

Palkitsemisjärjestelmän kehittäminen

– Case Booster

Veijalainen, Noora

2014 Leppävaara

Laurea-ammattikorkeakoulu
Leppävaara

Palkitsemisjärjestelmän kehittäminen – Case Booster

 Noora Veijalainen
 Hotelli- ja ravintola-alan liik.joht.
 Opinnäytetyö
 Marraskuu, 2014

Laurea-ammattikorkeakoulu Tiivistelmä
Laurea Leppävaara
Hotelli- ja ravintola-alan liikkeenjohdon koulutusohjelma

Veijalainen, Noora

Palkitsemisjärjestelmän kehittäminen – Case Booster

Vuosi 2014 Sivumäärä 45

Tämän toiminnallisen opinnäytetyön tavoitteena oli kehittää Avecra Oy:n palkitsemisjärjes-
telmää Boosteria yhdessä henkilökunnan kanssa. Työn tuotoksena syntyi kehittämisehdotuksia
järjestelmään. Tarkoituksena oli saada henkilökunnan mielipiteiden avulla järjestelmästä in-
nostava ja mukaansatempaava.

Työn tietoperustassa käsiteltiin palkitsemisjärjestelmän kehittämiseen liittyviä keskeisiä ai-
heita kuten henkilöstöjohtaminen, työhyvinvointi, palkitseminen, palkitsemisjärjestelmän
suunnittelu sekä viestintä ja tiedotus työyhteisössä.

Työn toiminnallisessa osassa käytettiin kahta tutkimus- ja kehittämismenetelmää, teemahaas-
tattelua ja SWOT-analyysiä. Teemahaastattelun teemat pohjautuivat tietoperustaan. Haastat-
telujen teemoina olivat: Boosterin nykytilanne, informointi sekä Boosterin tulevaisuus. Haas-
tattelu tehtiin kahdeksalle ravintola-, juna ja kahvilatyöntekijälle syksyllä 2013. Haastattelu-
aineisto litteroitiin, analysoitiin ja tiivistettiin haastatteluteemojen mukaan tuloksiksi. Tulos-
ten pohjalta tehtiin Boosterin nykytilasta SWOT-analyysi ja sen tuloksista johtopäätökset,
mistä opinnäytetyön tietoperustaa hyödyntäen luotiin Booster-palkitsemisjärjestelmän kehit-
tämisehdotukset.

Booster-palkitsemisjärjestelmän kehittämiskohteiksi nousivat Boosterin käyttöön perehdyttä-
minen, tiimi-/yksikkökohtaisten pistetilien perustaminen, yksikön omien nettisivujen luonti,
työntekijöiden ottaminen mukaan kampanjasuunnitteluun, pisterajojen uudelleen harkinta,
kuukauden onnistujamittarin käyttö esimiestasolla sekä palkintojen muokkaaminen.

Asiasanat: henkilöstöjohtaminen, motivaatio, palkitseminen, palkitsemisjärjestelmä, tiedo-
tus, työhyvinvointi

Laurea University of Applied Sciences Abstract
Laurea Leppävaara
Dergree Programme in Hotel and Restaurant Management

Veijalainen, Noora

Developing the Rewarding System – Case Booster

Year 2014 Pages 45

The objective on this thesis was to develop Booster, which is the rewarding system of Avecra
Oy. The purpose was to develop the rewarding system together with the employees of the
company. The purpose was to develop Booster with the focus on employees’ views and opin-
ions so that it would become more inspiring and absorbing.

The theoretical framework consisted of human resource management, rewarding, developing
a rewarding system, wellbeing at work and communication and information in the working
environment.

Two research and development methods were used in the functional section of the work,
theme interview and SWOT-analysis. The themes in the theme interview were based on the
theoretical framework. The themes were Booster’s present state, informing and Booster’s
future. Interviews were made in autumn 2013 with eight employees, who were working in the
restaurants, train restaurants and coffeehouses. The interview material was transcribed, ana-
lyzed and summarized along the themes to obtain results. Based on the results of Booster’s
present state, a SWOT-analysis was drawn up. Together with the conclusions of the SWOT-
analysis and the theoretical framework, development ideas were discovered.

Development areas, which stood out in the process, were; an introduction to the system given
to the employees, establishing a team or apartment account, creating a team or apartment
intranet site, employee involvement in campaign planning, a monthly employee indicator
used on manager level and changing point limits and prizes.

Key words: human resource management, informing, motivation, rewarding, rewarding sys-
tem, work wellbeing

Sisällys

1 Johdanto ... 6

2 Avecra Oy .. 7

3 Henkilöstö yrityksen tärkeimpänä voimavarana .. 7

3.1 Henkilöstöjohtamisen tärkeys ... 7

3.1.1 Työntekijän näkökulma ... 8

3.1.2 Henkilöstön hyvinvointi tuloksellisuuden perustana 9

3.2 Palkitseminen ... 11

3.2.1 Ei-rahallinen palkitseminen .. 13

3.2.2 Aineeton palkitseminen ... 14

3.3 Palkitsemisjärjestelmän suunnittelu ... 15

3.3.1 Motivaatio ... 17

3.3.2 Viestintä ja tiedotus työyhteisössä .. 18

4 Palkitsemisjärjestelmän kehittäminen ... 20

4.1 Palkitsemisjärjestelmä Booster .. 20

4.2 Teemahaastattelu .. 23

4.2.1 Teemahaastattelun teoria .. 23

4.2.2 Teemahaastattelun toteutus ... 25

4.3 Teemahaastattelun tulokset ... 26

4.3.1 Boosterin nykytila .. 26

4.3.2 Informointi .. 27

4.3.3 Boosterin tulevaisuus .. 28

4.4 SWOT- analyysi ... 29

4.4.1 Vahvuudet ... 30

4.4.2 Heikkoudet .. 31

4.4.3 Mahdollisuudet .. 31

4.4.4 Uhat... 32

4.4.5 SWOT –analyysin johtopäätökset .. 32

4.5 Kehittämisehdotukset ... 33

5 Yhteenveto .. 37

Lähteet .. 39

Kuvat ... 42

Kuviot ... 43

Liitteet ... 44

1 Johdanto

Henkilöstön palkitseminen on noussut yhä tärkeämmäksi johtamisen työkaluksi, koska pitkällä

aikavälillä, ne yritykset jotka onnistuvat ohjaamaan työntekijöitään niin, että he toimivat

yrityksen tavoitteiden mukaisesti, menestyvät. Palkitseminen tukee henkilöstön sitoutumista

yritykseen sekä pitää yllä tai edistää työhön kohdistuvaa motivaatiota. (Luoma 2004, 9.) Yri-

tykset palkitsevat henkilöstöään, mutta ovatko palkitsemistavat tai palkitsemisjärjestelmät

aina niin tehokkaita ja toimivia, kuin mitä yritys tavoittelee?

Palkitsemisen onnistumista pyritään tutkimaan muun muassa konkreettisin tapausesimerkein.

Esimerkiksi kahdessa virastossa oli otettu käyttöön pikapalkitsemisen työkalu, jossa esimies

pystyi palkita joko ryhmiä tai yksilöitä hyvän työsuorituksen johdosta esine- tai rahapalkkiol-

la. Palkkioita olivat muun muassa purjehduspäivä, saunailta, lahjakortti ja elokuvalippu. Ku-

ten palkkioista huomataan, olivat palkkiot yleensä ryhmille. Järjestelmää pidettiin tärkeänä

ja palkkioita saaneet olivat vuoden kokeilun jälkeen tyytyväisiä. Tämän palkitsemisjärjestel-

män koettiin nostattavan motivaatiota ja työssä jaksamista sekä työilmapiiriä. (Aalto Yliopisto

2011.)

Opinnäytetyön tarkoitus oli kehittää palkitsemisjärjestelmää yhdessä henkilökunnan kanssa,

jotta järjestelmästä saataisiin kaikkia motivoiva ja innostava, jonka kautta henkilökunta saa-

taisiin ponnistamaan yrityksen ja oman yksikkönsä tavoitteisiin. Palkitsemisjärjestelmän ke-

hittämisen avulla oli myös tarkoitus saada henkilökunta pitämään huolta omasta jaksamisesta

ja hyvinvoinnista sekä työssä että vapaa-ajalla. Opinnäytetyön tavoitteena oli Avecra Oy:n

palkitsemisjärjestelmän kehittäminen henkilöstön mielipiteiden avulla. Henkilökunnan mieli-

piteet ja kehitysehdotukset täytyi ottaa huomioon kaikista arvokkaimpana tietolähteenä, kos-

ka järjestelmä on olemassa juuri heitä varten.

Opinnäytetyön alussa esitellään tutkielman toimeksiantaja sekä kerrotaan sitä toimintaympä-

ristöstä, jossa työtä konkreettisesti tehdään. Tämän jälkeen esitellään työlle keskeistä tieto-

perustaa seuraavista aiheista: henkilöstöjohtaminen, palkitseminen, motivaatio, tiedotus ja

työhyvinvointi. Työn toiminnallisessa osassa kerrotaan nykyisestä palkitsemisjärjestelmästä,

teemahaastattelusta, SWOT –analyysin tuloksista sekä esitellään palkitsemisjärjestelmää var-

ten pohdittuja kehittämisehdotuksia.

 7

2 Avecra Oy

Työn toimeksiantaja on Avecra Oy, joka on VR yhtymän ja Rail Gourmet Groupin omistama

ravintola-, kahvila- sekä kioskipalveluiden tarjoaja Suomen rautatieasemilla ja kaukoliiken-

teen junissa. Avecra tarjoaa myös kokoustiloja junissa sekä Helsingin ja Pasilan asemilla.

Hieman keskisuurta yritystä suurempi Avecra työllisti vuonna 2013 noin 350 henkilöä. Vuonna

2012 Avecran liikevaihto oli 35 691 000 miljoonaa euroa (Taloussanomat 2013).

Avecra Oy koostuu Suomen rautatieasemilla sijaitsevista ravintoloista, kahviloista ja kioskeis-

ta, sekä ravintolavaunu, ja –kärrytoiminnasta niin Suomen sisäisissä kaukojunissa kuin Venä-

jälle kulkevissa Allegro -junissakin. Myyntiä tapahtuu päivittäin 160 junassa, sekä 17 myynti-

pisteessä ympäri Suomea. Yrityksen johto istuu Helsingin rautatieasemalla, jossa myös suuri

osa liiketoiminnasta tapahtuu. Avecran konsepteja ovat muun muassa; Pullman Bar & Lounge,

olut-, ja viinihuone Ooster Bar, Stop@Station, Baguette Co. sekä franchising puolella Robert’s

Coffee sekä Hesburger. (Avecra Oy 2014.)

Avecra tarjoaa työtehtäviä ravintoloissa sekä varaston logistiikkapalveluissa. Avecralla teh-

dään vuosittain kehittämistoimia työntekijöiden hyvinvoinnin parantamiseksi ja henkilöstötut-

kimukset ovat osa tätä toimintaa. Hyvä johtaminen on jokaisen Avecran työntekijän oikeus,

siksi yrityksessä panostetaan esimiestyöhön ja osaamisen kehittämiseen. (HR Solutions 2014.)

3 Henkilöstö yrityksen tärkeimpänä voimavarana

3.1 Henkilöstöjohtamisen tärkeys

”Organisaatiossa työskentelevät ihmiset ovat toiminnan kivijalka, mutta voimavarana samalla

hauras”, näin kirjoittaa Riitta Viitala (2007, 8) henkilöstöjohtamisen kirjassaan. Tämä virke

kuvaa hyvin sitä, että vaikka yritys myisi viimeisen päälle erinomaista tuotetta tai palvelua,

mutta henkilökunta ei palveluprosessissa ole tarpeeksi sitoutunut ja motivoitunut, voi asiakas

pettyä pahemman kerran. Suurin osa henkilöstön työtehtävistä ja osaamisesta on siirrettävis-

sä toiselle henkilölle, mutta jos tilanne olisi sellainen, että suurin osa tai koko henkilöstö

vaihtuisi kerralla, yrityksen toiminta luultavasti loppuisi tai heikentyisi huomattavasti tietyksi

ajanjaksoksi. (Viitala 2007, 8.)

Henkilöstöjohtamisen tarkoitus on kehittää ja ylläpitää niitä yrityksen toimintoja ja periaat-

teita, joiden varassa ihmisten yritys toimii. Sisällöllisesti se pitää sisällään siis rekrytoinnin,

palkitsemisen, urakehityksen sekä henkilöstöpalvelujen johtamisen eli konkreettisesti myös

päivittäistä työskentelyä henkilöstön kanssa. Henkilöstöjohtaminen pitää huolta yrityksen tär-

keimmästä pääomasta, eli työntekijöistä. Toiminta varmistaa sen, että yrityksellä on sellaista

 8

hyvinvoivaa työvoimaa, jolla on oikea osaaminen sekä motivaatio työtehtävien suorittami-

seen. Henkilöstöjohtaminen voidaan jakaa kolmeen osa-alueeseen: henkilöstövoimavarojen

johtaminen, johtajuus sekä työelämän suhteiden johtaminen. Kuitenkaan käytännön työssä

näitä asioita ei voida aina erotella vaan ne yhdistyvät vahvasti toisiinsa. (Viitala 2007, 19 -

20.)

Johtajuus käsittää henkilöstöjohtamisen keskeisimmän alueen. Johtajat sekä esimiehet pal-

kitsevat, antavat palautetta, kannustavat, auttavat kehittymään, arvioivat sekä irtisanovat.

He ylläpitävät yrityksen omaa kulttuuria ja luovat yhteishenkeä. Työelämän suhteiden hoita-

minen on pääasiassa voimavarojen turvaamista ja konfliktien hoitoa. Se käsittää työehtosopi-

muksien hallintaa, yhteistoimintaa sekä riitojenkäsittelyä. Käytännössä tämä merkitsee muun

muassa sen varmistamista, ettei työntekijöiden ja yrityksen välillä synny sellaisia konflikteja,

jotka voisivat aiheuttaa irtisanoutumisia tai lakkoja. Henkilöstövoimavarojen johtaminen voi

olla esimerkiksi yksi yrityksen toiminnan johtamisen alueista, joina perinteisesti nähdään esi-

merkiksi markkinointi ja tuotanto. Ihminen on yrityksen voimavara, joka käyttää yrityksen

resursseja saadakseen hyödyn niistä omaan työhönsä. (Viitala 2007, 20 - 21.)

3.1.1 Työntekijän näkökulma

Suomalaisille työ on tärkeä asia. Siihen käytetään aikaa noin puolet valveillaoloajasta. Hyvistä

työpaikoista kilpaillaan ja vastaavasti työpaikat kilpailevat hyvistä työntekijöistä. Työmaailma

voi tulevaisuudessa muuttua kaksijakoiseksi, jossa toinen maailma pyörii työntekijöiden omi-

en innovaatioiden ja toteuttamisien ympärillä, ja toinen taas rutiininomaisilla tehtävillä, jois-

sa henkilökunta vaihtuu tiheämmin. Mikäli työntekijä kokee työn tarpeeksi haastavana, saa

siitä palkkion, sekä kokee että työn tavoitteet ovat saavutettavissa, viihtyy hän työssäänkin

paremmin. Samalla se motivoi työntekijää parantamaan työsuoritustaan. Motivaatiota on kah-

denlaista, sisäistä sekä ulkoista. Sisäinen motivaatio pursuaa työntekijältä itseltään, hän on

tyytyväinen omaan suoritukseensa eikä välttämättä tarvitse ulkoista tunnustusta. Hän haluaa

kehittää ja toteuttaa itseänsä sekä löytää uusia mahdollisuuksia oppia. Ulkoinen motivaatio

on yleensä palkkio tai arvostusta toiselta taholta. (Viitala 2007, 15 - 17.)

Hyvä työ käsitteenä merkitsee eri ihmisille eri asioita ja erilaista sisältöä. Hyvän työn kritee-

rejä on kuitenkin pystytty määrittelemään viimeisten vuosikymmenien aikana. Työn kuormi-

tus, oli se sitten psyykkinen tai fyysinen, tulisi olla tarpeeksi haastavaa, jotta työntekijän tai-

dot ja tiedot jatkuvasti kehittyisivät. Työn rakenteen tulisi olla hyvä kokonaisuus, joka sisäl-

tää suunnittelua, toteutusta, arviointia ja järjestelmällisyyttä. Työn tulisi sisältään älyllisesti

haastavia kuin myös rutiininomaisen helppoja tehtäviä. Työn sisällön tulisi olla monipuolinen,

vaihteleva ja sen tulisi antaa ihmiselle tarpeeksi itsenäisyyttä ja vapautta. Työntekijän täytyy

 9

kokea, että hänen tekemällään työllä on merkitystä sekä yritykselle että muille ihmisille.

Työn pitäisi myös sisältää vuorovaikutusta muiden ihmisten kanssa. (Viitala 2007, 17 - 18.)

Nykypäivänä useimmissa työpaikoissa työn sisältö on monipuolista, joten motivaatio pulppuaa

pelkästään jo näistä työtehtävistä. Työntekijälle voi kuitenkin syntyä stressiä siitä, miten hän

työtehtävistään suoriutuu, ja saavutetaanko ne tavoitteet, joita heille on asetettu. Nykypäi-

vän liiketoiminta palkkaa työntekijöitä pitkäkestoisesti vain yrityksen ydinprosesseihin, joten

tilapäisresurssien käyttö on yleistynyt koko maailmassa. Useat työntekijät ovat joutuneet

opettelemaan uusia työtehtäviä ja sekä joustamaan oman osaamisensa kanssa. Tämä luo

haasteita kehittymiselle ja yhteistyölle yrityksen sisä- sekä ulkopuolisten osaajien kanssa. Ne

alat, joissa pitkät urat ovat olleen itsestään selviä, ovat muuttumisen partaalla yleistyvien

lyhytaikaisten työsuhteiden takia. Useat työntekijät tekevät töitä elämänsä aikana yhä use-

ammalle työnantajalle, joka vaatii työntekijältä paljon henkistä joustavuutta. (Viitala 2007,

18 - 19.)

Yksilölle työllä on suuri merkitys yhteiskuntaan kuuluvuuden sekä elannon että arvostuksen

mittana. Työttömyys saa helposti yksilön tuntemaan olonsa ulkopuoliseksi ja vähemmän ar-

vokkaaksi. Nykypäivänä kuitenkin työttömyys on yleistynyt, ja se koskee yhä suurempia ryh-

miä, usein erityisesti sellaisia, joilta puuttuu tarvittava koulutustausta. Työttömyydellä alkaa

kuitenkin olla suurempi rooli, koulutuksesta tai taustasta riippumatta, jokaisen ihmisen elä-

mässä. Suurin osa määräaikaisista ja osa-aikaista työntekijöistä on kuitenkin alle 30-vuotiaita.

Nuoret ja opiskelijat varmistavat joustavuuden työmarkkinoilla. (Viitala 2007, 19.)

3.1.2 Henkilöstön hyvinvointi tuloksellisuuden perustana

Henkilöstön hyvinvoinnin sekä yrityksen toiminnan tuloksellisuus on kaksisuuntainen ilmiö.

Henkilöstön hyvinvointi lisää yrityksen kilpailukykyä, ja kun se toteutuu markkinoilla positiivi-

sena tuloksena, heijastuu se takaisin henkilöstöön ja heidän hyvinvointiinsa. Nykypäivänä

voimavaralähtöinen käsite, työn imu, eli work engagement, saa henkilöstön omistautumaan ja

uppoutumaan työhönsä. Työntekijä haluaa siis hyödyntää vahvuuksiaan työssä, joka hyödyttää

yritystä hyvinkin paljon. (Elo, Ervasti & Kuokkanen 2010, 12 - 13.)

Nykyteknologia ja erilaiset ohjelmat mahdollistavat sen, että työn tuloksia ja tehokkuutta

voidaan tarkastella jopa yksilötasolla. Keskittyminen työntekijöiden yksilösuorituksiin voi kui-

tenkin olla vahingollista työntekijöiden hyvinvoinnille ja terveydelle, koska tämä lisää stressiä

omasta työsuorituksesta. Tutkijoiden mielestä hyödyt yksilöiden suorituksen mittaamisesta

eivät korvaa siitä aiheutuvia sairauspoissaoloja ja työntekijöiden vaihtuvuutta. Yksilöiden si-

jasta tarkasteltavana voi sen sijaan olla pienempi yksikkö tai alue. Yksikön tuloksellisuutta ja

hyvinvointia mittaavia mittareita tulee kuitenkin arvioida huolella ja kriittisesti. Mittareiden

 10

tulisi olla helppokäyttöisiä sekä luotettavia. Työntekijöiden ja esimiesten tulisi työssään pai-

nottaa mitattavia asioita, eli mittareiden avulla johdetaan työtä. Tuloksellisuuden mittarei-

den kehittäminen voi olla hankalaa. Järjestelmien kautta saatu tieto ei välttämättä kerro

työntekijöiden työn laadusta tai aineettomien eli rahallisesti mittaamattomien suoritusten

teosta, ja näin ollen ei täydellistä tietoa ole saatavilla. (Elo ym. 2010, 13 - 14.)

Sairauspoissaolot ovat yritykselle suuri kustannus, joten ne vaikuttavat yrityksen tulokselli-

suuteen joskus suurenakin osana. Ne ovat yritykselle hyvin tärkeä terveyden ja hyvinvoinnin

mittari. Lääkärin antamat pidemmät poissaolot kertovat hyvin henkilöstön terveydentilasta,

kun taas esimiehen antamaa lyhyttä sairauslomaa ei pysty varmuudella tunnistamaan. Tällöin

voidaan ajatella, että lyhyet poissaolot heijastavat työympäristön sosiaalisen ilmapiirin tai

yrityksen oikeudenmukaisuuksien puutteita. Kuitenkin vajaatyökykyisenä työskentely lisää

sydäntautiriskiä, joten vajaatyökykyisenä työskentelystä kertyvät kustannukset saattavat lop-

pu peleissä muodostua korkeammaksi kuin itse sairauspoissaoloista syntyvät kustannukset.

(Elo ym. 2010, 15.)

Työhyvinvoitiin kohdistuu paljon uhkaavia tekijöitä, jotka usein liittyvät työtyytymättömyy-

teen, liialliseen stressiin tai yhteistyöongelmiin. Työtyytyväisyys muuttuu joskus työtyytymät-

tömyydeksi. Siihen voi vaikuttaa esimerkiksi oma osaaminen, ikä, elämäntilanne tai työyhtei-

sön tilanne eli suhteet, vuorovaikutus, työkaverit ja tuloksellisuus. Tyytymättömyys saattaa

tulla esille aktiivisesti, jollei työntekijä näe että asiaan olisi tullut muutosta. Tällöin hän saat-

taa alkaa etsimään uutta työtä, tai ottaa yhteyttä työsuojeluvaltuutettuun. Liiallinen stressi

sekä liiallinen kiire voivat myös heikentää työkykyä huomattavasti. Työpaikalla stressiä aihe-

uttaa muun muassa erilaiset vaatimukset ja odotukset työtehtävien suorittamisesta tai muu-

tokset kuten työmatkat, vuorotyö tai pitkät työpäivät. Tietty määrä stressiä voi jopa parantaa

työntekijöiden suorituskykyä, mutta liiallisena se taas laskee sitä huomattavasti. (Hyppänen

2013, 173 – 176.)

”Työyhteisöongelmat voivat lähteä liikkeelle konfliktista tai ristiriidasta, joka voi liittyä esi-

merkiksi velvollisuuksiin, työnjakoon tai työtapoihin” (Hyppänen 2013, 177 – 178). Työpaikko-

jen ilmapiiriä sekä työhyvinvointia mitataan yleisesti henkilöstökyselyillä. Näissä kyselyissä

selvitetään esimerkiksi työn ihmissuhteiden laatua, työn vaativuutta, itsenäisyyttä sekä sito-

vuutta, kuten myös työstä saatua palautetta. Yksilöiden hyvinvoinnin mittaaminen on vaike-

aa, koska se liittyy yksilön terveyteen eli työterveyshuollon alueeseen. Nykypäivänä on kui-

tenkin lisätty paljon positiivisia mittareita kuten motivaatioon tai työn imuun liittyviä. Nämä

tekijät heijastavat työntekijän hyvinvointia työssä. Koska yksilön terveystiedot on linkitetty

työterveyshuollon piiriin, ja ovat siten salassa pidettävää tietoa, on esimiesten saatava on-

gelmatilanteita ennaltaehkäisevää tietoa jotakin muuta kautta, esimerkiksi kehityskeskuste-

luissa. (Elo ym. 2010, 15 - 16.)

 11

Kuva 1: Työhyvinvoinnin toimenpiteet. (Työterveyslaitos 2014.)

Kuva 1 kuvaa sitä miten kannattavaa työhyvinvointiin panostaminen on. Kuvasta nähdään että

sillä on välittömiä sekä välillisiä taloudellisia vaikutuksia. Työhyvinvoinnin lisäämiseen ja sii-

hen panostamiseen täytyy sijoittaa aikaa ja rahaa, mutta kun toimenpiteet ovat suunniteltu

ja toteutettu hyvin, sillä on erittäin hyviä vaikutuksia tuloksellisuuteen.

3.2 Palkitseminen

Palkittava antaa yritykselle oman osaamisensa, työpanostuksen sekä motivaation, jota vas-

taan yritys palkitsee työntekijää aineellisilla sekä aineettomilla palkkioilla. Palkkiot kuvasta-

vat työntekijälle sitä, miten hyvin hän on työstään suoriutunut. Palkitsemisen tulisi olla tuke-

va osa työntekijän motivaatiolle ja samalla poistaa mahdollisia esteitä, joista motivaatio voisi

kärsiä. Palkitsemista voidaan ajatella yrityksen yhtenä toiminnanohjausjärjestelmänä. Työn-

tekijöissä halutaan saada esiin erilaisia yrityksen toivomia vaikutuksia, niin että ne tukevat

yrityksen strategiaa. Nämä vaikutukset voivat olla määritelty joko tavoitteina tai mittareina,

esimerkiksi myynnissä tai asiakaspalautteissa. Palkitsemisen tulee olla tasapainoinen työnteki-

jän kehittymisen ja hyvinvoinnin sekä yrityksen strategisten tavoitteiden kanssa, näin saadaan

kehitystä molemmille osapuolille. Hyvin tärkeää on siis se, että tavoitteet ovat lähtöisin yri-

tyksen strategiasta ja näin johdettu työntekijätasolle. (Luoma, Troberg, Kaajas & Nordlund

2004, 34 - 35.)

 12

Kuva 2: Palkitsemisen kokonaisuus. (Niilo Hakonen 2011.)

Kuten kuvassa 2 nähdään, että palkitseminen koostuu monista eri pilareista. Pyöreät palkit

esittävät palkitsemista aineellisessa muodossa, eli rahassa tai rahan arvossa. Neliön muotoiset

palkit taas esittävät aineetonta palkitsemista, kuten erilaisia mahdollisuuksia ja vuorovaiku-

tusta.

Yksittäisen työntekijän palkitsemisessa on myös haasteita. Miten tarvittavaa osaamista ja suo-

ritusta määritellään ja arvioidaan, silloin kun palkitseminen sidotaan näiden osa-alueiden pii-

riin? ”Mittareiden suunnittelussa on tärkeää, että palkittavalla on mahdollisuus osallistua ja

vaikuttaa niiden suunnitteluprosessiin” (Luoma ym. 2004). Suorituksen arviointi asettaa suuria

vaatimuksia myös esimiestyölle. Silloin esimiehen ja työntekijän välillä on tärkeää olla hyvä

vuorovaikutussuhde, jotta palautetta voidaan antaa molempiin suuntiin. Näin työntekijä pys-

tyy palautteen kautta parantamaan työsuorituksiaan sekä kehittymään. (Luoma ym. 2004,

35.)

Työsuojelurahaston vuonna 2006 tekemässä tutkimuksessa selvisi, että edellisen kolmen vuo-

den aikana yritykset olivat joko kehittäneet uuden tai päivittäneet vanhaa palkitsemisjärjes-

telmää. Tutkimuksessa selvitettiin haastatteluiden avulla palkitsemisen vahvuuksia ja heikko-

uksia. Haastatteluissa kysyttiin muun muassa haastateltavien taustoja palkitsemisen suhteen,

palkitsemisen haasteista sekä sen tulevaisuudesta. Tuloksissa tuli ilmi, että nykyinen työ-

markkinamalli sekä palkkausrakenteet tuovat palkansaajalle turvallisuutta sekä ennustetta-

vuutta, ja että se parantaa samanpalkkaisuutta palkkausjärjestelmän läpinäkyvyyden ja kan-

nustavaisuuden avulla. Heikkouksina tuli ilmi, ettei palkkausta käytetä riittävästi johtamisen

 13

välineenä, eikä aineetonta palkitsemista käytetä tarpeeksi. Samoin tutkimuksesta ilmeni myös

se, että huonosti toteutetut suorituksien arvioinnit sekä mittaukset veivät järjestelmiltä niille

asetetun tarkoituksen. (Moisio, Sweins & Salimäki 2006.)

Lähin esimies on yleensä palkitsevana osapuolena työntekijälle. On siis tärkeää, että esimies

tuntee alaisensa hyvin, voidakseen palkita heitä parhaalla tavalla. Oikeudenmukaisuus ei saa

unohtua palkitsemisessa, joten arvioinnit on tehtävä huolella. Esimiehen tulisi antaa työnteki-

jöille vapaus toimia innovatiivisella tavalla, jonka tuloksena on usein tuottavuus ja uudet toi-

mintaa kehittävät ideat. Esimiehen tulee siis käyttää kaikki palkitsemiseen varatut voimava-

rat ja keinot työntekijöiden palkitsemiseen, koska jokainen yrityksessä työskentelevä henkilö

on tärkeä voimavara. Myös ei-täydellisiä suorittajia täytyy muistaa kannustaa ja palkita, jonka

kautta he rohkaistuvat eteenpäin. (Kauhanen 2010, 118 – 119.)

Palkitsemispolitiikka eroaa eri yrityksien välillä. Suomessa eri alojen työehtosopimukset mää-

rittävät usein kunkin alan minimipalkkatason. Yrityksen palkitsemispolitiikka käsittää sen si-

jaan yleensä palkkatason, luontoisedut, palkkojen porrastuksen, palkkojen yhtenäisyyden tai

erilaisuuden eri yksiköissä, henkilöstön osallistuminen palkitsemisen kehittämiseen. Palkitse-

mispolitiikkaa määrittäessään, yrityksen tulee miettiä minkälaisen maineen itsestään se antaa

palkansaajille. Hyvän maineen omaavien yrityksien ei tarvitse maksaa välttämättä enempää

palkkaa kuin huonon tai keskitason maineen omaavat yritykset. Hyvämaineiset palkanmaksa-

jat saavat yleensä hyvää työvoimaa, kuin taas pienemmät tai huonon maineen omaavat yri-

tykset päinvastoin joutuvat ehkä maksamaan hieman enemmän pitääkseen kiinni työvoimas-

taan. On siis yrityksen päätettävissä minkälaisen palkanmaksajan maineen haluaa. (Kauhanen

2010, 91 - 92.)

3.2.1 Ei-rahallinen palkitseminen

Vaikkakin ihmisellä on enemmän valinnanvaraa palkkion käyttämisessä saadessaan sen raha-

na, ei tämä aina merkitse sitä, että sen käyttämisestä saisi enemmän nautintoa. Se että ih-

miset yleensä suosivat enemmän rahapalkkiota, ei kerro siitä etteikö ei-rahallinen palkkio

olisi yhtä tehokas palkitsemiskeino. Scott Jeffrey:n tekemä tutkimus Chicagon yliopistossa

vuonna 2004 osoittaa tämän teorian todenmukaisuuden. (Rose 2011, 7-8.)

Kyseisessä tutkimuksessa ihmisiä pyydettiin ottamaan osaa tutkimukseen käyttäytymis-

laboratoriossa, jossa heidän tuli pelata sotapeliä hyvällä suorituksella. Ihmiset jaettiin kah-

teen ryhmään. Toiselle ryhmälle kerrottiin palkkion olevan rahaa, ja toiselle ei-rahallinen,

mutta kuitenkin samanarvoinen rahapalkkion kanssa. Tutkimuksessa tuli selville, että 78 pro-

senttia ei-rahallisen ryhmän jäsenistä olisivat suosineet rahallista palkkiota ei-rahallisen si-

jaan. Tutkimuksen tulokset olivat kuitenkin hämmästyttäviä, vain 14.6 % rahallisen palkkion

 14

ryhmästä paransivat suoritustaan kuultuaan palkkiosta, kuin taas ei-rahallisen ryhmän jäsenet

paransivat suoritustaan huimat 38.6 %. Vaikkakin useimmat ihmisistä valitsivat rahapalkkion,

oli suorituskykyyn kuitenkin suurempi vaikutus ei-rahallisella palkkiolla. Tämä ei kuitenkaan

tarkoita, että yrityksien pitäisi tutkimuksen perusteella unohtaa rahalliset palkkiot. Yrityksen

on silti maksettava sopiva palkka, sekä mahdollisesti myös rahallinen bonus, mutta samalla on

muistettava, että kaikki tykkäävät saada myös jotakin aineellista rahatukun sijaan. Se tekee

palkkiosta vielä henkilökohtaisemman. (Rose 2011, 8.)

Vuonna 2006 Amerikassa tehty tutkimus paljastaa lisäksi, että noin 29 % niistä, jotka saavat

rahallisen palkkion ovat käyttäneet sen laskujen maksuun ja noin 18 % ei juuri muista mihin

he ovat sen käyttäneet. Rahallisella palkkiolla ei siis ole pitkäaikaista arvoa. Ei-rahallisen

palkkion saaja taas muistaa usein kun käyttäessään ja nauttiessaan palkinnosta, miten ja mik-

si hän sen oli ansainnut. Ei-rahallisen palkkion esittely ulkopuoliselle esimerkiksi naapurille tai

ystävälle on hyväksytympää kuin palkkalaskelman näyttö. Näin ollen se saa myös ihmisen sosi-

aalisen aseman tuntumaan vahvemmalta, kun hän pystyy näyttämään julkisesti sen, miten

hyvin on työssään pärjännyt. (Rose 2011, 9-10.)

Yritysten on rahapalkan lisäksi usein mahdollista tarjota henkilöstölleen erilaisia etuja. Etuja

on monenlaisia ja ne myös eroavat paljon eri yritysten välillä. Luontoisedut ovat muuna kuin

rahana annettava korvaus tehdystä työstä. Luontoiseduilla on omat verotusarvonsa, jonka ve-

rohallinto tarkistaa ja vahvistaa vuosittain. Luontoisetuja ovat muun muassa matkapuhe-

linetu, työmatkatuki tai ruokailutuki. Verotuksen kannalta on hyvin tärkeää, että tarkoitetut

edut ovat tarjolla kaikille työntekijöille yrityksessä, eikä vain esimerkiksi tietyille yksiköille.

Useilla yrityksillä on myös käytössään erilaisia hyvinvointietuja kuten liikunnan tai kulttuuri-

harrastuksien tukeminen. Jotkin yritykset tukevat vapaa-ajan viettoa esimerkiksi henkilökun-

nan mökkien tai erilaisten merkkipäivätilaisuuksien merkeissä. Työajan joustoihin liittyvät

edut ovat esimerkiksi joustava työaika, lomarahan vaihtaminen vapaaksi tai pidemmät vuosi-

lomat. Nykypäivänä yhä enemmän saa arvostusta etätyöskentelymahdollisuus kotona sekä

työmatkan laskeminen työajaksi. (Hyppänen 2013, 146.)

3.2.2 Aineeton palkitseminen

Aineeton palkitseminen on yhteydessä sisäiseen motivaatioon. Aineeton palkitseminen liite-

tään eri yrityksissä kiitoksen, palautteen sekä kannustuksen piiriin. Aineeton palkitseminen

kertoo paljon yrityksen organisaatiokulttuurista. Sen avulla yritys kertoo arvostuksestaan

työntekijää kohtaan ilman materiaalisia palkintoja. (Luoma ym. 2004, 43.)

Aineettomalla palkitsemisella on eri tarkoituksia ja merkityksiä työntekijälle. Ne ovat yleensä

työuraan ja sosiaalisiin palkkioihin liittyviä. Työuraan liittyviä merkityksiä ovat esimerkiksi

 15

itsensä kehittäminen, uran joustavuus, työ itse sekä mahdollisuus tulojen lisäykseen. Nyky-

päivänä työyhteisöissä ei ole enää täyttä varmuutta työn jatkuvuudesta. Yritykset yrittävät

olla joustavia tulojensa sekä kysynnän kanssa, joten työtilannetta tarkastellaan aina muuta-

man kuukauden välein. Tämä luo epävarmuutta työsuhteiden jatkumisesta. Itsensä kehittämi-

nen ja ammattitaidon ylläpito on 2000 -luvulla jäänyt enemmän työntekijän omalle vastuulle.

Yritykset kyllä panostavat henkilökuntansa kehittämiseen ja kouluttamiseen, mutta usein apu

jää taloudelliseksi. Uran joustavuuden merkitys taas tulee esille eri työtehtävistä tai yksiköstä

toiseen siirtymisessä. Tämä luo työntekijälle mahdollisuuksia uransa vaihtelevaisuuteen ja

uusiin haasteisiin, mutta joissakin yrityksissä tällaista siirtelyä pidetään urautumisen vasta-

kohtana. Varsinkin suomalaisissa hieman suuremmissa yrityksissä tällainen voi olla jopa mah-

dotonta käytössä olevan vanhanaikaisen ajattelutavan takia, jonka mukaan työntekijä voi

edetä urallaan vain siinä yksikössä missä hän on jo vuosia ollut. Työuran kehittämiseen liittyvä

motiivi voi olla myös taloudellinen. Uralla eteneminen tarkoittaa nimittäin yleensä myös suu-

rempia tuloja. Ei pidä kuitenkaan sekoittaa keskenään uralla etenemistä ja lisätulojen tavoit-

telua, koska uralla eteneminen merkitsee yksilön kannalta kuitenkin paljon enemmän kuin

suurempaa palkkaa. (Kauhanen 2006, 131 – 133.)

Sosiaalisia palkkioita ovat muun muassa kiitokset, tyytyväisyys työtehtäviin, statussymbolit

sekä sosiaaliset suhteet. Suomalaisissa yrityksissä annetaan sanallista julkista tunnustusta ai-

van liian vähän. Tietylle henkilölle kohdistettu julkinen kiitos tai tunnustus voi tuntua työnte-

kijästä yhtä hyvältä kuin palkankorotus, eikä tämä tuo mitään kustannuksia yritykselle. Vaikka

negatiivista palautetta annetaan helposti, tulisi samaa soveltaa myös positiivisen palautteen

antoon, varsinkin kun sitä arvostetaan Suomessa erittäin paljon. Työntekijä on tyytyväinen

työtehtäviinsä keskimääräisesti noin neljä vuotta, jonka jälkeen hän alkaa kaivata uusia teh-

täviä ja haasteita. Yrityksen tulisikin pystyä tarjoamaan pieniä lisätehtäviä tai vastuita henki-

löille, jotka ovat olleet samassa työtehtävässä jo vuosia. Statussymbolit kuvaavat työntekijän

asemaa yrityksessä. Tällaisia symboleita voivat olla esimerkiksi toimennimike, työpiste, käyn-

tikortti, työaika, kulkuluvat sekä työasusteet. Tärkeintä työntekijälle on se, miten hän yh-

täältä itse näkee ja toisaalta miten muut näkevät hänen asemansa yrityksessä. Työntekijät

haluavat myös luoda sosiaalisia suhteita työnsä kautta. Yritys voi siis palkita työntekijää tar-

joamalla mahdollisuuksia toimia yrityksen edustajana esimerkiksi jossakin sidosryhmän tilai-

suudessa. (Kauhanen 2006, 134 – 136.)

3.3 Palkitsemisjärjestelmän suunnittelu

Palkitsemisjärjestelmä on elävä prosessi, jota täytyy päivittää ja kehittää, jotta se toimisi

parhaimmalla tavalla yrityksen sekä henkilökunnan hyväksi. Tavoitteiden toteutumisen seu-

rannan avulla voidaan kehittää koko yrityksen toimintaa. Palkitsemisjärjestelmää kehittäessä

täytyy ottaa huomioon, mitä yritys haluaa tulevaisuudessa eli mikä sen visio on. Sen jälkeen

 16

tarkastellaan, millä tavoin visioon päästäisiin eli mikä on yrityksen strategia, mitä alueita täy-

tyisi kehittää ja mitkä toisaalta ovat yrityksen menestystekijät. Palkitsemisjärjestelmän tulee

olla vision ja strategian johdattelema, jonka perusteella luodaan palkitsemisstrategia. Kun

nämä strategiset tekijät ovat tiedossa, aletaan suunnitella palkitsemisjärjestelmää. Palkitse-

misjärjestelmän muodostamisessa määritellään ensinnäkin järjestelmän rakenne, esimerkiksi

sen mittarit, mittausaika, maksuperusteet sekä tavoitetasot. Toinen tärkeä osa-alue palkit-

semisjärjestelmää on sen prosessit. Prosesseissa määritellään esimerkiksi esimiehien toimin-

taa, järjestelmän tiedottamista sekä kehittämis- ja arviointitapoja. (Aalto yliopisto 2012.)

Palkitsemisstrategia kattaa periaatteita siitä, miten yritys työntekijöitään palkitsee ja mistä

nämä palkitsemisen taloudelliset resurssit otetaan käyttöön. Liiketoimintastrategian lisäksi

palkitsemisstrategiassa tulisi näkyä yhteys yrityksen arvoihin ja toimintatapoihin. Palkitsemis-

strategia voi olla hyvinkin vapaamuotoinen, yleensä se sisältää mietteitä siitä, miten palkit-

semisstrategian toteutumista seurataan ja miten sen toimivuutta arvioidaan sekä ketkä vas-

taavat järjestelmästä ja ketkä tekevät päätöksiä. Esimiehet ovat henkilöitä, joiden tulee vas-

tata työntekijöiden kysymyksiin palkkauksesta sekä palkitsemisesta. Jos näitä asioita ei ole

mietitty etukäteen tai kirjattu ylös, vaikeutuu näihin kysymyksiin vastaaminen huomattavasti,

koska periaatteista voi olla erilaisia käsityksiä. Jos näitä strategisia päätöksiä ei saada aikai-

seksi, jähmettyy palkitsemisjärjestelmä luultavasti paikoilleen. (Aalto yliopisto 2012.)

Palkitsemisstrategiassa täytyy siis miettiä, minkälaisista tuloksista halutaan työntekijöitä pal-

kita. Yleensä yhtenä mittarina on jokin taloudellinen tulos. Useimmiten se voi olla liikevoitto-

prosentti tai myyntibudjetti. Yksi mitattavista tuloksista voi olla myös olla laatu, joka on kui-

tenkin paljon vaikeammin mitattavissa, koska se täytyy saada mitattavaan muotoon. Eräs

esimerkki laadullisesta mittarista on asiakastyytyväisyyskyselyn tulokset. Tämä voi kuitenkin

olla huonosti suunniteltuna hyvinkin harhaanjohtava väline. (Aalto yliopisto 2012.)

Palkkioita voidaan jakaa eri perusteilla. Täytyy kuitenkin muistaa, että palkitsemisstrategian

on tarkoitus edustaa yrityksen arvoja. Usein yksi yrityksen keskeisistä arvoista onkin tasaver-

taisuus, joten palkkiot täytyy myös jakaa tasavertaisesti. Palkkioita voidaan jakaa esimerkiksi

tehtyjen työtuntien, henkilöluvun tai palkkatason perusteella. Jos yrityksellä tai palkittavalla

yksiköllä on eripituisia työsuhteita tai työntekijöiden runsasta vaihtuvuutta, on palkkio hyvä

jakaa tehtyjen työtuntien perusteella. Joissakin yrityksissä voidaan palkkio antaa tiettynä

prosentuaalisena summana palkkatasoon verrattuna. Mahdollista on myös jakaa palkkioita eri

tekijöiden yhdistelmänä, esimerkiksi puolet palkkiosta palkkatasoon verrattuna, ja puolet

henkilömäärään verrattuna. Kun palkkio pohjautuu tulos- tai kannustinpalkitsemiseen on yri-

tyksellä vapaus toimia palkitsemisen jakamisessa haluamallaan tavalla. Tästä kuitenkin kan-

nattaa keskustella henkilöstön tai heidän edustajien kanssa etukäteen, jottei väärinkäsityksiä

synny. (Kauhanen 2010, 89 – 91.)

 17

Kuva 3: Palkitsemisstrategia. (Aalto yliopisto 2012.)

”Olennaista palkitsemisen kehittämisessä on, että eri henkilöstöryhmien tarpeita kuunnellaan

ja kunnioitetaan, toimitaan johdonmukaisesti, esimiehiä perehdytetään, kehittäminen on

avointa ja tiedonkulusta huolehditaan ja palkitsemisjärjestelmän toimivuutta arvioidaan

säännöllisesti” (Aalto yliopisto 2012). Palkitsemisjärjestelmän kehittäminen on haastavaa,

koska järjestelmän tulee olla osa yrityksen kokonaisuutta. Tästä seuraa että muutokset joilla-

kin osa-alueilla, esimerkiksi yrityksen strategiassa, vaikuttavat myös muihin osa-alueisiin,

esimerkiksi palkitsemiseen, kuten kuvassa 3 nähdään. Palkitsemista ja sen kehittämistä onkin

tärkeää tehdä yhdessä sen vastaanottajien kanssa. Kehittämisen toimet voivat kohdistua ny-

kyisten palkitsemiskäytänteiden kehittämiseen tai kokonaan uuden suunnitteluun. (Aalto yli-

opisto 2012.)

3.3.1 Motivaatio

Motivaatio on tila, joka syntyy ihmisen sisällä kun jotakin halutaan saavuttaa. Sitä ei voi pa-

kottaa tulemaan esiin, vaan motivaation keskeinen elementti on oma tahto. Ihmisen tahtoon

pystyy vaikuttamaan erilaisilla myönteisillä asioilla. Yritys voi vaikuttaa ihmiseen esimerkiksi

esimiestyöllä tai palkitsemisella, sekä luomalla työhön haastetta ja merkitystä. Hyvä motivaa-

tio vaikuttaa tietysti yrityksen tuloksiin ja työn laatuun, mutta myös työhyvinvointiin ja sitä

kautta luo pidemmän aikavälin työsuhteita. Pidemmän aikavälin työsuhteet ovat yrityksille

erittäin tärkeitä, koska uudet innovaatiot tulevat useimmissa yrityksissä työntekijöiden vuosi-

en yhteistyön tuloksista. (Luoma ym. 2004, 20.)

 18

Motivaatio on jo pitkään jaettu kahteen luokkaan, sisäiseen sekä ulkoiseen. On kuitenkin tul-

lut esille, että motivaatiota edistävät tekijät toimivat hyvin sekä ulkoisessa että sisäisessä

merkityksessä, ne siis täydentävät toisiaan. Motivaatio on siis monimutkainen ja yksilöllinen

kokonaisuus. Sisäinen motivaatio saa ihmisen toimimaan oman toimintansa vuoksi, ja myös

palkitseminen lähtee ihmiseltä itseltään. Ihminen haluaa tuntea itsensä osaavaksi sekä omien

päätöksiensä hallitsijaksi. Sisäisen motivaation tekijöitä ovat esimerkiksi edistyminen, saavu-

tukset, vastuu ja työ itsessään. Ulkoinen motivaatio tulee esiin yleensä toiminnan seurauksien

vuoksi, kuten palkkion tai tunnustuksen takia. Yleensä tällaisia tekijöitä ovat status, turvalli-

suus tai rahallinen palkkio. (Luoma ym. 2004, 21 - 22.)

Vaikkakin normaalisti melkein kaikki työntekijät aloittavat työnsä motivoituneina, mutta mo-

tivaatio on kuitenkin katoava ilmiö. Se saattaa ensin heikentyä ja sitä myöten kadota koko-

naan hyvinkin nopeasti. Motivaation katoamiseen riittää joskus vain yksikin tapahtuma, esi-

merkiksi esimieheltä julkisesti saatu negatiivinen palaute. Tämä voi heikentää työntekijän

suoritusta pitkälläkin aikavälillä, mikäli työntekijällä on huono itsetunto. Esimiehellä voi olla

useampi motivointityökalu, jota kannattaa käyttää. Esimiehen on tärkeä ottaa selville työnte-

kijöiden motivaatiotekijät, eli mistä he motivoituvat ja innostuvat. Tämä on hyvinkin helppo

saada selville kehityskeskusteluiden aikana. Näitä esille tulleita motivaatiotekijöitä kannattaa

verrata omien ja muiden työntekijöiden tekijöihin. Voi olla, että monella työntekijällä on sa-

ma motivaatiota heikentävä tai parantava tekijä, näin esimies pystyy vaikuttamaan samoilla

toimilla suurempaan joukkoon. Näiden tekijöiden perusteella esimiesten ja koko organisaation

tulee tukea enemmistöä motivoivaa toimintaa ja taas välttää sitä heikentävää. Johtamisen

tehtävänä on ensi kädessä ylläpitää motivaatiota, ei välttämättä lisätä sitä, ainakaan keino-

tekoisesti. (Hokkanen, Mäkelä & Taatila 2008, 36 - 37.)

Työntekijöille on tärkeää, että heidän työnsä merkitsee jotakin. Heidän mielenkiintonsa ja

intohimonsa työtä kohtaan kuitenkin muuttuu ja kehittyy työuran aikana. Varsinkin nuoret

työntekijät uppoutuvat uuden työnsä omaamiseen ja työn punaisen langan löytämiseen, ja

sitä kautta saavat intohimon työn tekemiseen. Kuitenkin jonkin ajan kuluttua he tajuavat,

että osaavat työnsä ja ovat hyviä siinä. Tämän jälkeen he alkavat haluamaan enemmän, he

haluavat tarkoituksen työlleen. Työntekijöillä on erilaisia taustoja, mielenkiinnon kohteita

sekä arvoja. On tärkeää saada työntekijä ja itse työ kohtaamaan toisensa, näin saadaan tyy-

dyttymään työn tarkoituksen löytäminen. (Thomas 2009, 51 – 52.)

3.3.2 Viestintä ja tiedotus työyhteisössä

Yrityksen sisäisellä viestinnällä on monta muotoa ja tapaa hoitaa niitä. Tässä kappaleessa tu-

len käsittelemään päivittäisviestintää, informointia sekä tiedotusta. On hyvä jo aluksi tehdä

 19

selväksi, että päivittäisviestintä on kaksisuuntaista, enemmänkin vapaamuotoista keskustelua,

kun taas tiedotus sekä informointi ovat usein yksisuuntaisia. Päivittäisviestintä on jokapäiväis-

tä kuten nimestäkin voi päätellä. Sitä vaaditaan työtehtävistä ja velvoitteista suoriutumiseen

normaalin työpäivän aikana. Kun asiaa mietitään yrityksen näkökulmasta, tällöin osapuolina

on yleensä itse yritys sekä henkilökunta, asiakkaat, yhteistyökumppanit ja joskus media. Päi-

vittäisviestintä on tärkeä asia, joka mahdollistaa työskentelyn ja yrityksen toiminnan. Jos päi-

vittäisviestintä on heikkoa tai puutteellista, näkyy se myös nopeasti esimerkiksi työn etenemi-

senä väärään suuntaan. Se sisältää päätöksen tekoa, johtopäätöksiä, kokemuksia sekä tiedon-

vaihdantaa, jossa jokaisella on oma roolinsa. Päivittäisviestinnän toimiessa tehokkaasti, tietä-

vät kaikki osapuolet mitä, milloin ja miksi jotakin tapahtuu yrityksen sisällä. Tämä edellyttää

sitä, että viestintä tapahtuu avoimesti ja että työympäristö on yhteishengeltään hyvä. Esi-

miehen työhön kuuluukin sekä viestintää että johtamista samaan aikaan. Esimiehen onkin tär-

keää miettiä minkälaista viestintätyyliä käyttää, jotta se vaikuttaa työsuoritukseen positiivi-

sesti. (Juholin 2013, 55 - 57.)

Informointi on suunniteltua ja tietoista tiedonvälitystä, joka on usein yksisuuntaista ja selke-

ää. Päivittäisviestintään verrattuna informointi on selvästikin yksisuuntaisempaan ja muodolli-

sempaa. Informointi on yleensä hyvin selkeää, joten sen välitykseen ei tarvita suurempia kes-

kusteluja. Teknologia on muuttanut informointia niin, että viestejä voidaan lähettää ja täy-

dentää usein ja helposti. Liiallinen, jatkuva tiedonvälitys voi kuitenkin johtaa myös informaa-

tion tehottomuuteen. Joissakin yrityksissä yrityksen sisällä eri osastoilla tiedotus saattaa olla

myös todella puutteellista, toisella osastolla taas ylitehokasta. Tämä johtaa silloin ristiriitai-

suuteen yrityksen sisällä. Ihmisten tiedonkäsittelykyky ei ole myöskään kehittynyt samassa

tahdissa teknologian kanssa, joten se kannattaa muistaa tiedotusta suunniteltaessa. Vaikka

periaatteessa tiedotus on yksisuuntaista, vaaditaan vastaanottajalta tarvitaan myös valppaut-

ta tiedon vastaanottoon, siksi se luokitellaan myös osaksi kaksisuuntaiseksi viestinnäksi. Ihmi-

set haluavat nykypäivänä enemmän merkitystä ja tulkintaa tiedolle, joten päivittäisviestinnän

tärkeyttä ei tiedotuksen vierellä voi unohtaa. (Juholin 2013, 57 - 59.)

Esimiehen rooli yrityksen sisäisessä viestinnässä on todella tärkeää. Monella johtajalla ja esi-

miehellä on teknologian myötä käytössään erilaisia viestimiskanavia esimerkiksi sähköposti tai

intranet, jonka kautta voi työntekijöidensä kanssa kommunikoida ja houkutus on suuri kom-

munikoida suurimmaksi osaksi juuri näiden kautta. Nykypäivänä esimiehet eivät kuitenkaan

voi enää istua omassa työhuoneessaan ison työpöydän takana, vaan heidän täytyy tulla työn-

tekijöiden luokse ja tutustua heihin, jotka tekevät ahkeraa työtä yritykselle. Millään muulla

tavalla he eivät saa työntekijöiltä kunnioitusta tai muodostettua hyvää vuorovaikutussuhdetta

heidän kanssaan kanssa. Esimiehen täytyy kantaa vastuu työntekijöistään, eli tietää keitä he

ovat ja mitä sanottavaa heillä on. Tämän asian ymmärtäminen työntekijöiden kannalta on

esimiestyössä keskeinen asia. (Argenti 2009, 198 - 199.)

 20

4 Palkitsemisjärjestelmän kehittäminen

4.1 Palkitsemisjärjestelmä Booster

Palkitsemisjärjestelmä Avecra:lla määritellään yrityksen TES:in ulkopuolisena, yleensä aineel-

lisena palkkiona, jonka yritys itse päättää. Tuloksellisuus määritellään tiettyjen tavoitteiden

ja tehtävien ylittämisellä, joka koostuu monesta eri osa-alueesta. Seuraavissa kappaleissa

käydään läpi tarkemmin palkitsemisjärjestelmän mallia ja sen eri osa-alueita.

Avecran palkitsemisjärjestelmä Booster kehitettiin johtoryhmän toimesta. Boosteria kokeiltiin

pilottijakson voimin viisi kuukautta vuonna 2012, ja tammikuussa 2013 tapahtui Boosterin ko-

konaisvaltainen käyttöönotto. Booster pohjautuu pisteiden ansaitsemiseen eri tasoilla. Jokai-

nen henkilökunnan jäsen omaa oman pistetilin, johon ansaitaan pisteitä eri mittareiden pe-

rusteella. Joissakin mittareissa tasapuolisuuden takaamiseksi, pisteet ovat suhteutettuina

työntekijän työtunteihin. Työtuntien suhteuttaminen tarkoittaa siis sitä, että jos täydet työ-

tunnit yrityksessä ovat 159 tuntia neljän viikon aikana, ja työntekijä työskentelee vain 90 tun-

tia tällaisella jaksolla, ansaitsee hän vain 60 prosenttia maksimipisteistä. (Avecra 2013b.)

Pisteiden ansaitseminen koostuu eri mittareista ja eri tasoista. Mittareiden tasoja ovat; koko

Avecra, liiketoimintayksiköt, yksittäiset yksiköt tai alueet, henkilökohtaiset, sekä bonuskam-

panjat. Avecran sisällä on useampi yksikkö, joten muutamat mittarit ovat personoitu yksikkö-

kohtaisesti. (Avecra 2013a.)

Avecran tason mittari mittaa liikevoiton budjetin ylitystä. Mikäli budjetoitu voitto on ylittynyt

yli 5 prosenttiyksiköllä, on pisteet ansaittu. Tällä mittarilla on kaksi eri jaksoa, tammi-

kesäkuu, josta voi ansaita enintään 800 pistettä, sekä koko kalenterivuosi, josta voi ansaita

enintään 3200 pistettä. Liiketoimintayksikkökohtainen mittari on henkilöstötutkimuksen vas-

tausprosentti. Mikäli vastaajia yhden liiketoimintayksikön, kuten ravintola-linjan, sisällä on

enemmän kuin 80 prosenttia, ansaitsee jokainen työntekijä tässä liiketoimintayksikössä 1500

pistettä. (A, Avecra 2013a.)

Yksikkö tai aluekohtaisia mittareita on Boosterissa kaikista eniten. Kuten aiemmin kävi ilmi,

on joitakin mittareita personoitu yksikkökohtaisesti. Ravintolalinjan sekä junatarjoilijoiden

mittari on keskiostoksen nousu yli 5 prosenttia kuukausitasolla verrattuna edellisvuoteen, jos-

ta ansaitsee enintään 400 pistettä suhteutettuna työtunteihin. Varaston mittari on inventoin-

tieron pitäminen 1,5 prosentissa tai sen alapuolella, ja samoin tästä ansaitsee enintään 400

pistettä työtunteihin suhteutettuna. Keittiön mittari on hävikin pitäminen alle 1000 euron

arvoisena kuukausittain, tämän toteuttamisesta ansaitsee enintään 400 pistettä, myös suh-

 21

teutettuna työtunteihin. Yksikkö ja aluekohtaisella tasolla on myös kuukausittain vaihtuva

kampanjamittari, jolla yritetään luoda vaihtelua järjestelmään. Kampanjamittari voi olla

esimerkiksi joulun alla glögin myyntiä koskeva tavoite, tai jossakin kuussa työtapaturmien

nollasumma. Vaihtuvasta kampanjamittarista ansaitsee pisteitä enintään 200. Viimeinen yk-

sikkö tai aluetason mittari on sairauslomaprosentti. Terveydenhuollon ammattilaiset pitävät

alan sairausloman keskiarvona 4 prosenttia kaikista työtunneista kuukaudessa. Sen ylimenevät

prosentit tutkimuksen mukaan ovat ennaltaehkäistävissä muutoin kuin lääketieteellisin kei-

noin. Joten tämän prosentin alittamisesta jokainen ansaitsee enintään 250 pistettä, työtun-

teihin suhteutettuna. (Avecra 2013a.)

Henkilökohtaisia mittareita Boosterissa on kaksi. Toinen niistä on fyysiseen hyvinvointiin liit-

tyvä liikuntapassi, joka nähdään kuvassa 4. Jokainen työntekijä merkkaa liikuntapassiin itse,

mikäli on harrastanut hikoiluttavaa liikuntaa, vähintään 12 kertaa 45 minuuttia kuukauden

aikana. Joka kuukausi tästä saa 150 pistettä. Tämä passi palautetaan lähimmälle esimiehelle,

eli tässä luotetaan työntekijän rehellisyyteen. Toinen henkilökohtaisista mittareista on nimel-

tään kuukauden onnistuja. Esimies voi palkita joinain kuukausina yhden työntekijän onnistu-

misesta esimerkiksi asiakaspalvelutilanteissa tai myyntiponnisteluissa. Tästä esimies voi antaa

enintään 300 pistettä, mutta joka kuukausi sitä ei tarvitse antaa. (Avecra 2013b.)

 22

Kuva 4: Liikuntapassi Booster (Avecra 2013.)

Pisteitä kerätään siis koko kalenterivuoden ajan. Palkinnot, paitsi virike-setelit, ovat ve-

ronalaista tuloa, joten niistä maksetaan ennakonpidätys henkilökohtaisen veroprosentin mu-

kaan. Heti kun jokin näistä palkintojen pisterajoista on täyttynyt, voi jonkin palkinnoista lu-

nastaa. Kuvassa 5 nähdään millaisilla pisteillä erilaisia palkintoja työntekijät voivat itselleen

lunastaa. Jos Työntekijä X on lokakuussa kerryttänyt pisteitä 7200, voi hän lunastaa Interspor-

tin lahjakortin itselleen jo ennen kuin pisteiden kerääminen on päättynyt. (Avecra 2013a.)

Kuva 5: Palkintotaulukko Booster (Avecra 2013.)

 23

Näiden palkintojen lisäksi, mikäli Avecran vuoden liikevaihdon budjetoitu voitto ylittyy yli 5

prosentilla, saavat kolme eniten pisteitä kerännyttä matkalahjakortit palkinnoksi. Kolmas sija

arvoltaan 500 euroa, toinen sija 1000 euroa, ja ensimmäinen sija 1500 euroa. Matkalahjakor-

tin voi siis ansaita, vaikka olisikin lunastanut pisteillään jo muita palkintoja. (Avecra 2013a.)

Omia pisteitään, sekä yksikön ja koko Avecran pistetilannetta, voi seurata Boosterin internet-

sivuilta, johon pääsee kirjautumaan omalla henkilönumerollaan. Boosterin sivuilta voi myös

katsoa sekä lunastaa palkintoja pisterajan täyttyessä. Sivuilta löytyvät myös Boosterin ohjeet

ja säännöt sekä osio, johon lisätään ajankohtaista tietoa. Jokaisen yksikön esimiehen tulisi

myös tulostaa kuukausittain pistetilanteet omalta sivultaan. Esimiehet voivat antaa pisteitä ja

hallita työntekijöitään omilla sivuillaan. Sieltä käsin he voivat lisätä tai poistaa pisteitä työn-

tekijöitään, muutostilanteiden sattuessa kohdalle. (Avecra 2013b.)

4.2 Teemahaastattelu

4.2.1 Teemahaastattelun teoria

Haastattelu voidaan luokitella jonkinlaiseksi keskusteluksi, mutta se mikä sen erottaa tavalli-

sesta keskustelusta on, että vain toinen osa-puoli pitää ohjia käsissään. Tämä osapuoli on

haastattelija. Haastattelija asettaa kysymykset ja keskustelun suunnan, kun taas haastatelta-

va antaa vastauksia kysymyksiin. Haastattelu on järjestelmällinen tiedonkeruumenetelmä,

jolla on omat tavoitteet ja sen avulla pyritään saamaan laadullista ja luotettavaa tietoa. Tut-

kimuksissa haastattelut voidaan jaotella kolmeen eri ryhmään, riippuen haastattelumuodosta.

Haastattelun voi suorittaa niin sanotusti avoimena haastatteluna tai hyvinkin tarkasti säädel-

tynä eli lomakehaastatteluna, tai niiden välimuotona teemahaastatteluna. (Hirsjärvi, Remes

& Sajavaara 2005, 196 - 197.)

Teemahaastattelulle ominaista on se että haastattelun aihepiirit on päätetty etukäteen, mut-

ta kysymysten järjestys ja muoto voi puuttua. Teemahaastattelua voi luonnostella nimen-

omaan näiden teemojen mukaan, mutta riippuen haastateltavan vastauksista haastattelu ke-

hittyy johonkin suuntaan. Ensisijaisesti teemahaastattelua käytetään kvalitatiivisessa eli laa-

dullisessa tutkimuksessa, mutta sitä voi hyödyntää myös kvantitatiivisessa eli määrällisessä

tutkimuksessa. Laadullisessa tutkimuksessa yritetään selvittää enemmänkin jonkin ilmiön

merkitystä ja tarkoitusta, kuin taas määrällisessä tutkimuksessa selvitetään suurempia ilmiöi-

tä tilastollisella tavalla. (Hirsjärvi ym. 2005, 197 - 198.)

Teemahaastattelu voidaan toteuttaa sekä yksilöhaastatteluna, että myös pareissa tai ryhmis-

sä. Yksilöhaastattelu on yleisin tapa toteuttaa haastattelu, mutta pari- ja ryhmähaastatteluis-

sa on huomattu, että haastateltavat ovat vapautuneimpia ja luonnollisempia kuin ollessaan

 24

haastattelutilanteessa yksin. Tämä ei kuitenkaan sulje pois sitä etteivätkö yksilöhaastattelut

antaisi yhtä hedelmäisiä tuloksia. Tulokset ovat siis kiinni osin haastateltavista ihmisistä ja

heidän mieltymyksistään. Tutkijan onkin pohdittava oman aiheen ja haastateltavien perus-

teella, millä tavalla saisi haastattelulle parhaan tuloksen. Ryhmähaastattelu on oiva keino

säästää aikaa ja saada useamman henkilön tiedot samalla kertaa. Ryhmällä voi olla auttavaa

vaikutusta yksilöille asioissa, jotka ovat esimerkiksi muistiperäisiä. Ryhmällä voi olla myös

negatiivinen vaikutus. Se voi estää kielteisten asioiden esilletulon, jos ryhmässä on yksi tai

useampi hallitseva henkilö, joka pyrkii päättämään keskustelun suunnan. (Hirsjärvi ym. 2005,

199 - 200.)

Teemahaastattelulla on oma logiikkansa. Liian nopea eteneminen jättää yleensä arvokasta

tietoa saamatta, joten on tärkeää käsitellä jokainen teema tarkasti läpi aloittaen yleisistä ja

jatkaen yksityiskohtaisempiin kysymyksiin. Haastattelu on enemmän avoin keskustelu, eli tar-

kentavia kysymyksiä saa ja pitääkin esittää. Haastateltavan vastaukset antavat uutta näkö-

kulmaa, joihin haastattelija tarttuu tekemällä lisäkysymyksiä, näin saadaan keskustelu suju-

vaksi ja kaksisuuntaiseksi. Teemahaastattelun kysymykset eivät saa sisältää sellaisia sanamuo-

toja ja kysymyssanoja, jotka mahdollistavat kysymykseen vastaamisen sanoilla kyllä tai ei. On

siis hyvin oleellista kysyä mitä, miksi ja kuinka, koska näihin vastaaminen edellyttää selittä-

mistä ja perustelemista. (Kananen 2012, 104 – 106.)

Usein haastattelu voidaan nauhoittaa, jotta haastattelutilanteeseen voidaan palata takaisin

myöhemmin. Kun haastattelu nauhoitetaan, ei haastattelijan tarvitse kirjata vastauksia ylös,

vaan hän voi olla keskustelussa täysin mukana. Nauhoitteeseen saadaan kaikki puhe, tauot

sekä äänenpainotukset tallennettua. Jos haastattelusta kirjattaisiin vain muistiota, ei tällaisia

tietoja olisi mahdollista saada, varsinkaan jos haastattelijoita olisi vain yksi. (Kananen 2012,

108 – 109.)

Mikäli haastattelu nauhoitetaan, ryhmä ei saa haastattelutilanteessa olla kovin suuri, jotta

nauhoitteelta pystytään erottamaan jokaisen yksilön äänet. Ryhmäkoon kasvaessa yli kolmeen

henkilöön tällainen ilmiö saattaa vahingoittaa tutkimustuloksia. Näitä seikkoja onkin huomioi-

tava tulosten analysoinnissa. Teemahaastattelun kesto on yleensä tunnista kahteen tuntiin.

Osa vastaajista voi olla hyvinkin puheliasta sorttia, mutta jotkut hyvin niukkasanaisia, joten

haastattelijan on varauduttava haastattelun keston lyhentymiseen tai pidentymiseen. (Hirs-

järvi ym. 2005, 200.)

Tallenteet joudutaan myöhemmin purkamaan tekstin muotoon eli litteroidaan. Litterointi on

hidas työvaihe, ja on eri tasoja miten se voidaan suorittaa. Haastattelun purku voidaan suorit-

taa sanasta sanaan eli sanatarkasti tai tiivistäen lauseiden ydinsanomat eli propositiotasoises-

 25

ti. Litterointi kannattaa ensin purkaa kokonaisuudessaan suureksi tekstiksi, josta se segmen-

toidaan eli lajitellaan eri asiakokonaisuudet kappalejaoilla. (Kananen 2012, 108 – 111.)

Analysoitavaa tekstiä voi syntyä runsaasti aineiston purkamisen jälkeen. Silloin on tärkeää

lukea aineistoa myös kokonaisuutena, vaikka se onkin jo tullut tutuksi kahteen otteeseen, itse

haastattelun sekä aineiston purkamisen aikana. Aineiston tulee tulla hyvin tutuksi tutkijalle,

jotta sen analysointi onnistuu hyvin. Aineiston lukemiseen täytyy siis sijoittaa aikaa, näin sen

lukemisesta syntyy yleensä syvempiä ajatuksia kuin nopealla läpiluvulla. Aineistoa tulee myös

kuvailla, eli kartoittaa haastattelutilanteiden ja haastateltavien ominaisuuksia. Tällöin vasta-

taan kysymyksiin miten, kuka, milloin ja missä. Kuvailu voidaan suorittaa joko vahvasti tai

heikosti. Vahvassa kuvauksessa pyritään hyvin tarkasti kuvailemaan tutkimuksen kohteena

olevan ilmiö, kun taas heikossa kuvauksessa kerrotaan pelkästään fakta-tietoa. Laadullisen

tutkimuksen aineistoa tulee myös luokittelemaan tulosten saamiseksi. Se on tärkeää, jotta

aineiston eri osia pystytään vertaamaan toistensa kanssa. Luokat ovat kuin käsitteellisiä työ-

kaluja, joilla voidaan löytää aineistosta oleellisia ja tärkeitä piirteitä. (Hirsjärvi & Hurme

2011, 143–147.)

Analyysillä tarkoitetaan yleensä aineistonkäsittelyn koko prosessia, aina sen alkuvaiheesta

loppuvaiheen tulkintoihin ja lopputuloksiin. Laadullisen aineiston analyysiä voidaan kutsua

myös osin synteesiksi. Analyysissä eritellään aineistoa, kun taas synteesissä yritetään luoda

kokonaiskuvaa. Aineiston analyysi muuttuu siis matkan varrella myös synteesiksi. Aineiston

luokittelun ja luokkien yhdistelyn jälkeen tullaan synteesin kautta takaisin suurempaan koko-

naisuuteen ja sen tulkintaan. (Hirsjärvi & Hurme 2011, 143 – 144.)

4.2.2 Teemahaastattelun toteutus

Teemahaastattelun kysymykset suunniteltiin tietoperustan avulla. Toimeksiantajan ja opin-

näytetyöntekijä pohtivat yhdessä sitä, minkälaista tietoa haastatteluilla haluttiin saada. Poh-

dinnan tuloksena päädyttiin siihen, että haastattelulla haluttiin saada mielipiteitä nykyisestä

järjestelmästä ja nostaa samalla esille keskustelua sen toimivuudesta ja mielenkiintoisuudes-

ta. Myös järjestelmästä tiedottamisesta ja sen tavoista haluttiin lisätietoa, jotta tulevaisuu-

dessa voitaisiin suunnitella tiedotuksen kehittämistä. Haastattelupohjan teemoiksi tulivat

Boosterin nykytila, informointi sekä Boosterin tulevaisuus. Boosterin nykytilassa pyrittiin saa-

maan tietoa Boosterin antamasta kuvasta, Boosterin merkityksestä työntekijälle sekä Booste-

rin tavoitteista, palkinnoista ja niiden houkuttelevaisuudesta. Informointi teemassa selvitet-

tiin, millä tavalla Booster näkyy arkityöskentelyssä, miten siitä tiedotetaan ja sen käyttöön

perehdytetään, sekä onko siitä tiedottaminen toimivaa. Boosterin tulevaisuuden teemassa

haettiin henkilökunnan näkemystä ja mielipidettä siihen, miten Boosteria voitaisiin kehittää

ja miten siitä saataisiin houkuttelevampi.

 26

Haastattelut toteutettiin marras-joulukuussa 2013. Haastatteluissa haastateltiin yhteensä

kahdeksaa henkilöä, joista kolme työskentelivät junaravintoloissa, yksi kahvilapisteessä sekä

neljä seurusteluravintoloiden puolella. Haastatteluja toteutettiin yhteensä viisi. Kolme haas-

tatteluista toteutettiin yksilöhaastatteluna ja kaksi haastatteluista ryhmähaastatteluina, jois-

sa toisessa oli kaksi ja toisessa kolme henkilöä. Osa haastatteluista jouduttiin tekemään ryh-

mähaastatteluina, koska työntekijöiden aikataulut olivat kiireellisiä. Kaikki haastattelut ta-

pahtuivat Avecran ravintoloiden ja henkilökunnan tiloissa Helsingin rautatieasemalla.

Aineisto analysoitiin jakamalla litteroidut haastattelut samojen teemojen mukaan, jonka mu-

kaan haastattelut toteutettiin. Näin oli järjestelmällistä analysoida samoja teemojen vastauk-

sia haastateltavien välillä, koska eri haastateltavien vastaukset ja mielipiteet samasta tee-

masta olivat peräkkäin näkyvissä. Samoista teemoista nostettiin tuloksiin asioita, jotka tulivat

ilmi useissa haastatteluissa. Teemahaastattelujen tulokset ovat esitelty haastattelumallin

mukaisessa järjestyksessä.

Tuloksissa on tarkennettu samaa mieltä olevien haastateltavien määrä kokonaismäärästä seu-

raavanlaisesti; muutama (3/8), joka tarkoittaa siis että kolme henkilöä kaikista kahdeksasta

haastateltavasta. Näin lukijalla on käsitys siitä kuinka moni oli samaa mieltä eri asioista haas-

tatteluissa.

4.3 Teemahaastattelun tulokset

4.3.1 Boosterin nykytila

Haastateltavilta tuli esille erilaisia kuvauksia Boosterista, pääasiassa työntekijöiden saama

kuva oli aika mitäänsanomaton ja etäinen. Järjestelmää kuitenkin arvostettiin ja ymmärret-

tiin, että se oli suunniteltu henkilökuntaa varten.

Monen (6/8) kohdalla tuli ilmi se, etteivät he tietäneet miten ja miksi kuukauden onnistujan

pisteitä saa. Heidän yksiköissään oli ollut tilanteita, joissa joku työntekijöistä on saanut pis-

teet, mutta tarkkaa syytä mistä pisteet ansaittiin, ei oltu ilmoitettu. Joissakin yksiköissä,

myös se kuka ylipäätään pisteet oli saanut, oli jäänyt epätietoisuuteen joinakin kuukausina.

Joidenkin (4/8) haastateltavien mielestä esimies oli myös jakanut pisteitä epäreilusti vuoden

aikana, esimerkiksi paljon samoille henkilöille peräkkäisinä kuukausina.

Sairauspoissaolomittarin syitä mietiskeltiin haastatteluissa. Muutama (3/8) mainitsi, ettei ol-

lut ymmärtänyt miksi mittari oli mukana. Se herätti ajatuksia siitä, että johto ajattelee että

 27

työstä ollaan pois liian helposti, vaikka oltaisiin kunnolla kipeinä. Sairauslomalle jäädessään

tulee sellainen olo, että ikävää jättää työtoverit pulaan miehityksessä.

Muutama (3/8) mainitsi, että henkilöstötutkimukseen vastaaminen on hyvin helposti saavutet-

tavissa oleva mittari. Vain yhden mielestä olisi kätevämpää, jos tutkimus olisi sähköisessä

muodossa, eikä epämääräisinä lappusina. Liikuntapassi oli suurimman osan (5/8) mielestä

helposti saavutettavissa. Muutaman (3/8) mielestä oli luonnollista, että kuukaudessa liikutaan

liikuntapassiin tarvittavien merkintöjen edestä.

Pari (2/8) haastateltavista oli hieman epävarmoja koko Booster järjestelmästä ja siitä miten

se toimii. Haastatteluissa mainittiin syiksi muun muassa etteivät he ymmärtäneet miten pis-

teitä kerrytetään henkilökohtaisesi, tai miten lasketaan kuinka paljon jokainen on pisteitä

ansainnut.

4.3.2 Informointi

Haastateltavista pari (2/8) oli tullut töihin Avecralle ensin henkilöstövuokrausyrityksen kaut-

ta. Heidän mielestään Boosterin käyttöön perehdytys heidän osalta olisi unohtunut sen takia,

koska siirtyminen Avecran kirjoille tapahtui vasta sen jälkeen, kun he olivat jo useita kuukau-

sia työskennelleet henkilöstövuokrausyrityksen kautta. Työntekijän tietopaketin luku oli jää-

nyt monelta (5/8) tekemättä tai he eivät muistaneet ovatko ylipäätään sellaista saaneet.

Muutama (3/8) ei tietänyt koko tietopaketin olemassaolosta mitään tai tunsi sen olevan raskas

lukea.

Haastateltavien mukaan Boosterin näkyvyys yksiköiden arkityöskentelyssä pääasiassa rajoittui

Boosterin eri kampanjamittareihin. Pari (2/8) kertoi, että Booster näkyi lisämyynnin merkeis-

sä jokapäiväisessä työssä. Varsinkin junapuolella kampanjoihin osallistuttiin jo tuotteiden va-

litsemisen kautta aina niiden myyntiin ja tavoitemyyntien tavoitteluun saakka. Junapuolella

myös ekstra-työntekijät olivat mukava kampanjatuotteiden myynnissä täysillä, vaikka eivät

saaneetkaan osallistua Boosteriin. Ravintolapuolella kampanjat olivat tiedossa, ja niistä tie-

dotettiin palavereissa sekä työpisteellä olevien paperisten tiedotteiden kautta, mutta työnte-

kijät eivät olleet mukana tuotteiden valitsemisessa. Muutaman (3/8) mielestä Boosterin ta-

voitteiden saavuttamiseen annettuja työkaluja ei ole ollut tarpeeksi, joten tavoitteita on vai-

kea saavuttaa. He esimerkiksi viittasivat siihen, että keskiostoksen kasvattaminen kuuluu ai-

van tavallisiin työtehtäviin, joten se tavoitteena on kyseenalainen.

Kaikissa haastatteluissa kävi ilmi, että Boosterista tiedotus tapahtui periaatteessa yksiköiden

palavereissa, mutta pääasiassa työpisteillä olevissa tiedotteissa. Tiedotteet toimivat hyvin

informaation kertomisessa työntekijöille nykyisen käytännön mukaan, eikä kukaan ilmaissut

 28

halukkuutta saada niitä sähköisesti. Muutama (3/8) toi esiin idean, jossa tiedotus olisi yksik-

kökohtaisempaa useammin, ehkäpä ravintolapäällikön toimesta, ja koskien koko Avecraa hie-

man harvemmin. Puolet (4/8) kertoivat yleensä vain tarkistavansa parhaimpien pisteitä saa-

neiden nimet tiedotteista, eivätkä välttämättä lue koko tiedotetta muilta osin.

Hyvin monen (7/8) mielestä palkintojen pisterajat olivat korkeat. He eivät tietäneet mitä pi-

täisi tehdä, jotta pääsisi parhaiden pisteiden saajien joukkoon. Parhaimpien pisteet tuntuivat

hyvin kaukaisilta, ja suurin osa (6/8) ajattelikin ettei voisi yltää niihin asti. Pari (2/8) mainit-

si, että olisi kiva tietää konkreettisesti kuinka niin hyviin pisteisiin on mahdollista päästä.

4.3.3 Boosterin tulevaisuus

Muutama (3/8) toivoi, että jokaisen työntekijän työpanosta voitaisiin tarkastella henkilökoh-

taisesti pisteitä annettaessa. Esimerkiksi kassakoneeseen voisi aina rekisteröidä kuka on myy-

nyt tuotteita, näin voitaisiin antaa rehellisesti pisteitä eri työntekijöille. Tällöin saataisiin

oikeaa tietoa työntekijöiden myyntitaidoista ja panoksesta sekä nähtäisiin kuinka paljon hen-

kilö on myynyt esimerkiksi kampanjatuotteita. Ratkaisevana tekijänä ovat työtunnit, mutta

todellisuudessa ne jotka tekevät vähemmän tunteja saattoivat olla niitä myyntitykkejä. Tämä

saattoi johtua esimerkiksi siitä, että he tekivät pääasiassa ilta-, ja viikonloppuvuoroja ja sil-

loin heille kuuluisi antaa samat pisteet kuin kokopäiväisille työntekijöille. Ehdotetulla voi kui-

tenkin olla negatiivista vaikutusta työilmapiiriin. Jos tiedot työkavereiden myynneistä leviäi-

sivät sellaisille, jotka eivät osaa käyttää tietoa positiiviseen ja kehittävään toimintaan, voisi

tämä olla huono asia. Haastateltavat ehdottivat että yksikön huonoin ja paras myyjä voitaisiin

näillä tiedoilla laittaa samaan vuoroon. Tällöin huonompi myyjä saisi myyntivinkkejä nähtyään

miten paras myyjä toimii. Heidän ei välttämättä tarvitsisi tietää, miksi juuri heistä on tehty

työtiimi.

Lahjakortti oli suurimman osan (5/8) mielestä hyvä palkinto ja pisterajakin oli saavutettavis-

sa. Mietiskelyä herätti se voisiko lahjakortti olla mahdollisesti jonnekin muualle kuin urheilu-

liikkeeseen, vaikka tässäkin ymmärrettiin sen tarkoitus kannustaa työntekijöitä liikkumaan.

Käytännöllisyyttä kuitenkin kaivattiin. Ihmetystä herätti myös vapaapäivän arvo palkintotau-

lukossa. Vapaapäivää huonona palkintona piti hyvin moni (7/8), he eivät haaskaisi pisteitään

vain yhteen vapaa-päivään. Osa halusi palkinnoksi mieluummin konkreettisen tuotteen, ja osa

enemmän palkintoja liittyen elämyksiin ja rentoutumiseen, joita voisi tehdä ja hyödyntää va-

paa-ajalla. Rahapalkinto oli hyvä houkutin, mutta valitettavasti puolet (4/8) tunsivat, ettei

voisi ikinä yltää niihin pisterajoihin. Tuotepalkinnot jäivät aika mitäänsanomattomiksi haas-

tattelujen perusteella.

 29

Yli puolet (5/8) kertoivat haluavansa enemmän yhteistoimintaa Boosteriin. Muutama (3/8)

mainitsi, että virkistyspäivät ovat todella tärkeitä, ja olisi kivaa jos palkinto liittyisi jotenkin

näihin. Todella hyvänä palkintona pidettiin sitä, jos tiimi saisi yhdessä tehdä jotain mukavaa

ansaituilla pisteillä. He mainitsivat myös, että Booster voisi olla enemmän tiimihenkeä paran-

tava järjestelmä, jossa olisi enemmän yhteistoimintaa.

4.4 SWOT- analyysi

SWOT- analyysi on tärkeä työkalu monen eri ihmisen työssä. Se on yksi oleellisimmista ja ar-

vostetuista strategisen suunnittelun työvälineistä. Se koostuu sanoista strenghts eli vahvuu-

det, weaknesses eli heikkoudet, opportunities eli mahdollisuudet sekä threads eli uhat. Sitä

käytetään usein apuna vaikeiden tilanteiden päätöksentekomenettelyssä sekä vaihtoehtojen

vertailussa. Strategisessa suunnittelussa SWOT:in avulla voidaan ryhmitellä asioita ulkoisiin

sekä sisäisiin ryhmiin. SWOT:in käyttäjät miettivät ensin sisäisiä vahvuuksia ja heikkouksia,

jotka voivat käsitellä esimerkiksi kapasiteettia, tehokkuutta, taloudellisia resursseja tai ima-

goa. Seuraavaksi mietitään ulkoisia mahdollisuuksia ja uhkia kuten trendit, yhteistyökumppa-

nit, teknologia, ympäristö tai kilpailijat. (Helms & Nixon 2010.)

SWOT- analyysi oli tärkeä osa tätä tutkimusta. Sen avulla pystyttiin analysoimaan tarkasti

kaikkia nykyisen järjestelmän ominaisuuksia, jotta tiedettiin mihin suuntaan järjestelmää pi-

täisi lähteä kehittämään. SWOT- analyysin kautta nähtiin, mitä ominaisuuksia järjestelmässä

kannattaisi parantaa tai ehkäpä jättää kokonaan pois. Uhkien kartoittaminen helpottaa tule-

vaisuudessa järjestelmän käyttöä ja suunnittelua. Boosterin SWOT-analyysin tekeminen

pohjautuu teemahaastattelujen tuloksiin sekä yrityksen sisäisessä käytössä olevien Boosterin

tietopakettien lukemiseen. Analyysi pohjautui myös opinnäytetyöntekijän omiin kokemuksiin

yrityksessä.

 30

Kuvio 1: Boosterin SWOT -analyysi

4.4.1 Vahvuudet

Boosterilla oli hyviä vahvuuksia ja muun muassa yhdessä haastattelussa todettiin, että tämä

järjestelmä on parasta mitä on Avecralla koskaan ollut. Eli jo itse järjestelmän olemassaolo

tuottaan työntekijöille positiivista ajattelutapaa, sekä tunnetta siitä että yritys haluaa antaa

jotakin lisäarvoa työntekijöille.

Booster kannusti liikuntapassin puitteissa liikkumaan, eli pitämään huolta itsestään myös

työajan ulkopuolella, niin että töitä on mukava tehdä ja että oma jaksaminen olisi täydessä

mitassa. Teemahaastatteluissa myös todettiin, että suurin osa palkinnoista on mielenkiintoisia

ja tavoittelemisen arvoisia, mutta joissain palkinnoissa olisi vielä parantamisen varaa.

Yleiskatsaus palkinnoista oli kuitenkin työntekijöiden mielestä positiivinen?. Hyvänä pidettiin

myös sitä, että työntekijät tietävät jo alusta pitäen mitä palkintoina on, ja kuinka paljon

pisteitä eri palkintotasoille tarvitaan.

Myös Boosterin eri kampanjat todettiin haastatteluissa hyviksi. Jotkin yksiköistä pääsivät

mukaan kampanjoiden suunniteluun jo tuotteiden valinnasta asti. Tämä sai hyvin työntekijät

sitoutumaan kampanjaan, sillä he ovat itse olleet mukana suunnittelemassa sitä.

Vahvuudet
- Itse järjestelmän olemassaolo

- Kannustus liikkumaan

- Kampanjat ja niiden kiinnostavuus

- Palkinnot ja niiden käytettävyys

Heikkoudet

- Epäselvyys pisteiden keräämisestä

- Työntekijöiden kuva järjestelmästä

- Perehdytys järjestelmän käyttöön

- Kuukauden onnistuja mittari

Mahdollisuudet

- Henkilökunnan vakiinnuttaminen

- Tiimityöskentelyn kehittäminen

- Työmotivaation nostattaminen

- Liikevoiton nousu

Uhat
- Työntekijöiden mielenkiinnon

lopahdus

- Korkeat pisterajat

- Sairauspoissaolo mittarin viesti
työntekijöille

- Taloudellinen ja tarkoituksellinen
tuottamattomuus

Booster

 31

4.4.2 Heikkoudet

Boosterin heikkoudet olivat haastatteluiden pohjalta aika selkeitä. Järjestelmä oli

monimutkainen, ja ehkä juuri mittareiden ja pisteiden ansainnan eritasoisuus oli se, mikä sitä

aiheutti. Haastateltavista muutamat eivät olleet ymmärtäneet järjestelmää kunnolla,

varsinkaan sitä, miten pisteitä voi konkreettisesti kerätä itselleen. Tämä johtui suoraan

perehdytyksen ongelmista. Monesta teemahaastattelusta kävi ilmi, ettei esimiehen kanssa ole

järjestelmää käyty läpi, ja näin järjestelmä on jäänyt hyvinkin epäselväksi monelle

työntekijälle. Kaikki työntekijöistä eivät olleet saaneet tai lukeneet työntekijän

tietopakettia, jolloin ei voitu olettaa, että he tiesivät täysin miten järjestelmä toimii ja

miten se on koostettu.

Työntekijöillä oli erilaisia kuvia Boosterista järjestelmänä. Haastatteluista nousi ylös sanoja

kuten etäinen ja mitäänsanomaton. Tämä kertoi siitä, ettei järjestelmä ollut koskettanut

työntekijöitä henkilökohtaisella tasolla ollenkaan. Yhdessä haastattelussa nousi kuitenkin

esille, ymmärrys siitä että järjestelmällä yritettiin tuottaa pientä lisäarvoa työntekijöille.

Kuitenkin suurimmassa osassa haastatteluja kävi ilmi, ettei järjestelmästä saatu kuva ollut

täsmännyt siihen, minkä yritys halusi siitä mahdollisesti antaa.

Heikkoutena nousi esille myös yksi käytetyistä mittareista, kuukauden onnistuja. Suurimmassa

osassa haastatteluja kävikin ilmi, etteivät esimiehet olleet käyttäneet tehokkaasti kuukauden

onnistuja mittaria. Parissa yksikössä se kuka pisteet oli saanut, oli jäänyt epätietoisuuteen.

Myös se, miten itselle olisi mahdollista ansaita kuukauden onnistujan pisteet, oli

kysymysmerkki. Esimiehen tietopaketissa oli myös kirjattu, ettei näitä pisteitä tarvitsisi antaa

työntekijöille joka kuukausi. Tästä nousikin esiin kysymys, että olisiko esimiehille ollut

haastavaa miettiä pisteiden antoa työntekijöiden kesken?

4.4.3 Mahdollisuudet

Boosterilla oli hyviä mahdollisuuksia. Tällaisella järjestelmällä pystyttäisiin vakiinnuttamaan

työntekijöitä olemaan töissä kauemmin yrityksessä. Työntekijät tuntisivat, että yritys

arvostaa heidän hyvää työpanostaan, ja haluaisivat vielä palkan lisäksi palkita jollakin muulla

tavalla. Näin he sitoutuisivat vahvemmin itse yritykseen ja tuntisivat sen omakseen.

Järjestelmällä olisi myös mahdollisuus kehittää tiimityöskentelyä yksiköiden sisällä. Jotkin

olemassaolevista mittareista suoritettiin jo nyt yhdessä tiimin kanssa, kuten kampanjat ja

henkilöstötutkimukseen vastaaminen. Yksikkökohtaisten mittareiden lisäämisellä voitaisiin

lisätä tiimityöskentelyn tarvetta, joka taas voi nostaa tiimin yhteishenkeä. Tiimillä voisi olla

myös mahdollisuus yhteiseen palkintoon, jota voitaisiin hyödyntää vapaa-ajalla yhdessä.

 32

Järjestelmä voisikin eri mittareiden ansiosta nostaa työmotivaatiota. Liikuntapassi sekä

henkilöstötutkimukset edesauttavat henkisen ja fyysisen hyvänolon parantumista.

Kampanjoiden kautta voitaisiin saada työntekijät kilpailemaan leikkimielisesti toistensa

kanssa myyntituloksista ja kuukauden onnistujan mittarilla pyrittäisiin hyvään positiiviseen

palveluun sekä innovatiivisuuteen.

Kampanjoiden kautta työntekijöitä voitaisiin kannustaan lisämyyntiin, joka tietäisi suoraa

nousua myös liikevaihdon numeroihin. Järjestelmän kaikkien osa-alueiden toimiessa

tehokkaasti, tulisi sen näkyä positiivisena nousuna myös liikevoitossa.

4.4.4 Uhat

Suuri uhka olisi työntekijöiden mielenkiinnon lopahtaminen. Tämä tapahtuisi kun työntekijät

eivät jostain syystä vain haluaisi ottaa osaa, tai jaksa kiinnostua järjestelmästä ja sen

mahdollisuuksista. Tällöin järjestelmään olisi käytetty paljon aikaa ja vaivaa, mutta sillä ei

saavutettaisi työntekijöiden mielenkiintoa eikä sille asetettuja tavoitteita.

Pisterajat olivat melkein kaikkien haastateltavien mielestä korkeat. Työntekijöistä tuntui siltä

etteivät he pääse hyviin pisteisiin, tai eivät näe johonkin pisterajaan pääsyä kovan

työskentelyn arvoisena. Moni voisi siis luovuttaa kesken pisteiden keruu –prosessin. Pisterajat

tuntuivat hyvin korkeilta, etenkin jos tiedossa ei ollut tarkkaan, miten pisteitä voidaan

ansaita. Sairauspoissaolon mittari oli aiheuttanut huonon kuvan työntekijöille. Se saattoi

viestiä työntekijälle työnantajan epäluottamusta sairaustapaustilanteissa.

Taloudellinen tuottamattomuus voi olla aina uhka järjestelmissä, joiden suunnitteluun ja

toteuttamiseen on käytetty paljon työtunteja. Jos järjestelmä ei saavuttaisi halutulla tavalla

hyvää määrää työntekijöitä, voisi järjestelmä olla niin taloudellisesti kuin

tarkoituksellisestikin tuottamaton. Silloin järjestelmällä ei tavoitettaisi palvelun, hyvinvoinnin

tai myynnin tavoitteita, eli ei tuotettaisi yritykselle eikä työntekijälle lisäarvoa.

4.4.5 SWOT –analyysin johtopäätökset

Booster palkitsemisjärjestelmän vahvuudet olivat selkeitä ja tärkeitä. Työntekijät olivat ym-

märtäneet että järjestelmä on heitä varten, ja että sillä myös kannustettiin pitämään huolta

omasta hyvinvoinnista. Sanomaa siitä, että järjestelmä tuottaa työntekijöille pientä ekstraa,

voisi ja pitäisikin käyttää hyväksi Boosterin tiedotteissa ja markkinoinnissa myös tulevaisuu-

dessa. Myös erilaiset kampanjamittarit olivat toimivia, tulevaisuudessa työntekijöitä voitaisiin

sitouttaa kampanjoihin jokaisessa yksikössä ottamalla työntekijät mukaan kampanjoiden

 33

suunnitteluprosessiin heti alusta alkaen. Suurin osa Boosterin palkinnoista olivat hyviä, mutta

jotta järjestelmällä pidettäisiin yllä kaikkien työntekijöiden mielenkiinto, olisi palkintoja hy-

vä päivittää ja ottaa huomioon työntekijöiden toiveet niiden suhteen.

Boosterin havaitut heikkoudet johtuivat vahvasti siitä, että järjestelmä ja sen käyttö oli hie-

man epäselvää ja ettei siitä oltu saatu kunnolla tietoa ja perehdytystä. Kunnollinen perehdy-

tys järjestelmän käyttöön toisi selkeän kuvaa siitä, miten järjestelmä toimii eli miten pisteitä

kerätään ja miten palkintoja lunastetaan, sekä miten omalla henkilökohtaisella panoksella

siihen voi vaikuttaa. Kunnollisen perehdytyksen avulla saataisiin Boosterista saatua kuvaakin

muokattua paremmaksi. Kuukauden onnistujan mittarin tehokkuutta tulisi vahvistaa ohjeista-

malla esimiehiä käyttämään mittaria oikeudenmukaisesti yhtenä henkilöstöjohtamisen työka-

luna. Tästä mittarista voitaisiin saada oikeilla käyttötavoilla erittäin suuri vahvuus järjestel-

mälle.

Järjestelmällä on erittäin potentiaalisia mahdollisuuksia. Sillä voitaisiin kehittää ja nostattaa

tiimityöskentelyä, jonka avulla saatettaisiin jopa minimoida uhka työntekijöiden mielenkiin-

non lopahtamisesta, koska yhdessä tekeminen on mukavaa ja innostavaa. Boosterin avulla on

mahdollista vakiinnuttaa työntekijöitä pidempiin työsuhteisiin Avecralla, koska yrityksessä

välitetään henkilökunnasta ja heidän hyvinvoinnistaan. Uhkina olivat korkeat pisterajat, joita

hieman laskemalla työntekijöiden usko omaan pärjäämiseen järjestelmässä voisi parantua.

Sairauspoissaolo mittarin antama kuva työntekijöille oli uhka järjestelmälle, joten sen pois-

taminen järjestelmästä voisi olla yksi ratkaisu uhkien minimointiin. Järjestelmä voi olla myös

tuottamaton ja taloudellinen menetys voi olla suuri. Boosterin vahvuuksia ja mahdollisuuksia

hyödyntämällä järjestelmästä voidaan saada hyvin tuottava sekä yritykselle että työntekijöil-

le.

4.5 Kehittämisehdotukset

Tässä luvussa esitellään Booster järjestelmän kehittämisehdotuksia. Kehittämisehdotukset

pohjautuvat työn keskeisiin käsitteisiin, jotka esiteltiin tietoperustassa. Kehittämisehdotuksil-

la päästiin opinnäytetyön tavoitteeseen, eli kehitettiin palkitsemisjärjestelmää henkilökunnan

mielipiteiden avulla, hyödyntäen työn tietoperustaa. Teemahaastatteluista saadut tulokset ja

niistä työstetty SWOT –analyysi olivat kehittämisehdotuksien perustana. On hyvä muistaa, et-

tä Booster on Avecran yksi henkilöstöjohtamisen tärkeistä työkaluista.

Esimiehen tietopaketissa oli mainittu, ettei kuukauden onnistujan pisteitä tarvitse antaa

työntekijöille joka kuukausi, tämä herätti paljon kysymysmerkkejä siitä, miksi näin hyvää joh-

tamisen ja palkitsemisen työkalua ei käytettäisi niin paljon kuin mahdollista? On hyvä miettiä

Kauhanen toteamaa ohjetta (2010, 118 – 119), että esimiehen tulisi käyttää kaikki palkitsemi-

 34

seen annetut voimavarat työntekijöiden palkitsemiseen, koska jokainen työntekijä on yrityk-

sen tärkeä voimavara.

Kuukauden onnistuja -pisteitä tulisikin antaa useammin, mutta vähemmän kerralla. Esimiehel-

le tulisi antaa kunnon ohjeistus siitä, milloin ja mistä pisteitä eri työntekijöille annetaan. Pis-

teitä tulisi jakaa tasapuolisesti työntekijöille, ja niin usein kuin mahdollista, tietysti riippuen

yksikön koosta. Tämä mittari on selkeästi tärkeä arvostuksen merkki työntekijöille ja sitä tuli-

si hyödyntää parhaalla mahdollisella tavalla. Kauhanen (2010, 118 – 119) totesi myös, että

myös ei-täydellisiä suorittajia tulee kannustaa ja palkita, jotta he rohkaistuvat työssään. Se

on totta, että kun joku tekee jotain erityisen hyvää työtä, ja keksii vaikka uuden kahvilatuot-

teen myytäväksi, siitä pitäisi antaa pisteitä, mutta tavallisia työtehtäviä ja iloista palvelu-

asennetta ei saisi jättää tällaisen alapuolelle vaan myös näistä onnistumisista tulee palkita

yhtälailla. Kaikki työntekijät eivät ole idearikkaita tai valmiita tuottamaan uutta, vaan tärke-

ää on, että he tekevät heille annetut työtehtävät hyvin ja antavat asiakkaille hyvää palvelua,

jotta he tulevat asiakkaaksi yhä uudestaan. Myös henkilökunnalle tulisi kertoa pisteiden annon

perustelut jotta kaikki voivat pyrkiä samaan. Mittari on erittäin hyvä ja toimii varmasti erit-

täin hyvin johtamisen ja palkitsemisen työkaluna, sen käyttöä tulisi vain hieman ohjeistaa ja

tarkentaa esimiehille.

Sairauspoissaolon mittari poistetaan järjestelmästä. Tämä herätti vahvoja negatiivisia tuntei-

ta joidenkin haastateltavien keskuudessa. Mittari oli selitetty selkeästi työntekijän tietopake-

tissa, mutta loppujen lopuksi näytti siltä, ettei kovinkaan moni ollut lukenut pakettia tai he

eivät ole ymmärtäneet mittaria lukemisen jälkeen. Tämä voi luoda epäluottamuksen tunnetta

työntekijöille, joka voi johtaa siihen, että työntekijän sitoutuvuus yritystä kohtaan heikke-

nee. Myös se, että mittarin takia töihin tultaisiin vajaakuntoisena voi johtaa vakavampiin on-

gelmiin ja pidempiaikaisiin sairauspoissaoloihin, kuten Elo ym. (2010, 15) totesivat.

Pisteitä olisi hyvä voida kerätä myös yksiköittäin, palkintona voisi olla sitten yhteistoimintaa

yksikön jäsenille. Näin saataisiin koko yksikkö toimimaan yhdessä yhteistä päämäärää kohden.

Näin yksikön jäsenet tukisivat ja kannustaisivat toinen toisiaan hyviin työsuorituksiin, ja pal-

kintona olisi tietysti jotakin kivaa kaikille yhdessä. Tietysti joka vuosi yksiköillä on omat vir-

kistyspäivät, mutta useammin tapahtuvaa yhteistoimintaa arvostettaisiin. Vuoden lopussa voi-

taisiin vielä puhua yksikön sisällä siitä, että halutaanko pisteet käyttää yhteiseen tekemiseen,

vai jaetaanko pisteet kaikkien kesken. Jos pisteet jaettaisiin työntekijöiden kesken, voisi jo-

kainen valita oman palkinnon Boosterin listasta omilla pisteillään. Jos kuitenkin yksikkö halu-

aa pitää pisteet yhtenäisinä, voidaan antaa tietty summa rahaa yksikön tekemisiin, esimerkik-

si saunatilan vuokraukseen tai päivään linnanmäellä.

 35

Haastatteluissa ilmeni, että junapuoli on mukana kampanjatuotteiden suunnittelussa. Voisiko

tässä olla ratkaiseva tekijä kampanjoihin osallistumisessa? Selkeästi junapuolella ollaan vah-

vasti mukana kampanjatuotteiden myynnissä, mutta ravintolapuoli ei tuntunut olevan tar-

peeksi innostunut. Kaikissa yksiköissä työntekijät tulisi ottaa mukaan koko kampanjaproses-

siin, tällöin he saisivat valita itse tuotteet mitä lähdetään myymään, ja olisivat aivan eri ta-

valla sitoutuneet kampanjaan. Myös Luoma ym. (2004, 35) totesivat, että on tärkeää että

työntekijät ovat myös itse mukana palkitsemisen mittareiden suunnittelussa.

Työntekijöitä tulisi perehdyttää paremmin Boosterin käyttöön. Jokaisen Booster-vuoden alus-

sa olisi hyvä pitää esimerkiksi Booster-workshop eli pieni työpaja, jossa käytäisiin läpi Booste-

riin liittyviä asioita ja sen käyttöä perusteellisesti. Tämä workshop voisi hyvin olla vaikka yk-

sikön alkuvuoden palaverissa. Workshopissa esiteltäisiin kuvaesitys Boosterin käytöstä ja mah-

dollisista muutoksista edellisvuoteen verrattuna. Myös käytännön esimerkit tilaisuudessa olisi-

vat tärkeitä, näin työntekijät ymmärtäisivät ja näkisivät sen helpoimmalla tavalla. Olisi myös

hyvä saada kaikki tuntemaan Boosterin nettisivut ja oppimaan niiden käyttöä. Käytössä voisi

olla vaikka tietokone aina kolmen henkilön ryhmälle, jotta kaikki saisivat lähituntumaa sivu-

jen käyttöön. Esimiesten tulisi todella käydä Boosterin toimintamalli läpi uusien työntekijöi-

den kanssa heti alkuun, muuten se unohtuu ja sille on vaikea tehdä aikaa myöhemmin.

Vaikkakin Booster on suurelta osin aineelliseen palkitsemiseen keskittyvä järjestelmä, voi sii-

hen silti yhdistää aineetonta palkitsemista, joka on myös hyvin tärkeää työntekijöille. Kuten

Työsuojelurahaston 2006 vuonna tekemässä tutkimuksessa kävi ilmi että, aineetonta palkit-

semista ei käytetä tarpeeksi yritysten palkitsemisjärjestelmissä. Myös Luoma ym. (2004, 43)

totesivat, että aineeton palkitseminen on suoraan yhteydessä työntekijän sisäiseen motivaati-

oon. Yksiköillä olisi hyvä olla omat Booster-sivut jossa esimies pystyy kommentoimaan esimer-

kiksi viikonlopun myyntiä ja työpanosta. Myös tiedotteet uusista tuotteista ja muista ajankoh-

taisista asioista voisi laittaa sivuille, näin sivujen käyttö vakinaistettaisiin työntekijöiden kes-

kuudessa. Tämä sivu olisi näkyvissä vain yksikön työntekijöille, esimiehille ja Avecran johdol-

le.

Työntekijät tuntuivat arvostavan, jos johto on kommentoinut yksikön tapahtumia hyvin kom-

mentein. Kommentoinnista voisi tehdä henkilökohtaisempaa, jos ne laitettaisiin suoraan yksi-

kön omalle sivulle, näin kaikki työntekijät näkisivät kommentin suoraan siltä joka sen on kir-

joittanut, eikä se tulisi vain oman esimiehen kautta niin kuin käytäntö tänä päivänä toimii.

Näin myös yrityksen johto vaikuttaisi olevan enemmän läsnä yksikön työssä ja sen seuraami-

sessa, eikä ainoastaan kaukainen hallinnollinen porras. On hyvä muistaa että Argentin (2009,

198 - 199) kirjoituksen mukaan on tärkeää, että esimies ei vain istu työpöydän takana vaan

heidän täytyy tulla työntekijöidensä luokse. Tämä tarkoitus on erityisesti lähimpien esimies-

ten kannalta tärkeää, mutta myös yrityksen johdon kannalta sähköinen henkilökohtainen vies-

 36

timinen olisi tehokkaampaa ja nykyiseen malliin verrattuna henkilökohtaisempaa kuin ainoas-

taan yksikköä kohden tapahtuma viestintä.

Muutaman (3/8) haastateltavan idea siitä, että alettaisiin henkilökohtaisesti mittaamaan työ-

suorituksia pisteiden saamiseksi, ei ole asia jota järjestelmään tulisi lisätä järjestelmään. Ku-

ten työssä aiemmin on esitelty henkilöstön hyvinvointiin liittyviä asioita pohtineet Elo ym.

(2010, 13 - 14) ovat todenneet, että keskittyminen yksilöiden työsuorituksiin lisää stressiä

omasta työsuorituksesta ja on siten vahingollista työntekijän terveydelle ja hyvinvoinnille.

Siten yksilöiden sijasta voitaisiin tarkastelun kohteeksi ottaa aiempaa useammin pienempi

yksikkö tai alue, joka käy toteen Boosterissa.

Pisterajoja tulisi muuttaa jonkin verran. Jokaisessa haastattelussa kyseenalaistettiin palkinto-

jen korkeita pisterajoja. Pisterajojen tiputuksella saataisiin houkuteltua lisää työntekijöitä

ottamaan osaa ja oikeasti peliin mukaan. Helposti saatavia pisteitä eli, henkilöstötutkimuk-

seen vastaaminen 1 500 pistettä, ja sen lisäksi 11 palautettua liikuntapassia eli 1 650 pistettä,

yltävät jo 3 150 pisteeseen, joka on jo lähellä tuotepalkinnon rajaa. Virike-seteleiden arvo ja

pistemäärä 2 400 on hyvä, niin sanotulle alimmalle tasolle, sitä ei tarvitsisi lähteä muutta-

maan. Tuotepalkinnon pisterajaa tiputettaisiin 4 000 pisteeseen, ja tuotepalkintojen arvoa

tiputettaisiin 40 euroon. Tuotepalkinnon jälkeen voisi pisteraja olla 5 500, ja sillä voisi lunas-

taa itselleen 60 euron arvoisia lahjakortteja, esimerkiksi kylpylään tai illalliseen ystävien

kanssa. Vapaapäivän tilalle pisterajalla 9 000 otettaisiin käyttöön esimerkiksi Holiday Clubin

tai jonkun muun hotelliketjun lahjakortti, joka olisi 120 euron arvoinen. Rahapalkinnon piste-

raja oli korkea, mutta myös rahapalkinto oli suuriarvoinen, jotta sen tavoitteleminen vaikut-

taisi mahdolliselta, tiputettaisiin pisteraja 12 000 pisteeseen ja palkinnon arvoa laskettaisiin

300 euroon.

Avecran vuoden budjetoidun liikevaihdon ylittämisestä 5 prosentilla palkinnoksi olisi ehkä hy-

vä idea antaa yksiköille esimerkiksi lisäbudjettia virkistyspäivien pitämiseen. Eli olisi mahdol-

lista poistaa henkilökohtaiset palkinnot tämän mittarin osalta. Kaikki työntekijät ovat olleet

mukana myynnin tekemisessä vuoden aikana, joten myös kaikkia tulisi budjetin ylittämisestä

palkita.

Työn alussa esiteltiin tutkimusta Rose:n (2011, 8-10) kirjasta ja siitä kuinka tutkimuksessa ei-

rahallisen palkkion saanut testiryhmä paransi suoritustaan huomattavasti enemmän kuin ra-

hallisen palkinnon saaneet. Tämä tulisi ottaa huomioon myös Boosterin palkintojen pohdin-

nassa. Vapaapäivä palkintona olisi hyvä poistaa. Haastatteluissa 7/8 ei pitänyt vapaapäivää

kovinkaan mielenkiintoisena palkintona. Sen arvoa ei juurikaan pidetä sille asetetun piste-

määrän vastaisena. Jos työntekijän palkka on 12 € per tunti, yksi työpäivä eli 7,5 tuntia, on

vapaapäivä vain 90 € arvoinen. Kun taas Intersportin lahjakortti on 10 € ja rahallisesti merkit-

 37

tävästi arvottomampi, mutta siihen tarvitaan vain 3500 pistettä vähemmän. Palkintojen li-

säysehdotuksia haastattelujen pohjalta nousi esille monta, kuten esimerkiksi seuraavat. Illal-

linen itselle ja kahdelle ystävälle, arvo 60€. Rentouttava päivä Flamingo Spa -kylpylässä sinul-

le ja ystävälle, arvo 60€. Lahjakortti kauneudenhoitoon/hierontaan, arvo 60€. Holiday Clubin

lahjakortti, arvo 120€.

5 Yhteenveto

Opinnäytetyön tavoitteena oli kehittää Avecran palkitsemisjärjestelmää Boosteria henkilö-

kunnan mielipiteiden avulla. Teemahaastattelun avulla työn toiminnallisessa vaiheessa suori-

tettiin 5 kappaletta teemahaastatteluja ja saatiin yhteensä 8 henkilön rehellisiä mielipiteitä

järjestelmästä. Teemahaastattelujen teemat suunniteltiin etukäteen yhdessä toimeksiantajan

Avecran kanssa, jotta tärkeät osat järjestelmästä saatiin haastatteluissa esiin. Teemahaastat-

telujen toteuttamisen jälkeen tapahtui aineiston analysointi. Työssä todella otettiin huomi-

oon kaikki teemahaastatteluissa nousseet mielipiteet, ajatukset ja huomiot järjestelmän eri

osista. Teemahaastattelujen tuloksista pohdittiin järjestelmän heikkouksia, vahvuuksia, mah-

dollisuuksia sekä uhkia SWOT –analyysin avulla. SWOT –analyysin avulla syntyi muutamia ke-

hittämisideoita esimerkiksi heikkouksien muuttamisesta vahvuuksiksi.

Työn tarkoituksena oli kehittää Booster järjestelmää henkilökunnan kanssa yhdessä, jotta jär-

jestelmästä saataisiin motivoiva ja innostava. Tämän kautta henkilökunta saisi enemmän puh-

tia omien yksiköiden ja koko yrityksen tavoitteiden saavuttamiseen. Kehittämisideoita työs-

tettiin opinnäytetyön tietoperustaa hyödyntäen. Kehittämisehdotukset työssä suunniteltiin

alentamaan henkilökunnan kynnystä olemaan mukana järjestelmässä henkilökohtaisella pa-

noksella, mutta myös nostattamaan tiimityöskentelyä ja tiimin palkitsemista. Osassa kehittä-

misehdotuksissa korostettiin myös aineettoman palkitsemisen keinoja, joita voitaisiin sisällyt-

tää järjestelmään.

Työn kehittämisehdotukset ovat suora vastaus henkilökunnan mielipiteisiin ja toiveisiin, jotka

tulivat esille teemahaastatteluissa. Kuukauden onnistuja-mittarin pisteiden annon selkeyttä-

minen esimiehille ja työntekijöille voisi tuoda lisäarvoa johtamisen toimiin yksiköissä. Parem-

pi suunta pisteiden keräämiselle ja palkintojen jaoille voisi olla toimiva koko tiimin oma pis-

tetili. Myös työntekijöiltä kaivataan panosta järjestelmään, kuten aiemmin tuli ilmi työnteki-

jän tietopaketin huono lukemattomuus, joka kertoo myös työntekijöiden antaman panoksen

heikkoudesta.

Avecran henkilöstöpäällikkö otti opinnäytetyön kehittämisehdotukset työn alle ensi vuoden

Booster palkitsemisjärjestelmän suunnittelua varten. Avecralla on mahdollisuus ottaa kehitys-

ehdotuksia käyttöön sellaisinaan tai muokattuna sen hetkisten tarpeiden mukaisesti. Työ kä-

 38

sitteli myös paljon henkilöstöjohtamisen niin sanottuja pehmeitä puolia, joten järjestelmän

kehittämisessä tällä mallilla vaarana voisi olla liiketoiminnan näkökulman vajavaisuus, joka

tulee ottaa huomioon mikäli kehittämisehdotuksia toteutetaan.

 39

Lähteet

Kirjalliset lähteet

Argenti, P. 2009. Corporate communication. New York: McGraw-Hill/Irwin.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2005. Tutki ja kirjoita. Jyväskylä: Gummerus kirjapai-

no.

Hirsjärvi, S. & Hurme, H. 2011. Tutkimushaastattelu – Teemahaastattelun teoria ja käytäntö.

Helsinki: Gaudeamus.

Hokkanen, S., Mäkelä, T. & Taatila, V. 2008. Alan johtajaksi. Helsinki: WSOY.

Hyppänen, R. 2013. Esimiesosaaminen – Liiketoiminnan menestystekijä. Helsinki: Edita.

Juholin, E. 2013. Communicare! – Kasva viestinnän ammattilaiseksi. Helsinki: MIF.

Kananen, J. 2012. Kehittämistutkimus opinnäytetyönä – Kehittämistutkimuksen kirjoittamisen

käytännön opas. Jyväskylä: Jyväskylän ammattikorkeakoulu.

Kauhanen, J. 2006. Henkilöstövoimavarojen johtaminen. Helsinki: WSOY.

Kauhanen, J. 2010. Suorituksen johtaminen ja palkitseminen. Vantaa: Hansaprint.

Luoma, K., Troberg, E., Kaajas, S. & Nordlund, H. 2004. Ei ainoastaan rahasta – Osaamisen

kokonaispalkitseminen. Vammala: Tammi.

Ojasalo, K. & Moilanen, T. 2009. Kehittämistyön menetelmät : uudenlaista osaamista liike-

toimintaan Helsinki: WSOY.

Rose, M. 2011. A guide to non-cash reward. London: Kogan Page.

Thomas, K. 2009. Intrinsic motivation at work – What really drives employee engagement. San

Francisco: Berrett–Koehler Publishers.

Vehkalahti, K. 2008. Kyselytutkimuksen mittarit ja menetelmät. Vammala: Tammi.

Viitala, R. 2007. Henkilöstöjohtaminen – strateginen kilpailutekijä. Helsinki: Edita.

Sähköiset lähteet

Avecra Oy 2014. Viitattu 25.10.2014.

www.avecra.fi/

Aalto yliopisto 2012. Palkitseminen ja palkitsemistutkimus. Viitattu 08.12.2013

http://www.avecra.fi/

 40

http://rewardresearch.aalto.fi/fi/palkitseminen/

Aalto yliopisto 2011. Palkitseminen ja hyvinvointi. Viitattu 29.10.2014

http://rewardresearch.aalto.fi/fi/studies/palkitsemisjarjestelmien_vaikuttavuus_kunta-

alalla-tietopankki/palkitseminen_ja_hyvinvointi/

Elo, Ervasti & Kuokkanen 2010. Hyvinvointi ja tuloksellisuus esimiestyön haasteena. Viitattu

5.12.2013.

http://www.ttl.fi/fi/tyoura/tyouran_uurtaja/Documents/Hyvinvointi_raportti_TTL.pdf

Helms Marilyn, M. & Nixon Judy 2010. SWOT analysis - where are we now?: A review of aca-

demic research from the last decade. Viitattu 13.11.2013.

http://search.proquest.com/abicomplete/docview/758229537/141B716B89D1EA89164/1?acco

untid=12003

Hr Solutions Finland Oy 2014. Avecra. Viitattu 29.10.2014.

https://www.hrsolutions.fi/avecra/avecra_tyopaikkana.html

Moisio, Sweins & Salimäki 2006. Miten palkitseminen muuttuu Suomessa - palkitsemisen haas-

teet ja tutkimustarpeet. TKK. Viitattu 09.12.2013.

http://www.tsr.fi/tsarchive/files/Selvityksia/1_2006palkitseminen.pdf

Scott Jeffrey 2010. The Benefits of Tangible Non-Monetary Incentives. Viitattu 11.11.2013.

http://www.businessgroupinc.com/pdfs/the%20benefits%20of%20tangible%20non%20monetary

%20incentives.pdf

Julkaisemattomat lähteet

Avecra Oy 2013. Booster - Työntekijän tietopaketti, A. Viitattu 15.11.2013.

Avecra Oy 2013. Booster - Esimiehen tietopaketti, B. Viitattu 15.11.2013.

http://rewardresearch.aalto.fi/fi/palkitseminen/
http://rewardresearch.aalto.fi/fi/studies/palkitsemisjarjestelmien_vaikuttavuus_kunta-alalla-tietopankki/palkitseminen_ja_hyvinvointi/
http://rewardresearch.aalto.fi/fi/studies/palkitsemisjarjestelmien_vaikuttavuus_kunta-alalla-tietopankki/palkitseminen_ja_hyvinvointi/
http://www.ttl.fi/fi/tyoura/tyouran_uurtaja/Documents/Hyvinvointi_raportti_TTL.pdf
http://search.proquest.com/abicomplete/docview/758229537/141B716B89D1EA89164/1?accountid=12003
http://search.proquest.com/abicomplete/docview/758229537/141B716B89D1EA89164/1?accountid=12003
https://www.hrsolutions.fi/avecra/avecra_tyopaikkana.html
http://www.tsr.fi/tsarchive/files/Selvityksia/1_2006palkitseminen.pdf
http://www.businessgroupinc.com/pdfs/the%20benefits%20of%20tangible%20non%20monetary%20incentives.pdf
http://www.businessgroupinc.com/pdfs/the%20benefits%20of%20tangible%20non%20monetary%20incentives.pdf

 41

Avecra Oy 2014. Sisäiset tiedotteet ja lehtiset. Viitattu 25.10.2014.

 42

Kuvat

Kuva 1: Työhyvinvoinnin toimenpiteet. (Työterveyslaitos 2014.) 11
Kuva 2: Palkitsemisen kokonaisuus. (Niilo Hakonen 2011.) 12
Kuva 3: Palkitsemisstrategia. (Aalto yliopisto 2012.) ... 17
Kuva 4: Liikuntapassi Booster (Avecra 2013.) ... 22
Kuva 5: Palkintotaulukko Booster (Avecra 2013.) .. 22

 43

Kuviot

Kuvio 1: Boosterin SWOT -analyysi .. 30

 44

Liitteet

Liite 1 Haastattelumalli ... 45

 45
 Liite 1

Liite 1 Haastattelumalli

Haastattelumalli
Henkilöstöhaastattelu
Avecra Oy
Booster

Henkilötiedot

Ikä
Sukupuoli
Yksikkö
Muissa yksiköissä Boosterin aikana?
Kauan olet työskennellyt Avecralla?
Onko käytössäsi Avecran sähköpostitili?

Boosterin nykytila

Millainen kuva sinulla on Boosterista?
Mitä Booster sinulle merkitsee?
Tuntuvatko sen tavoitteet mahdollisilta saavuttaa?
Jos ei, miksi?
Mitkä tavoitteet ovat sinulle helposti saavutettavissa?
Mitkä vaikeasti?
Onko jotakin mitä et Boosterissa ymmärrä?
Ovatko palkinnot mielestäsi hyviä?
Motivoivatko ne ottamaan osaa?

Informointi

Perehdyttikö esimiehesi sinut Boosterin käyttöön?
Jos ei, kuka?
Miten Booster näkyy oman yksikkösi arkityöskentelyssä?
Luetko aina kaikki tiedotteet jotka koskevat Boosteria?
Onko tiedotus mielestäsi toimivaa?
Tiedotustapa sekä sen toistuvuus?
Kuinka usein käyt Boosterin omalla netti-sivulla?
Millä tavalla sinä haluaisit saada tietoa Boosterista?

Boosterin tulevaisuus

Onko jotakin asioita mitä haluaisit lisätä/poistaa?
Miksi?
Mitkä asiat motivoisivat sinua ottamaan osaa enemmän?
Palkinnot, mittarit?

