollisista tunnusluvuista

Aiemmissa alaluvuissa on keskitytty sisällölliseen ja keskiarvojen käsittelyyn tut-
kimusmallin mukaisen ketteryyden käytön, käytön organisationaalisen konteks-
tin ja käytön vaikutusten näkökulmasta. Lisäksi keskiarvoja on käytetty koh-
deyrityksen käyttämän Kanbanin luonteen ja periaatteiden ilmenemisen selvit-
tämiseksi. Tässä alaluvussa pääpaino on yksittäisten kysymysten ja kysymysten
välisten suhteiden selventämisellä. Tällä haetaan lisäymmärrystä kohdeyrityk-
sen käyttämään Kanbaniin ja etsitään trendejä tai poikkeamia aineistosta. Lisäksi
pilottikokeilussa olevan tiimin vastausten kysymyskohtaisia keskiarvoja verra-
taan muun organisaation vastausten keskiarvoihin.

Vaikka kyselyn 90 %:n vastausprosentti oli erittäin korkea ja tulokset siten
käytännössä yleistettävissä suoraan koko kohdeyritykseen, on vastausten määrä
(N=19) organisaation pienuudesta johtuen silti tilastollisen analyysin kannalta
haastava. Tästä syystä tilastollinen analyysi (Liite 7) pidettiin kevyenä ja siinä
keskityttiin lähinnä keskilukuihin, joista pääasiassa keskiarvoihin. Keskilukujen
lisäksi laskettiin hajontaluvuista otosvarianssi ja keskihajonta sekä kaikkien ky-
symysten väliset korrelaatiot. Vaikka vastausjoukon pienuus rajoittaa tilastolli-
sen käsittelyn kattavuutta, tilastollisia tunnuslukuja haluttiin käyttää kyselyai-
neiston syvempään tutkimiseen mahdollisten vähemmän ilmeisten tulosten ha-
vaitsemiseksi.

Kyselyn kolme suurinta ja pienintä kysymyskohtaista keskihajontaa on esi-
tetty taulukossa 13. Suurimmat hajonnat vastauksissa olivat kysymyksissä, jotka
koskivat työtehtävien hallintaa sekä veto-periaatteen että käytettyjen ohjelmisto-
jen näkökulmista. Tämä on hyvin linjassa ketteryyden käytöstä saatujen tulosten
kanssa: ketteryyden käytössä on selkeitä eroja tiimien ja yksiöiden välillä. Pie-
nimmät kysymyskohtaiset keskihajonnat osuvat sen sijaan kaikki kysymyksille
ketteryyden käytön vaikutuksista. Tämän voi katsoa antavan viitteitä siitä, että
kohdeyrityksen työntekijöiden kokemukset ketteryyden käytöstä ovat kuitenkin
käytön erilaisuudesta huolimatta samankaltaisia. Jos suurimmat ja pienimmät
keskihajonnat omaavia kysymyksiä ajattelee kokonaisuutena, niiden voi katsoa
puoltavan tiimikohtaisia ketterän työnhallinnan ratkaisuja. Tällä tiimikohtaisella

92

räätälöinnillä voisi edistää työnhallinnallisten järjestelmien käyttöä ja vähentää
niistä koettua taakkaa positiiviset käytön vaikutukset säilyttäen.

Taulukko 13: Kyselyn kolme suurinta ja pienintä kysymyskohtaista keskihajontaa

Kysymys
nro

Kysymys Vastaus-
määrä

Kes-
kiarvo

Keskiha-
jonta

Suurimmat kysymyskohtaiset keskihajonnat

7 JIRAssa näkyvien työtehtävieni osuus kai-
kista työtehtävistäni

19 5,32 2,81034

18 Työtehtävien hallinnassa käytetyt ohjel-
mistot lisäävät työtaakkaani

19 3,00 1,247

10 Poimin työtehtäväni itse, kun työskentely-
resurssini vapautuu

18 3,89 1,132

Pienimmät kysymyskohtaiset keskihajonnat

22 yhteistyö tiimissäni on … 19 3,63 0,597

19 työtehtävien suoritus tiimini sisällä on … 18 3,50 0,618

24 työmäärän ennustettavuus on … 18 3,44 0,705

Taulukossa 14 on esitetty ne neljä kyselyn kysymysten välistä korrelaatiota35,
jotka ylittivät itseisarvoltaan arvon 0,7. Itseisarvoltaan suurimpien korrelaatioi-
den voidaan todeta tuovan vahvistusta alaluvussa 2.3 esitetylle Kanbanin peri-
aatekehykselle. Suurimpien selitysasteiden omaavien kysymysparien joukosta
löydetään kohtuullisen vahva korrelaatio työtehtävien näkyvyyden ja työmää-
rän sopivuuden kokemuksen välillä. Tämä alleviivaa työnvirran visualisoinnin
tärkeyttä. Lisäksi selitysasteeltaan kaikkein korkeimmaksi nousi yhteys koke-
muksen työn hallinnan prosessin jatkuvasta kehityksestä ja tiimille sopivaksi
koetun työnhallinnan kehityksen välillä. Kaksi muuta yli 0,7:n korrelaatioon yl-
tänyttä kysymysparia yhdistävät oman työskentelyn kehityksen tiimin työtehtä-
vien suorittamiseen ja tiimin yhteistyön kehitykseen.

Seuraavaksi tarkastellaan eroja vastauksissa, jotka on saatu yhtäältä pilotti-
kokeilussa olevalta tiimiltä ja toisaalta kolmelta muulta tiimiltä. Pilottikokeilussa
olevan tiimin käytössä olevaa Kanbania kehitettiin aktiivisesti ennalta määritet-
tyyn suuntaan. Muilla tiimeillä Kanbanin käyttö oli vapaata. Taulukossa 15 on
esitetty ne kuusi kysymystä, joissa näiden kahden vastaajajoukon kysymyskoh-
taisten keskiarvojen erotukset olivat suurimmat ja pienimmät.

34 Kysymyksessä 7 on 10-portainen asteikko. Kun kysymyksen asteikko skaalataan 5-por-

taiseksi, keskihajonta on 1,405 ja siten edelleen suurin kysymyskohtaisista keskihajonnoista.
35 Työssä käytetään Pearsonin korrelaatiota.

93

Taulukko 14: Itseisarvoltaan suurimmat kysymysten väliset korrelaatiot (Pearson)

Kysy-
myspari

Kysymys 1 Kysymys 2 Korrelaa-
tio

Selitys-
aste

11 – 12 Työnhallinnan prosessia
kehitetään jatkuvasti

Työnhallinnan kehitys on
edennyt tiimini kannalta
suotuisaan suuntaan

0,813979 66,26 %

19 – 23 työtehtävien suoritus tii-
mini sisällä on …

oma työskentelyni on … 0,79244 62,80 %

22 – 23 yhteistyö tiimissäni on … oma työskentelyni on … 0,727257 52,89 %

5 – 9 Kaikkien tiimien työtehtä-
vien tila on selvästi nähtä-
villä kulloisellakin het-
kellä

Käynnissä olevien töiden
määrä on kulloisellakin
hetkellä sopiva

0,713049 50,84 %

Taulukko 15: Pilottikokeilussa olevan tiimin (Ryhmä 2) ja muun vastaajajoukon (Ryhmä 1)
keskiarvojen suurimmat ja pienimmät erotukset

Kysy-
mys
nro

Kysymys Ryhmä 1 (N=13) Ryhmä 2 (N=6) Keskiar-
vojen
erotus

Vastaus-
määrä36

Kes-
kiarvo

Vastaus-
määrä

Kes-
kiarvo

Suurimmat erot ryhmien keskiarvoissa

21 tiimin ryhmähenki on … 12 3,83 6 2,50 1,33

8 Työtehtävieni määrä on
hyvin hallittavissani

13 4,15 6 3,00 1,15

2 Voin vaikuttaa käytetyn
työnhallinnan toteutuk-
seen ja kehitykseen

13 4,08 6 3,00 1,08

Pienimmät erot ryhmien keskiarvoissa

6 Teen työtehtäviä, jotka
eivät näy työnhallinnan
järjestelmissä

13 4,00 6 4,00 0,00

11 Työnhallinnan prosessia
kehitetään jatkuvasti

12 3,83 6 3,83 0,00

12 Työnhallinnan kehitys
on edennyt tiimini kan-
nalta suotuisaan suun-
taan

11 3,36 6 3,33 0,03

36 Keskiarvoja laskettaessa ”en osaa sanoa” -vastaukset on jätetty huomioimatta. Tästä

syystä vastausmäärät vaihtelevat. Jos ”en osaa sanoa” -vastaukset huomioidaan, ryhmästä 1 saa-
tiin jokaiseen kysymykseen 13 vastausta ja vastaavasti ryhmästä 2 kuusi vastausta.

94

Tässä aineistossa huomionarvoista on ensinnäkin se, että kaikkien näiden kuu-
den kysymyksen kohdalla pilottikokeilussa olevan tiimin keskiarvot ovat alem-
mat (jos eroa on). Suurimmat erot koskevat ryhmähenkeä, kokemuksia työtehtä-
vien hallittavuudesta sekä kykyä vaikuttaa työnhallinnan kehitykseen. Sen sijaan
eniten samaa mieltä vastaajajoukot olivat työnhallinnan prosessin kehityksestä
ja suotuisuudesta tiimeilleen sekä työnhallinnan järjestelmissä näkyvien työteh-
tävien osuudesta. Havainnoinnin perusteella erot keskiarvoissa eivät todennä-
köisesti johdu pelkästään käytetyn Kanbanin luonteesta, vaan osin myös muun
muassa työtehtävien ja -määrän erilaisuudesta sekä henkilöiden välisestä keski-
näisestä vuorovaikutuksesta. Vaikka suoraa implikaatiota pilottikokeilun ja mai-
nittujen keskiarvoerojen välillä ei aineistosta voikaan todeta, niin jonkinlaisesta
yhteydestä ne kielivät. Erityisesti ryhmähengessä ja työtehtävien hallittavuu-
dessa havaitut erot puoltavat vahvasti vapaata Kanbanin soveltamista.

5.7 Yhteenveto tuloksista

Tässä luvussa esitettiin tapaustutkimuksen tulokset perustuen koko tutkimusai-
neistoon. Ensimmäisessä alaluvussa kuvattiin kohdeyrityksen työnhallinnan ko-
konaisuus sekä siinä käytetyt ketterän työnhallinnan käytänteet ja työkalut. Sen
jälkeen tutkimusaineisto yhdistettiin tutkimusmallin mukaisiin tekijöihin, jonka
avulla selvitettiin kohdeyrityksen muodostaman organisationaalisen kontekstin
tila, käytetyt työnhallinnan periaatteet ja Kanbanin käyttö sekä käytön vaikutuk-
set. Luvun toiseksi viimeisessä alaluvussa tehdyllä kevyellä tilastollisella tarkas-
telulla haettiin tuloksiin lisäsyvyyttä.

Kohdeyrityksen työnhallinnan kokonaisuus tunnistettiin työtehtävien ja-
lostukseksi, allokoinniksi ja priorisoinniksi, niiden varastoinniksi ja uudelleen-
priorisoinniksi, toteuttamiseksi ja toteuttamisen tukemiseksi sekä lopputuotok-
sen validoinniksi. Lisäksi näiden hallintaan käytettävät moninaiset käytännöt ja
työkalut tunnistettiin ja listattiin kattavasti.

Kohdeyrityksen organisationaalisen kontekstin voi katsoa olevan pääosin
hyvällä tolalla ja tukevan siten Kanbanin kestävää ja jatkuvaa käyttöä. Organisa-
torisista tekijöistä eniten kestävää ja jatkuvaa käyttöä tukeviksi nousivat sosiolo-
giset tekijät (asenne ja kokemus, tekninen tietämys ja osaaminen) ja innovaa-
tiotekijät (suhteellinen hyöty, sopivuus). Teknologisten tekijöiden (ketterät käy-
tännöt, työkalujen sopivuus) tarjoama tuki oli sen sijaan vähäisintä, vaikkakin
edelleen positiivista. Organisatorisen kontekstin kehityskohteet rajoittuvat tulos-
ten perusteella johdon yhtenäisen tuen ja työnhallinnan perusteiden ja tarkoituk-
sen selkeään kommunikointiin.

Ketteryyden käytön keskeinen havainto koskee käytön polarisoitumista.
Käyttö polarisoituu ensinnäkin käytäntöjen ja työkalujen käytön laajuuden ja le-
vinneisyyden suhteen (horisontaalisen käytön keskiarvo 2,21). Toiseksi ne työn-
tekijät, jotka käyttävät ketteriä käytäntöjä ja työkaluja, käyttävät niitä monipuo-
lisesti ja räätälöidysti (vertikaalisen käytön keskiarvo 3,73). Kohdeyrityksen käyt-

95

tämän Kanbanin ydinperiaatteet ovat alaluvussa 2.3 esitetyn Kanbanin periaate-
kehyksen mukaiset. Niistä vahvimmin ilmenee käynnissä olevien töiden määrän ra-
joittaminen. Työnkulun visualisoinnin ja prosessin jatkuvan kehittämisen ilmenemi-
nen on hieman vähäisempää.

Kanbanin käytön koettiin vaikuttaneen positiivisimmin työnhallintaan ja
työkuormaan sekä tuottavuuteen. Vaikka Kanbanin käytön vaikutus kommuni-
kaatioon ja yhteistyöhön oli myös positiivinen, se jäi jonkin verran vähäisem-
mäksi. Asiakastyytyväisyyden ja laadun kehityksestä ei saatu riittävästi näyttöä.

Kyselyn vastaajajoukon ollessa kooltaan pieni (N = 19) tilastollisen käsitte-
lyn todistusvoima on hyvin rajallinen. Se tarjosi kuitenkin sarjan yksittäisiä ha-
vaintoja, jotka tukivat muuta tulosten käsittelyä ja siitä tehtyjä havaintoja. Seu-
raavassa luvussa keskitytään tutkimustulosten pohdintaan sekä tutkimusproses-
sin arviointiin ja johtopäätösten vetämiseen.

96

6 POHDINTA

Tämän tapaustutkimuksen tavoitteena on ollut selvittää, miten Kanbania on käy-
tetty kohteeksi valitussa yrityksessä, millaisia organisaationaalisen kontekstin te-
kijöitä siihen liittyy, millaisia kokemuksia Kanbanin käytöstä on saatu ja miten
sen käyttöä on mahdollista kehittää. Tapaustutkimuksen kohteena oli rahoitus-
alalla toimiva yritys ja sen neljä Kanbania soveltavaa tiimiä. Sitä varten rakennet-
tiin Senapathin ja Srinivasanin (2011) mallin pohjalta tutkimusmalli, joka toimi
perustana havainnoinnin, kyselyn ja teemahaastattelun keinoin toteutettavalle
tiedon keräämiselle ja sen analysoinnille.

Tässä luvussa esitellään ensin tapaustutkimuksen päätulokset, verrataan
niitä aiempien tutkimusten tuloksiin ja esitetään niiden pohjalta johtopäätöksiä
ja vastataan tutkimusongelmaan sekä -kysymyksiin. Toiseksi luvussa tarkastel-
laan tutkimustulosten hyödynnettävyyttä ja kolmanneksi käsitellään tutkimuk-
sen reliabiliteettia ja validiteettia.

6.1 Päätulokset ja johtopäätökset

Tutkimuksen tulokset perustuvat tutkimusaineiston analyysiin suhteessa
Senapathin ja Srinivasanin (2011) esittämästä mallista jalostettuun tutkimusmal-
liin. Alkuperäinen malli on kehitetty ketterien kehitysmenetelmien kestävän ja
jatkuvan käytön sekä sen vaikutusten mittaamiseen. Senapathi ja Srinivasan
(2011) tarkoittavat kestävällä ja jatkuvalla käytöllä käytännössä ketterän mene-
telmän implementaatiovaiheen jälkeistä aikaa. Kohdeyrityksen organisatorista
kontekstia ja Kanbanin käytön vaikutuksia mitattiin suoraan jalostetun tutkimusmal-
lin avulla. Kanbanin kestävän ja jatkuvan käytön analyysissa käytettiin tutkimus-
mallin tekijöiden lisäksi alaluvussa 2.3 luotua Kanbanin periaatekehystä. Tällä
tavalla kohdeyrityksen käyttämän Kanbanin luonteen ja periaatteellisen perus-
tan analyysia päästiin syventämään merkittävästi. Tutkimusaineisto on kerätty
kyselyllä, haastatteluilla ja havainnoinnilla.

97

Tässä alaluvussa esitetään tiivistetysti toteutetun tutkimuksen tulokset,
verrataan niitä aiempien tutkimusten tuloksiin ja vedetään niistä johtopäätöksiä.
Käsittelyn pohjana toimivat luvun 5 tapaan tutkimusmallin tekijät. Käsittely on
kuitenkin luonteeltaan yleisempää ja pyrkii selittämään sekä tarkentamaan päät-
telyketjuja ja seurauksia. Ensimmäisenä tutkimuksen tulosten pohdinnassa kes-
kitytään organisatorisen kontekstiin ja sen tarjoamaan tukeen Kanbanin käytössä.
Toisena analysoidaan Kanbanin käytön laajuutta ja syvyyttä sekä niiden suh-
detta organisatoriseen kontekstiin. Tässä käsittelyssä keskeisessä roolissa on
myös työssä rakennettu Kanbanin periaatekehys, johon tuloksia verrataan. Kol-
mantena käsitellään käytön vaikutuksia ja niiden vertautumista luvussa kolme
esiteltyjen tapaustutkimusten löydöksiin. Luvun lopuksi tulosten perusteella esi-
tetään käytännön kehitysehdotuksia koskien kohdeyrityksen Kanban-toteutusta
ja sen käyttöä.

6.1.1 Organisationaalinen konteksti

Organisationaalisella kontekstilla tarkoitetaan niitä organisaation ominaisuuksia,
jotka mahdollistavat ketterän kehitysmenetelmän kestävän ja jatkuvan käytön
(Senapathi & Srinivasan, 2011). Organisationaalisen kontekstin tilaa mitataan vii-
den tekijän avulla. Nämä tekijät ovat innovaatiotekijät, sosiologiset tekijät, teknologi-
set tekijät, tiimitekijät ja organisatoriset tekijät. Jokainen näistä tekijöistä jakautuu
edelleen kahteen osatekijään. Tekijöiden tarkempi määrittely on esitetty alalu-
vussa 4.3 sekä liitteessä 2.

Kohdeyrityksen organisationaalisen kontekstia koskevien vastausten (as-
teikolla 1-5) vastausmäärillä painotettu keskiarvo asettuu 3,52 tasolle, jonka pe-
rusteella organisationaalisen kontekstin voidaan nykytilassaan katsoa olevan
kohtuullisen hyvin ketteryyden käyttöä tukevaa. Erityisesti innovaatiotekijät ja
sosiologiset tekijät asettuvat selvästi neutraalin yläpuolelle kolmen muun tekijän
jäädessä, vaikkakin positiiviseksi, selvästi lähemmäs neutraalia. Tutkimusaineis-
tosta on kuitenkin syytä nostaa esiin tekijöitä koskevat avainkohdat ja kipupis-
teet. Seuraavassa tarkastellaan kutakin kontekstitekijää hieman lähemmin.

Innovaatiotekijöillä tarkoitetaan työnhallinnallisen innovaation, eli Kanbanin,
sopivuutta käyttökontekstiinsa. Sitä mitataan innovaation käytöstä saadun hyö-
dyn (suhteellinen hyöty) ja sen käyttötavan sopivuuden (sopivuus) kautta. Innovaa-
tiotekijöitä mitattiin kyselyssä muun muassa kysymyksillä työtehtävien suori-
tusten kehityksestä tiimissä, tiimin työtehtävien tilan hahmottamisesta ja työn-
hallinnan työkalujen soveltuvuudesta. Siitä kerättiin kattava aineisto kyselyllä ja
sen rooli jätettiin haastatteluissa vähäisemmäksi.

Vaikka innovaatiotekijöiden keskiarvo nousi kyselyn tuloksissa korkeaksi,
kävi haastatteluissa ilmi vaikeus yhdistää Kanbanin ”teorian” mukainen työn-
hallinta käytännöksi ja edelleen tietojärjestelmällisiin sovelluksiin. Tämän voi
katsoa kuvaavan hyvin Kanbanin luonnetta: se on periaatekokoelmaansa laa-
jempi kokonaisuus, jota ei voi implementoida vain ottamalla käyttöön yksittäisiä
käytäntöjä. Kyselyn avoimissa vastauksissa painotettiin lisäksi työnhallinnan

98

joustavuutta ja esitettiin, että työnhallinnan lopullinen toteutus tulisi valita ja so-
peuttaa tiimiin sekä tiimin esimieheen.

Sosiologisilla tekijöillä tarkoitetaan työyksikön sosiologisia valmiuksia käyt-
tää ketterää työnhallinnan menetelmää, eli Kanbania. Sitä mitataan työntekijöi-
den ketterään kehittämiseen asennoitumisen ja siinä kokeneisuuden kautta
(asenne ja kokeneisuus). Lisäksi mittarina toimivat työntekijöiden tekninen tietä-
mys ketterästä menetelmästä ja sen käytön osaaminen (tekninen tietämys ja osaa-
minen). Sosiologisten tekijöiden tilaa mitattiin kyselyssä kysymyksillä työnhallin-
nan prosessin perusteiden selvyydestä, tiimin ryhmähengen kehittymisestä ja
omasta suhtautumisesta työnhallinnan nykyiseen kehitykseen. Haastattelussa
haastateltavia pyydettiin arvioimaan omaa asennettaan ja osaamistaan sekä or-
ganisaation teknistä kyvykkyyttä ketterien työnhallintatapojen käytössä.

Sosiologiset tekijät olivat kyselyn keskiarvoilla mitattuna kohdeyrityksen
vahvin osa-alue. Teknisen tietämyksen ja osaamisen katsottiin olevan yleisesti
korkea, mutta samalla osaamistasoissa koettiin esiintyvän vaihtelua – erityisesti
tiimien välillä. Yleinen asenne työnhallintaa kohtaan oli myönteinen, vaikka ha-
janaisuutta katsottiin siinäkin esiintyvän. Kohdeyrityksen henkilöstön kohtuul-
lisen alhaisen keski-iän, ja siten vähäisemmän kokeneisuuden katsottiin olevan
myös osaltaan positiivista suhtautumista edistävä tekijä.

Teknologisilla tekijöillä tarkoitetaan käytössä olevan ketterän menetelmän
räätälöinnin tasoa sekä sen käyttöön tarjottua tukea. Sitä mitataan ketterien käy-
täntöjen sopivuuden ja niille annetun tuen (ketterät käytännöt) sekä ketterän me-
netelmän toteuttamista tukevien työkalujen sopivuuden (työkalujen sopivuus)
kautta. Teknologisia tekijöitä mitattiin kysymyksillä työkalujen soveltuvuudesta
omaan ja tiimin käyttöön, niiden mahdollisesti aiheuttamasta työtaakasta ja työ-
tehtävien suorittamisen mittauksesta. Haasteltavia pyydettiin arvioimaan muun
muassa, kuinka hyvin he tuntevat työnhallinnalliset menetelmät ja kuinka hyvin
menetelmät sopivat heidän omaan työnhallintaansa.

Teknologiset tekijät jäivät organisatorisen kontekstin tekijöistä alhaisim-
malle tasolle. Haastattelut ja kyselyn avoimet vastaukset paljastavat jo innovaa-
tiotekijöissä esiin nousseen tarpeen tiimikohtaiselle räätälöinnille. Jotkut vastaa-
jat kokivat aamupalaverit erittäin tärkeiksi ja toiset turhiksi. Samoin kokemukset
Jira-järjestelmästä jakautuivat puolesta ja vastaan. Lisäksi haastatteluissa nousi
mielenkiintoisena yksityiskohtana esiin vähäinen tietämys ketterien käytäntöjen
käytöstä oman tiimin ulkopuolella, joka puoltaa tulkintaa siitä, ettei työnhallin-
nan kokonaisuutta ole onnistuttu kommunikoimaan riittävällä tasolla.

Tiimitekijöillä tarkoitetaan tiimin hallinnointi- ja johtamistapojen vaikutusta
ja suhdetta ketterään työnhallintaan. Sitä mitataan tiimin hallinnoinnin (tiimin
hallinnointi) ja tiimin johtajuuden (tiimin johtaminen) yhteensopivuutta ketterän
menetelmän käyttöön. Tiimitekijöistä vain tiimin hallinnointia mitattiin kyselyllä.
Kysymykset koskivat mahdollisuutta vaikuttaa työnhallinnan toteutukseen ja
kehitykseen, työnhallinnan kehityksen suuntaa ja työtehtävien suorittamisen
mittaamista. Tiimi johtamista tutkittiin ensisijaisesti sekä havainnoinnin että
haastatteluiden keinoin. Haastateltavia pyydettiin muun muassa arvioimaan mi-
ten ketterä työnhallinta näkyy esimiestyössä ja onko johtaminen siihen sopivaa.

99

Tiimitekijöissä hallinnoinnin voi katsoa toteutuneen suhteellisen yhtenäi-
sellä yleisellä tasolla, vaikka tiimikohtaista räätälöintiä esiintyykin laajasti. Tii-
min esimiesten kiinnostuksen ja sitä kautta johtamis- ja hallinnointitavan katsot-
tiin vaihtelevan laajasti sekä esimiesten oman kiinnostuksen, että tiimin tarpei-
den mukaan. Haastattelujen perusteella tiimien esimiesten työnhallinnan johta-
juus ei ollut kovinkaan näkyvää. Nykyistä tapaa pidettiin kuitenkin yleisesti hy-
vänä, vaikka se asettaakin enemmän vastuuta tiimin työntekijöille.

Organisatorisilla tekijöillä tarkoitetaan organisaation suhtautumista kette-
rään työnhallintaan. Sitä mitataan ylimmän johdon ketterälle työnhallinnalle tar-
joaman tuen (ylimmän johdon tuki) ja ketterää työnhallintaa edistävän asiantunti-
jan olemassaolon ja toiminnan (menetelmäasiantuntija) kautta. Tiimitekijöiden ta-
paan organisatorinen tekijöiden osatekijöistä vain toista, menetelmäasiantuntijaa,
mitattiin kyselyllä. Sitä mitannut kysymys koski työnhallinnan kehitystoimenpi-
teiden perusteiden ymmärtämistä. Haastateltavia pyydettiin arvioimaan, onko
työnhallinnan kehityksellä ylimmän johdon tuki ja onko tuki yhtenäinen.

Kohdeyrityksessä on haastattelujen perusteella ainakin yksi ketterän työn-
hallinnan kehitystä edistävä menetelmäasiantuntija. Tämän puolen voi siten kat-
soa organisatorisissa tekijöissä olevan kohtuullisen hyvällä tolalla ja edistävän
ketteryyden leviämistä kohdeyrityksen organisaatiossa. Sen sijaan johdon tuen
olemassaolo koettiin ristiriitaisesti. Havainnoinnin perusteella kaikki ylimmän
johdon jäsenet yhdessä ja erikseen painottivat työnhallinnan tärkeyttä ja jatkoke-
hitystä, mutta haastatteluissa nousi silti esiin näkemyksiä, joiden mukaan tuki ei
ole riittävää tai yhtenäistä. Myös kyselyn avoimissa vastauksissa kaivattiin
enemmän palautetta johdolta ja johdon suoria linjauksia työnhallintaan.

Yhteenvetona voidaan todeta, että organisationaalisen kontekstin tilaa kos-
kevien tulosten perusteella kohdeyrityksen voi katsoa tarjoavan vähintäänkin
kohtuulliset edellytykset Kanbanin käytölle. Kohdeyrityksen työnhallintaa ja sen
kehitystä koskeva ilmapiiri on myönteinen ja sen nykyinen toteutus koetaan toi-
mivaksi. Suurimmat ongelmakohdat kiteytyvät johdon yhtenäisen tuen puuttee-
seen, työnhallinnan perusteiden ja tarkoituksen selkeään kommunikointiin sekä
Kanbanin periaatteiden integroitumiseen aidoiksi työnhallinnan käytännöiksi.
Erityisenä yksityiskohtana on lisäksi työtehtävien toteutuksen tuen ja kontrollin
sirpaloituminen useisiin tietojärjestelmiin, työkaluihin ja käytäntöihin.

6.1.2 Kanbanin käyttö

Tässä alaluvussa tarkastellaan Kanbanin käyttöä kohdeorganisaatiossa. Kanba-
nin käytöllä tarkoitetaan tässä yhteydessä sekä tutkimusmallin mukaista Kanba-
nin kestävää ja jatkuvaa käyttöä että Kanbanin käytön luonnetta ja periaatteellista
tulkintaa suhteessa alaluvussa 2.3 luotuun Kanbanin periaatekehykseen. Ensim-
mäisenä käsitellään Kanbanin kestävä ja jatkuva käyttö osatekijöidensä horison-
taalisen käytön, eli käytön levinneisyyden ja laajuuden, sekä vertikaalisen käytön,
eli käytön syvyyden ja räätälöinnin, osalta. Osatekijät käsitellään edellä maini-
tussa järjestyksessä. Tämän jälkeen syvennytään kohdeyrityksen käyttämän
Kanbanin luonteen ja periaatteiden arviointiin.

100

Kanbanin horisontaalisella käytöllä tarkoitetaan Kanbanin käytön levinnei-
syyttä organisaatioon ja sen suhteellista osuutta organisaation kaikesta työnhal-
linnasta (Senapathi & Srinivasan, 2011). Sitä mitattiin kyselyssä kysymyksillä tii-
min ja työntekijän omien työtehtävien näkyvyydestä järjestelmissä. Lisäksi käy-
tön laajuudesta saatiin arvokasta tietoa haastattelussa (esimerkiksi havainnointia
tukeva arvio, että tuntikirjaus-järjestelmä on 100 %:sti työntekijöiden käytössä) ja
havainnoinnista (esimerkiksi liitteessä 8 esitetty Jira-järjestelmän aineisto).

Tutkimustulosten mukaan horisontaalisen käytön ei voi katsoa olevan vielä
kovinkaan kattavaa, vaikka koulutusmateriaalinsa perusteella yritys itse katsoo-
kin työnhallintansa olevan ensisijaisesti ketterää. Horisontaalinen käyttö arvioi-
tiin kaikista kyselyllä mitatuista osatekijöistä alhaisimmalle tasolle (2,21), ja ky-
selyn perusteella vain noin 50 % yrityksen työtehtävistä näkyy Jira-järjestelmässä.
Lisätukea havainnolle saadaan sekä haastatteluista että havainnointiaineistosta,
joissa arviot asettuvat myös noin 50 %:n tasolle. Havainnoinnin perusteella tun-
nistettiin kuitenkin kaksi työnhallinnan menetelmää, aamupalaverit ja tuntikir-
jaus-järjestelmä, jotka olivat kaikkien tiimien työntekijöiden käytössä. Erityisesti
ensimmäinen näistä voidaan mieltää tyypilliseksi ketterän työnhallinnan mene-
telmäksi, joka oli omaksuttu hyvin laajasti.

Tulosten perusteella voidaan myös sanoa, että ketteryyden käyttö on pola-
risoitunut. Ne kohdeorganisaation tiimit, jotka ovat työtehtäviltään lähempänä
perinteistä ohjelmistokehitystä ja tietojärjestelmätyötä, ovat ketteryyden käy-
tössä selkeästi analyytikkotiimejä edellä. Tämä voi viestiä kuitenkin siitä, että
analyytikkotiimeille sopivaa soveltamistapaa ei ole vielä löytynyt. Tälle näke-
mykselle löytyy tukea niin kyselyn avoimista vastauksista kuin haastatteluista-
kin. Keskeisimpiä tekijöitä, jotka ovat vaikeuttaneet teknisemmille tiimeille sopi-
vampien järjestelmien ja toimintatapojen käyttöönottoa toisenlaisissa tiimeissä
ovat työtehtävien monimuotoisuus, toistuvuus, suoritusnopeus, oman ydinteh-
tävän ulkopuoliset roolit ja työtehtävien yleinen luonne. Muutamina esimerk-
keinä voidaan mainita muun muassa asiakaspuhelut, joissa asiakas pyytää tietoa
välittömästi tai selvittämään jonkin asiakkaalle toimitetun materiaalin yksityis-
kohtia tai ongelmia, merkittävien markkinatapahtumien seuraaminen ja niihin
liittyvän tiedon jalostus sekä kuukausittain toistuvat työtehtävät, jotka on jo etu-
käteen kohdistettu tiimin työntekijöille.

Edellä kerrostusta huolimatta on kuitenkin huomionarvoista, että aamupa-
laverit koettiin ainakin toisessa analyytikkotiimissä hyvin tärkeiksi työnhallin-
nassa. Sen keskeisenä antina mainittiin muun muassa omien työtehtävien listaa-
minen ja sitä kautta päivän aikataulun suunnittelu. Muiden ketterien käytäntöjen
osalta tilanne on selvästi enemmän kehitysvaiheessa ja työnhallinnan järjestel-
mien määrä koettiin liialliseksi ja työkalujen sopivuutta epäiltiin.

Yhteenvetona Kanbanin horisontaalisesta käytöstä voidaan todeta, että eri-
laisten käytäntöjen ja järjestelmien käytön tavoissa ja intensiteetissä on suuria tii-
mikohtaisia eroja. Tällaisia ovat esimerkiksi edellä käsitelty, vahvasti polarisoi-
tunut Jira-järjestelmässä näkyvien työtehtävien määrä sekä havainnoinnin pal-
jastamat erilaisuudet aamupalaverikäytännöissä. On selvää, että nämä erot joh-
tavat myös eroihin työnvirtauksen hallinnassa. Työtehtäviä ei voi priorisoida

101

Jira-järjestelmän avulla, jos ne eivät näy siellä. Tällöin priorisointiin käytetään jo-
tain muuta menetelmää, esimerkiksi aamupalavereita. Tämän käyttöeron on pe-
rusteltua olettaa vaikuttavan vahvasti myös menetelmästä ja järjestelmästä koet-
tuun hyötyyn.

Vertikaalisella käytöllä tarkoitetaan työnhallinnan käytön perustan laajaa ym-
märtämistä, käytäntöjen räätälöintejä ja käytön ulottumista alkuperäisen kohde-
alueensa ulkopuolelle (Senapathi & Srinivasan, 2011). Sitä mitattiin kyselyssä
työnhallinnan prosessin kehitystä sekä selkeyttä koskevilla kysymyksillä ja haas-
tattelussa työnhallinnan kokonaisuuden hahmottamisen ja periaatteiden omak-
sumisen kautta.

Tulosten mukaan vertikaalinen käyttö oli korkealla tasolla. Tulos saa tukea
myös havainnointiaineistosta. Valkotaulujen filttereitä ja sarakkeita (Liite 8) on
muokattu tiimin käyttöön sopiviksi, tikettejä generoidaan valkotauluille auto-
maattisesti, ETL-latauksiin37 on rakennettu sähköpostitiedotteita luovia osia ja
eräiden tärkeiden työtehtävien jakamiseen käytetään kuukausittain toistuvaa pa-
laverikäytäntöä. Toisin sanoen, siltä osin kun Kanban on käytössä, sen käyttö ja
soveltaminen on korkeatasoista.

On kuitenkin pohdittava, onko tällainen tilanne todellisuudessa mahdolli-
nen vai kieliikö se ennemminkin syvemmästä soveltamisen ongelmasta. Mikäli
ketterän menetelmän periaatteiden ei koeta ulottuvan suoraan käytäntöihin ja si-
toutuvan selkeästi tietojärjestelmiin ja muihin työkaluihin, voiko työnhallinnan
sovellukset tällöin lukea kuuluvaksi Kanbaniin? Tämän tutkimuksen perusteella
vastaus on yksiselitteisesti kyllä. Kanbanin lähtökohta on nimenomaan muutta-
maton alkutila ilman erillistä implementaatiota, jossa periaatekehystä aletaan so-
veltaa. Soveltamisen keskeisenä tekijänä on jatkuvan kehityksen periaate (Kaizen),
jonka vaikutuksesta työnhallinta jalostuu kohti optimaalisempaa kokonaisuutta
(Ikonen, 2011; Anderson, 2010; Kniberg & Skarin, 2010; Ladas, 2008). Yllä olevien
tulosten perusteella voidaan nimenomaan siis todeta, että tässä jalostuneisuuden
asteessa on jopa odotetusti eroja kohdeyrityksen tiimien välillä.

Seuraavaksi arvioidaan sitä, miten Kanbanin periaatteet ilmenevät koh-
deyrityksen työnhallinnassa ja voiko siitä tehdä johtopäätöksiä Kanbanin keskei-
sistä periaatteista. Lähtökohtana käytetään alaluvussa 2.3 esiteltyä Kanbanin pe-
riaatekehystä, jossa Kanban kiteytetään työnkulun visualisointiin, työn määrän ra-
joittamiseen ja työnhallinnan prosessin jatkuvaan kehittämiseen. Tämä vastaa melko
tarkasti myös kohdeyrityksen omaa tulkintaa Kanbanista.

Kohdeyrityksen työnkulun visualisoinnin voi katsoa yhdistyvän reaaliaikai-
sen valkotaulupohjaisen seurannan lisäksi mahdollisuuteen seurata kompleksi-
sen ja pitkän liiketoiminnallisen kokonaisprosessin edistymistä yleisellä tasolla.
Tämä havainto laajentaa Kanbanin tyypillistä visuaalisuuden tulkintaa pelkän
virtauksen seuraamisesta liiketoimintaprosessien suunnittelun ja näkyvyyden
suuntaan.

Kyselyssä periaate työnkulun visualisointi sai kolmesta periaatteesta hei-
koimman kokonaisarvosanan (3,35). Keskiarvoa heikensi nimenomaan kysymys

37 Extract Transform Load

102

numero 5 kaikkien tiimien työtehtävien tilan näkyvyydestä kulloisellakin het-
kenä, joka arvioitiin yleiseen tasoon nähden alhaiseksi (ka. 2,4). Kyseisen kysy-
myksen tulos on erikoinen ottaen huomioon, että oman tiimin sisällä työtehtä-
vien tila on selvästi paremmin havaittavissa (kysymys 4, ka. 3,6). Tästä voidaan
päätellä, että työtehtävien tilan havainnoinnissa on käytössä jotain tiimikohtaisia
menetelmiä, jotka aiheuttavat sen, ettei työtehtävien tilaa ole mahdollista havain-
noida ulkopuolelta yhtä tarkasti. Kysymyksessä voi myös olla puhtaasti vähäi-
nen kiinnostus muiden tiimien työtä kohtaan. Toisin sanoen vastaukset kysy-
mykseen 5 saattavat heijastaa epätietoisuutta siitä, olisivatko toisen tiimin työ-
tehtävät selvästi nähtävillä, jos niiden tilan haluaisi selvittää. Havainnointiaineis-
ton ja haastattelujen perusteella kysymys on osittain molemmista. Toisen tiimin
työtehtävien tilaa ei useinkaan ole tarve tarkastella, ja toisaalta joidenkin tiimien
tapauksessa työtehtäviä allokoidaan reaaliaikaisesti tai aamupalavereiden yhtey-
dessä, jolloin niiden tilan tai prioriteettien havaitseminen ei ole mahdollista näi-
den tapahtumien ulkopuolella.

Yrityksen työtehtävien toteutuksen tuen ja kontrollin voi tutkimusaineiston
perusteella todeta olevan jokseenkin hajanainen, eikä se tue visualisointia tehok-
kaasti. Tuki on monimuotoista ja se on sirpaloitunut useisiin järjestelmiin ja käy-
täntöihin. Tätä visualisointia tukevaa materiaalia tulisi yhtenäistää ja kehittää
edelleen. Havainnoinnin perusteella sillä pystyttäisiin nopeuttamaan koko pro-
sessin läpivientiä, parantamaan kommunikaatiota kohdeyrityksen organisaa-
tiossa ja asiakkaan kokemaa laatua, koska tällöin kaikilla osapuolilla (eri tiimien
jäsenillä) olisi ollut mahdollisuus selkeämmin havaita työtehtävän suorittami-
seen liittyvät tarpeet ja sitä välittömästi seuraavat jatkotoimenpiteet.

Toisen periaatteen, käynnissä olevan työn määrän rajoittamisen, keskiarvo (ka.
3,68) nousi periaatteiden osalta korkeimmaksi. Tulos on hyvin mielenkiintoinen
ja tukee hyvin luvussa 2 esitettyä ajatusta siitä, että käynnissä olevan työn määrää
rajoitetaan muillakin tavoilla kuin eksplisiittisillä WIP-rajoitteilla ja veto-periaat-
teella (pull). Valkotauluilla näkyvät rajoitteet olivat käytössä vain kahdella tii-
millä ja havainnoinnin perusteella push-muotoista työnhallintaa käytettiin eri-
tyisesti nopeaa reagointia vaativien työtehtävien vaatiessa prioriteettimuutoksia
käynnissä olevien työtehtävien suorittamisessa. Tämän ei kuitenkaan koettu ra-
sittavan tai ylikuormittavan työntekijöitä, koska työnmäärän koettiin olevan hy-
vin hallittavissa (kysymys 8, ka. 3,8).

Nimenomaan tämän periaatteen soveltamisessa on suuria tiimikohtaisia
eroja. Erot keskittyvät erilaisia työtehtäviä tekevien tiimien, eli analyytikko- ja
tekniikkatiimien välille. Havainnoinnin perusteella analyytikkotiimit arvostivat
enemmän dialogissa tai palaverimuotoisesti suoritettavaa työtehtävien allokoin-
tia ja keskustelua työtehtävien jakamisesta kuin teknisissä tiimeissä toimivat kol-
legansa, jotka arvostivat mahdollisuutta itsenäisempään resurssisuunnitteluun.
Tämä havainto on erittäin keskeinen suhteessa aiempiin tutkimuksiin, joissa tut-
kimuskohteena ovat olleet ohjelmistokehitystä tai sitä suoraan tukevaa työtä te-
kevät työntekijät (mm. Nikitina, Kajko-Mattson & Strale, 2012; Middleton &
Joyce, 2012; Sjøberg, Johnsen & Solberg, 2012 Kniberg, 2011; Maassen & Sonne-
velt, 2010). Tämän tutkimuksen perusteella on perusteltua olettaa, että ketterän

103

työnhallinnan laajentuessa ydinohjelmistoalan ulkopuolelle käynnissä olevan
työn määrän rajoittamisen periaate tulee pitää hyvin laajana. Erityisesti se tulee
laajentaa pelkkien veto-periaatteen (pull) ja WIP-rajoitteiden ulkopuolelle. Tämä
tukee alaluvussa 2.3. esitettyä näkemystä toisen periaatteen yleisestä muotoilusta.

Kolmannen ydinperiaatteen, prosessin jatkuvan kehittämisen, keskiarvo aset-
tui kahden aiemman väliin, eli 3,4 tasolle. Tämän kysymysryhmän sisällä kor-
keimman keskiarvon (3,83) sai kysymys 11 (työnhallinnan prosessia kehitetään jat-
kuvasti). Kokemukset kehityksen suunnasta ja sopivuudesta tiimille eivät yltä-
neet aivan yhtä korkealle tasolle, vaikka asettuvatkin selvästi yli neutraalin tason.
Kun tähän yhdistetään kokemukset pilottiprojektin suositeltavuudesta ja työn-
kulun mittauksesta, voidaan todeta, ettei jatkuvan kehityksen pitäminen jatku-
vasti positiivisena ole ongelmatonta. Tuloksien valossa kohdeyrityksen työnhal-
linnan kehitystoimenpiteiden ja mittaamisen kommunikointia tulisi edistää edel-
leen ja pitää huoli siitä, ettei se jää kehitystoimenpiteiden jalkoihin. Tämä tukee
Ikosen (2011) toteamusta siitä, että jatkuvan kehityksen järjestämiseen tulee kiin-
nittää erityistä huomiota, jotteivat kehitystä tukevat järjestelmät ja käytännöt
muodostu hukan lähteiksi. Tämän ongelman totesivat myös Nikitina, Kajko-
Mattson ja Strale (2012) omassa tutkimuksessaan. Kolmannen ydinperiaatteen
soveltamisesta kertoo myös kohdeyrityksen koulutusmateriaalin kehitys, jossa
voi esimerkiksi todeta sovellettavan Kanbanin periaatteiden kehittyneen ajan
myötä.

Kohdeyrityksen käytännöllisempien periaatteiden osalta työnkulun mittaa-
misen keskiarvo jäi 3,21 tasolle, kun taas prosessikäytänteiden selkeys nousi korke-
alle 3,79 tasolle. Kuten todettu, näistä käytännöllisemmistä periaatteista ensin
mainitun vaikutus heijastuu kolmanteen ydinperiaatteeseen. Jälkimmäistä tu-
losta voi sen sijaan pitää jokseenkin yllättävänä. Sen mukaan prosessikäytänteet
ovat työntekijöille selkeät, mutta ensimmäisen ydinperiaatteen mukaan niitä ei
ole onnistuttu visualisoimaan riittävällä tarkkuudella tai laajuudella. Tämä tukee
aiempaa havaintoa työtehtävien tuen ja kontrollin sirpaloitumisesta useisiin jär-
jestelmiin ja käytäntöihin.

Kaikkien ydinperiaatteiden osalta kyselyn tulokset ylsivät selvästi neutraa-
lin yläpuolelle (keskiarvot välillä 3,3–3,7). Kohdeyrityksen voi siis katsoa käyttä-
vän Kanbania, joka nojaa alaluvussa 2.3. muodostettuun Kanbanin periaateke-
hykseen. Tämä tulos on linjassa kohdeyrityksen oman näkemyksen kanssa, jonka
se ilmaisee koulutusmateriaaleissaan. Kuten alaluvussa 2.3. ja yllä argumentoi-
daan, käytännöllisemmät periaatteet ilmentävät ydinperiaatteita, eivätkä ole si-
ten keskeisessä roolissa Kanbanin yleisluonteen kannalta.

6.1.3 Kanbanin vaikutukset

Kanbanin käytön vaikutuksilla tarkoitetaan niitä organisaatiossa havaittavia vai-
kutuksia, jotka Kanbanin kestävä ja jatkuva käyttö tuottaa. Kanbanin käytön vai-
kuttavuutta arvioitiin tutkimusmallin mukaisesti suhteessa viiteen tekijään: tuot-
tavuuden kehittyminen, laadun kehittyminen, asiakastyytyväisyyden kehittymi-
nen, kommunikaation ja yhteistyön kehittyminen sekä työn hallittavuuden ja

104

työkuorman kehittyminen. Näistä tuottavuuden, kommunikaation ja yhteistyön
sekä työn hallittavuuden ja työkuorman kehittymistä mitattiin kyselyllä. Asia-
kastyytyväisyyttä ja tuottavuutta selvitettiin havainnoinnin keinoin (Liite 8).
Haastateltavilta pyydettiin kommentteja ja näkemyksiä kaikille vaikutusten osa-
alueille.

Kyselyllä mitattujen kolmen vaikutusalueen perusteella Kanbanin käytön
vaikuttavuuden keskiarvo (3,45) indikoi positiivisen, joskin melko maltillisen,
kokonaisvaikutuksen. Positiivisimmat vaikutukset kohdistuivat työn hallitta-
vuuden ja työkuorman (3,51) sekä tuottavuuden kehittymiseen (3,50). Kommu-
nikaatio ja yhteistyö kehittyivät tulosten valossa hieman heikommin (ka. 3,37).

Haastateltavista kaikki kokivat Kanban-perustaisen työnhallinnan vaikut-
taneen myönteisesti tuottavuuteen. Vastausten perusteella tuottavuuden positii-
vinen kehittyminen on peräisin monista eri lähteistä ja asettuu kahden ensim-
mäisen ydinperiaatteen alle (työn visualisointi, käynnissä olevan työn määrän
rajoittaminen). Eräs haastateltavista arvioi tehokkuuden lisääntyneen työtehtä-
vien laajuuden ja mitattavuuden kautta, kun taas toinen koki aamupalaverin ja
siihen valmistautumisen olevan pääroolissa oman työn tehostumisessa. Kolmas
haastateltava puolestaan painotti Jira-järjestelmän kautta tehtävää työtehtävien
varastointia ja käynnissä olevan työn rajoittamista. Nämä vastaukset alleviivaa-
vat jatkuvan kehityksen tärkeyttä ja sen tukemana toteutettua tiimikohtaista rää-
tälöintiä. Yksi menetelmien, käytäntöjen ja työkalujen kokonaisuus ei selvästi-
kään palvele kaikkia käyttäjiä.

Laadun ja asiakastyytyväisyyden kehityksestä saadut arviot olivat varovaisem-
pia, mutta kuitenkin positiivisia. Laadun koettiin kohenevan suoraan validointi-
prosessien kautta, tai välillisesti yleisen työn hallinnan parantumisen, toimiala-
kohtaisen ammattitaidon kerääntymisen ja leviämisen, kommunikaation kohen-
tumisen, tai riittävän kattavan dokumentoinnin johdosta. Havainnoinnin perus-
teella voidaan todeta, että erityisesti suoraan validoinnin kautta saatavat laadul-
liset edut ovat levinneet hyviksi koettujen käytäntöjen muodossa tiimistä toiseen.
Myös tämä havainto antaa lisätukea kolmannen ydinperiaatteen olemassaololle
ja tärkeydelle sekä käytölle kohdeyrityksessä.

Asiakastyytyväisyys on vuoden 2013 aikana käyttäytynyt moniselitteisesti.
Kuudesta asiakkaasta tai asiakasryhmästä kolmessa asiakastyytyväisyys oli
noussut ja kolmessa laskenut. Yhden asiakkaan kohdalla nousua oli tullut 2 yk-
sikköä (asteikon ollessa 4-10), muiden osalta nousu tai lasku jäi korkeintaan 0,5
yksikköön. Mitään suurta muutosta ei siis ole havaittavissa. Vaikka toisen tiimi-
parin (A1, T1) asiakkuudet olivat kehittyneet pelkästään myönteisesti, ovat muu-
tokset niin pieniä, ettei johdonmukaisia päätelmiä pystytä vetämään. Mikäli tar-
kastelussa olisi laajemmin huomioitu tiimikohtaisia eroja tai keskitytty työnhal-
linnan eroihin asiakkuuksittain, voisi jotain havaintoja olla löydettävissä. Haas-
tatteluiden vastaukset jakautuivat myös arvioihin suorasta vaikutuksesta, epä-
suorasta vaikutuksesta tai vaikuttamattomuudesta.

Kuten tuottavuudessakin, myös havainnot kommunikaation ja yhteistyön ke-
hityksestä jakautuvat tiimien ja henkilöstöryhmien välillä. Tulokset eivät kuiten-

105

kaan ole yhtä positiivisia kuin tuottavuuden tapauksessa, eli havainnot ja haas-
tattelut ovat hyvin linjassa kyselyn tulosten kansa. Haastattelujen vastauksissa
arvioitiin, ettei tiimien välinen yhteistyö ja kommunikaatio ole vielä juurikaan
kehittynyt työnhallinnan vaikutuksesta. Tietojärjestelmäpuolella tehdyn kehi-
tyksen katsottiin kuitenkin edistäneen yhteistyötä. Eräs haastateltavista nosti
myös esiin esimiehen roolin työntekijöiden kommunikointirohkeuden herättä-
jänä ja kannustajana.

Haastateltavat olivat yhtä mieltä, ja siten jälleen täysin samassa linjassa ky-
selyn tulosten kanssa, työn hallittavuuden ja työkuorman positiivisesta kehityksestä.
Haastateltavat nostivat esiin työn suunnittelun, hahmottamisen, seuraamisen ja
hallittavuuden teemoja. Lisäksi yksi haastateltavista koki, että työnhallinnan ke-
hitys on mahdollistanut työkuorman syklisyyden tunnistamisen ja siten tehosta-
nut resurssien suunnittelua.

Kanbanin käytöstä saatujen vaikutusten arvioinnissa on kuitenkin muistet-
tava, että käytön laajuus ja levinneisyys jäi kyselyn perusteella selvästi alhaiselle
tasolle (ka. 2,21). Tämä asettaa kyseenalaiseksi sen, voidaanko positiivisten vai-
kutusten katsoa johtuvan Kanbanin käytöstä. Vaikka osa horisontaalisen käytön
tuloksesta selittyisikin kyselyn riittämättömyydellä tai osin epäonnistuneella
operationalisoinnilla, on se kuitenkin niin reilusti alle neutraalin tason, että tar-
kempaa selvittelyä vaaditaan.

Horisontaalisen käytön keskiarvon lisäksi kyselyssä pyydettiin arvioita
Jira-järjestelmässä näkyvien työtehtävien määrästä suhteessa kaikkiin työtehtä-
viin. Tässä kysymyksessä vastaukset polarisoituivat vahvasti 10 %:n ja 80 %:n
ympärille. Havainnoinnin perusteella todettiin lisäksi, että työtehtävien toteu-
tuksen tuki ja kontrolli on melko sirpaloituneessa tilassa monissa työnhallinnan
järjestelmissä ja käytännöissä. Edelleen kun haastatteluissa kävi ilmi, ettei käy-
tettävän työnhallinnan perusteita ole kommunikoitu kaikilta osin selkeästi, eikä
haastateltavilla ollut selvää kuvaa muiden tiimien työnhallintatavoista, käytön
alhaisen tuloksen tausta alkaa hahmottua.

Kyselyn horisontaalista käyttöä mittaavien kysymysten voi katsoa tässä va-
lossa epäonnistuneen ja jääneen lisäksi liian vähäisiksi ja suppeiksi. Kyseiset ky-
symykset rajoittuvat liiaksi työnhallinnan järjestelmiin ja siten niissä ilmenee
sama kapeakatseisuus, joka on nähtävissä vastauksissakin. Kanbanin käyttö voi
olla laajaa, vaikkei se olisikaan levinnyt mihinkään tiettyyn järjestelmään tai nou-
dattaisi jotain yksittäistä hallinnointitapaa. On siis perusteltua argumentoida,
että ketteryyttä käytetään laajemmin kuin horisontaalisen käytön keskiarvo an-
taa ymmärtää. Kyseinen tulos, erityisesti yhdistettynä kysymykseen Jira-järjes-
telmässä näkyvien töiden määrästä, kielii paremminkin jo aiemmin esiin nous-
seesta työnhallinnan jalostuneisuuden asteen erosta tiimien välillä. Toisin sanoen,
kohdeorganisaation työntekijät kokevat, etteivät he käytä ketterää työnhallinta-
tapaa, jos he eivät esimerkiksi käytä Jira-järjestelmää laajasti työtehtäviensä hal-
lintaan. Tämä johtaa tutkimuksen kannalta tärkeään painotukseen ja huomioon:
Kanbanin käyttö määrittyy sen mukaan, miten alaluvun 2.3 Kanbanin periaate-

106

kehystä noudatetaan yleisesti työnhallinnassa – ei suinkaan käytettyjen järjestel-
mien tai toimintatapojen perusteella. Tämän tutkimuksen perusteella kohdeyri-
tys käyttää ja soveltaa Kanbania vahvasti ja laajasti.

Kohdeyrityksestä saadut tulokset Kanbanin käytön vaikutuksista ovat sa-
mansuuntaisia kuin aiemmissakin tutkimuksissa. Tutkimuksen tulosten perus-
teella kohdeyrityksessä positiivisimmin kehittyivät työn hallittavuus ja työ-
kuorma sekä työn tuottavuus, joista jälkimmäisen kohentumisesta ovat raportoi-
neet muun muassa myös Maassen ja Sonnevelt (2010), Kniberg (2011) ja Middle-
ton ja Joyce (2012). Vaikka kommunikaation ja yhteistyön kehitys kohdeyrityk-
sessä jäi edellä mainittuja osa-alueita vähäisemmäksi, se kehittyi silti positiivi-
sesti, kuten kaikissa luvussa 3 esitetyissä aiemmissa tutkimuksissa (Middelton &
Joyce, 2012; Nikitina, Kajko-Mattson & Strale, 2012; Maassen & Sonnevelt, 2010).

6.1.4 Käytännön kehittämisehdotuksia

Yllä kerrotun perusteella voidaan todeta, että kohdeyrityksen käytössä oleva
Kanban on perusteiltaan kunnossa ja organisaatiolle sopiva, eikä työnhallinnan
perusta siten vaadi erityisiä toimenpiteitä. Sen sijaan työnhallinnan toimeenpa-
non yksityiskohdista löytyy kehitettävää.

Ylimmän johdon tulisi pystyä muodostamaan yhtenäinen työnhallintaa tu-
keva rintama, jolla varmistettaisiin edellytykset työnhallinnan jatkuvalle kehittä-
miselle. Nikitina, Kajko-Mattson ja Strale (2012) sekä Maassen ja Sonnevelt (2010)
raportoivat vastaavista haasteista johdon tuessa ja palautteessa. Sen lisäksi että
tämän tutkimuksen tulokset antavat samankaltaisen tuloksen, ne tuovat lisäva-
loa ongelman taustaan. Tehdyn havainnoinnin perusteella johto ilmaisi aidosti
työnhallinnan kehityksen tärkeyden ja ongelmaksi nousi tämän viestin kommu-
nikointi organisaatiolle. Toisaalta ongelman voi myös olettaa pohjautuvan työn-
hallinnan vastuukysymysten ja roolien määrittelyyn tai niiden puutteeseen.
Vaikka tiimien esimiehet vastaavat käytännössä tiimiensä työnhallinnasta oma-
toimisesti, tiimikohtaista suoriutumista ja työtuntien jakautumista seurataan joh-
toryhmätasolla. Tämän voi olettaa hämärtävän osaltaan työntekijöiden tietoa esi-
merkiksi työkalujen käytön merkityksestä ja siten kokemusta organisaation ja
johdon tarjoamasta tuesta sekä sen yhtenäisyydestä. Johdon tukeen liittyvän
haasteen ratkaisun voi todeta olevan hyvin keskeinen Kanban-pohjaisen työn-
hallinnan jatkokehityksen kannalta – sekä Shalloway, Beaver ja Trott (2010) että
Senapathi ja Srinivasan (2013) korostavat johdon aseman ja sitoutuneisuuden
merkitystä Kanban-lähestymistavassa.

Jotta kokemus johdon yhtenäisestä tuesta voisi toteutua, tulisi työnhallin-
nan periaatteet, menetelmät, tavoitteet ja merkitys saada kommunikoitua riittä-
vän kattavasti koko organisaatiolle. Tämä tarkoittaa yleisesti aktiivista ja avoi-
men läpinäkyvää otetta työnhallinnassa käytettävän Kanbanin kehittämiseen.
Käytännössä ensiaskeleita tähän suuntaan olisi saavutettavissa rohkeilla tiimi-
kohtaisten Kanban-toteutusten sovelluksilla ja räätälöinneillä sekä työnhallinnan

107

koulutuksen pienellä käytännönläheisellä syventämisellä. Korkea ja osin epäta-
sainen työnhallinnan jalostuneisuuden aste ei ole ongelma, vaan työtehtävien
erilaisuudesta johtuva luonnollinen työnhallinnallinen kehitystila.

Lisäksi työnvirtausta pitäisi pystyä tehostamaan yhtenäistämällä työtehtä-
vien toteutuksen tukea ja kontrollia yhtenäisille järjestelmäalustoille. Tähän
haasteeseen voitaisiin yhtälailla vastata edellä esitetyin keinoin. Työtehtävän to-
teutuksen tuen yhtenäistäminen ei tarkoita, että kaikkien tiimien tulisi käyttää
samoja järjestelmiä samalla tavalla, vaan kun kunkin järjestelmän käyttötarkoitus
on selkeästi määritelty, voi tiimi näiden tarkoitusten puitteissa räätälöidä käyt-
tönsä sopivan työnhallinallisen kokonaisuuden. Käyttötarkoituksen määrittelyn
tulisi kohdeorganisaation tapauksessa tulla suoraan liiketoiminnallisista tar-
peista ja siten todennäköisesti yrityksen johdon määrittelemänä.

Viimeinen käytännöllinen kehitysehdotus koskee Kanbanin kehityksen säi-
lyttämistä orgaanisena ja itseohjautuvana. Tätä puoltavat pilottikokeilussa olleen
tiimin ja muun organisaation tulosten väliset erot sekä Nikitinan, Kajko-Mattso-
nin ja Stralen (2012) havainnot ohjatun ja ennalta määritetyn Kanbanin imple-
mentaation aiheuttamasta työnhallinnan prosessin monimutkaistumisesta. Koh-
deyrityksessä ohjatun Kanban-implementaation ryhmähenki oli työnhallinnan
vaikutuksesta kehittänyt selvästi muusta organisaatiosta poiketen negatiivisesti.
Lisäksi pilottitiimin kokemukset työtehtävien halittavuudesta ja työnhallinnan
kehitykseen vaikuttamisesta jäivät täysin neutraalille tasolle. Ikonen (2011) esit-
tää saman huomion, painottaen kuitenkin jonkinasteisen koordinoinnin ja hallin-
noinnin tärkeyttä, jottei optimointi lopulta johda hukan syntymiseen kuten Niki-
tinan, Kajko-Mattsonin ja Stralen (2012) tapauksessa.

6.2 Kanban-periaatekehyksen soveltuvuus

Kuten aiemmin luvussa 2 on konkreettisesti osoitettu, Kanbanista vallitsee kirjal-
lisuudessa eriäviä käsityksiä. Näiden käsitysten esittelyn ja vertailun jälkeen on
tässä tutkimuksessa (alaluku 2.3.) muodostettu Kanbanin periaatekehys, joka
syntetisoi Kanbanin sisällön kolmeen periaatteeseen. Tätä kehystä on käytetty
tapaustutkimuksen kohteena olevan yrityksen Kanban-käytäntöjen analysointiin.
Seuraavaksi pohditaan, millä tavalla kehys soveltui tähän tehtävään.

Kohdeyrityksen käyttämän Kanbanin periaatteet ovat hyvin yhdenmukai-
set suhteessa alaluvun 2.3 Kanbanin periaatekehykseen. Kuten aiemmasta argu-
mentaatiosta käy ilmi, kohdeyrityksen todellisen ketteryyden käytön hahmotta-
miseksi täytyy järjestelmälliseltä ja menetelmälliseltä tasolta ottaa askel taakse,
jotta periaatteet on mahdollista hahmottaa kattavasti. Onkin mielekästä kysyä,
onko luotu Kanbanin periaatekehys nykyisellä kolmen periaatteen rakenteella
liian avoin? Salliiko se käytännössä minkä tahansa työnhallinnan kokonaisuuden
asettamisen Kanban periaatekehykseen?

Kysymys on hyvä, eikä vastaus ole missään mielessä ilmeinen. Sen lisäksi,
että periaatekehys kertoo, millaisilla lähestymistavoilla työnhallintaa tulisi har-
joittaa, se ilmentää organisatorista tahtotilaa. Tämä tahtotila sisältää seuraavat

108

ajatukset. Työnvirtauksen visualisoinnilla ilmennetään halua tehdä työnvirtauk-
sesta organisatorisesti täysin läpinäkyvää. Sen lisäksi, että se edistää kokonais-
valtaista tietoisuutta käynnissä olevien työtehtävien tilasta, se edistää työnteki-
jöiden tasa-arvoisuutta ja resurssien tehokasta käyttöä. Käynnissä olevan työn mää-
rän rajoittamisen voi katsoa tarkoittavan halua aktiivisesti seurata työn sujuvuutta
ja puuttua ongelmakohtiin tarvittaessa ja nopeasti. Viimeinen periaatteista, jat-
kuva työnhallinnan prosessin kehittäminen, toisaalta alleviivaa aktiivisuutta kahden
aiemman periaatteen kohdalla ja toisaalta luo oman korkeamman myönteisen
suhtautumisen ja kehittymisorientaation tilan, joka vaaditaan, että jatkuva kehi-
tys pysyy yllä. Tämä viimeisen periaatteen jälkimmäinen osa yhdistää sen sel-
keimmin Lean-ajattelun Kaizeniin (Ikonen, 2011; Anderson, 2010; Liker, 2010; Pe-
tersen, 2010). Nojaten tähän näkemykseen voidaan luodun Kanbanin periaateke-
hyksen todeta edustavan pelkkien sisältämiensä periaatteidensa lisäksi element-
tejä yleisestä asennoitumisesta työnhallintaan. Voidaan siis todeta, että vaikka
Kanbanin periaatekehys onkin eräässä mielessä kevyt ja salliva, sen toteuttami-
nen on vaativaa ja kokonaisvaltainen suhtautumis- ja työnhallintatapa.

6.3 Tulosten hyödynnettävyys

Tämän tutkimuksen tutkimustulokset ovat hyödynnettävissä uusia Kanban-to-
teutuksia suunniteltaessa ja sovellusten onnistuneisuutta arvioitaessa. Erityisen
arvokas tutkimus on nimenomaan niillä IT-intensiivisillä aloilla, jotka poikkea-
vat perinteisestä ohjelmisto- ja järjestelmäkehityksestä, esimerkiksi finanssialalla
tai muilla liiketoimintatiedonhallintaa liiketoiminnassaan vahvasti hyödyntä-
villä aloilla. Sen lisäksi että tutkimuksessa esitetään selkeään periaatekehyksen
pohjautuva Kanban-toteutus, se tarjoaa myös käytännön kehitysehdotuksia jo
käytössä olevan Kanbanin edelleen kehittämiseksi.

Tapaustutkimuksen kohteena ollut yritys hyötyi tutkimuksesta merkittä-
västi. Sen lisäksi että tutkimus tuotti arvokasta tietoa Kanban-perusteisen työn-
hallinnan nykytilasta, se tarjosi selkeitä käytännöllisiä kehitysehdotuksia työn-
hallinnan edelleen kehittämiseksi. Sivutuotteena tutkimus viesti myös organi-
saation työntekijöille yrityksen aidosta kiinnostuksesta työnhallinnan kehitystä
kohtaan.

Senapathin ja Srinivasanin (2011) luoma malli tarjoaa itsessään hyvän mah-
dollisuuden arvioida organisaation tilaa ennen Kanbanin tai muun ketterän me-
netelmän käyttöönottoa. Kontekstin tilan mittaamisessa voidaan hyödyntää
tässä tutkimuksessa käytettyjen kyselyn ja haastattelun teemoja ja kysymyksiä.
Vastaavasti tässä tutkimuksessa Senapathin ja Srinivasanin (2011) mallista jalos-
tettua tutkimusmallia voidaan käyttää Kanbanin vaikutuksia organisaatioon ar-
vioitaessa. Mallin laajennus avartaa Kanbanin vaikutusten arviointia kvalitatiivi-
sempaan ja siten Senapathin ja Srinivasanin (2011) alkuperäistä vaikutusaluetta
huomattavasti kattavampaan suuntaan. Mallia on laajennettu nimenomaan Kan-

109

banille tyypillisten vaikutusten (Middleton & Joyce, 2012; Nikitina, Kajko-Matt-
son & Strale, 2012; Kniberg, 2011; Maassen & Sonnevelt, 2010) paremmaksi mit-
taamiseksi.

Vaikka tutkimusmallin mukaisen Kanbanin horisontaalisen käytön, eli käy-
tön laajuuden ja levinneisyyden, mittaaminen jäi suppeaksi, tästä tutkimuksessa
saadut kokemukset auttavat kehittämään mittaria edelleen. Kanbanin käytön
mittaamisessa tulisi työnhallinta huomioida jatkossa kokonaisuutena, eikä vain
käytettyjen järjestelmien tai määrättyjen toimintatapojen kautta.

Tutkimuksessa luotu Kanbanin periaatekehys on hyödynnettävissä sekä
jatkotutkimuksessa että käytännön Kanban-toteutusten perustana. Vaikka malli
ei teoreettiselta syvyydeltään ylläkään esimerkiksi Ikosen (2011), Andersonin
(2010) tai Ladasin (2008) tasolle, sen keskeisenä voimavarana on riittävän yleinen
rakenne, joka on luotu syntetisoimalla Kanbanista esitettyjen näkemysten yhtei-
set piirteet. Tämän tutkimuksen perusteella tämä yleisempi rakenne laajentaa
Kanbanin käyttöaluetta ohjelmisto- ja järjestelmäkehityksen aloilta uusille sovel-
lusaloille. Lisäksi mallin toimivuus ja pätevyys osoitettiin näyttämällä sen seli-
tysvoima kohdeyrityksen tapauksessa sekä kolmen aiemmin tehdyn tutkimuk-
sen analyysissa (Middleton & Joyce, 2012; Nikitina, Kajko-Mattson & Strale, 2012;
Maassen & Sonnevelt, 2010).

Kanbanin käytännölliseen soveltamiseen tämä tutkimus tarjoaa hyvät puit-
teet. Käytännön toteutuksessa suunnittelun apuna kannattaa Kanbanin periaate-
kehyksen (alaluku 2.5) lisäksi käyttää tutkimuskohteen kuvausta (alaluku 4.2),
selvitystä kohdeyrityksen käyttämistä työnhallinnan työkaluista ja käytännöistä
(alaluku 5.1), liitettä 2 Kanbanin käytön mahdollistavan organisatorisen konteks-
tin rakenteen ymmärtämiseksi sekä tutkimuksen päätuloksia ja johtopäätöksiä
(alaluku 6.2).

6.4 Tutkimuksen reliabiliteetti ja validiteetti

Tapaustutkimus sopii tutkimusmenetelmänä erinomaisesti tietojärjestelmätie-
teen ympäristöihin, joissa teoriat ovat vasta muotoutumassa (Runeson & Höst,
2008). Tässä tutkimuksessa Kanbania tarkasteltiin luonnollisessa ympäristössään,
ilman tarkoitusta muuttaa tai ohjata sen ilmenemistä tai käyttöä. Tämä vaati tut-
kijalta laajaa perehtyneisyyttä kohdeyrityksen työnhallinnan diskurssiin ja toi-
mintatapoihin, jotta mittarit osattiin asettaa kontekstiin sopiviksi ja ymmärrettä-
viksi.

Empiirisen tutkimuksen tulosten laatua on tapana tarkastella reliabiliteetin
ja validiteetin näkökulmasta. Vaikka nämä ovat peräisin kvantitatiivisen tutki-
muksen parista, voidaan niitä soveltaa rajoitetusti myös tapaustutkimusten mu-
kaisissa laadullisissa tutkimuksissa. Seuraavassa tarkastellaan tutkimusta ensin
reliabiliteetin ja sen jälkeen validiteetin näkökulmasta.

110

6.4.1 Reliabiliteetti

Tutkimuksen reliabiliteetilla tarkoitetaan tutkimuksen toistettavuutta, eli sitä
tuottaako samoin mittarein uudelleen toteutettu tutkimus samat tulokset (Met-
sämuuronen, 2006, s. 66; 2005; Järvinen & Järvinen, 2011, s. 161–162; Straub,
Boudreau & Gefen, 2004, s. 400). Se voidaan siis mieltää yhtälailla mittauksen
laatuna (Venkatesh, Brown & Bala, 2013, s. 32; Järvinen & Järvinen, 2011, s. 161).
Tarkoituksena on siis tehdä tutkimus siten, etteivät tulokset ole sattumanvaraisia.
Kuten Runeson ja Höst (2008, s. 154) huomauttavat tutkimuksen tulosten ei pi-
täisi riippua tutkijasta, vaan muidenkin tutkijoiden tulisi voida toistaa tutkimus
ja päätyä samoihin tuloksiin.

Tutkimuksen reliabiliteettia voi parantaa tutkimusprosessin ja päättelyn lä-
pinäkyvyydellä. Tällä tarkoitetaan muun muassa käytetyn tutkimusmallin sekä
tiedonkeruun suunnittelun, toteutuksen ja analyysin selkeää kuvausta. Lisäksi
tulokset ja johtopäätökset tulisi esittää mahdollisimman vahvasti tutkimusaineis-
toon tukeutuen, esimerkiksi suorilla lainauksilla haastatteluista tai viittauksilla
havainnointiin tai järjestelmistä kerättyyn dataan. Tutkimuksen reliabiliteettia
parantaa myös monipuolisen tutkimusaineiston käyttö. (Venkatesh, Brown &
Bala, 2013, Yin, 2009; Runeson & Höst, 2008; Metsämuuronen, 2005.)

Tässä tutkimuksessa tutkimusprosessi on kuvattu perusteellisesti ja yksi-
tyiskohtaisesti tutkimusmenetelmän (luku 4.1) ja -kohteen (luku 4.2) valinnasta
aina johtopäätöksiin (luku 6.2) asti. Tutkimusprosessia on lisäksi reflektoitu mo-
nipuolisesti alaluvussa 6.1. Tapaustutkimuksessa käytetty tutkimusmalli (luku
4.3), sen käytettävyysalue ja -tapa on esitelty riittävällä tarkkuudella toistetta-
vuuden ja jatkokäytön mahdollistamiseksi. Lisäksi tutkimusmallin jalostaminen
tähän tapaustutkimukseen soveltuvaksi on käsitelty selkeästi (luku 4.3). Jalosta-
misen perusteet on johdettu suoraan aiempien luvussa 3 esitettyjen tapaustutki-
musten tuloksista. Tutkimusmallin käsitteet on määritelty tarkasti liitteessä 2.
Tulokset on esitetty monipuolisesti ja suoraan aineistoon nojautuen (luku 5).
Tässä tutkimuksessa reliabiliteettia parantaa myös vahva aineistotriangulaatio
sekä aineiston keräämisen ajallinen hajauttaminen.

Uhkaksi tutkimuksen reliabiliteetille voi nousta tutkijan asema ja sen vai-
kutus tutkittavaan kohteeseen ja tiedonlähteisiin. Esimerkiksi haastatteluissa
haastateltavilla voi olla taipumus tarjota tutkijalle hänen haluamiaan vastauksia.
Vastaavasti haastateltava voi pidättäytyä kertomasta kaikkea tai vaihtoehtoisesti
hän voi puhua muunneltua totuutta. Toisaalta, myös tutkija itse voi heikentää
tutkimuksen reliabiliteettia valitsemalla haastateltavat tai kuulemalla heidän
vastauksensa omaan tutkimusasetelmaansa sopivalla tavalla. (Järvinen & Järvi-
nen, 2011; Hirsjärvi & Hurme, 2008.)

Tässä tutkimuksessa tiedonkeruu on pidetty monipuolisena, jotta tutki-
musaineisto on mahdollisimman kattava ja edustava. Esimerkiksi kolme haasta-
teltavaa valittiin eri tiimeistä, työntekijäryhmistä ja organisaation hierarkiata-
soilta. Vaikka haasteltavien määrä jäi toivottua vähäisemmäksi, valintaperus-

111

teilla varmistettiin riittävän heterogeeninen otos. Samaan tapaan kyselyn vas-
tausprosentin noustessa yli 90 %:iin, sen voi todeta edustavan kohdeyrityksen
työntekijöiden mielipidettä hyvin monipuolisesti.

Laajalla tutkimusaineistolla on varmistettu saadun tiedon yhdenmukai-
suus, eli että eri indikaattorit antavat saman tuloksen samasta mittauskohteesta.
Tulosten perusteella näin on; haastattelut ja havainnointiaineisto tukivat erittäin
vahvasti kyselystä saatuja tuloksia. Ajallisen jatkuvuuden suhteen tilanne on mo-
nimutkaisempi. Kun tutkimuksen kohteena on työnhallintatapa, jonka erityiseen
luonteeseen kuuluu jatkuva kehitys, on ymmärrettävää, että tutkittava kohde ja
siitä saatavat tulokset muuttuvat ajan kuluessa. Tämä vaihtelu oli kuitenkin
pientä ja liittyi ensisijaisesti käytäntöjen ja järjestelmien käytön yksityiskohtiin,
eikä siten vaikuttanut Kanbanin ydinperiaatteiden tai laajan organisationaalisen
kontekstin tarkasteluun.

6.4.2 Validiteetti

Tutkimuksen validiteetilla tarkoitetaan tutkimuksen pätevyyttä. Validiteetti voi-
daan jakaa kahteen osaan, sisäiseen validiteettiin ja ulkoiseen validiteettiin.

Sisäisellä validiteetilla tarkoitetaan sitä laajuutta, jolla teorian tarjoama kau-
saalianalyysi ja selitykset heijastavat todellisuutta havaintohetkellä, eli tutki-
taanko oikeasti sitä mitä halutaan tutkia (Järvinen & Järvinen, 2011). Tutkimuk-
sen sisäistä validiteettia voidaan edistää tarkastelemalla kohteena olevia ilmiöitä
teoreettisten perusteiden pohjalta. Tässä tutkimuksessa on kaksi tällaista teoreet-
tista kehystä: Kanbanin periaatekehys sekä alaluvussa 4.3 esitelty Senapathin ja
Srinivasanin (2011) aiemmasta mallista jalostettu tutkimusmalli.

Koska Kanbanista ei nykyisellään ole olemassa laajaa akateemista tutki-
musta, sen teoreettisessa tarkastelussa ei voitu tukeutua mihinkään yksittäiseen
tai yleisesti hyväksyttyyn teoreettiseen rakennelmaan. Sen sijaan tutkimuksen
keskeisimmän käsitteen ja tutkimuskohteen selkeäksi ja kattavaksi määrittele-
miseksi sitä koskeva teoreettinen viitekehys, Kanbanin periaatekehys, täytyi ra-
kentaa keskeisten vaikuttajien ajatusten synteesinä. Tällä tavalla varmistettiin
käytettävän Kanbanin mitattavuus tutkimuksen kontekstissa. Kanbanin teoreet-
tinen muotoilu suoritettiin riittävän kattavan käsitteellis-teoreettisen analyysin
perusteella kirjallisuuskatsauksena. Vaikka lähteinä on ensisijaisesti käytetty ei-
vertaisarvioitua tieteellisiä julkaisuja, on konsensusnäkemyksen puuttuessa kes-
keisten alan vaikuttajien näkemyksillä ollut merkittävä rooli teorian muotoilussa.
Kuitenkin, kuten luvun 3 aiemmista tutkimuksista (Middleton & Joyce, 2012; Ni-
kitina, Kajko-Mattson & Strale, 2012; Maassen & Sonnevelt, 2010) käy ilmi, useim-
mat Kanbanin sovellukset nojaavat suoraan näiden alan vaikuttajien näkemyk-
siin. Näiden lähteiden käyttö on siis objektiivisesti perusteltua Kanbanin teoriaa
muodostettaessa. Kirjallisuuskatsauksen voi katsoa tiedonkeruumenetelmänä
edustavan konsensusnäkemystä teoriakartoituksessa ja käsitteellisessä analyy-
sissa.

On mahdollista argumentoida, että tuoreimmassa akateemisessa tutkimuk-
sessa (esim. Ikonen, 2011; Petersen, 2010) Kanbanin periaatteellinen perusta ja

112

luonne sekä suhde Lean-filosofiaan on saatu kiinnitettyä. Rajanveto ei kuiten-
kaan ole vielä nykyisellään riittävän selvä, jotta yksi näkemysmalli pystyisi kat-
tamaan kaikki Kanban-toteutukset. Erityisen selvää se on nimenomaan tämän
tutkimuksen tutkimuskohdetta ajatellen; laajassa kirjallisuuskatsauksessa ei löy-
tynyt yhtään vastaavaa rahoitusalan tapaustutkimuksista, jossa tutkimuskohde
toteuttaisi muutakin liiketoimintaa kuin perinteistä ohjelmistokehitystä. Näin ol-
len tarve uuden Kanbanin periaatekehyksen luomiseen oli ilmeinen.

Käsitteellistä analyysia olisi voinut olla perusteltua syventää ja teorianluon-
tiprosessia selkeyttää. Monissa tämän tutkimuksen keskeisissä lähteissä Kanba-
nin käsittely on perinpohjainen ja laaja. Periaatteelliset kehykset luodaan vah-
voilla teoreettisilla kytkennöillä niin Lean-ajatteluun kuin ketterään kehittämi-
seenkin. Tämän tutkimuksen rajoissa ei näin syvää analyysia ja taustoitusta teo-
rianmuodostuksessa pystytty toteuttamaan. Tämä näkyy luvussa kaksi ajoittai-
sena taustakäsitteiden vaikeaselkoisuutena ja tekstin hajanaisuutena, kun kaik-
kein olennaisimmat kytkennät on haluttu lukijalle välittää. Teorianluonnin olisi
periaatteiden osalta voinut toteuttaa esimerkiksi taulukoimalla eri lähteissä teh-
tyjä Kanbanin periaatetulkintoja, jolloin lopputulema olisi ollut helpommin luki-
jan ulottuvilla. Näiden seikkojen ei voi kuitenkaan katsoa vaikuttaneen teoreet-
tisen viitekehyksen eheyteen tai pätevyyteen.

Toisen teoreettisen perustan muodostaa organisationaalisen kontekstin,
Kanbanin käytön ja vaikutuksen mittaaminen käyttäen Senapathin ja Sriniva-
sanin (2011) tutkimusmallista johdettua tutkimusmallia. Alkuperäinen malli on
suunniteltu mittaamaan ketterän menetelmän omaksumisen jälkeisen ajan tilaa
organisationaalisen tuen sekä menetelmän kestävän ja jatkuvan käytön näkökul-
masta. Sen lisäksi, että puolet kohdeorganisaation henkilöstöstä ovat käyttäneet
ketteriä menetelmiä jo pidempään, Kanbanin käyttöön ei liity mitään erityistä
menetelmällistä implementaatiota, vaan sen soveltaminen alkaa suoraan nykyti-
lasta. Tämä perustelee tutkimusmallin käytön ulottamisen tuoreempiinkin kette-
rien työnhallintamenetelmien käyttäjiin.

Tutkimusmallia laajennettiin lisäämällä kaksi uutta ketteryyden käytön
vaikutuslajia. Lisäykset tehtiin pohjautuen laajaan aiempien tutkimusten analyy-
siin, joissa raportoitiin Kanbanin käytön aiheuttamasta kommunikaation ja yh-
teistyön sekä työkuorman positiivisesta kehityksestä. Laajennus on siten hyvin
perusteltu. Lisäksi Senapathi ja Srinivasan (2013) toteavat itse, ettei heidän lis-
tansa ketteryyden käytön vaikutuksista ole kattava, ja on siten täydennettävissä
tapaus- tai menetelmäkohtaisilla erityispiirteillä.

Tutkimuksen sisäisen validiteetin arvioinnissa keskeisessä roolissa on li-
säksi pohtia, kuinka hyvin sekä Kanbanin periaatekehystä että tutkimusmallin
mukaista ketteryyden käyttöä ja organisatorista kontekstia mittaavat mittarit on
asetettu. Sen lisäksi, että kysymykset on laadittu suoraan Kanbanin periaateke-
hyksen ja yrityksen oman Kanban-näkemyksen sekä tutkimusmallin ehdoilla,
kysymysten jalostuksessa käytiin vahvaa vuorovaikutteista dialogia sekä koh-
deyrityksen kehitysjohtajan että tutkimuksen ohjaajan kanssa. Tällä parannettiin
varmuutta siitä, että kysymykset ovat muodoltaan ymmärrettäviä ja kohdentu-
vat oikeisiin asioihin.

113

Kyselyn kysymysten operationalisoinnin ei kuitenkaan voi katsoa olevan
täydellisen eheä ja kattava. Kuten tutkimusprosessin pohdinnassa todetaan, joi-
denkin kysymysten osalta useampikin kohde olisi voinut tulla kysymykseen, ja
toisaalta joissain kysymykset jäivät määrältään tai kattavuudeltaan yksinkertai-
sesti liian suppeiksi. Tämä puute tiedostettiin ja tästä syystä haastattelut suunni-
teltiin ja suoritettiin vasta kyselyn toteutuksen jälkeen, jolloin ajankäyttö ja kysy-
mykset voitiin tarkentaa epäselvemmiksi jääneisiin kohteisiin. Tämä kohensi si-
säistä eheyttä ja monipuolisti aineistoa tutkimuksen kannalta merkittävästi. Tie-
tojärjestelmistä kerätty aineisto vastaa käytännössä suoraan kohdeyritystä kos-
keviin tutkimuskysymyksiin (mm. läpimenoajat, asiakastyytyväisyys) ja on siten
täysin validia. Toisin sanoen tutkimusaineiston monipuolisuus mahdollisti sen,
että ne osa-alueet, jotka yhdessä aineistossa ovat vähemmän edustettuina, on
huomioitu toisessa aineistossa perusteellisemmin. Huomionarvoista on lisäksi,
että tulosten tulkinnassa tutkijan asiantuntijuus ja syvällinen tuntemus kohdeor-
ganisaation diskurssista ja toimintatavoista olivat merkittävässä roolissa.

Edellä esitetyn perusteella tutkimuksen sisäisen validiteetin voi katsoa ole-
van riittävällä tasolla. Käytetty teoria ja tutkimusmalli soveltuvat Kanbanin tut-
kimiseen ja kohdeyrityksessä suoritettuun tapaustutkimukseen. Täten tutkimus
on mitannut havaintohetkellä valinnutta todellisuutta ja sen pohjalta tehdyt joh-
topäätökset ovat päteviä.

Seuraavaksi käsitellään tutkimuksen ulkoista validiteettia. Ulkoinen validi-
teetti koskee tulosten yleistettävyyttä (Runeson & Höst, 2009, s. 154). Koska ta-
paustutkimus koskee yhtä kohdetta, tässä tapauksessa yritystä, ei sen tuloksia
voida lähtökohtaisesti yleistää vaan tulkinta on aina kontekstisidonnaista (Järvi-
nen & Järvinen, 2011; Yin, 2009). Tulokset ovat kuitenkin havaintoja siitä todelli-
suudesta, jossa Kanbania soveltavat työntekijät toimivat, ja ovat sellaisenaan
hyödyllisiä erityisesti vastaavissa organisaatioissa.

Kuten tapaustutkimuksissa usein on, niin tässäkin tutkimuksessa ulkoinen
validiteetti jää melko vähäiseksi. Tutkimus todentaa, että alaluvussa 2.3 luotu
Kanbanin periaatekehys toteutuu kohdeorganisaatiossa ja on luvussa 3 esitetty-
jen aiempien tutkimusten (Nikitina, Kajko-Mattson & Strale, 2012; Middleton &
Joyce, 2012; Maassen & Sonnevelt, 2010) analyysissa toimiva. Sen voi siten argu-
mentoida olevan kandidaatti Kanbanin yleiseksi malliksi, mutta tämän varmen-
taminen vaatii huomattavasti lisätutkimusta aiheesta. Lisäksi tutkimus tuottaa
lisätodisteita jo aiemmissa tutkimuksissa (mm. Nikitina, Kajko-Mattson & Strale,
2012; Middleton & Joyce, 2012; Sjøberg, Johnsen & Solberg, 2012 Kniberg, 2011;
Maassen & Sonnevelt, 2010) havaituille positiivisille vaikutuksille, joita Kanba-
nin käytöstä voi olla saatavilla. Vaikka tämänkään ei voi katsoa suoraan olevan
yleistettävissä, tämän tutkimuksen perusteella voidaan kuitenkin todeta että ky-
seisiä positiivisia etuja saavutetaan myös rahoitusalalle sijoittuvissa Kanban-so-
velluksissa.

Tulosten voi lisäksi katsoa olevan yleistettävissä koko kohdeyrityksen Kan-
bania käyttävään organisaatioon. Tämä käy ilmi syvennyttäessä tiedonkeruun
tuloksena syntyneen tutkimusaineiston kattavuuteen ja monipuolisuuteen.

114

Kohdeyrityksessä oli kyselyn lähetyshetkellä 23 työntekijää. Näistä 21 kuu-
lui sellaiseen operatiiviseen tiimiin, joka käytti työnhallinnassaan Kanbania. Tut-
kimuksen tekijä lukeutui näiden 21 henkilön joukkoon. Vastaajien valinta rajat-
tiin koskemaan vain niitä, jotka kuuluvat Kanbania työnhallinnassa käyttäviin
tiimeihin. Myös tutkimuksen tekijä rajattiin vastaajajoukon ulkopuolelle. Kyse-
lyn vastaanottajajoukoksi ja muodostui siis 20 työntekijää. Koska vastaajajoukko
oli lisäksi jaettu kahteen osaan (yhteen pilottikokeilussa olevaan tiimiin ja mui-
hin), yksi työntekijä sai mahdollisuuden vastata molemmissa vastaajajoukoissa,
koska hänen työpanoksensa jakautui tasan näiden osien välille. Näin ollen kor-
keimmaksi mahdolliseksi vastausmääräksi, ja kyselyn perusjoukoksi, tuli 21 vas-
tusta. Pilottitiimin muodostamaan vastausjoukkoon kuului 6 henkilöä, ja toiseen
15 henkilöä. Ensimmäisen osalta vastauksia saatiin 6 (vastausprosentti 100 %) ja
toisen 13 (vastausprosentti 87 %). Kokonaisuudessaan vastauksia saatiin 19 ja ko-
konaisvastausprosentiksi muodostui siten 90 %.

Kyselyn kokonaisvastausprosentin noustessa 90 %:iin ja vastausjoukon kat-
taessa siten lähes koko kohdeyrityksen henkilöstön, sen voi todeta edustavan
koko yrityksen henkilöstön näkemystä työnhallinnasta erinomaisella tarkkuu-
della. Käytetyllä tiedonkeruumenetelmällä saavutettiin korkea kattavuus. Työn-
tekijäjoukkoon tehdyt rajaukset eivät vääristä tuloksia tai vaaranna pätevyyttä,
koska ulkopuolelle jääneet työntekijät eivät ole Kanban-perustaisen työnhallin-
nan piirissä. Myös tutkijan jäävääminen perusjoukon ulkopuolelle on positiivi-
sen vääristymän välttämiseksi perusteltua, erityisesti joukon ollessa näin pieni.

Haastateltavien valintaa ohjasi ensisijaisesti tarve saada haastateltavista
muodostettua mahdollisimman heterogeeninen ja siten edustava joukko. Haas-
tateltavat valittiin eri hierarkia- ja kokemustasoilta sekä eri tiimeistä. Edustetuksi
tulivat siis niin analyytikot ja kehittäjät kuin esimiehetkin.

Vaikka alkuperäisen suunnitelmaan neljästä 38 haastateltavasta, ei koh-
deyrityksen aikaresurssien puitteissa yllettykään, otosta voi pitää sen diversitee-
tin valossa riittävänä. Jälkeenpäin arvioiden viiden henkilön otoskoko olisi ollut
tulosten yleistettävyyden kannalta optimaalinen. Sillä olisi katettu kohdeyrityk-
sen kaikki henkilöstöryhmät, tiimit sekä johto. Valitut kolme henkilöä edustavat
kuitenkin vähintään kohtuullista jakaumaa yli organisaation työntekijöiden. On
siis perusteltua olettaa, että laajemmalla otoksella saatu aineisto ei olisi merkittä-
västi muuttanut haastattelujen lopputulemaa.

Havainnoinnin voi katsoa onnistuneen hyvin. Materiaalia kerättiin sekä
olemassa olevista arkistoista ja järjestelmistä että työnhallinnasta luonnollisessa
kontekstissaan. Kuten esimerkiksi liitteestä 8 käy ilmi, työnhallinnan havain-
nointi kattoi kaikki kohdeyrityksen tiimit. Tämä tiedonkeruumenetelmän sisäi-
nen aineistotriangulaatio monipuolisti tutkimusaineistoa merkittävästi ja mah-
dollisti sekä tulosten laajan organisatorisen yleistettävyyden että kattavan tutki-
muskysymyksiin vastaamisen. Mikäli tutkijan olisi ollut mahdollista allokoida
resursseja enemmän tutkimukseen puhtaasti työajalla, olisi havainnoinnissa kan-
nattanut lisätä nimenomaan virallisten käytäntöjen ja järjestelmien ulkopuolella

38 Tutkimuksen alkuvaiheessa tiimejä oli kolme.

115

tapahtuvan, vapaamuotoisemman työnhallinnan tarkkailua. Tällä olisi voitu sy-
ventää kuvaa ilmenevän toteutuksen todellisesta luonteesta sekä tunnistaa orga-
nisaation ja sen jäsenten suhtautumista ja asennetta koskevia hienosyisempiä yk-
sityiskohtia.

Kokonaisuutena tutkimusmenetelmän voidaan todeta sopineen tutkimuk-
seen hyvin ja mitanneen tutkimusongelmaa ja -kysymyksiä luotettavasti ja riittä-
vällä tarkkuudella. Tutkimus on sisällöltään yleisesti ymmärrettävä ja sen teo-
reettinen tausta nojaa vahvaan teoreettis-käsitteelliseen analyysiin. Vaikka yleis-
tettävyys onkin tapaustutkimukselle ominaisesti rajoittunutta, saadut tulokset
ovat riittävän päteviä vastaamaan tutkimuskysymyksiin ja -ongelmaan.

116

7 YHTEENVETO

Tutkimuksen tarkoituksena oli selvittää, mitä tarkoitetaan Kanbanilla, miten sitä
on sovellettu ja millaisia kokemuksia siitä on saatu. Sen lisäksi että tutkimustu-
lokset avartavat ja jäsentävät Kanbanin teoreettista perustaa sekä vaikutuksia,
tutkimus tarjoaa näkökulmia Kanbanin soveltamiseen ydinalueensa ulkopuo-
lella. Tällä edistetään ketterien työnhallintatapojen leviämistä kasvavalle mää-
rälle uusia IT:tä vahvasti hyödyntäviä aloja.

Tutkimus rakentui vahvalle Kanbanin käsitteelliselle tarkastelulle, jossa sen
yleisluonteen määrittelevä viitekehys, Kanbanin periaatekehys, johdettiin katta-
vasta kirjallisuuskatsauksesta. Tässä tutkimuksessa Kanban määriteltiin Lean-
ajattelusta ja ketterästä kehittämisestä ammentavaksi työnhallinnan kokonaisuu-
deksi, jonka perusluonne voidaan ilmaista kolmen periaatteen kautta. Nämä pe-
riaatteet ovat työnkulun visualisointi, käynnissä olevan työn määrän rajoittaminen ja
prosessin jatkuva kehittäminen. Kanbanin käyttö tarkoittaa näiden periaatteiden so-
veltamista käytäntöön kulloisenkin käyttäjän kontekstiin parhaiten soveltuvin
keinoin alkaen nykytilasta. Kanbanin periaatekehystä käytettiin aiempien Kan-
bania koskevien tapaustutkimusten analysointiin.

Aiemman tutkimuksen perusteella suhtautuminen Kanbaniin on hyvin
vaihtelevaa. Kun siihen usein suhtaudutaan kuten uuteen ensimmäisen sukupol-
ven ketterän kehittämisen menetelmään, tämän tutkimuksen mukaan Kanban
tulee ymmärtää koko organisaation läpäisevänä työnhallinnallisena asenteena ja
ajattelutapana. Sen käytön ei tule alkaa menetelmän implementaatiosta, vaan yh-
teisestä organisatorisesta halusta tehdä työstä läpinäkyvää, paremmin ja tasaver-
taisemmin hallittavaa sekä jatkuvasti kehittyvää. Tähän tässä tutkimuksessa esi-
tetty Kanbanin periaatekehys tarjoaa hyvät ja ymmärrettävät puitteet.

Käsitteellis-teoreettisen osuuden lisäksi tässä tutkimuksessa tehtiin tapaus-
tutkimus eräässä rahoitusalan yrityksessä sen selvittämiseksi, miten Kanbania on
yrityksessä käytetty, millaisia organisaationaalisen kontekstin tekijöitä siihen liit-
tyy, millaisia kokemuksia Kanbanin käytöstä on saatu ja millaisia kehittämiseh-
dotuksia voidaan esittää. Tutkimusta varten kehitettiin Senapathin ja Sriniva-
sanin (2011) mallin pohjalta tutkimusmalli, joka jäsensi tutkimusalueen eri tee-
moihin. Tutkimus perustui laajaan tutkimusaineistoon, jota kerättiin havainnoin-
nilla, kyselyllä ja haastatteluilla.

117

Tapaustutkimuksen tulosten perusteella kohdeyrityksen organisatorinen
konteksti tarjoaa kohtuullisen hyvät edellytykset Kanbanin kestävälle ja jatku-
valle käytölle. Nykyinen työnhallinnan toteutus koetaan kohdeyrityksessä toimi-
vaksi ja sen kehitykseen suhtaudutaan myönteisesti. Suurimmat organisatorisen
kontekstin haasteet kohdistuvat johdon yhtenäisen tuen puutteeseen, työnhallin-
nan perusteiden ja tarkoituksen selkeään kommunikointiin sekä Kanbanin peri-
aatteiden integroitumiseen aidoiksi työnhallinnan käytännöiksi.

Tulosten perusteella Kanbanin käyttö lisää kohdeyrityksessä työn tuotta-
vuutta ja kehittää työn hallintaa sekä työkuormaa positiivisesti. Lisäksi kommu-
nikoinnin ja yhteistyön havaittiin lisääntyneen jonkin verran. Asiakastyytyväi-
syyden ja laadun kohentumisesta saadut tulokset olivat riittämättömiä niistä teh-
tävien luotettavien johtopäätösten tekoon. Nämä tulokset ovat linjassa aiemman
Kanbanin käyttöä koskevan tutkimuksen kanssa ja tukevat siten osaltaan niiden
johtopäätöksiä ja havaintoja. Lisäksi ketterän työnhallinnan mahdollistavasta or-
ganisatorisesta kontekstista tehtiin lukuisia käytännöllisiä havaintoja, joiden
avulla kohdeyrityksen työnhallintaa pystytään kehittämään.

Tutkimuksen pääkontribuutioina ovat Kanbanin periaatekehys sekä ta-
paustutkimuksen havainnot Kanbanille epätyypillisessä ympäristössä. Kanba-
nin periaatekehys on johdettu tunnetuimpien Kanbanista esitettyjen näkemysten
pohjalta ja sitä on käytetty aiempien tapaustutkimusten analysoinnissa ja tässä
tutkimuksessa toteutetun tapaustutkimuksen pohjana. Käyttökokemukset ovat
positiivisia. Aiemmat Kanbania koskevat empiiriset tutkimukset ovat koskeneet
ohjelmisto- ja järjestelmäkehitystä. Tässä työssä käyttöalaa on laajennettu ympä-
ristöön, jolle ovat ominaisia liiketoimintatiedonhallinnalliset toiminnot. Vaikka
tapaustutkimuksen tuloksia ei voikaan yleistää, on perusteltua olettaa, että ni-
menomaan ohjelmisto- ja järjestelmäkehityksen ydinalueen ulkopuolelle rajau-
tuvista aloista saatiin uutta ja relevanttia tietoa. Tutkimuksen tulokset laajentavat
Kanbanin määritelmää siten, että se käsittää kattavasti myös soveltavammat am-
mattialat ja toimintaympäristöt.

Sen lisäksi että kohdeyritys sai arvokasta tietoa Kanban-perustaisen työn-
hallintansa nykytilasta, tutkimuksen tulokset ovat monipuolisesti hyödynnettä-
vissä myös muissa Kanbanin käytännöllisissä toteutuksissa. Luotu Kanbanin pe-
riaatekehys toimii yleisenä ja helposti sovellettavana perustana ketterälle työn-
hallinnalle. Kuvaus tutkimuskohteesta ja sen työnhallinnasta sekä tulokset koh-
deyrityksen organisationaalisesta kontekstista, Kanbanin käytöstä ja käytön vai-
kutuksista tarjoavat puolestaan hyvän kokonaisnäkymän rahoitusalalla toteutet-
tuun Kanbaniin käytännössä. Lisäksi tutkimuksessa luotu Kanbanin periaateke-
hys sekä Senapathin ja Srinivasanin (2011) mallista jalostettu tutkimusmalli ovat
suoraan hyödynnettävissä jatkotutkimuksissa.

Tässä tutkimuksessa rajoituttiin tutkimaan Kanbania kokonaisuutena ja
tuoreena ilmiönä, eikä esimerkiksi periaatteiden ilmenemiseen syvennetty yksit-
täisiä havaintoja enempää. Vastaavasti tapaustutkimuksen kohdeyrityksen orga-
nisaatiorakenteen ja sen muutoksen vaikutusta Kanban-perustaiseen työnhallin-
taan ei tutkittu tutkimusmallin mukaista organisationaalista kontekstia enempää.
Sama pätee työhyvinvoinnin ja -tyytyväisyyden sekä Kanbanin käytön väliseen

118

suhteeseen, joka tässä tutkimuksessa sivuutettiin täysin. Lisäksi, vaikka Kanba-
nin periaatekehyksen pätevyys osoitettiin suhteessa kolmeen aiempaan tutki-
mukseen ja tutkimuksessa toteutettuun tapaustutkimukseen, se vaatii pätevyy-
tensä osoittaakseen taustalleen lisää tutkimusta.

Kanbania koskevaa empiiristä tutkimusta on vielä varsin vähän. Lisää tut-
kimusta erityisesti tapaustutkimusten muodossa kaivattaisiin Kanbanin sovelta-
misesta ja mahdollisista hyödyistä ja haitoista. Erityisesti tutkimuksia tulisi tehdä
ohjelmistokehitystyön ulkopuolella sijaitsevista organisaatiosta. Sen lisäksi että
uusilla tutkimuksilla koeteltaisiin Kanbanin periaatekehystä, mielenkiintoisia
näkökulmia saataisiin myös syventymällä yksittäisten periaatteiden rooleihin ja
ilmenemiseen työnhallinnassa. Näissä voitaisiin selvittää muiden muassa, vai-
kuttaako esimerkiksi työnvirtauksen visualisointi työn kokonaisuuden hahmot-
tamiseen, työntekijöiden kokemaan työn merkitsevyyteen ja työhyvinvointiin,
tai kuinka paljon käynnissä olevan työn määrän rajoittaminen riippuu johtamis-
malleista tai -tyyleistä. Oman kokonaisuutensa muodostaisivat myös tyypillisten
Kanban-toteutusten hukkalähteiden tutkiminen tai tyypillisten soveltamisongel-
mien kuvaukset (mm. Wingfield, 2012; Ikonen, Kettunen, Oza & Abrahamsson,
2010; Mujtaba, Feldt & Petersen, 2010).

119

LÄHTEET

Abbas, N., Gravell A. M. & Wills, G. B. (2008). Historical roots of agile methods:
where did “agile thinking” come from? Teoksessa P. Abrahamsson, R. Bas-
kerville, K. Conboy, B. Fitzgerald, L. Morgan & X. Wang (toim.), Proceedings
of the 9th International Confrence on Agile Processes in Software Engineering and
Extreme Programming (s. 94–103). Berlin: Springer-Verlag.

Abrahamsson, P., Salo, O., Ronkainen, J. & Warsta, J. (2002). Agile software devel-
opment methods. Review and analysis (VTT Publications 478). Espoo: Otame-
dia Oy. Haettu 21.3.2013 osoitteesta http://www.vtt.fi/inf/pdf/publicati-
ons/2002/P478.pdf

Ahmad, M. O., Markkula, J. & Oivo, M. (2013). Kanban in software development:
A systematic literature review. Teoksessa 39th Euromicro Conference, 2013:
Series on Software engineering and Advanced Applications (s. 9-16).

Anderson, D. J. (2010). Kanban: Succesful Evolutionary Change for Your Technology
Business. Sequim, Washington: Blue Hole Press.

Anderson, D., Concas, G., Lunesu, M. I. & Marchesi, M. (2011). Studying Lean-
Kanban Approach Using Software Process Simulation. Teoksessa 12th In-
ternational Conference, XP 2011: Agile Processes in Software Development and
Extreme Programming (s. 12-26). Madrid: Springer.

Anderson, D., Concas, G., Lunesu, M. I., Marchesi, M. & Zhang, H. (2012). A
Comparative Study of Scrum and Kanban Approaches on a Real Case Study
Using Simulation. Teoksessa Agile Processes in Software Engineering and Ex-
treme Programming. Proceedings of 13th International Conference, XP 2012,
Malmö, Sweden (s. 123-137). Springer Berlin Heidelberg.

Beck, K. (1999a). Embracing Change with Extreme Programming. IEEE Computer
32(10), 70-77.

Beck, K. (1999b). Extreme programming explained: Embrace change. Addison-Wesley
Professional.

Beck, K., Beedle, M., van Bennekum, A., Cockburn, A., Cunningham, W., Fowler,
M., Grenning, J., Highsmith, J., Hunt, A., Jeffries, R., Kern, J., Marick, B.,
Martin, R., Mellor, S., Schwaber, K., Sutherland, J. & Thomas, D. (2001).
Manifesto for Agile Software Development. Haettu 14. 8. 2012 osoitteesta Man-
ifesto for Agile Software Development: http://agilemanifesto.org/

Chrissis, M. B., Konrad, M. & Shrum, S. (2004). CMMI Guidelines for Process Inte-
gration and Product Improvement. Boston, MA: Addison-Wesley.

Denz, N. (1978). The Research Act. Chicago: Aldine.
Eisenhardt, K.M. (1989). Building theories from case study research. Teoksessa

Academy of Management Review, Vol. 14, No. 4, 532-550.
Eisenhardt, K.M. & Graebner, M.E. (2007). Theory building from cases: Opportu-

nities and challenges. Academy of Management Review 50, No. 1, 25-32.
Eskola, J. & Suoranta, J. (1998). Johdatus laadulliseen tutkimukseen (3. painos).

Jyväskylä: Gummerus Kirjapaino Oy.
Forrester, J. W. (1958). Industrial Dynamics: A Major Breakthrough for Decision

Makers. Harvard Business Review 36 (4), 37-66.

120

Goldratt, E. (1990). What is this thing called the theory of constraints?. The North
River Press, NY.

Hiranabe, K. (2008). Kanban Applied to Software Development: from Agile to Lean.
InfoQ 14.1.2008. Haettu 15.8.2012 osoitteesta http://www.infoq.com/arti-
cles/hiranabe-lean-agile-kanban.

Hirsjärvi, S. & Hurme, H. (2000). Tutkimushaastattelu: Teemahaastattelun teoria ja
käytäntö. Helsinki: Yliopistopaino.

Hirsjärvi, S., Remes, P. & Sajavaara, P. (2010). Tutki ja kirjoita (16. uud. painos).
Helsinki: Tammi.

Ikonen, M. (2011). Lean Thinking in Software Development: Impacts of Kanban on Pro-
jects. Väitöskirja, Helsinki: Unigrafia.

Ikonen, M., Kettunen, P., Oza, N. & Abrahamsson, P. (2010). Exploring the
Sources of Waste in Kanban Software Development Projects. Teoksessa 36th
EUROMICRO Conference on Software Engineering and Advanced Applications
(SEAA), (s. 376-381). Lille: IEEE Computer Society.

Ikonen, M., Pirinen, E., Fagerholm, F., Kettunen, P. & Abrahamsson, P. (2011). On
the Impact of Kanban on Software Project Work. Teoksessa Engineering of
Complex Computer Systems (ICECCS), 2011 16th IEEE International Conference
on (s. 305-314). Las Vegas, NV: IEEE.

Järvinen, P. & Järvinen, A. (2011). Tutkimustyön metodeista. Tampere: Opinpajan
kirja.

Kniberg, H. (2011). Lean from trenches - An example of Kanban in a large software
project. Draft 0.9. Haettu 4.6.2012 osoitteesta http://www.crisp.se/hen-
rik.kniberg/Lean-from-the-trenches.pdf

Kniberg, H. & Skarin, M. (2010). Kanban and Scrum - making the most of both. C4Me-
dia, Publisher of InfoQ.com.

Kwon, T.H. & Zmud, R.W. (1987). Unifying the fragmented models of infor-
mation systems implementation. Teoksessa Critical issues in information sys-
tems research (s. 227-251). John Wiley & Sons, Inc.

Ladas, C. (2008). Scrumban: Essays on Kanban Systems for Lean Software Development.
Seattle, Washington: Modus Cooperandi Press.

Liker, J. K. (2010). Toyotan tapaan. (M. Niemi, Suom.) Jyväskylä: Readme.fi.
Maassen, O. & Sonnevelt, J. (2010). Kanban at an insurance company (Are you

sure?). Teoksessa 11th International Conference, XP 2010: Agile Processes in
Software Engineering and Extreme Programming (s. 297-306). Trondheim:
Springer.

McChesney, I.R. & Glass, D. (1993). Post-implementation management of CASE
methodology. Teoksessa European Journal of Information Systems, 1993, 2(3),
201-209.

Metsämuuronen, J. (toim). (2006). Laadullisen tutkimuksen käsikirja. International
Methelp, Jyväskylä: Gummerus Kirjapaino.

Metsämuuronen, J. (toim). (2005). Tutkimuksen tekemisen perusteet ihmistieteissä.
International Methelp, Jyväskylä: Gummerus Kirjapaino.

Middleton, P. & Joyce, D. (2012). Lean Software Management: BBC Worldwide
Case Study. IEEE Transactions on Engineering Management, Vol. 59, No. 1, Feb-
ruary 2012, 20-32.

121

Mujtaba, S., Feldt, R. & Petersen, K. (2010). Waste and lead time reduction in a
software product customization process with value stream maps. Teoksessa
Proceedings of the 21st Australian Software Engineering Conference (ASWEC
2010) (s. 139–148). IEEE Computer Society.

Nikitina, N., Kajko-Mattsson, M. & Strale, M. (2012). From scrum to scrumban: A
case study of a process transition. Teoksessa International Conference on Soft-
ware and System Process (ICSSP-2012) - Proceedings (s. 140-149). Zurich: IEEE
Conference Publications.

Ohno, T. (1988). Toyota Production System: Beyond Large-Scale Production. Cam-
bridge, MA: Productivity Press.

Patton, J. (2009). Kanban Development Oversimplified. Haettu 31.12.2013 osoitteesta
http://www.agileproductdesign.com/blog/2009/kanban_over_simpli-
fied.html.

Petersen, K. (2010). Implementing Lean and Agile software development in industry.
Number 2010:04 in Series of Doctoral Theses. Blekinge Institute of Technol-
ogy, School of Computing, Sweden.

Poppendieck, M. & Poppendieck, T. (2003). Lean software development: An agile
toolkit. Addison Wesley, Boston, Massachusetts, USA.

Poppendieck, M. & Poppendieck, T. (2007). Implementing Lean Software Develop-
ment: From Concept to Cash. Addison-Wesley, Boston, Massachusetts, USA.

Robson, C. (2002). Real World Research (2. painos). Blackwell.
Rodriguez P., Markkula J., Oivo M. & Turula K. (2012). Survey on agile and lean

usage in Finnish software industry. Teoksessa International Symposium on
Empirical Software Engineering and Measurement (ESEM’12) (s. 139-148). Ha-
ettu 23.3.2014 osoitteesta http://deli-
very.acm.org.ezproxy.jyu.fi/10.1145/2380000/2372275/p139-rodri-
guez.pdf?ip=130.234.10.199&id=2372275&acc=ACTIVE%20SER-
VICE&key=74A0E95D84AAE420%2E06A1DC718DC957B2%2E4D4702B0C
3E38B35%2E4D4702B0C3E38B35&CFID=307053092&CFTO-
KEN=14769035&__acm__=1395563925_64ab75aef208f7e6ca24956ac12ec791

Rogers, E.M. (2003). Diffusion of Innovations (5. painos). New York: Free Press.
Runeson, P. & Höst, M. (2009). Guidelines for conducting and reporting case

study research in software engineering. Empirical Software Engineering 14(2),
131-164.

Sandelowski, M. (2011). “Casing” the research case study. Research in Nursing &
Health 34, 153-159.

Schragenheim, E & Dettmer, H. W. (2000). Simplified Drum-Buffer-Rope: A Whole
System Approach to High Velocity Manufacturing. Haettu 15.9.2012 osoitteesta
http://www.goalsys.com/books/documents/S-DBRPaper.pdf

Schwaber, K. (2004). Agile Project Management with Scrum. Redmond: Microsoft
Press.

Schwaber, K. & Beedle, M. (2002). Agile Software Development With Scrum. Upper
Saddle River, NJ. Prentice-Hall.

Schwaber, K. & Sutherland, J. (2011). The Scrum Guide. Haettu 13.10.2012 osoit-
teesta http://www.scrum.org/Portals/0/Docu-
ments/Scrum%20Guides/Scrum_Guide.pdf

122

Schwaber, K. & Sutherland, J. (2013). The Scrum Guide. Haettu 23.3.2014 osoit-
teesta https://www.scrum.org/Portals/0/Documents/Scrum%20Gui-
des/2013/Scrum-Guide.pdf#zoom=100

Senapathi, M. & Srinivasan, A. (2013). Sustained Agile Usage: A Systematic Lit-
erature Review. Teoksessa Proceedings of the 17th International Conference on
Evaluation and Assessment in Software Engineering - EASE '13 (s.119-124).
New York: ACM.

Senapathi, M. & Srinivasan, A. (2011). Understanding Post-Adoptive Agile Usage
– an Exploratory Cross-Case analysis. Teoksessa Agile Conference (AGILE),
2011 (s. 117-126). Salt Lake City, UT.

Shalloway, A., Beaver, G. & Trott, J. R. (2010). Lean-Agile Software Development:
Achieving Enterprise Agility. Addison-Wesley Professional.

Sjøberg, D., Johnsen, A. & Solberg, J. (2012). Quantifying the Effect of Using Kan-
ban versus Scrum: A Case Study. IEEE Software, vol. 29, no. 5, Sept.-Oct. 2012,
47-53.

Straub, D., Boudreau, M-C., & Gefen, D. (2004). Validation Guidelines for IS Pos-
itivist Research. Communications of the Association for Information Systems: Vol.
13, Article 24, 380-427.

Venkatesh, V., Brown, S. A. & Bala, H. (2013). Bridging the Qualitative-Quantita-
tive Divide: Guidelines for Conducting Mixed Methods Research in Infor-
mation Systems. MIS Quarterly, Vol. 37 No. 1 (March 2013), 21-54.

VersionOne. (2009). State of Agile Development Survey 2008. Haettu 26. 8 2012 osoit-
teesta http://www.versionone.com/state_of_agile_development_sur-
vey/08/

VersionOne. (2011). State of Agile Development Survey 2010. Haettu 26. 8 2012 osoit-
teesta http://www.versionone.com/state_of_agile_development_sur-
vey/11/

VersionOne. (2012). State of Agile Development Survey 2011. Haettu 26.8.2012 osit-
teesta http://www.versionone.com/pdf/2011_State_of_Agile_Develop-
ment_Survey_Results.pdf

VersionOne. (2013). 7th Annual State of Agile Development Survey. Haettu
13.5.2013 osoitteesta: http://www.versionone.com/pdf/7th-Annual-State-
of-Agile-Development-Survey.pdf

Wang, X., Conboy, K., Cawley, O. (2012). “Leagile” software development: An
experience report analysis of application of lean approaches in agile soft-
ware development. Teoksessa Journal of Systems and Software, Vol. 85, No. 6.
(June 2012), 1287-1299.

Wang, X., Conboy, K. & Pikkarainen, M. (2012). Assimilation of agile practices in
use. Information Systems Journal, 22, 6 (2012), 435-455.

Wingfield, T. (2010). Doing Kanban Wrong. Haettu 15. 8 2012 osoitteesta InfoQ:
http://www.infoq.com/articles/doing-kanban-wrong

Womack, J. & Jones, D. (1996). Lean Thinking, Simon & Schuster.
Womack, J. & Jones, D. (2005). Lean consumption. Harvard Business Review, 83(3),

58–68.

123

Womack, J., Jones, D. & Roos, D. (1990). The Machine That Changed the World. Raw-
son Associates, New York.

Yin, R.K. (2009). Case study research: Design and methods (5. painos). Sage Pub-
lishing, Beverly Hills CA.

124

LIITE 1: HAKUPROSESSIN TULOKSENA SAADUT LÄHDE-
TIEDOT

 Artikkelin viite

1 Alwart A., Mikeska N., Pandorf P. & Tarpley P. (2009). A Lean approach to designing
for software testability. Teoksessa AUTOTESTCON, 2009 IEEE, (s. 178-183). IEEE: An-
aheim, CA.

2 Anderson, D., Concas, G., Lunesu, M. I. & Marchesi, M. (2011). Studying Lean-Kan-
ban Approach Using Software Process Simulation. Teoksessa 12th International Con-
ference, XP 2011: Agile Processes in Software Development and Extreme Programming, (s.
12-26). Springer Berlin Heidelberg.

3 Anderson, D., Concas, G., Lunesu, M. I., Marchesi, M. & Zhang, H. (2012). A Com-
parative Study of Scrum and Kanban Approaches on a Real Case Study Using Simu-
lation. Teoksessa 13th International Conference, Agile Processes in Software Engineering
and Extreme Programming, XP 2012, Malmö, Sweden (s. 123-137). Springer Berlin Hei-
delberg.

4 Birkeland, J. (2010). From a timebox tangle to a more flexible flow. Teoksessa Sillitti
et al. (toim.), Proceedings of 11th International Conference, XP 2010, Trondheim, Norway,
June 1-4, 2010 (s. 325-334). Springer Berlin Heidelberg.

5 Cocco L., Mannaro K., Concas G. & Marchesi M. (2011). Simulating Kanban and
Scrum vs. waterfall with system dynamics. Teoksessa Proceedings of 12th International
Conference, XP 2011, Madrid, Spain, May 10-13, 2011 (s. 117-131). Springer Berlin Hei-
delberg

6 Cottmeyer M. & Stevens D. (2010). Kanban for agile teams. VersionOne.
http://pm.versionone.com/whitepaper_kanbanagileteams.html

7 Duri, C., Frein, Y. & Di Mascolo, M. (1995). Performance evaluation of Kanban multi-
ple-product production systems. Teoksessa INRIA/IEEE Symposium on Emeging Tech-
nologiges and Factory Automation (s. 557-566).

8 Ikonen, M. (2010). Leadership in Kanban software development projects: a quasi-con-
trolled experiment. Teoksessa Proceedings of First International Conference, LESS 2010,
Helsinki, Finland, October 17-20, 2010. (s. 85-98). Springer Berlin Heidelberg.
http://www.cloudsoftwareprogram.org/rs/1808/9ed65124-0873-400e-bc8a-
9c85c1f1afa8/935/filename/ikonen-less2010.pdf

9 Ikonen, M. (2011). Lean Thinking in Software Development: Impacts of Kanban on Projects.
Väitöskirja, Helsinki: Unigrafia.

10 Ikonen, M., Kettunen, P., Oza, N. & Abrahamsson, P. (2010). Exploring the Sources of
Waste in Kanban Software Development Projects. Teoksessa 36th EUROMICRO Con-
ference on Software Engineering and Advanced Applications (SEAA) (s. 376-381). Lille:
IEEE Computer Society.

11 Ikonen, M., Pirinen, E., Fagerholm, F., Kettunen, P. & Abrahamsson, P. (2011). On the
Impact of Kanban on Software Project Work. Teoksessa Engineering of Complex Com-
puter Systems (ICECCS), 2011 16th IEEE International Conference on (s. 305-314). Las Ve-
gas, NV: IEEE.

12 Kniberg, H. (2011). Lean from trenches - An example of Kanban in a large software project.
Draft 0.9. http://www.crisp.se/henrik.kniberg/Lean-from-the-trenches.pdf.

13 Landes E. (2010). Agile techniques: getting started with kanban,
http://www.devx.com/architect/Article/45658/1954?pf=true

(jatkuu)

125

Hakuprosessin tuloksena saadut lähdetiedot (jatkuu)

 Artikkelin viite

14 Maassen, O. & Sonnevelt, J. (2010). Kanban at an insurance company (Are you sure?).
Teoksessa 11th International Conference, XP 2010: Agile Processes in Software Engineering
and Extreme Programming (s. 297-306). Trondheim: Springer.

15 Middleton P. (2001). Lean software development: two case studies. Software Quality
Journal 9(4), 241-252.

16 Middleton, P. & Joyce, D. (2012). Lean Software Management: BBC Worldwide Case
Study. IEEE Transactions on Engineering Management, Vol. 59, No. 1, February 2012, 20-
32.

17 Mujtaba, S., Feldt, R. & Petersen, K. (2010). Waste and lead time reduction in a soft-
ware product customization process with value stream maps. Teoksessa Proceedings
of the 21st Australian Software Engineering Conference (ASWEC 2010) (s. 139–148). IEEE
Computer Society.

18 Nikitina, N., Kajko-Mattsson, M. & Strale, M. (2012). From scrum to scrumban: A case
study of a process transition. Teoksessa International Conference on Software and System
Process (ICSSP-2012) - Proceedings (s. 140-149). Zurich: IEEE Conference Publications.

19 Petersen, K. (2010). Implementing Lean and Agile software development in industry. Num-
ber 2010:04 in Series of Doctoral Theses. Blekinge Institute of Technology, School of
Computing, Sweden.

20 Rautiainen K. (2010). Kanban for software development. Teoksessa Vähäniitty J., Rau-
tiainen K., Heikkilä V., Vlaanderen K. (toim.), Towards agile product and portfolio man-
agement. Aalto University (s. 184-192). Helsinki.

21 Rodriguez P., Markkula J., Oivo M. & Turula K. (2012). Survey on agile and lean usage
in Finnish software industry. Teoksessa International Symposium on Empirical Software
Engineering and Measurement (ESEM’12) (s. 139-148).

22 Rutherford K., Shannon P., Judson C. & Kidd N. (2010). From chaos to Kanban, via
Scrum. Teoksessa Sillitti ym. (toim.), Proceedings of 11th International Conference, XP
2010, Trondheim, Norway, June 1-4, 2010 (s. 344-352). Trondheim: Springer.

23 Seikola M., Loisa H.-M. & Jagos A. (2011). Kanban implementation in a telecom prod-
uct maintenance. Teoksessa 37th EUROMICRO Conf. on Software Engineering and Ad-
vanced Applications (SEAA) (s. 321-329). IEEE.

24 Shinkle C. (2009). Applying the Dreyfus model of skill acquisition to the adoption of
Kanban systems at software engineering professionals (SEP). Teoksessa Agile 2009
Conference (s. 186-191). IEEE.

25 Sims C. (2008). Scrum-ban paper adds Kanban to Scrum http://www.in-
foq.com/news/2008/08/Scrum-kanban

26 Sjøberg, D., Johnsen, A. & Solberg, J. (2012). Quantifying the Effect of Using Kanban
versus Scrum: A Case Study. IEEE Software, vol. 29, no. 5, Sept.-Oct. 2012, 47–53.

27 Wang, X., Conboy, K. & Pikkarainen, M. (2012). Assimilation of agile practices in use.
Teoksessa Information Systems Journal, 22, 6 (2012) (s.435–455).

28 Wang, X., Conboy, K., Cawley, O. (2012). “Leagile” software development: An expe-
rience report analysis of application of lean approaches in agile software develop-
ment. Teoksessa Journal of Systems and Software, Vol. 85, No. 6. (June 2012), 1287-1299.

29 Wingfield, T. (2010). Doing Kanban Wrong. Haettu 15. 8 2012 osoitteesta InfoQ:
http://www.infoq.com/articles/doing-kanban-wrong

126

LIITE 2: TUTKIMUSMALLIN TEKIJÄT JA OSATEKIJÄT

Tässä liitteessä määritellään kaikki tutkimusmallin tekijät ja osatekijät. Tutki-
musmalli pohjautuu vahvasti Senapathin ja Srinivasanin (2011) kehittämään
malliin, jossa keskitytään ketterien kehitysmenetelmien käyttöön varsinaisen
omaksumisprosessin jälkeen (post-adoptive). Mallin avulla on mahdollista tunnis-
taa organisaation tarjoama tuki Kanbanin käytölle, Kanbanin käytön laajuus ja
syvyys sekä Kanbanin käytön mahdolliset vaikutukset. Mallia on täydennetty
vaikutusten osalta kahdella tekijällä, jotka on johdettu aiempien Kanbanin käy-
tön tutkimusten tuloksista.

Organisationaalinen konteksti muodostuu viidestä tekijästä, joista jokainen
mitataan kahden osatekijän kautta. Näiden tekijöiden ja osatekijöiden määritel-
mät on esitetty alla olevassa taulukossa.

Tekijä Osatekijä Määritelmä

Innovaatiotekijät Työnhallinnallisen innovaation sopivuus käyt-
tökontekstiinsa

 Suhteellinen hyöty Työnhallinnallisen innovaation käytöstä saatu
hyöty

 Sopivuus Työnhallinnallisen innovaation käyttötavan
sopivuus

Sosiologiset tekijät Työyksikön yksilöiden sosiologiset valmiudet
käyttää ketterää työnhallinnan menetelmää

 Asenne ja kokeneisuus Työyksikön yksilöiden asenne ketterää työn-
hallintaa kohtaan ja kokeneisuus ketterien
työnhallinnan menetelmien käytössä

 Tekninen tietämys ja osaa-
minen

Työyksikön yksilöiden tekninen tietämys ket-
terästä työnhallinnasta ja osaaminen sellaisen
käytössä

Teknologiset tekijät Käytettävän ketterän työnhallintamenetelmän
teknologisten tai teknisten yksityiskohtien rää-
tälöinti ja niiden käytön tuki

 Ketterät käytännöt Käytettävien ketterien käytäntöjen sopivuus
työyksikköön ja tuki niiden käytössä

 Työkalujen sopivuus Käytettävien ketterän työnhallinnan toteutta-
mista tukevien työkalujen sopivuus

Tiimitekijät Tiimin hallinnointi- ja johtamistapojen vaiku-
tus ja suhde ketterän työnhallinnan käyttöön

 Tiimin hallinnointi Tiimin hallinnoinnin yhteensopivuus kette-
rään työnhallintaan

 Tiimin johtaminen Tiimin johtamistavan yhteensopivuus kette-
rään työnhallintaan

Organisatoriset tekijät Organisaation suhtautuminen ja tuki ketterälle
työnhallinnalle

 Ylimmän johdon tuki Ylimmän johdon tarjoama tuki ja suhtautumi-
nen ketterään työnhallintaan

 Menetelmäasiantuntija Ketterää työnhallintaa edistävän johtohahmon
tai asiantuntijan olemassaolo ja toiminta

127

Ketterien kehitysmenetelmien kestävän ja jatkuvan käytön Senapathi ja Srinivasan
(2011) määrittelevät horisontaalisen ja vertikaalisen käytön summana. Tämä jako
perustuu McChesneyn ja Glassin (1993) esittämään tulkintaan menetelmän im-
plementaatiovaiheen jälkeisestä hallinnoinnista. Tämän tutkimuksen tutkimus-
kohteena on nimenomaan Kanbanin käyttö.

Alla olevassa taulukossa on esitetty tutkimusmallin mukaiset määritelmät
Kanbanin käytölle.

Tekijä Osatekijä Määritelmä

Kanbanin käyttö Kanbanin käytön kestävyys ja jatkuvuus

 Kanbanin horisontaalinen
käyttö

Kanbanin käytön levinneisyys organisaa-
tioon ja sen käytön laajuus suhteessa kaik-
kiin tiimiehin ja tehtyihin työtehtäviin

 Kanbanin vertikaalinen
käyttö

Kanbanin käytön syvyys, integroituvuus
organisaation työnhallinnan kokonaisuu-
teen, käytetyn räätälöinnin taso, käyttöalu-
een laajuus ja käytön intensiteetti

Tutkimusmallin ketterien kehitysmenetelmien käytön vaikuttavuus jakautuu
Senapathin ja Srinivasanin (2011) mukaan kolmeen osa-alueeseen, tuottavuuteen,
laatuun ja asiakastyytyväisyyteen. Perustuen luvussa 3 esiteltyjen tutkimusten
tuloksiin Senapathin ja Srinivasanin (2011) vaikuttavuuksien osa-alueisiin lisä-
tään tässä tutkimuksessa kommunikaation ja yhteistyön sekä työn hallittavuu-
den ja työkuorman kehittyminen.

Alla olevassa taulukossa on esitetty tutkimusmallin mukaiset määritelmät
Kanbanin käytön vaikutuksille.

Tekijä Osatekijä Määritelmä

Kanbanin käytön vaikuttavuus

 Tuottavuus Työyksikön tuottaman työpanoksen kehit-
tyminen Kanbanin käytön vaikutuksesta

 Laatu Työyksikön työpanoksen tuottamien tuo-
toksien laadun kehittyminen Kanbanin käy-
tön vaikutuksesta

 Asiakastyytyväisyys Organisaation tai työyksikön asiakkaiden
asiakastyytyväisyyden kehittyminen Kan-
banin käytön vaikutuksesta

 Kommunikaatio ja yhteis-
työ

Koko organisaation, työyksikön sisäisen tai
työyksiköiden välisen kommunikaation ja
yhteistyön kehittyminen Kanbanin käytön
vaikutuksesta

 Työn hallittavuus ja työ-
kuorma

Työntekijän kokemus työn hallittavuuden
ja työkuorman kehittymisestä Kanbanin
käytön vaikutuksesta

128

LIITE 3: KYSELY

Teemat &
kysymysten
numerot

Kysymykset teemoittain

TYÖNHALLINNAN PROSESSI

1 Minulle on selvää mihin työnhallinnan prosessi perustuu

2 Voin vaikuttaa käytetyn työnhallinnan toteutukseen ja kehitykseen

3 Suhtaudun myönteisesti työnhallinnan kehitykseen nykymuodossaan

TYÖN VISUALISOINTI

4 Minulla on selkeä kuva mitä kollegani tiimissä tekevät kulloisellakin het-
kellä

5 Kaikkien tiimien työtehtävien tila on selvästi nähtävillä kulloisellakin
hetkellä

6 Teen työtehtäviä, jotka eivät näy työnhallinnan järjestelmissä

7 JIRAssa näkyvien työtehtävieni osuus kaikista työtehtävistäni

KÄYNNISSÄ OLEVAN TYÖN MÄÄRÄ

8 Työtehtävieni määrä on hyvin hallittavissani

9 Käynnissä olevien töiden määrä on kulloisellakin hetkellä sopiva

10 Poimin työtehtäväni itse, kun työskentelyresurssini vapautuu

TYÖNHALLINNAN PROSESSIN JATKUVA KEHITTÄMINEN

11 Työnhallinnan prosessia kehitetään jatkuvasti

12 Työnhallinnan kehitys on edennyt tiimini kannalta suotuisaan suuntaan

13 Tiedän mihin kehitystoimenpiteet perustuvat

14 Tiedän miten työtehtävien suorittamista mitataan

15 Suosittelisin ASÅ-analyysitiimin käyttämiä työnhallinnan menetelmiä
myös muille tiimeille

TYÖNHALLINNAN TYÖKALUT

16 Käytössä olevat työnhallinnan työkalut soveltuvat tiimini työtehtävieni
hallintaan

17 Työkalujen nykyinen käyttötapa soveltuu omien työtehtävieni hallin-
taan

18 Työtehtävien hallinnassa käytetyt ohjelmistot lisäävät työtaakkaani

TYÖNHALLINNAN VAIKUTUKSET (Työnhallinnan prosessien ja työkalujen vai-
kutuksesta …)

19 työtehtävien suoritus tiimini sisällä on …

20 työtehtäviin liittyvä kommunikaatio on …

21 tiimin ryhmähenki on …

22 yhteistyö tiimissäni on …

23 oma työskentelyni on …

24 työmäärän ennustettavuus on …

VAPAA SANA
25 Mitä tahansa ajatuksia, huomioita tai kommentteja työtehtävien hallin-

nasta, järjestelmistä tai tästä kyselystä

129

LIITE 4: KYSELYN KYSYMYSTEN YHDISTYMINEN TUTKI-
MUSMALLIIN JA KANBANIN PERIAATTEISIIN

K
y

sy
m

y
s

In
n

o
v

a
a

ti
o

te
k

ij
ä

t

S
u

h
te

el
li

n
en

 h
y

ö
ty

S
o

p
iv

u
u

s

S
o

si
o

lo
g

is
e

t
te

k
ij

ä
t

A
se

n
n

a
ja

 k
o

k
em

u
s

T
ek

n
in

en
 t

ie
tä

m
y

s
ja

 o
sa

am
in

en

T
e

k
n

o
lo

g
is

e
t

te
k

ij
ä

t

K
et

te
rä

t
k

äy
tä

n
n

ö
t

T
y

ö
k

al
u

je
n

 s
o

p
iv

u
u

s

T
ii

m
it

e
k

ij
ä

t

T
ii

m
in

 h
al

li
n

n
o

in
ti

T
ii

m
in

 jo
h

ta
m

in
en

O
rg

a
n

is
a

to
ri

se
t

te
k

ij
ä

t

Y
li

m
m

än
 jo

h
d

o
n

 t
u

k
i

M
en

et
el

m
än

as
ia

n
tu

n
ti

ja

K
a

n
b

a
n

in
 k

äy
tt

ö

H
o

ri
so

n
ta

al
in

en
 k

äy
tt

ö

V
er

ti
k

aa
li

n
en

 k
äy

tt
ö

K
a

n
b

a
n

in
 k

äy
tö

n
 v

a
ik

u
tt

a
v

u
u

s

T
u

o
tt

av
u

u
s

L
aa

tu

A
si

ak
as

ty
y

ty
v

äi
sy

y
s

K
o

m
m

u
n

ik
aa

ti
o

 ja
 y

h
te

is
ty

ö

T
y

ö
n

 h
al

li
tt

av
u

u
s

ja
 t

y
ö

k
u

o
rm

a

Työnhallinnan prosessi
1 x x
2 x x
3 x

Työn visualisointi (Periaate I)
4 x x
5 x x
6 x
7 x

Käynnissä olevan työn määrä (Periaate II)
8 x x
9 x x
10 x x

Työnhallinnan prosessin jatkuva kehittäminen (Periaate III)
11 x
12 x x
13 x x
14 x x
15

Työnhallinnan työkalut
16 x x
17 x x
18 x x

Työnhallinnan vaikutukset
19 x x
20 x
21 x x
22 x
23 x
24 x

Vapaa sana
25

130

LIITE 5: KYSELYN VASTAUSVAIHTOEHDOT

Kysymykset Vastausvaihtoehto

1-6 ja 8-15 5-portainen Likert-asteikko (1:täysin eri mieltä – 2:jonkin verran eri mieltä
– 3:neutraali – 4:jonkin verran samaa mieltä – 5:täysin samaa mieltä) ja ”en
osaa sanoa”-vaihtoehto

7 10-portainen asteikko (10 % - 100 %) ja ”en osaa sanoa”-vaihtoehto

18-24 5-portainen Likert-asteikko (1:heikentynyt selvästi – 2:heikentynyt hieman
– 3:ei muutosta – 4:parantunut hieman – 5:parantunut selvästi) ja ”en osaa
sanoa”-vaihtoehto

25 Vapaa avoin tekstikenttä

131

LIITE 6: HAASTATTELURUNKO

Osa-alue Kysymykset Tarkentavat kysymykset

Sosiologiset tekijät

Asenne ja
kokemus

Miten koet asenneilmapiirin työnhallinnan järjestelmien käytössä ja niiden
kehityksessä

 Oma tiimi, muu organisaatio

Minkälaisena pidät omaa kokeneisuuttasi työnhallinnasta ja järjestelmistä?

 Esimerkiksi millaisia kokemuksia sinulla on muualta?

Tekninen
tietämys ja
osaaminen

Työnhallintaa ja sen järjestelmiä ajatellen, minkälainen osaamistaso ja tek-
ninen kyvykkyys mielestäsi organisaatiossa on?

 Entä omassa tiimissäsi?

Teknologiset tekijät

Ketterät käy-
tännöt

Kuinka hyvin koet päässeesi sisään työnhallinnallisiin käytäntöihin?

 Esimerkiksi aamu- ja viikkopalaverit, tietojärjestelmien
käyttöön yms.

Kuinka hyvin koet tuntevasi yrityksessä käytettävät erilaiset työnhallin-
nan menetelmät?

Työkalujen
sopivuus

Miten hyvin käytettävät menetelmät sopivat sinun ja tiimisi työnhallin-
taan?

 Entä järjestelmät?

Tiimitekijät

Tiimin hal-
linnointi

Miten tiimisi mielestäsi hoitaa työnhallinnan?

 Onko järjestelmien käytön määrä sopiva?

 Onko kehityksen suunta ollut hyvä?

Tiimin johta-
juus

Miten työnhallinta näkyy tiimisi esimiestyössä?

 Johdetaanko työnhallintaa mielestäsi tiimille sopivalla ta-
valla?

 Koetko että tiimiä on kannustettu työnhallinnan kehityk-
sessä?

 Onko esimiestyö vaikuttanut työnhallintaasi? Miten?

Organisatoriset tekijät

Ylimmän
johdon tuki

Koetko, että työnhallinnan kehityksellä on ylimmän johdon tuki?

 Onko johto yhtenäinen tuen suhteen?

 Miten arvioit johdon työnhallintaa ja järjestelmien käyttöä?

Menetelmä-
asiantuntija

Onko organisaatiossa mielestäsi henkilö tai henkilöitä, jotka pyrkivät edis-
tämään työnhallinnan toimintatapojen kehitystä?

 Miten edistäminen näkyy?

Innovaatiotekijät

Sopivuus Ovatko organisaation käytössä olevat työnhallinnan järjestelmät ja käytän-
nöt sopivia?

 Oman tiimin, ja muiden tiimien näkökulmasta?

(jatkuu)

132

Haastattelurunko (jatkuu)

Osa-alue Kysymykset Tarkentavat kysymykset

Kanbanin käyttö

Horisontaalinen
käyttö

Miten näet työnhallinnan käytön laajuuden organisaatiossa?

 Esimerkiksi kuinka laajalle joidenkin työkalujen tai
käytäntöjen käyttö on levinnyt?

Vertikaalinen
käyttö

Jos muodostat työnhallinnan järjestelmistä ja käytännöistä kokonai-
suuden, mitä käytäntöjä ja järjestelmiä se sisältäisi?

 Näkökulma voi olla omasi, tai halutessasi joku muu-
kin

 Esimerkiksi tyypillisen työpäivän tai -viikon työnhal-
linta

Miten työnhallinnan perusteet on mielestäsi organisaatiossa kommu-
nikoitu?

Kuinka syvällisesti koet omaksuneesi ne?

Kanbanin käytön vaikuttavuus

Tuottavuus

Miten työnhallinnan järjestelmät ja käytännöt vaikuttavat tehokkuu-
teesi ja työpanoksesi tuottavuuteen?

 Helpottavatko ne esimerkiksi työtehtävien hahmottu-
mista?

 Vai kenties kuormittavat ja vaativat ylimääräistä pa-
nosta?

Laatu Onko työnhallinnalla ollut vaikutusta työpanoksesi tai tuotoksiesi laa-
tuun?

 Millä lailla työnhallinnalla vaikutetaan, tai voitaisi vai-
kuttaa, työn laatuun?

Asiakastyytyväi-
syys

Entä asiakastyytyväisyyteen?

Onko yrityksen asiakaspalvelussa tapahtunut muutosta kuluneen
vuoden aikana?

 Esimerkiksi työntekijöiden palveluhenkisyydessä, jär-
jestelmissä, seurannassa tms.?

Kommunikaatio
ja yhteistyö

Minkälainen vaikutus työnhallinnalla on kommunikaatioon ja yhteis-
työhön?

 Tiimisi sisällä? Entä koko organisaatiossa?

Työn hallitta-
vuus ja työ-
kuorma

Oman työnhallintasi näkökulmasta, minkälainen vaikutus työnhallin-
nalla on työtehtävien hoitoon ollut?

 Ovatko järjestelmät lisänneet työkuormaasi?

 Onko työtehtävät helpommin hallittavissa työnhallin-
nan järjestelmien ja käytäntöjen avulla?

133

LIITE 7: KYSELYN TILASOLLINEN KÄSITTELY

Kyselyn kysymysten kokonaispisteet, vastausmäärät ja keskiarvot tutkimus-
mallin mukaisiin tekijöihin ja osatekijöihin jaettuna

Tekijät Osatekijä Kysymys nro Kokonaispisteet39 Vastauksia40 Keskiarvo41

Innovaatiotekijät 3,60

 Suhteellinen hyöty 3,63

 4 69 19 3,63

 8 72 19 3,79

 9 64 19 3,37

 10 70 18 3,89

 19 63 18 3,50

 Sopivuus 3,55

 2 71 19 3,74

 12 57 17 3,35

 16 69 18 3,83

 17 62 19 3,26

Sosiologiset tekijät 3,67

 Tekninen tietämys ja osaaminen 3,95

 1 75 19 3,95

 Asenne ja kokemus 3,53

 21 61 18 3,39

 3 66 18 3,67

Teknologiset tekijät 3,32

 Työkalujen sopivuus 3,36

 16 69 18 3,83

 17 62 19 3,26

 18 57 19 3,00

 Ketterät käytännöt 3,21

 14 61 19 3,21

Tiimitekijät 3,44

 Tiimin hallinnointi 3,44

 2 71 19 3,74

 12 57 17 3,35

 14 61 19 3,21

(jatkuu)

39 Kokonaispisteet tarkoittavat yhden kysymyksen kaikkien vastausten summaa.
40 Vastauksia-sarakkeen määristä on poistettu ”En osaa sanoa” -vastaukset. Jos ne huomi-

oidaan, kaikkiin kysymyksiin saatiin 19 vastausta.
41 Keskiarvo on laskettu yksittäisten kysymysten kohdalla suoraan kokonaispisteet per

vastausmäärä. Tekijöiden ja osatekijöiden keskiarvot on laskettu vastausmäärillä painotettuina
keskiarvoina.

134

Kyselyn kysymysten kokonaispisteet, vastausmäärät ja keskiarvot tutkimusmal-
lin mukaisiin tekijöihin ja osatekijöihin jaettuna (jatkuu)

Organisatoriset tekijät 3,42

 Menetelmäasiantuntija 3,42

 13 65 19 3,42

Ketterien kehitysmenetelmien käyttö 3,12

 Vertikaalinen käyttö 3,73

 1 75 19 3,95

 11 69 18 3,83

 13 65 19 3,42

 Horisontaalinen käyttö 2,21

 5 46 19 2,42

 6 38 19 2,00

Ketterien kehitysmenetelmien vaikuttavuus 3,45

 Työn hallittavuus ja työkuorma 3,51

 8 72 19 3,79

 9 64 19 3,37

 10 70 18 3,89

 19 63 18 3,50

 18 57 19 3,00

 Tuottavuus 3,50

 23 64 18 3,56

 24 62 18 3,44

 Kommunikaatio ja yhteistyö 3,37

 4 69 19 3,63

 5 46 19 2,42

 20 72 19 3,79

 21 61 18 3,39

 22 69 19 3,63

135

Kyselyn vastausten jakautuminen kysymyksittäin sekä kysymys- ja teema-
kohtaiset keskiarvot

Periaatteet ja teemat 1 2 3 4 5 En osaa sanoa Keskiarvo42

TYÖNHALLINNAN PROSESSI 3,79

 1 0 1 5 7 6 0 3,95

 2 0 2 5 8 4 0 3,74

 3 0 3 3 9 3 1 3,67

TYÖN VISUALISOINTI 3,35

 4 0 3 3 11 2 0 3,63

 5 2 10 4 3 0 0 2,42

 6 0 1 4 8 6 0 4,00

KÄYNNISSÄ OLEVAN TYÖN MÄÄRÄ 3,68

 8 1 1 2 12 3 0 3,79

 9 0 4 6 7 2 0 3,37

 10 0 3 3 5 7 1 3,89

TYÖNHALLINNAN PROSESSIN JATKUVA KEHITTÄMINEN 3,41

 11 0 3 2 8 5 1 3,83

 12 0 3 6 7 1 2 3,35

 13 0 4 5 8 2 0 3,42

 1443 1 4 4 10 0 0 3,21

 15 0 2 6 4 0 7 3,17

TYÖNHALLINNAN TYÖKALUT

 16 0 1 4 10 3 1 3,83

 17 0 6 3 9 1 0 3,26

 18 2 5 6 3 3 0 3,00

TYÖNHALLINNAN VAIKUTUKSET

 19 0 1 7 10 0 1 3,50

 20 0 1 5 10 3 0 3,79

 21 0 3 8 4 3 1 3,39

 22 0 0 8 10 1 0 3,63

 23 0 1 8 7 2 1 3,56

 24 0 1 9 7 1 1 3,44

42 Keskiarvo on laskettu yksittäisten kysymysten tapauksissa suoraan jakauman summasta,

joka on jaettu vastausten määrällä. Ydinperiaatteiden ja yrityksen käyttämän käytännöllisemmän
periaatteen keskiarvot ovat vastausmäärällä painotettuja keskiarvoja.

43 Kysymys 14 mittasi suoraan kohdeyrityksen toista käytännöllistä periaatetta.

136

Kyselyn tilastolliset tunnusluvut ja vastausmäärät44

 Kysymys Ka. Md. Mo. Kesk.
haj.

Otos-
var.

Vast.
lkm.

1 Minulle on selvää mihin työnhallinnan
prosessi perustuu

3,95 4 4 0,911 0,830 19

2 Voin vaikuttaa käytetyn työnhallinnan to-
teutukseen ja kehitykseen

3,74 4 4 0,933 0,871 19

3 Suhtaudun myönteisesti työnhallinnan
kehitykseen nykymuodossaan

3,67 4 4 0,970 0,941 18

4 Minulla on selkeä kuva mitä kollegani tii-
missä tekevät kulloisellakin hetkellä

3,63 4 4 0,895 0,801 19

5 Kaikkien tiimien työtehtävien tila on sel-
västi nähtävillä kulloisellakin hetkellä

2,42 2 2 0,902 0,813 19

6 Teen työtehtäviä, jotka eivät näy työnhal-
linnan järjestelmissä

4,00 4 4 0,882 0,778 19

7 JIRAssa näkyvien työtehtävieni osuus kai-
kista työtehtävistäni

5,32 6 8 2,810 7,895 19

8 Työtehtävieni määrä on hyvin hallittavis-
sani

3,79 4 4 0,976 0,953 19

9 Käynnissä olevien töiden määrä on kulloi-
sellakin hetkellä sopiva

3,37 3 4 0,955 0,912 19

10 Poimin työtehtäväni itse, kun työskente-
lyresurssini vapautuu

3,89 4 5 1,132 1,281 18

11 Työnhallinnan prosessia kehitetään jatku-
vasti

3,83 4 4 1,043 1,088 18

12 Työnhallinnan kehitys on edennyt tiimini
kannalta suotuisaan suuntaan

3,35 3 4 0,862 0,743 17

13 Tiedän mihin kehitystoimenpiteet perus-
tuvat

3,42 4 4 0,961 0,924 19

14 Tiedän miten työtehtävien suorittamista
mitataan

3,21 4 4 0,976 0,953 19

15 Suosittelisin ASÅ-analyysitiimin käyttä-
miä työnhallinnan menetelmiä myös
muille tiimeille

3,17 3 3 0,718 0,515 12

16 Käytössä olevat työnhallinnan työkalut
soveltuvat tiimini työtehtävieni hallintaan

3,83 4 4 0,786 0,618 18

17 Työkalujen nykyinen käyttötapa soveltuu
omien työtehtävieni hallintaan

3,26 4 4 0,991 0,982 19

18 Työtehtävien hallinnassa käytetyt ohjel-
mistot lisäävät työtaakkaani

3,00 3 3 1,247 1,556 19

19 työtehtävien suoritus tiimini sisällä on … 3,50 4 4 0,618 0,382 18

20 työtehtäviin liittyvä kommunikaatio
on …

3,79 4 4 0,787 0,620 19

21 tiimin ryhmähenki on … 3,39 3 3 0,979 0,958 18

22 yhteistyö tiimissäni on … 3,63 4 4 0,597 0,357 19

23 oma työskentelyni on … 3,56 3,5 3 0,784 0,614 18

24 työmäärän ennustettavuus on … 3,44 3 3 0,705 0,497 18

44 Vastausten lukumäärästä on poistettu ”En osaa sanoa” -vastaukset.

137

Kyselyn kysymysten väliset itseisarvoltaan suurimmat korrelaatiot (Pearson)
ja niiden selitysasteet

Kysy-
myspari

Kysymys 1 Kysymys 2 Korrelaa-
tio

Selitys-
aste

11 – 12 Työnhallinnan prosessia
kehitetään jatkuvasti

Työnhallinnan kehitys on
edennyt tiimini kannalta
suotuisaan suuntaan

0,813979 66,26 %

19 – 23 työtehtävien suoritus tii-
mini sisällä on …

oma työskentelyni on … 0,79244 62,80 %

22 – 23 yhteistyö tiimissäni on … oma työskentelyni on … 0,727257 52,89 %

5 – 9 Kaikkien tiimien työtehtä-
vien tila on selvästi nähtä-
villä kulloisellakin het-
kellä

Käynnissä olevien töiden
määrä on kulloisellakin
hetkellä sopiva

0,713049 50,84 %

8 – 9 Työtehtävieni määrä on
hyvin hallittavissani

Käynnissä olevien töiden
määrä on kulloisellakin
hetkellä sopiva

0,68355 46,72 %

21 – 22 tiimin ryhmähenki on … yhteistyö tiimissäni on … 0,664986 44,22 %

3 – 18 Suhtaudun myönteisesti
työnhallinnan kehityk-
seen nykymuodossaan

Työtehtävien hallinnassa
käytetyt ohjelmistot lisää-
vät työtaakkaani

-0,65822 43,33 %

20 – 22 työtehtäviin liittyvä kom-
munikaatio on …

yhteistyö tiimissäni on … 0,652892 42,63 %

18 – 23 Työtehtävien hallinnassa
käytetyt ohjelmistot lisää-
vät työtaakkaani

oma työskentelyni on … -0,64324 41,38 %

3 – 23 Suhtaudun myönteisesti
työnhallinnan kehityk-
seen nykymuodossaan

oma työskentelyni on … 0,641296 41,13 %

138

Vastausryhmien 1 ja 2 vastausten määrät, keskiarvot ja keskiarvojen erotukset

 Kysymys Ryhmä 1 Ryhmä 2 Ka:jen
erotus
(itseis
-arvo)

Vast.
lkm.

Ka. Vast.
lkm.

Ka.

TYÖNHALLINNAN PROSESSI

1 Minulle on selvää mihin työnhallinnan prosessi pe-
rustuu

13 4,15 6 3,50 0,65

2 Voin vaikuttaa käytetyn työnhallinnan toteutukseen
ja kehitykseen

13 4,08 6 3,00 1,08

3 Suhtaudun myönteisesti työnhallinnan kehitykseen
nykymuodossaan

12 3,92 6 3,17 0,75

TYÖN VISUALISOINTI

4 Minulla on selkeä kuva mitä kollegani tiimissä teke-
vät kulloisellakin hetkellä

13 3,54 6 3,83 0,29

5 Kaikkien tiimien työtehtävien tila on selvästi nähtä-
villä kulloisellakin hetkellä

13 2,54 6 2,17 0,37

6 Teen työtehtäviä, jotka eivät näy työnhallinnan jär-
jestelmissä

13 4,00 6 4,00 0,00

7 JIRAssa näkyvien työtehtävieni osuus kaikista työ-
tehtävistäni

13 4,77 6 6,50 0,87

KÄYNNISSÄ OLEVAN TYÖN MÄÄRÄ

8 Työtehtävieni määrä on hyvin hallittavissani 13 4,15 6 3,00 1,15

9 Käynnissä olevien töiden määrä on kulloisellakin
hetkellä sopiva

13 3,54 6 3,00 0,54

10 Poimin työtehtäväni itse, kun työskentelyresurssini
vapautuu

13 4,08 5 3,40 0,68

TYÖNHALLINNAN PROSESSIN JATKUVA KEHITTÄMINEN

11 Työnhallinnan prosessia kehitetään jatkuvasti 12 3,83 6 3,83 0,00

12 Työnhallinnan kehitys on edennyt tiimini kannalta
suotuisaan suuntaan

11 3,36 6 3,33 0,03

13 Tiedän mihin kehitystoimenpiteet perustuvat 13 3,46 6 3,33 0,13

14 Tiedän miten työtehtävien suorittamista mitataan 13 3,23 6 3,17 0,06

15 Suosittelisin ASÅ-analyysitiimin käyttämiä työnhal-
linnan menetelmiä myös muille tiimeille

6 3,00 6 3,33 0,33

TYÖNHALLINNAN TYÖKALUT

16 Käytössä olevat työnhallinnan työkalut soveltuvat
tiimini työtehtävieni hallintaan

12 4,08 6 3,33 0,75

17 Työkalujen nykyinen käyttötapa soveltuu omien
työtehtävieni hallintaan

13 3,38 6 3,00 0,38

18 Työtehtävien hallinnassa käytetyt ohjelmistot lisää-
vät työtaakkaani

13 2,77 6 3,50 0,73

Työnhallinnan prosessien ja työkalujen vaikutuksesta …

19 työtehtävien suoritus tiimini sisällä on … 12 3,67 6 3,17 0,50

20 työtehtäviin liittyvä kommunikaatio on … 13 3,92 6 3,50 0,42

21 tiimin ryhmähenki on … 12 3,83 6 2,50 1,33

22 yhteistyö tiimissäni on … 13 3,85 6 3,17 0,68

23 oma työskentelyni on … 12 3,75 6 3,17 0,58

24 työmäärän ennustettavuus on … 12 3,42 6 3,50 0,08

139

LIITE 8: JIRA-JÄRJESTELMÄSTÄ KERÄTTY AINEISTO

Aineisto sisältää kohdeyrityksen kaikkien tiimien

1. Jira-järjestelmässä olevan valkotaulun sarakkeet
2. Jira-järjestelmässä olevan valkotaulun filtterit
3. Jira-järjestelmässä olevan valkotaulun kumulatiivisen virtauskaavion

(Cumulative Flow Diagram, CFD)
4. Jira-järjestelmässä olevan valkotaulun ControlChart-kaavion ja sen datan

Aineisto on esitetty tiimeittäin järjestettynä. T1-tiimillä on käytössään kaksi Jira-
taulua.

Esitysjärjestys

 A1

 A2

 T1, A-taulu

 T1, B-taulu

 T2

Tiimikohtaisen esityksen tehostamiseksi ja selkeyttämiseksi ControlChart-kaa-
vion selitys (legend) on esitetty tässä.

140

A1-Tiimi

1. Jira-järjestelmässä olevan valkotaulun sarakkeet:

A1-tiimi valkotaulun sarakkeet ovat järjestelmän oletusasetuksen mukaiset.
Tiimi ei käytä taulullaan eksplisiittisiä WIP-limiittejä.

2. Jira-järjestelmässä olevan valkotaulun filtterit

Filtterit ovat järjestelmän oletusasetusten mukaiset. Kohtien 1 ja 2 perusteella val-
kotaulun räätälöinnin aste on alhainen.

3. Jira-järjestelmässä olevan valkotaulun kumulatiivinen virtauskaavio (Cu-
mulative Flow Diagram, CFD)

Jira-järjestelmän valkotaulu on otettu systemaattisesti käyttöön 2013 kesäkuussa,
jolloin valkotaululla olevien työtehtävien määrä lähtee vahvaan kasvuun. Käyttö
hidastuu syyskuussa 2013 todennäköisesti kvartaalinvaihteen aiheuttaman kii-
reen johdosta. Tämän jälkeen käyttö jää joulukuuhun asti jatkuvalle hitaammalle
uralle, jonka jälkeen käyttö tyrehtyy lomakauden vaikutuksesta.

141

Työnvirtaus on kaavion perusteella sujuva. Sarakkeisiin ei muodostu ”kup-
lia”, jotka indikoisivat ongelmista virtauksessa. Lisäksi työtehtävien määrän yl-
täessä lähes 300 kappaleeseen, on perusteltua olettaa että vähintään puolet mer-
kittävistä työtehtävistä on kulkenut Jira-järjestelmän kautta.

4. Jira-järjestelmässä olevan valkotaulun ControlChart ja niiden data

A1-Tiimin ControlChart-kaaviossa on selvästi havaittavissa sama kehitys kuin
kumulatiivisessa virtauskaaviossakin. Keskimääräinen työtehtävän läpimeno-
aika (30 päivän liukuva keskiarvo) alkaa laskea voimakkaasti kesällä 2013. Vir-
taus pysyy läpimenoajan suhteen stabiilina marraskuuhun asti, jolloin käytön hi-
dastuminen ja kvartaalikiire alkavat näkyä. Loppuvuotta kohti Kanban-taulun
käyttöaktiivisuus laskee ja keskimääräinen läpimenoaika nousee korkeaksi.

142

A2-Tiimi

1. Jira-järjestelmässä olevan valkotaulun sarakkeet

A2-tiimin käyttämän valkotaulun sarakkeet poikkeavat järjestelmän oletuksesta.
Lisäksi tiimi käyttää eksplisiittisiä WIP-limiittejä sarakkeissaan ”Teossa” ja ”Va-
lidointi”.

2. Jira-järjestelmässä olevan valkotaulun filtterit

Tiimin käyttämät valkotaulun filttereitä on monipuolistettu järjestelmän lähtöti-
lannetta merkittävästi pidemmälle. Tämä yhdessä kohdan 1 kanssa kielii korke-
asta räätälöinnin tasosta.

3. Jira-järjestelmässä olevan valkotaulun kumulatiivinen virtauskaavio (Cu-
mulative Flow Diagram, CFD)

A2-tiimi on ottanut oman valkotaulunsa käyttöön, kun uusi organisaatio astui
voimaan marraskuun 2013 alussa. Tarkasteltava jakso on siis melko lyhyt.

Kaavion perusteella työn virtaus on stabiloitunut alun pienen omaksumis-
vaiheen jälkeen. Huomionarvioisinta kaaviossa on kuitenkin automaattisen työ-
tehtävien generoinnin käyttöönoton aiheuttamat pomput ”tulossa”-sarakkeessa
joulu- ja tammikuun ensimmäisenä päivänä. Kuten joulukuun osalta nähdään,
automaattisella generoinnilla pystyttiin luomaan yli puolet kaikista joulukuun

143

työtehtävistä. Tämä kertoo myös A2-tiimin Jira-järjestelmässä näkyvien työteh-
tävien luonteesta; suuri osa niistä on aikataulutettuja kuukausittain tai kvartaa-
leittain toteutettavia toistuvia työtehtäviä.

4. Jira-järjestelmässä olevan valkotaulun ControlChart ja niiden data

A2-tiimin työn tuottavuus on työn läpimenoajan suhteen kehittynyt stabiloitu-
misen myötä myönteisesti. Työn läpimenoajan liukuva keskiarvo on pysynyt las-
kevana koko tarkastelujakson. Tarkasteltava ajanjakso on kuitenkin melko lyhyt,
eikä esimerkiksi sisällä yhtään kokonaista kvartaalikiertoa. Suoraa päätelmää
Jira-järjestelmän käyttöönoton vaikutuksesta työn tehostumiseen ei siis yksin tä-
män perusteella voida tehdä.

144

T1-Tiimi, A-taulu

1. Jira-järjestelmässä olevan valkotaulun sarakkeet

T1-tiimin A-taulun sarakerakenne on järjestelmän oletusrakenne, eikä sarake-
kohtaisia WIP-limiittejä ole käytössä.

2. Jira-järjestelmässä olevan valkotaulun filtterit

A-taulun filtterit ovat järjestelmän oletusfiltterit. Kohtien 1 ja 2 perusteella T1-
tiimin A-taulun räätälöinnin taso on vähäinen.

3. Jira-järjestelmässä olevan valkotaulun kumulatiivinen virtauskaavio (Cu-

mulative Flow Diagram, CFD)

T1-tiimi on aloittanut A-taulunsa käytön jo vuoden 2012 puolella. Työn virtaus
on kaavion perusteella hyvin stabiili ja taulun käyttö rutiininomaista. ”Vali-
dointi”-sarakkeeseen on syntynyt hetkellisiä kuplia huhti-toukokuussa 2013. Sa-
moin loppuvuonna validointi on kestänyt hieman alkuvuotta ja kesää pidem-
pään. Merkittävistä ongelmista ei kuitenkaan ole kysymys.

145

4. Jira-järjestelmässä olevan valkotaulun ControlChart ja niiden data

Syyskuuhun 2013 asti läpimenoajan kehityksen voi katsoa toteutuvan stabiilin
virran mukaisena. Huhti-toukokuun pieni validointikupla näkyy 30 päivän liu-
kuvan läpimenoajan pidentymisenä kyseisenä ajanjaksona.

Syyskuussa työtehtävien generointi tehtiin kootusti hyvin lyhyessä ajassa
(todennäköisesti yhden päivän aikana). Samaan aikaan B-taulu otettiin tehok-
kaammin systemaattiseen käyttöön. Tämä näkyy selvästi pidempänä läpimeno-
aikana (pomppuna) lokakuun alussa. Marraskuun voi vielä katsoa jokseenkin
palaavan samalle läpimenoajan trendille, mutta joulukuussa taulun luonne on jo
erilainen.

146

T1-Tiimi, B-taulu

1. Jira-järjestelmässä olevan valkotaulun sarakkeet

T1-tiimin B-taulun sarakkeet ovat vakiomuotoisia, eikä niihin ole määritelty eks-
plisiittisiä WIP-limiittejä.

2. Jira-järjestelmässä olevan valkotaulun filtterit

Valkotaulun filtterit ovat Jira-järjestelmän oletusten mukaiset. B-taulua ei siis ole
räätälöity tiimin käyttöön kohtien 1 ja 2 osalta mitenkään.

3. Jira-järjestelmässä olevan valkotaulun kumulatiivinen virtauskaavio (Cu-
mulative Flow Diagram, CFD)

Kumulatiivisessa virtauskaaviossa näkyy selvästi taulun systemaattisempi käyt-
töönotto syyskuussa 2013. Noin yksi kolmasosa vuoden aikana tehdyistä työteh-
tävistä on generoitu taululle tammi-syyskuussa ja kaksi kolmasosaa syyskuun
jälkeen. Työn virtaaminen on syyskuusta eteenpäin melko tasaista ja jatkuvaa –
joululomien vaikutus kuitenkin näkyy pienenä hidastumisena.

147

4. Jira-järjestelmässä olevan valkotaulun ControlChart ja niiden data

B-taulun ControlChart-kaavion läpimenoaika paljastaa, että B-taulun käyttö on
ollut satunnaisempaa ennen syyskuista käytön tehostumista. Siitä eteenpäin lä-
pimenoajat ovat stabiloituneet hyvin ennustettavaksi.

148

T2-Tiimi

1. Jira-järjestelmässä olevan valkotaulun sarakkeet

T2-tiimin sarakkeita on räätälöity tiimin yksilöllisiin tarpeisiin. WIP-limiittejä sa-
rakkeisiin ei kuitenkaan ole määritelty.

2. Jira-järjestelmässä olevan valkotaulun filtterit

Valkotaulun filttereitä on monipuolistettu tiimin tarpeen mukaan. Kohtien 1 ja 2
perusteella voidaan todeta, että T2-tiimin käyttämä valkotaulu on räätälöity tii-
mille sopivaksi.

3. Jira-järjestelmässä olevan valkotaulun kumulatiivinen virtauskaavio (Cu-

mulative Flow Diagram, CFD)

T2-tiimin valkotaulun käyttö on virtauskaavion perusteella pisimmälle kehitty-
nyttä ja kypsintä. Virtaus pysyy tasaisena ja työtehtävien määrä on suuri. Taulu
on otettu käyttöön huhtikuussa 2013 ja alle vuoden kuluessa siinä näkyvien työ-
tehtävien määrä on ylittänyt 450 kappaleen rajan. Lomien vaikutus näkyy hiljai-
sempana vaiheena elokuussa ja joulukuun lopussa.

Virtaus on kokonaisuutena vakaata, eikä suuria kuplia työvaiheisiin synny.
Marraskuun tienoilla ”teossa”-sarakkeen leveys hivenen korostuu, muttei mer-
kittävästi.

149

4. Jira-järjestelmässä olevan valkotaulun ControlChart ja niiden data

ControlChart-kaaviossa näkyy selvästi Jira-järjestelmän käytön kypsyys. Työn
läpimenoajan liukuva 30 päivän keskiarvo vaihtelee päivittäin, jolloin taulun voi
todeta olevan tehokkaasti päivittäisessä käytössä. Lisäksi alun omaksumisvai-
heen jälkeen läpimenoaika on stabiloitunut lähelle todellista keskiarvoa (yksittäi-
nen kaavion läpäisevä viiva). Marraskuun tienoille osunut ”teossa”-vaiheen
pieni kupla näkyy selvästi kohonneina läpimenoaikoina.

T2-tiimin voi näiden havaintojen perusteella todeta omaksuneen Jira-järjes-
telmän osaksi työnteon rutiiniaan.

