

Hiljainen tieto, innovaatio ja it-tuotekehitys

Se mitä te kutsutte ”turhanpäiväiseksi dokumentoinniksi”, on vain osaamisen ulkoinen ilmenemismuoto. Ja ilman osaamista jokainen organisaatio on kyvytön toimimaan.

Tuntemattoman sotilaan majuri Sarastietä mukailien P. Salmela


*Pentti Salmela, FM, on työskennellyt suurissa suomalaisissa materiaalivaltaisissa (Kemira Oy, Oy LohjaAb ja Alko-Yhtiöt Oy) ja tietovaltaisissa (Työterveyslaitos) organisaatioissa it-alan johto- ja asiantuntijatehtävissä. Erilaisissa toimintaympäristöissä hänellä on ollut mahdollisuus vertailla materiaali- ja tietovaltaisten organisaatioiden toiminnan yhtäläisyyksiä ja eroja. Monissa it-projekteissa mukana olleena hän on voinut seurata alan kehittymistä pitkällä aikajänteellä.
e-mail:
pentti_salmela@dnainternet.net*

Johdanto

Innovaation synnyssä ja toteutuksessa organisaation hiljaisella tiedolla ja osaamisella on merkittävä rooli. Innovaatioprosessin kuvaukset ovat puolinaisia, ellei tiedon kaikkia ilmenemismuotoja ole huomioitu..

Perinteiset it-projektit ovat pohjimmiltaan innovaation toteutusprojekteja. Verkkopalvelun kehittämishanke on eräs innovaation tuotteistamisprojektin muoto.

Tässä artikkelissa it:aan perustuvan innovaation tuotteistamisprojektin läpivienti on kuvattu eräänä yleisen innovaatioprosessin toteutusmuotona: Sekä it- että innovaatio- ja tuotekehitysprosessi voidaan nähdä tapahtumana, jossa uusi innovaatio syntyy hiljaisen tiedon ja rakenteellisen tiedon vuorovaikutuksena, tiivistyy uudeksi palveluksi tai tuotteeksi, joka puretaan sitten asiakasorganisaatioiden uudeksi osaamiseksi. Artikkelissa kuvatun it-palvelun toteuttaminen tapahtuu kaksivaiheisesti, prototyypin kehittäminen ja sen avulla tapahtuvan oppimisen kautta.

Kohdassa 3 tarkastellaan innovaation syntyä, idean luontivaihetta. Tietotuotteen kokoonpano esitetään hiljaisen ja rakenteellisen tiedon komponenttien yhdistämisenä.

It – innovaatiosta tuotteeksi, kehittämisprosessi

Tyypillisimpiä it-projekteja ovat

- * tilaajan omaa organisaatiota hyödyntävän toimintaa tehostavan it-tekniikan tai -järjes-

telmän käyttöönotto (käyttäjän tai tilaajan näkökulma) ja

- * it:aan perustuvan järjestelmän, tuotteen tai palvelun kehittäminen (toimittajan näkökulma).

Kuvassa 1 on tarkasteltu it:aan perustuvan innovaation; järjestelmän, tuotteen tai palvelun tuotteistamista. Taustalla on esitetty Rothwellin (1995) innovaatioprosessin viisi vaihetta idean luonnista sen käyttöön ottoon. It-tuotekehitysprojektin läpivientiä on tarkasteltu näitä vaiheita vasten.

Tieto liikkuu organisaatioissa monessa muodossa (Salmela, 2008). Kaaviossa pystyakselilla tietämyksen hallinnan alue on jaettu kolmeen osaan; tietotekniikan, toiminnan ja viestityn tiedon sekä hiljaisen tiedon ja osaamisen alueisiin. Pystyakselilla esitetään, tiedon rakenteellisuusaste vähenee siirryttäessä tekniseltä alueelta, toiminnallisen alueen kautta hiljaisen tiedon alueelle.

Toimittajan tai it-palvelun kehittäjän näkökulmasta prosessin voi nähdä etenevän kahden erillisen tai toisiaan seuraavan kehittämiskierroksen kautta:

- * yksittäisen tietojärjestelmän tai tuotteen prototyypin toteutuskierros (1.) ja
- * tuotteen kehittämis- ja käyttöönottokierros (2.), joka on esitetty kaaviossa pisteiviivituksella.

It:aan perustuvan innovaation tuotteistamisprosessissa voi erottaa yhdeksän vaihetta:

Kuva 1.
It:aan perustuvan
innovaation tuotekehitys-
prosessi


1. Idea uudesta it:n käytävästä tai tuotteesta voi syntyä monella eri tavalla: Esim. asiakasorganisaatiossa yksittäisellä henkilöllä tai henkilöryhmällä on syntynyt mielikuva, miten it:n avulla voitaisiin kehittää toimintaa tai idea voi olla syntynyt valmisohjelmistoihin tutustumalla, benchmark-lähtöisesti ja uuden tekniikan mahdollisuuksia arvioimalla. Idea uudesta it-tuotteesta voi syntyä toimittavan organisaation innovaatioprosessin lopputuloksena.

Joko tilaaja- tai toimittajaorganisaation nimeämä selvitysryhmä, josta it-projekteissa käytetään nimitystä esitutkimusryhmä, ryhtyy selvittämään, kannattaako kehittämishankkeeseen ryhtyä. Yhteistä käsitystä etsitään keskustelemalla ja kuvaamalla rakennettavan järjestelmän toimintaa ja tavoitteita ja riskejä.

Idean luonti – esitutkimusvaiheen – sisältöä on tarkasteltu tarkemmin kohdassa 3. Vaiheen lopputuloksena syntyy esitutkimusraportti tai hankekuvausdokumentti, jonka perusteella arvioidaan kannattaako hankkeessa edetä.

Esitutkimusvaiheessa operoidaan vielä tyyppillisillä hiljaisen tiedon välineillä; hahmotelmilla ja mielikuvilla. Vähitellen mielikuvatason malleista siirrytään astetta rakenteellisemmän, dokumentoidun tiedon tasolle.

2. It-järjestelmän suunnitteluvaiheessa haastatellaan tulevan it-järjestelmän käyttäjiä, asiakkaita ja markkinointihenkilöstöä. Ensimmäisellä tuotteistamiskierroksella keskitytään rakennettavan prototyypin ominaisuuksien, rajoitusten

kuvaamiseen. Samalla selvitetään kehitettävän it-palvelun menestymismahdollisuuksia; asiakaskuntaa, tuotanto- ja markkinointitapaa ja hankkeen kustannuksia ja riskejä. Vaatimusmäärittelydokumentissa kerrotaan mahdollisimman yksikäsitteisesti palvelun prototyypin tavoitteet, miten sen tulee toimia.

Mielikuvien ja puheiden tasolta siirrytään rakenteellistetun, dokumentoidun tiedon tasolle.

3. Ensimmäisen innovaatiokierroksen toteutusvaiheessa tekemisen painopiste on tieto- ja viestintätekniikan alueella, it-ammattilaisilla. Heidän tehtävänsä on muuntaa dokumenttitasolla oleva kuvaus tietokoneella toimivaksi ohjelmaksi, verkkotuotteeksi tai -palveluksi. Nykyisin tietokoneohjelmankin rakentamisessa pyritään käyttämään mahdollisimman paljon valmiita väli-tuotteita; osia ja komponentteja, josta ohjelma kokoon pannaan.

4. Testaus- ja käyttöönottovaiheessa tuotteen prototyyppiä koekäytetään joko toimittavassa organisaatiossa tai joukossa asiakasorganisaatioita. Kaikki it-järjestelmän virheet, puutteet ja kehittämisideat dokumentoidaan mahdollisimman hyvin.

Tietotekniikan alueelta on nyt siirrytty takaisin viestityn tiedon alueelle.

5. Oppimisvaiheessa prototyypin kehittämisen kautta saatu tieto muunnetaan toimittavan organisaation uudeksi osaamiseksi. Kokemukset, virheet, puutteet ja lisäysehdotukset kootaan. Kehitettävä palvelu palaa innovaation syntyvä-


heeseen. Sen kehittämiskustannukset, markkina-potentiaali ja riskit arvioidaan uudelleen.

Oppiminen voi tapahtua myös it-järjestelmän käytön kautta. It-järjestelmän käyttäjälle kertyy työnsä ohessa tietoa ja ajatus, miten täydentää järjestelmästä saatavia tietoja tai miten siihen kannattaisi lisätä uusi hyödyllinen piirre. Parhaimmillaan käytössä oleva it-järjestelmä toimii uuden tuotteistettavan palvelun pohjana, sen prototyyppinä. Käytössä olevan it-järjestelmän pohjalta tapahtuva uuden piirteen tai palvelun kehittäminen on kaikkein yksinkertaisin ja samalla kannattavin tapa tuottaa lisäarvoa it-tekniikan avulla.

6. Kun päätetään tuotteistamishankkeen käynnistämisestä, organisoidutaan tuotteistamisprojektiksi tai tuotekehitystiimiksi, jonka tavoitteena on uuden tuotteen tai tuoteryhmän suunnittelu ja kehittäminen.

Vaiheen lopussa tehtävässä tuote- tai palvelusuunnitelmassa kuvataan mahdollisimman yksikäsitteisesti tuotteen ominaisuudet, hinnoittelu, asiakasryhmät, kehittämiskustannukset ja tuotantotapa, myyntiennusteet jne. Selvitys tehdään sillä tarkkuudella, että syntyy selvä käsitys tuotteen ominaisuuksista, saavutettavista hyödyistä ja kustannuksista sekä riskeistä..

7. Kun ollaan yksimielisiä kehitettävän uuden tuotteen tai palvelun tuotoista, kehittämis- ja tuotantokustannuksista sekä riskeistä käynnistetään tuotekehitysprojektin toteutusvaihe. Tällöin it-tuotteeseen tai -palveluun lisätään uudet piirteet ja sen tuotteistetaan.

8. Kun yksittäinen tuote tai palvelu on rakennettu, seuraava vaihe palvelun tuotteistaminen, tuotantoympäristön, jakelun, myynnin ja markkinoinnin järjestäminen.

Uuden it-palvelun tai tuotteen jakelua tuetaan muita tietomuotoja käyttäen. Rakennettu it-palvelu tarvitsee jakelunsa tueksi käyttöohjeita, dokumentoitua tietoa, koulutusta ja neuvontaa, puhuttua tietoa. Lisäksi it-järjestelmän omaksuminen vaatii usein käytön demoamista ja mallioppimista.

9. Käyttöönotto- ja soveltamisvaiheessa asiakas arvioi uuden tuotteen arvoa omassa toiminnassaan. Se, että kehitetty tuote on käyttöön otettu asiakasyrityksessä, ei riitä. Vasta kun tuote toimii vastaanottavassa organisaatiossa siinä muodossa, että se muuttaa toimintaa ja sillä on vaikuttavuutta, tuotteeseen rakenteellistettu lisäarvo tulee ulosmitatuksi.

Periaatteellisella tasolla kuvattuna it-innovaation tuotteistaminen on selkeä ja suoraviivainen tapahtuma. Käytännössä prosessista löytyy monenlaisia variaatioita. Vaiheiden sisällöt eivät ole selkeärajaisia. Aina ei lopullisen tuotteen kehittämistä lähestytä prototyyppin kautta tai prototyyppi- / oppimiskierroksia joudutaan tekemään useampia kuin yksi. Myös se, kuinka valmiista edellisen tuotteen tuoteversiosta tai komponenteista voidaan lähteä liikkeelle tai onko tuote jo rakenteellistettu malliksi tai menetelmäksi, vaikuttaa prosessin sisältöön.

Idean luonti, tietotuotteen kokoonpano

Innovaatioprosessi on yleensä organisaation prosesseista kaikkein epämääräisin. Tässä prosessissa innovaation synty, idean luontivaihe on erityisen epäselvä. Mikä on se kognitiivinen tapahtumainkulku ihmisen aivoissa, joka synnyttää idean. Ja miten se siirtyy yksilön osaamisesta yhteisölle ymmärrettävään, viestittyyn muotoon.

Tarkastelemalla tapahtumaa hiljaisen ja rakenteellisen tiedon akselilla voidaan uuden tiedon syntyä kuvata uudella tavalla.

Uusi tieto syntyy osin näkymättömästä mutta ei tyhjästä. Silläkin on olemassa enemmän tai vähemmän valmiita komponentteja, joista se kokoon pannaan. Uuden tietotuotteen 5) syntymisessä onkin paljon samankaltaisuutta materiaaliin perustuvan tuotteen syntymiseen. Niiden luonnin voi ajatella tapahtuvan yhdenmukaisella tavalla. Uusi materiaaliin perustuva tuote kehitetään sekoittamalla olemassa olevia ja uusia komponentteja keskenään uudella tavalla. Niin myös uusi tietotuote kokoon pannaan sekoittamalla erimuotoista ja eri lähteistä saatavaa tietoa ja osaamista uudella tavalla keskenään. Kuten materiaalitaloudessakin, uusi tietotuote perustuu monesti rakenteellisessa muodossa olevaan valmiiseen tuotteeseen; pidettyyn koulutustilaisuuteen, kirjoihin, julkaisuihin, lomakkeisiin perustuvaan menetelmään tai jo olemassa olevaan verkkopalveluun. Uuden tietopalvelun tai -tuotteen kehittämiseksi tätä olemassa olevaa tietopalvelua täydennetään uudenmuotoisilla tietoelementeillä.

Innovaatioprosessin luontivaihetta voi havainnollistaa kuvan 2 esimerkin avulla. Siinä on kuvattu tietotuotteen kokoonpanoa ja eri tietolähteitä, joiden komponenteista uusi tieto sekoitetaan. Innovaation synnyn voi kuvitella etenevän seuraavasti:

- * Asiantuntijayön toistamiseen perustuen organisaatiossa työskentelevällä henkilöllä kertyy työn ohessa hiljaista tietoa, osaamista (1.) – (2.) ja muistiinpanoja (7.). Tämä hiljaisen tiedon kerryttäminen voi olla tietoista tai tiedostamatonta.
- * Yhdistämällä tämä osaaminen markkinoiden kysyntään (4.) ja teknologian tarjoamiin mahdollisuuksiin (10.) henkilöllä syntyy mielikuva uudesta tuotteesta.
- * Uuden tuotteen muotoilu ja konkretisointi saattaa tarvita kollegoiden tai verkoston asiantuntija-apua, tukea, arviointia, kritiikkiä ja täydennyksiä (6.). Esim. nimetyssä esitutkimusryhmässä mielikuvaa uudesta tuotteesta ryhdytään konkretisoimaan yhteisesti. Hyvin toimivan ryhmän työtapaan kuuluu sekä oman osaamisen mukaan tuonti, keskusteluvalmius ja kriittisyys.

- * Johdon ja rahoittajien tehtävä (5.) on nähdä ideaan sisältyvä potentiaali, kustannukset ja hyödyt sekä tuotteen mahdolliset riskit. Organisaation strategia ohjaa päätöksentekoa. Toisaalta strategiat eivät saa olla liian jäykkiä. Tarvittaessa strategia joustaa hyvän tuoteidean mukaisesti.
- * Uuden tuotteen kehittäminen vaatii aina kirjallisuuden ja dokumenttilähteiden (8.) tutkimista.
- * Uusi tuote voi suoraan perustua vanhaan olemassa olevaan tuotteeseen. Joka tapauksessa tulee tuntea muut vastaavat tuotteet, palvelut ja parhaat käytännöt (9.) sekä uuden kehitettävän tuotteen lisäarvo näihin nähden.
- * Organisaation olemassa olevia (11.) tai ulkopuolisia tilastoja, tietovarastoja voidaan hyödyntää uusien tietotuotteiden kehittämisessä. Päivittäisten asiantuntijapalvelujen ja tuotteistettujen palvelujen ohessa kerättävä asiakas- ym. tieto on saatava talteen ja käytettäväksi jatkuvaan uusien palvelujen ja tietotuotteiden kehittämiseen. Tieto - organisaatiossa jokainen talteen kerätty tieto on potentiaalista uuden tietotuotteen tai palvelun raaka-ainetta.
- * Internet on merkittävä tietolähde (12.). Sieltä tietokantojen tietoja voidaan hyödyntää uutta tuotetta kehitettäessä.
- * Hankekuvaus lisätään yrityksen innovaatio-salkkuun tai -pankkiin (13.) ja päätetään sen priorisoinnista muihin tuotekehityshankkeisiin nähden.
- * Uuden tuotteen syntyminen vaatii tiedon monien olomuotojen mukanaoloa. Vaikeimmin selittyviä tarvittavia komponentteja ovat kuitenkin hiljaisen tiedon alueella toimivat komponentit; ihmisen muistin toiminta sekä näkemyksen, intuition ja luovuuden mekanismit (3.).

Kaikkien, materiaalivaltaistenkin tuotteiden eräs komponentti on niiden suunnitteluun ja rakentamiseen osallistuneiden ihmisten osaaminen. Kirjana tai julkaistussa muodossa olevassa tuotteessa tämä osaaminen on saatettu tekstimuotoon. Sulautetuissa tai sulautettuun tekniikkaan perustuvissa järjestelmissä 6) lopputuotteessa osaamista yhdistellään materiaaliin ja automaattiseen tietojenkäsittelyyn perustuvia komponentteja.

Kaikki uuden tiedon lähteet ovat innovaatioprosessin kehityskohteita. Kuvan 2 esittämällä tavalla ne voidaan jakaa kahteen innovaatioprosessin kehittämisalueeseen:

1. Organisaation innovaatioilmapiirin kehittämisalueeseen (tietolähteet 1 – 7), johon kuuluu hiljaisen tiedon sekä toiminnan ja viestinnän alueen kehityskohteita. Innovatiiviselta yhteisöltä

tai organisaatiolta vaaditaan laaja-alaista kommunikaatiokykyä ja kattavaa informaation hallintaa sekä halua omaksua ulkoisia ideoita.

2. Organisaation innovaatioalustan (platform) kehittämisalueeseen (tietolähteet 8 – 13 ja menetelmät, 14), johon kuuluu sekä tiedon teknisen alueen ja viestinnän alueen kehityskohteita. Innovatiivisen yhteisön tai organisaation tulee kehittää toimintojen välistä kommunikointitekniikkaa ja yhteyksiä ulkoisiin tiede- ja teknologia-alueisiin, innovaatiomenetelmiä, kerryttää tietovarastojaan, käyttää laajasti organisaation omia ja ulkoisia tietovarastoja.

Molemmilla alueilla luodaan mahdollisuuksia innovaatioiden syntymiselle, taataan niiden esilletulo, tuki ja oikea käsittely. Tärkeää uuden tiedon kehittämisessä on kuitenkin näiden kahden alueen komponenttien yhdistäminen.

Jo pitkään on tiedetty, että asiantuntijaorganisaatioissa yrityksen osakepääoman kautta mitattu arvo on usein moninkertainen verrattuna kirjanpidolliseen arvoon. Organisaatiolla on sellaista näkymätöntä pääomaa, joka ei näy kirjanpidossa. Asiantuntija-, kuten materiaaliorganisaatiolla on varastoissaan vaihto-omaisuutta. Niillä tämä omaisuus vain on hiljaisen tiedon muodossa:

kuvan 2 näkymättömissä varastoissa olevina komponentteina, henkilöstön muistissa, osaamisessa ja kyvyssä kehittää uusia tuotteita.

Yhteenveto

Innovaatiota ja tuotteistamista kuvaavissa prosessikaavioissa on yleensä kuvattu vain dokumentti- tai digitaalisessa muodossa olevan tiedon liikkumista. Ikään kuin tieto liikkuisi pelkästään yhdessä tasossa. Prosessien kuvaukset ovat vailinaisia, ellei organisaation hiljaisen tiedon aluetta ja tiedon eri olomuotojen muunnoksia huomioida. Uusi tieto syntyy hiljaisen tiedon ja rakenteellistetun tiedon eli yhä useammin it:n vuorovaikutuksesta. It on ihmisten osaamisen ohella tärkein tekijä nykyorganisaation kehittämisessä, sen innovaatio- ja tuotekehitysprosessissa.

Tietoyhteiskuntaa kehitettäessä it- kehitys- ja innovaatioprosessit yhdentyvät. It- ja innovaatioprojekteja pitäisi tarkastella saman hallintamallin puitteissa ja samoja menetelmiä käyttäen. It-hankkeiden näkökulmaa pitäisi siirtää innovaation tuotteistamisen suuntaan. It-ammattilaistenkin osaamista tulisi suunnata it-projektiosaamisen lisäksi innovaatio- ja tuotteistamisosaamiseen.

Artikkelissa on käytetty seuraavia käsitteitä:

Innovaatio on keksintö, joka mahdollistaa uusien asioiden tekemisen tai vanhojen asioiden tekemisen uudella tavalla, ja jonka kaupallistaminen on arvioitu teknisesti mahdolliseksi ja taloudellisesti kannattavaksi..

Innovaatioprosessi. Prosessi, jonka aikana innovaatio kehityy ideasta markkinoille lanseerattavaksi ratkaisuksi saakka.

Rakenteellinen tieto -termiä käytetään synonyyminä käsitteellisen eli eksplisiittisen (Explicit Knowledge) tiedon kanssa. Tämä tieto on muodollista, systemaattista ja tarkkaan määriteltä. Sitä voidaan prosessoida ja tallentaa suhteellisen helposti samoin kuin viestiä ja jakaa. Se esitetään yleensä tieteellisten kaavojen, käyttöohjeiden, lomakkeiden ja tietokoneohjelmien muodossa.

Tieto -termiä käytetään yleisenä käsitteenä tarkoittamaan organisaatioissa olevan tiedon kaikkia muotoja - tietämystä, informaatiota, tietoa ja dataa. Termiin ei myöskään liity "tosiskomus" tai "tulkittu informaatio" -vaatimusta.

Tietotuote (Wikipedia) voi tarkoittaa joko tietoa sisältävää tai tietosisältöön liittyvää tuotetta. Esimerkkejä tietoa sisältävistä tuotteista ovat muun muassa ohjelmistot, konsultointipalvelut tai tietoa sisältävät. Tietosisältöön liittyvä tuote voi taas olla esimerkiksi tietokone tai matkapuhelin. Tietotuotteet voidaan jakaa myös sähköisiin ja ei-sähköisiin tietotuotteisiin.

Sulautettu järjestelmä (embedded system) on tiettyyn tarkoitukseen tehty tietokonejärjestelmä. Sille on tyypillistä, että käyttäjän ei tarvitse olla tietoinen laitteen sisällä olevasta tietokoneesta, vaikka voikin sen olemassaolon helposti päätellä.

Sulautettu tietotekniikka (ubiquitous computing) on ympäristöönsä sulautuvaa kaikkialla olevaa tietotekniikkaa. Se ei häiritse käyttäjänsä eikä keskeytä hänen muuta toimintaansa. Se toimii ihmisten ja yritysten arkitoimissa kaikkialla ja koko ajan. Arjen esineet ja koneet viestivät langattomasti keskenään sekä säättävät toimintaansa itsenäisesti.

Lähteet:

Rothwell, R. (1995). *Industrial innovation: success, strategy, trends*. Teoksessa: Mark

Dogson & Roy Rothwell (toim.). *The Handbook of Industrial Innovation*. Edward Elgar.

Salmela, P. (2008). *Hiljainen ja rakenteellistettu tie to asiantuntijaorganisaation toiminnan kehittämisessä [Tacit and explicit knowledge in developing the operations of an expert organization]*. *Informaatiotutkimus* 27 (2).