
1

RATKAISUKESKEINEN TYÖYHTEISÖSOVITTELU OSANA TYÖYHTEISÖN

TOIMIVAN VUOROVAIKUTUKSEN RAKENTAMISTA

Sini Rantama

Ratkaisukeskeinen työyhteisösovittelu 30 op

Helsingin Psykoterapiainstituutti

Toukokuu 2015

2

Sisällys

JOHDANTO ... 3

KÄSITTEIDEN MÄÄRITTELY LYHYESTI .. 3

Työyhteisösovittelu ... 3

Ratkaisukeskeisyys .. 3

Työyhteisösovittelija ... 4

Osapuolet ja osallisuus .. 4

MILLOIN JA MIKSI SOVITTELUA TARVITAAN? .. 4

LUOTTAMUSPULA ESTÄÄ TYÖYHTEISÖN TOIMIVAN VUOROVAIKUTUKSEN 5

RATKAISUKESKEINEN TYÖYHTEISÖSOVITTELU KÄYTÄNNÖSSÄ – LUOTTAMUKSEN

RAKENTAMINEN ... 6

Aloite sovitteluun ... 6

Yksilötapaamiset ... 7

Harjoitus: Asteikko .. 7

Yhteistapaamiset .. 9

Sopimus ... 10

Seuranta ... 10

MITÄ JOS SOVITTELUPROSESSI EI JOHDAKAAN SOPIMUKSEEN TAI JOS TEHTY SOPIMUS

EI OLE PITÄNYT .. 11

LUOTTAMUKSEEN RAKENTUVAN VUOROVAIKUTUKSEN YLLÄPITÄMINEN

TYÖYHTEISÖSSÄ ... 12

POHDINTA .. 13

LÄHTEET ... 14

3

JOHDANTO

Tämä kirjoitus avaa ratkaisukeskeisen työyhteisösovittelun merkitystä työyhteisön toimivan

vuorovaikutuksen mahdollistajana tilanteissa, joissa vuorovaikutus on jostain syystä

muuttunut haasteelliseksi. Kirjoituksessa käsitellään ratkaisukeskeisen

työyhteisösovittelun merkitystä myös oppimiskokemuksen näkökulmasta: mitä hyötyjä

sovitteluprosessista on työyhteisön vuorovaikutustilanteita ajatellen myös jatkossa

varsinaisen sovitteluprosessin jälkeen.

Kirjoitus on suunnattu kaikille organisaatioiden henkilöstöasioiden parissa työskenteleville,

aina lähiesimiehistä työterveyshuollon toimijoihin saakka.

Työskennellessäni työyhteisöjen valmentajana, olen huomannut, että ristiriitoja

ennaltaehkäisevillä toimilla – esimerkiksi vuorovaikutusvalmennuksilla – usein toivotaan

korjattavan tilanteita, joissa työyhteisössä ilmennyt ristiriita on saattanut jo muuttua

hankalaksi konfliktiksi. Jos työyhteisössä esiintyy esimerkiksi selän takana puhumista,

ryhmästä ulos jättämistä tai muuta kielteisiä tunteita herättävää toimintaa, työyhteisölle

järjestettävä valmennus myönteisestä vuorovaikutuksesta ei yksinään saa tilannetta

välttämättä muuttumaan.

Kyseisissä tilanteissa ratkaisukeskeinen työyhteisösovittelu voisi monesti olla tehokkaampi

keino saada työyhteisön vuorovaikutus toimivaksi. Tämän kirjoituksen yhtenä tavoitteena

onkin lisätä yleistä tietoisuutta kyseisestä menetelmästä, jotta se tulisi yhä yleisemmin

osaksi organisaatioiden käyttämää keinovalikoimaa työhyvinvoinnin lisäämisessä.

KÄSITTEIDEN MÄÄRITTELY LYHYESTI

Kirjoituksessa käytetään toistuvasti useita aiheeseen liittyviä termejä, joten tässä alla on

lyhyesti avattu termien sisältöä ymmärryksen helpottamiseksi.

Työyhteisösovittelu
Työyhteisösovittelu on ulkopuolisen sovittelijan luotsaama prosessi konfliktitilanteiden

purkamiseksi. Prosessin päävaiheita ovat aloite sovitteluun, yksilötapaamiset,

yhteistapaamiset, sopimus ja seuranta. Prosessin vaiheet käydään yksityiskohtaisemmin

lävitse myöhemmin tässä kirjoituksessa.

Ratkaisukeskeisyys
Työyhteisösovittelu on ratkaisukeskeistä: ei etsitä syyllisiä, ja syiden ja ongelmien sijaan

keskitytään ratkaisuihin, ja koitetaan löytää myönteisiä toimintavaihtoehtoja. Huomiota

kiinnitetään positiivisiin asioihin ja heikkouksien sijasta vahvuuksiin. (Järvinen &

Luhtaniemi 2013, s. 19-20)

Ratkaisukeskeisessä työyhteisösovittelussa keskitytään tarkastelemaan ongelmia uusista

näkökulmista. Haasteet muutetaan konkreettisiksi tavoitteiksi, joita kohti edetään pienten

välitavoitteiden kautta. Sovittelun eri vaiheissa käytetään kyselytekniikkaa ja voidaan

käyttää erilaisia ratkaisukeskeisiä harjoituksia, jotka auttavat uusien näkökulmien

4

löytämisessä ja asioiden eteenpäin viemisessä.

Työyhteisösovittelija

Työyhteisösovittelija on työyhteisösovittelijan koulutuksen saanut henkilö, joka vastaa

sovitteluprosessin etenemisestä. Työyhteisösovittelija voi olla organisaation sisältä tai

vaihtoehtoisesti voidaan käyttää ulkopuolista sovittelijaa. Tärkeää kummassakin

tapauksessa on, että sovittelija on osapuoliin nähden neutraali ja puolueeton. Sovittelijan

rooli on lähinnä fasilitatiivinen. Sovittelija ei ratkaise asioita osapuolten puolesta, vaan

toimii rakentavan keskustelun mahdollistajana.

Osapuolet ja osallisuus
Usein konfliktit ovat kahdenvälisiä, mutta joskus konfliktiin voi olla osallisina useitakin

osapuolia, jopa koko työyhteisö. Konfliktit voivat syntyä myös työpaikan eri osastojen

välille.

Osallisuudella tarkoitetaan sitä, että osapuolilta edellytetään konfliktin ratkaisussa

aktiivisuutta. Osapuolet tuottavat itse ratkaisut pulmaan. Osallisuuteen liittyy vastuu

omasta toiminnasta ja sen seurauksista ja mahdollisuus vaikuttaa. (Järvinen & Luhtaniemi

2013, s. 16)

MILLOIN JA MIKSI SOVITTELUA TARVITAAN?

Erimielisyydet työyhteisössä ovat hyvin yleisiä, eikä niitä sinänsä tarvitse vältellä. Erilaisten

näkökulmien esiintuominen saattaa johtaa uusiin hyviin ideoihin. Näkemyserojen

julkituominen edellyttää kuitenkin työyhteisössä vallitsevaa hyvää ilmapiiriä: luottamusta

siihen, että ihmiset hyväksyvät toistensa erilaiset mielipiteet ja eri näkökulmat asioista.

Aina ilmapiiri ei kuitenkaan ole rakentava, jolloin saatetaan joutua hankaliin tilanteisiin.

Pienistä väärinkäsityksistä tai ikäviksi koetuista kommenteista saattaa paisua mittava

konfliktitilanne, mikäli asiaan ei puututa riittävän ajoissa. Jos ristiriitatilanne menee

asioiden tasolta henkilökohtaisuuksiin, kielteisten tunteiden mukaantulo saattaa aiheuttaa

tilanteen muuttumisen hankalasti ratkaistavaksi konfliktiksi.

Konfliktit voivat ilmetä työyhteisössä monella eri tavalla, mm:

- puhumattomuutena

- huomiotta jättämisenä

- selän takana puhumisena

- ryhmän ulkopuolelle jättämisenä

- tietojen panttaamisena

- epäasiallisena kommentoimisena

- perusteettomana syyttelynä

- työtehtävien muuttamisena ilman perusteluja

Viimekädessä konfliktit voivat johtaa sairauslomien lisääntymiseen ja pahimmillaan jopa

työkyvyttömyyteen.

5

Esimiehen tulisi puuttua epäasialliseen kohteluun heti kun se on tullut hänen tietoonsa

(TTL 25 §). Joskus asia ei tule riittävän nopeasti esimiehen tietoon, jolloin konflikti on

saattanut muuttua vaikeammin ratkaistavaksi, kun käsiteltävää mieliharmia on ehtinyt

kertyä pidemmältä ajalta. Joskus esimies ei uskalla syystä tai toisesta nostaa asiaa

käsittelyyn, vaikka saisikin tiedon siitä. Toiveena saattaa olla asian ratkeaminen itsestään

ajan kanssa, mutta yleensä ajan kuluminen vain pahentaa konfliktitilannetta. Joissain

tilanteissa esimies on aktiivisesti ottanut asian käsittelyyn, mutta siitä huolimatta tilanne ei

ole ratkennut.

Mikäli asiaa ei saada ratkaistua omin voimin esimiehen avustuksella, tai jos esimies itse

on konfliktitilanteen osapuolena, kannattaa turvautua ulkopuolisen sovittelijan apuun

tilanteen helpottamiseksi. Esimiehestä tulee melkein aina konfliktin osapuoli, mikäli hän ei

ole puuttunut tilanteeseen ajoissa. (Hyvönen & Koskinen 2010, s. 165) Puolueeton

ulkopuolinen sovittelija mahdollistaa rakentavan keskusteluyhteyden luomisen tilanteessa,

jossa se muuten olisi hankalaa.

Hoitamattomasta konfliktitilanteesta saattaa kertyä työnantajalle suuria kustannuksia mm.

työtehon heikkenemisen, lisääntyneiden sairauspoissaolojen ja työntekijöiden

vaihtuvuuden seurauksena. Asioiden selvittelyyn voi kulua esimiehen lisäksi useiden

henkilöiden aikaa, koska siihen saattaa osallistua esimerkiksi yrityksen johto,

työterveyshenkilöstö, työsuojelu ja ulkopuoliset konsultit. (Hyvönen & Koskinen 2010 s.

158)

LUOTTAMUSPULA ESTÄÄ TYÖYHTEISÖN TOIMIVAN VUOROVAIKUTUKSEN

Luottamus edellyttää toimivaa vuorovaikutusta. Toisaalta toimiva vuorovaikutus syntyy

pitkälti juuri luottamuksesta, eli asiat nivoutuvat hyvin kiinteästi yhteen.

Työyhteisösovittelussa tämäkin kytkös tulee ikään kuin näkyväksi, ja ratkaisukeskeinen

lähestymistapa auttaa lisäämään luottamusta työyhteisön jäsenten välille.

Selän takana puhuminen on merkittävä konfliktin aiheuttaja. Väärinymmärrykset, tulkinnat,

huhut ja juorut saavat suhteettoman suuren osuuden monissa konflikteissa ja pahentavat

tilannetta entisestään. Puhumattomuus asioista kasvattaa virheellisiä tulkintoja. (Pehrman

2011, s. 196)

Myös ennakkoluulot voivat olla konfliktitilanteiden taustalla. Ennakkoluuloihin liittyvät

tunteet opitaan hyvin varhain, minkä vuoksi niistä on vaikea päästä kokonaan eroon,

vaikka ne aikuisena tuntuisivat kuinka vääriltä. (Goleman 2005, s. 197) Ihmiset kiinnittävät

huomiota niihin asioihin, jotka tukevat heidän ennakkoluulojaan. Sen vuoksi jokin pieni

asia esimerkiksi toisen ihmisen käytöksessä saattaa alkaa ärsyttää paljon enemmän kuin

mikä merkitys asialle kannattaisi antaa. Tarpeeksi pitkälle mentäessä alun perin pienestä

asiasta lähtenyt luottamuspula toiseen henkilöön onkin paisunut niin suureksi, että

vuorovaikutuskin hänen kanssaan tuntuu vaikealta.

6

RATKAISUKESKEINEN TYÖYHTEISÖSOVITTELU KÄYTÄNNÖSSÄ – LUOTTAMUKSEN

RAKENTAMINEN

Työyhteisösovittelun prosessi valmentaa osallistujia avoimuuteen asioiden käsittelyssä,

luottamuksen ja yhteistyön merkityksen oivaltamiseen sekä ymmärtämään omia ja toisten

näkökulmia paremmin tilanteissa, jotka edellyttävät muutoksia omassa ja toisten

käyttäytymisessä. (Pehrman 2011, s. 62)

Ratkaisukeskeinen työyhteisösovittelu pitää sisällään useita eri vaiheita. Alla on kuvattu

sovitteluprosessin eri vaiheet ja niiden merkitys. Eri vaiheiden yhteydessä on myös

pohdittu sitä, mikä oppimisvaikutus kullakin vaiheella on työyhteisön vuorovaikutuksen

kannalta, ja miten mikäkin vaihe rakentaa luottamusta osapuolten välillä.

Aloite sovitteluun

Aloitteen sovitteluun voi tehdä kuka tahansa, joka kokee, että työn tekeminen on

vaikeutunut henkilöiden välisistä ristiriitatilanteista johtuen. Aloite voi tulla esimerkiksi

konfliktin osapuolilta, työterveyshuollosta, esimieheltä tai vaikka työsuojeluvaltuutetulta.

Kun aloite on tullut, sovittelija ottaa yhteyttä sovittelun osapuoliin, ja kertoo tarkemmin

sovitteluprosessin kulusta. Yleensä sovittelija pitää työyhteisössä myös infotilaisuuden,

jossa kerrotaan työyhteisösovittelusta yleisellä tasolla. Vaikka konfliktin osapuolina olisi

vain muutama henkilö, yleensä moni muukin työyhteisössä on konfliktista tietoinen, ja

avoimuuden vuoksi alkavasta sovitteluprosessista on hyvä tiedottaa myös muulle

työyhteisölle.

Sovittelu perustuu vapaaehtoisuuteen, joten heti jo alkuvaiheessa on hyvä myös varmistua

osapuolten aidosta halukkuudesta osallistua sovitteluun. Sovittelija voi jo ensimmäisessä

kontaktissaan konfliktin osapuoliin auttaa heitä tarkastelemaan sovittelun mahdollisia

hyötyjä.

Jo aloitusvaihe saattaa saada aikaan merkittäviä muutoksia osapuolten ajattelussa. Koska

päätös osallistua tai jättää osallistumatta sovitteluun on osapuolen itsensä vastuulla, hän

ei voi jättää pohtimatta mahdollisia hyötyjä, joita osallistuminen saattaa tuoda mukanaan.

Päätöksenteko mahdollisesta osallistumisesta saattaa nostaa pintaan monenlaisia

tunteita. Erityisesti tilanteessa, jossa joku kokee tulleensa epäoikeudenmukaisesti

syytetyksi kiusaamisesta, sovitteluprosessiin osallistuminen saattaa tuntua pelottavaltakin,

kun saatetaan pelätä syntipukiksi joutumista. Tätä pelkoa sovittelija voi hälventää

korostamalla, että sovittelun periaatteisiin ei kuulu syyllisten etsiminen, vaan kaikkien

osapuolten näkökulmien arvostava kuuleminen. Tämä saattaa lisätä luottamusta itse

sovitteluprosessia ja pikkuhiljaa myös ehkä toista osapuolta kohtaan.

Päätös osallistua sovitteluun on jo itsessään vahva viesti toiselle osapuolelle, että

vastapuolelta löytyy halukkuutta ratkaista asia yhteistyössä sovintoa tavoitellen. Näin ollen

aloitusvaihe saattaa lisätä myönteisyyttä prosessiin vapaaehtoisesti osallistuvien

ajattelussa. Tässä kohtaa otetaan siis ensiaskel kohti luottamuksen rakentamista.

7

Yksilötapaamiset

Yksilötapaamisissa sovittelija kuulee osapuolten tarinat tapahtuneesta heidän omista

näkökulmistaan: Mitä on tapahtunut? Mitä on tehty? Vaikka lähestymistapa on

ratkaisukeskeinen, myös ongelmapuhe on sallittua, jotta osapuoli kokee tulevansa aidosti

kuulluksi. Tapaamisessa käydään lävitse myös tapahtumiin liittyvät tunteet, ja mitä

ajatuksia tapahtumat ovat osapuolessa herättäneet.

Tavoite on, että ihminen kokee tulevansa kuulluksi omassa asiassaan omasta

näkökulmastaan. Kuulemiseen ei liity arvostelua, ei oikeassa tai väärässä olemista eikä

perinpohjaista yksilöihin ja tapahtumiin liittyvien syiden tutkimista. (Järvinen & Luhtaniemi

2013, s. 57)

Vuorovaikutustaitojen oppimisen kannalta olennainen oivallus tulee monelle siinä, että

jokaisen tarina on yhtä oikea. Tärkeää on ymmärryksen lisääntyminen siitä, että asioita voi

tarkastella monista näkökulmista, eikä tarvitse edes yrittää etsiä absoluuttista yhtä totuutta

asiassa. Työyhteisösovittelu auttaakin ymmärtämään myös muiden näkökulmia asioista.

Sovittelija suuntaa yksilötapaamisissa keskustelua pikkuhiljaa kohti tulevaisuutta, jotta

voidaan määritellä tavoitteet. Voidaan esimerkiksi miettiä, minkälainen työtoveruus toisen

osapuolen kanssa on henkilön mielestä riittävä, ja mitä heidän välillään silloin tapahtuu.

Yksilötapaamisessa voidaan selvittää tavoitteen hyötyjä osapuolten kannalta, jotta he

sitoutuvat paremmin tavoitteen saavuttamiseen. Työyhteisösovittelun yleisenä tavoitteena

on konfliktin ratkaiseminen niin, että perustehtävän tekeminen mahdollistuu aiempaa

paremmin. (Järvinen & Luhtaniemi 2013, s. 61)

Ratkaisukeskeisessä työyhteisösovittelussa osapuolet oppivat kääntämään ajattelunsa

ongelmista kohti ratkaisuja. Sovittelussa käsitellään niitä asioita, joihin osapuolet itse

voivat vaikuttaa, joten myös ymmärrys omasta vastuusta työtoveruuden laadun osalta

jatkossa tulee selkeämmin esille.

Oma vastuu saattaa tulla joillekin jopa hieman uutena asiana, jos aiemmin on ollut tapana

vain syytellä muita työyhteisön epäkohdista ja on siten ikään kuin tullut pestyä kätensä

mahdollisuudesta vaikuttaa tilanteeseen. Oman vaikutusmahdollisuuden oivaltaminen

saattaa avata ihan uudenlaisen väylän osapuolten väliselle vuorovaikutukselle. Aletaan

ymmärtää paremmin sitä, että muuttamalla jotain pientä omassa toiminnassa, myös koko

vuorovaikutustilanne muuttuu. Ja sitä voi muuttaa juuri siihen suuntaan, mihin sen haluaa

muuttuvan.

Työyhteisösovittelun yksilötapaamiset edesauttavat luottamuksen rakentumista sen kautta,

että aletaan pikkuhiljaa ymmärtämään enemmän myös toisen osapuolen näkökulmaa, eikä

tuomita sitä ”vääränlaisena”. Hyvä kysymys tämän portin avaamiseksi on esimerkiksi:

Miten uskot toisen osapuolen kokevan tapahtuneen hänen omasta näkökulmastaan?

Harjoitus: Asteikko
Ratkaisukeskeisessä työyhteisösovittelussa voidaan käyttää monia erilaisia harjoituksia,

joilla osapuolia autetaan näkemään asioita useammasta eri näkökulmasta. Harjoituksia

voidaan käyttää sekä yksilö- että yhteistapaamisessa. Avaan tässä alla yhtä itse eniten

käyttämääni harjoitusta.

8

Yksilötapaamisessa hyvä ja yksinkertainen harjoitus on asteikko, jossa henkilö pääsee

sanoittamaan nykytilaa ja tavoitettaan suhteessa konfliktin toiseen osapuoleen, sekä

pohtimaan omaa vaikutusmahdollisuuttaan muuttaa tilanne paremmaksi. Asteikolla 0-10

toinen pää on ”verikoston tilaisuutta odottava, ei sovinnon mahdollisuutta” ja toinen pää on

”ollaan ylimmät ystävät”. On hyvä antaa osapuolen itsensä kuvailla, mitä asteikon

ääripäissä näkyy, tuntuu tai tapahtuu. Sen jälkeen osapuolta pyydetään kertomaan, missä

kohtaa asteikolla hänen mielestä nyt ollaan.

”Nollatilanteessa emme pystyisi edes olemaan samassa huoneessa ja

kymppitilanteessa kävisimme varmasti yhdessä töiden jälkeen välillä lasillisella tai

tarjottaisiin apua toiselle aktiivisesti. Tällä hetkellä ollaan ehkä noin vitosessa.”

Kun nykytila on selvillä, osapuoli kertoo, miten tähän pisteeseen on päästy: Mistä arvio

koostuu ja mitä on tähän asti tapahtunut, jotta on päästy siihen missä nyt ollaan?

Keskitytään pohtimaan erityisesti sitä, mitkä asiat ovat jo niin hyvin, ettei osapuoli antanut

alempaa arviota.

”Kahdestaan ei juttu luista ja se kuulemma puhuu musta selän takana ikäviä asioita,

jotka eivät edes pidä paikkansa. Vitoseen riittää kuitenkin se, että nykyään sentään

moikkaillaan ja yritetään näyttää ulospäin, ettei mikään muka häiritsisi.”

Nykytilan tutkimisen jälkeen siirrytään pohtimaan tavoitetilaa: Mikä olisi riittävän hyvä

tavoite, johon voisit päästä? Millaista silloin on välillänne? Tässä vaiheessa on tarkoitus

kuvailla mahdollisimman tarkasti sitä, mitä toivotaan työtoveruudelta jatkossa.

Oivalluttavaa voi olla sen huomaaminen, ettei tarvitse tavoitella kymppiä, ja silti työnteko

voi sujua yhdessä hyvin.

”En mä kaipaa sen kanssa mitään työajan ulkopuolella olevaa kaveruutta, mutta olisi

se kiva, kun töissä voisin luottaa siihen. Ja että suhde olisi sellainen, että samassa

projektissa voidaan olla niin, että yhteistyö sujuu. Ei tarvitsisi puolin ja toisin jännittää

toiselle puhumista. Silloin oltaisiin varmaan jossain kahdeksikon kohdilla.”

Sen jälkeen keskitytään miettimään omia vaikutusmahdollisuuksia tavoitetilaan

pääsemiseksi: Mikä olisi seuraava askel kohti tavoitetta? Osapuolta pyydetään

kuvailemaan askelia mahdollisimman konkreettisesti tekojen kielellä. Sen jälkeen

pohditaan, mitä osapuoli tarvitsisi, jotta hän voi tehdä toivotut askeleet.

”Mulla on välillä sellainen olo, että se jostain syystä vähän kadehtii mua. Tai sitten se

vähän pelkää mua, kun oon niin suorasanainen kaikesta, vaikken mä mitään pahaa

tarkoita. Mä voisin yrittää tutustua paremmin siihen ja kysellä enemmän vaikka se

kuulumisia. Ehkä se sitten ei olisi niin epäluuloinen mua kohtaan. Ja voisin sanoa

sille ihan rehellisesti, että musta olisi kiva, jos me tunnettais toisiamme vähän

paremmin. Ehkä pitäisikin pyytää sitä lasilliselle, niin voitais tutustua, heh heh…

Mutta tohon tarvitsisin ihan älyttömän paljon rohkeutta, koska pelkään, että se torjuu

ja mulle tulisi siitä entistä ikävämpi olo. Ehkä mä aloitan kyselemällä useammin sen

kuulumisia.”

Lopuksi voidaan vielä tarkastella uskoa onnistumisen mahdollisuuteen: Millä tavalla uskot

muutoksen työtoveruudessanne mahdollistuvan parhaiten?

 ”Kyllä tilanne varmaan muuttuu, jos molemmat ihan oikeasti tekee asialle jotain. Ei

tää nykyinen tilanne ole varmaan kummallekaan mukava. Aloitan kuulumisten

kyselyn heti huomenna, siihen ei ole mitään estettä.”

9

Yhteistapaamiset
Kun kaikkien osapuolten kanssa on pidetty yksilötapaamiset, on yhteisen tapaamisen

vuoro. Sovittelijan tärkein rooli yhteistapaamisessa on keskustelun mahdollistaminen, jotta

yhteinen ymmärrys asiasta lisääntyy.

Tapaamisen alussa sovittelija kertaa vuorovaikutuksen pelisäännöt: kuunnellaan

keskeyttämättä, kunnioitetaan toisen sanomisia ja tunteita, puhutaan asioista omien

kokemusten kautta – ei toisia arvostellen tai syytellen.

Sovittelija kuvaa uudelleen myös sovitteluprosessin periaatteet: vapaaehtoisuus,

luottamuksellisuus, tasapuolisuus. Ei etsitä syyllisiä vaan ratkaisuja. Ristiriidan ratkaisujen

löytäminen ja mahdollinen sopimuksesta tiedottaminen muulle työyhteisölle on osapuolten

itsensä vastuulla. (Järvinen & Luhtaniemi 2013, s. 66)

Yhteistapaamisessakin tunteet ovat sallittuja ja ne saattavat joskus tulla esiin hyvin

voimakkaina. Sovittelija kuitenkin huolehtii puheenvuorojen tasapuolisesta jakamisesta ja

vuorovaikutuksen pelisääntöjen toteutumisesta tarvittaessa tilanteisiin puuttumalla.

Tasapuolisuus on hyvin tärkeää yhteistapaamisen onnistumiseksi. Sovittelijan tulee

huolehtia siitä, että jokainen osapuoli kokee tulevansa riittävän hyvin kuulluksi.

Yhteistapaamisen aluksi pidetään yleensä ”tarinakierros”, jossa jokaisella on mahdollisuus

kertoa konfliktista omasta näkökulmastaan. Tarinoita ei tuomita, vaikka ne olisivat

keskenään hyvin erilaisiakin. Osapuolet tuovat yhteistapaamisessa esille ne asiat, jotka

tuntuvat heistä olennaisilta.

Ratkaisukeskeisessä työyhteisösovittelussa keskustelun pääpaino on tulevaisuudessa:

miten yhteistyö jatkossa saadaan riittävän hyväksi. Suuntana pidetään tulevaa sopimusta,

mutta tarvittaessa voidaan palata yksilötapaamisiin tai pitää toinen yhteistapaaminen,

mikäli osapuolet tarvitsevat lisämiettimisaikaa sopimuksen tekemistä varten. (Järvinen &

Luhtaniemi 2013, s. 69)

Yhteistapaaminen opettaa osapuolille monia tärkeitä vuorovaikutustaitoja: läsnäolevaa

kuuntelemista, minä-viestien käyttämistä, toisen näkökulman arvostamista, ymmärrystä

ihmisten erilaisuudesta jne. Yhteiset keskustelut lisäävät niin itsetuntemusta kuin toistenkin

tuntemusta, ja auttavat tarkastelemaan asioita useilta eri kanteilta. Kaikki nämä taidot ja

oivallukset kerryttävät työyhteisön sosiaalista pääomaa: tulevissa ristiriitatilanteissa on jo

helpompi lähteä purkamaan tilannetta rakentavammin. Se lisää tuntuvasti luottamusta

työyhteisön jäsenten välillä.

Edellä mainitun hyödyn maksimoimiseksi sovitteluprosessiin kannatta – jos vain on

mahdollista – kytkeä mukaan myös muutamia hieman neutraalimpia tahoja, jotta

yhteistapaamisessa saadaan tuotua esiin mahdollisimman monta eri näkökulmaa. Tällöin

keskustelu ei myöskään ajaudu niin helposti eipäs–juupas -väittelyksi.

10

Sopimus
Parhaimmillaan sovitteluprosessi voi johtaa osapuolten väliseen sopimukseen. Kirjallisella

sopimuksella saadaan dokumentoitua osapuolten toiveet ja tavoitteet toiminnan

muuttamisessa. Hyvässä sopimuksessa asiat kuvaillaan konkreettisesti tekemisen tasolla,

jolloin myös sopimuksen toteutuminen on seurantamielessä helppo havaita.

Sopimuksen sisältö tulee osapuolilta itseltään, sovittelija vain auttaa sopimuksen

muotoilemisessa ja kirjaamisessa eli toimii ikään kuin fasilitaattorin roolissa. Tämä

edesauttaa sopimuksen noudattamista, koska ulkopuolelta saneltuihin asioihin ei yleensä

olla valmiita sitoutumaan.

Asiat muotoillaan sopimukseen positiiviseen sävyyn ja siten, että osapuolet itse voivat

vaikuttaa sopimuksen toteutumiseen. Toisille asetetut kiellot eivät välttämättä ole

tehokkaita. Sopimukseen voidaan kirjata esimerkiksi keskinäiseen vuorovaikutukseen

liittyviä seikkoja:

- ” Tervehdimme tavatessamme.”

- ”Jatkossa puhumme asiat suoraan keskenämme.”

- ”Jos toiminnassasi jokin mietityttää, kysyn suoraan, mitä tarkoitat.”

(Järvinen & Luhtaniemi 2013, s. 70)

Valmis sopimus allekirjoitetaan ja se jää osapuolille. Se voidaan myöhemmin ottaa

mukaan seurantatapaamiseen, jonka ajankohta voidaan sopia etukäteen jo

sopimusvaiheessa.

Sovittelija käy osapuolten kanssa lävitse sen, miten he haluavat mahdollisesti tiedottaa

saavutetusta sopimuksesta muulle työyhteisölle. Sopimuksesta tiedottaminen saattaa

auttaa koko työyhteisöä vapauttamaan enemmän energiaa varsinaisen työn tekemiseen,

kun enää ei tarvitse miettiä konfliktiin liittyviä asioita tai ylläpitää mahdollisia kuppikuntia.

Tämä voi lisätä myös varsinaiseen sovitteluprosessiin osallistumattomien henkilöiden

sosiaalista oppimista, koska tieto sopimuksesta saattaa herättää ajatuksia siitä, millä

keinoin toimivaan lopputulokseen on viimein päästy.

Osapuolille itselleen sopimuksen laatimisvaihe on muiden sovitteluprosessin vaiheiden

lisäksi loistava paikka oppia lisää toisen näkökulmista ja erilaisuudesta. Koska sopimuksen

sisältö laaditaan yhdessä, vaaditaan osapuolilta todellista yhteistyötahtoa päämäärän

saavuttamiseksi. Erilaisten ratkaisumallien etsiminen ristiriitatilanteessa kehittyy, ja

joustavuus eri tilanteissa myös jatkossa saattaa lisääntyä.

Seuranta

Ratkaisukeskeiseen työyhteisösovitteluun kuuluu seurantatapaaminen, jossa päästään

vahvistamaan myönteistä kehitystä tai tarvittaessa palataan sopimuksen yksityiskohtiin ja

siihen, miten tavoitteisiin päästään.

Myönteistä kehitystä voidaan vahvistaa sopivilla kysymyksillä, joita voivat olla esimerkiksi:

- Miten olette saaneet aikaan sen, että sopimus on pitänyt?

- Mitä tämä ennustaa tulevalle työtoveruudellenne?

11

- Millaista myönteistä vaikutusta sopimuksen pitämisellä on ollut sinulle, työyhteisölle,

ilmapiirille, työn tulokselle jne.?

- Miten saatte tämän hyvän kehityksen jatkumaan?

(Järvinen & Luhtaniemi 2013, s. 76)

Onnistuneen sopimuksen tarkastelu jälkikäteen lisää sen myönteistä vaikutusta

osapuolten vuorovaikutuksen kannalta. Yhteinen onnistumisen kokemus voi lähentää

osapuolia toisiinsa, jolloin vuorovaikutus jatkossa helpottuu entisestään.

MITÄ JOS SOVITTELUPROSESSI EI JOHDAKAAN SOPIMUKSEEN TAI JOS TEHTY

SOPIMUS EI OLE PITÄNYT

Työyhteisösovittelu kannattaa nähdä koko työyhteisöä kehittävänä oppimisprosessina,

jossa saavutetaan paljon arvokasta hyötyä myöhempiä vuorovaikutustilanteita ajatellen,

vaikkei lopputuloksena syntyisikään sopimusta tai vaikka tehty sopimus ei syystä tai

toisesta olisi kaikilta osin pitänyt.

Timo Pehrmanin väitöskirjan mukaan (2011, s. 177-189) muun muassa seuraavien taitojen

todettiin lisääntyneen kaikissa tutkituissa tapauksissa:

- Erilaisten ratkaisumallien etsiminen ristiriitatilanteessa

- Rohkeus kohdata haasteellisia ihmissuhdeongelmia

- Ymmärrys ihmisten erilaisuudesta

- Toisten mielipiteen ymmärtäminen

- Taito ajatella puolueettomasti ja oikeudenmukaisesti

- Kyky ajatella myönteisesti työyhteisön konfliktitilanteissa

- Kyky huomioida ihmisten tarpeita ja mielipiteitä konfliktitilanteissa

- Ilmapiiri vastaajan ja työtovereiden kesken muuttui avoimemmaksi

Joissain tapauksissa tai jonkin verran esiintyi myös tällaisia vaikutuksia:

- Alaisten rohkeus keskustella ongelmista esimiehen kanssa lisääntyi

- Ilmapiiri alaisten ja esimiehen välillä muuttui avoimemmaksi

- Rohkeus tuoda julki omat mielipiteensä kehittyi

- Ymmärrys ihmissuhdeongelmien taustoista lisääntyi

- Itsetuntemuksen ja toisten tuntemuksen alueella tapahtui merkittäviä

oppimiskokemuksia

- Yhteistyötaito kehittyi

- Kuuntelutaito kehittyi

- Kyky toimia joustavasti ongelmatilanteissa kehittyi

- Kyky toimia pitkäjänteisesti ongelma- ja konfliktitilanteissa kehittyi

- Johdonmukainen toiminta kehittyi

- Ongelmien taustalla olevat tiedot tarkentuivat osapuolille

- Voimaantuminen lisääntyi

- Varhaisen puuttumisen merkitys alettiin ymmärtää konflikteja estäväksi toiminnaksi

12

Lista työyhteisösovittelun hyödyistä on mielestäni vaikuttava. Vaikka vain muutamat

yllämainituista asioista toteutuisivat, niillä voi olla jatkon kannalta iso merkitys työyhteisön

vuorovaikutuksessa. Avoin keskustelu sovittelun aikana purkaa epäselvyyksiä ja lisää

luottamusta osapuolten välillä. Työyhteisösovittelu lisää ymmärrystä siitä, että väärät

tulkinnat, takanapäin puhuminen, juorut ja puhumattomuus eivät paranna ihmisten välisiä

suhteita ja työhyvinvointia.

LUOTTAMUKSEEN RAKENTUVAN VUOROVAIKUTUKSEN YLLÄPITÄMINEN

TYÖYHTEISÖSSÄ

Kun perusta eli luottamus työyhteisössä on saatu riittävään kuntoon, sen ylläpitämiseksi

kannattaa nähdä vaivaa. Tässäkin asiassa pätee se tosiasia, että ei-toivotun tilanteen

ennaltaehkäisy on pitkällä aikavälillä mukavampaa ja taloudellisempaa kuin asioiden

korjaaminen kriisin jo ilmettyä.

Esimiehellä on iso rooli työyhteisön myönteisen ilmapiirin mahdollistajana. Hänen

kannattaa luoda ymmärrystä työyhteisön yhteisistä arvoista, kiinnostuksista ja

innostuksista. Kun työyhteisön jäsenet löytävät samoja jaettuja merkityksiä, syntyy

automaattisesti innostava ilmapiiri. (Aalto-Setälä & Saarinen 2014, s. 120) Innostavassa

ilmapiirissä on huomattavasti vaikeampaa olla ”hankala” työyhteisön muita jäseniä

kohtaan, kun jaetaan yhteisiä kiinnostuksen kohteita.

Sovitteluprosessin ansiosta esimiehellä voi olla entistä enemmän tietoa työyhteisön

jäsenten toiveista, mitä hän voi hyödyntää hyvää ilmapiiriä ylläpitäessään. Vastuu

rakentavasta ilmapiiristä ei tietenkään ole yksin esimiehellä vaan kaikilla työyhteisön

jäsenillä, mutta esimiehellä on useimmiten parhaat keinot puuttua mahdollisiin epäkohtiin

siten, etteivät asiat lähde enää jatkossa väärille urille.

Työpaikoilla vallitseva ajattelu- ja keskustelutapa on perinteisesti ollut hyvin

ongelmakeskeinen. Kehittämistilaisuuksissa ja henkilöstökyselyissä on iät ja ajat listattu

ongelmia ja niiden syitä. Ihmisten välisen vuorovaikutuksen haasteita tarkasteltaessa

ongelmakeskeinen lähestymistapa ei välttämättä ole perusteltu. Ratkaisukeskeinen

ajattelutapa ei ole kovin tuttu, ja siksi sitä pitää erikseen opetella.

Esimerkiksi ilmapiirikyselyjen purkutilaisuuksissa suurin osa ajasta kannattaisi käyttää

menneiden pohtimisen sijaan korjaavien toimenpiteiden suunnitteluun ja niistä

päättämiseen. Ratkaisukeskeinen toimintamalli luo myönteisen ja toiveikkaan tunnelman,

kun sen sijaan ongelmien ja niiden syiden pohtiminen synnyttää helposti kielteisen ja jopa

toivottoman ilmapiirin. (Järvinen P. 2009, s. 136-137) On sanomattakin selvää,

kummanlaisessa tilanteessa luottamuksella ja myönteisellä vuorovaikutuksella on

enemmän jalansijaa.

13

POHDINTA

Ratkaisukeskeinen työyhteisösovittelu sopii hyvin käytettäväksi osana työyhteisön

vuorovaikutuksen kehittämistä. Mikäli tavoitellaan jo olemassa olevan ristiriitatilanteen

purkamista, sovitteluprosessi antaa siihen paljon täsmällisemmät eväät kuin esimerkiksi

perinteinen vuorovaikutusvalmennus.

Sovittelussa osapuolet pääsevät aktiivisesti pohtimaan, miten oman ongelmansa itse

ratkaisisivat. Asioista puhutaan oikeilla nimillä, eikä tarvitse pelätä edes tunteiden

nousemista pintaan. Sovitteluprosessi antaa turvalliset raamit käsitellä vaikeita asioita

luottamuksellisessa ilmapiirissä. Osallisuuden periaatetta noudattaen osapuolten itsensä

muotoilema ratkaisu asiassa tuo osapuolille onnistumisen tunnetta.

Ratkaisukeskeinen työyhteisösovittelu auttaa lisäämään luottamusta työyhteisön jäsenten

välillä. Sovitteluprosessin myötä tapahtuu monenlaista oppimista, josta on hyötyä

myöhemmissä vuorovaikutustilanteissa. Tämä myös ennaltaehkäisee konfliktitilanteiden

syntymistä jatkossa.

Työyhteisösovittelun jälkeen on mahdollista jatkaa esimiehen tukemista henkilökohtaisen

valmennuksen avulla, kun hän on ottamassa rooliaan työyhteisön entistä avoimemman ja

myönteisemmän vuorovaikutuksen mahdollistajana. Esimerkiksi erilaisin coaching-

menetelmin voidaan varmistaa luottamuksen rakentuminen ja säilyminen myös jatkossa.

Myös muunlaisille työyhteisövalmennuksille syntyy hedemällisempi maasto, kun

mahdolliset konfliktitilanteet on ensin saatu käsiteltyä ratkaisukeskeisessä

työyhteisösovittelussa. Uuden tiedon omaksuminen on huomattavasti helpompaa, kun

työyhteisön ristiriitatilanteet eivät ole kuormittamassa ajatuksia.

14

LÄHTEET

Aalto-Setälä Pauli & Saarinen Mikael 2014: Innostus. Myötämanipuloinnin aakkoset.

Talentum, Helsinki.

Goleman Daniel 2005: Tunneäly. Lahjakkuuden koko kuva. Kustannusosakeyhtiö Otava,

Helsinki.

Hyvönen Aila & Koskinen Seppo 2010: Sovittelu työelämän ristiriitatilanteissa. Teoksessa:

Poikela Esa (toim.): Sovittelu. Ristiriitojen kohtaamisesta konfliktien hallintaan,

s. 157-172. PS-Kustannus, Jyväskylä.

Järvinen Inga & Luhtaniemi Tuula 2013: Ratkaisukeskeinen työyhteisösovittelu.

Työterveyslaitos, Helsinki.

Järvinen Pekka 2009: Menestyvän työyhteisön pelisäännöt. WSOYpro, Helsinki.

Pehrman Timo 2011: Paremmin puhumalla. Restoratiivinen sovittelu työyhteisössä. Lapin

yliopisto, kasvatustieteiden tiedekunta. Lapin yliopistokustannus, Rovaniemi.

Työturvallisuuslaki 738/2002

