

KYPSENNYSPROSESSIEN OPTIMOINTI

 OSANA LAADUKASTA RUOKAPALVELU-
TOIMINTAA

Tapaus Tays Keskussairaalan ravintokeskus

Helena Koivunen

Opinnäytetyö
Marraskuu 2015

Palveluiden johtamisen ja
tuottamisen koulutusohjelma

TIIVISTELMÄ

Tampereen ammattikorkeakoulu
Palveluiden johtamisen ja tuottamisen koulutusohjelma

KOIVUNEN, HELENA:
Kypsennysprosessien optimointi osana laadukasta ruokapalvelutoimintaa
Tapaus Tays Keskussairaalan ravintokeskus

Opinnäytetyö 57 sivua, joista liitteitä 3 sivua
Marraskuu 2015

Tämän opinnäytetyön tavoite oli tehdä Tampereen yliopistollisen sairaalan ruokapalve-
luiden Keskussairaalan ravintokeskuksen kypsennyskeskuksiin optimoidut kypsennys-
prosessit niin laadulliset kuin taloudellisetkin asiat huomioiden sekä saattaa uudet toi-
mintatavat käytäntöön.

Opinnäytetyö on toteutettu laadullisena tutkimuksena ja siinä aineiston keräysmetodina
on käytetty osallistuvaa havainnointia. Aineisto on koottu käytännön työn yhteydessä
aistihavaintoja hyödyntäen ja tämän jälkeen havainnoista on muodostettu loogisia pää-
telmiä. Opinnäytetyön teoriaosuudessa on käsitelty ruokapalvelutoimintaa, jonka osaksi
itse opinnäytetyön tutkinnallinen osuus kiinteästi liittyy. Opinnäytetyössä on otettu vah-
vasti esille myös taloudellinen ja laadullinen näkökulma sekä sen merkitys ruokapalve-
lutoimintaan.

Käytännön toteutuksena kehitettiin vakioiduille käytössä oleville ruokaohjeille opti-
moidut kypsennysprosessit ravintokeskuksen kypsennyskeskuksien reseptikirjastoon.
Uudet kypsennysohjelmat vietiin osaksi ruokaohjeita Aromi-ohjelmiston kautta. Työssä
keskityttiin kokonaisuudessaan muutosprosessin läpiviemiseen, alkaen henkilöstön kou-
lutuksesta ja opastuksesta aina vakiintuneeseen käytäntöön asti.

Opinnäytetyössä ei julkaista ruokalistoja, -ohjeita eikä kypsennysprosesseja, koska ne
ovat Pirkanmaan sairaanhoitopiirin Tampereen yliopistollisen sairaalan ruokapalvelui-
den omaisuutta ja kuuluvat liikesalaisuuden piiriin.

Asiasanat: optimointi, kypsennys, laadunhallinta

ABSTRACT

Tampereen ammattikorkeakoulu
Tampere University of Applied Sciences
Degree Programme in Service Management

KOIVUNEN, HELENA:
Optimizing the Cooking Process as Part of High-Quality Food Service Activities
Case: TAYS Central Hospital Food Service Center

Bachelor's thesis 57 pages, appendices 3 pages
November 2015

The purpose of this thesis was the optimization of cooking processes in the Tampere
University Hospital Food Service Center. Optimized cooking process makes it possible
to take into account the qualitative and financial matters.

This thesis has been carried out as a qualitative research and participant observation has
been used as the data collection method. The data is compiled in natural and real life
situations by utilizing sensory perceptions. Logical conclusions have then been formed
of the findings. The theoretical part of the thesis deals with food service in which the
empirical part of the thesis is involved. The economic and qualitative point of view, as
well as its importance in the food service business, have been strongly highlighted in the
thesis.

As the practical implementation, optimized cooking processes were developed for reci-
pes used in the Food Service Center. New cooking processes were taken into the Reci-
pe Library. The project focused on the completion of the whole process of change from
the staff training and guidance all the way to the established practice.

Menus, instructions and cooking processes will not be published in this thesis because
they are owned by the Tampere University Hospital Food Services in Pirkanmaa Hospi-
tal District and are covered by business secrecy.

Key words: optimization, cooking, quality control

4

SISÄLLYS

1 JOHDANTO .. 6

2 OPINNÄYTETYÖN TOTEUTUS ... 7

2.1 Toimeksiantaja ... 7

2.2 Lähestymistapa ja menetelmät ... 8

2.3 Työn toteuttaminen .. 9

3 RUOKAPALVELUTOIMINTA ... 11

3.1 Ruokapalvelutoiminnan puitteet .. 11

3.2 Laatu .. 12

3.3 Haasteet .. 16

3.4 Taloudellisuus ja tehokkuus ... 17

3.5 Vastuullisuus .. 18

4 RUOKATUOTANTOPROSESSI ... 20

4.1 Ruokatuotantoprosessin kokonaisuus ja sen johtaminen 20

4.2 Keittiön tilat, laitteet ja tiedonhallinta ... 23

4.3 Energiatehokkuus ... 24

5 RUOANVALMISTUSPROSESSI .. 28

5.1 Ruoanvalmistuksen vakiointi ja optimointi ... 28

5.2 Ruoan kypsentäminen .. 30

5.3 Oikeanlaisen kypsennyksen taloudellinen vaikutus... 31

6 MUUTOSJOHTAMINEN TOIMINTATAVAN MUUTTUESSA 32

6.1 Suunniteltu muutos .. 32

6.2 Muutoksen johtaminen .. 33

6.3 Muutoksessa onnistuminen .. 35

7 KEHITTÄMISTYÖ .. 37

7.1 Lähtötilanne ... 37

7.2 Henkilöstön sitouttaminen ja kouluttaminen ... 38

7.3 Kypsennyskeskusten ohjelmointi .. 39

7.4 Kypsennysprosessien kehittäminen ... 40

7.4.1 Pääruoat ... 41

7.4.2 Keitot ... 42

7.4.3 Energialisäkkeet .. 44

7.4.4 Kasvislisäkkeet .. 45

7.5 Prosessien saaminen toimivaksi käytännöksi .. 47

7.6 Kypsennysprosessien vieminen osaksi ruokaohjeita ... 48

7.7 Toimintatavan saattaminen käytäntöön ... 49

8 POHDINTA ... 51

5

LÄHTEET ... 52

Liite 1. Kypsennyksen arviointikaavake ... 55

Liite 2. Perunoiden kypsennysohje ... 56

Liite 3. Kypsennysprosessin käynnistämisohje ... 57

6

1 JOHDANTO

Nykypäivänä kilpailukyvyn säilyttämisen vuoksi myös julkisen hallinnon ruokapalvelut

ovat entistä enemmän panostaneet toimintansa kehittämistä tuottavammaksi ja tehok-

kaammaksi. Toiminnan tuloksellisuuden lisäksi sairaaloissa ruokapalvelu on osa poti-

laan hoitoa ja näin ollen oikealla ravitsemuksella on suuri merkitys asiakkaan kannalta.

Asiakkaat odottavat yhä enemmän hyvän ruoan ja palvelun lisäksi myös taloudellisuutta

ja luotettavuutta kaikessa toiminnassa.

Kypsennysprosessien optimoinnilla pystytään vaikuttamaan osaltaan laadukkaaseen ja

tehokkaaseen ruokapalveluun. Tasalaatuisuuden lisäksi sen avulla pystytään kustannus-

tehokkaaseen raaka-aineiden käyttöön ja tuotantoon. Nämä asiat vaikuttavat suoraan

muun muassa hävikin hallintaan, oikean kypsennyksen myötä ravintoaineiden säilymi-

seen ja astiahuollon tehokkuuteen aina ajan, puhdistusaineiden ja veden käytön myötä.

Ennen kaikkea asiakkaalle pystytään optimoiduilla ruokaohjeilla takaamaan aina tasa-

laatuinen ja ravitseva ateria. Tehokkaasti tuotettu prosessi lisää kokonaisuudessaan pal-

velukokonaisuuden asiakasarvoa (customer value).

Opinnäytetyö on rajattu kypsennysprosessien optimoinnin osalta ruokalistoilla oleviin,

uunissa kypsennettäviin ruokatuotteisiin. Dieettikeittiössä olevien erityisruokavalioiden

ruokalistoissa olevat uunissa kypsennettävät ruokatuotteet jätettiin kypsennysprosessien

optimoinnin ulkopuolelle. Tämä johtuu siitä että dieettikeittiössä valmistettavat määrät

ovat usein pieniä ja laitteilla kypsennetään samanaikaisesti useita eri ruokatuotteita.

7

2 OPINNÄYTETYÖN TOTEUTUS

Opinnäytetyön viitekehyksenä on käsitelty ruokapalvelutoimintaa, jonka osaksi itse

opinnäytetyön tutkinnallinen osuus kiinteästi liittyy. Näin pystytään muun muassa mää-

rittelemään keskeiset käsitteet ja ilmaisut sekä niiden sisältö ja merkitys yhdenmu-

kaiseksi. Opinnäytetyössä on otettu vahvasti esille myös taloudellinen ja laadullinen

näkökulma ja sen merkitys ruokapalvelutoimintaan.

2.1 Toimeksiantaja

Opinnäytetyössä käsitellään Pirkanmaan sairaanhoitopiirin (PSHP), Tampereen yliopis-

tollisen sairaalan (Tays) ruokapalveluiden vastuuyksikköä, joka kuuluu Pirkanmaan

sairaanhoitopiirin organisaatiossa tukipalvelukeskuksen vastuualueeseen. Pirkanmaan

sairaanhoitopiiri on 23 kunnan muodostama kuntayhtymä. ”Sen tehtävänä on tuottaa

terveyttä ja toimintakykyä edistäviä terveydenhuollon palveluja sekä luoda edellytyksiä

tätä tukevalle tieteelliselle tutkimukselle ja koulutukselle.” (Pirkanmaan sairaanhoitopii-

ri 2015.) PSHP:n kuuluva tukipalvelukeskus muodostuu ruokapalveluiden, materiaali-

palveluiden, sairaala- ja välinehuollon, toimitilojen sekä tietohallinnon ja teknologia

vastuualueista. ”Tukipalvelukeskus järjestää sairaanhoitopiirin ja sille tärkeiden yhteis-

työkumppanien tarvitsemat laadukkaat tukipalvelut kustannustehokkaasti ja tukee siten

asiakkaiden onnistumista potilastyössä sekä yhtymähallintoa johtamisessa.” (Pirkan-

maan sairaanhoitopiiri 2015.)

Tays ruokapalveluiden vastuualueeseen kuuluvat Keskussairaalan ja Pitkäniemen ravin-

tokeskukset. Ruokapalveluiden ydintehtävänä on tuottaa potilashoitoa tukevia palvelui-

ta. Ruokapalvelujen vastuualue tuottaa Tampereen yliopistollisen sairaalan potilaille ja

henkilöstölle ateriapalvelut ja kokoustarjoilut. Ruokapalveluiden merkitys sairaan hoi-

dossa on hyvän ravitsemustilan ylläpitäminen, potilaan toipumisen tukeminen ravitse-

muksen avulla ja oikean esimerkin näyttäminen. Ravintokeskuksen ydinosaamiseen

kuuluvat muun muassa ravitsemussuunnittelu ja ravitsemusosaaminen, yhteistyö sairaa-

lan ravitsemusterapeuttien kanssa ja kokonaisvaltainen prosessien kehittäminen. (Kemi

2014.)

8

Opinnäytetyön toimeksiannon antoi Tays Keskussairaalan ravintokeskuksen ravitsemis-

päällikkö Aila Seppälä. Tutkimuksellisen kehittämistyön tarkoituksena oli ohjelmoida

Tays keskussairaalan ravintokeskuksen käytössä oleviin kypsennyskeskuksiin ruokalis-

tan mukaiset kypsennysohjelmat. Tämän jälkeen ohjelmointitiedot vietiin ruokaohjeisiin

ja uudet toimintatavat saatettiin lopuksi osaksi jokapäiväistä työtä.

2.2 Lähestymistapa ja menetelmät

Opinnäytetyö on luonteeltaan kvalitatiivinen eli laadullinen tutkimus ja keräysmetodina

on käytetty ”osallistuvaa havainnointia” (participant observation). Aineisto on koottu

luonnollisissa ja todellisissa tilanteissa aistihavaintoja hyödyntäen ja tämän jälkeen ha-

vainnoista on muodostettu loogisia päätelmiä. (Hirsijärvi, Remes & Sajavaara 2013,

134–139, 64.) Tutkimuksessa on kartoitettu havainnoimalla kypsennyskeskuksien eri

kypsennysmenetelmien vaikutusta ruokatuotteen koostumukseen ja ulkonäköön. Tämän

lisäksi on huomioitu erilaisten kypsennysmenetelmien vaikutus taloudellisiin tekijöihin,

kuten muun muassa energiatehokkuuteen ja oikeiden kypsennyslämpötilojen seurauk-

siin astiahuollossa.

Tutkimuksellisen kehitystyön lähtökohtia voi olla useita, kuten organisaation kehittä-

mistarpeet tai halu saada aikaan muutoksia. Tähän yleensä kuuluu käytännön ongelmien

ratkaisua ja esimerkiksi uusien ideoiden, käytäntöjen ja tuotteiden tuottamista sekä to-

teuttamista. Tämän jälkeen on tarkoitus luonnostella ja kehitellä uusia ratkaisuja vieden

niitä käytännössä eteenpäin ja lopuksi ottaa ne käytäntöön. (Ojasalo, Moilanen & Rita-

lahti 2014, 19.)

Työn lähestymistavaksi valittiin toimintatutkimus, jossa painottuvat sekä tutkitun tiedon

tuottaminen että käytännön aikaan saaminen. Toimintatutkimuksen keskeinen piirre on

organisaatiossa toimivien henkilöiden aktiivinen osallistuminen kehittämistyöhön sekä

heidän keskinäinen vuorovaikutuksensa hyödyntäminen työssä. (Ojasalo ym. 2014, 37.)

Kehittämistyöhön otettiin aktiivisesti henkilöstö (suurtalouskokit ja ravitsemistyönteki-

jät) mukaan alusta alkaen kypsennysohjelmien käyttäjän ominaisuudessa. Näin pystyt-

tiin hyödyntämään mahdollisimman laajasti ammattitaitoista henkilökuntaa niin ideoin-

nin, uusien toimintatapojen kuin kypsennysohjelmien kehittämisenkin osalta. Tämän

9

lisäksi henkilöstön aktivointi helpotti heidän sitoutumistaan uuden toimintamallin käyt-

töön ottamisessa, koska toimintamalli tuli tutuksi kehitystyön lomassa.

2.3 Työn toteuttaminen

Työ toteutettiin kehittämällä jo olemassa olevia kypsennysprosesseja ja osittain luomal-

la uusia prosesseja käytössä oleviin kypsennyskeskuksiin. Tämän lisäksi nimetyt kyp-

sennysprosessit vietiin osaksi ruokaohjeita Aromi-ohjelmistoon. Henkilöstö koulutettiin

heti alussa kypsennyskeskuksien käyttöön ja otettiin mukaan prosessien kehittämistyö-

hön. Tarkoitus oli myös sitouttaa henkilöstö kokonaisvaltaisesti uuteen toimintatapaan

mahdollisimman alusta alkaen. Tämä tapahtui osin ottamalla henkilökunta mukaan työn

toteutukseen ja kuuntelemalla heidän toiveitaan ja ehdotuksiaan.

Kehittämistyön avulla pystytään minimoimaan laatuvaihtelut, tehostamaan laitteiden

käyttöä ja vapauttamaan resursseja oleellisempiin työtehtäviin. Tämän lisäksi optimoitu-

jen kypsennysprosessien myötä pystytään tarjoamaan asiakkaille laadukkaampaa palve-

lua ja näin täyttämään heidän odotuksensa. Kehittämistyö auttaa välillisesti luomaan

kokonaisvaltaisesti laadukasta ruokapalvelutoimintaa.

Kehittämistyö rajattiin potilas- ja henkilöstöruokalistoilla olevien uunissa kypsennettä-

vien ruokatuotteiden kypsennysprosessien vakiointiin ja optimointiin. Dieettikeittiössä

käytettävien erityisruokavalioiden ruokalistoilla olevat uunissa kypsennettävät ruoka-

tuotteet on jätetty kypsennysprosessien vakioinnin ulkopuolelle. Tämä sen takia, että

lähes poikkeuksetta dieettikeittiössä joudutaan kypsentämään useita erityyppisiä ruoka-

tuotteita samanaikaisesti, joten yksittäisen tuotteen kypsennysprosessista ei ole käytän-

nön hyötyä. Tuotekehitykseen kuuluvan vakioinnin osalta työ käsittelee vain kypsen-

nysprosessien vakiointia ja optimointia. Raaka-aineisiin ja vakioitujen ruokaohjeiden

muihin osiin ei työssä keskitytä. Aromi-ohjelmiston käytössä keskitytään kypsennys-

prosessin tietojen viemiseen käytössä oleviin ruokaohjeisiin sekä kokonaisuudessaan

ruokalistoille.

Opinnäytetyön tarkoitus oli valmistua vuodessa. Kypsennysprosessien vakiointi on ai-

kaa vievää, koska käytössä olevan ruokalistan perusrunko on kahdeksan viikkoa. Kyp-

sennysprosessien ensimmäinen erä on kokeiltava yksi GN-vuoka kerrallaan ja sen jäl-

10

keen hioa prosessi kuntoon kypsennyskeskusten normaalilla täyttöasteella. Kypsennys-

prosessit valmistuvat osittain lomittain ja osittain päällekkäin johtuen neljän eri ruoka-

listan (keittolounas-, kasvislounas-, potilas- ja henkilöstöruokalista) päällekkäisyydestä.

Kuviossa 1 on havainnollistettu työn eteneminen. Kypsennysprosessien työstäminen

kestää koko kehittämistyön ajan ja tapahtuu muiden toimenpiteiden lomassa.

KUVIO 1. Kypsennysprosessien optimoinnin aikataulu

11

3 RUOKAPALVELUTOIMINTA

Kodin ulkopuolella asiakkaille tarjottavaa ruokien ja aterioiden valmistusta, jakelua ja

tarjoilua sekä näihin liittyviä palveluita kutsutaan ruokapalveluiksi. Ruokapalveluita

tuottavat keittiöt voidaan ryhmitellä muun muassa julkisen, yksityisen tai henkilöstöra-

vintolasektorin ammattikeittiöiksi niiden toiminta-ajatuksen mukaan. Ruokapalvelut

sisältävät ruokatuotteen ja tarjoilun sekä siihen liittyvän asiakaspalvelun. Ruoan tarjoa-

minen asiakaspalveluineen on usein ainoa osa, joka näkyy prosessissa asiakkaalle. Tä-

män lisäksi kokonaisuus vaatii paljon suunnittelua, toteutusta, seurantaa ja jatkuvaa ke-

hittämistä. (Lampi, Laurila & Pekkala 2009, 9.)

3.1 Ruokapalvelutoiminnan puitteet

Ruokapalvelut jatkavat alkutuotannon, teollisuuden, kaupan ja kuljetusten ketjua. Ne

valmistavat raaka-aineista ja puolivalmisteista asiakkaille valmiita ateriakokonaisuuk-

sia. Ruokapalvelut vaihtelevat päivittäisistä ravitsemuspalveluista, kuten sairaaloiden

potilasruokailu, erilaisiin asiakkaiden itse valitsemiin elämyskokonaisuuksiin. (Laatu-

ketju 2004.)

Ammattikeittiöissä ruokapalvelutoiminta tarkoittaa ruokapalvelutuotannon ja mahdollis-

ten muiden tarvittavien tukiprosessien kokonaisuutta. Ruokatuotanto pitää sisällään ruo-

an valmistuksen suunnitteluun, toteutukseen ja seurantaan liittyvät prosessit. Ruokapal-

velutuotanto muodostuu ruokatuotannosta ja asiakaspalvelusta siihen liittyvistä suunnit-

telu, toteutus, seurantaprosesseista. (Taskinen 2007a, 17.)

Kaikkien ruokapalveluiden toimintaa ohjaa toiminta-ajatuksen lisäksi myös erilaiset

suositukset ja lainsäädännöt. Näistä muun muassa elintarvikelainsäädäntö sisältää tarvit-

tavat omavalvontaan liittyvät määräykset, jotka varmistavat hygieenisen ruokapalvelui-

den tuottamisen. Tämän lisäksi erityisesti julkisenalan sektorin keittiöissä ravitsemus-

suositukset ohjaavat ruokalistojen suunnittelua, aterioiden koostumusta ja raaka-aine

hankintoja. (Lampi ym. 2009, 10–11.)

12

Tays ruokapalveluissa työskentelevä ravitsemussuunnittelija Ritva Mikkonen vastaa

Tays ruokapalveluiden ravitsemushoitosuositusten toteutumisesta. Hän on ollut mukana

työryhmässä suunnittelemassa nykyisiä ravitsemushoitosuosituksia (ravitsemushoito-

suositus sairaaloihin, terveyskeskuksiin, palvelu- ja hoitokoteihin sekä kuntoutuskes-

kuksiin). Tays ruokapalveluissa noudatetaan sairaalaruokasuosituksia ja niiden puitteis-

sa perusruokavalion ravintosisältö on hiottu kuntoon. Erityisen myönteisenä Mikkonen

kokee perusruokavalioiden sisältämän rasvan laadun ja määrän. Haasteellisena hän pitää

erityisruokavalioiden ravintosisällön toteutumista ja seurantaa. (Mikkonen 2015.)

Taloustutkimuksen (2012) mukaan ammattikeittiöiden valmistamia aterioita syötiin

vuonna 2011 keskimäärin 165 annosta henkeä kohden. Jos tämä jaettaisiin tasaisesti,

jokainen meistä söisi arkena kodin ulkopuolella noin joka toinen päivä. Tämän takia

ruokapalveluilla onkin merkittävä rooli suomalaisten ravitsemuksen edistämisessä ja

näin terveyden edistämisessä. Ammattikeittiöiden tarjoamien aterioiden vaikutukset

ulottuvat myös asiakkaiden muihin ruokailuihin, antamalla niihin terveellisen ruokava-

lion mallin (Terveyden ja hyvinvoinnin laitos 2014). Vaikka ammattikeittiöissä voi-

daankin vaikuttaa paljon asiakkaiden hyvinvointiin ja terveellisyystietoisuuteen, kaik-

kea vastuuta ei kuitenkaan voida ruokapalveluille kansanterveydestä vierittää (Kojo

2014, 50–52).

3.2 Laatu

Ruokapalvelutoiminnan tärkeänä tavoitteena on laatu, joka muodostuu ruoan, palvelun

ja palveluympäristön laatutekijöistä. Laadukasta toimintaa on tuotteiden ja palvelun

tuottaminen ammattitaitoisesti, tuloksellisesti ja kannattavasti. Tavoitteiden täyttyessä

myös asiakas kokee hinnan ja laadun olevan kohdallaan. Asiakkaan kokemukseen laa-

dusta vaikuttavat hänen aistinvaraiset havaintonsa ravitsemuksesta, annoskoosta, esteet-

tisyydestä, lämpötilasta, maistuvuudesta sekä mielikuva hygieenisyydestä ja hinta-laatu-

suhteesta. Laadun tarkoituksena on tuottaa asiakkaalle myönteinen kokemus tuotteesta

ja palvelusta. (Lampi ym. 2009, 12.)

Ruokapalvelutoimintaa kehitetään laatustrategian päämäärien mukaisesti, näitä ovat

asiakastyytyväisyys, kannattavuus sekä toiminnan vastuullisuus. Näiden pohjalta jokai-

nen ruokapalveluyritys rakentaa omat kilpailuetunsa ja brändinsä eli asiakkaalle annet-

13

tavan laatumielikuvan yrityksestä. (Laatuketju 2015.) Ruokapalveluiden kokonaislaa-

dun muodostumiseen vaikuttavat kolme eri osa-aluetta, jotka ovat tuotelaatu, palvelun-

laatu ja toiminnan laatu (Taskinen 2007a, 22).

Tuotelaatuun sisältyvät hinta-laatusuhteen lisäksi raaka-aineiden jäljitettävyys, tuotetur-

vallisuus, ravitsemuksellisuus ja aistittava laatu. Raaka-aineiden jäljittävyydellä pysty-

tään takaamaan tuotteen alkuperän ja tuotantotavan alkuperä, näin varmistetaan raaka-

aineiden aineosat ja koostumus. Tuoteturvallisuuteen kuuluu isona osana myös omaval-

vontasuunnitelma, joka tulee olla jokaisella ruokapalvelualan toimijalla hyväksytty ja

ajan tasalla. Tuoteturvallisuuteen kuuluvat myös reseptien mukainen aterioiden valmis-

tus sekä asiakaspalveluhenkilöstön tuntemus aterian aineosista. Päivittäisissä ruokapal-

veluissa noudatetaan ravitsemuksellista laatua huomioiden eri asiakasryhmille laaditut

ravitsemussuositukset ja mahdolliset erityisruokavaliot. Aistittavalla laadulla täytetään

asiakkaiden asettamat vaatimukset ja toiveet ruoan maulle, ulkonäölle ja koostumuksel-

le. (Laatuketju 2004.)

Tuotelaatu taataan Tays ravintokeskuksessa kilpailutuksista alkaen vakioitujen proses-

sien kautta aina asiakkaalle saakka. Raaka-aineiden kilpailutusvaiheessa esimerkiksi

esikäsiteltyjä kasviksia tarjoavilta yrityksiltä vaaditaan lakisääteisen omavalvontasuun-

nitelman lisäksi dokumentoitu ja auditoitu laadunvarmistusjärjestelmä. Näin pystytään

varmistamaan raaka-aineiden laadukas ja hygieeninen alkuperä. Aistinvaraisesta tuot-

teiden arvioinnista kilpailutusvaiheessa on osittain luovuttu, koska raaka-aineen ominai-

suudet eivät aina ilmene pienessä erässä. Tämän takia laadun kriteerit on selkeästi il-

moitettu tarjouspyynnöissä. Tays ruokapalveluiden kilpailutuksessa pyritään ottamaan

huomioon tuotteiden kotimaisuus, jos siihen on mahdollisuus. Aina tämä ei toteudu kil-

pailutuksen puitteissa. Kuitenkin suomalaiset pakastetut vihannekset, leipä, maito ja liha

ovat pääasiassa aina kotimaisia. (Mikkonen 2015.)

Palvelulaatuun kuuluvat palvelun saatavuus, asiakaslupausten pitäminen, palvelualttius

ja ruokailuympäristö. Palvelualtistoiminta on asiakaskeskeistä ja asiakastyytyväisyyttä

on syytä mitata säännöllisesti. Ruokailuympäristön siisteys, turvallisuus ja rauhallisuus

parantavat asiakkaan kokemaa palvelunlaatua. (Laatuketju 2004.) Muun muassa henki-

lökunnan ruokailuympäristöön liittyvään palvelun laatuun on panostettu jatkuvasti Tays

Keskussairaalan ravintokeskuksessa. Viimeisimmässä henkilöstöruokalassa olleessa

laajassa remontissa vuonna 2004 uusittiin muun muassa linjastot. Näin asioinnista saa-

14

tiin sujuvampaa ilman pitkiä jonojen muodostumisia sekä selkeästi eri ateriat esillä.

Samalla myös tehtiin henkilöstöravintolaan laajennus, jossa asiakaspaikkojen määrä

saatiin nousemaan noin 280:een. Tämän jälkeen on myös kiinnitetty huomiota erityisesti

akustiikkaan ja ilmastointiin, jotta ruokailuhetkestä saataisiin asiakkaille mahdollisim-

man miellyttävä. (Seppälä 2015.)

Tays ruokapalveluiden asiakastyytyväisyyttä mitataan tukipalvelukeskuksen yhteisellä

kyselyllä vuosittain. Asiakastyytyväisyyskyselyitä tehdään potilaille eli loppuasiakkaille

kerran vuodessa, samoin kuin henkilöstöruokailijoille. Hoitajille tehdään tyytyväisyys-

kysely ravintokeskuksen toiminnasta vuosittain. Ruokapalvelut kartoittavat lisäksi ker-

ran vuodessa omalla kyselyllään potilaiden, hoitajien ja henkilöstöravintolan asiakkai-

den tyytyväisyyttä toiminnastaan. Tämän lisäksi myös sairaanhoitajille ja -huoltajille

tehdään kysely heidän yhteistyön sujuvuudesta, koska se vaikuttaa suurelta osalta poti-

laan oikean ravitsemuksen turvaamiseen. Vuotuisten asiakastyytyväisyyskyselyjen li-

säksi ravintokeskukselle on mahdollisuus antaa jatkuvasti välitöntä palautetta, johon

vastataan ja reagoidaan välittömästi. (Seppälä 2015.)

Toiminnan laatua ovat henkilöstön ammattitaitoisuus, ympäristölaatu, yhteiskuntavas-

tuu sekä asiakasviestintä. Henkilöstön ammattitaitoisuudella varmistetaan, että henkilös-

töllä on tehtävän edellyttämä ja ajantasolla oleva ammattitaito, osaaminen ja perehdytys.

Tarvittaessa osaamista päivitetään, jotta päästään yrityksen asettamiin laatutavoitteisiin.

Ympäristölaatu pystytään toteuttamaan tekemällä kestäviä hankintoja ja logistiikkaa

kehittämällä, hallitsemalla hävikkiä ja jätteiden tuottamista, tehostamalla kierrätystä

sekä veden ja energian kulutusta. Yhteiskuntavastuuseen kuuluvat työlainsäädännön ja

työsuojelumääräysten noudattaminen. Huolehditaan henkilöstön työssä jaksamisesta ja

viihtyvyydestä. Yhteiskuntavastuuseen kuuluu myös tiedostaa yhteiskunnalliset vaiku-

tukset hankintapäätösten kannalta sekä mahdollinen kasvatusvastuu päivittäisessä ruo-

kailussa, niin kansallisen ruokakulttuurin kuin kansanterveydenkin osalta. (Laatuketju

2004.)

Tays ruokapalveluissa seurataan ja panostetaan tarkasti muun tukipalvelukeskuksen

tavoin henkilöstön kehittymiseen ja kouluttautumisen kannustamiseen. Kehityskeskus-

teluissa esimiehillä on tärkeä tehtävä löytää henkilöstön kehityksen tarpeet oman työn

teon kannalta, jotta niihin pystytään reagoimaan. Kehityskeskustelujen lisäksi käytössä

ovat osaamisen arvioinnit, jotka käsitellään vuosittain lähiesimiehen kanssa. Havaitut

15

puutteet useimmiten koskevat yksittäistä työntekijää. On kuitenkin erittäin tärkeää

huomata, jos jossakin tiimissä on jokin osaamisvaje, jotta tiedot pystytään päivittämään

ja toimintatavat muuttamaan oikeiksi. Seppälän mukaan erityisen tärkeässä osassa ovat

riskienhallinta tiedot ja koko henkilöstön osalta niiden sisäistäminen. (Seppälä 2015.)

Perehdytykseen on Tays Keskussairaalan ravintokeskuksessa panostettu ja se on vuo-

sien myötä parantunut niin käytännössä kuin henkilöstökyselyissäkin selkeästi. Suuressa

ravintokeskuksessa on kuitenkin aina puutteita perehdytyksen toteutumisessa. Osittain

tämä johtuu valtavasta tiedon määrästä, jonka kerralla sisäistäminen on todella haasta-

vaa. Tämän vuoksi koko henkilöstölle on painotettu perehdytysvelvollisuuden tärkeyttä

ja oikeisiin toimintatapoihin perehdyttämistä, kun kysymyksiä ja epäkohtia tulee esiin.

(Seppälä 2015.)

16

3.3 Haasteet

Ruokapalveluiden keskeisimpiä haasteita on juuri laadukas toiminta. Konkreettisesti

laatu on sitä minkä asiakas näkee, aistii, maistaa ja tuntee. Korkeatasoisen ruoan tuot-

taminen vaatii aktiivista kehittymistä, jotta uusien valmistustapojen, -laitteiden ja aja-

tusmallien hyödyt saadaan tehokkaasti käytäntöön. Ruokapalvelujen kustannustehok-

kuuden tuottamiseksi pitääkin enemmän keskittyä asiakkaan odotuksiin vastaamiseen,

ei ainoastaan kulujen minimointiin. (Kojo 2014, 50–53.)

Asiakkaiden tarpeiden arviointi ja kartoitus on ensisijaisen tärkeää laadun ja taloudelli-

suuden näkökulmasta. Julkisten ruokapalveluiden palvelutarve kasvaa koko ajan, eikä

kaikkia asiakkaita voida palvella yksilöllisesti. Tässä tilanteessa on mahdollisuus kehit-

tää pitkäjänteisesti taloudellisesti kannattavia palvelukonsepteja varsinkin hyvin seg-

mentoiduille asiakasryhmille. Loppuasiakas odottaa hyvän ruoan ja palvelun lisäksi

myös kustannustehokkuutta ja toimintavarmuutta. (Sivonen & Työppönen 2006, 11.)

Tays ravintokeskuksen ravitsemispäällikkö Seppälän mukaan laadukkaan toiminnan ja

aktiivisen kehittymisen haasteisiin on vastattu rohkeasti ja toimintaa kehitetään koko

ajan aktiivisesti. Kannattavuuden parantamisen apuna on käytetty muun muassa työte-

hotutkimusta sekä benchmarkkausta. Toiminta Taysin tukipalvelukeskuksen osana aset-

taa toiminnalle omat puitteensa, jonka mukaan on toimittava. Suurin osa tuloista, noin

80 prosenttia tulee potilasaterioista. Haasteeksi tämän suhteen nousevat jatkuvasti vähe-

nevät potilasmäärät. Tämä johtuu toimenpiteiden siirtymisestä yhä enemmän poliklini-

koille, joissa asiakkaat käyvät päiväseltään, eivätkä näin ollen nauti aterioita. Psykiatris-

ten potilaiden siirtyminen avohoitoon ja potilashotellin tuomat uudet vaihtoehtoiset pal-

velut vähentävät myös osaltaan potilasaterioiden tarvetta. Näihin haasteisiin pyritään

jatkuvasti vastaamaan ja innovoimaan uusia palvelukonsepteja. Uusimpana palvelukon-

septina käynnistellään tällä hetkellä osastoille suuntautuvaa lounasvaunu hanketta. Tu-

levaisuuden ratkaisuksi on suunnitteilla muun muassa potilaiden mahdollisuutta valin-

naisaterioihin sekä osasto-emäntä toimintaa, jolloin ruokapalvelut hoidettaisiin kokonai-

suudessaan potilaalle asti tukipalvelukeskuksen toimesta, vapauttaen hoitajat osastojen

hoidollisiin tehtäviin. (Seppälä 2015.)

17

3.4 Taloudellisuus ja tehokkuus

Ruokapalvelut on pystyttävä tuottamaan tuloksellisesti, jolla tarkoitetaan taloudellista ja

tuottavaa toimintaa. Tämä saavutetaan, kun aterioiden ja palveluiden vaatimat työ-, raa-

ka-aine-, energia- ja muut tuottamiseen vaadittavat panokset ovat oikeassa suhteessa

keskenään. Tehokkuudella tarkoitetaan, miten hyvin resurssit (työvoima, -aika, -

välineet, laitteet ja tilat) osataan käyttää hyväksi. Ei riitä, että ruoka on laadukasta ja

valmistuu oikeaan aikaan, tämän lisäksi tarvitaan toimiva astiahuolto, varastointi, puh-

taanapito sekä tarjoilu ja kaikkiin näihin toimiva omavalvonta. (Lampi ym. 2009, 14,

81.)

Seppälän (2015) mukaan Tays Keskussairaalan ravintokeskuksen tehokkaaseen toimin-

taan on panostettu paljon viimeisien vuosien aikana. Tämä näkyy riskien hallinnassa ja

ennakoinnissa, henkilöstön jaksamiseen panostamisena, kehityskeskusteluiden toteutu-

misessa sekä koulutuspäivien toteutuneisuudessa. Ravintokeskuksen tulostavoitteissa on

otettu huomioon toiminnan tehostuminen. Tulostavoitteisiin päästäessä ruokapalvelusta

on saatu sujuvaa kokonaisuudessaan. Ravintokeskukselle on myös tärkeää, että uudis-

tumista tapahtuu koko ajan. Kehittämishankkeet ja projektit käynnistetään tarpeiden

pohjalta, tavoitteena ruokapalveluiden jatkuva parantaminen. Erityisen haastavaksi kus-

tannustehokkuuden toteutumisen tekevät ravintokeskuksen suuret tilavuokrat ja niiden

vaikutus tulokseen.

On tärkeää että jokainen ammattikeittiön työntekijä ymmärtää keittiön toiminnan koko-

naisuuden ja oman työnsä merkityksen keittiön menestymisen kannalta. Kokonaisuuden

ymmärtäessään työntekijä pystyy omalla taloudellisella toiminnallaan vaikuttamaan

keittiön kannattavuuteen. Avoimesti henkilöstön kanssa keittiön kannattavuudesta kes-

kusteleminen ja heidän mukaan ottamisensa toiminnan arviointiin luo kykyä kehittää

tulevaisuudessa omaa toimintaa ja työympäristöä tuottavampaan suuntaan. (Lampi ym.

2009, 15.) Ruoka- ja ravitsemusalan kehittämiskonsultti Margit Kojo (2014) toteaa, että

”Menestyminen ei perustu ainutlaatuiseen malliin vaan siihen että suuri joukko yksi-

tyiskohtia tehdään oikein. Työtä pitää tehdä harkitusti, ei kovemmin.” (Kojo 2014, 50–

52.) Tämä vaatii henkilöstöltä uusia ajattelumalleja ja uutta näkökantaa omiin toiminta-

tapoihinsa, mutta asian tullessa osaksi käytäntöä, se alkaa tuottaa hyvin todennäköisesti

tuloksia.

18

3.5 Vastuullisuus

Nykyään kestävä kehitys ja vastuullisuus liittyvät hyvin olennaisesti myös ruoan tuotan-

toon ja kulutukseen. Ammattikeittiöt ovat yksi tärkeimmistä osatekijöistä vastuullisessa

toiminnassa elintarvikeketjun kokonaisuudessa. Elintarvikeketjuksi kutsutaan kaikkea

mitä sisältyy ruoan alkutuotannon ja sen tarjoamisen välillä. (Rautakoski 2014, 18.)

Ruokapalveluiden vastuullisuuden osa-alueet jakautuvat ekologiseen, sosiaaliseen, kult-

tuurilliseen ja taloudelliseen. Ekologiseen vastuuseen kuuluu muun muassa kuljetusten

ja pakkausten minimointi. Myös jätteiden määrään tulee kiinnittää huomiota ja niiden

lajittelusta sekä kierrätyksestä tulee huolehtia asiallisesti. (Rautakoski 2014, 47–48.)

Ruokapalveluiden vastuullisuuteen vaikuttavia asioita ovat muun muassa toiminnassa

käytettävät kestävät raaka-aineet, huolellisesti suunniteltu toiminta sekä jätehuollon ja

kierrätyksen hyvä hallitseminen. Henkilökunnan koulutus tulee myös nähdä tärkeänä

osana vastuullisuutta. Vastuullisuuteen panostamalla saadaan ajan myötä kestävä ruo-

kapalvelu, joka vaikuttaa myönteisesti niin ympäristöön, talouteen ja kokonaisvaltaiseen

hyvinvointiin. (Rautakoski 2014, 47–48.)

Vastuullisuuteen panostaminen Tays ruokapalveluissa alkaa jo raaka-aineiden kilpailu-

tusvaiheessa. Tuotteet tulevat suurimmaksi osaksi kahdesta tukusta logistiikan hallitse-

miseksi. Myös pakkauskoot on mietitty tarkkaan käyttötarkoituksen mukaan niin ravin-

tokeskuksen kuin esimerkiksi osastojenkin tarpeet huomioiden. (Mikkonen 2015.) Tays

ruokapalveluissa jätteet lajitellaan energia- ja sekajätteisiin sekä lasi, posliini, metalli,

pahvi, biojäte, nestekartonki ja tietosuojamateriaaleihin. Tays ruokapalveluissa ympäris-

tötietoisuutta on lisätty kannustamalla henkilöstöä suorittamaan ympäristöosaavapassit.

Vastuullisuus näkyy myös vahvasti tarkassa raaka-aineiden käytön ja hävikin hallinnas-

sa sekä biojätteen jatkuvassa seurannassa. Hävikin hallintaa tarkkaillaan päivittäin jo-

kaisen ruokalajin kohdalla. Tämän avulla pystytään vaikuttamaan biojätteen muodostu-

miseen. Biojätteen muodostumista mitataan kuukausittain ja sen mahdollisen nousun

syyt selvitetään tarkasti ja niihin puututaan välittömästi. Biojätteen määrä on tasaisesti

saatu laskemaan vuodesta 2009 myös ateriatasolla (kuvio 2). Vaikka ateriatasolla hävi-

kin väheneminen näkyy vain muutaman gramman, vähentää se vuodessa valtavan mää-

rän biojätettä. Jos hävikki vähenee annosta kohden 10 grammaa, tarkoittaa tämä vuo-

dessa yli 55 000 kilogrammaa vähemmän biojätettä.

19

KUVIO 2. Biojätteen muodostuminen annosta kohden (Tays ruokapalvelut 2015)

0,284 0,281 0,278

0,244 0,235 0,236
0,211

0,000

0,050

0,100

0,150

0,200

0,250

0,300

2009 2010 2011 2012 2013 2014 2015 (6 kk)

Bi
oj

ät
em

ää
rä

 k
g

/
at

er
ia

Vuosi

20

4 RUOKATUOTANTOPROSESSI

Ruokatuotantoprosessilla tarkoitetaan asiakkaalle tarjottavaa annosta tai ateriaa ja siihen

liittyvää palvelua. Tämän tuottaminen ammattikeittiössä on monitasoinen ketju toimin-

toja, joiden avulla panokset muutetaan tuotoiksi. (Lampi ym. 2009, 17.) Kokonaisuu-

dessaan ruokatuotantoprosessi on koko ajan etenevä prosessi, johon sisältyy samanai-

kaisesti useita eri vaiheissa olevia prosesseja. Suunnittelusta edetään raaka-aineiden

hankinnan, valmistuksen ja jakelun kautta päättyen keittiössä tehtäviin jälkitöihin. (Tas-

kinen 2007a, 15.)

4.1 Ruokatuotantoprosessin kokonaisuus ja sen johtaminen

Ruokapalveluiden laadukas tuottaminen vaatii useita vuorovaikutteisia prosesseja. Ku-

viossa 3 kuvataan eri prosessien kokonaisuutta, joista ruokapalveluprosessi muodostuu.

Ydinprosessina on ruokatuotantoprosessi, joka muodostuu viidestä pääprosessista. Näitä

ovat ruokatuotannon kokonaissuunnittelu, ruokatuotevalikoiman hallinta, ruokatuotan-

non toteutuksen suunnittelu, ruokatuotannon toteutus ja toteutuksen seuranta. Nämä

ydinprosessit jakautuvat edelleen osaprosesseiksi ja niistä työvaiheiksi. Kokonaisuudes-

saan ruokapalveluprosessi koostuu asiakkaalle näkyvistä ja näkymättömistä prosesseis-

ta. Ruokapalveluprosessin näkyvän osan muodostavat asiakkaan saaman fyysisen tuot-

teen lisäksi myös siihen kiinteästi liittyvä asiakaspalvelu. Näkymättömään osaan kuulu-

vat yrityksen sisäiset ruokapalvelutoiminnan ja tuotannon suunnittelun, kehittämiseen ja

toteuttamiseen liittyvät prosessit. (Taskinen 2007a, 18–19, 51.)

21

KUVIO 3. Ruokatuotantoprosessin muodostuminen (Taskinen 2007a, 51; mukailtu)

22

Tulevaisuudessa menestyvä julkinen ruokapalveluorganisaatio on vahva moniosaaja,

joka hallitsee brändi-, imago- ja palveluosaamisen. Se pystyy kehittämään toimintaansa

itsenäisesti, panostamaan katteelliseen myyntiin, kehittää ja markkinoida asiakkaillensa

lisäarvoa tuottavia palvelukonsepteja ja erityisesti käyttää henkilöstöä joustavasti ja

laaja-alaisesti. (Sivonen & Työppönen 2006, 17.)

Taskisen (2007a, 19) mukaan johtaminen ja esimiestyö jakautuvat useille tasoille sekä

tehtävän kuville yrityksen tai organisaation koon ja vastuunjaon mukaan. Hyvä johta-

minen ja esimiestyö ovat nykypäivänä erittäin suuressa merkityksessä menestyksen,

hyvinvoinnin ja kestävän kehityksen kannalta. Se on myös yhä haastavampaa ja haas-

teellisempaa kuin aikaisemmin. Työterveyslaitoksen (2015) mukaan markkinoiden kas-

vava globalisoituminen muun muassa lisää kilpailua sekä tekninen kehitys pakottavat

työyhteisöt jatkuvaan muutosvalmiuteen kilpailussa pärjäämiseksi. Tässä tilanteessa

menestykselle välttämättömiä voimavaroja ovat yrityksen ja henkilöstön hyvinvointi,

jatkuva oppiminen ja uudistuminen sekä yrityksen kyky muokata toimintaansa jousta-

vasti toimintaympäristön muuttuessa. Näiden asioiden onnistumiseen vaikuttaa miten

hyvin vuorovaikutus ihmisten välillä toimii. Näin ollen henkilöstöjohtaminen on yksi

keskeisimpiä kehittämisen välineitä kaikilla organisaatiotasoilla.

Seppälän (2015) mukaan johtamiseen ja esimiestyöhön on panostettu Tays ruokapalve-

luissa viime vuosien aikana enenevissä määrin esimerkiksi esimiesvalmennusten myötä.

Niissä esimiehille on pyritty antamaan työkaluja jokapäiväisestä työstä suoriutumiseen

sekä lisäämään ymmärrystä omasta ja henkilöstön käyttäytymisessä eritilanteissa. Joh-

tamisen ja esimiestyön tueksi on myös mahdollista saada tarvittaessa työnohjausta ja

traumatilanteissa tukea asian jälkipuintiin. Arjessa selviytymistä helpottaa, kun työyh-

teisön tiedossa on pelisäännöt, miten mahdollisiin työyhteisön konfliktitilanteisiin työ-

paikalla puututaan.

Esimiehen rooli ammattikeittiön toiminnan ja tuottavuuden kehittämissä on huomattava.

Henkilöstön kunnollinen perehdyttäminen ja opastaminen työmenetelmissä sekä niiden

noudattamisen seuraaminen mahdollistavat keittiön tehokkaan toiminnan. Uusien työn-

tekijöiden kohdalla pystytään jo heti perehdytys tilanteessa ottamaan oikeat toimintata-

vat käsittelyyn ja tekemään niistä osa jokapäiväistä toimintaa. Mikäli keittiötä ei johdeta

ja tuloksia seurata, ei voida myöskään asettaa tavoitteita tehokkuudelle. (Motiva 2014.)

23

Organisaation tuloksellisuuden ja työyhteisöjen hyvinvoinnin kannalta johtamisen ja

esimiestyön haasteina korostuvat johdon strategian jalkauttaminen henkilöstölle, muu-

tosten läpivienti, toimintaprosessien kehittäminen, vuorovaikutustavat. Tämän lisäksi

työyhteisöjen ongelmatilanteiden käsittely, henkilöstön työmotivaation, voimavarojen ja

jaksamisen tukeminen on tärkeässä asemassa. Lukuisten tutkimusten mukaan henkilös-

tön ja esimiehen suhde on ensiarvoisen tärkeä tekijä työntekijöiden hyvinvoinnille ja

työstä suoriutumiselle. Hyvinvoiva esimies on edellytys hyvinvoivalle ja tulosta teke-

välle työyhteisölle. Tämän takia on syytä muistaa huolehtia myös esimiesten ja johdon

hyvinvoinnista. (Työterveyslaitos 2015.) Seppälän (2015) mukaan esimiesten ja johdon

hyvinvoinnista huolehtiminen on parantunut Tays ruokapalveluissa mutta hän kaipaa

yhä panostamista asiaan.

4.2 Keittiön tilat, laitteet ja tiedonhallinta

Hyvä ammattikeittiö muodostuu hyvästä suunnittelusta alusta alkaen. Ammattikeittiön

suunnittelussa on tärkeää ottaa huomioon kokonaisuus, koska keittiön toiminta on mo-

nien prosessien ketju, jotka ovat yhteydessä toisiinsa. Suunnittelun alkuvaiheessa on

tärkeää osata huomioida prosessien kulku alusta loppuun. Ammattikeittiöiden neliöt

tulee käyttää tehokkaasti, koska usein tilaa ei ole hukattavaksi. Keittiöön pitää mahtua

välttämätön, kuten kylmätilat, uunit ja muut laitteet, astianpesuosasto ja tarjoilulinjasto.

Hyvin rakenteellisesti toimiva keittiö toimii usein käytännössäkin. (Huhtakangas

2008b.)

Käytettävissä olevat tilat, laitteet ja koneet vaikuttavat paljon ruokatuotannon toteutta-

mismahdollisuuksiin. Keittiösuunnittelu sekä ruokalistasuunnittelu ovat toisistaan riip-

puvaisia liikeidean ja toimintaperiaatteen määrittelemiä asioita. Keittiölaitteiden ja ko-

neiden lukuisien käyttömahdollisuuksien tunteminen, osaaminen ja monipuolinen hyö-

dyntäminen ovat nykypäivänä haaste henkilöstölle. Haasteista huolimatta monipuoliset

ruoan kypsennyslaitteet mahdollistavat uudistamaan ja muokkaamaan ruokatuotantoa.

(Lampi ym. 2009, 27.) On oletettu, että ruokapalvelualan monipuoliset haasteet pystyt-

täisiin pelastamaan tulevaisuudessa teknologian avulla. Teknologian avulla pystytään

lisäämään kilpailuetua muun muassa isommilla tuotantomäärillä sekä tukemaan kestä-

vää kehitystä, koska raaka-aineiden käyttö ja keittiön energiankulutus on optimoitu mo-

nella tapaa. (Taskinen 2007b, 58.)

24

Laadukas ruokapalveluiden tuottaminen vaatii myös hyvää tiedonhallintaa. Erityyppisil-

lä keittiöillä on erilaiset tarpeet tiedon tarkkuuden ja käyttötarkoitusten välillä. Yleisesti

kuitenkin voidaan sanoa, että kaikilla ammattikeittiöillä on tarvetta tietojen vastaanot-

tamiseen ja lähettämiseen. Tietoja siirretään niin organisaation sisällä kuin sen ulkopuo-

lellakin sekä myös toiminnosta toiseen. Ilman sähköistä tiedonhallintaa pystytään tuot-

tamaan yhä laadukasta ja määräykset täyttävää ruokapalvelua. Tehokkuudelle, elintar-

vikkeiden jäljittävyydelle ja palvelun laadulle asetetaan kuitenkin yhä suurempia vaati-

muksia ja näiden saavuttamiseksi sähköinen tiedonhallinta on lähes välttämätön. Se on

nykyaikainen apu keittiön perustoiminnan, ruokatuotannon ja tiedonhallinnan ohjaami-

seen ja hallitsemiseen. Järjestelmien avulla pystytään ohjaamaan, valvomaan ja seuraa-

maan lähes kaikkea keittiön toiminnassa, kuten raaka-ainetilauksia, varaston hallintaa,

ruokatuotantoa, omavalvontaa ja kustannuksia. (Sivonen & Työppönen 2006, 30–31.)

Yksi ammattikeittiöiden ruokatuotannon tiedonhallintajärjestelmistä on Aromi-

ohjelmisto. Sen avulla pystytään hallitsemaan ruokatuotantoa, varasto- ja ostotoiminto-

jen, ruokapalvelumyynnin sekä omavalvonnan tiedonhallintaa. Ohjelmisto koostuu

komponenteista, joiden välillä pystytään tallennettuja tietoja hyödyntämään ohjelmiston

kaikissa toiminnoissa. (CGI 2015.) Aromi-ohjelmisto on käytössä Tays ruokapalveluis-

sa ja sen avulla hallitaan laajasti päivittäistä toimintaa.

4.3 Energiatehokkuus

Energian hinnan noustessa sen merkitys ja osuus kustannuksista kasvaa ja siihen on

kiinnitettävä entistä enemmän huomiota, jotta ruokapalvelutoiminta saadaan pysymään

kilpailukykyisenä. Tällä hetkellä voidaan arvioida Työtehoseuran mittauksiin perustaen,

että ammattikeittiöiden aterioiden valmistuksen, kylmäsäilytyksen ja astianpesun koko-

naissähkönkulutus on noin 641 gigawattituntia eli noin 65 miljoonaa euroa vuodessa.

(Reisbacka, Rytkönen, Salminen & Kosonen 2009.) Suomen 22 000 ammattikeittiössä

kulutetaan sähköä ja lämpöä noin 2,4 terawattituntia, tästä sähkön osuus on noin 35 pro-

senttia eli 641 gigawattituntia. Energiatehokkuutta pystytään parantamaan esimerkiksi

työtilojen oikealla suunnittelulla, työtapojen kehittämisellä, laitteiden tarkoituksenmu-

kaisella käytöllä ja laitehankinnoissa energianäkökulma ja elinkaarikustannukset huo-

mioiden. (Motiva 2014.)

25

Ammattikeittiöissä suurin osa energiasta, 63 prosenttia kuluu lämmitykseen ja keittiöi-

den suureen ilmanvaihto tarpeen tyydyttämiseen (kuvio 4). Seuraavaksi eniten energiaa

kuluu ruoan valmistukseen ja kylmäsäilytykseen, 26 prosenttia. Merkitykseltään vähäi-

semmässä asemassa ovat tarjoilun, puhtaanapidon sekä valaistuksen osuudet energian-

kulutuksesta. Ruoan tarjoilussa kuluva energia kuluu tarjoilukalusteiden kuumana tai

kylmänä pitämiseen. Lämpimät tarjoilukalusteet kuluttavat energiaa noin kymmenen

kertaa enemmän kuin vastaavankokoiset kylmäsäilytyslaitteet. Tarjoilussa energianku-

lutusta pystytään säästämään oikealla ajoituksella sekä tarjoilukalusteiden tehokkaalla

täyttämisellä. (Ympäristö osaava 2015.)

KUVIO 4. Energiankäyttö Suomen ammattikeittiöissä (Motiva 2014; mukailtu)

Keittiön toimintojen energiankulutus jaetaan pääpiirteittäin kolmeen osaan. Nämä ovat

ruoan valmistus, kylmäsäilytys ja astianpesu. Kuviossa 5 kuvataan esimerkkinä sairaa-

lan keittiön energian jakautumista viikon ajalta. Keittiöllä tuotetaan 1800 ateriaa. Ruoan

kypsennyksen osuus oli 32 prosenttia, esimerkki keittiössä käytettiin kypsennyslaitteina

pääasiassa yhdistelmäuuneja ja sekoittavia patoja. Kypsennyksen energiataloudellisuut-

ta olisi pystytty parantamaan pienemmillä padoilla, sillä monista ruokalajeista johtuen

kypsennettävät määrät olivat pienempiä kuin patojen kapasiteetti. Kylmäsäilytyksen

26

osuus oli 21 prosenttia ja astianpesun osuus sähkönkulutuksesta oli 47 prosenttia. (Reis-

backa ym. 2009.)

KUVIO 5. Keittiölaitteiden kokonaissähkönkulutuksen keskimääräinen jakauma

sairaalakeittiössä (Reisbacka ym. 2009)

Ruoan valmistuslaitteiden energiatehokkuutta kuvataan hyötysuhteella. Tämä kertoo,

miten suuri osuus käytetystä energiasta todellisuudessa hyödynnetään ruoan valmistuk-

seen. Laitteen energiatehokkuus ei ole sidoksissa liitäntätehoon vaan erilaisten ja ikäis-

ten laitteiden energian hyödyntämiskyky vaihtelee suuresti. Ammattikeittiön ruokatuo-

tantoprosessin energiatehokkuutta pystyy parantamaan valitsemalla sopivat laitteet,

valmistusastiat ja -menetelmät ruokamäärän ja lajin mukaan. Tämän lisäksi laitteita tu-

lee käyttää oikeaoppisesti ja tehokkaasti. Uunit ja padat on syytä esilämmittää ennen

ruoan valmistusta. Laitteiden jälkilämpö on myös syytä huomioida ruoan valmistukses-

sa, tämän hyödyntäminen voi tuoda jopa 10–20 prosentin energiansäästön ruoan valmis-

tukseen. (Ympäristö osaava 2015.)

Ammattikeittiössä oikeilla valinnoilla niin suunnittelun kuin hankintojenkin kannalta on

merkittävä vaikutus eri laitteiden ja palvelujen elinaikanaan käyttämän energian mää-

rään ja hiilidioksidipäästöihin ja siten energiakustannuksiin (Reisbacka ym. 2009). Esi-

merkiksi hankittaessa nopea induktioliesi, voidaan päästä jopa 90 prosentin energiate-

hokkuuteen valurautalieden 35 prosentin sijaan. Patojen hyötysuhde vaihtelee 60–85

prosentin välillä riippuen padan eristyksen määrästä. Tässä tapauksesta energiatehok-

27

kuuteen pystytään vaikuttamaan myös kannen käytöllä ja sekoittimen optimaalisella

käytöllä. Sekoittaja siirtää lämpöä tasaisesti ja tehokkaasti ruokaan vähentäen kypsen-

nyshävikkiä. Se myös estää ruoan kiinni palamisen padan pintaan, joka helpottaa padan

pesua ja näin säästää puhdistusaineen sekä veden tarvetta ja pesemiseen kuluvaa työai-

kaa. Yksi merkittävimmistä ammattikeittiöiden energiankuluttajista on astianpesukone.

Se kuluttaa noin 80 prosenttia keittiössä käytetystä vedestä ja 40 prosenttia sähköstä.

(Ympäristö osaava 2015.)

Laitteet pääsevät oikeuksiinsa kuitenkin vasta sen jälkeen, kun prosessit ja teknologia

ovat hyödynnetty mahdollisimman tehokkaasti. Yksi suurimmista energian säästöistä

ammattikeittiöissä saadaan hyvällä prosessien hallinnalla. Jos prosesseja ei kehitetä lait-

teiden uusiutuessa tai niitä ei muuten hallita kuluu energiaa kohtuuttomasti hukkaan.

Laitteiden energiankulutus voi olla käyttäjästä kiinni jopa 10–60 prosenttia kokonais-

energiasta. Tässä tilanteessa pystytään oikealla toiminnalla vaikuttamaan suuresti ener-

gian kulutukseen ja mahdollisiin säästöihin. (Hanska & Luostarinen 2013.)

28

5 RUOANVALMISTUSPROSESSI

Ruoanvalmistusprosessia ohjaavat ruokalistat ja ohjeet. Tämän lisäksi työntekijöillä on

tiedot ruoan määrästä ja laadusta. Jos ruoan tarjoilu tapahtuu fyysisesti samoissa tilois-

sa, joissa ruoka valmistetaan, voidaan menekkiä seuraamalla tarvittaessa valmistaa ruo-

kaa erissä menekin mukaisesti. Erävalmistus voi tulla myös kysymykseen, jos ruoka-

määrät ovat suuria tai sitä lähetetään lämpö- tai kylmäkuljetuksina palvelukeittiöihin tai

muihin yksiköihin. Erävalmistus vaatii hyvää etukäteissuunnittelua ja -valmistelua

(Taskinen 2007a, 45.)

Ruoanvalmistuksen käynnistää ruokatilaus, joka voi olla joko ennakkoon tiedossa tai

ateria jonka asiakas on juuri tilannut. Valmistukseen liittyvät ohjeet, raaka-aineet ja nii-

den määrät ja mahdolliset esille laittamisohjeet löytyy ruokaohjeista (reseptit, annoskor-

tit). Omavalvonta määrittelee ruoista otettavat näytteet sekä sen, miten raaka-aineita ja

valmiita ruokia valmistuksen aikana käsitellään. (Taskinen 2007a, 45.)

5.1 Ruoanvalmistuksen vakiointi ja optimointi

Ruokaohjeen vakioinnilla tarkoitetaan ruoanvalmistusohjeiden yhdenmukaistamista.

Vakioidut ruokaohjeet ovat ammattikeittiön ruoanvalmistuksen, ruokalistasuunnittelun

sekä ateriasuunnittelun perusta. Niiden avulla pystytään myös varmistamaan ruoan tasa-

laatuisuus ja aina tarkka valmistusmäärä. Ruokaohjeiden vakiointi kuuluu osaksi am-

mattikeittiön tuotekehitystä. (Lampi ym. 2009, 125.)

Vakioinnin avulla pystytään takaamaan ruokatuotteiden tasalaatuisuus ilman henkilöstä

johtuvia poikkeamia. Vakioidut ruokaohjeet myös asettavat henkilökunnan tasa-

arvoiseen asemaan, koska kaikki pystyvät valmistamaan ruokaohjeiden avulla yhtä laa-

dukasta ruokaa. Henkilöstön sitoutuessa noudattamaan annettuja valmistusohjeita toi-

minta ei vaadi jatkuvaa esimiehen valvontaa. (Lehtinen, Peltonen, & Taurén 2011, 87.)

Toiminnan seurantaa ei kuitenkaan tule laiminlyödä toimintakulttuuria muutettaessa.

Mikäli ohjeita on seurattu aikaisemmin suuntaa antavasti on tärkeää, että jokainen hen-

kilöstön jäsen ymmärtää uuden toimintatavan merkityksen, niin taloudellisesti kuin käy-

tännön toimienkin kannalta. Henkilöstön ymmärryksen lisääntyessä toimintatapaan si-

29

toudutaan paremmin ja esimiehen vaatiessa oikean käytännön noudattamista oikeasta

käytännöstä tulee tapa.

Ruokaohjeiden vakiointi voidaan aloittaa jo käytössä olevilla ohjeilla tai kokonaan uu-

den ohjeen laatimisella, jos halutaan uusia tai monipuolistaa ruokalajivalikoimaa. Va-

kioinnin avulla pystytään saamaan esimerkiksi kotitalouksien käyttöön tarkoitetuista

ohjeista ammattikeittiön tarpeisiin ja tuotantotapoihin sopivia ruokaohjeita. Vakioidun

ruokaohjeen tuoman tasalaatuisuuden avulla pystytään vastaamaan asiakkaiden odotuk-

siin ruoan laadun suhteen. Lisäksi sen avulla pystytään hallitsemaan työmenetelmien ja

laitteiden oikeaa käyttöä. Vakioinnin avulla pystytään hallitsemaan myös ruoan ravinto-

sisältöä, allergisoivien aineosien sisältöä, ravitsemuksen säilyvyyttä kypsennyksen ja

tarjoilun aikana sekä kustannussäästöjen ja hävikin hallitsemista. (Lampi ym. 2009,

125–126.) Tays Keskussairaalan ravintokeskuksessa kypsennyskeskusten ominaisuuk-

sia halutaan paremmin hyödyntää ja saada näin koko hyöty irti olevasta laitekannasta.

Tämän lisäksi oikeilla kypsennysprosesseilla pyritään myös vaikuttamaan taloudellisiin

tekijöihin muun muassa kypsennyshävikin ja ajankäytön tehokkuuden osalta.

Tässä kehittämistyössä ruoan kypsennysprosessien vakioinnin lisäksi optimoimaan pro-

sessit. Schillerin (2007) mukaan ruokaohjeiden optimoinnilla pystytään karsimaan kus-

tannuksia laadusta tinkimättä. Optimoinnissa on pyrkimys kustannustehokkaaseen raa-

ka-aineiden käyttöön ja tuotannon optimointiin. Erilaisten optimointimenetelmien avul-

la pystytään vakioimaan muun muassa tuotteen ominaisuudet, hävikki, ulkonäkö ja ma-

ku. Lisäksi ruokatuotannon reseptioptimoinnin etuja ovat myös myönteiset vaikutukset

astiahuollossa, kuten valmistusastioiden kiinnipalamisen ja puhdistuksen tuomat ajalli-

set ja taloudelliset säästöt (Huhtakangas 2008a).

Ruoan voi kypsentää onnistuneesti usealla eritavalla ilman, että se vaikuttaa ruoan laa-

tuun, makuun, rakenteeseen ja ulkonäköön. Kehittämistyössä pyrittiin huomioimaan

optimaalinen kypsennyksen energiatehokkuus uunien esilämmityksen ja jälkikypsymi-

sen osalta, taloudelliset tekijät astiahuollon kannalta. Tämän lisäksi pyrittiin tekemään

henkilöstölle prosessien käyttö mahdollisimman helpoksi ja nopeaksi, jotta työaikaa

säästyy ja sen voi keskittää tähdellisempiin työtehtäviin.

30

5.2 Ruoan kypsentäminen

Kypsennyksen aikana tapahtuu kypsennyshävikki eli ruoasta haihtuu vettä vähentäen

valmistuvan ruoan määrää (painohäviö). Runsaasti nestettä sisältävien ruokien kohdalla

osa painohäviöstä voidaan korvata vedellä, kuten keitot. Nesteen haihtumista pystytään

estämään esimerkiksi käyttämällä kantta ja välttämällä turhan kauan kypsentämistä.

Uunissa kypsennettävissä ruoissa kypsennyshävikki voidaan ottaa huomioon muun mu-

assa annoskoossa. Uuneissa jossa uunikammion kosteus ei ole säädettävissä voi olla

kypsennyshävikki jopa 15 prosenttia. (Lampi ym. 2009, 37–38.)

Kypsennyshävikin muodostumiseen vaikuttavat lämpötila, kosteus ja kypsennysaika.

Hävikki muodostuu kypsennyksessä kohtuuttoman suureksi, jos uunin lämpötila on

liian korkea ja kypsennysaika liian pitkä. Myös uunin puhaltimen liian suuri kiertono-

peus lisää kuivumista. Yhdistelmäuuneissa pystytään säätämään aikaa, lämpötilaa, kos-

teutta ja ilmankiertoa jokaisen ruokalajin tarvitsemalle tasolle ja näin vaikuttamaan

mahdollisimman vähäiseen kypsennyshävikkiin. (Lampi ym. 2009, 38, 109.)

Yhdistelmäuuneissa voidaan ruoka kypsentää höyryssä ja kuivassa kiertoilmassa sekä

näiden yhdistelmässä. Tämän takia kypsennyshävikkiä syntyy vähän, koska uunikam-

mio pystytään säätämään kypsennettävän tuotteen mukaan sopivaksi ja pitämään tasai-

sen kosteana. Höyryssä kypsentäminen on hellävaraista keittämistä, kiertoilma toimin-

nolla saadaan rapea ja ruskistunut pinta. Nämä yhdistämällä (yhdistelmätoiminnalla)

pystytään kosteuden käyttö hyödyntäen nopeuttamaan ruoan kypsymistä. (Lampi ym.

2009, 38, 110.)

Kypsennyskeskus on yhdistelmäuunia teknisempi ja automatisoidumpi. Kypsennyskes-

kukset sisältävät yhdistelmäuunien toimintojen lisäksi valmiita kypsennysprosesseja,

jotka ohjautuvat tuotteen ja täyttöasteen mukaan. Käyttäjän ei välttämättä tarvitse säätää

tarvittavaa paistolämpötilaa ja kosteutta vaan hän valitsee laitteen ohjelmistosta tuotteen

sekä halutun lopputuloksen ja laite kypsentää tuotteen laitteen valmistajan ohjelmoitu-

jen tietojen perusteella. (Metos 2015a.)

31

5.3 Oikeanlaisen kypsennyksen taloudellinen vaikutus

Uunin energiatehokas käyttäminen muodostuu, kun uunissa valmistetaan mahdollisim-

man suuria täyttömääriä, muutaman vuoan kypsentäminen isossa uunissa moninkertais-

taan energiankulutuksen annosta kohden. Oikean kokoisilla kypsennysastioilla on myös

merkittävä vaikutus energian kulutukseen. Liian syvien vuokien käyttö suurilla vuoka-

täytöksillä nostaa energiankulutusta, kypsennyshävikkiä ja -aikaa. Uunia käytettäessä

tulee aina käyttää paistolämpömittaria, jonka avulla voidaan välttää turhia oven avauk-

sia. Uunia ei tule myös pitää päällä tarpeettomasti. (Ympäristö osaava 2015.)

Uunin ohjaustaulusta pystytään kokoajan seuraamaan uunin toimintoja, kuten kypsen-

nysaikaa, uunikammion kosteutta ja lämpötilaa. Kun uunia ei tarvitse avata esimerkiksi

ruoan kypsyyden varmistamiseksi, säästetään niin energiaa kuin aikaakin. Näin ollen

uunissa oleva lämpö ja kosteus eivät pääse pois uunikammiosta ja kypsennys jatkuu

keskeytyksettä. Osa kypsennyksen hallintaa on myös kypsennysmittarin käyttö (Lampi

ym. 2009, 109–110). Sen avulla pystytään näkemään tuotteen sisälämpötila ilman eril-

listä lämpötilan mittaamista. Kypsennysmittarin avulla pystytään myös varmistamaan

aina tasalaatuinen lopputulos (Motiva 2010).

Tallentamalla kaikki ruokalistalla olevat ruokatuotteet valmiiksi ohjelmiksi tai proses-

seiksi uunin ohjelmakirjastoon vältytään ylikypsentämisen, kypsennyshävikin ja lauta-

selle jäävän hävikin muodostumiselta. Myös henkilökunnan aikaa säästyy tarpeellisim-

piin tehtäviin, kun jokaisen ruokalajin kypsennystä ei tarvitse erikseen miettiä aina uu-

delleen. Sopivan kypsennyslämpötilan ja -ajan takia ruoka ei pala kiinni kypsennysasti-

oiden reunoihin. Tämä säästää resursseja astiahuollossa, astianpesuprosessi lyhenee ja

pesuainetta kuluu vähemmän. (Motiva 2010.)

Ammattikeittiön prosesseja kehittämällä voidaan toteuttaa jopa 60 prosenttia keittiön

mahdollisesta energiansäästöstä. Riittävän perehdytyksen ja ohjauksen tärkeys tulee

myös huomioida, sillä tutkimuksen mukaan käyttäjien vaikutus laitteiden energiankulu-

tukseen vaihtelee 10 prosentista jopa 60 prosenttiin. Näin laitteista ja niiden ominai-

suuksista saadaan kaikki teho irti. Työtehoseuran tutkimusten ja kenttähavaintojen mu-

kaan prosessisuunnittelulla saadaan suurimmat energiansäästöt, jotka ovat yli 60 pro-

senttia. (Motiva 2014.)

32

6 MUUTOSJOHTAMINEN TOIMINTATAVAN MUUTTUESSA

Mattilan (2007) mukaan muutos on tullut pysyväksi osaksi organisaatioiden toimin-

taympäristöä. Organisaation, johdon ja työntekijän muutokseen sopeutumiskyky on ny-

kypäivänä menestymisen keskeinen edellytys. Muutoksesta organisaation ilmiönä tai

johtamisen kohteena on nykyaikana erittäin vaativaa erotella erilliseksi osaksi, koska

yhä useimmin kehittäminen ja uudistuminen ovat osa jatkuvaa perustoimintaa. Tämän

takia myös päivittäisjohtaminen ja muutosjohtaminen kulkevat käsi kädessä ja niiden

välille on lähes mahdoton tehdä eroa. (Mattila 2007, 9.)

6.1 Suunniteltu muutos

Muutoksen suunnittelussa on tärkeä tuoda esille muutoksen hallinnan kannalta tärkeät

asiat. Muutoksen vaiheet voidaan ajatella toteutuvan teoreettisesti peräkkäin, mutta käy-

tännössä ne sekoittuvat toisiinsa. Niiden toteutuminen saattaa olla myös hyvin vaihtele-

vaa, koska esimerkiksi aloitusvaiheessa olleisiin asioihin saattaa olla syytä palata myös

muutosprosessin edetessä. (Työterveyslaitos 2014.)

Suunnitellussa muutoksessa on viisi vaihetta. Nämä ovat tunnistaa muutostarve ja ta-

voitteen asettaminen, muutosedellytysten tunnistaminen, muutoksen toteutustavan va-

linta, muutoksen toimeenpano sekä muutoksen seuranta ja arviointi. Muutostarpeen ja

tavoitteen asettamisella tarkoitetaan sisäisten ja ulkoisten muutospaineiden tunnistamis-

ta, muutostarpeen ymmärtämistä ja sen hyväksymistä. Tämän pohjalta lähdetään kehit-

tämään realistisia muutostavoitteita sekä pyritään ennakoimaan muutoksen mahdollisia

seurauksia. Käytännön työskentelyä pystytään ohjaamaan ja toteuttamaan perustelluilla

muutoksen tavoitteilla, jotka ovat kaikkien tiedossa, hyväksyttyjä ja yksiselitteisiä.

(Työterveyslaitos 2014.)

Muutosedellytysten tunnistamiseen kuuluvat muun muassa aikaisemmat muutokset,

jotka vaikuttavat siihen, miten uusiin muutoksiin suhtaudutaan. Muutoksen suunnitte-

lussa tulee ottaa huomioon muutoksen laajuus, syvyys, aikajänne ja resurssit. Tulee

huomioida myös useiden muutosten samanaikaisuus ja toteuttamisen nopeus, jotka aset-

tavat haasteita muutoksen hallinnalle ja näin ollen niin organisaation kuin henkilöstön-

33

kin muutosedellytyksiin. Luottamus henkilöstön, johdon ja muutoksen toteuttajien välil-

lä on yksi keskeisimmistä muutosedellytyksistä. (Työterveyslaitos 2014.)

Muutoksen toteutustavan valintaan vaikuttavat tavoitteiden, resurssien ja muiden muu-

tosedellytysten kokonaisuus. Toteutustavassa tärkeintä on onnistunut muutoksen aloitus,

joka viestii henkilöstölle johdon olevan perehtynyt asiaan ja sen takana. Jos muutoksen

toimintatavaksi valitaan oppimiseen ja osallistumiseen perustuva toteutustapa, on myös

varmistettava henkilöstön osaaminen. (Työterveyslaitos 2014.)

Muutosprosessin käynnistysvaiheessa on rohkaistava eri mielipiteiden esille tuomista,

jotta jokainen uskaltaa ilmaista mahdollisen mielipiteensä asiasta. Tästä huolimatta on

kuitenkin oltava selkeä päämäärä ja toimintatapa muutosprosessin suhteen, sekä muu-

toksen tulee olla avoin ja perusteltu. Muutosprosessia johdettaessa on kiinnitettävä

huomiota henkilöstön osaamisen kehittämiseen ja osallistumiseen, viestinnän kaksi-

suuntaisuuteen, jaksamisen tukemiseen sekä kiireen hallintaan ja motivaation ylläpitä-

miseen. Johdon on tärkeä osoittaa oma sitoutuminen muutokseen ja tehtävien toimien

olla esimerkkinä henkilöstölle. (Työterveyslaitos 2014.)

Muutoksen seuranta ja arviointi on tärkeää koko muutosprosessin ajan, tämän mahdol-

listavat selkeät tavoitteet. Muutoksen etenemistä on myös syytä dokumentoida, näin

pystytään kiinnittämään huomiota esimerkiksi uusien toimintatapojen vakiintumiseen,

uusien muutosten suunnitteluun ja tapahtuneesta oppimiseen. Seurannan ja arvioinnin

kautta pystytään luomaan pysyvä ja kehittyvä muutosprosessi, jonka avulla tähdätään

jatkuvaan kehittämiseen. (Työterveyslaitos 2014.)

6.2 Muutoksen johtaminen

Muutoksen eri vaiheissa vaihtelevat sitoutuminen ja motivaatio. Jokainen muutokseen

liittyvä henkilö tekee muutoksen kynnyksellä oman arvionsa muutoksen hyödyistä sii-

hen annettavaan panokseen nähden joko tiedostamatta tai tietoisesti. Mikäli vähäisillä

ponnisteluilla voidaan saada aikaan suuri hyöty, niin muutos saa yleensä nopeasti kan-

natusta. Hyöty-panossuhteen ollessa toisin päin suhtaudutaan muutokseen luontaisesti

torjuvasti. (Mattila 2007, 19.)

34

Muutostilanteessa uusia sävyjä saavat niin työnteko kuin johtaminenkin. Uusi ja epä-

varma tilanne tuo esille organisaatiossa piileviä toimintatapoja, joita ei normaalisti

esiinny. Tämä myös korostaa yksilöiden toimintatapojen eroja poikkeavassa tilanteessa.

Kuviossa 6 kuvataan muutoskäyttäytymisen eri vaiheita ja miten esimiehen tulee tukea

muutosta sen edetessä. (Mattila 2007, 18–19.)

KUVIO 6. Muutoksen vaiheet ja esimiehen niitä tukevat toimet (Mattila 2007, 19; mu-

kailtu)

Mattilan (2007) mukaan usein johtamisopeissa erotellaan muutosjohtaminen ja muutok-

sen projektijohtaminen. Näin ollen muutosjohtaminen nähdään niin sanotusti organisaa-

tion pehmeinä osatehtävinä, kuten henkilöstövoimavarojen (motivointi ja sosiaaliset

kyvyt) johtamisena ja viestintänä. Muutoksen projektijohtaminen taas luetaan koviin,

taloudellisiin ja operatiivisiin osatehtäviin. Tällaisessa asettelussa usein nähdään peh-

meät arvot jotenkin vähemmän tärkeinä ja epämääräisinä. Tiukoissa tilanteissa kuiten-

kin usein juuri jälkimmäinen on paljastunut ratkaisevaksi tekijäksi muutoksen onnistu-

misen kannalta. Hyvässä muutosjohtajuudessa nämä kuitenkin kulkevat tiiviisti rinnak-

kain ja väärä painotus jompaankumpaan voi ohjata muutoksen väärään suuntaan. (Mat-

tila 2007, 27–28.)

35

6.3 Muutoksessa onnistuminen

Muutoksessa onnistuminen ei ole itsestään selvää, mutta jos sille on hyvät edellytykset

ja se johdetaan hyvin, niin se on mahdollista saada onnistumaan. Ponteva (2010, 87)

painottaa, että muutoksessa onnistumiseen usein riittää, kun ihminen on ihminen toiselle

ja käsittelee häntä siten. Muutoksessa onnistumiseen vaaditaan inhimillisyyttä, reiluutta,

myönteisyyttä, peräänantamattomuutta ja yllätyksellisyyttä (Ponteva 2010, 92–114).

Työntekijöiden inhimilliseen kohteluun kuuluu jokaisen kohtaaminen ihmisinä ja oma-

na yksilönään. Jokaista tulee kuunnella ja ottaa hänen mielipiteensä tosissaan, ilman

vähättelyä. Muutoksessa tulee myös antaa henkilöstölle aikaa sopeutua. ”Epäonnistumi-

nen on sallittua, mutta ei kahta kertaa samassa asiassa” (Ponteva 2010, 92.)

Työntekijälle on tärkeää työn merkityksellisyys, ja että hän saa olla osa työyhteisöä.

Työntekijät arvostavat myös, että heille kerrotaan keskeneräisiäkin työhönsä liittyviä

asioita ja uutisia. Esimiehen tulee olla oma itsensä ja tunnustaa reilusti, jos ei tiedä vas-

tausta sekä ottaa asioista selvää mahdollisuuksien mukaan. Koskaan ei pidä keksiä vas-

tausta tai luvata liikoja. Reilu ihminen toimii toisten ihmisten hyväksi, se on selkeä ja

pätevä keino tulla toimeen ihmisten kanssa ja toimia työyhteisössä. (Ponteva 2010, 94–

95.)

Innostus ja myönteisyys ovat kaiken edistyksen perusta. Ihmisiä innostaa arjessa erilai-

set ja toisista hyvinkin pienet asiat. Mikäli esimiehenä ei innostu ehdotetusta asiasta ei

tule kuitenkaan heti tyrmätä sitä. Myönteisyys antaa uskoa itseensä ja mahdollisuuksiin

onnistua. Muutosvastaisuuden ja kovien puheiden takaa työntekijöiltä yleensä kuultaa

huumoria ja myötämielisyyttä, myös muutosta kohtaan. Esimies onnistuu muutoksessa

omien myönteisten ajatustensa avulla, kuten ole valmis muutokseen ja korosta hyviä

asioita. Virheet on syytä selvittää, mutta niistä ei ole syytä syyllistää ketään. Epäonnis-

tumiset on syytä korjata, mutta niihin ei pidä jäädä pyörimään. (Ponteva 2010, 96–101.)

Asioiden selvittäminen ja toisten tukeminen ovat tahtoasioita, jotka vaativat peräänan-

tamattomuutta. Kaikkien ihmisten ei ole yhtä helppoa hyväksyä muutosta, tämän vuoksi

esimiehen täytyy jaksaa tukea heitä, joilla on vaikeus hyväksyä uusia asioita. Peräänan-

tamattomuus ei kuitenkaan tarkoita, että asiat saa aina haluamallaan tavalla onnistu-

maan, joskus kiertotie voi olla parempi kuin suora reitti. Kaikesta huolimatta on kuiten-

36

kin muistettava olla sinnikäs ja edettävä pienin askelin, jos muu ei auta asioiden lop-

puun viemisessä. (Ponteva 2010, 103–104.)

37

7 KEHITTÄMISTYÖ

Kehittämistyön tavoitteena oli tehdä käytännössä vakioiduille ruokaohjeille vakioidut ja

optimoidut kypsennysprosessit kypsennyskeskuksien reseptikirjastoon. Tämän jälkeen

uusien kypsennysohjelmien nimitiedot vietiin Aromi-ohjelmistossa oleviin ruokaohjei-

siin. Tavoitteena oli myös uusien toimintatapojen saattaminen osaksi jokapäiväistä ruo-

anvalmistusprosessia, alkaen henkilöstön koulutuksesta ja opastuksesta aina vakiintu-

neeseen käytäntöön asti.

7.1 Lähtötilanne

Tays Keskussairaalan ravintokeskuksessa käytössä olevat kypsennyskeskukset ovat

Metos SelfCooking Centereitä (kuva 1). Yhteensä kypsennyskeskuksia on seitsemän,

niistä kolme on GN 1/1 (lattiamalli) ja neljä GN 2/1 (lattiamalli).

KUVA 1 Tays Keskussairaalan ravintokeskuksen kypsennyskeskuksia

Tays Keskussairaalan ravintokeskuksessa ovat käytössä vakioidut ruokaohjeet, jotka

sisältävät raaka-aineiden ja työohjeen lisäksi myös kypsennysohjeet. Kypsennysohjeet

ovat suurimmaksi osaksi toimivia ja niitä noudatetaan kohtuullisesti. Tästä huolimatta

kuitenkin laadun vaihteluita ilmenee, koska henkilökunta toisinaan muuntelee kypsen-

nysohjeistuksia. Suurtalouskokeille tehtiin avoin haastattelu, missä selvitettiin miksi

38

kypsennysohjeita ei aina noudatettu. Haastattelu toteutettiin osin yksilö- sekä ryhmä-

haastatteluina. Haastatteluun osallistui kymmenen suurtalouskokkia, joka on 63 prosent-

tia Tays Keskussairaalan ravintokeskuksessa työskentelevistä suurtalouskokeista. Epä-

muodollisessa haastattelutilanteessa kysyttiin miksi kypsennysohjeita ei noudatettu.

Tämän jälkeen esitettiin tarkentavia kysymyksiä muun muassa, miksi sisälämpöanturin

käyttö koettiin hankalaksi. Näin pystyttiin saamaan mahdollisimman paljon oleellista

tietoa asiasta. Vastauksissa esille nousivat kypsennysohjeiden paikkansapitämättömyys,

mahdollisuus nopeuttaa ruoan kypsymistä korkeammalla kypsennyslämpötilalla ja työn

mukanaan tuoma kokemus paremmasta kypsennystavasta. Haastatteluissa selvisi myös,

että sisälämpöanturin käyttö koettiin hankalaksi, koska se ei pysynyt tuotteessa ja sen

antamat lämpötilat eivät pitäneet paikkaansa.

Valmiiden prosessien avaaminen Tays Keskussairaalan ravintokeskuksessa käytössä

olevista kypsennyskeskuksista ei ole mahdollista ilman erillistä Kitchen Management –

ohjelmistoa. Ohjelmiston avulla pystytään luomaan ruoanvalmistus ohjelmia ja hallit-

semaan niitä sekä rekisteröimään HACCP- tietoja (Hazard Analysis and Critical Control

Points). Sen avulla pystytään myös muuttamaan ja siirtämään ruoanvalmistusohjelmia

ja mahdollisia asetuksia PC:n ja Self Cooking Centerin tai muiden ohjelmiston kanssa

yhteensopivien laitteiden välillä. Laitteet liitetään järjestelmään kiinteällä datakaapelilla.

Myös muistitikun avulla pystytään siirtämään tietoja PC:ltä laitteelle. (Metos 2015b.)

Koska Kitchen Management-ohjelmistoa ei ole käytettävissä prosessit ohjelmoidaan

suoraan manuaalisesti yhteen kypsennyskeskukseen, jonka jälkeen ne vodaan siirtää

laitteesta muistitikulle ja kopioida muihin laitteisiin muistitikun välityksellä.

7.2 Henkilöstön sitouttaminen ja kouluttaminen

Henkilöstön sitouttaminen uuteen toimintatapaan alkoi tammikuussa 2015 järjestetyissä

työpaikkakokouksissa. Niissä esiteltiin tuleva toimintatapa ja sen tuomat hyödyt. Työ-

paikkakokouksissa esitettiin paljon kysymyksiä muun muassa kypsennyskeskusten käy-

töstä ja toiminnan helppoudesta. Henkilöstö toivoi hyvää perehdytystä asiaan sekä sel-

keitä ohjeita avuksi harvemmin kypsennyskeskusten kanssa työskenteleville ravitsemis-

työntekijöille.

39

Henkilöstölle järjestettiin kypsennyskeskusten käyttökoulutukset maaliskuussa 2015

kahtena peräkkäisenä päivänä. Henkilöstöstä koulutuksiin valittiin ensisijaisesti ne, jot-

ka työskentelevät kypsennyskeskusten kanssa. Koulutukset piti Metoksen piiripäällikkö

Petri Hakala. Koulutuksissa kerrattiin laitteiden perustoimintojen käyttö sekä valmiiden

että tehtyjen prosessien hakeminen ja käynnistäminen. Kaikki saivat myös itsenäisesti

tai ohjatusti kokeilla prosessien löytämistä ja niiden käynnistämistä. Henkilöstön aktii-

visuus koulutuksissa oli kiitettävää.

Henkilöstön koulutuksiin osallistumista rajoittivat ravintokeskuksen jatkuva toiminta,

jota ei voinut keskeyttää kokonaan koulutuksen ajaksi sekä samaan ajan kohtaan sijoit-

tuneet vapaapäivät ja vuosilomat. Yhteensä koulutuksiin osallistui suurtalouskokeista ja

ravitsemistyöntekijöistä 41 prosenttia ja esimiehistä 90 prosenttia. Tämän lisäksi koko

henkilöstö sai halutessaan henkilökohtaista lisäkoulutusta ja ohjausta kypsennyskeskus-

ten käytössä koko muutosprosessin ajan. Erityisesti ravitsemistyönjohtajien ja suurta-

louskokkien kanssa käytiin yksityiskohtaisesti läpi kypsennyskeskusten toiminta, jotta

he pystyvät aina pyydettäessä auttamaan apua tarvitsevia henkilöitä.

7.3 Kypsennyskeskusten ohjelmointi

Ohjelmoinnin tavoite on helpottaa kokkien työskentelyä ja taata ruokien tasalaatuisuus.

Koska ruokatuotteita on paljon, eikä kypsennysprosesseja pysty lajittelemaan laitteiden

reseptikirjastoon millään tavalla, on järkevää että jokaiselle ruoalle ei ole omaa kypsen-

nysprosessia. Tämän takia ohjelmia on yhdistelty mahdollisuuksien mukaan saman-

tyyppisille ruokatuotteille. Joukossa on myös ruokia, jotka vaativat erityisesti juuri niille

suunnitellut kypsennysajat ja -lämpötilat. Tällaisia ovat muun muassa kaikki energia-

lisäkkeet ja jälkiruoat sekä pääruoista muun muassa pizza ja munakas sekä kokonaisena

paistettava mureke.

Kypsennysprosessien ohjelmointi alkoi valitsemalla käytettävistä Aromin-ohjelmiston

reseptikirjoista kaikki uunissa kypsennettävät ruoat. Yhteensä käytössä olevia reseptejä

on noin 640 kappaletta ja näistä ohjelmoinnin piiriin lajiteltiin 184 uunissa kypsennettä-

vää ruokatuotetta. Tämän lisäksi ruokalistalla on noin 20 kasvislisäkettä, joille ei ole

ruokaohjetta. Ruokatuotteet jakautuvat pääruokiin (107 kappaletta), keittoihin (21 kap-

40

paletta), energialisäkkeisiin (14 kappaletta), kasvislisäkkeisiin (37 kappaletta) ja jälki-

ruokiin (5 kappaletta). Ruokatuotteille on kypsennysprosesseja yhteensä 56 kappaletta.

Valmiiden prosessien kokeileminen alkoi yksi vuoka kerrallaan. Koska valmiita kyp-

sennysprosesseja ei pystytty avaamaan helposti edes laitteen valmistajan puolesta. Ko-

keiluita ei tehty useilla vuoilla kerrallaan raaka-ainehävikin välttämiseksi ja mahdollisen

epäonnistumisen aiheuttaman biojätteen määrän minimoimiseksi. Jokaista ruokatuotetta

kohden tuli keskimäärin kahdesta kolmeen koekypsennyskertaa, jotta kypsennysproses-

si saatiin optimaaliseksi.

7.4 Kypsennysprosessien kehittäminen

Kypsennysprosessien kehittämistyöhön ei ollut erillisiä resursseja vaan kehittäminen

toteutettiin päivittäisen työn ohessa. Ruokatuotteiden kehittäminen oli sidoksissa ruoka-

listoihin ja niillä olleisiin ruokiin. Kehittämistyö toteutettiin tammikuun ja syyskuun

välisenä aikana vuonna 2015.

Kehittämistyössä havainnoitiin systemaattisesti ja suunnitelmallisesti kypsennyskeskus-

ten eri kypsennysprosessien vaikutusta ruokatuotteeseen. Havainnointi tapahtui luonnol-

lisessa tilanteessa ruokatuotetta kypsentäessä sekä valmista tuotetta arvioitaessa. Ha-

vainnointiin kohdistuvat asiat olivat etukäteen suunniteltu. Tämä helpotti ja nopeutti itse

arviointitilannetta ja varmisti samanlaisen havainnoinnin kaikille ruokatuotteille. Ha-

vainnoinnin lisäksi kehittämistyössä käytettiin vapaamuotoisia haastatteluja ruokatuo-

tetta valmistavan suurtalouskokin ja tuotteen arvioinnissa mukana olleen ravitsemisesi-

miehen kehittämisideoiden hyödyntämiseksi.

Kehitettävien kypsennysprosessien kanssa täytyi aluksi käyttää aikaa myös kypsymisen

erivaiheissa ruoan tarkkailuun ja aistinvaraiseen arviointiin kypsymisen vaiheista. Mikä-

li kypsennysvaiheessa jo huomattiin prosessin tarvitsevan muutosta, kirjattiin tarkasti

muistiin kypsennykseen tehdyt muutokset. Kirjatut muutokset otettiin huomioon uutta

kypsennysprosessia kehitettäessä tai kehitettyä muokatessa. Kirjausten tarkka merkit-

seminen oli tärkeää, koska usein seuraava ruokatuotteen kypsennyskerta oli vasta kah-

deksan viikon kuluttua.

41

Tuotteen ulkonäköä havainnoitiin aistinvaraisesti. Ruokatuotteista seurattiin havainnoi-

malla muun muassa kypsennysprosessin vaikutusta ulkonäköön, koostumukseen, pais-

topinnan väriin sekä huomioitiin ruoan mahdollinen tarttuminen GN-astian reunoihin.

Tämän lisäksi kiinnitettiin huomiota kypsennykseen kuluvaan aikaan, mikäli tuote kyp-

sennettiin sisälämpötilaan perustuvalla kypsennysprosessilla. Näin saatiin selville kyp-

sennykseen kuluva aika ja sen vaikutus töiden aikataulutukseen ja ruoanvalmistuksen

jaksottamiseen. Ruokatuotetta verrattiin aiemmin reseptissä olleella kypsennysohjeella

tehtyyn ruokaan ja niiden myönteisiin ja kehitettäviin eroihin. Kypsennyksen arviointia

varten oli suunniteltu arviointikaavake (Liite 1), jotta kaikki asiat tulivat huomioitua

järjestelmällisesti jokaisella kerralla. Arviointiin osallistuivat vuorossa ollut suurtalous-

kokki ja ravitsemisesimies.

7.4.1 Pääruoat

Pääruokiin kuuluvia ruokatuotteita on yhteensä 107 kappaletta. Pääruokiin on lajiteltu

erilaiset liha-, kala- ja kasvisruoat. Niihin kuuluvat muun muassa kappaleruoat kastik-

keen kanssa sekä ilman, laatikkoruoat, munakkaat ja pizzat.

Oikealla kypsennyksellä pystytään vaikuttamaan muun muassa ruoan oikeaan valmis-

tusmäärään. Pääruokien kypsennyksen vakioinnin yhdeksi myönteiseksi alueeksi nousi-

vat riisiä sisältävät ruoat. Riisi sitoo itseensä paljon nestettä kypsyessään. Mikäli riisi-

ruokaa ylikypsennetään liikaa kosteassa uunikammiossa, lisääntyy saatavan ruoan mää-

rä. Näin ollen vakioidulla kypsennysprosessilla tiedetään tarkasti valmistuvan ruoan

määrä ja pystytään tarkasti mitoittamaan tuotannon suunnittelu alusta loppuun.

Pääruokien joukosta yhdeksi haasteellisimmaksi tuoteryhmäksi nousivat pakastekala-

ruoat, joissa kala kypsennetään kastikkeessa. Käytännössä kalat ladotaan vuokiin edelli-

senä päivänä, jolloin ne hieman sulavat ennen valmistamista. Paiston aikana kalat sula-

vat kokonaan ennen kypsymistä ja niistä irtoaa paljon nestettä kastikkeen sekaan. Lop-

putulokseen vaikuttivat kastikkeen alkuperäinen koostumus. Kastikkeen ollessa val-

miiksi löysää se löystyi vielä enemmän kypsennyksen aikana. Mikäli kastike oli kyp-

sennyksen alussa vahvaa, vesi helposti erottui kastikkeesta kalan kypsymisen aikana ja

irronnut neste jäi vuoan reunoille sekä päälle valmiissa tuotteessa. Kehittämistyön puit-

teissa ei itse ruokaohjeiden tuotekehitykseen koskettu, ainoastaan optimoitiin kypsen-

42

nysprosessi. Kypsennysprosessia hieman pidennettiin kypsennyslämpötilaa laskemalla,

näin pakastekalan kastikkeesta tuli kiinteämpää, kun osa nesteestä haihtui ja loppu si-

toutui kastikkeeseen. Esimerkkinä kuvassa 2 Sitruunakala, jossa edellä mainitulla taval-

la saatiin tuotteen pintaan tasaisempi ja kauniimpi paistotulos sekä tuotteen koostumus

muuttui myönteisesti. Kuvassa oikealla puolella on uudella vakioidulla kypsennyspro-

sessilla kypsennetty tuote, vastaavasti vasemmalla puolella vanhalla kypsennystavalla

kypsennetty tuote.

KUVA 2 Sitruunakala kypsennyksen jälkeen

Pääruokien kypsennysprosesseja vakioitaessa on pyritty mahdollisuuksien mukaan yh-

distelemään samantyyppisiä ruokatuotteita. Tällaisia ovat muun muassa erilaiset kypsät

kasvis- sekä lihatuotteista valmistetut pyörykät ja pihvit. Esimerkiksi näissä tuotteissa ei

itse raaka-aineella ole suurtakaan vaikutusta kypsennysprosessissa vaan prosessien eron

tekee tuotteiden muoto ja GN-vuoan täyttöaste. Samoin laatikkoruoista monille pystyt-

tään käyttämään samaa kypsennysprosessia pääraaka-aineesta riippuen.

7.4.2 Keitot

Keittoihin kuuluvia tuotteita on yhteensä 21 kappaletta. Ohjeista osa on kahteen kertaan,

koska ne kuuluvat eri reseptikirjoihin ja näin ollen eri ruokalistoille. Samannimisissä

keitoissa suurimpina eroina ovat henkilöstöravintolassa tarjottavan keittolounaan suu-

rempi annoskoko sekä runsaampi maustaminen. Vastaavasti potilaille proteiinin määrää

43

on lisätty oikean ravitsemuksen saavuttamiseksi. Keitoissa saattavat samasta nimestä

huolimatta poiketa myös raaka-aineet ja niiden koostumus.

Keitoista kypsennyskeskuksessa kypsentäväksi valikoituivat keitot, jotka eivät sisällä

valkokaalia, pastaa, riisiä ja maitovalmisteita sekä joissa käytetään raakaa jauhelihaa tai

joissa mausteet freesataan öljyn kanssa makujen esiin tuomiseksi. Valkokaalia sisältäviä

keittoja ei kypsennetä kypsennyskeskuksessa, koska valkokaali tarvitsee pitkän kypsy-

misajan, joka johtaa muiden raaka-aineiden ylikypsymiseen. Pastaa ja riisiä sisältävät

keitot kypsennetään myös padassa. Tämä johtuu siitä, että riisi ja pasta imevät itseensä

nestettä ja turpoavat, jonka seurauksena keiton koostumus saattaa muuttua liian sakeak-

si. Padassa kypsentäessä on myös helpompi lisätä keittoon tarvittaessa nestettä ja tämän

jälkeen maustaa ruoka uudelleen. Pastaa ja riisiä sisältävät keitot on mahdollista kyp-

sentää kypsennyskeskuksessa mutta ne vaativat erikseen tuotekehittelyä ruokaohjeiden

osalta ja sen vuoksi karsiutuivat pois tämän kehitystyön piiristä.

Keittojen kypsentämisessä kypsennyskeskuksessa on useita myönteisiä puolia. Uudella

kypsentämistavalla raaka-aineiden ylikypsentäminen mahdollisuus vähenee ja näin ol-

len keittojen ulkonäkö ja laatu pysyvät hyvinä. Keittojen raaka-aineet punnittaessa suo-

raan GN-astiaan pystytään varmistamaan raaka-aineiden tasapuolisuus kaikissa astiois-

sa. Esimerkiksi nakkikeitossa nakit nousevat keiton pinnalle valmistusvaiheessa ja keit-

toa annosteltaessa padasta nakkien saaminen tasaisesti joka astiaan on haasteellista.

Uudessa työtavassa myös karsiutuu osa työvaiheista pois, joka puolestaan säästää aikaa

ja vähentää kuormittavia työtehtäviä, kuten kuuman keiton annostelua pois padasta ja

padan puhdistamista. Vastaavasti keiton raaka-aineiden annosteleminen vie hieman

kauemmin aikaa, mutta se ei ole aikaan sidottu keiton valmistuksen kanssa. Keitot pys-

tytään annostelemaan etukäteen kylmään ja laittamaan sieltä kypsymään oikeana ajan-

kohtana. Ruoka- ja ravitsemisalan kehittämiskonsultin Kojon (2014) mukaan juuri kor-

keatasoisen ja laadukkaan ruokapalvelun tuottaminen vaatii uusien valmistustapojen ja -

laitteiden hyödyntämistä ja niiden jatkuvaa kehittämistä sekä työnteon järkeistämistä.

Keittojen uusi kypsennystapa vaatii valmistusvaiheessa tarkkaavaisuutta. Raaka-aineet

täytyy punnita GN-astioihin oikeassa järjestyksessä hyvän laadun varmistamiseksi. GN-

astian pohjalle punnitaan ensin liha, jonka jälkeen tulevat mausteet, peruna ja kasvikset.

Lihan tai perunoiden jäädessä vuoan pinnalle niiden laatu saattaa huonontua kypsen-

44

nysprosessin aikana. Samoin mausteet on hyvä punnita GN-astiaan alkuvaiheessa, jotta

uunikammiossa olevan ilman kierto ei puhalla esimerkiksi kuivattuja yrttimausteita pois

astioiden pinnalta. Mausteiden GN-astiaan laittamiseen on myös kiinnitettävä huomiota,

jos mausteet laittaa yhteen kohtaan astiaan ne saattavat jäädä paakuksi kypsään keittoon.

Kypsennyksen ajaksi kypsennyshäkissä ylimmäisinä olevien keittoastioiden päälle laite-

taan kannet tai uunipelti. Näin ylimpiin astioihin uunikammioista kertyvän veden määrä

ei heikennä niiden laatua. Kypsennyksen jälkeen keitto on hyvä sekoittaa kevyesti kyp-

sentämisen jälkeen, jotta raaka-aineet jakautuvat tasaisesti keittoon.

Tällä hetkellä keittojen punnitsemista varten otetaan aina myös yhden GN-astian ohje,

josta saadaan selville astiaan punnittavat määrät. Keittojen ruokaohjeisiin olisi hyvä

vielä lisätä yhteen GN-astiaan punnittavan aineen määrä ja vakioida jokainen resepti

yksilöidysti uuden kypsennysmenetelmän mukaisesti. Vaikka raaka-aine määrät eivät

muutu käytännössä paljon, olisi vakioinnista hyötyä. Vakioidessa keittojen ruokaohjeet

uuden kypsennystavan mukaiseksi pystyttäisiin hiomaan keittojen maku tarkasti halu-

tuksi ja keittojen raaka-aineiden suhteet laatua vastaaviksi. Tämä helpottaisi työskente-

lyä valmistusvaiheessa, poistaa ylimääräisen maun tarkistamisen sekä mahdollisen li-

sämaustamisen. Myös ruoan tasalaatuisuus pystytään näin aina takaamaan.

7.4.3 Energialisäkkeet

Energialisäkkeitä on ruokalistoilla yhteensä 14 kappaletta. Näihin kuuluvat erilaiset

riisit, pastat, perunat ja viljalisäkkeet. Energialisäkkeistä keitettyjä perunoita ei kypsen-

netä kypsennyskeskuksessa, hajautettuja osastoja lukuun ottamatta. Tämä johtuu siitä,

että kypsennyskeskusten kapasiteettiin ei ole mitoitettu perunoiden kypsennystä.

Erilaisten riisien ja pastojen kypsennys tapahtuu kypsennyskeskusten valmiilla riisin

kypsennysprosessilla. Kunkin tuotteen kypsymisaika on tarkkaan mitoitettu jälkikyp-

syminen ja mahdollinen lämpösäilytys huomioiden. Haasteelliseksi osoittautui tumman

pastan kypsentäminen ja reseptissä olevan öljyn käyttäytyminen. Jos öljy lisättiin pastan

joukkoon ennen kypsentämistä pastasta tuli limainen ja epämiellyttävän näköinen. Mi-

käli öljyn jätti pois pastasta oli kypsennysvaiheen jälkeen kauniin ja miellyttävän nä-

köistä mutta se ei kestänyt lämpösäilytystä ja tarjoilua. Tumman pastan kypsennyksessä

on erittäin tärkeää kiinnittää huomiota oikea-aikaiseen valmistuksen jaksottamiseen.

45

Perunoiden kypsentäminen kypsennyskeskuksessa rajattiin koskemaan ainoastaan ha-

jautettujen osastojen lounaalla tarjottavia perunoita. Hajautetulla ruoanjakelulla tarkoite-

taan tilannetta, jossa ruoka valmistetaan ravintokeskuksessa ja jaetaan osastojen tarpeen

mukaan GN-astioihin, jotka kuljetetaan ruoankuljetusvaunuissa osastoille. Perunoiden

kypsentäminen kypsennyskeskuksessa saa perunan laadun pysymään parempana läm-

pösäilytyksen ja kuljetuksen aikana kuin esimerkiksi painekeittokaapissa kypsentäessä.

Tämä johtuu jälkikypsymisen aikana perunan tärkkelyksen turpoamisesta edelleen ja

sen sitomisesta itseensä nestettä (Mauno 2007). GN-astioihin jäävä vesi muuttuu kos-

teudeksi ja näin ollen perunan pinta ei kuivu.

Hajautettujen osastojen perunat ovat kypsennytty aiemmin painekeittokaapissa ja sen

jälkeen kuumina jaettu osastoille GN-astioihin ja siirretty kuljetusvaunuihin. Tässä toi-

minnassa on tarpeettomia työvaiheita, jotka uudella käytännöllä saadaan poistettua.

Myös kuumien perunoiden käsittelyssä tuotteet jäähtyvät ja laatu huononee. Uuden kyp-

sennystavan myötä perunat annostellaan suoraan ruokailijamäärän mukaan GN-astioihin

joiden pohjalla on ritilälevy. Tämän jälkeen perunat kypsennetään kypsennyskeskukses-

sa, josta ne voidaan siirtää suoraan kuljetusvaunuihin. Perunoiden kypsentämisestä teh-

tiin selkeä ohje jota on helppo seurata (Liite 2). Tämä helpottaa uuteen toimintatapaan

siirtyessä perunan keittovuorossa olevia henkilöitä ja jatkossa harvemmin kyseisessä

työvuorossa työskenteleviä.

7.4.4 Kasvislisäkkeet

Kasvislisäkkeitä ruokalistoilla on yhteensä 37 kappaletta. Niistä 21 on ruokaohje ja 16

nousee ruokalistoille raaka-aineiden joukosta eli ne eivät ole tarvinneet erillistä valmis-

tusohjetta. Vakioidessa kypsennysprosessia kaikille kasvislisäkkeille tehtiin ruokaohje,

josta selviää kypsennysastian tiedot, täyttömäärä, mahdolliset valmistusohjeet sekä kyp-

sennysprosessin nimi.

Kasvisten kypsennysprosessia kehitettiin Metos SelfCooking Centerissä GN 1/1 (lat-

tiamalli) 6 vuoan täyttömäärällä, joka on keskimääräinen laitteen täyttöaste. Noin 32

prosenttia kasviksista kypsennetään GN 1/1 65 mm reikävuoissa höyrytoiminnolla ja 68

prosenttia GN 1/1 65 mm umpivuoissa käyttäen yhdistelmätoimintaa. Kasvislisäkkeiden

kypsennysprosessiin vaikuttivat kasvisten palakoko, maltoisuuden kiinteys, väri ja kas-

46

visten yksilölliset ominaisuudet. Höyryn lisääminen kypsennettäessä nopeutti kasvisten

kypsymistä huomattavasti. Tärkeää kasvisten kypsennyksessä lämpötilan, kosteuden ja

ajan lisäksi on myös vuokien täyttömäärä. Lehtisen, Peltosen ja Taurénin (2011, 258–

259.) mukaan kasviksia kypsentäessä niiden väri voi muuttua tai haalistua. Värimuutok-

sen voimakkuus riippuu eri kasvisten alttiudesta värimuutoksille, pH:sta sekä kypsen-

nyslämpötilasta ja -ajasta.

Herneiden tai muuten pienikokoisten kasvisten kypsentämisessä on kiinnitettävä erityis-

tä huomiota GN-vuokien täyttöasteeseen. Mitä pienempi on kasvisten palakoko sitä

enemmän tulee kiinnittää huomiota vuoan täyttöasteeseen. Pienikokoiset kasvikset

muodostavat tiiviin jäisen kerroksen keskelle vuokaa, jolloin pinnalla olevien kasvisten

laatu heikkenee ennen kuin kaikki kasvikset ovat kypsiä. Kokonaisuudessaan herneet

ylikypsyvät nopeasti ja näin ollen muun muassa niiden ulkonäkö kärsii lämpösäilytyk-

sessä herkästi.

Kasvislisäkkeiden kypsennysprosessien vakiointi oli erittäin haastavaa kypsennyskes-

kuksen täyttöasteen vaihteluista johtuen. Laitteen täyttöaste vaihtelee yhdestä GN-

vuoasta aina kymmeneen. Tähän vaikuttavat kasvisten menekki niin henkilöstöruokai-

lussa kuin samaan aikaan käynnissä olevassa potilaiden keskitetyssä ruoan jakelussa.

Kasvikset kypsennetään pääsääntöisesti aina samassa kypsennyskeskuksessa, jota ei

näin ollen päivän aikana esilämmitetä sen ollessa lähes koko ajan käytössä. Kasvisten

kypsymisaikaan vaikutti useita minuutteja laitteen täyttöaste sekä niiden lämpötila kyp-

sennyksen alussa. Kasvisten lämpötila vaihtelu muodostuu siitä, miten kauan kasvikset

ovat huoneen lämmössä ennen kypsentäessä. Näistä asioista johtuen kasvislisäkkeille ei

ole mahdollista saada täysin optimaalista kypsennysprosessia. Kasvislisäkkeiden kyp-

sennyksessä vuorossa olevalla työntekijällä on yhä suuri merkitys kasvisten oikeasta

kypsentämisestä ja näin niiden laadusta.

Yksi vaihtoehto kasvisten kypsennysprosessien saamiseksi tarkemmaksi saattaisi olla

vakioida kypsennysajat kypsennyskeskusten eri täyttöasteiden mukaan, esimerkiksi nel-

jälle, kuudelle ja kahdeksalle GN-vuoalle. Tämä vaatii ruokaohjeisiin sekä kypsennys-

keskusten reseptikirjastoihin lisättäväksi ainakin kolme eri kypsennysohjelmaa aina

kasvislisäkettä kohden. Käytännön myönteisenä puolena olisi tasalaatuisempi kypsen-

nystulos. Haasteeksi toiminnassa saattaisi muodostua ruokaohjeiden usean valinnaisen

kypsennysohjelman sekaantuminen käytännössä. Tämän lisäksi kypsennyskeskusten

47

reseptikirjastoon kertyisi lukuisia lähes samannimisiä ohjelmia, joiden valitsemisen

kanssa saattaisi tapahtua sekaannuksia. Lisäksi kokonaisuudessaan kypsennyskeskusten

reseptikirjaston laajuus kasvaisi ja näin ohjelmien selaaminen ja valinta hankaloituisi

sekä hidastuisi. Toinen mahdollinen ratkaisu asiaan olisi kasvisten kypsentäminen sisä-

lämpötilan perusteella. Tämä olisi tarkka ratkaisu kasvisten kypsymisen kohdalta mutta

käytännön toteutuksena haastava. Jäisiin ja erimuotoisiin kasviksiin on lähes mahdoton-

ta saada kiinni sisälämpöanturia. Ja mikäli anturin asentaa vain kasvisten keskelle sen

antama tulos ei vastaa kasvisten todellista sisälämpötilaa.

7.5 Prosessien saaminen toimivaksi käytännöksi

Kypsennyskeskuksien kypsennysprosessien saaminen toimiviksi käytännössä ei ollut

aivan yksinkertaista. Laitteiden hankintavuodet sijoittuvat vuosille 2004, 2006, 2007 ja

2009, joten niistä uusimmillakin on jo paljon käyttöä takana ammattikeittiö käytössä.

Aluksi kypsennyskeskukset tarvitsivat ohjelmistopäivityksen, jotta muistitikun välityk-

sellä pystyttiin siirtämään ohjelmia kypsennyskeskuksesta toiseen. Tämän lisäksi jokai-

sen laitteen lämpötilan mittausjärjestelmä kalibroitiin, jotta paistotulokset saatiin mah-

dollisimman vakioiduiksi. Teknisistä asioista ainoa, johon ei puututtu, oli pieni lattian

epätasaisuus, joka johtaa kypsennyskeskusten hieman epätasaiseen paistotulokseen.

Tämä ei kuitenkaan aiheuttanut merkittävää laadun vaihtelua.

Kyseisten kypsennyskeskusten kypsennysprosesseja ei pysty lukitsemaan mitenkään ja

näin ollen käyttäjä pystyy muuttamaan, lisäämään ja poistamaan niitä tahtonsa mukaan.

Näistä suurimmaksi ongelmaksi muodostui ohjelmien poistaminen. Poista-painike on

näkyvällä paikalla heti aloitus näytössä ja kiireessä tai hätääntyessä se vaikuttaa loogi-

selta painikkeelta näytöstä pois pääsemiseksi. Lisäksi useamman kerran painiketta pai-

naessa ohjelmia poistuu useita ilman erillistä ilmoitusta asiasta. Poistetut ohjelmat pys-

tytään palauttamaan muistitikulta takaisin laitteen ohjelmakirjastoon, mutta ohjelmien

tallennettuja muutoksia ei muistitikun välityksellä pysty palauttamaan takaisin.

Henkilöstölle painotettiin uuteen toimintatapaan siirtyessä erityisesti, että muutokset

mahdollisiin kypsennysprosesseihin tulee aina ilmoittaa esimiehellä, joka hoitaa asian

eteenpäin. Myös mahdollinen ohjelman poistaminen tai ohjelman puuttuminen tulee

huomatessa heti ilmoittaa, jotta asia voidaan korjata. Samoin mahdollisesta kypsennys-

48

keskusten riittämättömyydestä tulee ilmoittaa esimiehelle. Kasvislisäkkeiden uuden

kypsennystavan myötä, ei laitteiden kypsennyskapasiteettia ole mitoitettu jokaisen päi-

vän kohdalta, tämä saattaa vaikuttaa kypsennyskeskusten riittävyyteen. Laiterikko myös

vähentää käytettävissä olevaa laitekapasiteettia.

Erittäin tärkeää on myös painottaa henkilöstölle, että kypsennyskeskuksissa kypsennys-

prosessin jälkeen ei laiteta päälle jatkuva käyttöä, koska ruoka on tarkoitus ottaa pois

kypsennyskeskuksesta silloin, kun se on valmis. Jatkuva käyttö tarkoittaa, että laite jat-

kaa siihen säädettyä kypsennystä niin kauan, kunnes se erikseen lopetetaan. Jatkuva

toiminnon käyttö on helppoa ja siirtää kiireisenä aikana ruoan siirtämistä lämpökaap-

peihin, joilla ne siirretään joko jakeluhihnoille keskitettyyn potilasruoan jakoon tai hen-

kilöstöruokailun tarjoiluun. On erityisen tärkeää, jos ruoka jätetään kypsennyskeskuk-

seen odottamaan lämpökaappiin nostamista, että lämpötila tulee heti pudottaa säilytys-

lämpötilaksi (80°C), ettei ruoka ylikypsy. Toki ruoan kypsyminen jatkuu osittain myös

säilytyksen aikana mutta hallitummin.

7.6 Kypsennysprosessien vieminen osaksi ruokaohjeita

Kypsennysprosessien syöttäminen Aromi-ohjelmiston kautta ruokaohjeisiin oli selkeää

mutta alkuperäisestä suunnitelmasta poiketen se ei yksin riittänyt toiminnan saamiseksi

käytäntöön. Uusi kypsennystapa esimerkiksi keittojen kypsennyksessä lisäsi työmäärää

itse ruokaohjeen kanssa paljon, koska koko valmistustapa muuttui. Ensin ruokaohjeesta

täytyi poistaa vanhat työ- ja kypsennysohjeet, jonka jälkeen siihen syötettiin uudet toi-

mintatavat ja kypsennysprosessin nimi.

Uusien kypsennysohjelmien nimet kirjoitettiin selkeästi tummennetulla fontilla ruoka-

ohjeisiin. Vanhat kypsennysohjeet jätettiin ohjeisiin sulkuihin, mutta mahdollinen vanha

ehdotus kypsennysprosessista poistettiin, jotta se ei sekoitu uuden kypsennysprosessin

kanssa. Vanhat kypsennysohjeet jätettiin siltä varalta, jos kypsennyskeskusten kypsen-

nysprosessien toimintaan tulee häiriöitä tai ne puuttuvat kokonaan esimerkiksi vahin-

gossa poistettuina. Ruokaohjeisiin ei erikseen syötetty tietoja sisälämpöanturin asetta-

misesta ruokaan, koska laitekoulutuksien myötä henkilöstön osaa seurata kypsennys-

keskusten antamia ohjeita.

49

Kasvislisäkkeiden kohdalla ei riittänyt pelkkä kypsennysprosessin kirjaaminen. Osalla

kasvislisäkkeistä ei ollut olemassa olevaa ruokaohjetta. Ruokaohjeet ensin luotiin ja

tämän jälkeen päästiin kypsennysprosessien tallentamiseen. Oli tärkeää tehdä kasvisli-

säkkeille selkeät ohjeet, jotta vanhaan höyryllä kypsentämiseen ei palattaisi.

Ennen uusien reseptien syöttämistä runkoruokalistoille lisättiin reseptien ruokailijaryh-

mäkohtaiset annoskoot, jotta oikea annoskoko nousee oikealle ruokalistalle. Potilaiden

ruokalistalla kasvislisäkkeen annoskoko on 75 grammaa ja henkilökunnan ruokalistalla

vastaavasti 120 grammaa. Uusien reseptien luomisen ja ruokailijaryhmäkohtaisten ase-

tusten syöttämisen jälkeen ruokaohjeet lisättiin ruokalistan runkoon. Ruokalistan runko

käytiin läpi ateria kerrallaan ja tarkastettiin, että jokainen uusi ruokaohje sijoittui oike-

aan paikkaan. Ruokaohjeiden lisäyksiä kahdeksan viikon potilaiden ruokalistalle tuli 32

kappaletta ja henkilökunnan ruokalistoille (lounas- ja kasvislounasruokalista) 48 kappa-

letta eli yhteensä reseptejä lisättiin ruokalistarungoille 80 kappaletta.

7.7 Toimintatavan saattaminen käytäntöön

Toimintatapa otettiin käyttöön syyskuussa 2015. Kypsennysprosessien käyttöä aloitel-

tiin muutama päivä ennen yhteistä kokousta, jossa toiminnasta kerrottiin kaikille. Näin

pystyttiin ennakoimaan kysymyksiä herättävät asiat ja antamaan vastaus niihin henki-

löstökokouksessa pidetyssä tiedotus- ja koulutustilanteessa. Kokouksessa kerrottiin uu-

teen toimintatapaan siirtymisestä ja uusista kypsennysohjelmista ja vastattiin henkilös-

tön kysymyksiin.

Uuteen toimintatapaan siirtyminen aiheutti aluksi paljon epävarmuutta henkilöstössä.

Kypsennyskeskusten kypsennysprosessien käytöstä oli henkilökohtaisen perehdytyksen

lisäksi tehty selkeä kirjallinen ohje (Liite 3). Henkilöstö turvautui ohjeeseen mutta kyp-

sennysprosessin valitsemisvaiheessa hieman hätääntyivät. Tässä tilanteessa auttoi, kun

esimies kävi rauhoittamassa tilanteen ja ohjasi rauhallisesti kypsennysprosessin käyn-

nistämisessä.

Henkilöstölle tehtiin vielä kehitystyön lopuksi avoin haastattelu, jossa selvitettiin uuden

toimintatavan myönteiset ja kehittämistä vaativat asiat. Haastattelut toteutettiin epä-

muodollisena yksilöhaastatteluna. Tämä siksi, että jokainen uskalsi sanoa rehellisesti

50

oman mielipiteensä uudesta toimintatavasta ilman muun ryhmän aiheuttamaa ryhmä-

painetta. Näin saatiin mahdollisimman totuuden mukainen käsitys kypsennysprosessien

käyttöönotosta, toimivuudesta ja käytettävyydestä. Haastatteluihin osallistui noin 10

prosenttia ravitsemistyöntekijöistä ja 50 prosenttia suurtalouskokeista. Kypsennysoh-

jelmien vakioinnin ja ohjelmoinnin positiivisiksi asioiksi nousivat kypsennysprosessien

helppo käyttö, prosesseihin luottaminen sekä työn helpottuminen, kun aikaa ei kulu ky-

selemiseen kypsennysohjeiden paikkaansa pitävyydestä toisilta. Kehityskohteiksi nou-

sivat laitteen esilämmitykseen ja kypsennykseen kuluvan ajan puuttuminen. Nämä asiat

tiedettäessä pystyttäisiin ajoittamaan ruoan valmistuminen mahdollisimman hyvin.

Tarkkoja aikoja on kuitenkin mahdoton määritellä johtuen kypsennyskeskuksen täyttö-

määrästä, aiemman käytön vaikutuksista uunikammion sisälämpötilaan ja kosteuteen ja

kypsennettävän tuotteen lämpötilasta kypsennystä aloitettaessa.

51

8 POHDINTA

Opinnäytetyö oli kokonaisuudessaan erittäin haastava, mielenkiintoinen ja opettavainen.

Se tiivisti hyvin restonomin koulutuksessa saadut opit ja niiden hyödyntämisen käytän-

nön haasteista selviämiseen. Teoriatieto oli vahvasti käytännön työn tukena ja auttoi

useimmissa ongelma tilanteiden ratkaisuissa, niin teknisessä toteutuksessa kun henkilös-

tön kanssa toimiessanikin.

Kehittämistyön toteuttamisesta sain olla vastuussa kokonaisvaltaisesti, niin laitteiden

huollon organisoinnista, kypsennysprosessien optimoinneista aina ruokalistoille vientiin

asti. Myös uudentoimintatavan koulutuksista, käytäntöön viemisestä ja kokonaisuuden

hallitsemisesta sain vastata itsenäisesti. Työ opetti kärsivällisyyttä ja aktiivisuutta muu-

tosta johdettaessa ja henkilöstöä opastettaessa uusissa toimintatavoissa.

Kehittämistyö onnistui mielestäni hyvin niin kypsennysprosessien kehittämisen kuin

muutosjohtamisenkin osalta. Henkilöstö saatiin sitoutettua uuteen toimintatapaan otta-

malla heidät mukaan kypsennysprosessien kehittämiseen alusta alkaen. Tämä selvästi

helpotti kypsennysprosessien käyttöönottamista jokapäiväiseen työhön. Myös henkilös-

tön huolien ja toiveiden kuunteleminen ja niihin vastaaminen auttoi henkilöstöä uuden

toimintatavan hyväksymisessä.

Kypsennysprosessien optimointi ja sen ylläpitäminen vaatii tulevaisuudessa aktiivista

kehittämistä ruokaohjeiden ja raaka-aineiden muuttuessa. Se, että kypsennysprosessit

ovat kerran optimoitu ei tarkoita, että ne tulevat aina olemaan toimivia. Työ vaati paljon

aikaa ja vaivannäköä, mutta se tulee varmasti antamaan sille vastinetta ja auttaa luo-

maan osaltaan laadukasta ruokapalvelutoimintaa.

52

LÄHTEET

CGI. 2015. Aromi. Ruokapalveluiden kokonaisratkaisu ammattikeittiöille. Luettu
18.10.2015. http://www.cgi.fi/tuoteratkaisut/aromi

Hanska, R. & Luostarinen, A-K. 2013. Ekotehokas ammattikeittiö. Case: Anttolanhovi
ja Ravintola Talli. Mikkelin ammattikorkeakoulu. Opinnäytetyö.
http://www.theseus.fi/bitstream/handle/10024/68205/Hanska_Reeta%20Luostarinen_A
nu-Kaisa.pdf?sequence=1

Hirsijärvi, S., Remes, P. & Sajavaara, P. 2013. Tutki ja kirjoita. 18. painos. Helsinki:
Kustannusosakeyhtiö Tammi.

Huhtakangas, P. 2008a. Kylmävalmistus pitkän tähtäimen vaihtoehto. Tulostettu
18.9.2015.
http://kehittyvaelintarvike.fi/teemajutut/32-kylmavalmistus-pitkan-tahtaimen-vaihtoehto

Huhtakangas, P. 2008b. Suurkeittiösuunnittelu vaatii yhteistyötä ja erikoisosaamista.
Tulostettu 15.5.2015.
http://kehittyvaelintarvike.fi/teemajutut/28-suurkeittiosuunnittelu-vaatii-yhteistyota-ja-
erikoisosaamista

Kemi, V. 2014. Ruokapalvelun haasteet ja käytännön sovellutuksia. [pdf]. Luotu
17.9.2014. Luettu 19.5.2015. http://ravitsemusfoorumi-fi-
bin.directo.fi/@Bin/f35196f0be9bd70e2e399be61b68c34a/1432022861/application/pdf/
127709/Ruokapalvelun%20haasteet%20ja%20k%C3%A4yt%C3%A4nn%C3%B6n%2
0sovellutuksia.pdf

Kojo, M. 2014. Julkisen kuntapalvelun brändi – asiakaslähtöisyys uudelle tasolle. Elin-
tarvike ja Terveys-lehti. 1/2014, 50–53.

Laatuketju. 2004. Ruokapalvelujen kansallisen laatutyön toimintamalli. [pdf]. Tulostettu
14.5.2015.
http://www.laatuketju.fi/laatuketju/www/fi/liitetiedostot/ruokapalvelut/kansallisen_laatu
tyon_toimintamalli.pdf

Lampi, R., Laurila, A. & Pekkala, M-L. 2009. Ruokapalvelut työnä. 4. painos. Helsinki:
WSOY oppimateriaalit Oy.

Lehtinen, M., Peltonen, H. & Taurén, P. 2011. Ruoanvalmistuksen käsikirja. 4. uudistet-
tu painos. Helsinki: WSOYpro Oy.

Mattila, P. 2007. Johdettu muutos. Avaimet organisaation hallittuun uudistumiseen.
Helsinki: Talentum.

Mauno, S. 2007. Solanum tuberosum. Peruna on maistuvaa perusruokaa. Metos uutiset
2/2007, 8-11.

Metos. 2015a. Metos SelfCooking Center ja Metos VarioCooking Center. Etuja ensim-
mäisestä päivästä alkaen. [pdf.]. Luettu 24.10.2015.
https://www.metos.com/doc/fi/SCC_VCC_suomi_LR.pdf

http://www.theseus.fi/bitstream/handle/10024/68205/Hanska_Reeta%20Luostarinen_Anu-Kaisa.pdf?sequence=1
http://www.theseus.fi/bitstream/handle/10024/68205/Hanska_Reeta%20Luostarinen_Anu-Kaisa.pdf?sequence=1
https://www.metos.com/doc/fi/SCC_VCC_suomi_LR.pdf

53

Metos. 2015b. Tuotteet. Luettu 24.8.2015. Tulostettu 24.8.2015.
http://www.metos.com/page.asp?pageid=prods&languageid=FI&groupid=609&prodid=
4242430#.VcRA8fnt8T0

Mikkonen, R. Ravitsemussuunnittelija. 2015. Haastattelu 7.8.2015. Haastattelija Koivu-
nen, H. Tampere.

Motiva. 2010. Energiatehokas ammattikeittiö. [pdf]. Tulostettu 15.5.2015.
http://www.motiva.fi/julkaisut/kiinteisto-
_ja_palveluala/energiatehokas_ammattikeittio.1037.shtml

Motiva. 2014. Ammattikeittiön energiatehokkuus. Päivitetty 24.10.2014. Luettu
16.3.2015. http://www.motiva.fi/julkinen_sektori/ammattikeittiot

Ojasalo, K., Moilanen, T. & Ritalahti, J. 2014. Kehittämistyön menetelmät. Uudenlaista
osaamista liiketoimintaan. 3. uudistettu painos. Helsinki: Sanoma Pro Oy.

Pirkanmaan sairaanhoitopiiri. 2015. Pirkanmaan sairaanhoitopiiri. Päivitetty 26.1.2015.
Luettu 19.5.2015. http://www.pshp.fi/default.aspx?nodeid=10109&contentlan=1

Ponteva, K. 2010. Onnistu muutoksessa. Helsinki: WSOYpro Oy.

Rautakoski, K. 2014. Kestävää ruokaa ruokapalveluista. Palveluliiketoiminnan koulu-
tusohjelma, ylempi AMK. Jyväskylän ammattikorkeakoulu. Opinnäytetyö.

Reisbacka, A., Rytkönen, A., Salminen, M. & Kosonen, R. 2009. Energiatehokas
ammattikeittiö –opas. TTS tutkimuksen loppuraportti. [pdf]. Luettu 7.5. 2015.
http://www.motiva.fi/files/3041/TTS-
tutkimuksen_loppuraportti_2009_Energiatehokas_ammattikeittio.pdf

Schiller, S. 2007. Reseptioptimointi alentaa kustannuksia. Tulostettu 18.9.2015.
http://kehittyvaelintarvike.fi/teemajutut/30-reseptioptimointi-alentaa-kustannuksia

Seppälä, A. 2015. Ravitsemispäällikkö. Haastattelu 31.7.2015. Haastattelija Koivunen,
H. Tampere.

Sivonen, S. & Työppönen, K. 2006. Ruokapalveluiden toimintajärjestelmä. Laadun ke-
hittäjän käsikirja. Helsinki: Efeko Oy.

Taloustutkimus Oy. 2012. Kodin ulkopuolella valmistettiin 889 miljoonaa ateriaa vuon-
na 2011. Tulostettu 16.1.2015.
http://www.taloustutkimus.fi/ajankohtaista/uutiskirje/uutiskirje-2-2012/kodin-
ulkopuolella-valmistettiin/

Taskinen, T. 2007a. Ammattikeittiöiden ruokatuotantoprosessit. Tutkimuksia ja raport-
teja 22. Mikkeli: Mikkelin ammattikorkeakoulu.

Taskinen, T. 2007b. Ammattikeittiöt suomessa 2015. vaihtoehtoisia tulevaisuuden nä-
kymiä. Tutkimuksia ja raportteja 23. Mikkeli: Mikkelin ammattikorkeakoulu.

http://www.motiva.fi/julkaisut/kiinteisto-_ja_palveluala/energiatehokas_ammattikeittio.1037.shtml
http://www.motiva.fi/julkaisut/kiinteisto-_ja_palveluala/energiatehokas_ammattikeittio.1037.shtml

54

Tays ruokapalvelut. 2015. Biojätteen muodostuminen annosta kohden. Tulostettu
18.9.2015. Pshp.verkko (M:) / Tukipalvelukeskus / Tehtäväkohtaiset / Rupa yhteinen /
Biojäteseuranta / Biojäte määrät tuotettua ateriaa kohden.

Terveyden ja hyvinvoinnin laitos. 2014. Joukkoruokailu Suomessa. Päivitetty
11.11.2014. Tulostettu 13.2.2015. http://www.thl.fi/fi/web/elintavat-ja-
ravitsemus/ravitsemus/joukkoruokailu-suomessa

Työterveyslaitos. 2015. Johtaminen ja esimiestyö. Päivitetty 15.4.2015. Tulostettu
14.5.2015.
http://www.ttl.fi/fi/tyoyhteiso_ja_esimiestyo/johtaminen_ja_esimiestyo/sivut/default.as
px

Työterveyslaitos. 2014. Miten muutoksia toteutetaan hallitusti. Päivitetty 16.5.2014.
Luettu 21.6.2015.
http://www.ttl.fi/fi/tyoyhteiso_ja_esimiestyo/muutoksen_hallinta_ja_kehittaminen/muut
osjohtaminen/miten_muutoksia_toteutetaan_hallitusti/sivut/default.aspx

Ympäristö osaava. 2015. ruokapalveluala. Luettu 16.3.2015.
http://www.ymparistoosaava.fi/ruokapalveluala/

http://www.ymparistoosaava.fi/ruokapalveluala/

55

LIITTEET

Liite 1. Kypsennyksen arviointikaavake

56

Liite 2. Perunoiden kypsennysohje

57

Liite 3. Kypsennysprosessin käynnistämisohje

	1 JOHDANTO
	2 OPINNÄYTETYÖN TOTEUTUS
	2.1 Toimeksiantaja
	2.2 Lähestymistapa ja menetelmät
	2.3 Työn toteuttaminen

	3 RUOKAPALVELUTOIMINTA
	3.1 Ruokapalvelutoiminnan puitteet
	3.2 Laatu
	3.3 Haasteet
	3.4 Taloudellisuus ja tehokkuus
	3.5 Vastuullisuus

	4 RUOKATUOTANTOPROSESSI
	4.1 Ruokatuotantoprosessin kokonaisuus ja sen johtaminen
	4.2 Keittiön tilat, laitteet ja tiedonhallinta
	4.3 Energiatehokkuus

	5 RUOANVALMISTUSPROSESSI
	5.1 Ruoanvalmistuksen vakiointi ja optimointi
	5.2 Ruoan kypsentäminen
	5.3 Oikeanlaisen kypsennyksen taloudellinen vaikutus

	6 MUUTOSJOHTAMINEN TOIMINTATAVAN MUUTTUESSA
	6.1 Suunniteltu muutos
	6.2 Muutoksen johtaminen
	6.3 Muutoksessa onnistuminen

	7 KEHITTÄMISTYÖ
	7.1 Lähtötilanne
	7.2 Henkilöstön sitouttaminen ja kouluttaminen
	7.3 Kypsennyskeskusten ohjelmointi
	7.4 Kypsennysprosessien kehittäminen
	7.4.1 Pääruoat
	7.4.2 Keitot
	7.4.3 Energialisäkkeet
	7.4.4 Kasvislisäkkeet

	7.5 Prosessien saaminen toimivaksi käytännöksi
	7.6 Kypsennysprosessien vieminen osaksi ruokaohjeita
	7.7 Toimintatavan saattaminen käytäntöön

	8 POHDINTA
	LÄHTEET
	Liite 1. Kypsennyksen arviointikaavake
	Liite 2. Perunoiden kypsennysohje
	Liite 3. Kypsennysprosessin käynnistämisohje

