

Matkailu- talous ja ravitsemisala

CAFE EMMYN

PALVELUJÄRJESTELMÄN KEHITTÄMINEN

Emma Jäntti

Opinnäytetyö

Toukokuu 2006

JYVÄSKYLÄN KUVAILULEHTI
AMMATTIKORKEAKOULU
Matkailu-, ravitsemis- ja talousala 17.5.2006

Tekijä(t)

JÄNTTI, Emma

Julkaisun laji

Opinnäytetyö

Sivumäärä

45

Julkaisun kieli

suomi

Luottamuksellisuus

 Salainen _____________saakka

Työn nimi

CAFE EMMYN PALVELUJÄRJESTELMÄN KEHITTÄMINEN
Koulutusohjelma

Palvelutuotannon ja -johtamisen koulutusohjelma
Työn ohjaaja(t)

RUTH – VIITANEN, Mira
Toimeksiantaja(t)

TIITINEN, Arsi
Tiivistelmä

Opinnäytetyö tehtiin toimeksiantona Sokos Hotel Jyväshovissa sijaitsevaan Cafe Emmyyn. Tavoitteena oli
selvittää Cafe Emmyn palvelujärjestelmän nykytila ja kehittää palvelujärjestelmää hyvän palvelutason saa-
vuttamiseksi.

Opinnäytetyö aloitettiin tutustumalla yritykseen sekä ravintola -alaan liiketoiminnan toimintaympäristönä.
Tämä tapahtui työskentelemällä yrityksessä ja tutkimalla alaan vaikuttavia tekijöitä eri tietolähteiden poh-
jalta. Pääpaino työssä oli palvelujärjestelmän nykytilan kartoittamisessa sekä kehittämisessä. Nykytilaa
analysoitiin omien havaintojen perusteella ja tukea havaintoihin haettiin työntekijöille tehdyn nykytilakar-
toituksen avulla. Analysoinnin apuvälineenä käytettiin myös nelikenttä-, eli SWOT–analyysiä. Lähteinä
työssä käytettiin ravintola -alaa, palvelua ja markkinointia koskevaa kirjallisuutta sekä sähköisiä lähteitä.
Palvelujärjestelmämalli perustui Christian Grönroosin teorioihin hyvästä palvelusta.

Cafe Emmyn palvelujärjestelmässä eniten kehittämistä kaipaaviksi osa-alueiksi nousivat palvelukulttuuri ja
palvelutuotanto. Työn tuloksena saatiin kokonaiskuva palvelujärjestelmän nykytilasta sekä toimintamalleja
ja parannusehdotuksia Cafe Emmyn palvelun ja palvelun laadun parantamiseksi. Tämän lisäksi työssä kir-
kastettiin Cafe Emmyn toiminta-ajatus ja visio vastaamaan nykyistä liiketoimintaa.

Palvelujärjestelmän nykytilanteen kartoittaminen ja kehittäminen auttavat yritystä saavuttamaan kilpailue-
tua palvelua parantamalla. Kirkastettu toiminta-ajatus ja visio antavat suunnan tuleville kehitysprojekteille.
Työn tuloksiin pohjautuen on syytä tehdä jatkotutkimuksia ja sen jälkeen lähteä kehittämään uutta liike-
toimintasuunnitelmaa. Työtä voidaan hyödyntää kahviloiden ja ravintoloiden palvelun ja liiketoiminnan
kehittämisessä.

Avainsanat (asiasanat)

 johtaminen, kahvilat, liiketoiminta, palvelut, palvelutuotanto, ravitsemisliikkeet

JYVÄSKYLÄ POLYTECHNIC DESCRIPTION
School of Tourism and Services
Management 17.5.2006

Author(s)

JÄNTTI, Emma

Type of Publication

Bachelor´s thesis

 Pages

45

Language

Finnish

 Confidential

 Until_____________

Title

DEVELOPING THE SERVICE SYSTEM AT CAFÉ EMMY
Degree Programme

Degree Programme in Service Management
Tutor(s)

RUTH – VIITANEN, Mira
Assigned by

TIITINEN, Arsi

Abstract

The thesis was assigned by Sokos Hotel Jyväshovi´s cafeteria, Café Emmy. The aim was to study the pre-
sent situation of the service system at Café Emmy and to develop it to achieve the standard of good ser-
vice.

The thesis was begun by getting to know the company and the line of restaurant business. This was based
on working at the company, studyinging the factors influencing business and different theoretical sources.
The aim of this thesis was to clarify the present situation of Cafe Emmy´s service system and developeing
it. The current satus was analyzed by observation which was supported by a survey that was made to
Emmys personnel. Swot analysis was used as an advice to the analyzing. As a secondary literature was
used literature dealing with restaurant business, service and marketing. Internet was also used as a source
of information. The model of service system is based on Christian Gröönroos´s theory of service man-
agement and good service.

In Café Emmy, the areas of service needing most developing are service culture and service production.
The results of the thesis introduced an overall picture of the company´s service systems and their current
situation and some functional models to improve it. Furthermore, Café Emmy´s business idea and vision
were defined to match the current busniness.

Studying and developing the current situation of the business gives a company an advantage to meet the
need of today´s customers and tools to compete with better service and service quality. The defined bus i-
ness plan and vision give a good direction to further development projects. Based on the thesis results fur-
ther research is necessary and after that an explicit business plan. This thesis can be used in similar res-
taurants and cafes to develop their business and service
Keywords

business, cafe, management, restaurants, service, service produktion,

1

SISÄLTÖ

1 JOHDANTO...2

2 SOKOS HOTEL JYVÄSHOVI ...3

2.1 Jyväshovin ravintolat ...4

2.2 Cafe Emmy...5

3 TOIMINTAYMPÄRISTÖANALYYSI..6

4 CAFE EMMYN PALVELUJÄRJESTELMÄ...................................9

4.1 Palvelukulttuuri...12

4.2 Palvelupaketti ...14

4.3 Palvelutuotanto ...17

4.3.1 Palveltavat asiakkaat ... 17

4.3.2 Palveluympäristö ... 18

4.3.3 Kontaktihenkilöstö .. 19

4.4 Palvelun laatu..21

5 NELIKENTTÄANALYYSI ..24

6 PALVELUJÄRJESTELMÄN KEHITTÄMINEN27

6.1 Johtaminen ja henkilökunta..28

6.2 Tuotteet ja toimitilat ..33

6.3 Palvelun laatu..37

6.4 Cafe Emmy asiakkaiden tietoisuuteen38

7 POHDINTA..39

LIITTEET ...43

Liite 1 Cafe Emmyn palvelujärjestelmän nykytila43

KUVIOT
KUVIO 1. S-ryhmän rakenne 2004 ……………………………………………… 4

KUVIO 2. Hyvän palvelun osatekijät …………………………………………….12

KUVIO 3. Kaksi palvelun laatu-ulottuvuutta ……………………………………..22

2

1 JOHDANTO

Cafe Emmy on yksi Jyväskylän ydinkeskustassa sijaitsevan Sokos Hotel Jyväshovin

neljästä ravintolasta ja kuuluu S-konsernin Osuuskauppa Keskimaahan. Cafe Emmy

on ollut Jyväskylän kaupunkikuvassa vuosikymmeniä ja palkittu muun muassa City-

lehden vuoden kahvilana kolme kertaa. Opinnäytetyön toimeksiantajana on vuoden

2006 alusta kahden Jyväshovin ravintolan, Cafe Emmyn ja Hovi Public Barin, ravin-

tolapäällikkö Arsi Tiitinen.

Tämän työn tarkoituksena on kehittää Cafe Emmyn palvelujärjestelmää vastaamaan

nykyajan asiakkaiden hyvälle palvelulle asettamia vaatimuksia kartoittamalla palvelu-

järjestelmän nykytila Emmyssä työskennellessäni tekemieni havaintojen pohjalta. Ha-

vaintojen tukena on työntekijöille tehty kartoitus Cafe Emmyn palvelujärjestelmän

nykytilasta. Työn tavoitteena on toimia esimiesten apuvälineenä hyvän palvelun kehit-

tämisessä. Työn tarkoituksena ei ole tehdä toimintasuunnitelmaa palvelujärjestelmän

parantamiseksi, vaan luoda lähtökohta parantamiselle, sekä esittää käytännön läheisiä

toimintatapoja palvelujärjestelmän parantamiseksi.

Palvelujärjestelmä on laaja ja moniulotteinen, joten sen kattava käsitteleminen opin-

näytetyönä on mahdotonta. Työssä keskitytään palvelujärjestelmän keskeisimpiin osa-

alueisiin, palvelukulttuuriin, palvelupakettiin, palvelutuotantoon ja palvelun laatuun.

Koska palveluyritysten tuotteet ja laatu ovat hyvin samantasoisia, on palvelu se, millä

yritys voi erottua muista. Opinnäytetyö lähtee liikkeelle toimipaikan esittelystä, min-

kä jälkeen lukija johdatetaan ravintola-alan toimintaympäristöön. Toimintaympäristö-

analyysissä kerrotaan tekijöistä, jotka vaikuttavat alan liiketoimintaan yrityksen ulko-

puolelta. Hyvä palvelu on monien tekijöiden saumattoman yhteistoiminnan tulos. Cafe

Emmyn palvelua heijastetaan palvelujärjestelmän kautta.

Cafe Emmyn palvelun kehittämisen lähtökohtana toimivat toimintaympäristö-, nykyt i-

la- ja SWOT analyysit sekä kirjoittajan omat kokemukset yrityksen toiminnasta. Ny-

kytilanteen kartoituksen ja nelikenttäanalyysin pohjalta esiin nousseisiin ongelmiin ja

kehitystarpeisiin esitetään työn loppuosassa ratkaisuja.

Työntekijöille tehtiin lyhyt avoin kyselylomake, jonka tarkoituksena on tukea havain-

toja ja analyysejä. Lomakkeessa kartoitettiin Cafe Emmyn palvelujärjestelmän nykyti-

3

laa työntekijöiden näkökulmasta. Kysymykset olivat avoimia ja käsitteet selvitettiin

vastaajalle ennen vastaamista, koska ne olivat monelle vieraita.

2 SOKOS HOTEL JYVÄSHOVI

Jyväshovin vihkimisjuhlaa vietettiin 17. huhtikuuta 1938, ja se on Jyväskylän vanhin

hotelli. Jyväshovin rakentaminen oli osa Helsingin olympialaisia edeltänyttä hotellin-

rakennusbuumia. Vuonna 1978 yksityisomistuksessa ollut Jyväshovi siirtyi osaksi

Keskimaata ja SOK-liikettä. Hotellinjohtaja Pasi Kuneliuksen mukaan hotellin toi-

minnassa on otettu huomioon erityisesti liikemiesten vaatimukset, mutta ravintolapal-

veluiden suunnittelussa on otettu huomioon myös kaupunkilaisten toiveet. (Tarvainen

& Nygård 2004.)

Cafe Emmy on yksi Sokos Hotel Jyväshovin neljästä ravintolasta ja kuuluu S-konser-

nin alueosuuskauppa Keskimaahan. Niinpä suurin kohderyhmä on osuuskunnan asia-

kasomistajat. Hotellissa on huoneita 149, kolme saunaa, viisi kokoushuonetta ja 57 au-

totallipaikkaa. Hotellin asukkaista suurin asiakasryhmä on bisnesasiakkaat, jotka aset-

tavat omat vaatimuksensa myös ravintoloiden toiminnalle.

Cafe Emmy on osa Osuuskauppa Keskimaata:

KUVIO 1. S-ryhmän rakenne 2004

Sokos Hotel Jyväshovin organisaatiorakenne on seuraava: Keskimaan toimitusjohtaja

Kuisma Niemelä, linjanjohtaja Keijo Valve, hotellinjohtaja Pasi Kunelius, ravintola-

4

päälliköt Seppo Kauhanen ja Arsi Tiitinen, vuoropäälliköt ja vuorovastaavat. Seppo

Kauhasen vastuualueena ovat tanssiravintola Jyväshovi ja El Toro, ja Arsi Tiitisen

vastuulla ovat Hovi Public Bar ja Cafe Emmy.

Rakenne vaikuttaa kovin byrokraattiselta mutta on käytännössä toimiva. Osuuskaup-

pojen omistama Suomen Osuuskauppojen Keskuskunta SOK toimii osuuskauppojen

keskusliikkeenä ja tuo ttaa niille hankinta-, asiantuntija- ja tukipalveluita. SOK vastaa

myös S-ryhmän strategisesta ohjauksesta ja eri ketjujen kehittämisestä. (S-ryhmän ra-

kenne 2006.)

S-ryhmän toimintaa ohjaavat arvot ovat tuloksellisuus, vastuullisuus, uudistuminen ja

kumppanuus. Arvot näkyvät arjen toiminnassa jo ryhmän toiminta-ajatuksesta lähtien.

S-ryhmän tehtävänä on tuottaa palveluja ja etuja sitoutuneille asiakasomistajille. Me-

nestyksellinen toiminta edellyttää todellista kumppanuutta S-ryhmän, sen jäsenten, yh-

teistyökumppaneiden sekä ympäröivän yhteiskunnan välillä. (Suomen Osuuskaup-

pojen Keskuskunta SOK-yhtymä 2004.)

2.1 Jyväshovin ravintolat

Sokos Hotel Jyväshovissa on neljä ravintolaa. Hotellin toisessa kerroksessa sijaitsevat

espanjalaispainotteinen a la carte -ruokaravintola El Toro ja kaupungin ainoa tanssira-

vintola Jyväshovi, joka tarjoaa kotimaisen iskelmämusiikin tähtiesiintyjiä viitenä päi-

vänä viikossa. El Toro tarjoaa erikoisuuksia laavakivigrillistä, Espanjan herkkuja, laa-

dukkaita viinejä ja arkisin lounasta. El Toro on avoinna maanantaisin kello11–23,

torstaista perjantaihin kello11–23 sekä lauantaina kello12–24. El Toro toimii hotellin

aamiaisravintolana, ja asiakaspaikkoja El torossa on 90. Tanssiravintola Jyväshovi on

avoinna tiistaista torstaihin kello 21–03 ja perjantaina sekä lauantaina kello 21–04, ja

asiakaspaikkoja siellä on 450. Katutasossa sijaitsee 110-paikkainen Hovi Public Bar,

joka kuuluu Public Corner -olutravintolaketjuun. Public Bar on aito olutravintola, joka

tarjoaa hyvää palvelua ja laajan valikoiman juomia täydelliseen rentoutumiseen. Se on

viihtyisä ja ys tävällinen kaupunkipubi, jonka valikoimissa on kotimaisia ja ulkomaisia

oluita ja siidereitä sekä erikoiskahveja ja pikkupurtavaa.

Pikkupurtavat tarjoaa Hovi Publiciin Cafe Emmy, koska se on luontevasti pubin yh-

teydessä.(Public Corner 2006.) Cafe Emmy sijaitsee katutasossa heti ho tellin vas-

5

taanoton vieressä. Emmyn asiakastilojen erikoisuutena on osittainen sijoittuminen

kaupungin suurimman ostoskeskuksen kävelykadulle. Kesäisin Kauppakadulle pys-

tytetään 40-asiakaspaikkainen kesäterassi, joka toimii osana Cafe Emmyä.

2.2 Cafe Emmy

Cafe Emmy on avoinna arkisin kello 9 - 21, perjantaisin ja lauantaisin kello 9 - 01 se-

kä sunnuntaisin kello 10 - 21. Se tarjoaa asiakkailleen perinteisiä kahvilatuotteita, lou-

naan kello 11 - 14 ja alkoholijuomatuotteita. Lounas on laadukasta kotiruokaa ja koos-

tuu salaattipöydästä, keitosta ja pääruoasta. Pääruokalounas on 8 euroa ja sisältää al-

kuruoaksi joko salaatin tai keiton, leivät levitteineen, ruoan, ruokajuomana veden tai

kotikaljan ja jälkiruoaksi kahvin. Muita lounasvaihtoehtoja ovat keittolounas, 6 euroa,

salaattilounas 6,50 euroa ja keitto ja salaattilounas 7,30 euroa. Lounasruokailijoita käy

päivittäin 50 - 80, joista suurin osa on lähiyritysten työntekijöitä. Viikonloppuiltaisin

Cafe Emmy tarjoaa yhdessä Hovi Publicin kanssa asiakkailleen ilmaisen live-bändin

esiintymisen. Asiakaspaikkoja on arkisin noin 100, ja viikonloppuiltaisin bändien

esiintyessä levitetään pöydät koko Hoviraitin leveydelle, jolloin asiakaspaikat lähes

kaksinkertaistuvat. Arkisin myynti muodostuu pääasiassa lounaasta ja kahvilatuot-

teista ja viikonloppuisin alkoholijuomatuotteista. Cafe Emmy työllistää kuusi henki-

löä, yhteisen ravintolapäällikön Hovi Publicin kanssa sekä arkisin El Toron keittiöstä

yhden henkilön, joka vastaa lounastuotteista. Heidän lisäkseen käytetään kahta - kol-

mea ekstratyöntekijää.

Asiakastilat ovat arkipäivisin savuttomia ja lounasasiakkaille on katettuna hotellin si-

sätiloissa oleva alue. Tupakoivat asiakkaat ohjataan Hovi Public Barin puolelle muul-

loin paitsi viikonloppuiltaisin, jolloin Hoviraitilla saa polttaa. Hoviraitin asiakaspaikat

on rajattu siirrettävillä keinokukkaistutuksilla kauppakeskuksen käytävästä. Väreinä

Emmyssä on käytetty kalusteissa tummaa puuta ja verhoissa sekä muissa kankaissa

vihreää, sinistä ja keltaoranssia. Värejä pyritään hieman muuntelemaan kausien mu-

kaan serveteillä ja liinoilla.

Liikeidea kertoo, millä markkinoilla ja miten yritys toimii ja mitkä ovat sen tuotteet.

Neljäs osa-alue on imago, joka kertoo yrityksen tavoitemielikuvan. Liikeidea vastaa

siis kysymyksiin, kenelle, mitä, miten ja millä imagolla. Ensimmäiset kolme yritys

määrittelee itse ohjaamaan toimintaansa, mutta imago muodostuu yrityksen ulkopuo-

6

lella asiakkaiden muodostamien mielikuvien mukaan. Yritys vaikuttaa kuitenkin ima-

gonsa muodostumiseen omalla toiminnallaan, tuotteillaan, hinnoittelullaan, viestin-

nällään, palvelullaan ja henkilöstöllään. (Ruuska, Karjalainen & Johnsson 2001, 32.)

Liikeidea kertoo miten yritys aikoo menestyä kilpailussa ja syyn, miksi asiakkaat va-

litsevat juuri tämän yrityksen (Bergström & Leppänen 2004, 37 - 38).

Cafe Emmyn liikeidea on määritelty vuonna 2001 seuraavasti: Cafe Emmyn tarkoitus

on toimia tasokkaana kahvilana ja drinkkipaikkana, jonka miljöö ja palvelu piristävät

asiakkaiden mieltä. Cafe Emmy henkii lämmintä kodikasta tunnelmaa, johon yhdistyy

kaupungin upein sisäpiha, Hoviraitti. Vuoden 2001 henkilöstön neuvottelu- ja val-

mennuspäivälle tehdyn toimintasuunnitelman mukaan Cafe Emmyn asiakaskuntaan

kuuluu laajasti ihmisiä opiskelijoista ylempään johtoon, kanta-asiakkaasta yritysasiak-

kaisiin. Nykypäivän kova kilpailu vaatii tarkempaa strategista segmenttien valintaa,

jotta voimavarat saadaan keskitettyä tehokkaasti. (Henkilöstön neuvottelu- ja valmen-

nuspäivä 2001.)

Cafe Emmyn takana on iso perinteikäs ja tunnettu konserni, joka antaa hyvän kilpai-

luedun. Yksi Cafe Emmyn vahvuuksista on, ettei se kuulu mihinkään konsernin ra-

vintolaketjuun vaan on uniikki yksikkö ja pystyy toimimaan itsenäisemmin kuin ket-

juihin kuuluvat. Cafe Emmy poikkeaa normaalista kahvilatoiminnasta siten, että sen

toiminta-alue on laaja. Perinteisten kahvilatuotteiden lisäksi tarjolla on arkisin lounas,

iltakahvilatoimintaa anniskeluoikeuksineen ja viikonloppuisin elävää musiikkia yö-

myöhään.

3 TOIMINTAYMPÄRISTÖANALYYSI

Liiketoimintaa kehitettäessä on tiedettävä, minkälaisesta yritystoiminnasta on kyse.

Seuraavaksi on lyhyt katsaus ravintola-alaan vaikuttaviin tekijöihin ja sen kuluttajille

tyypilliseen ostokäyttäytymiseen. Katsaus on hyvin pintapuolinen ja sen tarkoituksena

on johdattaa lukija alan toimintaympäristöön. Ravintolatoiminta on luonteeltaan hete-

rogeenistä ja hyvin suhdannealtista. Toimijoita Jyväskylässä on paljon, joten kilpailu

on kovaa, mikä näkyy katukuvassa jatkuvana ravintoloiden uusiutumisena. Jyväskylä

toimintaympäristönä on vaativa monessa mielessä. Täällä korostuu liikepaikan mer-

kitys, koska ydinkeskusta on hyvin pienellä alueella ja ravintolatarjonta on suuri suh-

7

teessa paikkakunnan kokoon. Työttömien määrä on korkeimpia Suomen suurista kau-

pungeista, ja pienituloisia, kuten opiskelijoita, on paljon.

Vuonna 2003 kuluttajat käyttivät 4,29 miljardia euroa hotelli- ja ravintolamenoihin.

Suomen Hotelli- ja Ravintolaliiton mukaan ala on edelleen kasvusuuntainen alkoholi-

juomamyynnin laskusta huolimatta. Tätä kompensoi ruoka- ja kahvilatuotteiden

myynnin lisääntyminen. Ravintola-ala on edellisvuosien lailla edelleen yleistä talous-

kasvua jäljessä. Raaka-ainekustannukset ovat kasvaneet ja ne yhdessä henkilöstökus-

tannusten kanssa muodostavat suurimman osan ravintolatoiminnan kustannuksista.

(Palvelualojen ammattiliitto ry & Hotelli- ja Ravintola Liitto ry & Suomen Res-

tonomit ry 2004.) Bruttokansantuotteen nousun myötä ennustetaan vuoden 2006 ole-

van kasvusuuntainen myös ravintola-alalla. Cafe Emmyn toimintaa kehitettäessä on

muistettava alan suhdanneherkkyys, eikä sovi unohtaa kuluttajien muita vapaa-ajan

rahankäyttökohteita (Suhdanne 3/2005, Hotelli ja ravintola-alan kehitysnäkymät).

Kahvila ja pikaruokatoiminta ovat kasvaneet vuonna 2005 myynniltään eniten, noin

viisi prosenttia, kun koko alan myynnin kokonaisarvo nousi saman verran. Myynnin

volyymin ja tehtyjen työtuntien suhteella mitattu työn tuottavuus kohosi noin prosen-

tin myynnin volyymin noustua kolme prosenttia. Suomen Hotelli- ja Ravintolaliiton

vuonna 2004 teettämän trenditutkimuksen mukaan suomalaiset 15 vuotta täyttäneet

ruokailivat tutkimusta edeltäneen kahden viikon aikana keskimäärin 2,4 kertaa kodin

ulkopuolella. Ruokaravintolat olivat perinteisesti suosituin ravintolatyyppi 25 prosen-

tin osuudellaan, toiseksi tulivat viidenneksen osuudella henkilöstöravintolat, ja lähes

samoihin lukemiin ylsivät erilaiset kahvilat. Hampurilaisten ohi entiselle paikalleen

suosituimpana ruokana kohosivat pihvit ja leikkeet 13 prosentin osuudella, ja toiseksi

tulivat linturuoat ylittäen myös 10 prosentin rajan. Vaikka kyseisessä tutkimuksessa

mukana olivat poikkeuksellisesti myös henkilöstö- ja opiskelijaravintolat, muodostivat

vapaa-aikana nautitut ateriat lähes kaksi kolmasosaa kodin ulkopuolella nautituista

aterioista. Yli puolet maksoi aterioistaan alle 8,4 euroa (ilman alkoholia) ja kaksi kol-

masosaa piti nauttimaansa ateriaa edullisena. Ruuan laatu ja hinta olivat ratkaisevia

kriteerejä ravintolaa valittaessa, mutta tärkeinä pidettiin myös ystävällistä ja nopeaa

palvelua, siisteyttä ja sijaintia.(Suomalainen syö ulkona kerran viikossa 10.12.2004.)

S-ryhmän osavuosikatsaus ajalta 1.1.2005 - 30.6.2005 kertoo liikevaihdon kasvaneen

hotelli- ja ravintolatoimialalla edellisvuoden samaan ajanjaksoon verrattuna 3,1 pro-

8

senttia. Vähittäismyynti oli vuonna 2004 pelkästään ryhmän ravintoloissa 35 miljoo-

naa euroa edellisvuotta parempi. S-ryhmän odotukset tulevaisuuden suhteen ovat luo t-

tavaiset ja optimistiset. Keskimaa on yksi suurimmista työllistäjistä Jyväskylässä.

Ravintoloita koskevan tupakkalain tiukentamista pidetään uhkana ravintoloiden toi-

minnalle, vaikka tutkimusten mukaan suurin osa ihmisistä on valmis hyväksymään

niin sanotut tupakkahuoneet tai ravintoloiden savuttomuuden. Sosiaali- ja terveyden-

huollon tuotevalvontakeskuksen mukaan ravintoloiden myynti ei nykyisen tupakka-

lain astuttua voimaan suinkaan heikentynyt vaan parantui. Samaisen tietolähteen mu-

kaan kokemukset täysin savuttomista ravintoloista ovat olleet myönteisiä muun mu-

assa Irlannissa, Norjassa ja New Yorkissa. (Reijula 2004, 11.)

 Jyväskylässä asukkaita on reilu 84 000. Työssäkäyvien suhde työttömiin, eläkeläisiin,

opiskelijoihin ja lapsiin on huono, mikä johtuu osittain siitä, että Jyväskylä on opiske-

lijakaupunki. Tilanteen paranemista on kuitenkin odotettavissa, ja Jyväskylän seudun

kunnat käyttävät aktiivisesti Jyväskylän palveluja. Väkiluku on ollut pitkään kasvussa

ja Cafe Emmyn kohderyhmään kuuluvia 25 - 44–vuotiaita on noin 30 prosenttia vä-

estöstä. (Fennica, väestönikäjakauma 2006.)

Ravintoloita Jyväskylän keskustan alueella on tiheässä. Cafe Emmyyn rinnastettavia

anniskeluoikeuksin varustettuja kahviloita on kolme ja anniskeluravintoloita keskus-

tan alueella noin 40. Viimeisen kymmenen vuoden aikana on Jyväskylään avattu neljä

uutta kahvilaa, joten kysyntää ja kilpailua kahvilatoiminnalle on. Jokaisella kahvilalla

on kuitenkin toisistaan poikkeavat markkinat, joten tilaa riittää ostovoiman kannalta.

S-ryhmän vankka taloudellinen tilanne ja ravintolaliiketoiminnan 18,2 prosentin osuus

markkinoista antavat mitä parhaimmat edellytykset toiminnan kehittämiseen ja kil-

pailuaseman vahvistamiseen. (Suomen Osuuskauppojen Keskuskunta SOK-yhtymä

vuosikertomus 2004.) Emmyn suurin etu kilpailijoihin nähden on kuuluminen isoon

konserniin, mikä takaa varmasti kilpailukykyiset ostohinnat ja sitä kautta myös myyn-

tihinnat. Kilpailuetua tuo myös toiminta osana useamman ravintolan kokonaisuutta,

jolloin asiakas saadaan laajemmalla tarjonnalla ja kanta-asiakasjärjestelmällä keskit-

tämään ostojaan.

Kahvilatoiminta käynnistyi Jyväskylässä 1800- luvun puolen välin jälkeen ja on ollut

hyvin vivahteikasta. Kahvilat ovat taistelleet olemassaolostaan muun ravintolatoimin-

9

nan kanssa läpi aikojen. Ennen vanhaan kahviloiden kirjo oli laaja, koska tuolloisen

luokkayhteiskunnan mukaan myös ravintolat jakautuivat kävijöidensä mukaan. Nyky-

ään kahvilakulttuuri on eurooppalaistunut. Tuotevalikoima on laajentunut, viihtyisyy-

teen kiinnitetään enemmän huomiota, ja musiikki kuuluu läheisesti kahvilatoimintaan.

Suomalaiselle kahvilakulttuurille on ominaista, ettei muiden asiakkaiden kanssa seu-

rustella ja kahviloihin saavutaan yksin tai tutun kanssa. Kahvilat ovat ensisijaisesti

seurustelupaikkoja, jotka tarjoavat myös mahdollisuuden rauhoittumiseen ja rentou-

tumiseen.(Ojala 1999, 121 – 126.)

Jyväskylän katukuvassa parhaiten esiin tulevia kahviloita ovat:

Mummon Pullapuoti, jossa makeat ja suolaiset leivonnaiset valmistetaan paikan-

päällä omilla resepteillä. Tarjolla on ainoastaan kahvia ja kahvileivonnaisia, joista jäl-

kimmäisiä voi saada tilauksesta kodin juhliin. Asiakaskunta koostuu pääosin van-

hemmista kaupunkilaisista. Cafe Elonen tarjoaa kahvila- ja konditoria tuotteita sekä

ruokaa, mutta toimii myös juhlapalvelujen tuottajana. Leivonnaiset ovat aina tuoreena

myynnissä, ja valikoima on laaja. Ruokatuotteet ovat perinteisiä, toimitilat uudet ja si-

jainti hyvä. Coffee House kuuluu S-ryhmän alaisuuteen ja asiakaskuntana ovat selke-

ästi opiskelijat ja nuoret trendikkäät ihmiset. Tuotevalikoiman pääpaino on laaduk-

kaissa erikoiskahveissa ja ruoassa. Wayne´s Coffee toimii franchising-periaatteella ja

tarjoaa monipuolisesti kahvijuomia, suo laisia ja makeita kahvilatuotteita sekä keitto-

lounasta. Sijainti on hieman huomaamaton, eikä sillä ole anniskeluoikeuksia. Karo-

liinan Kahvimylly on sijainniltaan hieman syrjemmässä, ja toimitilat ovat pienet ja

ahtaat. Tuotteet ovat laadukkaita ja valikoima monipuolinen, ja kilpailuetua tuo pöy-

tiintarjoilu.

4 CAFE EMMYN PALVELUJÄRJESTELMÄ

Cafe Emmy on elinkaariajattelun mukaan ollut jo vuosia kypsyysvaiheessa, ja toimin-

nan eteenpäin viemiseksi on toimintoja ja prosesseja alettava kehittää aktiivisesti.

Juuttuminen vanhoihin toiminta-, ja ajatusmalleihin, jotka olivat aiemmin menestyste-

kijöitä, eivät ylläpidä kilpailukykyä. (Viitala & Jylhä 2001, 36.) Cafe Emmyn toimin-

nan kehittämisen pohjana on palvelujärjestelmäteoria, jonka esittelen seuraavaksi.

Palvelujärjestelmän kehittämisen tuloksena on hyvän palvelun saavuttaminen. Palve-

lua on vaikea määrittää sen aineettoman olemuksen takia. Pelkästään palvelua on har-

10

voin tarjolla, vaan siihen liittyy yleensä jokin fyysinen tuote. Palvelua myydään joko

osana tuotetta tai tuotetta myydään osana palvelua. Lahtinen ja Isoviita määrittelevät

palvelun vertaamalla sitä tavaraan. Heidän mukaansa palvelulla on viisi ominaisuutta.

Se on aineetonta, sitä ei voi varastoida, palvelu on toimintaa ja sen laatu vaihtelee,

asiakas osallistuu palvelun tuottamiseen ja palveluja ei voi jälleenmyydä. (Lahtinen &

Isoviita 2001, 46.)

Christian Grönroos (2001, 80 – 84) pitää palvelun tärkeimpänä ominaisuutena sen

prosessiluonnetta eli palvelut ovat toiminnoista koostuvia prosesseja, joissa käytetään

resursseja vuorovaikutuksessa asiakkaan kanssa asiakkaan tarpeen täyttämiseksi. Laa-

dun seuraaminen on hankalaa, koska palvelu kulutetaan yleensä samalla, kun sitä tuo-

tetaan. Huomio on kiinnitettävä siihen, ettei asiakas näe tuotantoprosessin kaikkia osia

ja arvioi palvelun vain sen näkyvän osan mukaan. Palvelut koetaan yleensä sub-

jektiivisesti ja niiden arvoa on vaikea arvioida. Esimerkiksi luottamuksen ja kokemuk-

sen määrää on vaikea arvioida. Palveluyrityksessä kontaktihenk ilöstön rooli korostuu,

koska he ovat tuottamassa palvelua asiakkaan kanssa. Tämän vuoksi on henkilökun-

nan hyvinvointiin ja ammattitaitoon kiinnitettävä erityisesti huomiota. Toimitilojen ja

laitteiston merkitystä ei sovi unohtaa, koska ne ovat palve luyrityksissä tuotteen lisäksi

niitä käsin kosketeltavia asioita, jotka vaikuttavat asiakkaan ostopäätökseen. Henkilö-

kuntaa kouluttamalla ja motivoimalla siitä voidaan tehdä perusolemukseltaan mah-

dollisimman tasalaatuinen. Palvelun laatua käsitellään lisää myöhemmin työssä.

 KUVIO 2. Hyvän palvelun osatekijät mukaillen Lahtinen & Isoviita 2001

Asiakaslähtöisessä palvelujärjestelmässä on mm. Grönroosin ja Lehtisen mukaan neljä

osa-aluetta, jotka vaikuttavat hyvän palvelun muodostumiseen. Palvelukulttuuria on

PALVELUKULTTUURI PALVELUPAKETTI

PALVELUTUOTANTO PALVELUN LAATU

HYVÄ PALVELU

11

kaikki se, mitä asiakas itse kokee, näkee ja aistii palveluyhteisössä. Se on palveluyh-

teisön palveluilmapiiri, joka heijastaa yhteisön arvoja, ja vaikuttaa palvelujärjestelmän

muiden osien toimintaan. Palvelukulttuuri on sanaton sopimus siitä, mikä on yhtei-

sössä sallittua, kiellettyä ja toivottua (Lahtinen & Isoviita 2001, 50). Palvelukulttuu-

rissa korostuu kontaktihenkilöstön asema, koska heidän käytöksestään ilmenee, kuin-

ka yritys on sitoutunut asiakkaidensa ongelmien ratkaisemiseen. Kun yrityskulttuuri

on asiakas- ja palvelukeskeinen, muodostuu palvelukulttuuri. Palvelupaketti on pal-

velujen tuotantoprosessin tulos, ja se sisältää ydinpalvelun ja tuki/liitännäispalvelut.

Ydinpalvelu on se, minkä takia asiakas käyttää, ja on valmis maksamaan yrityksen

palveluista. Tuki/liitännäispalvelut auttavat asiakasta käyttämään ydinpalvelua tai

tuottavat asiakkaalle lisäarvoa, ja niiden avulla voidaan parantaa palvelupaketin kiin-

nostavuutta. Palvelutuotanto muodostuu fyysisistä tuotteista, kontaktihenkilöstöstä ja

asiakkaista. Kaikkien näiden kolmen on toimittava kokonaisuutena, jotta asiakas ko-

kee palvelun arvokkaana. Tuotteiden on vastattava asiakkaan odotuksia, ja kontakti-

henkilöstön on ymmärrettävä asiakkaiden tarpeet ja toimittava niiden tyydyttämiseksi.

Asiakkaiden on oltava yrityksen kuvaan sopivia ja toimittava yleisten odotusten mu-

kaisesti. Palvelun laatu muodostuu siitä, miten hyvin asiakkaan odotukset yrityksen

palveluista vastaavat asiakkaan kokemuksia. Jos yritys ei pysty lunastamaan asiak-

kaalle tekemiään lupauksia, tai yrityksen itsestään antama kuva ei vastaa asiakkaan

henkilökohtaisia kokemuksia toiminnasta ja tuotteista, on laatu huono. Vastaavasti

laatu koetaan hyväksi odotusten ja kokemusten kohdatessa tai kokemusten ylittäessä

odotukset. (Lehtinen 1986, 30 -42; Grönroos 1998, 299 - 316.)

Cafe Emmyn palvelujärjestelmän nykytilan kartoittamiseksi tehtiin lyhyt puoli struk-

turoitu kartoitus, jonka kaavakemalli on liitteenä.(LIITE 1.) Kartoituksen vastaanotti

seitsemän henkilöstön jäsentä, joista viisi vastasi. Kaavaketta jaettaessa käytiin kysy-

mykset läpi vastaajan kanssa, ja tarpeen mukaan epäselvät kohdat selkeytettiin vastaa-

jalle. Kysely tehtiin työntekijöiden toivomuksesta nimettömänä, eikä vastaajasta ke-

rätty tietoja, koska se ei ollut relevanttia. Kartoituksen tarkoituksena oli saada työnte-

kijät kertomaan omin sanoin palvelujärjestelmän nykytilasta, sen heikkouksista ja

vahvuuksista. Vastauksia lukiessa huomaa, ettei palvelujärjestelmä ja sen osa-alueet

olleet tuttuja vastaajille. Kartoituksen rooli tässä työssä on tukea kokemuksiani sekä

tehtyjä analyysejä. Käsittelen vastukset lyhyesti teoriapohjan yhteydessä palvelujärjes-

telmän nykytilaa analysoidessa. Kartoituksessa ja analyyseissä esiin nousseisiin on-

gelmiin esitän ratkaisumalleja työn lopuksi.

12

Työntekijöiden mukaan hyvää palvelua Cafe Emmyssä on asiakkaiden huomioiminen,

tasapuolinen kohtelu, huumori ja rento juttelu asiakkaan kanssa. Myös halu saada

asiakas tulemaan uudelleen, puuttuminen epäkohtiin, sääntöjen noudattaminen, jär-

jestyksestä huolehtiminen, hyvä käytös, kohteliaisuus, hymy ja pyrkimys palvella

asiakas tyytyväiseksi ovat työntekijöiden mukaan hyvää palvelua. Ongelmallisia asia-

kaspalvelutilanteita sattuu joskus, ja näitä tilanteita kyselyn mukaan ovat kykenemät-

tömyys vastata kaikkiin asiakkaan kysymyksiin. Hankalaksi koetaan myös ruoan hidas

saapuminen keittiöstä, masentuneen ja aggressiivisen asiakkaan kanssa toimiminen,

humalatilassa olevan asiakkaan tunnistaminen, hankalasti käyt täytyvien vähem-

mistöjen edustajien käsitteleminen ja ei toivottujen asiakkaiden poistaminen.

4.1 Palvelukulttuuri

Henkilökunta ja palvelukulttuuri ovat Cafe Emmyn toimintaa ylläpitävä voima ja

olennainen osa palvelujärjestelmää. Palvelukulttuuriksi kutsuttava yrityskulttuuri mää-

ritellään Christian Grönroosin teoksessa: Nyt kilpaillaan palvelulla seuraavasti: ”Pal-

velukulttuuri on kulttuuri, jossa jokainen pitää luonnollisena ja yhtenä tärkeimmistä

normeistaan sisäisten ja ulkoisten asiakkaiden hyvää palvelua ja jossa arvostetaan

hyvää palvelua…”(Grönroos 1998, 302). Tekninen laatu ja hinta ovat nykyajan yri-

tyksissä usein samalla tasolla, että työntekijöiden osaamisesta ja oppimiskyvystä on

Viitalan ja Jylhän mukaan tullut tärkeä kilpailutekijä. Tämä edellyttää työntekijöiltä

kykyä omaksua nopeasti uusia toimintatapoja ja tietoa sekä, kykyä soveltaa niitä te-

hokkaasti. (Viitala & Jylhä 2001, 160)

Työntekijöille tehdyn kartoituksessa Emmyn palvelukulttuurin ongelmakohdiksi nou-

sivat johtaminen ja yhteiset toimintatavat. Johtamistapaa pidetään liian uudista-

mismielisinä sekä johtamistyyliä tuloskeskeisenä. Työhyvinvointi kuvataan tyydyttä-

väksi ja koetaan, ettei siihen kiinnitetä tarpeeksi huomiota. Toisaalta Cafen sisäistä

palvelukulttuuria pidetään parempana kuin Jyväshovin kaikkien osastojen välistä pal-

velukulttuuria. Työilmapiiri puolestaan koetaan pääasiassa hyväksi, mutta se voisi olla

kannustavampi. Negatiivisena asiana koetaan se, ettei vastuuta jaeta riittävästi työnte-

kijöille. Työntekijöiltä odotetaan kehitysideoita ja heidän halutaan osallistuvan toi-

minnan kehittämiseen, mutta ristiriidassa asian kanssa on se, että työntekijöiltä tulevat

uudistamisideat päätyvät harvoin käytäntöön. Myös sisäinen viestintä koetaan huo-

13

nosti toimivaksi, siltä osin ettei tieto tärkeistä asioista kulje aina kaikille työntekijöille.

Henkilöstön kouluttaminen ja ammattitaidon lisääminen koetaan tarpeelliseksi.

Vahvuutena koetun joustavuutensa ansiosta Emmyn mainostajina toimivat kanta-asi-

akkaat ja satunnaiset ohikulkijat onnistuneen palvelukokemuksen jälkeen. Huomioon

on otettava, että kuluttajalle on ominaista kertoa tehokkaammin eteenpäin huonoja

kokemuksiaan, kuin hyviä ja negatiivinen palaute unohdetaan usein antaa asianomai-

selle.

Sisäinen tiedottaminen toimii sisäisen postin välityksellä, jonka kautta kulkee tieto

ajankohtaisista ja tulevista asioista. Tällaisia ovat kampanja tuotteet, tapahtumat, oh-

jeistukset ja hintojen muutokset sekä yhteiset tapahtumat ja palaverit.

”Tällä hetkellä Cafe Emmyn toiminnassa keskitytään henkilökunnan hyvinvointiin ja
viihtymiseen työpaikalla. Tarkoituksena on luoda henkilökunnalle niin hyvä fiilis olla
töissä, että se välittyy asiakkaalle.” (Tiitinen, 8.2.2006)

Tämä näkyykin siten, että työntekijöille järjestetään Suomen Osuuskauppojen sisäistä

asiakaspalvelu-koulutusta (Ananas-koulutus). Koulutuksen tähänastisia aiheita ovat

olleet muun muassa hyvä palvelu, jonka tuloksena jokaiselle osastolle tehtiin palve-

lulupaukset, sekä fyysinen ja psyykkinen työhyvinvointi. Henkilökuntaa kehotetaan

olemaan avoimia ja antamaan rakentavaa kritiikkiä, sekä kannustamaan työtovereita

positiivisella palautteella. Työntekijöiden henkilökohtainen kehityskeskustelu on ker-

ranvuodessa lähimmän esimiehen kanssa. Keskustelussa käydään läpi jokaisen elä-

mäntilannetta, ja mahdollista koulutuksen tarvetta, sekä muita toiveita ja epäkohtia

työhön liittyen.

Tämä näkyy Cafe Emmyssä työvuorojen ja työsopimusten muodossa; ne on pyritty

suunnittelemaan työntekijöiden tarpeiden mukaan. Jokaisessa vuorossa on yleensä yk-

si vakituinen talon oma työntekijä. Nuorempaa henkilöstöä käytetään paljon vii-

konloppuöisin ja sesonki aikoina, ja kokeneemmat työntekijät tekevät perusvuoroja.

Vuorolistasuunnittelussa otetaan työntekijöiden toiveet hyvin huomioon ja pidempiai-

kaiset tilapäistyöntekijät otetaan mielellään mukaan yhteiseen toimintaan. Henkilö-

kunnasta pidetään hyvää huolta erilaisten henkilökunnan etujen kautta sekä järjestä-

mällä vapaa-ajan toimintoja ja itsensä kehittämismahdollisuuksia. Kaikkia yhteistyö-

kumppaneita kohdellaan huomaavaisesti, ja negatiiviset asiat pyritään käsittelemään

14

palavereissa ja kehityskeskusteluissa. Palavereita on useita kertoja vuodessa ja niissä

käydään läpi kehittämistarpeita, sekä keskustellaan päivittäisestä toiminnasta.

Uudet työntekijät otetaan lämpimästi vastaan niin asiakkaiden, kuin henkilökunnan

puolesta. Ravintola-alalle tyypillisesti tulosta kuitenkin yritetään tehdä kuluja karsi-

malla, joka vaikuttaa selvästi palvelukulttuuriin, ja palvelun kokonaislaatuun. Äärim-

mäisen tärkeää on ymmärtää, että säästäminen antaa tulosta lyhyellä aikajänteellä,

mutta kauaskantoisempia tuloksia saadakseen on yrityksen panostettava niin rahalli-

sesti, kuin henkisen pääoman muodossa toiminnan kehittämiseen. Säästäminen vai-

kuttaa olennaisesti palvelukulttuuriin viestimällä henkilökunnalle ja sen kautta myös

asiakkaalle, etteivät he ole panostamisen arvoisia.

Bergströmin ja Leppäsen mukaan sisäisen markkinoinnin on onnistuakseen täytettävä

seuraavat edellytykset:

• Liikeidea on asiakaskeskeinen ja toimiva ennen kuin sitä aletaan markkinoida
henkilöstölle

• Yrityksellä on selkeät toimintaa ohjaavat perusarvot, joiden laadintaan henki-
löstö osallistuu ja jotka henkilöstö voi hyväksyä

• liikeidea pilkotaan ja arvot avataan osastoittain, työryhmittäin ja henkilöittäin,
jotta jokainen todella tietää, mitä liikeidean ja arvojen toteuttaminen omassa
käytännön työssä tarkoittaa.

• kaikille toimille määritellään selkeät päämäärät ja tavoitteet, jotta yrityksessä
toimittaisiin yhdessä samaan suuntaan (Bergström & Leppänen 2004, 153).

Henkilökunnalle ei ole tietoisesti avattu Cafe Emmyn liikeideaa, arvoja ja visiota,

vaan he ovat toimineet Keskimaan yhteisten sääntöjen mukaan. Esimiehillä on selkeät

tavoitteet joihin he haluavat pyrkiä, mutta sanalliseen muotoon ei toimintatapoja tai

toiminnan päämääriä ole saatettu. Tämä osaltaan päivittämättömän perehdytyskansion

kanssa heikentävät palvelukulttuuria tilapäistyövoiman osalta. Työtehtävät opetetaan

usein jonkun työntekijän toimintatapojen mukaan, eikä yhteisten toimintatapojen mu-

kaan.

4.2 Palvelupaketti

”Palvelupaketit kootaan jonkin ydinpalvelun ympärille. Ydinpalvelu vastaa kysymyk-

seen, mitä palveluyhteisö käytännössä tekee. Asiakas hyötyy ja kiinnostuu ydinpalve-

15

lusta usein vasta, kun sen ympärille on suunniteltu joukko liitännäispalveluja” (Lahti-

nen & Isoviita 2001, 52).

Palvelutuote jaetaan kolmeen osaa: perus- eli ydinpalveluun, liitännäis- eli lisäpalve-

luun ja tukipalveluun. Ydintuote on se, minkä asiakas yritykseltä ostaa ja joka vastaa

siihen tarpeeseen, jonka asiakas haluaa tyydyttää. Ydinpalvelu on liiketoiminnan tar-

koitus ja näkyy yrityksen liikeideassa. Liitännäispalvelut ovat niitä palvelu osia, jotka

mahdollistavat ja auttavat käyttämään ydinpalvelua. Tukipalvelut helpottavat palvelun

käyttöä, ja lisäävät asiakkaan mukavuutta. Tukipalveluiden avulla voidaan erottautua

kilpailijoista ja saada kilpailuetua. (Lehtonen & Pesonen & Toskala 1999, 13 – 15.)

Cafe Emmyn ydinpalvelu on kahvilaravintolatoiminta, johon kuuluu kahvilatuotteet,

lounas ja alkoholijuomatuotteet. Liitännäispalveluja ovat henkilökunnan ammattitaito,

pöytiintarjoilu, toimitilat, hinnastot, opasteet, lounaslistat sekä astiat ja laitteisto. Tu-

kipalveluja ovat aikakausilehdet, pelikoneet, musiikki, esiintyjät ja erilaisten maksuta-

pojen mahdollisuudet.

Nykyisellä kahvilatuotevalikoimalla Emmy ei pysty saavuttamaan kilpailuetua toisiin

kahviloihin, koska tuotevalikoima ei ole tarpeeksi omaleimaisia. Kilpailuetua ja oma-

leimaisuutta haetaan tukipalveluiden kautta viikonloppuisin esiintyvillä duoilla, jotka

soittava cover- ja kotimaista pop- musiikkia, sekä kuulumalla S-konserniin. Lounas-

lista on näkyvissä internetissä ja päivän ruokavaihtoehdot laitetaan lounaspöydän ylä-

puolelle kuluvan päivän aamuna. Rakennuksen ulkopuolella ei opasteita Cafe Em-

myyn ole kuin yksi valotaulu rakennuksen seinässä. Cafe Emmyn olemassaoloa ei

kauppakadulla kävellessä huomaa, jollei tietoisesti sitä etsi rakennuksen seinästä. Pai-

kallislehdissä Cafe Emmy mainitaan viikoittain Hovi Public Barin mainoksessa, jossa

ilmoitetaan tulevan viikonlopun esiintyjät. Asiakasomistajille suunnatussa Yhteishyvä

lehdessä on yksi kuukausittain vaihtuva tarjous, ja siinä yhteydessä Cafe Emmyn mai-

nos.

Tuotteiden hinnat ovat selkeästi esillä, mutta enemmän informaatiota voisi olla esi-

merkiksi ruokavalioiden suhteen. Vitriinituotteet on laitettu näyttävästi esille, ja val-

mistaessa huolehditaan, että valikoima on monipuolinen. Alkoholijuomatuotteiden

esillepano on puutteellista, ja vain menekkituotteiden hinnat on kirjoitettu liitutaululle

baaritiskin yläpuolelle. Muutama kuitenkin puuttuu, eivätkä ne näy esteettömästi asi-

akkaalle. Tästä johtuen tuotteen asiakkaan tietoon saattaminen jää lähes täysin asia-

16

kaspalvelijoiden varaan. Pankki- ja luottokorteista käyvät kaikki ja lounassetelit ote-

taan vastaan käteisen lisäksi. Yritysten on mahdollista saada hyödykkeet laskutukseen

ja hotellin asukkaat voivat ostaa tuotteita huonelaskuun.

Kahvila- ja lounaspalvelu on henkilökunnan mukaan hyvällä tasolla, mutta tuotteita

tulisi uudistaa useammin ja lounasruuan kuljettaminen keittiöstä Emmyyn pitäisi saa-

da sujuvammaksi. Henkilökunnalle tehdyn kartoituksen mukaan Emmyn viihtyi-

syyteen tulisi kiinnittää huomiota, jotta asiakkaat viihtyisivät myös iltaisin. Iltamyyn-

nin kasvattamiseksi tulee kehittää uusia tuotteita ja palveluita. Yhteistoiminta Hovi

Public Barin kanssa koetaan toimivana ja hyvänä asiana, kuten myös viikonlopun

esiintyjät.

Ravintola-alalle on ominaista toimintaympäristön jatkuva muuttuminen ja kova kil-

pailu. Tuotteiden tulisi pysyä kokoajan kilpailijoiden edellä, ja niiden elinkaaren vai-

heet on jatkuvasti tiedostettava, jotta tuotekehitys pysyy ajan tasalla, neuvovat Ruus-

ka, Karjalainen ja Johnsson(2001, 34). Sokos Hotel Jyväshovi siirtyi syksyllä 2005

Tuhti – tuotehallintajärjestelmään, jonka tarkoituksena on yhtenäistää ja yksin-

kertaistaa yksiköiden toimintaa. Jokaisella alueosuuskaupalla on oma tuhtihenkilö, jo-

ka vastaa järjestelmän toiminnasta ja sen ajantasaisuudesta. Järjestelmä sisältää tuo-

tetiedot, reseptiikan, myyntihinnat, valikoimat, ohjaustiedot, organisaatiot ja toimitta-

jat. Yhtenäisen järjestelmän kautta on helpompi toimia tehokkaasti niin asiakaspalve-

lun, logistiikan kuin raportoinnin suhteen sekä se mahdollistaa kevyen kassajärjestel-

män.

Tuotekehitystä ohjaa Tuhti- järjestelmä, mutta tuotekehitys on työntekijöiden inno-

vaation varassa. Uusia tuoteideoita kehitellään ja etsitään kaikenaikaa, mutta ei aktii-

visesti tai järjestelmällisesti. Koko henkilökunta osallistuu ideointiin, mutta päävastuu

on jaettu kahdelle tai kolmelle henkilölle, jotka vastaavat tuotteiden valmistuksesta

myös käytännössä. Tuhti-vastuuhenkilö poistaa järjestelmästä kannattamattomat tuot-

teet ja yksikkö saa itse ehdottaa tilalle uusia tuotteita. Tuotekehitys lähtee usein liik-

keelle asiakkaiden tarpeesta, johon lähdetään etsimään sopivaa tuotetta, esimerkiksi

kilpailijoita ja trendejä seuraamalla.

”Hinta on tuotteiden ja tarjooman ohella tärkeä yrityksen kilpailukeino”
(Bergström & Leppänen, 2004, 213).

17

Tuotteet hinnoitellaan katetuotto hinnoittelulla, joka Bergströmin ja Leppäsen (2004,

219) mukaan on tunnetuin kustannusperusteinen hinnoittelun apuväline. Konserni

määrää hinnoittelupolitiikasta, mutta mahdollistaa myös tuntuvat tarjoukset. Alennuk-

set koskevat yleensä useita kyseisen alueosuuskaupan tai, jopa valtakunnallisella ta-

solla ravintoloita, jolloin alennuksilla saavutetaan suuret hyödyt. Uuden Tuhti -järjes-

telmän mukaan uuden tuotteen reseptiikka ja ostohinta välitetään tuhtihenkilölle, joka

ajaa tuotetiedot Ris- kassajärjestelmään. Katetuottohinnoittelu mahdollistaa johdon-

mukaisen hinnoittelun, mutta ei takaa tuotteiden menekkiä, joten SOK:n asiantunte-

mus ajankohtaisesta hintatasosta vaikuttaa myös hinnoitteluun.

4.3 Palvelutuotanto

Palvelutuotannon pääosat ovat palveltava asiakas, palveluympäristö, kontaktihenki-

löstö ja muut asiakkaat. Palveltava asiakas on avainasemassa, koska hän osallistuu

palvelutuotantoon ja vaikuttaa tätä kautta palvelun lopputulokseen, sekä on laadun ar-

vioija. Palveltava asiakas on myös markkinointiviestinnän kohde, joten jokainen asia-

kas on huomioitava yksilöllisesti, koska he toimivat yrityksen suosittelijoina. Palvelu-

ympäristöön vaikuttavat saavutettavuus, miljöö ja palveluvarustus, eli kalusteet ja vä-

lineet. Palvelualoilla palveluympäristön asema korostuu, koska se on yrityksen me-

nestykseen vaikuttava tekijä. Kontaktihenkilöstön on oltava palveluhaluinen, empaat-

tinen, ammattitaitoinen sekä joustava. Muut asiakkaat vaikuttavat palvelukokemuk-

seen. Muiden asiakkaiden käytöksen on oltava paikan ilmapiiriin sopivaa, jotta he

vahvistavat paikan haluttua mielikuvaa. Asiakkaiden määrä vaikuttaa olennaisesti ko-

kemuksiin yrityksestä.(Lahtinen & Isoviita 2001, 54.)

4.3.1 Palveltavat asiakkaat

Asiakaskunta koostuu pääosin asiakasomistajista ja lähialueen asukkaista. Iältään ja

asemaltaan asiakkaiden kirjo on laaja, eikä sitä ole segmentoitu. Lounasasiakkaat ovat

lähiympäristön yritysten henkilöstöä ja kanta-asiakkaita. Kahville tulevat kaiken ikäi-

set tapaamaan tuttaviaan tai levähtämään ostoksilla ollessaan. Iltaisin asiakkaat koos-

tuvat hotellin asiakkaista ja rentoutumaan tulevista lähiympäristön asukkaista. Yh-

teistä asiakkaille on tarve saada rentoutua ja tavata ystäviä, ja tuttavia miellyttävässä

ympäristössä. Palvelukulttuuri näkyy Emmyssä asiakkaan ja kontaktihenkilöstön väli-

18

sessä vuorovaikutuksessa. Asiakkaat otetaan lämmöllä vastaan ja palvelu on rentoa,

sekä yksilöllistä. Vanhimmat työntekijät tuntevat asiakkaat hyvin, ja kuulumisia vaih-

detaan aktiivisesti palvelutapahtuman yhteydessä. Viestintä kohdistuu Keskimaan

asiakasomistajille ja Jyväskylän, sekä Jyväskylän lähiympäristön asukkaille. Tarkoi-

tuksena on tarjota joustavaa, asiantuntevaa ja miellyttävää palvelua, sekä monipuoli-

sesti laadukkaita tuotteita. Emmyssä palvelu toimii pääasiassa itsepalveluna, poikke-

uksena astioiden poiskerääminen, jonka tekee henkilökunta. Viikonloppuiltaisin tar-

joillaan pöytiin, jos henkilöstöresurssit antavat siihen mahdollisuuden.

Muut asiakkaat

Kuten jo aiemmin on tullut esille, muilla asiakkailla on suuri vaikutus hyvään palve-

luun. Cafe Emmyssä suurimmat ruuhka-ajat ovat lounasaikaan ja viikonloppuiltaisin,

jolloin on elävää musiikkia tarjolla. Ruuhkahuippuihin on varauduttu henkilöstön

määrää lisäämällä ja suunnittelemalla toiminnot mahdollisimman nopeiksi. Lounasai-

kaan ruokailijoille on varattu Kauppakadun puoleinen pääty, mutta halutessaan asiak-

kaat voivat ruokailla myös Hoviraitilla. Viikonloppuiltaisin Hoviraitin pöydät levite-

tään koko Hoviraitin leveydelle, jotta tilaa olisi riittävästi niin asiakkaille, kuin hen-

kilökunnan toimimista ajatellen. Vaikka tilat ovat ahtaat, ei hitaasti eteneviä jonoja

synny usein. Pääosin asiakkaat ovat hyvin käyttäytyvää ja rentoa. Päiväaikaan asiak-

kaat käyt täytyvät kaikki asiallisesti, eikä epämiellyttäviä häiriötekijöitä synny. Vii-

konloppuisin ja iltaisin syntyy enemmän hälinää, kun alkoholijuomatuotteita kulute-

taan enemmän ja tunnelma nousee. Tämä kuitenkin kuuluu iltaravintola toimintaan, ja

luo osaltaan asiaankuuluvaa tunnelmaa. Häiriötekijät pyritään ehkäisemään anniske-

lulakeja noudattamalla, ja ennakoimalla uhkaavat tilanteet hyvissä ajoin. Sijainti tuot-

taa ajoittain pieniä ongelmia asiakaskunnan suhteen, sillä keskeisellä sijainnillaan asi-

akkaiksi pyrkii kaikenlaisia ihmisiä, ja ei-toivottujen asiakkaiden muualle ohjaaminen

on epämiellyttävää kaikille osapuolille.

4.3.2 Palveluympäristö

Cafe Emmyn sijainti on keskeinen. Se on hyvien yhteyksien varrella aivan Jyväskylän

ydinkeskustassa. Aukioloajat on laadittu asiakkaiden käyttäytymisen perusteella, ja

koettu toimiviksi. Tilat ovat hieman ahtaat, mutta viihtyisät. Sisustus on väreiltään

tummaa puuta, kankaissa on käytetty vihreää ja sinistä. Väri ja materiaali valinnoilla

19

on haettu lämpöä ja tunnelmallisuutta. Toimitiloja ja tarpeistoa uusitaan tarpeen tullen,

ja pöydät sekä tuolit on uusittu muutama vuosi sitten. Asiakastilat kaipaavat uusimista

ajan hermoilla pysyäkseen. Baaritiski on epäergonominen ja epäsiisti, sekä ahdas jo

kahden ihmisen baarityöskentelyä ajatellen. Tuotteiden esillepanoon on kiinnitettävä

enemmän huomiota, jotta ne ovat edukseen. Kahvilatoimintaan tarvittavat laitteet ja

välineet on käytössä, ja niiden valinnassa ja sijoittelussa on huomioitu niin asiakkaat,

kuin henkilökunta.

Avaruutta ja omaleimaisuutta tiloihin tuo sisäterassi Hoviratilla. Hoviraitin avaruus

saattaa tuntua asiakkaasta ahdistavalta, kun ohikulkijoilla on suora näköyhteys sinne.

Suomalaiseen kulttuuriin on vahvasti juurtunut ajatusmaailma, ettei esimerkiksi alko-

holijuomien nauttiminen keskellä päivää ole soveliasta. Tämän takia moni ei halua is-

tua Hoviraitilla, vaan he menevät mieluummin johonkin intiimimpään paikkaan. Ho-

viraitilla olevat tilat ovat arkisin ahtaat niin asiakkaille, kuin henkilökunnalle. Lisätilaa

on tällä hetkellä mahdotonta saada asiakaspaikkoja karsimatta, koska kauppakeskuk-

sen asiakkaille on jäätävä riittävä kulkutila.

Lounasaikaan lounaspöytä tukkii asiakkaiden kulkureitin ajoittain. Siisteys kärsii kii-

reaikoina astiapalautuspisteen puutteesta, mutta pääasiassa tilat on helppo pitää siis-

tinä. Baaritiskin ergonomisuus kärsii huonon suunnittelun takia. Drinkkien valmistuk-

seen on vain yksi piste ja suuri osa tuotteista on kurkottelun tai useiden askelten pääs-

sä. Näistä asioista kärsitään lähinnä kiireellisinä viikonloppuiltoina, jolloin tiskin ta-

kana on parhaimmillaan neljä työntekijää. Hanatuotteille on myös vain yksi piste, joka

ei tahdo aina riittää. Nykyaikaisemmilla säilytysratkaisuilla ja uudelleensijoittelulla ti-

lan saa toimivaksi ja hyvän näköiseksi. Tuotantoajat ovat toimitilat huomioon ottaen

hioutuneet nopeiksi, eivätkä asiakkaat joudu odottamaan pitkään. Poikkeuksena eri-

tyisruokavaliot ja muut asiakkaiden erikoistoiveet, joiden toteuttaminen saattaa viedä

aikaa varsinkin jos työntekijä on yksin töissä. Kuten aiemmin on esiin tullut, ongelmia

tuottaa ajoittain myös lounasruoka, joka valmistetaan El Toron keittiössä ja toimite-

taan tarpeen mukaan tavarahissillä Emmyyn.

4.3.3 Kontaktihenkilöstö

Neljä työntekijöistä on keski- iässä ja loput alle kolmenkymmenen ikäisiä. Kaikilla

työntekijöillä on joko vankka työkokemus alalta, tai alan koulutus. Valtaosa työnte-

20

kijöistä on naisia. Tällä hetkellä on vain yksi miespuolinen työntekijä ravintolapäälli-

kön lisäksi. Henkilökunnan vaihtuvuus on suurta ainoastaan osa-aikaisten, ja ekstra-

työntekijöiden osalta. Vakituinen henkilökunta on ollut pitkään talossa. Henkilökun-

nan osaamisessa löytyy työkokemuksen lisäksi ammatiltaan kokki, tarjoilijoita, baa-

rimestareita ja restonomi, joten se on monipuolista. Monipuolista osaamista kannattaa

hyväksi käyttää toiminnan kehittämisessä, sekä ylläpitää ja kehittää edelleenkin.

Ydinosaamiseksi nousee selvästi monipuolisen työkokemuksen pohjalta toimintavar-

muus, joustavuus sekä asiakaspalvelu. Henkilöstöltä vaaditaan suoritettu hy-

gieniapassi ja mielellään myös alkoholilainsäädännön mukainen vastaavan sijaisen pä-

tevyys. Vitriinituotteista huo lehtii kaksi henkilöä, mutta lähes koko henkilökunta osaa

tarvittaessa valmistaa ne. Tuotteiden tasalaatuisuus heikkenee helposti muiden, kuin

valmistamisesta vastaavien henkilöiden valmistaessa tuotteita. Tämä johtuu valmiin

reseptiikan noudattamisen hitaudesta ja va lmistustilojen ahtaudesta. Raaka-aineille on

liian vähän säilytystilaa ja aamuvuoro aloitetaan hakemalla niitä eripuolilla taloa si-

jaitsevista raaka-ainevarastoista. Poikkeamia reseptiikan ja menekin seuraamiseen tuo

se, ettei kaikkia tuotteita löydy koneella. Lisäksi El Torosta tulee lähes päivittäin ruu-

anvalmistuksesta yli jääneitä raaka-aineita, jotka pyritään käyttämään Emmyn vit-

riinituotteissa hävikin vähentämiseksi. Tuhti- järjestelmän vastuuhenkilölle pitää il-

moittaa tuotteiden vaihtamisesta viikkoja ennen, jotta ne ovat koneella oikeana ajan-

kohtana. Valmiilla reseptiikalla haettua etua ei tällä toiminnalla saavuteta.

Työturvallisuudesta pyritään huolehtimaan pitämällä laitteet kunnossa ja kehittämällä

tuotantoprosessit mahdollisimman yksinkertaisiksi, turvalliseksi ja sujuviksi suorittaa.

Raskaita kantamuksia ei kanneta käsin, vaan käytetään kärryjä ja tavarahissiä. Työasut

ovat yksinkertaiset ja käytännölliset. Henkilökuntaa kehotetaan huolehtimaan ulkonä-

könsä siisteydestä ja kaikilla on yhdenmukaiset työvaatteet; mustat housut, kesä/talvi

paita ja musta esiliina. Vaatteisiin haetaan vaihtelua kausien mukaan eri väreillä. Tällä

hetkellä kesällä aamuvuoro käyttää punaista lyhythihaista t-paitaa ja pitkää mustaa

esiliinaa ja iltaisin mustaa t-paitaa ja lyhyttä esiliinaa. Talvella asua muutetaan vaih-

tamalla paita pitkähihaiseen Marimekon paitaan, jossa on väreinä musta ja beige.

Henkilökuntaa on ohjeistettu ottamaan jokainen asiakas vastaan tervehtimällä iloisesti

ja huomioimaan asiakkaat heti heidän saapuessaan. Työntekijät ovat töissä asiakasta

varten eivätkä keskustele keskenään asiakkaan kaivatessa huomiota ja palvelua. Toi-

mitilojen siistinä pitäminen on järjestelmällistä ja toimii yleensä lähes moitteettomasti.

21

4.4 Palvelun laatu

Laatu ei ole vain asiakastyytyväisyyttä, ei vain tyytyväisiä työntekijöitä,
ei vain kustannustehokkuutta eikä virheettömyyttäkään, vaan se on kaik -
kia niitä yhdessä eli sitä, että koko toiminta on viritetty niin, että jokai-
nen asia tuo lisäarvoa asiakkaalle (Viitala & Jylhä 2001, 112).

Ravintola-alalla tuotteet ja hinnat ovat samalla tasolla, joten ne eivät yksin pysty tuo-

maan kilpailuetua yritykselle. Jo 80- luvulta lähtien markkinoinnissa on kehitetty ja

tutkittu teorioita laadun merkityksestä kilpailuetua tavoiteltaessa. Sanotaan, että yri-

tyksen kilpailuetu riippuu sen tarjoamien tavaroiden ja palvelujen laadusta (Grönroos

1998, 65). Christian Grönroos on yksi kansainvälisesti arvostettu uranuurtaja palvelu-

jen markkinoinnin kehittämisessä, ja hänen teoriaansa koetusta palvelun laadusta ja

palvelun kokonaislaadusta tukeutuu myös Cafe Emmyn palvelujärjestelmän kehittä-

minen.

Grönroosin mukaan palvelun kokonaislaatuun vaikuttavat imagon kanssa laadun kaksi

ulottuvuutta. Lopputuloksen tekninen laatu, joka vastaa kysymykseen mitä, ja proses-

sin toiminnallinen laatu, joka vastaa kysymykseen miten.

KUVIO 3. Kaksi palvelu laatu-ulottuvuutta. Grönroos 1998, 65

Kokonaislaatu

Imago

Tekninen laatu Toiminnallinen laatu

22

Tekninen laatu on tuotteiden lailla yrityksissä hyvin samalla tasolla, joten on panos-

tettava toiminnalliseen laatuun. Grönroos kiteyttää asian seuraavasti: ”kilpailijat voi-

daan lyödä laudalta tarjoamalla asiakkaille enemmän ja parempia palveluja”(emt.).

Laatu määräytyy sen mukaan, miten asiakkaan odotukset ja kokemukset vastaavat toi-

siaan. Yrityksen imago on markkinoinnin lisäksi tärkeässä osassa luomassa asiakkaan

odotuksia. Koettu laatu laskee helposti jos yritys ei pysty lunastamaan antamiaan lu-

pauksia, mutta jos yrityksen imago on vahva ja hyvä, se saa helpommin anteeksi pie-

net virheet. Virheet toiminnallisessa laadussa saadaan usein korjattua, jos yrityskult-

tuuri kannustaa työntekijöitä tekemään kaikkensa saavuttaakseen asiakkaiden tyyty-

väisyyden. Reklamaatioiden hoitamisen vaivattomuus on erittäin tärkeässä asemassa

toiminnan laatua arvioitaessa.

Toiminnan laadun takaamiseksi on koko palvelujärjestelmän toimittava saumattomasti

ja asiakassuuntautuneesti. Palvelujen tuotantoprosessin osien, johon kuuluvat henki-

löstö, asiakkaat ja fyysiset resurssit on sovittava yhteen. Käytännössä tämä on sitä, et-

tä asiakkaat ovat tarpeiltaan samankaltaisia, tilojen ja laitteiden tulee vastata asiak-

kaiden vaatimuksia ja henkilöstö ymmärtää asiakkaiden tarpeet ja pystyy vastaamaan

niihin.(Lehtinen 1986, 31)

Palvelujen tuotantoprosessien tuloksesta käytetään nimitystä palvelu paketti. Palvelu-

paketti pitää sisällään ydinpalvelun ja liitännäispalvelut. Ydinpalvelu on se miksi

asiakas käyttää yrityksen palveluita, ja liitännäispalvelut tekevät ydinpalvelusta asiak-

kaalle arvokkaamman. Ydinpalvelu ei aina ole se millä yritys saa rahaa, vaan rahavir-

rat tuovat liitännäispalvelut. Esimerkiksi ravintolat tarjoavat viihtyisän kohtaamis- ja

ajanviettopaikan (ydinpalvelu), josta saa juomia, sekä ruokaa musiikin soidessa taus-

talla (liitännäispalvelut). Liitännäispalveluja parantamalla on mahdollista saavuttaa

kilpailuetua, tuottamalla esimerkiksi jotain ainutlaatuista, ja elämyksellistä palvelua.

Palvelupaketin laatu on siis niin toiminnallisen, kuin teknisen toiminnan laadun tulos.

Paljon puhuttu totuuden hetki on toiminnan laadussa avain asemassa. Asiakas saa tuo-

na hetkenä fyysisten resurssien tuloksen ja kokee yrityksen toiminnallisen laadun.

Onnistunut totuuden hetki luo asiakkaalle laatua. Palvelun tuotanto-, ja toimituspro-

sessit on hoidettava niin, ettei epäonnistuneita totuuden hetkiä pääse syntymään.

(Grönroos 1998, 69.)

23

80-luvulla tehtyjen tutkimuksien mukaan kokonaislaatuun vaikuttavia tekijöitä ovat:

luotettavuus, reagointialttius, pätevyys, saavutettavuus, kohteliaisuus, viestintä, us-

kottavuus, turvallisuus, asiakkaan ymmärtäminen ja tunteminen, sekä fyysinen ympä-

ristö. Suurin osa näistä tekijöistä liittyy toiminnalliseen laatuun. Tutkimusten perus-

teella on havaittu myös laadukkaaksi koetun palvelun kuusi kriteeriä:

• ammattitaito: asiakkaat ymmärtävät, että palvelujen tarjoajalla ja sen työnte-
kijöillä on sellaiset taidot, operatiiviset järjestelmät ja fyysiset resurssit, joita
tarvitaan heidän ongelmiensa ammattitaitoiseen ratkaisuun

• asenne ja käyttäytyminen: asiakkaat tuntevat, että palvelutyöntekijät kiinnittä-
vät heihin huomiota ja haluavat ratkaista heidän ongelmansa ystävällisesti ja
spontaanisti

• lähestyttävyys ja joustavuus: Asiakkaat tuntevat, että palvelun tarjoaja, sen si-
jainti, aukioloajat, työntekijät ja operatiiviset järjestelmät on suunniteltu ja
toimivat siten, että palvelu on helppo saada ja että yritys on valmis sopeutu-
maan asiakkaan vaatimuksiin ja toiveisiin joustavasti

• luotettavuus ja uskottavuus: asiakkaat tietävät, että mitä tahansa tapahtuu tai
mistä tahansa on sovittu, he voivat luottaa palvelun tarjoajan ja sen työnteki-
jöiden lupauksiin ja asiakkaan etujen mukaiseen toimintaan

• normalisointi: Asiakkaat ymmärtävät, että aina kun jotain menee pieleen tai
kun tapahtuu jotain odottamatonta, palvelu tarjoaja ryhtyy heti toimenpiteisiin
pitääkseen tilanteen hallinnassa ja löytääkseen uuden, hyväksyttävän ratkai-
sun

• maine: asiakkaat uskovat, että palvelun tarjoajan toimiin voi luottaa, että pal-
velun tarjoaja antaa rahalle vastineen ja että sillä on sellaiset suorituskriteerit
ja arvot, jotka asiakaskin voi hyväksyä(Emt.).

Ruoka ja juomatuotannon laatua ylläpidetään Emmyssä Tuhdin myötä tulleella resep-

tiikalla, jonka tarkoituksena on taata tuotteiden tasalaatuisuus ja yhdenmukaisuus, se-

kä henkilökunnan ammattitaidolla. Varastoinnissa huomioidaan tuotteiden oikeat säi-

lytysolosuhteet ja eliminoidaan kontaminaation vaarat. Tuotteiden valmistuksessa

toimitaan yleisten elintarvikehygienia vaatimusten mukaisesti.

Palvelussa laatua tuo ystävällisyys sekä asiakkaiden tarpeiden ja toiveiden huomioimi-

nen joustavasti. Palvelut ovat asiakkaille helposti saatavilla ja toiminta nopeaa. Työn-

tekijöiden ammattitaito on olennainen osa palvelun laatua ja Emmyn työntekijöillä on

pitkä työhistoria tai asianmukainen ammatillinen koulutus alalle. Palvelun luotetta-

vuutta ja uskottavuutta luo osaltaan koko S- konsernin imago, jonka vaatimukset Em-

24

myssä pyritään täyttämään. Heikkoutena laadun tuottamisessa ovat toimitilat ja lait-

teet.

5 NELIKENTTÄANALYYSI

Seuraavassa käsitellään nelikenttäanalyysin avulla Cafe Emmyn palvelujärjestelmän,

toimialan nykytilanteen, ja henkilökunnalle tehdyn kartoituksen pohjalta liiketoimin-

nan kehittämisen kannalta tärkeitä asioita. Kilpailijayritykset ovat pääasiassa hyvin

samalla tasolla Emmyn kanssa, joten toimintaa verrataan ravintoloihin yleensä.

SWOT eli nelikenttäanalyysi on yksinkertaisuutensa takia yksi käytetyimpiä työväli-

neitä toiminnan kehittämisessä ja suunnittelussa. Lyhenne tulee englanninkielisistä

sanoista strengths (vahvuudet), weaknesses (heikkoudet), opportunities (mahdollisuu-

det) ja threats (uhat). Analyysissä käydään läpi yrityksen vahvuuksia, heikkouksia,

mahdollisuuksia ja uhkia vertaamalla omaa toimintaa esimerkiksi kilpailijoihin. (Kar-

löf 2004, 51.) Vahvuudet ja heikkoudet keskittyvät yrityksen nykyhetkeen ja sisäiseen

tilaan, kun taas mahdollisuudet ja uhkat ympäristöön ja tulevaisuuteen, kirjoittaa Ka-

mensky. Vaarana on, ettei olla tarpeeksi objektiivisia oman toiminnan suhteen ja ali-

arvioidaan kilpailijoita. Analyysia tehtäessä on tunnettava toimiala ja liiketoiminta,

jossa ollaan mukana sekä siihen vaikuttavat tekijät. Kompastuskivenä on usein myös

se, ettei uskalleta olla tarpeeksi kriittisiä, jolloin syntyy liian epätarkkoja tuloksia ja

tavoiteltua hyötyä ei täten SWOT -analyysillä saada (Kamensky 2000, 171). Pelkkä

uhkien ja heikkouksien tiedostaminen ei riitä, vaan ne on pyrittävä kääntämään vah-

vuuksiksi ja mahdollisuuksiksi, jotta ne eivät koidu yrityksen kohtaloksi ajan myötä.

Heikkouksiin ja uhkiin reagoiminen vahvistaa yrityksen toimintaa ja auttaa vastaa-

maan tuleviin haasteisiin paremmin.

25

Vahvuudet:

• taustalla Keskimaan asiantunte-
mus

• sijainti

• osa monen ravintolan kokonai-
suutta

• ammattitaitoinen henkilökunta

• kehittymishalukkuus

• hyvät tavarantoimittajat

• kilpailukykyiset hinnat

Heikkoudet:

• henkilökunnan sitoutuminen

• organisaation rakenne

• vanhentuneet tuotteet ja tilat

• henkilöstön ikärakenne ja muutos-
vastarinta

• johdon tuloskeskeisyys

• yhteisten toimintatapojen puute

• työhyvinvointi ja ilmapiiri

Mahdollisuudet:

• henkilöstön sitoutuminen ja mo-
tivointi

• mainonnan lisääminen

• tilojen ja tuotteiden uudistami-
nen

• torikeskuksen vetovoima

• Jyväskylän vetovoiman lisäänty-
minen

• kirkastettu liikeidea

• tupakkalaki

Uhkat:

• alkoholipolitiikka

• tupakkalaki

• suhdanteiden heikentyminen

• asiakkaiden vapaa-ajan vähentymi-
nen

• henkilökunnan sairastelu ja heikko
motivaatio

• liikeidean toimivuus

26

Vahvuutena ja toiminnan tukipilarina toimii Keskimaa, joka on huomattava vaikut-

taja alueen kaupankäynnissä. Kuuluminen isoon konserniin mahdollistaa keskeisen

toimintapaikan ja kilpailukykyisen hinnoittelun, sekä tarkkaan valitut tavarantoimitta-

jat, joiden on vastattava koko konsernin vaatimustasoa. Koska Cafe Emmy on osa

usean ravintolan kokonaisuutta ja hotellia, asiakkaiden on mahdollista saada laajempi

kirjo palveluita saman katon alta. Ammattitaitoinen henkilökunta on avainasemassa

tuottamassa arvoa asiakkaalle ja lisäämässä toiminnan luotettavuutta. Koko organi-

saation arvoihin kuuluvat uudistuminen ja kilpailukykyisyyden ylläpitäminen. Halu

kehittyä viestii myös siitä, että halutaan vastata asiakkaiden muuttuviin tarpeisiin.

 Heikkouksia ovat jo havaittavissa olevat henkilökunnan sitoutuminen ja motivaatio,

sekä muutosvastarinta. Työsopimuksista osa on määräaikaisia ja ekstroja käytetään

paljon, mikä viestii työntekijöille johdon haluttomuudesta sitoutua työntekijöihin.

Asiaan vaikuttaa osaltaan alan luonne eli se, ettei tulevaisuutta pystytä suunnittele-

maan kovin pitkälle. Henkilökunta ei puolestaan ymmärrä, että sitoutuminen ja täyden

työpanoksen antaminen työlle vaikuttaa koko yrityksen toimintaan. Monelle työssä-

käynti on rutiinia ja ”välttämätön paha”. Henkilökunnan monipuolinen ikärakenne on

rikkaus, mutta myös heikkous, jos sitä ei hyödynnetä oikein. Nuorilla työntekijöillä ei

ole yhtä vankka ammattitaito ja elämänkokemus kuin vanhemmilla, mutta intoa ja

toimintatarmoa vastaavasti enemmän. Luonnolliselle ikääntymiselle ominaista on fyy-

sisen kunnon he ikentyminen, joka saattaa johtaa sairauspoissaoloihin ja työpanoksen

vähenemiseen. Muutosvastarintaa syntyy, kun työntekijät eivät ymmärrä muutoksen

syytä tai kokevat muutoksen uhkana omalle toiminnalleen. Totutut toimintatavat ovat

kasvaneet työntekijälle tärkeiksi ja ”oikeiksi” toimintatavoiksi. Tästä johtuen uusien

tapojen omaksuminen koetaan taakkana.

Ravintolatoiminnalle on ominaista tuloksen tekeminen kuluja karsimalla, joka ei pit-

källä tähtäimellä ole se kannattavin tapa. Yritysjohdon on vaikea uskoa, että investoi-

malla toimintaan vo idaan pitkällä aikavälillä saavuttaa huomattavasti suurempi kan-

nattavuus. Henkilökunnalle tehdyssä nykytilan kartoituksessa ilmeni, että työhyvin-

vointia ja työilmapiiriä pitää parantaa ja sopia yhteisistä toimintatavoista.

Mahdollisuuksia saadaan asennemuutoksilla ja kääntämällä heikkoudet mahdolli-

suuksiksi. Cafe Emmyn henkilökunnan sitoutuminen ja motivointi ovat mahdollisuuk-

sia palvelukulttuurin parantamiseen, ja sitä kautta palvelun parantamiseen. Saadakseen

27

uusia potentiaalisia asiakkaita on Cafe Emmyä tuotava enemmän esiin mainostamalla.

Tuotteita ja tiloja uudistamalla lisätään vetovoimaa ja saadaan asiakkaat viihtymään.

Liikeidea on kirkastettava vastaamaan nykyaikaa ja saatava koko henkilökunnan si-

säistämään se, jotta jokainen tietää, mitä se tarkoittaa päivittäisessä toiminnassa. Voi-

maan tuleva uusi tupakkalaki tuo mukanaan niin mahdollisuuksia kuin uhkiakin.

Normaalina muutosvastarintana ravintolat luonnollisesti pelkäävät uuden lain vaiku-

tuksia ravintoloissa käyntiin. Asia pitää kuitenkin kääntää mahdollisuudeksi esimer-

kiksi olemalla edelläkävijä.

Uhkia ovat edellä mainittu tupakkalaki. Alkoholipolitiikka on verotuksen osalta uhka

ravintolatoiminnalle, koska alkoholin nauttiminen kotona on edullisempaa kuin ra-

vintoloissa. Alan suhdanneherkkyys on ainainen uhka ravintoloiden toiminnalle, kuten

myös ihmisten vapaa-ajan mahdollinen vähentyminen, jolloin ravintolassa käyminen

vähentyy. Henkilökunnan motivaation puute vaikuttaa palvelukulttuuriin sitä laske-

vasti, ja sitä kautta asiakkaiden halukkuuteen käyttää ravintolan palveluita. Cafe Em-

myn henkilökunnassa on muutama iäkkäämpi työntekijä, joilla on suurempi riski sai-

rastua pidempiaikaisiin työkykyä heikentäviin sairauksiin. On myös otettava huomi-

oon koko henkilökunnan luonnollinen alttius sairastumiseen, jos hyvinvointiin ei kiin-

nitetä huomiota. Sairastaminen tuo aina mukanaan lisäkustannuksia, joille ei yksikään

yritys ole immuuni. Hyvinvointiin huomiota kiinnittämällä voidaan kuitenkin ennalta-

ehkäistä ja minimoida sairauspoissaoloja. Uuden liikeidean kehittämisessä on myös

oma riskinsä jos sitä ei suunnitella tarpeeksi tarkasti yrityksen ja sen asiakkaiden tar-

koituksiin. Pahimmassa tapauksessa huonosti suunniteltu liikeidea vie yrityksen toi-

mintaa väärille urille sen sijaan, että toimisi tukevana toiminnan ohjaajana.

6 PALVELUJÄRJESTELMÄN KEHITTÄMINEN

Tähän mennessä on käsitelty Cafe Emmyn toiminnan nykytilaa ja toiminnasta on

noussut esiin useita asioita, joita parantamalla saadaan niin asiakkaat, kuin työntekijät

viihtymään paremmin. Seuraavaksi käsitellään havaittuja epäkohtia ja kehitetään Cafe

Emmyn toimintaa kohti parempaa palvelua. Pitkäjänteisellä ja määrätietoisella työllä

on mahdollista saavuttaa näkyviä tuloksia.

28

6.1 Johtaminen ja henkilökunta

Keskimaalla on yhteinen toiminta-ajatus ja arvot, jotka on käyty läpi henkilökunnan

kanssa, mutta niiden tiedostaminen Cafe Emmyn päivittäisessä toiminnassa on puut-

teellista. Ongelmakohdaksi täten muodostuu määrätietoinen toiminta yhteistä päämää-

rää kohden yhdenmukaisin toimintamallein. Liike-idea, arvot ja visio pitää avata koko

Emmyn henkilökunnalle niin, että kaikille on selvää mitä ne päivittäisessä toiminnassa

tarkoittavat.

Ravintolapäällikkö Arsi Tiitisen mukaan Cafe Emmy haluaa tarjota Keskimaan toi-

mintatapoja noudattaen, hotellin asukkaille, asiakasomistajilleen ja lähiympäristön

asukkaille laadukasta kahvilaravintola palvelua, sekä luvallisen ja ansaitun hennottelu-

hetken arjen keskelle rennossa, ja viihtyisässä ympäristössä. Mukavuutta ystävien ta-

paamiseen ja rentoutumiseen halutaan lisätä monipuolisuudella ja uusiutumisella. Ca-

fe Emmy haluaa olla asiakkailleen luotettava ja antoisa kumppani. (Haastattelu

21.3.2006.) Luvallisella tarkoitetaan paikkaa, jossa voi nautiskella lasillisen viiniä

kesken ostospäivän leimaantumatta. Ansaitulla hemmotteluhetkellä halutaan kuvata

sitä, että asiakas tulee hemmottelemaan itseään ja haluaa tulla kohdelluksi sen mu-

kaan. Tämä edellyttää palveluprosesseilta sujuvuutta ja nopeutta. Rentouden ja viih-

tyisyyden luomisessa on kontaktihenkilöstö avainasemassa. Viihtyisyyteen vaikuttaa

olennaisesti myös ympäristö, puitteet ja muut asiakkaat. Rentous on sitä, että jokainen

asiakas otetaan yksilönä lämpimin mielin vastaan, ja jokainen palvelutilanne hoide-

taan tilanteen vaatimalla tavalla.

Tulevaisuuden tavoitteena eli visiona on olla houkutteleva, suosittu ja uusiutuva kah-

vilaravintola. Aikuisten kohtauspaikka, jossa asiakkaiden tarpeisiin vastataan mahdol-

lisimman kattavasti liikeidean rajoissa. Vision saavuttaminen vaatii asiakkaiden tar-

peiden tuntemista, ja koko henkilöstön halua täyttää asiakkaiden toiveet. Hyvä lähtö-

kohta asiakkaiden tarpeiden täyttämiselle on tehdä asiakaskysely, joka kartoittaa asi-

akkaiden näkemyksen toiminnan nykytilasta ja selvittää heidän toiveensa. Kysely on

uusittava tasaisin väliajoin, koska asiakkaiden tarpeet ja toiveet muuttuvat jatkuvasti.

Kuluttajien käyttäytymistä ja alalla vallitsevia trendejä on seurattava koko ajan, jotta

voidaan tarjota ajan mukaista palvelua. Erilaisten messujen ja alan lehtien avulla saa-

daan tietoa tulevista trendeistä, ja niitä seuraamalla on mahdollista tarjota asiakkaille

uusia tuotteita. Ideaali tilanne on tarjota asiakkaille jotain sellaista, mitä ei vielä ole

29

kilpailijoilla tarjota. Näin saavutetaan kilpailuetua, sekä lisätään yrityksen houkuttele-

vuutta. Markkinoiden seuraaminen ja tulevaisuuden ennustaminen sen pohjalta on

vaativaa ja sisältää riskejä, mutta onnistuessaan se antaa yritykselle etulyöntiaseman.

Suomi kulkee trendeissä usein muuta maailmaa jäljessä syrjäisen sijaintinsa takia,

mutta nykyään sähköinen viestintä antaa paremmat mahdollisuudet seurata muuta

maailmaa. Uusien trendien kehittämiseksi on löydettävä alan edelläkävijät ja seurat-

tava heidän jalan jälkijään toiminnan uudistamisessa.

Arvojen, vision ja liikeidean luominen ovat johdon tehtäviä. Kun nämä toimintaa oh-

jaavat linjaukset on mietitty, on pidettävä henkilökunnalle palaveri, jossa ne käydään

yhdessä läpi. Näiden ohjenuorien on toimittava toiminnan punaisena lankana ja sitä

ollakseen, on jokaisen työntekijän tiedettävä mitä ne hänen päivittäisissä työtehtävis-

sään tarkoittavat. Samalla kun arvot, visio ja liikeidea esitellään henkilökunnalle ne

joutuvat ensimmäiseen testiin. Kun henkilökunta hyväksyy ja ymmärtää toimintamal-

lit, toimivat ne myös käytännössä tarkoitetulla tavalla. Toimimattomat arvot, visio ja

liikeidea eivät varmasti koe hyväksyntää henkilökunnalta, joten ne eivät silloin ole oi-

keanlaisia ohjaamaan toimintaa. On muistettava etteivät nämä toiminnan linjaukset ole

ikuisia, vaan ne on uusittava säännöllisesti. Toimintaympäristön ja kuluttajien käyttäy-

tymisen muutokset vaativat niiden jatkuvaa ajantasaistamista.

Hyvää palvelua tarjoavan yrityksen johtamis- ja toimintatapojen on oltava palvelu

suuntautune ita ja luotava kontaktihenkilöstölle työkalut hyvän palvelun toteuttami-

selle. Seuraavaksi käsitellään Cafe Emmyn johtamistapoja, ja sitä millaiset niiden tu-

lee olla, jotta ne mahdollistavat hyvän palvelun ja palvelukulttuurin. Koska henkilö-

kunta on palvelukulttuurin sydän, on heidän hyvinvointinsa elintärkeää. Kuten palve-

lukulttuurin nykytila-analyysissä tuli ilmi, henkilökuntaa koulutetaan ja heille jär-

jestetään virkistäytymismahdollisuuksia, sekä esimies-alainen keskusteluja. Ravintola-

päällikön mukaan henkilökunta on tällä hetkellä tärkein voimavara Cafe Emmyssä.

Kaikesta huolimatta henkilökunnan vastauksista ilmenee, ettei henkilökunta itse koe

palvelukulttuuria kovinkaan hyväksi.

Yritysjohdolla on selvästi halua ja tietoa asioiden parantamiseen, mutta jostain syystä

asiat jäävät hyvin pintapuolisiksi. Syynä tähän ovat esimiesten laajat toimenkuvat ja

organisaation rakenne. Ylimmän tason päättäjät eivät ole aktiivisesti mukana yksiköi-

den päivittäisessä toiminnassa, vaan toimiyksiköiden päälliköt toimivat välikätenä.

30

Tämä tarkoittaa, että esimerkiksi ravintolapäälliköillä ja esimiehillä on suuri työ-

taakka, joten kaikkiin asioihin ei pysty paneutumaan yhtä hyvin. Vastuuta jakamalla

esimiesten taakkaa saadaan kevennettyä ja työntekijöiden motivaatiota parannettua.

Nykyinen tilanne viestii esimiesten tärkeysjärjestyksestä ja epäluottamuksesta alaisia

kohtaan. Palveluyrityksessä avainasemassa olevan kontaktihenkilöstön on oltava tär-

keässä osassa. Tilanteen parantamiseksi on syytä ensimmäisenä teettää laajempi työ-

tyytyväisyyskysely henkilökunnalle. Kyselyn tarkoituksena on selvittää tarkemmin

syitä tyytymättömyyden takana. Kyselystä saatujen tietojen perusteella voidaan tehdä

suunnitelma, jolla asioita saadaan parannettua ja mikä tärkeintä, suunnitelmat pitää to-

teuttaa.

Henkilökunnan toimenkuvat on tarkistettava heidän osaamisensa mukaisiksi ja sa-

malla on päivitettävä koulutustarve. Vaikka Emmyssä jokaisella työntekijällä on alalle

jokin koulutus, on ammattitaitoa päivitettävä. Tuotteet muuttuvat kaiken aikaa, ja asi-

akkaat ovat nykyään tarkkoja siitä, mitä haluavat. Henkilökunnan on siksi tiedettävä,

mitä myydään ja miten tuotetta myydään. Kymmenen tai kaksikymmentä vuotta sitten

hankitut tiedot eivät vastaa enää nykyajan asiakkaiden tiedonhalua tai edes nykyisen

ammattitaidon vähimmäisvaatimuksia. Esimerkiksi drinkkejä myydään vähän, joten

ammattitaidon ylläpitäminen niiden osalta työn kautta ei pelkästään riitä. Juo-

masekoituksia tulee jatkuvasti lisää, samoin oluita, siidereitä ja viinejä. Asiakkaat ovat

kiinnostuneita kuulemaan tuotteiden valmistuksesta ja alkuperästä.

Henkilökunnalle on järjestettävä esimerkiksi kaksi kertaa vuodessa drinkkikoulutusta.

Jyväskylässä ajantasaista koulutusta järjestävät varmasti alan oppilaitokset sekä muun

muassa Bar Shakerin henkilökunta, joka on palkittu useissa bartend- ja flairtending ki-

soissa. Panimotuotteista tulevat panimoiden edustajat mielellään kertomaan. Viinitie-

toutta löytyy Jyväshovin omasta henkilökunnasta, mutta myös Jyväskylän ammatti-

korkeakoulun matkailu-, ravitsemis- ja kuluttajapalveluiden koulutusyksiköstä. Leh-

tori Helena Rantasuo opettaa myös yrityksille kansainvälisesti arvostettua Viini- ja al-

koholijuomatietous – kurssia, joka perustuu WSET eli Wine & Spirit Education Trust

-järjestelmään.

Hankalaksi koetut asiakaskohtaamiset on käytävä koko henkilökunnan kanssa läpi ja

kehitettävä yhdessä toimintatavoista, joilla tilanteet viedään onnistuneesti läpi. Sovi-

tuilla toimintamalleilla on vaikeat tilanteet helpompi hoitaa mahdollisimman miellyt-

31

tävästi. Yhteisiin toimintatapoihin on syytä kiinnittää huomiota koko toiminnan osalta.

Perehdytyskansio tai toiminnanohjauskirja, jossa on kirjattuna toimintokohtaiset me-

nettelytavat helpottavat koko henkilöstön toimintaa. Henkilökunta on saatava ymmär-

tämään yhtenäisten toimintatapojen vaikutus palvelun laatuun ja sitä kautta asi-

akkaiden tyytyväisyyteen. Yhteiset toimintatavat eivät tarkoita kaavamaista toimintaa,

vaan ne ohjaavat sitä liikeidean mukaisesti. Reklamaatioiden osalta on oltava mahdol-

lisimman yksityiskohtaiset toimintamallit, jotta ne pystytään hoitamaan oikein ja asia-

kasta tyydyttävällä tavalla.

Uusi ravintolapäällikkö on innovatiivinen ja energinen, kun vastaavasti Cafen henki-

lökunnasta osa on ollut talossa pitkään ja tottuneet omiin toimintatapoihinsa. Tästä

johtuen muutoksia tapahtuessa tulee esiin muutosvastarintaa. On tärkeää ymmärtää

syyt vastarinnan takana, eikä vastustusta pidä ruveta murtamaan väkisin. Muutosvas-

tarinta on usein pelkoa omasta kohtalosta ja turvattomuuden tunnetta. Aiemmat epä-

onnistuneet kehitysprojektit vaikuttavat usein vastarinnan syntyyn. Jos henkilöstö ei

itse näe tarvetta muutokseen, on luonnollista asettua vastustamaan sitä. Uudistuksia

tehdessä on esimiesten perusteltava tehtävät muutokset hyvin ja kerrottava avoimesti,

miten muutokset vaikuttavat kunkin työntekijän toimenkuvaan. Heidän on tiedettävä

muutosten syyt ja mitä hyötyjä niillä saadaan. Uudistuksista on myös kerrottava hy-

vissä ajoin, jotta henkilökunta ehtii rauhassa sisäistämään tulevat muutokset. Mahdol-

lisimman avoimen ilmapiirin säilyttäminen lieventää muutosvastarintaa ja viestii hen-

kilökunnalle luottamuksesta. Hyvä keino lieventää vastarintaa on ottaa henkilökunta

osaksi uudistamista jakamalla heille vastuuta toteutuksesta ja suunnittelusta. Muutos-

ten tekemisen on oltava järjestelmällistä ja johdonmukaista.

Lanning, Roiha ja Salminen(1999, 19) esittävät kirjassaan muutoksenhallinnan kriitti-

sen polun, jossa on kuusi askelta. Askel 1: Hanki muutokselle sitoutuminen käsitte-

lemällä yhdessä yrityksen ongelmia. Askel 2: Kehitä yhteinen visio, jolla saadaan kil-

pailukykyä. Askel 3: Aja visiolle yksimielisyyttä, varmista sen vaikutusvalta ja edistä

yhteenkuuluvuutta. Askel 4: Levitä muutosajatusta organisaatioon, mutta vältä yl-

häältäpäin työntämistä. Askel 5: Vakiinnuta toimivat muutokset formaaleilla toimin-

tatavoilla, järjestelmillä ja rakenteilla. Askel 6: Seuraa kehitystä ja muuta muutos-

strategiaa olosuhteiden ja uuden tiedon mukaan.(Lanning & muut 1999, 19.)

32

Motivoinnin ja motivaation tarkoituksena on saada ihmiset toimimaan innostuneesti ja

halukkaasti. Työelämässä henkilökunnan motivaatiota lisää osallistaminen eli henki-

lökunnan mukaan ottaminen toiminnan kehittämiseen. Osallistaminen auttaa myös

vähentämään muutosvastarintaa. Hyvän motivaation ja motivoinnin onnistumisen läh-

tökohtana on, että kehittämisen avulla saavutettava hyöty on henkilökohtaisesti kiin-

nostava, ja että se on mahdollista saavuttaa kyseisellä toiminnalla. Yksinkertaisesti sa-

nottuna motivaatioon vaikuttaa jokaisen saama henkilökohtainen hyöty eli, mitä

enemmän henkilö kokee hyötyvänsä toiminnasta, sitä motivoituneempi hän on. Moti-

vaatiota on mahdollista kasvattaa erilaisin palkitsemismenetelmin, joiden käyttöön tu-

lee suhtautua erittäin varovaisesti. Palkitseminen on sidottava niin selkeästi johonkin

tulokseen ja toimintaan, että jokainen ymmärtää mistä palkkio saadaan. Summit tainen

ja vääristä asioista palkitseminen ohjaa toimintaa helposti väärään suuntaan. Työuran-

sa loppuvaiheessa olevia ihmisiä on vaikeaa motivoida ja saada osallistumaan toimin-

nan kehittämisestä. Nämä ihmiset tuntevat usein antaneensa työelämälle jo kaikkensa.

Ikäjohtaminen koskettaa Café Emmyä läheisesti, koska henkilökunnasta kaksi on

poistumassa eläkkeelle viimeistään seuraavan kymmenen vuoden sisällä. He ovat

nähneet yrityksen elinkaaresta hyvin suuren osan, ja aiemmat johtamistavat ovat jättä-

neet asenteisiin oman leimansa. Työyhteisön tulee kannustaa näitä ihmisiä jakamaan

ammattitaitonsa ja elämänkokemuksensa alalta, jotta siitä saadaan koko organisaation

rikkaus. Ikääntyneillä ihmisillä on rajaton määrä hiljaista tietoa, jonka he vievät muka-

naan jos sitä ei saada yrityksen käyttöön. Työtaakkaa ja työolosuhteita sekä toimenku-

via tarkistamalla saadaan heidät viihtymään työssä mahdollisimman pitkään. Työka-

vereiden on syytä osaltaan olla ymmärtäväisiä ja kunnioittaa näitä uranuurtajia, joilta

on paljon opittavaa. Jäädessään eläkkeelle nämä ihmiset jättävät suuren aukon yr ityk-

sen kulttuuriin. Tarjoamalla erilaisia työsopimus mahdollisuuksia ja työtehtäviä, sekä

keskustelemalla heidän kanssaan heidän tarpeistaan auttaa heitä löytämään motivaa-

tion. On muistettava, ettei eläkkeelle jääminen ole asianomaiselle aina mieluinen rat-

kaisu. Työssäkäynti on suuri osa ihmisen elämää ja sen loppuminen voi masentaa ja

pelottaa.

Työntekijöiden sitoutuminen on Cafe Emmyssä ongelma niin esimiesten, kuin työnte-

kijöiden mielestä. Tämä johtuu aiemmin mainitsemastani vastuiden jakamisen puut-

teesta ja työsopimuksista. Palvelualojen palkat ovat yleisesti työmäärään ja työ-

olosuhteisiin nähden alhaiset, Työntekijöille voidaan maksaa palkkaa muutenkin kuin

33

työkokemusvuosien perusteella, esimerkiksi ammattitaidon ja toimenkuvan vastuulli-

suuden perusteella. Työsopimusten räätälöinti henkilökohtaisesti työntekijän mukaan

ja vakituisten työsopimusten tekeminen viestivät yrityksen halusta sitoutua työnteki-

jään, ja saa työntekijän sitoutumaan yritykseen. Yrityksen aito pyyteetön kiinnostus

työntekijän hyvinvoinnista, ja elämästä, sekä elämäntilanteen myötäeläminen kertovat

aidosta välittämisestä. Sitouttamisessa, niin kuin monissa muissa ihmisiä koskevissa

asioissa pätee tuttu sanonta, tee muille se, minkä tahdot itsellesi tehtävän.

Yritysjohdon on seurattava tiukasti taloudellista kannattavuutta, mutta se ei saa olla

ainoa keino toiminnan tehostamiseksi. Tuloskeskeinen johtaminen viestii henkilöstölle

ja asiakkaalle, että yrityksen olemassaolon tarkoituksena on tuottojen saaminen. On it-

sestään selvää, että jokainen yritys hakee toiminnallaan rahallista tulosta, mutta asiak-

kaat eivät halua joutua kohtaamaan palvelusta maksaessaan, että se on yrityksen toi-

minnan päämäärä. Palveluyrityksessä on tärkeää viestiä asiakkaalle, että ollaan ole-

massa juuri hänen tarpeidensa toteuttamista va rten.

Tuloksellisuuden kannalta on tärkeää sijoittaa oikea määrä henkilökuntaa työvuoroon

töihin. Ruuhkahuiput on osattava ennakoida ja varattava tarvittava määrä henkilö-

kuntaa töihin, jottei palvellun laatu kärsi. Vaikka henkilöstökustannukset ovat korkeat,

on hiljaisempina aikoina oltava hyvän palvelun takaamiseksi riittävästi henkilökuntaa.

Virhearvioita sattuu ja niiden varalta on oltava selkeä ohjeistus miten toimitaan. Hen-

kilökunnan on tiedettävä kuka lähtee vuorosta ja kuka jatkaa pitempään tarpeen vaati-

essa. On hyvä laatia esimerkiksi kriteerit, joiden perusteella voidaan arvioida onko

henkilökuntaa sopivasti töissä.

6.2 Tuotteet ja toimitilat

Cafe Emmyn tuotteet kaipaavat jatkuvaa kehittämistä ja se vaatii järjestelmällistä

työskentelyä. Jatkuvaa tuotteiden uusimista varten on tehtävä tuotekehityksestä vas-

taavien henkilöiden kanssa sopimus, miten usein valikoimaa uudistetaan. Uuden kas-

sajärjestelmän avulla saa helposti tietää tuotteiden menekin ja sen pohjalta pystytään

poistamaan kannattamattomat tuotteet. Asiakaskyselyn tuloksia ja alan johtavien yri-

tysten esimerkkiä seuraamalla on helpompi löytää tuotteita asiakkaiden tarpeisiin.

Lounasruokaa Emmyn asiakkaat ovat suullisesti kiitäneet, joten siihen ei tällä hetkellä

kaivata muutoksia. Lounaan toimivuutta on kehitettävä keittiön ja salihenkilökunnan

yhteistoiminnan osalta. Lounas loppuu liian usein kesken ja ruuan lisääminen on vai-

34

keaa, kun ei tiedetä kauanko sen keittiöstä saaminen kestää. Jälkimmäisen asian voi

ratkaista niin, että Emmyn keittiön uuniin otetaan kutakin lämmintä ruokaa yhdet pa-

killiset, jolloin ruokaa voi lisätä heti, kun se on loppumassa. Nykyinen viiden viikon

kiertävä lounaslista on ollut käytössä jo niin kauan, että määrän arvioiminen edelliseen

menekin perusteella on mahdollista. Ongelmana on, ettei uuden Tuhti -järjestelmän

tultua ole koneella pystytty seuraamaan lounaan asiakasmääriä. Kone on päivitettävä

seurannan mahdollistamiseksi.

Keskeisimpänä ongelmana Emmyn tuotteissa on arki- iltoihin kohdistettujen tuotteiden

puute. Iltatoimintaa ollaan kehittämässä lisäämällä viini- ja siiderivalikoimaa. Näillä

tuotteilla yritetään saada asiakkaiksi enemmän naisia, koska Publicin valikoima on

selvästi miehinen. Cafe Emmyn vitriinituotteet eivät nykyisellään tue kyseisiä tuotteita

tarpeeksi, vaan nykyisten tuotteiden lisäksi on kehitettävä viinien ja siiderin kanssa

sopivat ruokatuotteet. Tarkoituksena ei ole tarjota varsinaisia ruoka-annoksia, vaan

pientä naposteltavaa. Luontevasti valikoimaan sopivat tapakset, joita jo El Torossa on

tarjolla, mutta niitä on hieman muokattava Emmyyn sopivaksi. Suomalaiset kuluttajat

ovat nykyään yhä enemmän kiinnostuneita viineistä ja ovat rohkeita kokeilemaan uu-

sia tuotteita.

Cafe Emmyyn voi esimerkiksi kehittää erilaisia viinin maistelu -tuotepaketteja. Pake-

teissa voisi olla seurueelle muutama erilainen viini ja ohjeet, kuinka oikea maistami-

nen tapahtuu sekä perustietoa viineistä. Tätä pakettia voisi olla kolmea erilaista. Voisi

olla paketti aloittelijoille, jossa pyritään erottamaan kuiva ja makea viini sekä muuta-

man yleisimmän rypälelajikkeen perusluonne. Vaativammassa paketissa voisi olla pa-

rempilaatuisia viinejä, kuohuviiniä ja väkevää viiniä. Kolmannen paketin ideana olisi

yhdistää pikkupurtava ja viinit. Viinien kanssa tarjottaisiin juustoja ja tapas -tyyppistä

ruokaa. Tietoperustana voisi olla ruoan ja viinin yhdistäminen. Pakettien tarkoituksena

ei ole olla jäykkä koulutustilanne vaan ne olisivat osa ystävien ja tuttavien yhteistä

hetkeä, jossa voi vertailla kokemuksia keskenään. Paketit sisältäisivät pienen kirjalli-

sen ohjeistuksen ja perustiedot maisteltavista viineistä, mutta henkilökunta johdattaisi

asiakkaat teemaan ja avustaisi asiakkaita tarpeen mukaan.

Muiden alkoholijuomatuotteiden menekkiä saa lisättyä tuomalla tuotteita paremmin

esille. Valmiita drinkkivaihtoehtoja on hyvä olla esillä helpottamassa asiakkaiden va-

lintaa, jolloin myös henkilökunnan on helppo niitä suositella. Juomavaihtoehtoja voisi

35

olla yhdestä viiteen ja mahdollisimman monipuo lisesti, esimerkiksi makea ja hapan,

lyhyt ja pitkä sekä shotti tai cocktail. Menekin perusteella karsitaan vähemmän suosi-

tut tuotteet, ja niiden tilalle kehitetään uudet vaihtoehdot. Vaihtumisvälin on oltava

riittävän pitkä, esimerkiksi kaksi kuukautta, jotta asiakkaat ehtivät niitä kokeilla, ja et-

tä tuotteiden todellinen menekki saadaan selville. Lisäksi eri tapahtumien ja juhla-

pyhien aikaan tarjolla voisi olla teemadrinkit.

Arki- iltojen vetovoiman lisäämiseksi tulee kehittää asiakkaille viihtyisämpi ympäristö,

jotta saadaan asiakkaat viettämään enemmän aikaa Emmyssä. Hoviraitista saa intii-

mimmän ja viihtyisämmän rajoittamalla suoraa näkyvyyttä ostoskeskuksen käytävälle,

sekä hankkimalla Emmyyn oman soittorasiaohjelman tai vastaavan musiikki-

laitteiston. Arki- iltoihin voisi kerran viikossa kokeilla niin sanottuja unplugged esiin-

tyjiä, jotka esittäisivät cover- lauluja akustisesti.

Viikonlopun bändi- iltojen tämän hetken suurin ongelma on äänentoisto, joka on huo-

no Hoviraitin tilojen ava ruuden ja rakennusmateriaalien takia. Tila on korkea ja avara

sekä materiaalit ikkunaa ja kiveä, joten äänet kaikuvat pahasti, jollei tila ole täynnä

ihmisiä. Nykyään asiaan vaikutetaan opastamalla esiintyjiä säätelemään ää-

nenvoimakkuutta ihmismäärän mukaan, mutta äänentaso vaihtelee silti paljon. Tällä

hetkellä samat bändit esiintyvät usein, joten on syytä miettiä voisiko valikoimaa mo-

nipuolistaa ottamalla esiintyjiä useammalta ohjelmatoimistolta. Viikonlopuille asiak-

kaiden mielenkiintoa herättämään voisi kehittää erilaisia teemoja, sekä kartoittamaan

asiakkaiden musiikkimakua muutama jukebox - ilta, jolloin asiakkaat saavat toivoa ha-

luamiaan lauluja bändien lauluvalikoimasta.

Kun tiloja uusitaan, espanjalainen terassi olisi luonteva teema, koska El Toro on es-

panjalaistyylinen ravintola ja Emmyssä on ympäri vuoden auki oleva sisäterassi. Es-

panjalaisuuden lisäksi tasokkuutta tuomaan voisi tyyliin sekoittaa hieman nykyaikaa

uusimalla pöydät ja tuolit, sekä värimaailman nykyaikaisten sisutussuuntausten mu-

kaiseksi. Yleisilme tulisi pitää yksinkertaisena ja hieman pelkistettynä, ettei vai-

kutelma ole liian rönsyilevä. Kasveilla, tauluilla sekä muilla sisustusesineillä saadaan

espanjalaisuutta ja meren olemusta saadaan upottamalla pylväisiin meriakvaariot.

Kaikkien standien, taulujen ja hintalappujen on oltava yhtenäisen näköisiä ja sisustus-

kankaiden, servettien ja kateliinojen värimaailman tummaa puuta, beigeä ja valkoista,

koska niihin sopii useat värit korostusta ja muunneltavuutta kaivatessa. Erilaisilla sää-

36

dettävillä va laistusratkaisuilla saadaan tunnelmaa helposti muutettua vuorokauden-,

vuodenaikojen sekä tilanteen mukaan. Valaistusta voisi vähentää Publiciin mentäessä,

jottei ero olisi yhtä radikaali kuin nykyään. Työntekijöillä on nykyään eri työasut aa-

mu- ja iltavuorossa ja se tulee säilyttää, koska toiminta on erilaista eri vuorokauden

aikoina. Työasujen ulkonäön tulee tukea ja olla yhtenäiset toiminnan kanssa, joten vä-

rit on valit tava sisustuksen ja vuodenajan mukaan.

Baaritiskin toimivuuteen ja ulkonäköön on kiinnitettävä huomiota, koska se on asiak-

kaan ja henkilökunnan kohtaamispaikka. Työntekijöille on saatava kaksi drinkkien-

valmistuspistettä, jotta suuremmat asiakasmäärät saadaan palveltua sujuvasti. Kum-

mallekin pisteelle lasivalikoima ja juomatuotteet, ettei tarvitse törmäillä ja jonottaa

saadakseen tarvitsemiaan raaka-aineita. Asiakkaiden silmään näyttää sekasortoiselta ja

epäammattimaiselta, kun työntekijät törmäilevät toisiinsa ja jonottavat päästäkseen

valmistamaan drinkkejä.

Ravintola-alalla työskentely tapahtuu seisaaltaan, ja askeleita sekä tavaroiden nostelua

ja kantamista tapahtuu paljon työvuoron aikana. Työtapaturmien ja ylimääräisen rasi-

tuksen välttämiseksi työskentelyyn tarvittavien välineiden ja myytävien tuotteiden si-

joitteluun on kiinnitettävä huomiota. Työntekijöiden liikeradat ja työasennot on saa-

tava mahdollisimman ergonomisiksi ja askeleita säästäviksi. Molempien sekä asiak-

kaiden, että työntekijöiden toiminnan kannalta teknisen laitteiston toimivuus on tär-

keää. Toisaalta myös siistit ja ajanmukaiset laitteet ovat osa viihtyisää ja laadukasta

ympäristöä. Cafe Emmyn laitteiden ulkonäkö on pääasiassa siisti lukuun ottamatta

keittiön uunia.

Ravintolat ovat muuttumassa uuden tupakkala in myötä täysin savuttomiksi. Ravinto-

loiden on järjestettävä sisätiloihin ilmastoitu tila tupakoiville, johon ei henkilökunnan

tarvitse mennä tai vaihtoehtoisesti ravintolat voivat olla täysin savuttomia. Ensimmäi-

sen vaihtoehdon toteuttaminen on suuri investointi ravintoloille ja sen käytännöllisyys

on kyseenalainen. Moni suomalainen ravintoloitsija pitää tulevaa lakia uhkana toi-

minnalleen. Tupakkatilan ennenaikainen käyttöönotto voisi tuoda kilpailuetua, koska

yritys olisi silloin edelläkävijäasemassa. Kopin voisi ottaa aluksi savullisten tilojen

rinnalle, jotta asiakkaat pääsisivät halutessaan kokeilemaan tulevaa toimintoa. Asiak-

kailta voisi koekäytön jälkeen kysyä käyttäisivätkö he tupakkatilaa vai käyvätkö mie-

luummin ulkona tupakoimassa.

37

6.3 Palvelun laatu

Palvelun laatuun vaikuttavia tekijöitä on käsitelty paljon jo aiemmin työssä, mutta on

syytä käydä joitain asioita erikseen läpi, koska laatu on tärkeä osa hyvän palvelun ko-

kemisessa. Cafe Emmyä ei mainosteta juurikaan tällä hetkellä, joten asiakkaiden odo-

tukset muodostuvat pitkälti Sokos Hotelsin ja Keskimaan imagon myötä. Keskimaa

haluaa tarjota toiminta-ajatuksensa mukaan laadukkaita tuotteita kilpailukykyiseen

hintaan. Tämä asettaa luonnollisesti vaatimuksia myös Emmyn toiminnalle. Kes-

kimaan imago on Jyväskylän seudulla vahva, joten pienet virheet saadaan helpommin

anteeksi. Mainontaa kehitettäessä on syytä muistaa, ettei anneta asiakkaille lupauksia

joita ei pystytä lunastamaan. Cafe Emmyyn on kehitettävä omat laatukriteerit, joissa

määritellään tavoiteltu laatu ja käytännön keinot niiden saavuttamiseksi. Asiakaskes-

keisin seurantatapa laadun toteutumisesta on suorittaa asiakastyytyväisyys kysely ta-

saisin väliajoin. Nykyään laatua seurataan haamuasiakastutkimuksella ja talon sisäi-

sesti tehtävällä S-mittarilla, jossa huomio kiinnittyy lähinnä toimitilojen siisteyteen.

Vakioidut tuotteiden valmistusohjeet takaavat ruoka- ja juomatuotteiden laadun, jos

niitä noudatetaan. Moni työntekijä kokee ohjeiden mukaan valmistamisen vaikeana ja

hitaana, varsinkin kun tuotteiden valmistus on pääasiassa kahden ihmisen vastuulla.

Tuotteiden valmistuksesta on järjestettävä koulutustilaisuus kaikille, jotta jokainen tie-

tää valmistuksen pääperiaatteet ja valmistustavat. Näin saadaan ehkäistyksi laatu-

poikkeamia tuotteiden osalta silloin kun tuotteita valmistaa kokemattomampi henkilö.

Kaikkia tuotteita on toistaiseksi mahdoton vakioida, koska Cafe Emmyyn saapuu

usein El Torosta yli jääneitä raaka-aineita, joille ei ole valmista reseptiä.

Liikeidea ja visio sekä toiminnanohjauskäsikirja tai perehdytyskansio ovat hyviä väli-

neitä tasalaatuisuuden ylläpitämiseksi. Kappaleessa 4.4 käsiteltiin palvelun laatu-

ulottuvuutta. Siellä esitetään laadukkaaksi koetun palvelun kuusi kriteeriä. Kriteerit

ovat käytännön läheisiä ja toimivia, joten niitä voi hyvin käyttää Cafe Emmyn laadun

kulmakivinä. Johtaminen ja henkilöstö kappaleessa on käyty paljon asioita jotka liit-

tyvät näihin kriteereihin. Mainituissa kriteereissä nousee vahvasti esiin spontaanius ja

välitön reagointi asiakkaan tarpeiden tyydyttämiseksi. Nämä asiat lisäävät tarvetta yh-

teisten toimintatapojen luomiselle ja korostavat, että yrityksen johtamisen on oltava

palvelukeskeisyyttä tukevaa, ja annettava kontaktihenkilöstölle resurssit toteuttaa asi-

akkaan tarpeet spontaanisti ja joustavasti. Tärkeintä on saada tekniset ja toiminnalliset

resurssit toimimaan saumattomasti yhdessä, unohtamatta hyvän imagon tuomaa etua.

38

6.4 Cafe Emmy asiakkaiden tietoisuuteen

Kun toimintaa on kehitetty toimivammaksi, on asiakkaat saatava kiinnostumaan ja in-

nostumaan Cafe Emmyn tarjoamista palveluista. Hotelliasiakkaat saavat tiedon Cafe

Emmystä vierailemalla Sokos Hotelsin internetsivuilla tai saapuessaan hotelliin.

Asiakasomistajat näkevät Cafe Emmyn kuukauden tarjouksen kerran kuussa ilmesty-

vässä kanta-asiakaslehti Yhteishyvässä. Muut ihmiset näkevät Cafe Emmyn valo-

mainoksen kauppakadulla tai Hovi Public Barin värein tehdyn lehti- ilmoituksen Kes-

kisuomalaisessa kerran viikossa. Nämä viestintäkeinot antavat Emmystä sellaisen ku-

van, että se on pelkästään hotellin ja Publicin tukipalvelu. Asiakkaiden määrää lisää-

mään on tarpeen tuoda Cafe Emmy esiin omana yksikkönään. Cafe Emmy on ollut

pitkään Jyväskylän katukuvassa, mikä näkyy selvästi asiakaskunnassa. Nyt on aika

houkutella Cafe Emmyyn uusia potentiaalisia asiakkaita.

Pientä ja suhteellisen edullista mainontaa on painattaa Cafe Emmyn logo kahvikup-

peihin, servetteihin ja työpaitoihin, ja esimerkiksi omien juomatikkujen teettäminen

toisi Emmyä esiin. Kampaamoiden ja muiden kauneusalan yritysten kanssa kannattaa

alkaa tehdä yhteistyötä, koska he voivat toimia hyvänä markkinointikanavana omille

asiakkailleen. Vastaavasti Cafe Emmy voi suositella asiakkailleen näiden yritysten

palveluita.

Yhteistyö jonkin urheilujoukkueen tai liikuntapaikan kanssa luo positiivista kuvaa yri-

tyksestä ja antaa näkyvyyttä pelipaidoissa tai urheilutilojen seinillä. Paikalliseen sa-

nomalehteen kannattaa ottaa yhteyttä ja pyytää tekemään Cafe Emmystä juttu viikon-

lopun lehteen. Viikonlopun lehteen siksi, että se jaetaan useampaan talouteen. Cafe

Emmy kannattaa asettaa paremmin esille myös katukuvaan, jotta saadaan ohikulkijoita

asiakkaiksi. Esimerkiksi suuret standit Kauppakadulla aukioloaikoina kiinnittäisivät

huomiota, ja niissä voisi samalla mainostaa päivän tarjouksia. Cafe Emmyä mainoste-

taan Torikeskuksen keskusradiossa, mutta mainontaa kannattaa lisätä paikallisradioon,

joka tavoittaa huomattavasti suuremman kuulijakunnan. Markkinointiviestinnän kei-

nojen laajentamisen lisäksi on syytä tehdä kattava markkinointisuunnitelma Cafe

Emmylle. Jyväskylän ammattikorkeakoulun matkailu-, ravitsemis- ja talousalan tai

liiketalouden yksiköstä löytyy varmasti innokkaita tekijöitä.

39

7 POHDINTA

Palvelujärjestelmä oli minulle käsitteenä ennestään tuttu hyvin pintapuolisesti. Tämän

työn myötä opin käsittämään paljon laajemmin, mitkä asiat todellisuudessa vaikuttavat

hyvän palvelun syntymiseen. Cafe Emmyllä on pitkä historia takanaan ja ilman ison

konsernin tukea sitä ei luultavasti enää olisi olemassa. Ravintoloiden on jatkuvasti uu-

siuduttava pysyäkseen mukana kilpailussa, eikä Cafe Emmyn toimintaa ole järjestel-

mällisesti kehitetty. Liiketoiminnan ohjenuorina ovat tähän asti toimineet Osuuskaup-

pa Keskimaan toiminta-ajatus, visio ja arvot. Päädyin nykytilan kartoittamiseen ja sen

pohjalta palvelun parantamiseen havaittuani siihen tarvetta. Työn olisi voinut viedä

pidemmälle aivan toteutukseen asti, mutta lähivuosina on tulossa muutoksia, joista ei

tarkempia suunnitelmia vielä ole. Näin ollen ennen mahdollisia tulevia muutoksia on

syytä kiinnittää huomiota palvelun perusasioihin. Nykyisenlaisena työn voi liittää lii-

ketoimintasuunnitelman osioksi, jos sellainen tehdään ja sellainen pitäisi mielestäni

tehdä. Toivon, että työtä käytetään apuna paremman kokonaispalvelun saa-

vuttamiseksi ja että siitä on apua esimiehille. Tulevaisuuden muutoksille ja uusiutumi-

selle nykyisen toiminnan analysointi on hyvä lähtökohta. Analyysien perusteella kes-

keiseksi kehityskohteeksi nousi ihmisten johtaminen. Johtamistapojen muuttaminen

vaatii esimiehiltä kykyä arvioida omaa toimintaansa sekä kykyä ymmärtää toimin-

tansa vaikutukset. Tulos ei ole kovinkaan yllättävä, sillä johtaminen jo käsitteenä tar-

koittaa asioiden ja ihmisten ohjaamista. Cafe Emmyn esimiehillä on tarvittavat resurs-

sit oman toimintansa kehittämiseen, jos he vain ovat siihen halukkaita.

Toimitilojen ja laitteiden uusiminen vaatii investointeja ja organisaation ylempien joh-

tajien hyväksynnän. Tällä hetkellä tilojen täysi remontoiminen ei ole mahdollista, jo-

ten työssä esille tuleva kehittäminen ei vaadi suuria remontteja ja ovat mahdollista to-

teuttaa lähitulevaisuudessa. Toimitiloihin ja laitteisiin kohdistuvat parannukset vaa-

tivat kuitenkin tarkempaa suunnittelua ja esimiehiltä asiaan sitoutumista. Esimiesten

resurssit eivät nykyisellään tehtävään riitä, elleivät he ota henkilökuntaa aktiivisesti

mukaan suunnitteluun ja toteutukseen. Työssä on esitetty konkreetteja asioita, jotka on

tehtävä palvelutuotannon parantamiseksi. Pientenkin investointien tekeminen sisältää

aina riskin, mutta mikään ei ole ilmaista, eikä toiminta kehity itsestään.

Rajoittavaksi tekijäksi parannusehdotuksia tehdessäni koin tulevaisuudessa mahdolli-

sesti tapahtuvan remontin. Remontin vaikutukset Cafe Emmyn toimintaan eivät ole

40

kovin tarkasti henkilökunnan tiedossa. Siksi en kokenut järkeväksi lähteä tekemään

perinpohjaista muutossuunnitelmaa, jotten tekisi turhaa työtä. Kasvavat asiakasmäärät

asettavat kuitenkin tiloille laajentamistarpeen. Työn teoriaosuutta ja analyysejä vo i

käyttää hyvin yleisesti palvelun kehittämisen apuvälineinä esimerkiksi keskeisten kä-

sitteiden ymmärtämiseen tai kehittämisen runkona. Cafe Emmyyn ei ole aiemmin teh-

ty vastaavaa työtä ja osittain siitä syystä työn paino on analysoinnissa. Ennen suu-

rempia muutoksia on syytä tehdä tai teettää asiakastyytyväisyyskysely, sekä henki-

löstön hyvinvointia kartoittava tutkimus. Molemmista saisi hyvän opinnäytetyön ai-

heen sitä tarvitsevalle. Tutkimusten tuloksia voisi verrata tämän työn tuloksiin.

41

LÄHTEET

Bergström, S. & Leppänen, A. 2004. Yrityksen asiakasmarkkinointi. Helsinki: Edita.

Grönroos, C. 2001. Palveluiden johtaminen ja markkinointi. Porvoo: WSOY.

Grönroos, C. 1998. Nyt kilpaillaan palvelulla. Porvoo: WSOY.

Kamensky, M. 2000. Strateginen johtaminen. Helsinki: Kauppakaari.

Karlöf, B. 2004. Strategian rakentaminen. Helsinki: Edita.

Lahtinen, J. & Isoviita. A. 2001. Asiakaspalvelun ja markkinoinnin perusteet. Jyväs-
kylä: Gummerus.

Lanning, H. & Roiha, M. & Salminen, A. 1999. Matkaopas muutokseen. Hämeen-
linna: Karisto.

Lehtonen J. & Pesonen H-L. & Toskala A. 1999. Näkökulmia asiakaspalveluun ja
markkinointiin. Jyväskylä.

Lehtinen, J. 1986. Palvelujen laatupainotteinen markkinointi. Espoo: Weilin + Göös.

Ojala, J. 1999. Niinikankaan kulmalta Cafe Eloseen. Jyväskylä: Atena.

Palvelualojen Ammattiliitto ry, Suomen Hotelli- ja Ravintola Liitto ry.2004. Toimi-
alavuoropuhelu – Hotelli-, matkailu ja Ravintolatoimiala. [Viitattu 15.2.2006.]
Http//:www.shr.fi.

Public Corner kotisivut. [Viitattu 8.3.2006.] Http://www.publiccorner.fi/index.php.

Reijula, K. 2004. Ravintoloita koskevan tupakkalain toteutuminen Suomessa. [Viitattu
16.2.2006.] Helsinki. Sosiaali- ja Terveysministeriö. Http//:www.stm.fi.

Ruuska, M. & Karjalainen, L. & Johnsson, R. 2001. Miten laaditaan hyvä liiketoi-
minta suunnitelma. Kuopio: Finnvera Oyj.

Sokos Hotel Jyväshovi. 2001. Henkilöstön neuvottelu- ja valmennuspäivä. Koulutus-
materiaali.

SOK-yhtymä, osavuosikatsaus 1.1. – 30.6.2005. [Viitattu 15.2.2006.] Http//:www.s-
kanava.fi.

Suomen Hotelli- ja Ravintola Liiton kotisivut [Viitattu 15.2.2006.] Http//:www.shr.fi.

Suomen Hotelli- ja Ravintola Liitto SHR. 2005. Suhdanne 3/2005, Hotelli ja ravin-
tola-alan kehitysnäkymät. [Viitattu 15.2.2006.] Http//:www.shr.fi.

Suomen Hotelli- ja Ravintola Liitto SHR. 2004. Suomalainen syö ulkona kerran vii-
kossa. [Viitattu 15.2.2006.]

42

Http://www.shr.fi/index.php?module=ContentExpress&func=display&ceid=828&mei
d=90

Suomen Osuuskauppojen Keskuskunta SOK- yhtymä. Vuosikatsaus 2004. [Viitattu
15.2.2006.] Http//:www.s-kanava.fi

S-ryhmän rakenne. [Viitattu 9.2.2006.] Http://www.s-ka-
nava.net/sryhma.do?sectionid=7137580&lang=1&arid=149758910&pagenr=2.

S-ryhmän rakenne 1.1.2004. [Viitattu 9.2.2006.] Http://www.s-kanava.net/sryhma.do.

Tarvainen, T., Nygård, H. 2004. Cafe Emmy, perehdytyskansio.

Tiitinen, A. 2006. Ravintolapäällikkö, SOK Keskimaa, Sokos Hotel Jyväshovi. Haas-
tattelu 8.2.2006.

Tiitinen, A. 2006. Ravintolapäällikkö, SOK Keskimaa, Sokos Hotel Jyväshovi. Haas-
tattelu 21.3.2006.

Viitala, R. & Jylhä, E. 2001. Menestyvä yritys: liiketoimintaosaamisen perusteet. Hel-
sinki: Edita.

Väestön ikäjakauma: Jyväskylä. [Viitattu 16.2.2006.] Http//:www.fennica.net.

43

LIITTEET

Liite 1 Cafe Emmyn palvelujärjestelmän nykytila

1. Kuvaile Cafe Emmyn palvelukulttuuria?

(yhteiset toimintatavat, työilmapiiri, johtamistavat, työntekijöiden hyvinvointi)

2. Mitä mieltä olet Emmyn kahvila-, lounas- ja iltaravintolapalveluista?

(palvelut ja tuotteet)

3. Vastaavatko Emmyn toimitilat ja tarpeisto toiminnan asettamia vaati-
muksia? Jos eivät niin mitä mielestäsi tulisi parantaa ja miten?

4. Mitä on hyvä palvelu Emmyssä?

5. Millaiset palvelutilanteet koet ongelmallisiksi tai vaikeiksi?

6. Cafe Emmyn toiminnanlaadun vahvuudet ja heikkoudet.

