
PALVELUN LAATU ASIAKASYRITYSTEN

JA VUOKRATYÖNTEKIJÖIDEN

NÄKÖKULMASTA OPTEAM

HENKILÖSTÖPALVELUT LAHDESSA

LAHDEN AMMATTIKORKEAKOULU
Hotelli- ja ravintola-alan koulutusohjelma
Ravintolan johtaminen
Opinnäytetyö
Syksy 2006
Johanna Lehtonen

Lahden ammattikorkeakoulu
Hotelli- ja ravintola-alan koulutusohjelma

JOHANNA LEHTONEN : Palvelun laatu asiakasyritysten ja vuokratyöntekijöi-
den näkökulmasta Opteam Henkilöstöpalvelut Lahdessa

Opinnäytetyö, 49 sivua, 3 liitesivua

Syksy 2006

TIIVISTELMÄ

Opinnäytetyöni tavoitteena oli tutkia henkilöstöpalveluyrityksen palvelun laatua.
Toimeksiantaja opinnäytetyölle on Opteam Henkilöstöpalvelut Lahti. Tutkimus-
ongelma oli, kuinka tyytyväisiä Opteam Henkilöstöpalvelut Lahden kaksi ravinto-
la-alan asiakasyritystä ja niissä työskennelleet vuokratyöntekijät ovat olleet Op-
teamin tarjoamaan palveluun. Opteam Lahden palvelun laatua on selvitetty palve-
lun laatuun vaikuttavien osatekijöiden avulla.

Opinnäytetyö on laadullinen tutkimus. Aineisto kerättiin teemahaastatteluilla.
Työssä haastateltiin kahta toimeksiantajan valitsemaa asiakasyrityksen ravintola-
päällikköä ja neljää yrityksissä työskennellyttä Opteam Lahden vuokratyöntekijää.
Teemat haastatteluihin johdettiin Christian Grönroosin seitsemästä koetun palve-
lun laatuun vaikuttavasta osatekijästä. Teemat haastatteluissa olivat lähestyttävyys
ja joustavuus, ammattitaito ja taidot, asenne ja käyttäytyminen ja luotettavuus.
Teemahaastattelut nauhoitettiin ja litteroitiin myöhempää analyysia varten.

Tulokset osoittivat, että henkilöstöpalvelun palvelu on pääsääntöisesti ammattitai-
toista. Opteamia pidettiin itseään kehittävänä henkilöstöpalveluna. Kilpailijoistaan
palvelu kuitenkin jäi reagointinopeudessa. Asiakasyritykset kokivat tärkeänä, että
Opteam löytää ammattitaitoisia ja juuri heille sopivia työntekijöitä. Vuokratyön-
tekijät arvostivat Opteamia henkilöstöpalveluiden tuottajana. Kehittämisalueita
heidän mielestään kuitenkin oli työn organisoinnissa ja viestinnässä.

Haastatteluissa tuli ilmi kehitysehdotuksia niin asiakasyrityksiltä kuin vuokra-
työntekijöiltä. Opteam Henkilöstöpalvelut Lahden kirjallinen arviointi opinnäyte-
työstä on työssä liitteenä.

Avainsanat: vuokratyövoima, henkilöstöpalvelu, palvelun laatu, palvelun laadun
osatekijät

SISÄLLYS

1 JOHDANTO 1

2 OPINNÄYTETYÖN LÄHTÖKOHDAT 3

2.1 Aikaisempia tutkimuksia 3
2.2 Tutkimusongelma ja tutkimuskysymykset 5

2.3 Tutkimusmenetelmä 6

3 HENKILÖSTÖPALVELUYRITYSTEN PALVELUN LAATU 9

3.1 Henkilöstövuokraus Suomessa 9
3.2 Palvelun ja laadun käsitteet 11

3.3 Tekninen ja toiminnallinen laatu 13
3.4 Palvelun laadun osatekijät 15

4 OPTEAM LAHDEN PALVELUN LAADUN OSATEKIJÄT
ASIAKASYRITYSTEN JA VUOKRATYÖNTEKIJÖIDEN
NÄKÖKULMASTA 20

4.1 Toimeksiantajan esittely 20

4.2 Asiakasyritysten ja vuokratyöntekijöiden esittely 22
4.3 Lähestyttävyys ja joustavuus 24

4.4 Ammattimaisuus ja taidot 29
4.5 Asenteet ja käyttäytyminen 33

4.6 Luotettavuus 35
4.7 Yleisarvosana palvelusta ja haastateltujen kehitysehdotukset 36

5 JOHTOPÄÄTÖKSET 37
5.1 Tulosten yhteenveto 37

5.2 Opinnäytetyöprosessin arviointi 42

LÄHTEET 47

LIITEET 50

1 JOHDANTO

Opinnäytetyö käsittelee henkilöstövuokrausta ravintola-alalla. Aihepiiri on ajan-

kohtainen ja tärkeä, koska henkilöstöpalveluita käytetään yhä enemmän yritys-

maailmassa, myös hotelli- ja ravintola-alalla. Henkilöstöpalveluyritysten Liiton

toukokuussa 2006 julkistaman selvityksen mukaan työvoiman vuokraus kasvaa

edelleen tulevaisuudessa. Liiton kyselyyn vastanneista yli puolet odottaa 10–30

prosentin kasvua vuoden 2007 aikana. (Leskelä 2006.) Lankisen (2005, 48) mu-

kaan vuokratyön käyttö ravintola-alan yrityksissä näyttää painottuvan suuriin ket-

juihin ja täysin anniskeluluvin eli A-oikeuksin toimiviin yrityksiin.

Palvelun laatu on henkilöstövuokrausyrityksissä tärkeä kilpailutekijä, sillä uusia

alan yrityksiä on tullut nopeasti markkinoille. Toimittaja Antila mainitsee

23.5.2006 Turun Sanomien verkkosivuilla julkaistussa artikkelissaan, että kiinnos-

tus henkilöstöpalvelualaa kohtaan on kiristänyt alan kilpailua, mutta tuonut samal-

la myös kirjavuutta toimialalle. Alalle tulon matala kynnys on ajoittain pilannut

henkilöstöpalvelualan mainetta. Alan yritysten pudotuspeli on varmasti vielä edes-

säpäin, jolloin yksi vahvuus on varmasti henkilöstöpalvelun tarjoaman palvelun

laatu. Henkilöstöpalveluiden laatua arvioivat niin asiakasyritykset kuin niiden

vuokratyöntekijätkin.

Vuokratyön kuva lienee muuttumassa. Siitä on tulossa yksi tavallinen tapa tehdä

töitä vakituisten työsuhteiden rinnalla. Olen itse työskennellyt ravintola-alalla

myös henkilöstöpalvelun kautta ja pidän sitä varteenotettavana vaihtoehtona tule-

vaisuudessakin. Henkilöstöpalveluiden toimintamalli mahdollistaa vuokratyönte-

kijälle erilaisten työkokemusten saamisen. Kiinnostuin henkilöstöpalvelun toi-

minnan tutkimisesta laadullisesta näkökulmasta, koska uskon palvelujen laadun

olevan kilpailukykyisen yrityksen perusedellytys. Grönroosin (2003, 103) mukaan

laatua pidetään usein yhtenä menestyksen avaintekijöistä. Yrityksen kilpailuedun

sanotaan riippuvan sen tarjoamien tuotteiden ja palvelujen laadusta ja arvosta.

Tulevilla henkilöstöpalveluiden asiakasyrityksillä ja vuokratyöntekijöillä on pal-

jon henkilöstöpalveluyrityksiä, joista valita itselleen sopivin. Ne henkilöstöpalve-

2

lutyritykset, jotka onnistuvat laadukkaalla palvelullaan saamaan parhaat työnteki-

jät sekä laajan, tyytyväisen asiakaskunnan, ovat todennäköisesti tulevaisuuden

menestyjiä.

Opinnäytetyöni toisessa pääluvussa käsittelen tutkimuksen lähtökohtia. Siinä esi-

tellään aikaisempia tutkimuksia ja tutkimusongelma ja tutkimuskysymykset sekä

tutkimusmenetelmä. Kolmannessa pääluvussa käsittelen henkilöstöpalvelua toi-

mialana ja palvelun laatuun liittyviä tekijöitä. Empiriaosuudessa esittelen toimek-

siantajan, asiakasyritykset ja haastatellut henkilöt sekä tutkimustulokset. Viimei-

sessä pääluvussa pohdin työn tuloksia ja arvioin opinnäytetyön tekoprosessia.

3

2 OPINNÄYTETYÖN LÄHTÖKOHDAT

2.1 Aikaisempia tutkimuksia

Henkilöstövuokrausta on tutkittu eri näkökulmista. Kauppatieteiden tohtori Riitta

Viitala ja kauppatieteiden maisteri Jutta Mäkipelkola ovat tutkineet vuokratyö-

voiman käytön vaikutuksia työyhteisöön. Viitalan ja Mäkipelkolan tutkimuksen

Työntekijä vuokrattuna (2005) tavoitteena oli ymmärtää vuokratyövoiman käytön

merkityksiä työyhteisössä mahdollisimman monipuolisesti. Tutkimuksen näkö-

kulmiksi oli valittu vuokratyöntekijän oma näkökulma vuokratyöläisyytensä,

vuokratyöntekijöiden työtovereiden näkökulma, vuokratyöntekijän esimiehen

näkökulma ja käyttäjäyrityksen henkilöstöpäätöksiä tekevän henkilöstöammatti-

laisen näkökulma. Tutkimuksessa oli mukana viisi teollisuusalan yritystä. Sen

mukaan suurin hiertävä asia työyhteisöissä oli epäoikeudenmukaisuus. Vuokra-

työntekijät eivät pitkään jatkuneissakaan vuokratyösuhteissa olleet päässeet osalli-

siksi samoista eduista kuin vakituiset työtoverit. Vuokratyöntekijöitä kuvattiin

sekä työtovereiden että esimiesten puheissa ahkeriksi ja motivoituneiksi. Erityi-

sesti henkilöstöpäälliköt näkivät vuokrausyritysten palveluiden käytön tärkeäksi

mahdollisuudeksi vähentää heidän ja esimiesten työtaakkaa ja vuokratyövoiman

käytön keskeiseksi keinoksi joustaa tuotannon vaihteluissa. Työntekijöiden mää-

rän säätelyn joustavuus ja helppous olivat tärkeitä taustatekijöitä vuokratyövoi-

man käytölle. (Viitala & Mäkipelkola 2005.)

Työpoliittisen tutkimussarjan toinen tutkimus Näkemyksiä vuokratyöhön on jat-

koa Työntekijä vuokrattuna -tutkimusraportille. Tutkijoina ovat olleet kauppatie-

teiden tohtori Riitta Viitala, yhteiskuntatieteiden maisteri Minna Vettensaari ja

kauppatieteiden maisteri Jutta Mäkipelkola. Tutkimuksessa etsittiin vastausta ky-

symykseen, miten vuokratyön eri osapuolet tulkitsevat ja kokevat vuokratyövoi-

man käytön. Vuokratyövoimailmiön osapuoliksi tutkimus määritteli vuokratyön-

tekijän, vuokrausyritykset, vuokratyövoimaa käyttävät yritykset ja ammattiliitot.

Tutkimuksessa oli haastateltu 16 vuokratyötä tekevää henkilöä, viittä erilaista

4

käyttäjäyritystä sekä 20:tä ammattiliitojen edustajaa. Tutkimuksessa mukana ol-

leet vuokratyöntekijät työskentelivät hotelli- ja ravintola-alalla, tuotantoalalla,

toimisto- ja tietokonealalla ja kaupan alalla. Tuloksista ilmenee, että vuokratyö

oli antanut uusia mahdollisuuksia joustoihin ennen kaikkea siksi, että vuokratyötä

tekevät ihmiset itse joustavat ja työsuhdetta säätelevä lainsäädäntö tai valvonta on

vielä joustavaa vuokratyön osalta. Vuokratyömarkkinat toimivat samoin perustein

kuin muutkin markkinat: kysynnän ja tarjonnan laki ratkaisevat. Henkilöstön

vuokraus liiketoimintana laajenee ja on kannattavaa, koska yritykset entistä

enemmän vuokraavat henkilöstöä. Vuokratyösuhteita hoidetaan pääsääntöisesti

lain ja työehtosopimusten mukaan. Tutkimuksen aineistossa nousi kuitenkin joita-

kin epäkohtia esiin. Niitä olivat esimerkiksi vuokratyöntekijöiden irtisanomisajan

puute, lyhytaikaisen työsuhteen päättymisajankohdan jättäminen avoimeksi, vuo-

siloman puute, työterveyspalveluiden puute ja sairaustapauksiin liittyvät ongel-

mat. (Viitala, Vettensaari & Mäkipelkola 2006.)

Tuija Rantala on tehnyt pro gradu -tutkielman aiheesta Vuokratyöntekijän arki ja

arvostukset (2003). Tutkielma oli kyselytutkimus hotelli- ja ravintola-alan vuokra-

työntekijöiden työkokemuksista sekä työhön orientoitumisesta. Vuokratyökoke-

muksiin sisältyivät vuokratyöhön hakeutumisen syyt, kokemukset työsuhteesta ja

työn tekemisestä sekä sopeutumisesta vuokratyöhön. Orientoituminen ymmärret-

tiin tutkielmassa työorientaation ja elämänorientaation muodostamaksi kokonai-

suudeksi. Tutkimus toteutettiin postikyselynä vuonna 2002 ammattiliittoon kuulu-

neille hotelli- ja ravintola-alan vuokratyöntekijöille. Tutkimustuloksista selviää,

että vuokratyö on pääsääntöisesti nuorten ja naisten työtä. Vuokratyöhön ryhtymi-

sen tavoitteena on mm. saada toimeksiannon avulla vakituinen työ tai pyrkimys

parantaa omaa työmarkkina-asemaa. Hotelli- ja ravintola-alan vuokratyöntekijöi-

den kokemukset työsuhteestaan olivat melko negatiivisia, mutta työn tekemiseen

liitettiin useita positiivisia asioita. Tutkimuksessa koettu työtyytyväisyys oli kui-

tenkin korkea ja osoitti vastanneiden henkilöiden sopeutuneen hyvin vuokratyö-

hön. Heikoiten vuokratyöhön olivat sopeutuneet henkilöt, jotka olivat hakeutuneet

tekemään vuokratyötä pakottavista syistä. Hotelli- ja ravintola-alan vuokratyönte-

kijöiden elämän orientaatiot poikkesivat muiden palkansaajien orientaatiosta.

Vuokratyöntekijöiden heikompi työkeskeisyys ja korostuneempi vapaa-

aikakeskeisyys osoittavat heidän arvopohjansa olevan hieman toisenlainen kuin

5

muilla palkansaajilla. Työorientaatiossa havaitut erot suhteessa muihin palkansaa-

jiin olivat vuokratyöntekijöiden välineellisempi suhtautuminen työhön. (Rantala

2003.)

Eija Paldanius ja Reetta Kaarnakorpi ovat tehneet Laurea ammattikorkeakoulussa

opinnäytetyön nimeltä Työntekijä vuokratyösuhteessa ravintola-alalla (2003). He

selvittivät vuokratyön prosessia, vuokratyösuhteessa muodostuvaa verkostoa ja

viestintää tämän verkoston sisällä. Heidän tavoitteenaan oli myös selvittää, mitä

mieltä vuokratyöntekijät olivat tällaisesta työsuhteesta, sekä tehdä ehdotuksia yh-

teistyöyritykselleen Capital Restaurant Services Oy:lle, miten vuokratyön proses-

sia voisi kehittää. Tutkimuksessa käytettiin sekä kvalitatiivisia että kvantitatiivisia

tutkimusmenetelmiä. Heidän selvityksensä mukaan vuokratyöntekijät pitivät työ-

suhteen etuna vapautta. Nämä voivat itse valita missä, milloin ja kenelle he työs-

kentelevät sitoutumatta vain yhteen yritykseen. Vuokratyösuhteen haittapuolia

olivat epävarmuus työn jatkuvuudesta, kilpailu työvuoroista muiden vuokratyön-

tekijöiden kanssa sekä työpaikkojen kiertämisen raskaus. Heidän tutkielmassaan

vuokratyösuhteessa verkoston muodostavat vuokratyöntekijä, henkilöstöä vuok-

raava yritys, palvelun tilaaja sekä palvelun tilaajan asiakkaat. Verkoston sisällä

viestinnässä oli havaittavissa ongelmia: etenkin palautetta vuokratyöntekijät toi-

voivat saavansa enemmän. (Paldanius & Kaarnakorpi 2003.)

2.2 Tutkimusongelma ja tutkimuskysymykset

Opinnäytetyöni tavoitteena on selvittää Opteam Henkilöstöpalvelut Lahdelle (Op-

team), kuinka tyytyväisiä asiakasyritykset ja vuokratyöntekijät ovat henkilöstö-

palvelun tarjoamaan palveluun. Opinnäytetyössä selvitetään kahden ravintola-alan

asiakasyrityksen sekä niissä työskentelevän neljän vuokratyöntekijän tyytyväi-

syyttä Opteam Henkilöstöpalvelut Lahden palveluun. Opinnäytetyössä on valittu

näkökulmiksi ravintola-alan asiakasyritysten ravintolapäälliköiden ja Opteamin

vuokratyöntekijöiden näkökulmat. Opteam Lahti on valinnut tarkoituksenmukai-

sesti kaksi sille tärkeää asiakasyritystä, joista se haluaa yksityiskohtaista ja tarkkaa

tietoa erityisesti tarjoamansa palvelun laadun kannalta. Palvelun laatua selvitetään

palvelun laadun osatekijöiden kautta.

6

Pääongelmaa lähdetään selvittämään seuraavien alaongelmien avulla:

Miten asiakasyritykset ja vuokratyöntekijät kokevat henkilöstöpalvelun

lähestyttävyyden ja joustavuuden, ammattimaisuuden ja taidot, asenteet ja

käyttäytymisen sekä palvelun luotettavuuden?

Kuinka tyytyväisiä asiakasyritykset ovat Opteam Lahden tarjoamaan pal-

veluun?

Kuinka tyytyväisiä vuokratyöntekijät ovat Opteam Lahden palveluun?

Miten hyvin Opteam Lahti pystyy huomioimaan asiakasyritysten ja vuok-

ratyöntekijöiden tarpeet?

Tutkimusongelmaan syvennytään kuuden teemahaastattelun avulla. Opinnäyte-

työssä haastattelin kahden Opteamin asiakasyrityksen ravintolapäälliköitä ja nel-

jää vuokratyöntekijää, jotka työskentelevät jommassakummassa asiakasyritykses-

sä vuokratyöläisenä. Juuri nämä neljä vuokratyöntekijä valittiin, koska he työs-

kentelevät jommassakummassa näistä kahdesta asiakasyrityksestä. Tämän lisäksi

heistä kaksi on ollut jo pidemmän aikaa Opteamilla töissä ja ovat näin varmasti

muodostaneet kuvan Opteam Lahden tarjoamista palveluista. Toiset kaksi vuokra-

työntekijää ovat työskennelleet lyhyemmän ajan Opteam Lahden palveluksessa.

Opteam Lahti haluaa tietoa palvelunsa laadusta niin uusilta vuokratyöntekijöiltä

kuin kauemmin Opteamia edustaneilta vuokratyöntekijöiltäkin. Toimeksiantajaa,

asiakasyrityksiä ja vuokratyöntekijöitä kuvataan tarkemmin työn neljännessä pää-

luvussa.

2.3 Tutkimusmenetelmä

Opinnäytetyö toteutetaan laadullisella tutkimusmenetelmällä. Opinnäytetyön ta-

voitteena on tutkia pientä, tarkasti valittua ryhmää ja sen tyytyväisyyttä Opteamin

palvelun laadusta. Saatavat tulokset eivät siis ole yleistettävissä koskemaan kaik-

kia Opteamin asiakasyrityksiä tai vuokratyöntekijöitä. Tutkimalla yksittäistä tapa-

7

usta kyllin tarkasti saadaan näkyviin myös se, mikä ilmiössä on merkittävää ja

mikä toistuu usein tarkasteltaessa ilmiötä yleisemmällä tasolla. (Hirsjärvi, Remes

& Sajavaara 2004, 171.) Opinnäytetyön tuloksista voi kuitenkin löytyä asioita,

joita on havaittu myös tutkimuksissa, jotka ovat selvittäneet alaa laaja-

alaisemmin. Eskolan ja Suorannan (2000, 18) mukaan laadullisessa tutkimuksessa

keskitytään usein myös varsin pieneen määrään tapauksia ja pyritään analysoi-

maan niitä mahdollisimman perusteellisesti. Aineiston tieteellisyyden kriteeri ei

näin ollen olekaan määrä, vaan laatu. Tutkimusongelman kehittämisvaiheessa

mietin opinnäytetyön toteuttamisesta myös määrällisin menetelmin. Opteam teetti

kuitenkin itse keväällä 2006 valtakunnallisen asiakastyytyväisyyskyselyn, johon

myös Opteam Henkilöstöpalvelut Lahti osallistui. Yrityksen kannalta ei olisi ollut

järkevää toteuttaa heti uutta asiakastyytyväisyyskyselyä.

Karkeimmillaan laadullinen eli kvalitatiivinen tutkimus ymmärretään yksinkertai-

sesti aineiston muodon kuvaukseksi (Eskola & Suoranta 2000, 13). Eskola ja Suo-

ranta (2000, 15) toteavat laadullisen tutkimuksen tunnuspiirteiksi aineistonkeruu-

menetelmän, tutkittavien näkökulman, harkinnanvaraisen tai teoreettisen otannan,

aineiston analyysin, hypoteesittomuuden, tutkimuksen tyylilajin ja tulosten esitys-

tavan, tutkijan aseman ja narratiivisuuden.

Opinnäytetyön aineisto kerättiin teemahaastatteluilla. Laadullisella aineistolla

tarkoitetaan pelkistetyimmillään aineistoa, joka on ilmiasultaan tekstiä. Teksti voi

olla syntynyt tutkijasta riippuen tai riippumatta. Esimerkkejä edellisestä ovat eri-

muotoiset haastattelut ja havainnoinnit, jälkimmäisistä henkilökohtaiset päiväkir-

jat, omaelämänkerrat ja kirjeet sekä muuta tarkoitusta varten tuotettu kirjallinen ja

kuvallinen aineisto tai äänimateriaali. (Eskola & Suoranta 2000, 15.) Teemahaas-

tattelujen avulla on mahdollista kuulla asiakasyritysten esimiesten ja Opteam Lah-

den vuokratyöntekijöiden mielipiteitä ja ajatuksia. Haastattelu soveltuu menetel-

mänä yksityiskohtaisen ja syvällisen tiedon hankintaan. Teemahaastattelussa on

Eskolan ja Suorannan (2000, 86) mukaan haastattelun aihepiirit, teema-alueet etu-

käteen määrätty, mutta kysymysten tarkka järjestys ja muoto puuttuvat. Teemat

tämän opinnäytetyön haastatteluissa ovat palvelun laadun osatekijöitä, lähestyttä-

vyys ja joustavuus, ammattimaisuus ja taidot, asenteet ja käyttäytyminen sekä

luotettavuus.

8

Valitsin haastattelujen teemat soveltaen kauppatieteiden tohtorin Christian Grön-

roosin laadukkaaksi koetun palvelun seitsemän kriteerin mallia. Grönroos (2003,

123) toteaa, että hänen soveltamaansa koetun palvelun laadun seitsemää kriteeriä

voidaan pitää ohjenuorana, jotka perustuvat vankkoihin empiirisiin ja teoreettisiin

tutkimuksiin sekä käytännön kokemuksiin. Grönroos korostaa, ettei luettelo tie-

tenkään ole tyhjentävä, sillä kriteerien tärkeys vaihtelee alan ja asiakkaan mukaan.

Valitessani teemoja haastatteluihin kävin ne läpi toimeksiantajan ja opinnäytetyön

ohjaajan kanssa.

Haastattelijan tulee varmistaa, että kaikki etukäteen päätetyt teema-alueet käydään

haastateltavan kanssa läpi, mutta niiden järjestys ja laajuus vaihtelevat haastatte-

lusta toiseen. Haastattelijalla on teemahaastatteluissa siis jonkinlainen tukilista

käsiteltävistä asioista, ei valmiita kysymyksiä. (Eskola & Suoranta 2000, 86.)

Teemojen pohjata tein itselleni haastatteluihin sanalistan, jonka avulla olen toteut-

tanut haastattelut (Liite 1). Haastatteluissa käytetyssä sanalistassa oli sanoja aihe-

alueista, joita halusin tutkia, mutta myös joitakin valmiita kysymyksiä. Aihealuei-

den järjestys ja muoto vaihtelivat haastatteluissa, mutta teemoista tehdyn tukilis-

tan avulla varmistin, että kävin kaikkien haastateltavien kanssa samat asiat läpi.

Haastatteluissa kysyttiin taustatietoina myös haastateltavien vuokratyöntekijöiden

ikä, ammatti sekä siviilisääty. Viimeisenä kysyin jokaiselta haastateltavalta yleis-

arvosanan Opteamin tarjoamasta palvelusta.

Osallistuvuus on keskeistä suurelle osalle kvalitatiivista tutkimusta. Kenttätyö on

erityinen tapa päästä enemmän tai vähemmän läheisiin kosketuksiin tutkittavien

kanssa. Silloin kun tutkija pyrkii säilyttämään tutkittavan ilmiön sellaisena kuin se

on, voidaan puhua pyrkimyksestä tavoittaa tutkittavien oma näkökulma; tällöin

puhutaan myös neutralistisesta otteesta. (Eskola & Suoranta 2000, 16.) Haastatte-

lemalla tutkittavia henkilöitä henkilökohtaisesti toivoin saavani opinnäytetyöhön

esiin tutkittavien näkökulman, haastateltavien omat ajatukset ja mielipiteet. Esiin-

nyin haastatteluissa toimeksiantajan edustajana, mutta minulla ei ole varsinaista

työsuhdetta Opteam Henkilöstöpalvelut Lahden kanssa. Mielestäni haastateltavat

olivat avoimia ja helposti lähestyttäviä haastattelutilanteissa, vaikka toimeksianta-

ja valitsikin heidät etukäteen tarkoituksenmukaisesti. Ainoastaan yksi haastatelta-

9

va toi esiin ohimennen haastattelutilanteissa sen, että Opteam Lahden työntekijät-

hän tietävät, keitä on haastateltu. Hän ei kuitenkaan kokenut tilannetta hankalaksi.

Laadullisessa tutkimuksessa voidaan lähteä liikkeelle mahdollisimman puhtaalta

pöydältä ilman ennakkoasettamuksia tai määritelmiä. Kvalitatiivisessa tutkimuk-

sessa puhutaankin aineistolähtöisestä analyysistä, joka pelkistetyimmillään tar-

koittaa teorian rakentamista empiirisestä aineistosta lähtien, ikään kuin alhaalta

ylös. (Eskola & Suoranta 2000, 19.) Teemahaastatteluiden teemat on rakennettu

teorian pohjalta ennen haastattelujen toteuttamista. Teorian muut osuudet alkoivat

hahmottua kuitenkin vasta työn edetessä. Eskolan ja Suorannan (2000, 19) mu-

kaan laadullisessa tutkimuksessa hypoteesittomuus tarkoittaa sitä, että tutkijalla ei

ole ennakko-olettamuksia tutkimuskohteesta tai tutkimuksen tuloksista. Tutkijan

aikaisemmat kokemukset vaikuttavat tietysti havainnointiin, mutta ne eivät kui-

tenkaan rajaa tutkimuksellisia toimenpiteitä.

3 HENKILÖSTÖPALVELUYRITYSTEN PALVELUN LAATU

3.1 Henkilöstövuokraus Suomessa

Ylöstalon (2004) mukaan henkilöstövuokrausyrityksiä oli Suomessa vuonna 2003

noin 160, joista kaksi suurinta olivat Staffpoint Oy ja Varamiespalvelu-yhtiö.

Muita tunnettuja kotimaisia henkilöstöpalveluyrityksiä olivat Barona, EilaKaisla,

Opteam ja VPS Henkilöstöpalvelut. (Viitala ym. 2006, 236.)

Elinkeinoelämän keskusliiton (EK) ja sen jäsenliittojen työvoimatiedustelulla ke-

rättiin marraskuussa 2005 tietoja jäsenyritysten henkilöstöstä ja työsuhteiden ra-

kenteesta sekä henkilöstön rekrytoinnista ja siihen liittyvistä ongelmista. Tieduste-

lu lähetettiin 4400:lle EK:n jäsenyritykselle tai toimipaikalle. Tiedusteluun vastasi

2100 yritystä tai toimipaikkaa, eli vastausprosentti oli noin 47. Tuloksia voidaan

pitää varsin luotettavina kuvaamaan koko yksityistä sektoria. Tiedustelun mukaan

vuokratyövoiman käyttö on lisääntynyt Suomessa viime vuosina lähelle EU-

maiden keskitasoa. Vuokratyövoiman osuus koko työvoimasta oli Suomessa

10

vuonna 2004 noin 1,2 prosenttia. Eniten vuokratyövoimaa käytettiin EU-maista

Isossa-Britanniassa, missä vuokratyövoiman osuus koko työvoimasta oli huomat-

tavan suuri, noin viisi prosenttia. EK:n tiedustelun mukaan palvelualoista vuokra-

työvoiman käyttö oli yleisintä hotelli- ja ravintola-alalla, missä vuonna 2005

vuokratyövoimaa käytti 27 prosenttia yrityksistä. Vuokratyöntekijöiden osuus oli

8 prosenttia suhteessa yrityksen omaan henkilöstöön. (Elinkeinoelämän keskusliit-

to 2005.)

Taloustutkimus Oy suoritti keväällä 2003 Varamiespalvelun toimeksiannosta tut-

kimuksen Teollisuuden ja Työnantajan Keskusliiton vuokratyöjaoston alaisista

vuokratyöntekijöistä. Tutkimuksessa haastateltiin 704 Varamiespalvelu-yhtiöiden

työntekijää ja 879 asiakasyritystä. Tutkimuksessa vuokratyö määritellään tilan-

teeksi, jossa työntekijä työskentelee yrityksessä mutta on työsuhteessa vuok-

rausyritykseen. Tällöin vuokrausyritys vastaa työntekijän palkasta ja muista työn-

antajamaksuista ja laskuttaa työntekijän tekemästä työstä kyseistä yritystä. Yrityk-

set käyttävät vuokratyövoimaa monissa eri tilanteissa. Tutkimuksesta selviää, että

tärkeimpiä syitä ovat huippusesonkikiireet sekä tilanteet, joissa työvoimaa tarvit-

taisiin lisää, mutta vakinaista henkilöstöä ei haluta lisää. Vuokratyöntekijöitä on

kaikissa ikäluokissa, mutta painopiste on nuoremmissa ikäryhmissä. Kaksi kol-

masosaa vuonna 2003 tutkimukseen vastanneista työntekijöistä oli alle 35-

vuotiaita, ja yli 50-vuotiaita oli runsas kymmenesosa. Koulutusjakauma oli suh-

teellisen tasainen: lukiotaustaisia oli noin puolet ja kolmanneksella työntekijöistä

oli taustalla ammattikoulu, tekninen tai kaupallinen koulu. Tutkimuksen mukaan

vuokratyön positiivisimpina piirteinä mainittiin työtehtävien vaihtelevuus, karttu-

van työkokemuksen monipuolisuus ja joustavuus. Arvostusta koskevat väittämät

saivat kriittisempiä arvioita: vajaa puolet arvioi, ettei vuokratyö ole Suomessa

yleisesti arvostettua. (Vuokratyö lähikuvassa 2003, 12.)

Tutkimusten ja selvitysten mukaan vuokratyöntekijät kokevat vuokratyössä sekä

hyviä että huonoja puolia. Joihinkin elämäntilanteisiin vuokratyö sopii paremmin

kuin toisiin. Toisille se on vapaaehtoinen valinta ja toisille käytännön sanelema

pakko. Yleisenä piirteenä voi kuitenkin todeta, että pääosa työikäisistä toivoo

kohdalleen vakituista työsuhdetta. Erityinen ryhmä, jonka elämäntilanteeseen

vuokratyö sopii, ovat opiskelijat. Opiskelijoiden työssäkäynti opintojen ohella ja

11

niiden rahoittamiseksi on nykyään hyvin yleistä. Siihen vuokatyö tarjoaa hyvät

mahdollisuudet. (Viitala & Mäkipelkola 2005, 22.)

3.2 Palvelun ja laadun käsitteet

Kauppatieteiden maisteri Jorma Sipilän (1999, 212) mukaan käsitteet palvelu ja

asiakaspalvelu sotketaan usein. Palvelulla tarkoitetaan kuitenkin palvelutuotetta

tai palvelutarjousta, jonka asiakas saa kokonaisuutena. Asiakaspalvelu on vain osa

palvelua, ja suppeimmillaan sillä tarkoitetaan asiakaspalveluhenkilöstön käyttäy-

tymistä erilaisissa asiakaspalvelutilanteissa.

Grönroos (1998, 53) toteaa, että useimmille palveluille voidaan löytää neljä pe-

ruspiirrettä. Ensimmäinen on, että palvelut ovat enemmän tai vähemmän aineet-

tomia. Aineettomuus tarkoittaa sitä, että asiakkaalle siirtyy jotakin sellaista, jota

hän ei voi koskettaa. Tilattaessa henkilöstöpalvelulta vuokratyövoimaa henkilös-

töpalveluyrityksen tuottamaa palveluketjua ei voi konkreettisesti koskettaa. Toi-

nen peruspiirre on, että palvelut ovat tapahtumia, toimintoja, tekoja tai näiden

sarjoja, palveluprosesseja. Ylikosken (1999, 24) mukaan palvelutapahtumat edel-

lyttävät, joskaan eivät välttämättä aina, että asiakkaan ja palvelun tarjoajan välillä

on vuorovaikutus. Henkilöstöpalvelun toiminnassa palveluketjun toteutuminen eli

työvoimanvuokraus edellyttää vuorovaikutusta asiakasyritysten ja henkilöstöpal-

velun välillä sekä vuorovaikutusta henkilöstöpalvelun ja vuokratyöntekijöiden

välillä. Kolmas palveluiden peruspiirre on, että palvelut tuotetaan ja kulutetaan

ainakin jossain määrin samanaikaisesti. Palvelua ei ole olemassa, se syntyy palve-

lutapahtumassa. Palvelun vaikutus kuitenkin voidaan säilyttää. (Ylikoski 1999,

24.)

Henkilöstöpalvelun tarjoama palvelu syntyy palvelutapahtumassa, silloin kuin

tilatut vuokratyöntekijät ovat suorittamassa työtään eli palvelemassa asiakasyri-

tyksen asiakkaita. Henkilöstöpalvelun vuokraamien työntekijöiden vaikutus näkyy

todennäköisesti työtapahtuman jälkeen asiakkaitten ja asiakasyritysten puheissa.

Neljäs peruspiirre on, että asiakas osallistuu tuotantoprosessiin ainakin jossain

määrin. Vuokratyövoiman välityksessä asiakasyritys, esimerkiksi ravintola, osal-

12

listuu tuotantoprosessiin siten, että se kertoo henkilöstöpalvelulle, minkälaisia

vuokratyöntekijöitä, kuinka paljon ja milloin se työntekijöitä tarvitsee. Näin asia-

kasyritys varmistaa, että se saa omiin tarpeisiinsa sopivaa palvelua.

Seuraavat kaksi palvelukäsitteen määritelmää antavat mielestäni hyvän kuvan

palvelukäsitteen moniulotteisuudesta. Ylikoski (1999, 20) määrittelee palvelun

siten, että se on teko, toiminta tai suoritus, jossa asiakkaalle tarjotaan jotain ainee-

tonta, joka tuotetaan ja kulutetaan samanaikaisesti ja joka tuottaa asiakkaalle lisä-

arvoa: ajansäästöä, helppoutta, mukavuutta, viihdettä tai terveyttä. Grönroos

(2003, 79) kuvailee palvelua taas jossain määrin aineettomaksi toimintojen sarjas-

ta koostuvaksi prosessiksi, jossa toiminnot tarjotaan ratkaisuna asiakkaan ongel-

miin ja toimitetaan yleensä, muttei välttämättä, asiakkaan, palvelutyöntekijöiden

ja fyysisten resurssien tai tuotteiden tai palveluntarjoajan järjestelmien välisessä

vuorovaikutuksessa. Tässä opinnäytetyössä palvelulla tarkoitetaan sarjaa toiminto-

ja, jotka tehdään palvelun ostajan hyväksi.

Valtiotieteiden tohtori Timo Silén (2001, 15) toteaa, että laatu määritellään ylei-

sesti kyvyksi täyttää asiakkaan tarpeet ja vaatimukset. Ylikoski (1999, 118) kuvai-

lee, että laatu tarkoittaa sitä, miten hyvin asiakkaan tarpeet ja toiveet tyydyttyvät.

Laatu on asiakkaan muodostama yleinen näkemys tuotteen tai palvelun onnistu-

neisuudesta. Alan kirjallisuudessa on todettu, että laatu on mitä tahansa, mitä asi-

akkaat sanovat sen olevan (Grönroos 2003, 99). Edellinen virke osoittaa mielestä-

ni konkreettisesti sen, että asiakkaat määrittävät yrityksen laadun tason. Ylikoski

(1999,118) toteaa, että asiakas on laadun tulkitsija ja laatua tulisikin aina tarkastel-

la asiakkaan näkökulmasta. Vain asiakas voi kertoa, onko laatu hyvää vai huonoa

eli vastaako laatu sitä, mitä asiakas odottaa.

Lillrank (1990, 41) toteaa, että laatua voidaan tarkastella kuudesta eri näkökul-

masta. Nämä kuusi näkökulmaa ovat valmistus-, tuote-, ympäristö-, arvo-, kilpai-

lu- ja asiakaskeskeisyys. Opinnäytetyöni aihealueen kannalta oleellisin edellisistä

näkökulmista on asiakaskeskeinen näkökulma. Asiakaskeskeisen määritelmän

mukaan laatu on tuotteen tai palvelun kyky tyydyttää asiakkaan tarpeet ja halut.

Laadukas tuote tai palvelu on sellainen, johon asiakas on tyytyväinen. Asiakas-

keskeisen laadun tärkein elementti onkin se, että asiakkaan valintoihin liittyy

13

maksaminen. Henkilöstöpalvelun asiakkaat, niin asiakasyritykset kuin vuokra-

työntekijätkin, maksavat sen tuottamasta palvelusta. Laadun määrittelyyn ovat

tulleet vähitellen mukaan asiakkaan tarpeet ja tyytyväisyys sekä tuotteen käyttö-

tarkoitus ja palvelun sekä toiminnan laatu. (Turjanmaa 2005, 29.)

3.3 Tekninen ja toiminnallinen laatu

Yksi laadun ulottuvuus Grönroosin (2003, 100) mukaan on palvelutuotantopro-

sessin lopputuloksen tekninen laatu, joka jää asiakkaalle, kun tuotantoprosessi on

ohi. Henkilöstöpalvelun tarjoamassa palvelussa tekninen laatu on työvoima, jonka

se järjestää asiakasyrityksille sovittuna ajankohtana. Asiakasyritys on tilannut

Opteamilta työvoimaa, jotta se selviää esimerkiksi ravintolassa olevasta kiireisestä

pikkujouluillallisesta. Opteam toimittaa vuokratyöntekijät asiakasyritykseen ja

suorittaa näin perustehtävänsä. Vuokratyöntekijälle tekninen laatu on Opteamin

kanssa sovittu työtapahtuma, jonka henkilöstöpalvelu hänelle järjestää.

Asiakkaaseen vaikuttaa kuitenkin myös se, miten hän saa palvelun ja millaiseksi

hän kokee tuotanto- ja kulutusprosessin. Grönroos (2003, 101) toteaa tämän ole-

van laadun toinen ulottuvuus, prosessin toiminnallinen laatu. Henkilöstöpalvelun

palvelussa tähän toiminnalliseen laatuun kuuluvat esimerkiksi yhteydenotot asia-

kasyrityksiin ja vuokratyöntekijöihin, yleinen käyttäytyminen ja heidän tapansa

hoitaa vuorovaikutustilanteet. Ylikoski (1999, 118) toteaa, että tapa, jolla palvelu

suoritetaan, saattaa olla asiakkaalle jopa palvelun lopputulosta tärkeämpää. Palve-

luyrityksen henkilöstön ja asiakkaana olevan kuluttajan välinen vuorovaikutus on

siis avainasemassa hyvän palvelukokemuksen muodostumisessa. Uskon, että hen-

kilöstöpalvelualan yritysten on entistä enemmän panostettava tähän toiminnalli-

seen laatuun, sillä se on tekijä, jolla nykypäivänä voi erottua kilpailijoistaan.

Teknisen laadun strategia on menestyksekäs vain siinä tapauksessa, että yritys

onnistuu kehittämään sellaisen teknisen ratkaisun, johon kilpailijat eivät pysty

vastaamaan. Nykyään näin käy harvemmin, ja moni yritys yltää suurin piirtein

samanlaiseen tekniseen laatuun. (Grönroos 2003, 103.) Henkilöstöpalveluiden

perusliikeidea on jo keksitty. Yrityksillä on perusmalli, miten alalla toimitaan.

14

Karrikoiden perustetaan yritys ammattitaitoisten ihmisten kanssa, markkinoidaan

uutta henkilöstöpalvelua ja rekrytoidaan työvoimaa. Saadaan asiakasyrityksiä ja

näin henkilöstöpalveluyritys alkaa työllistää vuokratyöntekijöitä sellaisia tarvitse-

viin asiakasyrityksiin. Tämän mallin kopioiminen ei kuitenkaan todennäköisesti

tee vielä yritystä menestyväksi henkilöstöpalveluyritykseksi. Siihen vaikuttaa pal-

jon henkilöstö, joka rekrytointia ja palvelua hoitaa.

Kilpailijoista erottuminen on helpompaa, mikäli yrityksellä on jotakin sellaista

pääomaa, mitä toiset eivät voi viedä tai kopioida. Tällaista voi esimerkiksi olla

yrityksen tapa hoitaa erilaiset vuorovaikutustilanteet. Yrityksen on hyvä erottua

palvelun prosessiulottuvuudella eli toiminnallisella laadulla. Aarnikoivu (2005,

50) toteaa, että uudessa ajassa asiakaspalvelua ei mielletä perinteiseksi tukitoi-

minnoksi, vaan se mielletään aidoksi kilpailutekijäksi, jonka toimivuuteen ja kehi-

tykseen panostetaan. Vuokratyö ei ole alana niin nuori, etteivät asiakkaat osaisi

vertailla henkilöstöpalveluiden palvelun tasoa tai laatua. Dale (1999, 182) koros-

taa myös, että asiakaspalvelu ja palvelun laatu ovat keinoja, joilla yritys voi saa-

vuttaa kilpailukykyä. Valitsemani teemat, ammattimaisuus ja taidot, asenteet ja

käyttäytyminen, lähestyttävyys ja joustavuus ja luotettavuus, liittyvät olennaisesti

palvelupalveluprosessiin, eivät niinkään sen lopputulokseen. Haluan siis selvittää

palveluketjun laatua. Opteamille on olennaista saada tietoa siitä, mitä sen palve-

lussa on hyvää ja mitä huonoa sen tarjoaman palvelukokonaisuuden aikana. En

halua selvittää vain sitä, ovatko Opteamin toimittamat vuokratyöntekijät paikalla

sovittuna ajankohtana.

Grönroosin (2003, 112) mukaan tilanteet, joissa asiakas on vuorovaikutuksessa

palveluntarjoajan resurssien ja toimintatapojen kanssa, ovat laatukokemuksen

kannalta ratkaisevia. Tällaiset vuorovaikutus- tai palvelutapaamiset määräävät

toiminnallisen laadun tason. Tällaisia tilanteita kutsutaan palvelujohtamisessa

totuuden hetkiksi. Totuuden hetken käsite merkitsee sananmukaisesti sitä, että

palveluntarjoajalla on tässä ja nyt mahdollisuus osoittaa asiakkaalle palvelujensa

laatu. Se on todellinen tilaisuus. (Grönroos 2003, 112.) Henkilöstöpalvelun tar-

joamassa palvelussa tällaiset tilanteet syntyvät, kun se on yhteydessä asiakasyri-

tyksiin sekä työntekijöihinsä esimerkiksi puhelimitse tai sähköpostilla. Toisaalta

totuuden hetkiä syntyy myös tilanteissa, joissa Opteamin vuokratyöntekijät saa-

15

puvat asiakasyrityksiin ja hoitavat sovitut työtehtävät. Työtapahtumissa vuokra-

työntekijät toimivat ikään kuin totuuden hetkissä, heidän täytyy osoittaa ammatti-

taidollaan osittain myös Opteamin palvelun laatu. Henkilöstöpalvelun vuokra-

työntekijöitä pidetään osaltaan henkilöstöpalveluyrityksen käyntikortteina. Vuok-

ratyöntekijöissä näkyy henkilöstöpalvelun työntekijöiden kyky valita työntekijöi-

tä, sillä henkilöstöpalvelualan työntekijät ovat rekrytoinnin ammattilaisia.

3.4 Palvelun laadun osatekijät

Ylikosken (1999, 126) mukaan palvelun laatua arvioitaessa asiakas muodostaa

mielipiteen hyvin monista palveluun liittyvistä asioista. Koska palvelun laatu syn-

tyy odotusten ja kokemusten vertailuna, asiakkaalla on jo odotuksissaan mukana

laadun arvioinnin kriteerit.

Parasuraman, Zeithaml ja Berry alkoivat 1980-luvun puolivälissä tutkia koetun

palvelun laadun käsitteen pohjalta palvelun laadun osatekijöitä ja sitä, miten asi-

akkaat arvioivat palvelun laatua (Grönroos 2003, 115). Teemat opinnäytetyöni

haastatteluihin on sovellettu Parasuramanin, Zeithamlin ja Berryn kirjoittamasta

artikkelista A Conceptual Model of Service Quality and its Implications for Futu-

re Research, joka on julkaistu Journal of Marketing -lehdessä 1985. Siinä on esi-

tetty kymmenen palvelun laadun osatekijää ja käsitelty sitä, miten asiakkaat ar-

vioivat palvelun laatua. Ylikoski (1999, 126) kuvailee heidän tutkimustaan klassi-

koksi. Laatu-ulottuvuuksien luettelo on saatu kuluttajia haastattelemalla. Näiden

laatutekijöiden suhteellinen merkitys vaihtelee palvelualoittain, useimpien palve-

lujen kohdalla tämä kymmenen ulottuvuuden lista pitää kuitenkin varsin hyvin

paikkansa.

Artikkelissa esitetyt kymmenen osatekijää ovat luotettavuus, reagointialttius, pä-

tevyys, saavutettavuus, kohteliaisuus, viestintä, uskottavuus, turvallisuus, asiak-

kaan ymmärtäminen ja tunteminen sekä fyysinen ympäristö. Christian Grönroos

esittää kirjassaan Palveluiden johtaminen ja markkinointi (2003) oman lyhennetyn

versionsa Parasuramanin ym. laatimista osatekijöistä, jotka vaikuttavat koetun

palvelun laatuun. Hän on lisännyt, tiivistänyt ja karsinut osatekijöitä alkuperäises-

16

tä Parasuramanin ym. laatimasta palvelun laatuun vaikuttavista kymmenen osate-

kijän luettelosta. Hän on saanut omaan palvelun laatuun vaikuttaviin osateki-

jöihinsä seitsemän kriteeriä. Nämä seitsemän osatekijää ovat ammattimaisuus ja

taidot, asenteet ja käyttäytyminen, lähestyttävyys ja joustavuus, luotettavuus, pal-

velun normalisointi, palvelumaisema sekä maine ja uskottavuus.

Haastattelujen teemoina on neljä kohtaa Grönroosin seitsemän palvelun laadun

kriteerien listasta. Ne ovat lähestyttävyys ja joustavuus, ammattimaisuus ja taidot,

asenteet ja käyttäytyminen ja luotettavuus. Pois seitsemästä osatekijästä jäi palve-

lumaisema, koska se tuntui epäoleelliselta Opteamin kannalta. Grönroos (2003,

124) toteaa palvelumaiseman tarkoittavan palveluntarjoajan fyysistä ympäristöä.

Opteamilla se on Lahdessa sijaitseva toimisto. Palvelu ei kuitenkaan konkreetti-

sesti asiakkaiden näkökulmasta katsottuna tapahdu toimistolla. Sieltä välitetään

työvuoroja ja sovitaan asiakasyritysten kanssa tarvittavasta vuokratyöntekijämää-

rästä, mutta asiakkaat eivät itse ole paikalla toimistossa. Työvuoroista sovitaan

useimmiten puhelimitse tai sähköpostilla. Vuokratyöntekijät käyvät toimistolla,

mutta Opteamin tarjoama palvelu eli työvuorot tulevat useimmiten kuitenkin pu-

heluna tai tekstiviestinä vuokratyöntekijöiden matkapuhelimeen. Opteamin palve-

lumaisema ei ole siis niin perinteinen, kuin esimerkiksi ravintolapalveluita tuotta-

van ravintolan ravintolasali. Ravintolasalin siisteyttä ja viihtyvyyttä arvioidaan

usein esimerkiksi koko ruokailun ajan. Henkilöstöpalvelun fyysisissä tiloissa asi-

akkaat eivät ole samalla tavalla läsnä palvelutapahtumissa, ja näin sen merkitys ei

korostu.

Pois jäi myös palvelun normalisointi eli epäonnistuneen palvelutilanteen korjaa-

minen. Se on tärkeää minkä alan yritykselle vain, mutta toimeksiantajan kanssa

päädyimme kuitenkin sen karsimiseen. Se oli tärkeä rajaus myös opinnäytetyön

kannalta, sillä huonosti hoidettujen palvelutilanteiden tai reklamaatioiden hoita-

minen olisi ollut jo oma aiheensa opinnäytetyöksi. Kolmas pois jäänyt osatekijä

Grönroosin luettelosta oli maine ja uskottavuus. Grönroosin (2003, 124) mukaan

sillä tarkoitetaan sitä, että asiakkaat uskovat palvelutarjoajan palveluihin ja luotta-

vat niihin. Maineeseen ja uskottavuuteen liitetään myös se, että palveluntarjoaja

antaa asiakkaan rahalle vastinetta ja toimii eettisesti ja arvoiltaan oikein. Maine ja

uskottavuus liittyvät vahvasti yrityksen imagoon. Maine tuli esiin teemoissa yhte-

17

nä pienempänä kokonaisuutena ammattimaisuuden ja taitojen teemojen alakohta-

na. Otin sen haastattelujen teemoihin, koska mielestäni maine liittyi Opteamin

ammattimaisuuteen ja taitoihin. Mielestäni maine on seurausta taidokkuudesta ja

ammattitaidoista.

Lähestyttävyys ja joustavuus

Parasuramanin ym. (1985, 47) palvelun laadun osatekijöiden luettelossa on lähes-

tyttävyys kuvattu sanalla saavutettavuus. Heillä saavutettavuus merkitsee yhtey-

denoton mahdollisuutta ja helppoutta. Siihen kuuluu esimerkiksi se, että palvelu

on helposti saatavissa puhelimitse, palvelun odotusaika ei ole liian pitkä, palvelul-

la on sopivat aukioloajat ja palvelupisteen sijainti on sopiva. Joustavuutta sellai-

senaan ei heidän alkuperäisestä luettelostaan löydy, mutta sitä voisi kuvata heidän

kymmenessä kriteerissään kohta asiakkaan ymmärtäminen ja tunteminen. Asiak-

kaan ymmärtämistä ja tuntemista kuvaillaan asiakkaiden erityisvaatimusten selvit-

tämisellä, asiakkaita kohdellaan yksilöllisesti ja vakioasiakkaat tunnetaan. Mieles-

täni erityisvaatimusten muistaminen ja asiakkaiden kohtelemisen yksilöllisesti

tarkoittaa Grönroosin kuvailemaa joustavuutta. Grönroos on siis kenties yhdistä-

nyt nämä kaksi osatekijää yhdeksi kokonaisuudeksi.

Grönroos (2003, 124) kuvailee lähestyttävyyttä ja joustavuutta siten, että palve-

luntarjoajan aukioloajat, sijainti, työntekijät ja operatiiviset järjestelmät eli järjes-

telmät, jotka helpottavat työn organisointia, on suunniteltu siten, että palvelu on

helppo saada. Joustavuus kuvastaa sitä, että yritys on valmis sopeutumaan ja to-

teuttamaan esimerkiksi asiakkaiden toivomuksia. Parasuramin ym. alkuperäisessä

palvelun laadun osatekijäluettelossa saavutettavuus on kuvattu mielestäni kapea-

alaisemmin kuin Grönroosin seitsemän kriteerin mallissa. Grönroos antaa väl-

jemmän määritelmän lähestyttävyydelle ja joustavuudelle. Se antaa mielestäni

enemmän liikkumavaraa tämän teeman alle tulevista aiheista. Sen vuoksi päädyin

Grönroosin mallin lähestyttävyyteen ja joustavuuteen.

Tähän teemaan kuuluu opinnäytetyössäni, miten Opteamin palvelu on löydetty ja

onko yhteistyön aloittaminen ollut helppoa tai vaikeaa, mitkä ovat Opteamin yh-

18

teydenottotavat, onko Opteamia helppo lähestyä, onko palvelua saatavilla, kun

sitä tarvitsee ja millaista Opteamia on lähestyä esimerkiksi työvuoron vaihdoissa

tai ongelmatilanteissa. Joustavuudella hain vastauksia siihen kokeeko asiakasyri-

tykset, että heidän toiveensa esimerkiksi vuokratyöntekijöistä muistetaan. Toisaal-

ta taas vuokratyöntekijöillä toiveet voivat kohdistua esimerkiksi vapaisiin viikon-

loppuihin tai työpaikkoja koskeviin toiveisiin.

Ammattimaisuus ja taidot

Parasuramanin ym. (1985, 47) kymmenen kohdan osatekijäluettelossa pätevyys

tarkoittaa kontaktihenkilöiden tietoja ja taitoja, tukihenkilöiden tietoja ja taitoja ja

organisaation tutkimuskykyä. Grönroos esittää omassa sovelluksessaan kohdan

ammattimaisuus ja taidot. Grönroos (2003, 124) kuvaa ammattimaisuutta ja taitoja

siten, että asiakkaat ymmärtävät, että palveluntarjoajalla ja sen työntekijöillä on

sellaiset tiedot ja taidot, operatiiviset järjestelmät ja fyysiset resurssit, joita tarvi-

taan heidän ongelmiensa ammattitaitoiseen ratkaisuun.

Grönroosin (2003, 124) mukaan ammattimaisuus ja taidot liittyvät lopputulok-

seen, ja ne ovat siten teknisen laadun ulottuvuuksia. Tämä aihealue kertoo siis

siitä, miten Opteam hoitaa perustehtävänsä, henkilöstövuokrauksen. Halusin ottaa

yhden haastattelun teemoista myös teknillisen laadun puolelta, sillä palvelupro-

sessin tekninen laatu on yleensä hyvän laadun edellytys. Teknisen laadun pitää

olla hyväksyttävää. (Grönroos 2003, 104.) Opteamin peruspalvelun on siis oltava

hyväksyttävää.

Tähän teemaan kuuluivat mielestäni esimerkiksi sellaiset aihealueet kuin Op-

teamin ammattimaisuus hoitaa henkilöstövuokraus, vuorovaikutustilanteiden am-

mattimaisuus ja taito organisoida työvuorot ja vuokratyöntekijät. Asiakasyritysten

esimiesten haastatteluissa tähän yhdistetään kenties Opteamin työntekijöiden am-

mattimaisuus ja taidot, sillä nekin kuvastavat osaltaan Opteamin ammattitaitoa.

Vuokratyöntekijöiden kannalta esiin voi nousta mm. se arvostetaanko heitä am-

mattilaisina asiakasyrityksissä.

19

Asenteet ja käyttäytyminen

Aarnikoivun (2005, 59) mukaan uuden ajan asiakaspalvelija ei tavoittele nopeaa

hyötyä, vaan keskittyy asiakassuhteen hoitoon ja asiakkaiden tarpeiden tyydyttä-

miseen ja ennakoimiseen. Oikeanlaisella asenteella ja käyttäytymisellä saadaan

asiakas vakuuttuneeksi siitä, että tietyllä palvelun tarjoajalla on ratkaisut asiak-

kaan ongelmien selvittämiseen.

Parasuramanin ym. (1985, 47) kymmenessä osatekijässä on kohdat reagointialttius

ja kohteliaisuus. Reagointialttius kuvastaa työntekijöiden halua ja valmiutta pal-

vella. Tätä kuvastaa esimerkiksi se, että palvelu tapahtuu ajallaan, tarpeelliset

asiakirjat lähetetään heti, asiakkaaseen otetaan yhteyttä viivytyksettä ja palvelu on

nopeaa. Kohteliaisuus kuvastaa taas kontaktihenkilöiden käytöstapoja ja kunnioit-

tavaa asennetta, huomaavaisuutta ja ystävällisyyttä. Esimerkkeinä kohteliaisuu-

desta on annettu esimerkiksi asiakkaan omaisuuden kunnioittaminen ja asiakas-

palvelijan ulkoinen huoliteltu olemus.

Grönroos (2003, 124) kuvailee asenteiden ja käyttäytymisen merkitystä asiakkaal-

le siten, että asiakas tuntee asiakaspalvelijan kiinnittävän häneen huomiota ja ha-

luavat ratkaista hänen ongelmansa ystävällisesti ja spontaanisti. Ammattitaidon

lisäksi palvelun tarjoajalta odotetaan siis oikeanlaista asennetta ja käytöstä.

Tämän teeman alueeseen kuuluu se, suhtaudutaanko Opteamissa asiakkaisiin niin

yrityksiin kuin vuokratyöntekijöihin asiallisesti. Pidetäänkö asiakkaista huolta?

Huomioidaanko heidän mielipiteet? Asiakasyritysten esimiesten näkökulmasta

taas tähän kohtaan voi kuulua se, millaisella asenteella vuokratyöntekijät tekevät

työtään. Vuokratyöntekijöiden kannalta tässä kohdassa voi tulla esiin esimerkiksi

se, arvostetaanko heitä työpaikoilla.

Luotettavuus

Ylikosken (1999, 127) mukaan luotettavuus on tärkein kriteeri, kun asiakas arvioi

palvelun laatua. Luotettavuus tarkoittaa asiakkaalle johdonmukaisuutta ja virheet-

20

tömyyttä. Silén (2001, 16) toteaa laadun ja luotettavuuden olevan toisilleen lähei-

siä käsitteitä. Laatu tarkoittaa yrityksen kykyä täyttää asiakkaansa tarpeet, kun

luotettavuus sitä vastoin on ominaisuus, jonka avulla nämä tarpeet pystytään täyt-

tämään jatkuvasti ja pitkäaikaisesti tuotteiden ja toiminnan kautta.

Parasuramanin ym. (1985, 116) laatuun vaikuttavissa osatekijöissä on kohta luo-

tettavuus. Se merkitsee suorituksen johdonmukaisuutta ja luotettavuutta: yritys

tekee palvelun oikein ensimmäisellä kerralla, laskutus on täsmällistä, arkistointi

moitteetonta ja palvelu toimitetaan sovittuun aikaan.

Grönroosin seitsemässä kriteerissä on myös luotettavuus. Grönroos (2003, 124)

kuvailee luotettavuutta siten, että asiakkaat tietävät, että vaikka mitä tahansa ta-

pahtuu tai mistä tahansa on sovittu, he voivat luottaa palvelun tarjoajaan. Mo-

lemmilla on melko samanlaiset määritelmät luotettavuudelle. Tämä luotettavuu-

den osatekijä olisi ollut siis mahdollista ottaa myös Parasuramanin ym. tekemästä

alkuperäisestä luettelosta. Pidin kuitenkin yhtenäisempänä teorian kannalta, että

otin osatekijät samasta Grönroosin mallista. Tällä teemalla hain vastauksia siihen

onko Opteeamin palvelu luotettavaa. Toimiiko palkan maksu niin kuin pitää ja

toimitaanko sovittujen sääntöjen mukaan.

4 OPTEAM LAHDEN PALVELUN LAADUN OSATEKIJÄT
ASIAKASYRITYSTEN JA VUOKRATYÖNTEKIJÖIDEN
NÄKÖKULMASTA

4.1 Toimeksiantajan esittely

Toimeksiantajana opinnäytetyölleni toimi Opteam Henkilöstöpalvelut Lahti. Op-

team Henkilöstöpalvelut Oy on yksityinen, vuonna 1999 toimintansa aloittanut

helsinkiläisyritys. Opteam Henkilöstöpalvelut toimii 23 paikkakunnalla. Fran-

chisingyrittäjänä Lahdessa toimii Kisse Katisko. Toiminta Lahdessa on käynnis-

tynyt vuonna 2003. Toimialoina Lahdessa ovat mm. kaupan ala, informaatio- ja

teknologia-ala, rakennusala, logistiikka-ala ja hotelli-, ravintola- ja suurtalousala.

Opteam vuokraa työntekijöitään asiakasyrityksille joko suorasijoituksena tai mää-

21

räaikaisiin työsuhteisiin. Suorasijoituksessa työntekijä saa työvuoronsa suoraan

asiakasyrityksiltä. Määräaikaisessa työsuhteessa vuokratyöntekijä työskentelee

tietyn tuotantohuipun tai sijaisuuden ajan.

Opteam mahdollistaa yksityisille henkilöille työnsaannin ja yrityksille mahdolli-

suuden löytää osaavia työntekijöitä. Henkilöstöpalvelu pitää tärkeänä sitä, että se

pystyisi luomaan pitkäaikaisia suhteita asiakasyrityksiin. Tämä edellyttää, että

palvelun laatua parannetaan jatkuvasti, jotta kovassa kilpailussa pysytään mukana.

(Henkilöstöpalvelu Opteam 2006.)

Hanna Maalehto toimii Lahden toimipaikassa henkilöstökoordinaattorina. Hän

toimi ohjaajanani toimeksiantajan puolelta. Lähdimme alun pitäen ideoimaan toi-

meksiantoa hotelli- ja ravintola-alan puolelta, koska Opteamille olisi myös hyö-

dyllistä saada tietoa tältä toimialalta. Itseäni kiinnosti erityisesti ravintola-ala, sillä

olen suuntautunut siihen opinnoissani. Mietittyämme erilasia aihealueita työtyyty-

väisyydestä perehdyttämiseen, päädyimme aiheeseen, joka käsittelisi Opteamin

palvelun laatua.

Toimeksiantajan toive oli, että aloittaisin haastattelujen tekemisen toukokuussa

2006. Suurin aikatauluttava tekijä haastatteluiden suhteen olivat haastateltavien

kesälomat. Asiakasyritysten ravintolapäälliköiden lomat olivat kesä- ja heinäkuun

aikana. Vuokratyöntekijöitäkin saattaisi olla hankalampi saada kiinni kesän aika-

na. Yksi vuokratyöntekijöistä oli myös muuttamassa kevään aikana pois Lahdesta

ja toimeksiantaja halusi hänet mukaan tehtäviin haastatteluihin. Tutkimuksen al-

kuvaiheessa sovimme toimeksiantajan kanssa, että mikäli vuokratyöntekijöiden

haastattelusta saatava materiaali ei riittäisi, voisin haastatella tarvittaessa lisää

vuokratyöntekijöitä.

Alun perin tarkoituksena oli toteuttaa vuokratyöntekijöiden haastattelut Opteam

Lahden tiloissa, mutta päädyin ratkaisuun, että teen haastattelut neutraalimmissa

ympäristöissä. Tein haastattelut kahviloissa ja ravintoloissa. Haastattelujen teke-

misen aloitin 22.5.2006, ja 12.6.2006 mennessä olin tehnyt viisi haastattelua.

Erään haastateltavan vuokratyöntekijän aikatauluongelmista johtuen jouduin vaih-

tamaan erään suunnitelluista haastateltavista uuteen henkilöön. Tämän viimeisen

22

henkilön haastattelin 18.8.2006. Haastattelut kestivät 25 minuutista 45 minuuttiin.

Nauhoitin haastattelut ja litteroin ne myöhempää analyysia varten. Litteroitua

tekstiä tuli 40 sivua. Tilanteen nauhoittaminen antaa mahdollisuuden paitsi tarkas-

tella toisten tekemiä haastatteluja (tutkija ja haastattelija ei aina ole sama henkilö)

myös palata tilanteeseen uudelleen, jolloin nauhoitus toimii sekä muistilappuna

että tulkintojen tarkistamisen välineenä (Ruusuvuori & Tiittula 2005, 14). Työstin

aineistoa eteenpäin jakamalla sitä ryhmiin teemojen aihealueiden mukaan.

4.2 Asiakasyritysten ja vuokratyöntekijöiden esittely

Toimeksiantaja valitsi kaksi sille tärkeää lahtelaista asiakasyritystä, joista se halu-

aa tietoa palvelun laadusta. Yritykset ovat hyvin erilaisia asiakasyrityksiä. Op-

teamin henkilöstökoordinaattori kysyi yritysten suostumusta haastatteluihin etukä-

teen, ennen kuin haastatteluajankohtien sopiminen aloitettiin. Työssä käsittelen

näitä kahta asiakasyritystä nimillä X ja Y. Molemmista asiakasyrityksistä on haas-

tateltu ravintolapäällikköä. Asiakasyrityksistä haastatelluista ravintolapäälliköistä

opinnäytetyössä käytetään nimityksiä yritys X:n ravintolapäällikkö ja yritys Y:n

ravintolapäällikkö.

Yritys X on tullut Opteamin asiakkaaksi syksyllä 2004. Yritys on perinteinen osa

Lahden seudun hotelli- ja ravintola toimialaa. Yritys X tuottaa hotelli-, kokous- ja

ravintolapalveluita asiakkailleen. Vuokratyöntekijöille se mahdollistaa monipuoli-

sen työkokemuksien saamisen ja haastavan työympäristön. Yritys tarjoaa vuokra-

työntekijöille erilasia työtehtäviä niin tilaustarjoilusta, à la carte - ja vatitarjoiluun

kuin baarissa työskentelyyn. Opteam valitsi tämän yrityksen yhdeksi haastatelta-

vista yrityksistä, koska se on sille tärkeä ja iso asiakas. Yritys edustaa Opteamille

asiakasyritystä, joka mahdollistaa erilaisista työtehtävistä kiinnostuneiden vuokra-

työntekijöiden monipuolisen työllistämisen. Yritys X:n ravintolapäällikön haastat-

telin 26.5.2006 ja haastattelu kesti noin 35 minuuttia.

Yritys Y on ravintolaketjun ruokaravintola. Yritys on tullut Opteamin asiakkaaksi

syksyllä 2005. Työskentelyn kannalta erona yritykseen X on se, että ketjuravinto-

lan konsepti antaa tarkat raamit työskentelylle. Yritys Y on erittäin haastava työ-

23

ympäristö. Ruoka- ja viinilista ovat ravintolassa laajoja ja ne on hallittava hyvin.

Perustaidot tarjoilusta on osattava. Ravintolassa työskennellessä korostuu erityi-

sesti ammattitaidon merkitys, joka asettaa tietyt vaatimukset myös sinne työllistet-

tävien vuokratyöntekijöiden suhteen. Tämän Opteam valitsi siksi, että se eroaa

olennaisesti X -yrityksen toiminnasta ja edustaa erilaista sektoria henkilöstöpalve-

lun ravintola-alan asiakasyrityksissä. Yritys Y on ravintola, joka toimii tietyllä

konseptilla ja jonka työtehtävät tai tapahtumat eivät ole niin vaihtelevia kuin yri-

tys X:ssä. Yritys Y:n ravintolapäällikön haastattelu oli 12.6.2006 ja se kesti noin

40 minuuttia. Yrityksistä ei voi kertoa opinnäytetyössä tarkemmin, sillä haastatel-

luille esimiehille on luvattu, että yritysten nimet eivät näy tai ole arvattavissa

opinnäytetyössä.

Opinnäytetyössä on haastateltu neljää vuokratyöntekijää. Haastateltavat valittiin

tarkoituksenmukaisesti. Sain myös heidän yhteystietonsa Opteamin henkilöstö-

koordinaattorilta, joka oli tiedustellut etukäteen heidän halukkuuttaan osallistua

haastatteluun. Työssä olen numeroinut vuokratyöntekijät siten, että asiakasyrityk-

sessä Y työskennelleet vuokratyöntekijät ovat vuokratyöntekijä 1 ja vuokratyön-

tekijä 2. Vuokratyöntekijä 3 ja 4 ovat työskennelleet asiakasyrityksessä X. Haas-

tatelluille vuokratyöntekijöille on luvattu, että heidän nimensä ei näy opinnäyte-

työssä.

Vuokratyöntekijä 1 on aloittanut työnsä Opteamilla syyskuussa 2005 ja on lopet-

tanut toukokuussa 2006. Hänet Opteam valitsi haastateltavaksi, koska hän edustaa

haastatelluista ns. vakinaista vuokratyöntekijää. Hän teki yrityksessä Y lähes täyt-

tä työvuorolistaa tarjoilijana eli noin 90 tuntia kuukaudessa ja sai työvuorot suo-

raan ravintolasta Y. Hän oli ikään kuin yrityksen Y vakinainen vuokratyöntekijä.

Hänet haastattelin 22.5.2006 ja teemahaastattelu kesti noin 25 minuuttia. Vuokra-

työntekijä 2 on työntekijä, joka tekee töitä silloin tällöin yrityksessä Y, lähinnä

tiskaajana 1-2 vuoroa kahdessa viikossa. Hän on aloittanut työskentelyn Op-

teamilla lokakuussa 2005 ja työsuhde jatkuu edelleen. Hänet haastattelin

22.5.2006 ja haastattelu kesti noin 35 minuuttia. Vuokratyöntekijä 3 on aloittanut

työt Opteamilla toukokuussa 2005 ja vuokratyöntekijä 4:n työsuhde on alkanut

lokakuussa 2004. Molempien vuokratyöntekijöiden työsuhde jatkuu edelleen.

Vuokratyöntekijät 3 ja 4 tekevät melko säännöllisesti töitä yrityksessä X, noin 1-3

24

vuoroa viikossa tarpeen mukaan. Vuokratyöntekijät 3 ja 4 tekevät ajoittain myös

muita töitä Opteamin töiden lisäksi. Vuokratyöntekijä 3:n haastattelu oli

26.5.2006 ja se kesti noin 45 minuuttia. Vuokratyöntekijä 4:n haastattelu oli

18.8.2006 ja se kesti noin 35 minuuttia. (Maalehto 2006.)

Kaikki haastatellut vuokratyöntekijät ovat naisia. Iältään haastatellut henkilöt ovat

20 – 30-vuotiaita. Kolme haastatelluista ei elä avo- eikä avioliitossa. Yhdeltä

vuokratyöntekijältä unohdin haastattelutilanteessa kysyä avo-avioliittoon liittyvän

taustakysymyksen. Heistä vuokratyöntekijät 1, 2 ja 3 tekevät vuokratyötä opiske-

lun ohessa, hankkiakseen lisäansioita. Vuokratyöntekijä 4 tekee töitä jo päätoimi-

semmin. Kukaan haastatelluista vuokratyöntekijä ei tee töitä molemmissa tutki-

tuissa asiakasyrityksissä.

Taustakysymysten avulla selvisi, että haastatellut vuokratyöntekijät edustavat ns.

tavallisia vuokratyöntekijöitä. Varamiespalveluiden teettämän tutkimuksen mu-

kaan suurin osa vuokratyöntekijöistä on alle 35-vuotiaita. Myös nämä haastatellut

vuokratyöntekijät ovat alle 35-vuotiaita. Kolme haastatelluista tekee työtä opiske-

lun ohessa hankkien työllä lisäansioita. Viitalan ja Mäkipelkolan tutkimuksen

(2005, 22) mukaan suurin ryhmä, jolle vuokratyö erityisesti sopii, ovatkin opiske-

lijat.

4.3 Lähestyttävyys ja joustavuus

Opteamilla on ollut molemmissa asiakasyrityksissä valmiina yhteistyösopimus,

kun ravintolapäälliköt ovat aloittaneet työnsä yrityksissä. Kokemusta varsinaisesta

sopimuksen tekemisestä ja yhteistyön aloittamisesta henkilöstöpalvelun kanssa

ravintolapäälliköillä ei ollut. Asiakasyritysten kanssa Opteam kommunikoi pää-

asiallisesti sähköpostilla tai puhelimitse. Asiakasyritykset voivat tilata vuokratyö-

voimaa henkilöstöpalvelulta käymällä Opteamin toimistossa Lahdessa, puhelimit-

se tai sähköpostilla. Useimmiten henkilöstöpalvelun palveluita eli vuokratyövoi-

maa tilataan puhelimitse tai sähköpostilla. Opteamin palvelu mahdollistaa asia-

kasyrityksille työvuorojen antamisen suoraan yrityksissä työskenteleville vuokra-

25

työntekijöille, tai sitten työvuorot annetaan heidän henkilöstökoordinaattorilleen

välitettäväksi eteenpäin työntekijöille.

Kysyttäessä asiakasyritysten ravintolapäälliköiltä työvuorojen välittämisestä tuli

esiin erot yritysten tavoissa tilata vuokratyövoimaa. Yrityksen X ravintolapäällik-

köä haastatellessani ilmeni, että hänelle on hyvä tapa asioida Opteamin kautta.

Hän kuvaili tilannetta seuraavalla tavalla:

”Mä soitan Opteamiin ja annan työvuorot. Parempi, et
soitan, jos mä tilaan kerralla vaik kymmenen työntekijää. Sit
mulla on vielä omat työntekijät päälle. Kakskyt työntekijää ke-
nelle pitäisi soitella…Opteamin homma, siitähän me niille mak-
setaan.” (Yritys X:n ravintolapäällikkö)

Yrityksessä Y työvuoroja on annettu suoraan vuokratyöntekijöille sekä pyydetty

Opteamia välittämään työvuorot vuokratyöntekijöille. Yllättävistä työntekijätar-

peista yrityksen Y ravintolapäällikkö on välittänyt tiedon Opteamille sähköpostil-

la. Yrityksen Y ravintolapäällikkö kannattaa kuitenkin suoraa yhteydenottoa

vuokratyöntekijään työvuoroa sovittaessa. Yritys Y:n ravintolapäällikkö yrittää

luoda mahdollisimman pitkäaikaisia suhteita vuokratyöntekijöihin. Hän koki, että

yhteydenpitäminen suoraan tällaisiin vakituisiin, heillä toistuvasti työskenteleviin

vuokratyöntekijöihin on ollut vaivatonta. Työvuorojen ajankohdat voi sopia vai-

vattomasti vuokratyöntekijän kanssa vaikka edellisessä työvuorossa.

Muuten yhteydenottoja Opteamista yrityksiin päin oli ravintolapäälliköiden mie-

lestä tarpeeksi. Ravintolapäälliköiden mielestä Opteamin henkilökunnan tavoittaa

tarvittaessa. Yrityksen X ravintolapäällikkö painotti yhdeksi vaikuttavaksi teki-

jäksi yhteydenottojen määrään myös itsensä. Hänen mielestään myös asiakasyri-

tykset ovat vastuussa siitä, kuinka paljon Opteamin kanssa kommunikoidaan. Hä-

nen mukaansa tärkeimmät asiat tulee käytyä läpi, kun tilaa taas uudelleen työvoi-

maa Opteamilta. Yritys X:n ravintolapäällikön mielestä isompien ja tärkeiden

tilaisuuksien eli sellaisten, mihin Opteam on lähettänyt suuremman ryhmän vuok-

ratyöntekijöitä kerralla, jälkeen voisi olla hyvä keskustella Opteamin kanssa ta-

pahtuman onnistumisesta.

26

Henkilöstöpalvelun palvelun joustavuudessa ja asiakasyritysten toivomusten

muistamisessa osoittautui olevan jonkinlaisia eroavaisuuksia haastateltavien ko-

kemuksissa. Yritys X:n ravintolapäällikkö toi esille toivomusten muistamisesta

pikkujouluajan, jolloin he ovat esittäneet henkilöstöpalvelulle toivomuksia suures-

ta henkilökuntatarpeesta hyvissä ajoin. Opteam on tiennyt isosta työntekijätar-

peesta jo aikaisin, mutta työntekijöiden hankkiminen asiakasyritykseen on ollut

vaikeaa. Hän kuvaili tilannetta seuraavalla tavalla:

”Sanotaan, et viime jouluna…Täs tarvii 15 henkeä. Ni
sitten edellisellä viikolla ruvetaan vasta kattelemaan, et meiltä
puuttuu vielä kahdeksan henkee näitä vuokratyöntekijöitä. Sem-
mosta on ollut. Kyl se on jossain tilanteissa toiminukin. Mut vä-
hän vois…siinä on ehkä petraamisen paikka.” (Yritys X:n ravin-
tolapäällikkö)

Yritys X:n ravintolapäällikön mukaan yritykseen on ajoittain toivottu erityisen

ammattitaitoisia vuokratyöntekijöitä vaativiin tilanteisiin, mutta todellisuudessa

vuokratyöntekijöiden taso ei ole ollut se, mitä on toivottu ja luvattu. Vaativiksi

työtilanteiksi yrityksen X ravintolapäällikkö kuvasi esimerkiksi tilaisuuksia, joissa

vatitarjoilu ja pöytiintarjoilu on hallittava varmasti ja ammattitaitoisesti. Yritys

X:n ravintolapäällikkö kertoi asian seuraavalla tavalla.

” Tullukki vähän kädetöntä porukkaa, vaik on sanottu,
et pitäs olla vähän parempi.” (Yritys X:n ravintolapäällikkö)

Yritys Y:n ravintolapäällikön mukaan heidän toiveensa oli huomioitu Opteamin

palvelussa erinomaisesti. Haastateltava kertoo, että palaute menee hyvin perille ja

Opteamissa muistetaan, kenestä vuokratyöntekijästä on ravintolassa pidetty ja

kenen ammattitaito ei taas kyseiseen ravintolaan riitä. Hän kertoi toiveiden muis-

tamisesta seuraavalla tavalla:

”Joo toivomukset on muistettu tosi hyvin. Eli aina kun
on vaikka laitettu jostain ihmisestä palautetta oli se sitten tiskari
tai tarjoilija niin tota…et ei ollu hyvä tyyppi tai oli hyvä tyyppi.
Tai näin, niin aina on kyllä niihin niin ku kysytty meijänki mieli-
pidettä.” (Yritys Y:n ravintolapäällikkö)

27

Kaikki haastatellut vuokratyöntekijät olivat yksimielisiä siitä, että Opteamin tar-

joama palvelu on ollut helppo löytää. Vuokratyöntekijät 1 ja 2 olivat löytäneet

Opteamin rekrytointitilaisuuksista, joita Opteam järjestää. Vuokratyöntekijä 3 oli

löytänyt henkilöstöpalvelun ystävänsä avustuksella ja vuokratyöntekijä 4 oli näh-

nyt työvoimatoimiston sivustoilla Opteamin työpaikkailmoituksen. Näiden neljän

vuokratyöntekijän mielestä työn hakeminen ja töissä alkuun pääseminen on ollut

vaivatonta.

Kaikkien vuokratyöntekijöiden mielestä Opteamia on helppo lähestyä ja sen kans-

sa on helppo kommunikoida kasvokkain ja puhelimitse. Näiden neljän vuokra-

työntekijän mielestä erilaiset työvuoroihin liittyvät vaihdot tai peruutukset on

helppo sanoa Opteamille. Työvuoroista kieltäytymisestä ei Opteamissa heidän

mukaansa syyllistetä.

Vuokratyöntekijät saavat osan työvuoroista suoraan työpaikoilta, joissa he työs-

kentelevät, ja osan Opteamin henkilöstökoordinaattorin välityksellä. Opteamin

palveluun kuuluu, että se lähettää asiakasyrityksiltä saadut työvuorot tekstiviestil-

lä tai soittamalla eteenpäin työntekijöilleen. Vuokratyöntekijöille, vuokratyönteki-

jä 1:stä lukuun ottamatta, joka työskenteli yritys Y:ssä, työvuorot tulivat Op-

teamin välityksellä, eivät suoraan työpaikoista. Vuokratyöntekijät, jotka olivat

saaneet työvuorot Opteamin välityksellä, olivat sitä mieltä, että se on hyvä tapa

toimia. Opteamin palveluun kuuluu heidän mielestään se, että henkilöstöpalvelu

välittää heille työvuorot. Heidän mielestään asiointi on helpompaa, kun työvuorot

välittää Opteam eikä asiakasyritys. Vuokratyöntekijät 2, 3 ja 4 kokivat, että asi-

ointi Opteamin kautta on vaivattomampaa. Heidän ei tarvitse sanoa suoraan asia-

kasyritykselle ei, mikäli työvuoro ei sovi. Vuokratyöntekijä 1:lle työvuorot tulivat

suoraan asiakasyrityksestä, sillä hän oli työskennellyt yrityksessä Y pidempijak-

soisesti, noin puoli vuotta. Pidempijaksoisella tarkoitan myös sitä, että hän teki

pääsääntöisesti töitä vain ravintola Y:ssä. Hän ei kokenut vaivaannuttavaksi sitä,

että työvuorot tulivat yrityksestä suoraan hänelle. Vuokratyöntekijä 1 kuvaili ti-

lannetta hyväksi.

28

”Suoraan tulee työvuorot. Se on ihan hyvä. Se on toi-
minut, koska voin kuitenkin kieltäytyä niistä, et sillai ei mitään.”
(vuokratyöntekijä 1)

Opteamin lähestyessä työntekijöitään työvuorojen antamisen merkeissä kolme

vuokratyöntekijää piti soittamista henkilökohtaisempana ja mukavampana yhtey-

denottotapana kuin tekstiviestiä. Tekstiviestiä pidettiin ikään kuin toisena vaihto-

ehtona, jollei puhelimeen voinut juuri sen soidessa vastata. Vuokratyöntekijä 4 oli

kuitenkin ehdottomasti tekstiviestin kannalla, mutta hän kaipasi muita yhteydenot-

toja Opteamilta puhelimitse. Hän tarkoitti tällä sitä, että Opteam kysyisi välillä

työntekijöiden kuulumisia ja kokemuksia puhelimitse. Vuokratyöntekijä 2 mainit-

si myös sen, että Opteam ei voi olettaa, että työntekijöillä on aina puhelimissaan

puheaikaa. Tällaisessa tapauksessa soittaminen on ainoa tapa tavoittaa työntekijä,

sillä hän ei pysty vastamaan tekstiviestiin puheajan ollessa lopussa.

Vuokratyöntekijä 3:n ja 4:n mukaan Opteam Lahden toimistolla ei ollut aina ollut

paikalla ihmisiä, eikä toimiston kiinni olemiseen ollut ollut mitään selitystä. Toi-

miston kiinni oleminen aiheutti ihmetystä. Vuokratyöntekijä 4 kuvasi tilannetta

seuraavilla sanoilla:

” Käytiin, neljä kertaaks me käytiin päivällä siis eri
päivinä toimistolla. Ei ollu lappuu ei mitään ovella. Ovi oli vaa
lukossa, ketään ei näy missään. No viiennellä kerralla myö sit-
ten soitettiin.” (vuokratyöntekijä 4)

Yritys X:ssä työskentelevät vuokratyöntekijät 3 ja 4 toivoisivat saavansa puheli-

mitse yhteyden Opteam Lahden työntekijöihin myös ns. toimistoajan ulkopuolel-

la. Opteam Henkilöstöpalvelut tarjoaa kyllä asiakkailleen ja vuokratyöntekijöille

valtakunnallista puhelinpäivystystä, josta tavoittaa Opteamin työntekijän toimis-

toajan ulkopuolella. Puhelinpäivystyksessä eivät kuitenkaan vastaa Opteam Lah-

den työntekijät, vaan satunnainen päivystäjä. Työntekijöillä tuntui kuitenkin ole-

van tarvetta saada oman alueen toimiston henkilöön yhteys.

Henkilöstöpalvelun palvelun joustavuudessa ja toivomusten muistamisessa osoit-

tautui olevan jonkinlaisia eroavaisuuksia haastateltujen vuokratyöntekijöiden ko-

kemuksissa. Vuokratyöntekijöiden kokemukset Opteamin kyvystä muistaa työn-

29

tekijöiden toiveet olivat erilaiset. Vuokratyöntekijöiden toiveet koskivat esimer-

kiksi vapaita viikonloppuja ja työpaikkatoiveita. Vuokratyöntekijä 3:n mielestä

toiveet muistetaan, mutta kolme muuta olivat eri mieltä. Vuokratyöntekijä 4.n

mukaan toiveita ei muisteta. Vuokratyöntekijä 1:n ja 2:n mukaan toivomuksia ei

aina muisteta. Tosin heille ei ollut itselle tullut toiveiden muistamisesta ongelma-

tilanteita.

4.4 Ammattimaisuus ja taidot

Yritys X:n ravintolapäällikkö arvosti Opteamia henkilöstöpalveluiden tuottajana.

Hänellä oli kokemusta myös muista alan yrityksistä, joten hänellä oli myös vertai-

lupohjaa. Hän kuvaili Opteamia omatoimiseksi. Hän arvosti ja piti positiivisena

sen halua kehittää toimintaansa.

” Et kyl se on ihan omatoiminen. Ja he koko ajan ke-
hittävät toimintaansa. Se on ihan positiivista.” (Yritys X:n ra-
vintolapäällikkö)

Yritys Y:n ravintolapäällikkö oli myös käyttänyt muiden henkilöstöpalveluiden

palveluita. Hänen mielestään Opteam jää ammattitaidollisesti jälkeen kilpailevista

alan yrityksistä nopeassa reagoinnissa. Reagoinnin hitaus tuli esiin myös yritys

X:n ravintolapäällikön haastattelussa. Molempien haastateltujen esimiesten mu-

kaan hitaus näkyy erityisesti akuuteissa tilanteissa, joissa ammattitaitoinen vuok-

ratyöntekijä tarvittaisiin yllättäen ja nopeasti työhön asiakasyritykseen. Esimerk-

kejä tällaisista ovat vakituisen henkilökunnan sairastapaukset tai yllättävä isom-

man ryhmän tilaus asiakasyrityksissä. Asiakasyrityksissä on tällöin jo todella kiire

saada vuokratyövoimaa. Asiakasyritysten mielestä Opteamilta ei löydy vuokra-

työntekijää helposti tällaisiin yllättäviin tilanteisiin. Erityisesti yrityksen X ravin-

tolapäällikkö haluaisi ratkaista henkilöstöpalvelun avulla myös tilanteet, jotka

tulevat yllättäen niin asiakasyritykselle kuin Opteamille.

Haastateltujen ravintolapäälliköiden puheista tuli ammattitaidon kohdalla ilmi

Opteam Lahden vuokratyöntekijöiden kokonaismäärää. He arvelivat sitä liian pie-

neksi. Yrityksen Y ravintolapäällikkö kertoo työvuoroista, joita henkilöstöpalvelu

30

ei ollut saanut täyttymään pyynnöistä huolimatta. Hän ei epäillyt, ettei vaivaa olisi

nähty, vaan sitä, että henkilöstöpalvelun työntekijämäärä ei ole niin suuri kuin

alalla olevien kilpailijoiden. Oikeanlaisten ja ammattitaitoisten vuokratyöntekijöi-

den löytäminen näihin kahteen asiakasyrityksiin on toisinaan hankalaa. Molemmat

ravintolapäälliköt arvelivat vuokratyöntekijöiden liian pienen kokonaismäärään

olevan myös syy ammattitaitoisten työntekijöiden vähyyteen.

Yritys Y:n ravintolapäällikön mukaan Opteamin vuokratyöntekijöiden taso on

todella vaihteleva. Aluksi heille oli vaikea löytää oikeanlaista vuokratyöntekijää.

Ongelmia oli ollut siinä, minkä tyyppisiä ihmisiä tuli lähettää. Heille kuitenkin

löytyi kokeilujen jälkeen oikeanlainen ihminen Opteamilta. Työntekijä, joka oli

haastateltavan mukaan kuin luotu ravintolaan. Hän ymmärtää, että Opteamin on

vaikea sanoa tai nähdä, kuka kyseiseen ravintolaan sopii, onhan Opteam tavallaan

ihan ulkopuolinen tekijä. Yritys Y:n ravintolapäällikkö korostaa oikeiden ihmis-

ten löytämistä, mutta ymmärtää sen olevan vaikeaa. Hän ehdottaa kehitysehdotuk-

seksi Opteamille, että haettaessa pidempiaikaista työsuhdetta vuokratyöntekijään,

asiakasyritys voisi olla jollain tavalla mukana valitsemassa vuokratyöntekijää hei-

dän yritykseensä. Yritys X:n ravintolapäällikkö mainitsee myös hankaluudeksi

löytää oikeita ammattilaisia. Toisinaan henkilöstöpalvelu on luvannut ammattitai-

toisempia vuokratyöntekijöitä, kuin todellisuudessa on saatu.

” Mut turhaan mä millekkään blokkarille maksan ihan
vatitarjoilusta, mikä ei osaa sitä ollenkaan.” (Yritys X:n ravin-
tolapäällikkö)

Yritys X;n ravintolapäällikkö pitää Opteamin mainetta henkilöstöpalveluiden tar-

joajana parempana kuin erään alalla olevan kilpailevan yrityksen mainetta. Yritys

Y:n ravintolapäällikkö käsitteli mainetta enemmän työntekijöiden kannalta. Hän

kuvasi Opteamin työntekijöiden mainetta sanoin:

”Opteamilta tulee ehkä hyvä tekijä.” (Yritys Y:n ravin-
tolapäällikkö)

Vuokratyöntekijät arvostavat yleisesti Opteamia henkilöstöpalveluiden tuottajana.

Kahdella heistä oli kokemusta myös muista henkilöstöpalveluista. Yritys Y:ssä

31

työskennelleen vuokratyöntekijä 1:n mukaan Opteamin maine on ihan hyvä, mutta

sitä ei voi hänen mukaansa yleistää kaikkiin vuokratyöntekijöihin.

”Emmä ehkä sanois, että maine on yleisesti hyvä. Olen
kuullut jotain kommenttia, että ei ole niin hyvä.” (vuokratyönte-
kijä 1)

Opteamissa tapahtuneet henkilövaihdokset tulivat esiin vuokratyöntekijöiden

haastatteluissa. Yritys Y:ssä työskennelleen vuokratyöntekijä 1:n ja yritys X:ssä

työskennelleen vuokratyöntekijä 3:n mukaan Opteam Lahdessa tapahtuneiden

henkilöstön muutosten seurauksena henkilöstöpalvelun taidoissa hoitaa henkilös-

tövuokrausta on tapahtunut muutoksia. He ymmärtävät, että uusien työntekijöiden

on ensin totuttava työympäristöön, mutta he kaipaavat edellisen työntekijän tapaa

olla aktiivisesti yhteydessä työntekijöihin. Vuokratyöntekijä kolme kuvasi tilan-

netta seuraavin sanoin:

”Se yhteyden pitäminen. Ne vois pitää enemmän mei-
hin yhteyttä. Et esimerkiksi mäkin oon tässä, nyt taas kaks kolme
viikkoa…Ni mä en ole kuullut sieltä mitään. Et jos ei ole töitä,
ne vois sit mun mielestä soittaa ja sanoa et anteeks hirveesti nyt
ei ole töitä. Et toivottavasti löydät jostain muualta. Ettei sitte
vaan istu kotona ja pyörittelis peukaloita” (vuokratyöntekijä 3)

Vuokratyöntekijä 3:n ja vuokratyöntekijä 4:n mielestä olisi tärkeää, että henkilös-

töpalvelun työntekijät merkitsisivät tarkemmin ylös työvuorot, mitkä oli jo annet-

tu, ettei samalle vuokratyöntekijälle tulisi päällekkäisiä työtarjouksia. He yhdisti-

vät henkilöstöpalvelun ammattitaitoon sen, että Opteamin on pystyttävä organi-

soimaan työvuorot niin, ettei päällekkäisiä työtarjouksia vuokratyöntekijälle tulisi.

Esimerkiksi, jos vuokratyöntekijä oli jo luvannut samana ajankohtana tehdä työ-

vuoron jossain Opteamin asiakasyrityksessä, niin ei kannattaisi enää tarjota kysei-

selle työntekijälle samaan kohtaan toista työvuoroa eri työkohteeseen. Vuokra-

työntekijä 3 kuvaili tilannetta seuraavin sanoin:

”On ollu sillee et mä oon lupautunut menee vaikka
torstaina ja perjantaina töihin. Ni sit mulle tuleekin viesti niin
ku viel vaikka keskiviikkona, et menisinkö torstaina ja perjantai-
na johonki muualle. Niin ku samaan aikaan. Sit joutuu kuitenki
laittaa viestiä, et olen jo menos sinne toiseen paikkaan…Kun et

32

en mä oikeen voi mennä kahteen paikkaan yhtä aikaa.” (vuokra-
työntekijä 3)

Yritys X:ssä työskentelevä vuokratyöntekijä 4 toi esille sen, että samoja työvuoro-

ja lähetetään samassa työpaikassa oleville vuokratyöntekijöille ja pidetään työvuo-

ron saanutta jonkinlaisen kilpailun voittajana, mikä oli hänen mielestään epäoi-

keudenmukaista. Hän kertoo tilanteesta seuraavalla tavalla:

”Opteamin henkilökunta laittoi mulle viestiä et teetkö
X:ssä tän vuoron? Ni samaan aikaan se oli laittanut toiselle
vuokratyöntekijälle saman vuoron. Ja mä olin vastannut siihen
ensin. Ni sit Opteam laitto mulle et sä ehtisit ensin. Ihan kun tää
olis jotain kilpajuoksua!” (vuokratyöntekijä 4)

Vuokratyöntekijä 4:n mielestä olisi hyvä kysyä ensin toiselta ja sitten vasta toisel-

ta vuokratyöntekijältä, mikäli toiselle työvuoro ei sovi. Vuokratyöntekijä 4 koki

epäoikeudenmukaiseksi tilanteen, jossa vuokratyöntekijä peruu työvuoron. Hänes-

tä työvuoron peruminen puhelimitse ei ole pelottavaa tai vaivalloista, mutta hänen

mielestään Opteamin tulisi ymmärtää, että välillä vuokratyöntekijällekin saattaa

tulla yllättävä tilanne ja työvuorosta on kieltäydyttävä tai sovittu työvuoro perut-

tava. Vuokratyöntekijä 4:n mielestä henkilöstöpalvelu saa perua työvuoroja no-

pealla aikataululla, mutta vuokratyöntekijän peruuttaessa työvuoron yllättäen ti-

lanne on ollut Opteamille hankala.

Vuokratyöntekijä 1:n mielestä Opteam osaa sijoittaa työntekijät hyvin. Vuokra-

työntekijä 3 kertoo, että aluksi häntä työllistettiin moniin erilaisiin paikkoihin,

mutta kokeilemalla löytyi omanlaiset työpaikat, joissa viihtyy. Hän ymmärtää että,

uuden vuokratyöntekijän sijoittaminen aluksi on hankalaa. Uudesta ihmisestä on

varmaan aluksi vaikea sanoa, mikä olisi hänelle sopiva ja viihtyisä työpaikka.

Kaikki vuokratyöntekijät pitivät omanlaisen työpaikan löytämistä tärkeänä, mutta

vastaavasti ymmärrettiin, ettei työntekijöiden sijoittaminen ensin pelkkien haastat-

telujen perusteella ole helppoa.

Opteam lähetti vuokratyöntekijöilleen asiakastyytyväisyyskyselyn kevään 2006

aikana. Haastatellut neljä vuokratyöntekijää pitivät asiakastyytyväisyyskyselyä

hyvänä ideana ja ammattitaitoisena eleenä Opteamilta. Vuokratyöntekijät 2, 3 ja 4

33

pitivät kuitenkin tärkeämpänä oikeita henkilökohtaisia kontakteja kuin sähköisiä

tyytyväisyyskyselyjä.

4.5 Asenteet ja käyttäytyminen

Haastateltujen ravintolapäälliköiden mukaan henkilöstöpalvelun yleinen tapa hoi-

taa asiat on asiallista ja ammattimaista. Yritys Y:n ravintolapäällikön haastattelus-

sa tuli kuitenkin esille, että henkilöstöpalvelussa tapahtuneet henkilökuntavaih-

dokset ovat vaikuttaneet yrityksen asenteeseen hoitaa asioita. Yritys Y:n ravinto-

lapäällikkö kertoo, ettei heihin ollut kiinnitetty ollenkaan huomiota, kun Opteamin

henkilökuntaan tuli muutoksia. Hän kuvaili tilannetta seuraavalla tavalla:

” Mut sithän siellä kävi näitä henkilövaihdoksia. Sil-
loin, et sit meit hoidettiin hirveen hyvin ja sit ykskaks ei tiedetty
kuka hoitaa. Jäätiin vähän tyhjän päälle…” (Yritys Y:n ravinto-
lapäällikkö)

Yritys X:n ja Y:n ravintolapäälliköiden mukaan vuokratyöntekijöiden asenne työ-

paikkoja kohtaan vaihtelee. Osa vuokratyöntekijöistä tulee tekemään yhden työ-

vuoron eikä välitä, millainen kuva itsestä jää työntekijänä. Toiset, jotka tekevät

henkilöstöpalveluiden kautta koko ajan vakituisesti töitä, arvostavat asiakasyrityk-

siä ja hoitavat työnsä erittäin kunniallisesti hyvällä asenteella. Molemmat ravinto-

lapäälliköt pyrkivät käyttämään samoja vuokratyöntekijöitä, joille asiakasyritys on

jo entuudestaan tuttu. Yritys X:ssä samojen vuokratyöntekijöiden käyttäminen on

hankalampaa, sillä sen kerralla tarvitsema vuokratyöntekijöiden määrä on välillä

niin suuri, etteivät kaikki vuokratyöntekijät voi olla ennalta tuttuja. Kummankin

yrityksen ravintolapäälliköiden mielestä vuokratyöntekijä voi saada lisää vastuuta

ja edetä vaativampiin työtehtäviin asiakasyrityksissä, mikäli ammattitaitoa ja kiin-

nostusta riittää. Yritys Y:n ravintolapäällikkö uskoo työntekijöiden asenteeseen

vaikuttavan myös yrityksen maine, jossa työ tehdään. Yritys Y:ssä kukaan ei kui-

tenkaan ole tahallaan tehnyt töitä huonosti, vaan kaikki ovat hoitaneet työnsä hy-

vin.

34

Opteamin yhteydenotot puhelimitse tai tekstiviestillä ovat vuokratyöntekijä 1:n

mukaan hieman liian tuttavallisia, mutta ei vielä häiritsevällä tavalla. Vuokratyön-

tekijät 2 ja 3 pitivät Opteamin yhteydenottoja tuttavallisella tavalla asiallisina.

Vuokratyöntekijä 4:n mukaan henkilöstöpalvelun tapa asioida on asiallinen, mutta

hieman välinpitämätön. Hän kuvaili tilannetta seuraavin sanoin:

”Kyllähän ne meille asiallisia on, mutta kyllähän me
niille vähän niin ku ilmaa ollaan. Et ne ei välttämättä tajua, että
mekin ollaan niitten asiakkaita. Me voitas ihan milloin vaan läh-
tee sieltä, silti me ollaan siellä. Et sitä ne ei tajuu.” (vuokra-
työntekijä 4)

Kaikki haastatellut vuokratyöntekijät kaipasivat viestintää Opteamin puolelta.

Viestintä nousi selkeänä kohtana esiin osana Opteamin asennetta ja käyttäytymis-

tä. Haastatellut vuokratyöntekijät kokivat, että Opteamin yhteydenotoissa näkyy

sen asenne ja käyttäytyminen heitä kohtaan. Kaikkien vuokratyöntekijöiden mie-

lestä heiltä tulisi kysellä mielipiteitä työpaikoista ja kuunnella heidän kokemuksi-

aan ja kysellä kuulumisia. Työn luonteen vuoksi kontaktit jäävät melko vähäisiksi.

Vuokratyöntekijöiden kontaktit henkilöstöpalveluun jäävät vuokratyöntekijä 4:n

mukaan pelkiksi työkomennoiksi, jollei Opteam ole heihin muuten yhteydessä.

Vuokratyöntekijä 4:n kuvaus kuvastaa vuokratyöntekijän jonkin asteista tarvetta

olla yhteydessä myös työnantajaansa eli henkilöstöpalveluun.

”Niin me ollaan vaan nimiä mille voi laittaa vaan teks-
tiviestin, et meeks töihin? Et soittas vaik, miten on mennyt? Että
vieläks sä jaksat tulla töihin? Tai jotain. Ihan mitä vaan. Kun-
han tietäs, että on olemassa.” (vuokratyöntekijä 4)

Haastatelluista vuokratyöntekijöistä yritys Y:ssä työskennellyt vuokratyöntekijä 2

oli käynyt Opteamin järjestämän tarjoilijakurssin, joka oli ollut noin kolmipäiväi-

nen kurssitus. Kurssilla oli käyty läpi tarjoiluun ja baarityöskentelyyn liittyviä

perusasioita. Hän ei kuitenkaan ollut saanut kurssin käymisen jälkeen tarjoilutyö-

tä, vaan samanlaisia työvuoroja kuin ennen tätä kurssiakin. Hänen mielestään oli

turhauttavaa käydä kurssi, kun siitä ei ollut konkreettia apua erilaisten ja uusien,

vaativampien työtehtävien saamisessa. Muuten vuokratyöntekijät kokivat koulut-

tamisen tarpeen hyvin eri tavalla. Vuokratyöntekijöiden koulutustaso oli niin vaih-

televa, että tarpeet olivat hyvin yksilöllisiä. Vuokratyöntekijä 3 ehdotti jonkinlais-

35

ten perustietopakettien tekemistä asiakasyrityksistä, jotta yritykseen menevä

vuokratyöntekijä tietää yrityksestä perusasiat ja liikeidean. Näin tällaisen voisi

halutessaan käydä katsomassa esimerkiksi Opteamin toimistossa.

4.6 Luotettavuus

Yritys X:n ravintolapäällikkö kuvailee haastattelussa luotettavuuden tasoa sanoin

fifty-sixty. Yrityksessä oli ollut tilanteita, että oli jouduttu hankkimaan vuokra-

työntekijä muualta, kun Opteamilta ei ollut saatu vuokratyöntekijää. Yritys Y:n

ravintolapäällikkö luottaa Opteamiin. Hänkin kertoo, että oli ollut tilanteita, ettei

työvuoroihin ollut saatu työntekijää, mutta ei uskonut Opteamin tahallaan jättävän

työvuoroja täyttämättä. Minkäänlaisia sekaannuksia työvuorojen kanssa ei kum-

massakaan asiakasyrityksessä ollut tullut. Niin monta työntekijää oli tullut, kuin

oli sovittukin. Sekä yritys X:n ravintolapäällikkö että yritys Y:n ravintolapäällikkö

sanoivat luottavansa Opteam Lahden vuokratyöntekijöihin.

Yrityksessä Y työskentelevät vuokratyöntekijät 1 ja 2 sanoivat luottavansa Op-

teamiin. He olivat saaneet luotettavan kuvan henkilöstöpalvelun toiminnasta jo

hakiessaan töihin henkilöstöpalveluun. Heillä ei ollut ollut mitään pahempia se-

kaannuksia esimerkiksi työvuorojen suhteen. Heidän mielestään asiakasyritysten

luottamus kasvaa vuokratyöntekijöitä kohtaan, mitä useamman työvuoron tekee

samassa työpaikassa. Kahden vuokratyöntekijän luottamus oli hieman horjunut

erilaisten sekaannusten ja henkilöstöpalvelussa tapahtuneiden henkilövaihdoksien

myötä. Vuokratyöntekijä 3 sanoi luottamuksen kasvavan, jos Opteam osoittaisi

todellista ihmistuntemusta ja kiinnostusta työntekijöitään kohtaan.

Palkkojen tai työsuhdeasioitten kanssa ei vuokratyöntekijöillä ollut ollut ongel-

mia. Vuokratyöntekijä 4:n, haastattelussa nousi esille yksi työsuhdeasioihin kuu-

luva asia, sairausajan palkan maksaminen. Henkilöstöpalvelu ei maksa sairausajan

palkkaa vuokratyöntekijöille, mikä ilmoitetaan jo työsopimuksessa. Hänen mie-

lestään pitkään Opteamilla työskennelleen vuokratyöntekijän tulisi saada esimer-

kiksi sairausajan palkkaa.

36

”Jos joku sairastuu…ne ei maksa siitä mitään. Mun
mielestä, kun ollaan pari vuotta oltu samassa paikassa ni kyllä
siinä vaiheessa niitten pitäs ruveta jo maksamaan jotain.”
(vuokratyöntekijä 4)

Ainoastaan edellä mainitussa kommentissa tuli esille se, että vuokratyöntekijä

koki saavansa epäoikeudenmukaista kohtelua verrattuna muihin asiakasyrityksen

vakituisiin työntekijöihin nähden.

4.7 Yleisarvosana palvelusta ja haastateltujen kehitysehdotukset

Yritys X:n ravintolapäällikkö antoi koko henkilöstöpalvelun yleisarvosanaksi hy-

vä miinus ja Yritys Y:n ravintolapäällikkö antoi tyydyttävän ja hyvän väliin sijoit-

tuvan arvosanan. Yritys Y:n ravintolapäällikkö korosti oikeiden ihmisten löytä-

mistä heidän yritykseensä. Siihen hän ehdotti haastattelussa ratkaisuksi sen, että

yritys olisi mukana valitsemassa Opteamin kanssa vuokratyöntekijöitä heidän

yritykseensä. Yritys X:n ravintolapäällikkö antoi kehitysehdotuksen siitä, että

isompien tilaisuuksien jälkeen käytäisiin vuokratyöntekijöiden työkomennusta ja

sen onnistumista läpi. Yritys X:n ravintolapäällikkö ehdotti lisäksi, että uudet

vuokratyöntekijät voisivat käydä katsomassa isommassa ryhmässä yrityksen X

tilat. Näin vuokratyöntekijät saisivat perustiedot yrityksestä samalla kertaa. Yritys

X:n ravintolapäällikkö ymmärsi, että tällaisen talon esittelytilanteen luominen voi

olla Opteamin kannalta hieman hankalaa. Molempien yritysten ravintolapäälliköt

toivoivat, että he saisivat samoja vuokratyöntekijöitä aina uudelleen yrityksiinsä,

sillä se helpottaa niin yrityksiä kuin vuokratyöntekijöitäkin.

Vuokratyöntekijät 1 ja 2 olivat tyytyväisiä Opteamiin. Vuokratyöntekijä 2:sta

harmitti, että tarjoilijakurssi jonka hän oli käynyt Opteamin kautta, oli osoittautu-

nut tarpeettomaksi. Tämän lisäksi yleistä tyytyväisyyttä vuokratyöntekijä 2:n mie-

lestä alensi se, että suullinen viestintä on niin vähäistä Opteamin suunnalta. Vuok-

ratyöntekijä 3:n mukaan yleisarvosana Opteamin palveluista oli hyvä. Opteamin

toiminnasta oli enemmän hyvää kuin huonoa sanottavaa. Hän toivoi enemmän

yhteydenottoja Opteamin suunnalta ja organisoidumpaa otetta henkilöstöpalvelun

toimintaan ja kuvaili sitä haastattelussa seuraavin sanoin.

37

” Siis justiin tommoseen, ettei niillä ole ittellään yl-
häällä tarpeeksi asioita. Ne ei niin kun pidä itteään ajan tasalla
niin ku meistä työntekijöistä.” (vuokratyöntekijä 3)

Kehitysehdotuksena Opteamille vuokratyöntekijä 3 toi esiin haastatteluissa pereh-

dytyskansion, jossa olisi vuokratyöntekijöille perustiedot eri asiakasyrityksistä.

Vuokratyöntekijä 4 ei tuonut ilmi varsinaista arvosanaa Opteamin palvelun laa-

dusta. Hänen mielestään Opteam vain välittää työvuoroja. Tällä hetkellä vuokra-

työntekijä vain tottelee tekstiviestejä ja tekee työn, mutta muuta palvelusuhdetta

työntekijällä ei Opteamiin ole.

5 JOHTOPÄÄTÖKSET

5.1 Tulosten yhteenveto

Alasuutarin (1995, 69) mukaan tieteellisessä tutkimuksessa empiirisen tutkimuk-

sen havaintoja ei koskaan itsessään pidetä tuloksina, asioita ei oteta sellaisina,

miltä ne näyttävät. Havaintoja pidetään vain johtolankoina, joita tulkitsemalla

pyritään pääsemään havaintojen taakse.

Opinnäytetyön tarkoituksena oli selvittää Opteamin kahden asiakasyrityksen ja

niissä työskentelevien neljän vuokratyöntekijän tyytyväisyyttä Opteamin tarjoa-

man palvelun laatuun. Miten Opteamin tarjoama palvelu heidän mielestään toi-

mii? Laatuun paneuduttiin neljän palvelun laatuun vaikuttavan osatekijän kautta,

jotka olivat lähestyttävyys ja joustavuus, ammattitaito ja taidot, asenteet ja käyt-

täytyminen sekä luotettavuus. Opinnäytetyössä tutkittiin pienen ryhmän ajatuksia

ja mielipiteitä Opteamin palvelun laadusta. Tulokset eivät siis ole yleistettävissä

koskemaan kaikkia Opteamin asiakasyrityksiä tai vuokratyöntekijöitä.

Selvityksessä kävi ilmi, että Opteamin tarjoama palvelu on toiminut asiakasyri-

tyksissä pääsääntöisesti hyvin. Asiakasyritysten ravintolapäälliköiden mielestä

Opteamia on helppo lähestyä ja palvelua on saatavilla, kun sitä tarvitsee. Sen ta-

38

paa toimia pidettiin pääsääntöisesti ammattitaitoisena ja asiallisena. Opteamin

palvelun mahdollistamat keinot tilata vuokratyövoimaa, henkilöstökoordinaattorin

kautta tai vaihtoehtoisesti antaa työvuorot suoraan vuokratyöntekijöille, osoittau-

tuivat molemmat hyödyllisiksi yrityksille. Kumpaakaan ei näissä tapauksissa voisi

karsia pois. Henkilöstöpalvelun on tärkeä huomioida asiakasyritysten erilaiset

tarpeet ja tarjota heille sopivia ratkaisuja. Yritys X:n vuokratyöntekijöiden tarve

on kerralla niin suuri, että heille ei olisi järkevää alkaa itse sopia työvuoroja, kun

taas Yritys Y:lle se kävi helposti niin, että he sopisivat itse työntekijöiden kanssa

työvuorot.

Vuokratyöntekijät pitivät työnteon aloittamista Opteamissa erittäin vaivattomana

ja helppona. Opteamia on heidän mielestään helppo lähestyä. Henkilöstöpalvelui-

den tarjoaman palvelun helppokäyttöisyys ja tietynlainen sitoutumattomuus ovat

varmasti sen palveluiden valttikortteja. Vuokratyöntekijät pitivät enemmän siitä,

että työvuorot tulivat heille Opteamin kautta eivätkä asiakasyrityksiltä suoraan.

Työntekijät tavallaan myös maksavat palkastaan osan henkilöstöpalvelun teke-

mästä palveluista eli työvuorojen välittämisestä. On ymmärrettävää, että he halua-

vat asioida palvelun tarjoajan eli työnantajansa kanssa ja saada näin rahoilleen

vastinetta. He maksavat siitä. Yhteydenottotapana soittamista pidettiin henkilö-

kohtaisempana, parempana palveluna, kuin tekstiviestien lähettämistä. Tuntui, että

pelkkä tekstiviestien lähettäminen työvuoroista koettiin persoonattomaksi ja kyl-

mäksi. Työvuorojen soittaminen vuokratyöntekijöille, aina silloin kuin se olisi

mahdollista, saattaisi olla tärkeä palvelun laatua parantava tekijä vuokratyönteki-

jöille.

Vuokratyöntekijöiden haastatteluissahan tuli esiin, että heihin ei olla tarpeeksi

yhteydessä Opteamista. Vuokratyöntekijöillä on luultavasti melkoinen tietomäärä

Opteamin palvelun toimimisesta eri asiakasyrityksissä. Heidän tietojaan kannat-

taisi käyttää jollain tavoin hyödyksi. Soittaessaan työntekijöille työvuoroja Op-

teamin työntekijät voisivat samalla kysellä ohimennen kuulumisia ja kokemuksia

työpaikoista työntekijöiltä. Näin Opteam olisi yhteydessä enemmän työntekijöihin

ja loisi pysyvämpää ja kenties laadukkaampaa suhdetta vuokratyöntekijöihin.

39

Ravintolapäälliköt kuvailivat Opteamia omatoimiseksi ja toimintaansa kehittäväk-

si henkilöstöpalveluiden tuottajaksi. Esimiesten mielestä Opteamin palvelu jää

kuitenkin kilpailijoistaan jälkeen reagointinopeudessa. Se ei pysty heidän mieles-

tään tarjoamaan niin monipuolisesti ja nopealla aikataululla vuokratyöntekijöitä

kuin jotkut henkilöstöpalvelualalla toimivat yritykset. Yhtenä syynä reagoinnin

hitauteen epäiltiin olevan Opteamin liian pieni vuokratyöntekijöiden kokonais-

määrä. Todennäköisesti palvelualan ammattilaisista alkaa todella olla jo pula työ-

markkinoilla. Ammattitaitoisen työntekijän löytäminen ravintola-alalla ei ole enää

itsestäänselvyys. Henkilökunnan rekrytoinnissa käännytäänkin ravintola-alalla

usein henkilöstöpalvelun puoleen. Henkilöstöpalveluilla on varmasti melkoinen

haaste saada paljon ammattitaitoisia työntekijöitä palkkalistoilleen. Aaltosen

(2006, 10) mukaan ammattitaitoisen työvoiman puute pahenee palvelualoilla.

Vuoden 2006 lokakuussa 22 prosenttia palveluyrityksistä kertoi kärsivänsä rekry-

tointivaikeuksista. Ravintola-alalla salihenkilökunnasta on enemmän puutetta kuin

keittiön puolella työskentelevistä työntekijöistä.

Ongelma on siis koko palvelu- ja ravintola-alaa koskeva, ei ainoastaan henkilös-

töpalvelualan ongelma. Ravintolapäälliköt kuitenkin yhdistivät henkilöstöpalvelun

ammattitaitoiseen palveluun sen, että henkilöstöpalvelulla on paljon työntekijöitä,

joita tarjota asiakasyrityksille. Tähän tarpeeseen olisi pystyttävä vastaamaan, jotta

Opteam säilyy kilpailukykyisenä ja laadukkaana henkilöstöpalveluiden tuottajana.

Yritys Y:n ravintolapäällikköä ihmetytti, että Opteamissa tapahtuneista henkilö-

kuntamuutoksista ei ollut kerrottu yritys Y:lle. Viestinnän puuttuminen oli aiheut-

tanut kysymyksiä ja jonkinasteista epäilystä yritys Y:ssä. Kenties henkilökunnan

muutoksista ei ollut kerrottu asiakasyritystä riittävän nopeasti. Ongelmista ja odo-

tuksista poikkeamista tiedottaminen on tapa osoittaa kunnioitusta asiakasta koh-

taan (Grönroos 2003, 356). Tällaisista tapahtumista olisi varmasti hyvä tiedottaa

pikimmiten, jotta asiakasyritykset tietävät, kuka heidän asioitaan hoitaa. Henkilös-

töpalvelun henkilöstökoordinaattori on heille tärkeä ihminen omien henkilöstöasi-

oiden hoidossa.

Joustavuudesta ja toiveiden muistamisesta ravintolapäälliköt olivat eri mieltä. Toi-

sessa asiakasyrityksessä oltiin tyytyväisiä toiveiden muistamiseen, mutta toisessa

40

ei. Yritys X:ään tilattujen työntekijöiden ammattitaito ja työntekijöiden määrä ei

ollut ollut aina sitä, mitä on pyydetty ja luvattu. Tähän voi vaikuttaa myös se, että

yritys X:ssä kerralla tarvittava vuokratyöntekijämäärä on niin suuri, että aina ei

pystytä kaikkia työntekijöitä järjestämään. Se voi luoda tunteen siitä, että toiveita

ei huomioida tai kuunnella. Toisaalta Opteamin olisi tärkeä sanoa rehellisesti jo

ajoissa, paljonko työntekijöitä on asiakasyritykselle mahdollista järjestää. Suurissa

työntekijätarpeissa saattaa tietysti myös näkyä asiakasyritysten arvelema vuokra-

työntekijöiden liian pieni kokonaismäärä. Taloustutkimuksen keväällä 2005 Va-

ramiespalvelun toimeksiannosta suorittaman asiakastyytyväisyystutkimuksen mu-

kaan ajantasainen tieto välitettävien työntekijöiden kyvyistä onkin kallista valuut-

taa nykyajan kiivastahtisilla työmarkkinoilla. Sitä pidetään tehokkaan ja nopean

toiminnan edellytyksenä. Myös tässä selvityksessä tuli esiin, että asiakasyritykset

korostavat oikeiden ihmisten löytämistä yrityksiin. Vuokratyöntekijöiden ammat-

titaidon on oltava sitä tasoa, mitä asiakasyrityksissä on haluttu. (Vuokratyö- tärkeä

väylä työelämään 2005, 6.)

Vuokratyöntekijöiden mielestä, yhtä lukuun ottamatta, heidän toiveitaan ei muis-

teta Opteamissa. Heillä oli selkeä mielikuva, ettei vuokratyöntekijöiden toiveita

muisteta, vaikka heillä kaikilla ei itsellään edes ollut omakohtaisia kokemuksia

tällaisista toiveiden muistamattomuudesta. Jokin tässä selvityksessä esille tulema-

ton piirre tuntuu vaikuttavan siihen, että Opteamin ei uskota muistavan vuokra-

työntekijöiden toiveita.

Henkilöstöpalvelun ammattitaitoon vuokratyöntekijöiden mielestä kuului se, että

Opteamin olisi pystyttävä organisoimaan työt siten, että päällekkäisiä työtarjouk-

sia ei tulisi työntekijöille. Vuokratyöntekijät sanoivat luottamuksen ja arvostuksen

kasvavan henkilöstöpalvelua kohtaan, mikäli toiminta olisi organisoidumpaa.

Vuokratyöntekijät saattavat tehdä useammalle henkilöstöpalvelulle töitä. Heille on

tärkeää saada tietoa, miten töitä näyttäisi olevan tarjolla, jotta voi tehdä toisen

henkilöstöpalveluyrityksen kautta töitä hiljaisemmissa ajanjaksoissa. Tällaisella

informaatiolla voisi saada heidät arvostamaan Opteamin palveluita vielä enem-

män. Tuntui, että vuokratyöntekijät, vaikka he ovatkin itsenäisiä työntekijöitä,

kaipaavat jokapäiväisiä sosiaalisia kontakteja, joita syntyy vakituisessa työsuh-

41

teessa työnantajan ja työntekijän välille. Haastateltujen vuokratyöntekijöiden mie-

lipiteistä näkyy, että Opteam koetaan työnantajaksi ja siltä odotetaan kiinnostusta

työntekijöitään kohtaan.

Samojen vuokratyöntekijöiden käyttäminen on asiakasyritysten ja vuokratyönteki-

jöiden etu. Vuokratyöntekijät tulevat tutuiksi yritysten henkilökunnalle ja he tietä-

vät talon tavat toimia. Vuokratyöntekijöiden on mahdollista edetä vastuullisiinkin

tehtäviin asiakasyrityksissä, joissa he ovat työskennelleet pidempijaksoisesti.

Haastatteluissa ilmenneet reagointialttius ja viestintä olivat selkeästi haastatelluille

tärkeitä asioita. Viestintä tuli vuokratyöntekijöiden haastatteluissa esiin yhtenä

aihealueena osana ammattimaisuutta ja taitoja sekä asennetta ja käyttäytymistä.

Esimiesten haastatteluissa reagointialttius tuli esille ammattitaitojen ja taitojen

käsittelevän teeman alla. Erityisesti vuokratyöntekijöiden haastatteluissa henkilös-

töpalvelun viestintä ja siltä saatava informaatio nousi useasti esiin. Parasuramanin

ym. alkuperäisessä tutkimuksessa, olisivat olleet täsmälleen nämä kaksi, viestintä

ja reagointialttius, palvelun laatuun vaikuttavina osatekijöinä. Kenties kymmenes-

tä alkuperäisestä koetun palvelun laatuun vaikuttavista osatekijöistä olisi saanut

selkeämmät ja rajatummat aihealueet haastattelujen teemoiksi. Grönroosin seitse-

män osatekijää ovat isompia kokonaisuuksia kuin Parasuramanin ym. alkuperäi-

set, kymmeneen kohtaan jaetut palvelun laatuun vaikuttavat osatekijät. Grönroo-

sin seitsemästä osatekijästä valitsemani neljä ovat laaja-alaisia ja monin eri tavoin

ymmärrettävissä. Se saattaa selittää myös sen, että viestintä ja reagointialttius tuli-

vat esiin ammattitaidon ja taitojen ja asenteiden ja käyttäytymisen alla. Haastatel-

tavat olivat yksilöitä ja he ymmärsivät ammattitaidon ja taidot sekä asenteet ja

käyttäytymisen eri tavalla. Kukin liitti heille ilmeisen tärkeät viestinnän ja rea-

gointialttiuden sen aihealueen alle, mihin se heidän mielestään kuului.

Ylikoski (1999, 126) kuvailee, että Parasuramanin, Zeithamlin ja Berryn koetun

palvelun laatuun vaikuttavien osatekijöiden tutkimusta klassikoksi. Laatu-

ulottuvuuksien luettelo on saatu kuluttajia haastattelemalla. Ylikoski (1999, 126)

toteaa näiden laatutekijöiden suhteellisen merkittävyyden vaihtelevan palvelu-

aloittain, mutta useimpien palvelujen kohdalla tämä kymmenen ulottuvuuden lista

pitää kuitenkin varsin hyvin paikkansa. Se osoittautui todeksi myös tässä pieni-

42

muotoisessa selvityksessä. Tämän lisäksi Grönroosin (2003, 101) kuvaus toimin-

nallisen laadun tärkeydestä osoittautui vuokratyöntekijöiden kohdalla eritäin tär-

keäksi. Ylikoski (1999, 118) toteaa, että tapa, jolla palvelu suoritetaan, saattaa olla

asiakkaalle jopa palvelun lopputulosta tärkeämpää. Vuokratyöntekijät kokivat

mielestäni erittäin tärkeäksi sen, miten henkilöstöpalvelu palvelee heitä koko

työnvuokrausprosessin ajan. Palvelun tärkeys korostui, ja tuntuu, että palvelun

lopputulos eli työvuoro oli vain osa sitä.

5.2 Opinnäytetyöprosessin arviointi

Aloitin opinnäytetyön aiheen miettimisen vuoden 2005 joulukuussa. Osallistuin

opinnäytetyön aiheidean työstämiseen tarkoitettuihin opinnäytetyöpajoihin maa-

lis- ja huhtikuussa 2006. Teemahaastattelun teemoista kävin keskustelemassa oh-

jaajani kanssa toukokuun alussa. Opinnäytetyöni ohjaaja vaihtui, työpaikan vaih-

doksen vuoksi, teemahaastattelun teemojen päättämisen jälkeen. Haastattelujen

tekeminen touko-kesäkuussa oli itselleni ensimmäinen konkreettinen askel kohti

opinnäytetyön tekemistä. Syyskuussa aloitin opinnäytetyön kirjoittamisen ja ete-

nin oman tarkan suunnitelman mukaan kohti opinnäytetyön valmistumista jouluun

2006 mennessä.

Opinnäytetyön tavoitteena oli selvittää, kuinka tyytyväisiä Opteamin kaksi asia-

kasyritystä ja niissä neljä työskentelevää vuokratyöntekijää ovat henkilöstöpalve-

lun tarjoamaan palvelun laatuun. Opinnäytetyössä on tutkittu asiakasyritysten ja

vuokratyöntekijöiden tyytyväisyyttä Opteamin palvelun laatuun. Perehdyin palve-

lun laatuun neljän palvelun laatuun vaikuttavan osatekijän kautta. Osatekijät olivat

lähestyttävyys ja joustavuus, ammattitaito ja taidot, asenteet ja käyttäytyminen

sekä luotettavuus. Käsittelin tulosten esittelyluvussa kaikkia valitsemiani palvelun

laadun osatekijöitä. Niiden avulla sain mielestäni vastaukset myös asettamiini

alaongelmiin eli tutkimuskysymyksiin. Mielestäni opinnäytetyöni on validi. Hirs-

järven, Remeksen ja Sajavaaran (2000, 213) mukaan, validius tarkoittaa mittarin

tai tutkimusmenetelmän kykyä mitata juuri sitä, mitä on tarkoituskin mitata.

43

Tätä opinnäytetyönä tehtyä selvitystä voitaneen pitää luotettavana. Realistisessa

luotettavuusnäkemyksessä on kysymys siitä, kuinka pätevästi tutkimustekstissä

kuvataan tutkittua kohdetta (Eskola & Suoranta 2000, 212). Opinnäytetyön johto-

päätöksiin on päädytty haastattelemalla tarkoituksenmukaisesti valittuja henkilöitä

ja perehtymällä henkilöstöpalvelualaan. Työssä on haastatteluista suoria lainauk-

sia, joilla halusin varmistaa sen, että tutkittavien mielipiteet ja ajatukset välittyvät

työn lukijalle. Hirsjärvi ym. (2000, 214) toteavat, että laadullisen tutkimuksen

luotettavuutta kohentaa tutkijan tarkka selostus tutkimuksen toteuttamisesta.

Tarkkuus koskee tutkimuksen kaikkia vaiheita. Olen yrittänyt kuvata opinnäyte-

työn eri vaiheita työssä mahdollisimman tarkasti. Perustan työstä tehdyt päätel-

mäni haastatteluista saatuihin tietoihin ja työn teoreettiseen viitekehykseen.

On makukysymys - mutta myös laadullisen tutkimuksen perinteisiin liittyvä ky-

symys – pitääkö kaikille tiedonantajille esittää kaikki suunnitellut kysymykset,

pitääkö kysymykset esittää tietyssä ja samassa järjestyksessä, pitääkö sanamuoto-

jen olla samat jne. Teemahaastattelun yhdenmukaisuuden vaateen aste vaihtelee

toteutetusta tutkimuksesta toiseen. Vaihteluväli on lähes avoimen haastattelun

tyyppisestä haastattelusta strukturoidusti etenevään haastatteluun. (Tuomi & Sara-

järvi 2002, 77.) Teemahaastatteluissa kysyin kaikilta suunnitellut kysymykset,

mutta järjestys ja sanamuodot ovat vaihdelleet haastattelusta toiseen. Haastatte-

luissa oli myös muutamia valmiita kysymyksiä. Haastattelujen teemat kävin alus-

tavasti läpi, niin ohjaajan kuin toimeksiantajan kanssa. En kuitenkaan testannut

teemoja varsinaisesti kenelläkään ulkopuolisella henkilöllä. Niiden testaaminen

olisi voinut parantaa työn luotettavuutta. Teemahaastatteluissa turhiksi taustaky-

symyksiksi osoittautuivatkin siviilisäätyyn liittyvä kysymys sekä kysymys haasta-

teltavien nimestä. Opinnäytetyön kannalta ei ollut merkitystä, oliko haastateltava

naimisissa vai ei, eikä myöskään haastateltujen nimiä käytetä opinnäytetyössä. En

tehnyt näistä haastatteluissa saaduilla tiedoilla mitään, joten jättäisin ne nyt pois

teemahaastattelurungosta. Teemahaastattelurungon testaaminen ennen haastattelu-

jen toteuttamista olisi varmasti karsinut pois nämä kaksi haastattelussa ollutta tur-

haa taustakysymystä.

Työhön tuo mielestäni luotettavuutta myös se, että olen tutustunut aikaisempiin

tutkimuksiin aihealueesta. Yhtenä opinnäytetyössä käytettyyn tutkimukseen, Ran-

44

talan pro gradu – tutkielmaan, on perehdytty vain tiivistelmän pohjalta, sillä tut-

kielmaa ei ollut mahdollista lainata Tampereen yliopistosta. Lähdeaineistona olen

mielestäni käyttänyt monipuolisesti niin lehtien artikkeleita, tutkimuksia kuin kir-

jojakin. Englanninkielisiä lähteitä työssä voisi olla enemmän.

Koin tutkimusmenetelmästä kirjoittamisen hankalimmaksi osuudeksi opinnäyte-

työn tekemisessä. Teemahaastattelu tutkimusmenetelmänä oli mielestäni hyvä

valinta. Se antoi mahdollisuuden selvittää tutkittavien henkilöiden oikeita mielipi-

teitä ja ajatuksia. Haastattelut mahdollistivat myös molemminpuolisen lisäkysy-

mysten ja selvennysten tekemisen itse haastattelutilanteissa. Yhdessä haastattelus-

sa tuli esiin sen, että Opteam tietää keitä on haastateltu. Haastatteluissa ei tullut

ongelmia siitä, että Opteam oli valinnut ja kysynyt vuokratyöntekijöiden suostu-

vaisuutta haastatteluun. Mielestäni haastateltavat olivat avoimia haastatteluissa.

Näin jälkeenpäin ajateltuna työstä olisi voinut tulla selkeämpi, mikäli tarkaste-

lunäkökulmana olisi ollut vain asiakasyritysten esimiesten tai vuokratyöntekijöi-

den näkökulma. Mikäli nyt lähtisin toteuttamaan opinnäytetyötä uudelleen, valit-

sisin vain toisen tarkastelunäkökulman opinnäytetyöhön.

Teoreettisen viitekehyksen rakentamiseen olen tyytyväinen. Osasin mielestäni

rajata palvelun laatua käsittelevästä teoriasta tämän opinnäytetyön kannalta oleel-

lisen aihealueen. Haastatteluista nousi esiin asioita, jotka ovat Parasuramanin ym.

alkuperäisessä kymmenen palvelun laatuun vaikuttavan osatekijän luettelossa,

mutta eivät valitsemassani Grönroosin seitsemässä palvelun laatuun vaikuttavassa

osatekijäluettelossa. Tällaisia osatekijöitä olivat viestintä ja reagointialttius. Oli

mielenkiintoista huomata, miten haastatteluissa nousi esiin juuri Parasuramanin

ym. listassa olevia palvelun laatuun vaikuttavia osatekijöitä. Se osoitti itselleni,

että nämä osatekijät ovat oikeasti relevantteja ja tärkeitä asiakkaille heidän arvioi-

dessaan palvelun laatua. Yksi parhaimmista opinnäytetyön aikana tulleista oival-

luksista oli juuri tämä, teorian esiin tuleminen oikeassa elämässä. Se vahvisti nä-

kemystäni siitä, että palvelun laatuun vaikuttavat osatekijät olivat hyvä valinta

teemahaastattelujen teemoiksi. Parasuramanin ym. palvelun laatuun vaikuttavat

osatekijät olisivat kenties olleet yksiselitteisemmät kuin valitsemani Grönroosin

seitsemän osatekijää. Arvelin kuitenkin teemoja valitessani, että Grönroosin osa-

45

tekijöiden aihealueiden laajuus olisi ollut hyvä asia, mutta nyt olen toista mieltä.

Valitsisin nyt teemat Parasuramanin ym. yksiselitteisimmistä osatekijöistä.

Alasuutarin (1995, 249) mukaan tutkimusprosessi ei koskaan lopu siihen, että

tutkimusongelma saadaan selvitettyä, koska vastaukset ovat aina vain osavastauk-

sia ja osatotuuksia. Toisaalta tutkimuksessa saatavat vastaukset joihinkin kysy-

myksiin herättävät yleensä aina uusia kysymyksiä ja teoreettisia ongelmanasette-

luja. Haastattelujen yhteydessä tuli esiin tähän työhön kuulumaton aihealue, pe-

rehdyttäminen. Henkilöstöpalvelun on varmasti vaikea perehdyttää vuokratyönte-

kijöitä asiakasyrityksiin, mutta kenties se ehdotetun kansion tekeminen asiakasyri-

tyksistä ja vuokratyöntekijöiden kokemuksista eri asiakasyrityksissä olisi hyvä

olla. Sen avulla vuokratyöntekijät voisivat halutessaan hieman tutustua asiakasyri-

tykseen ja antaa näin itsestään ammattitaitoisen kuvan Opteamin vuokratyönteki-

jänä. Tällaisen perehdyttämiskansion tekeminen voisi olla yhden opinnäytetyön

aihe.

Vuokratyöntekijät kokivat tärkeäksi myös sen, että Opteamin henkilökunta olisi

heihin yhteydessä muutenkin kuin työvuorojen merkeissä. Haastatteluissa heiltä

sai kuvan, että heidät tulisi muistaa kasvoina ja omina henkilöinä, ei vain puhelin-

numeroina. Toinen jatkotutkimuksen aihe voisi olla asiakkuuksiin liittyvä opin-

näytetyö, esimerkiksi jonkinlaisen asiakkuuksien hallintajärjestelmän tai kortiston

luominen tai sen kehittäminen henkilöstöpalvelulle. Asiakkuuksien hallinnan

mahdollistamat keinot voisivat luoda henkilöstöpalvelulle mahdollisuuden antaa

vuokratyöntekijöille juuri sen tunteen, että heidät muistetaan yksilöinä. Kolmas

jatkotutkimuksen aihealue voisi olla henkilöstöpalvelun ja vuokratyöntekijöiden

välinen viestintä.

Haastatteluissa tuli kehitysehdotuksia niin asiakasyrityksiltä kuin vuokratyönteki-

jöiltäkin Opteamille. Ne ovat varmasti varteenotettavia ajatuksia, ajatellen Op-

teamin palvelun kehittämistä tulevaisuudessa. Toimeksiantaja on antanut työstä

arvioinnin, joka on liitteenä työn lopussa (Liite 2).

Kokonaisuudessaan opinnäytetyön tekeminen on ollut haastava ja mielenkiintoi-

nen projekti. Olen saanut tehdä monia itselleni uusia asioita. Niitä olivat esimer-

46

kiksi haastattelujen suunnittelu ja toteuttaminen, haastattelujen litterointi sekä

tällaisen prosessin seikkaperäinen kirjoittaminen raportin muotoon. Kokemukses-

ta on takuulla hyötyä erilaisissa työelämän tehtävissä tai jatkokoulutusta ajatellen.

Itseäni on kiinnostanut ammattikorkeakouluopintojen alusta lähtien erityisesti

palvelun laatu, sen kehittäminen ja sen tutkiminen. Ammatillisesti opin lisää pal-

velun laadusta ja aion lukea lisää siihen liittyvää kirjallisuutta jatkossakin. Opin-

näytetyön tekeminen on herättänyt minussa myös kipinän yrittäjäksi ryhtymiseen

palvelualalle. Usko itseeni ja omiin taitoihini palvelualan ammattilaisena on li-

sääntynyt kirjallisuuteen tutustumisen myötä. Mieleeni jää päällimmäisenä hyvä

tunne koko opinnäytetyöprosessista.

47

LÄHTEET

Aaltonen, J. 2006. Pula ammattityövoimasta pahenee palvelualoilla. Helsingin

Sanomat 4.11.2006.

Aarnikoivu, H. 2005. Onnistu asiakaspalvelussa. WSOY, Juva.

Alasuutari, P. 1995. Laadullinen tutkimus. 3. painos. Gummerus, Jyväskylä.

Antila, V-P. Töissä vuokralla. Julkaisussa: Turun Sanomat, talousliite [online],

2006, [viitattu 21.10.2006]. Saatavissa Turun Sanomien verkkolehdestä:

http://www.turunsanomat.fi/talous/liite/?ts=1,3:1018:0:0,4:18:64:1:0,104

:18:380520,1:0:0:0:0:0:

Dale, B-G. 1999. Managing Quality. 3. painos. Blackwell Publishers Ltd, Oxford.

Elinkeinoelämän keskusliitto. [online]. Helsinki: Elinkeinoelämän keskusliitto

työvoimatiedustelu, 2006- [viitattu 18.10.2006]. Saatavissa:

http://www.ek.fi/ek_suomeksi/ajankohtaista/tutkimukset_ja_julkaisut/ek

_julkaisuarkisto/2006/07_04_2006_Tyovoimatiedustelu.pdf

Eskola, J. & Suoranta, J. 2000. Johdatus laadulliseen tutkimukseen. Gummerus,

Jyväskylä.

Grönroos, C. 1998. Nyt kilpaillaan palveluilla. WSOY, Porvoo.

Grönroos, C. 2003. Palveluiden johtaminen ja markkinointi. WSOY, Porvoo.

Henkilöstöpalvelut Opteamin Internet-sivut.2006. http://www.opteam.fi.

18.9.2006.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2000. Tutki ja Kirjoita. 6. uudistettu pai-

nos. Tammi, Helsinki.

http://www.turunsanomat.fi/talous/liite/?ts=1,3:1018:0:0,4:18:64:1:0,104
http://www.ek.fi/ek_suomeksi/ajankohtaista/tutkimukset_ja_julkaisut/ek
http://www.opteam.fi.

48

Hirsjärvi, S. & Hurme, H. 2004. Tutkimushaastattelu Teemahaastattelun teoria ja

käytäntö. Yliopistopaino, Helsinki.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2004. Tutki ja kirjoita. 10. osin uudistettu

painos. Tammi, Helsinki.

Lankinen, H. 2005. Vuokratyön osuus ravintoloiden työpanoksesta jatkoi kasvu-

aan viime vuonna. Vitriini 4/05, 48-49.

Leskelä, H. 2006. Muuttuva työ lisää henkilöstövuokrauksen suosiota. Varma

työeläkeasioiden erikoislehti, 2/06, 14-15.

Lillrank, P. 1990. Laatumaa. Gummerus, Jyväskylä.

Maalehto, H. 2006. Työntekijämäärä Opteamissa sähköpos-

ti.hanna.maalehto@opteam.fi. 19.10.2006.

Paldanius, E. & Kaarnakorpi, R. 2003. Työntekijä vuokratyösuhteessa ravintola-

alalla. Ravitsemispalveluiden opinnäytetyö. Laurea – ammattikorkeakou-

lu, Palvelujohtamisen koulutusohjelma.

Parasuraman, A., Zeithaml, V-A. & Berry, L-L. 1985. A Conceptual Model Of

Service Quality and Its Implications for Future Research. Journal of Mar-

keting fall, 41-50.

Rantala, T. 2003. Pro gradu – tutkielma, Vuokratyöntekijän arki ja arvostukset

[online]. Tampere: Tampereen Yliopisto, 2003 – [viitattu 16.11.2006].

Saatavissa: http://tutkielmat.uta.fi/tutkielma.phtml?id=11529

Ruusuvuori, J. & Tiittula, L. 2005. Haastattelu- tutkimus, tilanteet, vuorovaikutus.

Gummerus, Jyväskylä.

Silén, T. 2001. Laatu, brandi ja kilpailukyky. WSOY, Porvoo.

Sipilä, J. 1999. Asiantuntijapalvelujen markkinointi. WSOY, Porvoo.

mailto:ti.hanna.maalehto@opteam.fi
http://tutkielmat.uta.fi/tutkielma.phtml?id=11529

49

Tuomi, J. & Sarajärvi, A. 2002. Laadullinen tutkimus ja sisällönanalyysi. Gum-

merus, Jyväskylä.

Turjanmaa, P. 2005. Laadun oppiminen pienissä yrityksissä - Mallin konstruointi

ja kehittäminen. Jyväskylä Yliopisto, Jyväskylä.

Viitala, R. & Mäkipelkola, J. 2005. Työntekijä vuokrattuna. [online]. Helsinki:

Työpoliittinen tutkimus, 2005 – [viitattu 10.11.2006]. Saatavissa:

http://www.mol.fi/mol/fi/99_pdf/fi/06_tyoministerio/06_julkaisut/06_tut

kimus/tpt283.pdf

Viitala, R. , Vettensaari, M. & Mäkipelkola, J. 2006. Näkökulmia vuokratyöhön.

[online]. Helsinki: Työpoliittinen tutkimus, 2006- [viitattu 18.10.2006]. Saatavis-

sa:

http://www.tyoministerio.fi/mol/fi/99_pdf/fi/06_tyoministerio/06_julkaisut/06_tut

kimus/tpt302.pdf

Vuokratyö lähikuvassa. 2003. Julkaisussa: Staff ok Varamiespalvelu yhtiöiden

asiakaslehti [online], 2003. [Viitattu 27.10.2006]. Saatavissa:

http://www.varamiespalvelu.fi/staffok/staffok_1-2003.pdf

Vuokratyö-tärkeä väylä työelämään. 2005. Staff ok, Varamiespalvelu yhtiöiden

asiakaslehti 5/05, 4-7.

Ylikoski, T. 1999. Unohtuiko asiakas? Toinen uudistettu painos. Otava, Keuruu.

http://www.mol.fi/mol/fi/99_pdf/fi/06_tyoministerio/06_julkaisut/06_tut
http://www.tyoministerio.fi/mol/fi/99_pdf/fi/06_tyoministerio/06_julkaisut/06_tut
http://www.varamiespalvelu.fi/staffok/staffok_1-2003.pdf

50

LIITE 1
Teemahaastattelun runko:

Nimi:

Päivämäärä.

Ikä:

Siviilisääty: Opiskelija/ammatti:

1. Lähestyttävyys ja joustavuus

Opteamin löytäminen: miten on löytänyt?

(Internet, mainokset, kaverit, maine…)

Työn hakeminen/yhteistyön aloittaminen? Helppoa/vaikeaa/millaista

Työssä alkuun pääseminen/yhteistyön aloittaminen

Yhteydenottotapa:

Opteam antaa vuorot työntekijälle tai työpaikka antaa vuorot suoraan.

Opteamin tapa ottaa yhteyttä työntekijöihin/yrityksiin

Opteamia helppo/vaikea lähestyä: työvuorot/ongelmatilanteissa/toiveet/joustavuus

2. Ammattimaisuus ja taidot

Opteam henkilöstöpalveluiden tuottajana

Ammattina rekrytointi

Opteamin tapa asioida-ammattimaista?

Palvelu ammattimaista/ alan muut vrt. yritykset

Opteamin maine, ”hyviä työntekijöitä” / ”hyvä työntekijä”?

Arvostus: työntekijöinä työpaikoilla, ammattilaisina?

Arvostavat Opteamin työntekijät työpaikkojaan?

3. Asenteet ja käyttäytyminen

Työntekijöiden asenne käyttäytyminen-asiakasyritykset

Tyytyväisyyskyselyt

Asiallisuus vuokratyöntekijät/asiakasyritykset (ei liian tuttavallisesti tai liian etäi-

sinä?)

51

Opteamin käyttäytyminen asiakasyrityksiä/vuokratyöntekijöitä kohtaan?

Huolehditaanko teistä asiakasyritys/vuokratyöntekijä?

Tosissaan/väliaikaista/ oikea työ

4. Luotettavuus

Opteamin palvelu luotettavaa/epäluotettavaa

- pitää mikä on sovittu, työtodistus, palkat, työehtosopimus
Luottamus työntekijöihin (Opteam työntekijöihin tai asiakasyritykset vuokratyön-

tekijöihin)?

Vastuulliset työtehtävät

Kokonaisarvosana

52

LIITE 2

Toimeksiantajaan arviointi:

Tutkimus antoi kokonaisuudessaan hyödyllistä tietoa Opteam

Henkilöstöpalvelut Lahden toiminnasta niin asiakkaiden kuin

työntekijöidenkin näkökulmasta. Osin tutkimuksesta saatu informaatio oli jo

tiedossa, mutta myös uusia asioita nousi esiin, joiden avulla voimme

parantaa ja kehittää palveluamme sekä pitäytyä edelleen niissä

toimintatavoissa, joihin on oltu tyytyväisiä. Erityisesti tutkimuksesta

saadut kehittämisideat ovat todella tärkeitä tietoja. Toisaalta joihinkin

tutkimuksessa esiin nousseisiin epäkohtiin on jo puututtu järjestelmiä ja

viestintää kehittämällä. Kaiken kaikkiaan tutkimuksesta saatu tieto on

meille arvokasta, ja tulemme toiminnassamme varmasti hyödyntämään

tutkimuksen antia.

Hanna Maalehto

Henkilöstökoordinaattori

Opteam Henkilöstöpalvelut Lahti

