

Fanni Kivero

TYÖHYVINVOINTIPÄIVÄN JÄRJESTÄMINEN ISS

PALVELUIDEN TYÖNTEKIJÖILLE

Matkailun koulutusohjelma

2015

TYÖHYVINVOINTIPÄIVÄN JÄRJESTÄMINEN ISS PALVELUIDEN

TYÖNTEKIJÖILLE

Kivero, Fanni

Satakunnan ammattikorkeakoulu

Matkailun koulutusohjelma

Joulukuu 2015

Ohjaaja: Ruoho, Jaana

Sivumäärä: 42

Liitteitä: 5

Asiasanat: tapahtuma, tapahtuman järjestäminen, työhyvinvointi

__

Tämän opinnäytetyön aiheena oli suunnitella ja toteuttaa työhyvinvointipäivä ISS Pal-

veluiden työntekijöille Yyterissä 5.9.2015. Tapahtuma on tehty toimeksiantona ISS

Palveluille ja suunniteltu heidän toiveidensa pohjalta. Projektin johtajana minä olin

vastuussa koko tapahtuman suunnittelusta ja toteutuksesta.

Työ toteutettiin toiminnallisena opinnäytetyönä. Tämä tarkoittaa, että työssä yhdistyy

teoreettinen osuus työhyvinvoinnista ja tapahtuman suunnittelusta sekä kaikki käytän-

nön työ ja sen raportointi. Työ toteutettiin, koska sille oli kysyntää ja samankaltaista

tapahtumaa ei ollut järjestetty yrityksen tässä toimipisteessä aiemmin. Työn tavoit-

teiksi määriteltiin työntekijöiden yhteishengen ja työssä viihtyvyyden parantaminen

tapahtuman avulla. Tapahtuman kohderyhmä oli 32 henkilöä ja he olivat kaikki am-

matiltaan siivoojia. Ikähaarukka vaihteli 20–63 ikävuoden välillä ja suurin osa kohde-

ryhmästä oli naisia.

Työn alussa esiteltiin sen tavoitteet, tehtävä ja käytetyt tutkimusmenetelmät, jonka jäl-

keen esiteltiin toimeksiantaja. Tämän jälkeen kerrottiin ensin teoriaa työhyvinvoin-

nista yhteisöllisyyden kannalta ja sitten kerrottiin tapahtuman suunnittelun ja järjestä-

misen teoriaa. Sen jälkeen tarkasteltiin järjestettävän tapahtuman suunnittelua. Teori-

assa kerrottiin myös tapahtuman suunnittelun ja toteutuksen teoriaa strategisen ja ope-

ratiivisen kolmioiden avulla, joista yhdessä muodostuu onnistuneen tapahtuman tähti-

malli. Tällaisesta teoriasta saatiin opinnäytetyölle selkeä runko.

Työssä käytettiin kvalitatiivisia tutkimusmenetelmiä, eli oppimispäiväkirjaa, henkilö-

kohtaisia tiedonantoja ja lomakehaastattelua. Näitä menetelmiä käytettiin tapahtuman

kohderyhmän ja toimeksiantajan tarpeiden ja toiveiden selvittämiseen. Menetelmiä

käytettiin myös käytännön toteutuksen dokumentoinnin avuksi. Tapahtuman lopuksi

osallistujilta kerättiin lomakehaastattelun eli palautekyselyn muodossa palautetta. Ta-

pahtumasta saadun palautteen mukaan, työlle asetetut tavoitteet täyttyivät, koska ta-

pahtuma sain vain positiivista palautetta. Osallistujat kokivat, että tapahtumasta oli

konkreettista apua yhteishengen ja työssä viihtyvyyden parantamiseksi. Työn ansiosta

saatiin selville, että vastaavanlaiselle tapahtumalle olisi myös jatkossa kysyntää.

ORGANIZING AN OCCUPATIONAL WELL-BEING EVENT FOR ISS

PALVELUT EMPLOYEES

Kivero, Fanni

Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences

Degree Programme in tourism

December 2015

Supervisor: Ruoho, Jaana

Number of pages: 42

Appendices: 5

Keywords: event, event management, occupational well-being

__

The subject of this thesis was to plan and organize an occupational well-being event

for employees of ISS Palvelut. This event was organized 5th of September 2015 in

Yyteri. The event was planned and implemented for ISS Palvelut as an assignment.

As a project manager of the event I was responsible for the whole event process;

Planning and implementing the event.

This thesis was implemented as a practice-based thesis. It means that this thesis com-

bines the theory of occupational well-being and event management with operative

implementation of the event. The event was organized because of demand and there

had not been same kind of event ever before. The goal was to plan and implement an

occupational well-being event, which would improve company’s employees’ team

spirit and comfort at work. The target group of the event was 32 persons and all of

them were professional cleaners. The age range of the target group was from 20 to 63

years and most of the target group were women.

It the beginning of the thesis the goals, motives and used research methods were in-

troduced. Then followed the introduction of the client. After that the theory part of

the thesis started. These chapters included theory about occupational well-being and

event management. Then followed the chapters were all the practical implementation

were opened up. In the theory part were also explained the strategic and operative tri-

angles which together can described as a star of successful event.

The used research methods in this thesis were qualitative which were learning diary,

personal statements and survey interview. These research methods were used to help

find out wishes and needs of the target group and client. These methods were also

used to help documenting the thesis. In the end of the event the attendees filled out a

survey interview and gave feedback. According to the given feedback the event was

implemented successfully and the attendees were satisfied with the event. The at-

tendees felt that the event helped improving their team spirit and comfort at work.

Because of the thesis were found out, that there is demand for parallel event in the

future.

SISÄLLYS

1 JOHDANTO .. 7

2 OPINNÄYTETYÖN TAVOITTEET JA TEHTÄVÄ .. 9

3 TOIMINNALLINEN OPINNÄYTETYÖ JA TUTKIMUSMENETELMÄT 10

3.1 Toiminnallinen opinnäytetyö ... 10

3.2 Tutkimusmenetelmät ... 11

4 ISS PALVELUT OY ... 12

5 TYÖHYVINVOINTI .. 13

5.1 Terveys ... 16

5.2 Turvallisuus ... 16

5.3 Yhteisöllisyys ... 17

5.4 Arvostus ... 19

5.5 Osaaminen ... 19

5.6 Tyhy-toiminta .. 20

6 TAPAHTUMA .. 21

6.1 Tapahtuman suunnittelu ... 21

6.1.1 Kohderyhmä .. 22

6.1.2 Budjetti .. 24

6.1.3 Tapahtuman sisältö .. 25

6.1.4 Tapahtumapaikka .. 26

6.2 Onnistunut tapahtuma .. 27

7 TYÖHYVINVOINTIPÄIVÄN SUUNNITTELU .. 28

7.1 Työhyvinvointipäivän idea .. 29

7.2 Työhyvinvointipäivän kohderyhmä ... 30

7.3 Aikataulu ... 31

7.4 Resurssit ... 31

7.5 Riskien kartoitus .. 33

7.6 Markkinointiviestintä ... 34

8 TYÖHYVINVOINTIPÄIVÄN TOTEUTTAMINEN .. 35

8.1 Aktiviteetit ... 35

8.2 Ruokailu ... 38

9 TAPAHTUMAN ONNISTUMISEN TULOKSET .. 39

9.1 Palautekysely ... 39

9.2 Oma-aloitteiset palautteet .. 42

10 LUOTETTAVUUS ... 44

11 POHDINTA ... 45

LÄHTEET .. 49

LIITTEET

LIITELUETTELO

LIITE 1 Kutsu

LIITE 2 Palautelomake

LIITE 3 Tapahtumakäsikirjoitus

LIITE 4 Kuvia

LIITE 5 Facebook kuvankaappaukset

7

1 JOHDANTO

Tämän opinnäytetyön tarkoitus ja tavoite oli suunnitella ja toteuttaa Työhyvinvointi-

päivä ISS Palveluiden työntekijöille. Tapahtumaan osallistuneet henkilöt olivat kaikki

ammatiltaan siivoojia, mutta he työskentelevät hyvin erilaisissa kohteissa keskenään.

Tapahtuma sisälsi ulkoilua, yhteishenkeä kohottavia pelejä ja leikkejä sekä ravintola

illallisen. Tapahtuman ajankohta oli syyskuun ensimmäinen lauantai eli 5.9.2015. Ta-

pahtumaympäristö tälle tapahtumalle oli Yyteri, ja sen ympäristössä sijaitsevat retkei-

lyreitit. Tapahtuman lopuksi tapahtumaan osallistuneilta kerättiin palautetta, niiden

perusteella toimeksiantaja pystyi tarkastelemaan, kannattaako tämän tyylisiä tapahtu-

mia järjestää uudelleen. Palautteiden pohjalta voitiin myös päätellä oliko tapahtuma

onnistunut ja saavutettiinko sille asetetut tavoitteet.

Olen ollut töissä ISS Palveluilla jo yli kolme vuotta ja oli loogista tehdä työ toimeksi-

antona juuri heille. Halusin tehdä opinnäytetyön, josta on konkreettista hyötyä yrityk-

selle ja sen työntekijöille. Opinnäytetyön aiheen sain viime keväänä kun kuuntelin

kahvihuonekeskustelua siitä miten työntekijöillä ei koskaan ole mitään yrityksen jär-

jestämää ohjelmaa. Tästä aiheesta innostuneena ehdotin ideaa ulkoilupäivän järjestä-

misestä esimiehelleni ISS Palveluissa. Hän kiinnostui ajatuksesta heti, kuitenkin sillä

ehdolla, että budjetti tulee olemaan pieni ja tapahtuma on minun vastuullani. Tämä

sopi minulle oikein hyvin. Tapahtumaa järjestettäessä minä olin vastuussa koko tapah-

tumasta ja sain toimeksiantajalta suuntaviivat avuksi siihen, mitä he kyseiseltä tapah-

tumalta toivoivat. Järjestin tapahtuman pääasiassa yksin lukuun ottamatta pientä apua

työkavereiltani ja perheeltäni.

Valitsin tapahtuman järjestämisen opinnäytetyöni aiheeksi, koska opiskelin ekologista

tapahtuman tuottamista 30 opintopistettä ollessani opiskelijavaihdossa Hollannissa.

Tapahtumien järjestäminen kiinnostaa minua ja mietin myös, että voisi olla myös tu-

levaisuuden ammattini. Lisäksi olen kiinnostunut näkemään, pystynkö panoksellani

parantamaan työpaikkani yhteishenkeä ja luomaan työmotivaatiota parantavan tapah-

tuman, joka saattaisi toteutua myös uudestaan tulevaisuudessa.

8

Tässä opinnäytetyössä kuvailen kaikki tapahtuman järjestämiseen liittyvät vaiheet;

suunnittelu, markkinointi- ja käytäntöönpanovaihe. Kysymykset joihin haen tällä

opinnäytetyöllä vastauksia ovat: miten järjestää onnistunut tapahtuma? ja miten saada

kyseisen tapahtuman avulla parannettua työntekijöiden yhteishenkeä ja työssä viihty-

vyyttä? Käytän apuna tapahtumasuunnittelussa Vallo & Häyrisen onnistuneen tapah-

tuman tähtimallia. Vallon & Häyrisen mukaan onnistunut tapahtuma luodaan vastaa-

malla sekä strategisiin että operatiivisiin kysymyksiin. Vastaamalla strategisiin kysy-

myksiin miksi, mitä ja kenelle ensimmäisessä kolmiossa saadaan aikaan tapahtuman

idea. Vastaamalla operatiivisiin kysymyksiin miten, millainen ja kuka toisessa kolmi-

ossa saadaan aikaan tapahtuman teema. Nämä kaksi kolmiota yhdessä muodostavat

tähden, jonka tarvitsee olla tasapainossa ja toimiva. (Vallo & Häyrinen 2012, 101–

106). Tämän mallin pohjalta oli helppo lähteä suunnittelemaan työhyvinvointipäivää.

Seuraavassa luvussa kerrotaan opinnäytetyön tavoitteet, tehtävä ja se mitä tällä työllä

haluttiin saavuttaa. Sen jälkeen kerrotaan millainen on toiminnallinen opinnäytetyö ja

mitä tutkimusmenetelmiä tässä opinnäytetyössä käytettiin. Sitten esitellään opinnäy-

tetyön toimeksiantaja, ISS Palvelut ja kerrotaan palveluista joita he tarjoavat. Viiden-

nessä luvussa avataan käsite työhyvinvointi ja kerrotaan miksi se on tärkeää. Sen jäl-

keen kerrotaan tapahtuman järjestämisestä ja mitä kaikkea se sisältää. Tämän jälkeen

käsitellään tapahtuman järjestämisen teoriaa. Seuraavissa kappaleissa kerrotaan tapah-

tuman eri vaiheista eli sen suunnittelusta ja toteuttamisesta. Lopuksi analysoidaan, pa-

lautekyselyn ja oma-aloitteellisten palautteiden pohjalta, oliko tapahtuma onnistunut

ja saavutettiinko sille asetut tavoitteet.

9

2 OPINNÄYTETYÖN TAVOITTEET JA TEHTÄVÄ

Tämän opinnäytetyön tehtävä oli järjestää työhyvinvointipäivä toimeksi antona ISS

Palveluiden yhdelle Porin tiimille, jossa työskenteli 32 henkilöä. Työn tarkoitus oli

työntekijöiden yhteishengen ja työssä viihtyvyyden parantaminen järjestämällä työhy-

vinvointipäivä. Ideana oli, että kaikki viettävät yhdessä mukavan päivän samalla liik-

kuen ulkona.

Työhyvinvointipäivä järjestetään yrityksen tässä toimipisteessä ensimmäistä kertaa,

siksi tapahtuman tarkoitus oli myös hankkia kokemusta työhyvinvointipäivän järjes-

tämisestä ja saada sitä kautta kehitysideoita mahdollisten tulevien tapahtumien sisäl-

löiksi ja tavoitteiksi. On siis mahdollista, että työntekijät saisivat tämän opinnäytetyön

ansiosta jatkossakin työpaikan järjestämiä vastaavia työhyvinvointipäiviä.

Tavoitteena on myös tämän tapahtuman myötä saada alkuun suurempi muutos. Järjes-

tetty työhyvinvointipäivä ei tule korjaamaan kaikkia työyhteisön ongelmia, mutta se

on hyvä alku lähteä rakentamaan parempaa ja motivoituneempaa työyhteisöä. Tähän

tarvitaan sekä esimiesten kuin työntekijöiden panostusta.

Henkilökohtainen tavoitteeni oli oppia järjestämään tapahtumia. Minulla oli jo ennes-

tään hieman kokemusta tapahtumasuunnittelusta, mutta aikaisemmin olin työskennel-

lyt osana tiimiä, en koskaan projektin johtajana. Tavoitteeni oli oppia mitkä eri osa-

alueet vaikuttavat onnistuneen tapahtuman luomiseen ja ymmärtää kokonaiskuva ta-

pahtuman suunnitteluprosessista. Halusin myös oppia käytännössä kuinka suunnitella

ja toteuttaa onnistunut tapahtuma. Tämän vuoksi halusin työskennellä koko projektin

johtajana. Tämä oli erittäin hyvä keino ansaita lisää kokemusta tulevaisuuden uralleni.

10

3 TOIMINNALLINEN OPINNÄYTETYÖ JA

TUTKIMUSMENETELMÄT

Tämä opinnäytetyö on toiminnallinen opinnäytetyö. Opinnäytetyön toiminnallinen

osuus tarkoittaa, että minä suunnittelen ja toteutan ISS Palveluiden työntekijöille työ-

hyvinvointipäivän. Tapahtuman järjestämiseen kuuluu tapahtuman suunnittelu, toteu-

tus sekä jälkityö. Opinnäytetyöni tulee käsittelemään erikseen jokaista tapahtuman jär-

jestämiseen liittyvää aihealuetta, niin käytännön, kuin teoriankin pohjalta.

Tapahtuman suunnittelussa ja toteutuksessa tulen käyttämään toteutusmenetelmiä,

jotka kuuluvat toiminnallisen opinnäytetyön toteutusmenetelmiin. Käyttämäni mene-

telmät ovat kvalitatiivisia tutkimusmenetelmiä. Kvalitatiivinen, eli laadullinen tutki-

musmenetelmä on toimiva selvityksen toteuttamisessa, kun tavoitteena on ilmiön ko-

konaisvaltainen ymmärtäminen. (Vilkka & Airaksinen 2003, 63.)

3.1 Toiminnallinen opinnäytetyö

Toiminnallinen opinnäytetyö on vaihtoehto tutkimukselliselle opinnäytetyölle. Se pyr-

kii käytännön toiminnan ohjeistamiseen, opastamiseen, toiminnan järjestämiseen tai

järkeistämiseen. Tärkeää on, että toiminnallinen opinnäytetyössä yhdistyvät sekä käy-

tännön toteutus että sen raportointi tutkimusviestinnän keinoin. (Vilkka & Airaksinen

2003, 9.)

Toiminnallisessa opinnäytetyössä on suositeltavaa saada työlle toimeksiantaja. Kuten

minun opinnäytetyöni toimeksiantaja oli ISS Palvelut Oy. Toimeksi annetun opinnäy-

tetyön avulla pääsee ratkaisemaan työelämälähtöistä ja käytännönläheistä ongelmaa,

sekä peilaamaan omia tietoja ja taitojaan työelämään ja sen tarpeisiin. Toimeksi anne-

tuissa opinnäytetöissä on myös vaarana, että työ laajenee mittavammaksi kuin aluksi

opinnäytetyölle asetut alkuperäiset tavoitteet. Ammatillisen kasvun kannalta on myös

hyvä miettiä jo alkuaiheessa, millaiseen mittaan työ saattaa laajeta. On myös kannat-

tavaa miettiä onko itse valmis sitoutumaan toimeksiantoon edelleen vaikka se osoit-

tautuisikin laajemmaksi kuin alun perin oli ajateltu (Vilkka & Airaksinen 2003, 16–

11

18.) Myös minun opinnäytetyöni meinasi laajentua liian suureen mittapuuhun ja jou-

duin useasti selventämään itselleni työni punaista lankaa ja tekemään rajauksia.

3.2 Tutkimusmenetelmät

Opinnäytetyössäni minä käytän laadullista tutkimusmenetelmää. Laadullinen tutki-

musmenetelmä on hyvä ilmiön kokonaisvaltaiseen ymmärrykseen. Se on hyvä tutki-

musmenetelmä kun haluaa ymmärtää, millaiset uskomukset, halut, ihanteet ja käsityk-

set ihmisten toiminnan taustalla vaikuttavat. Toiminallisessa opinnäytetyössä kysy-

mykset muotoillaan alkaviksi sanoilla mitä, miten, miksi, jotta vastaajan on helpompi

kuvailla ja selittää ajatuksiaan ja näkemyksiään. Haastatteluna suositeltavia aineiston

keräämisen tapoja ovat joko lomake- tai teemahaastattelu. Lomakehaastattelu on

strukturoitu lomake, jossa kaikilta tutkittavilta kysytään samassa järjestyksessä ja

muodoissa avoimet kysymykset. Haastattelutapa tulisi valita sen perusteella minkä-

laista ja miten tarkkaa tietoa toiminnallisen opinnäytetyön tueksi tarvitaan. Laadulli-

sella tutkimusmenetelmällä toteutetussa selvityksessä lomake- tai teemahaastattelun

kysymykset ovat avoimia asiaan tai teemaan liittyen. Aineiston laatu on tärkeää, ei

niinkään määrä. Laadun kriteeri on aineistonmonipuolisuus ja se, miten hyvin se vas-

taa kohderyhmän tarpeisiin ja toiminnallisen opinnäytetyön sisällöllisiin tavoitteisiin

(Vilkka & Airaksinen 2003, 63–64.)

Tutkimusmenetelmiä, joita käytän on kolme; henkilökohtainen tiedonanto, oppimis-

päiväkirja ja lomakehaastattelu eli palautekysely. Suunnitteluvaiheen menetelmiin

kuuluivat henkilökohtaiset tiedonannot, jolla selvitin sekä toimeksiantajan että kohde-

ryhmän halut ja tarpeet. Oppimispäiväkirja, eli opinnäytetyöpäiväkirja kuten Vilkka

& Airaksinen sitä kutsuvat, on henkilökohtaista opinnäytetyöprosessin dokumentoin-

tia. Opinnäytetyöprosessi on laaja ja pitkälle ajanjaksolle yltävä opintokokonaisuus,

joten prosessin loppuvaiheessa on vaikeaa muistaa mitä ratkaisuja on tehnyt. Tämän

vuoksi on tärkeää tehdä muistiinpanoja. (Vilkka & Airaksinen 2003, 19–20.)

Koko prosessin ajan pidin oppimispäivä kirjaa, jotta pysyn ajan tasalla ja muistan tär-

keät asiat. Päiväkirjaan merkitsin huomioita, joita tein koko prosessin ajan. Samalla se

12

toimi myös eräänlaisena muistiona. Kirjasin päiväkirjaan asiat, mitä minun piti muis-

taa tehdä, sekä vaihtoehtoisia suunnitelmia, mikäli jokin suunnittelemani asia ei olisi

onnistunutkaan. Tapahtuman lopussa järjestin osallistujille lomakehaastattelun. Sen

avulla selvitin ovatko suunnittelu- ja toteutusvaiheessa käyttämäni menetelmät toimi-

neet ja onko asioita, jotka olisin voinut tehdä toisin.

Minä käytän tutkimusmenetelmänäni yllä mainittua lomakehaastattelua, jota kutsun

opinnäytetyössäni palautelomakkeeksi. Henkilökohtaisessa tiedonannossa kesäkuun

alussa keskustelin esimieheni kanssa siitä mitä toimeksiantaja haluaa saada työhyvin-

vointipäivältä. Pääpiirteittäin tämän keskustelun pohjalta muodostuivat lomakehaas-

tattelun kysymykset. Palautelomakkeen avulla halusin selvittää miten osallistujat ko-

kivat tapahtuman, mitä olisi voitu tehdä toisin tai paremmin. Tämä lomake oli laadul-

linen ja strukturoitu haastattelulomake, joissa kaikissa kysyttiin samat avoimet kysy-

mykset samassa järjestyksessä. Luvussa 9 avaan lomaketta ja sen tuloksia enemmän.

Palautelomakkeen voi nähdä liitteessä 2.

4 ISS PALVELUT OY

ISS Palvelut tuottaa henkilöstövaltaisia tukipalveluita yrityksille, yhteisöille ja julki-

selle sektorille. ISS:n palveluvalikoima sisältää siivouspalveluita, ruokailupalveluita,

turvallisuuspalveluita, kiinteistön ylläpitopalveluita ja tukipalveluita sekä kokonais-

palveluratkaisuja.

ISS Palvelut on Suomen kolmanneksi suurin yksityinen työnantaja ja Suomen johtava

siivouspalveluita tuottava palveluyritys. Yrityksen työntekijät palvelevat asiakkaita

ympäri maata aina Utsjoelta Hankoon. Täällä hetkellä, vuonna 2015, ISS Palveluiden

siivouspalveluiden asiakkaita ovat mm. Suomenlinna, Pandan makeistehdas ja

WSOYTALO. Vuonna 2014 ISS Palveluiden liikevaihto oli 517 miljoonaa euroa.

13

Henkilökuntaa ISS Palveluilla oli samana vuonna hieman alle 11 000. ISS Palvelut on

osa isompaa kansainvälistä ISS-konsernia, joka toimii melkein jokaisessa maan

osassa. (ISS Palveluiden www-sivut 2015).

ISS-konserni on perustettu Tanskassa jo vuonna 1901. Sen jälkeen siitä on kehittynyt

yksi maailman johtavista kiinteistö- ja toimitilapalveluiden tarjoajista. ISS konsernin

maailmanlaajuinen liikevaihto vuonna 2014 oli yli 10 miljardia euroa. ISS työllistää

tällä hetkellä yli 510 000 henkilöä yli 75 maassa. ISS toimii Euroopassa, Aasiassa,

Pohjois-Amerikassa, Latinalaisessa Amerikassa ja Tyynenmeren alueella, joissa

ISS:llä on tuhansia julkisen ja yksityisen sektorin asiakkaita. ISS-konsernin toimitus-

johtaja on Jeff Gravenhorst sekä konsernin päätoimisto sijaitsee Kööpenhaminassa

Tanskassa. ISS-konserni listautui 13.3.2014 Kööpenhaminan pörssiin, joka on nimel-

tään NASDAQ OMX Copenhagen. ISS:n markkina-arvoksi tuli listautumismyynnissä

29,6 miljardia Tanskan kruunua eli noin 3,9 miljardia euroa. (ISS Palveluiden www-

sivut 2015).

Suomeen ISS saapui vuonna 1965. Sen jälkeen yritys on laajentunut Suomen johta-

vaksi kiinteistö- ja toimitilapalveluyritykseksi, joka toimittaa kaikki kiinteistöjen tar-

vitsemat ylläpito- ja tukipalvelut. Vuonna 1971 ISS hankki osuuden Suomen suurim-

masta siivous- ja ympäristöpalveluyrityksestä, ServiSystems Oy:stä. Kesäkuussa 2004

ISS Suomi Oy osti Engel-Yhtymä Oy:n, tämän jälkeen alkoi yhdistymisprosessi, jonka

tuloksena syntyi ISS Palvelut Oy. ISS Palvelut Oy:n pääkonttori sijaitsee Vantaan

Myyrmäessä. (ISS Palveluiden www-sivut 2015).

5 TYÖHYVINVOINTI

Työ tuo ihmiselle toimeentulon ja parhaimmillaan se on myös keskeinen innostuksen

ja hyvinvoinnin lähde. Pahimmillaan työ voi kuluttaa terveyden ja henkiset voimavarat

14

aivan loppuun. Tämän vuoksi hyvinvointi työssä on erittäin tärkeää. Sen ylläpitä-

miseksi sekä parantamiseksi on aina nähtävä vaivaa, sillä se ei ole itsestäänselvyys.

(Rauramo 2012, 8.)

Työhyvinvointi itsessään on laaja käsite ja se tarkoittaa eri yksilöille eri asioita. Toiset

arvostavat turvallisuutta ja toiset taas vapautta. Ihminen on mielen, tunteiden ja fyysi-

sen kehon muodostama kokonaisuus, jonka pitää voida hyvin kaikilla näillä sekto-

reilla. Työn merkitys kasvaa kokoajan ja siitä muodostuu aina vain yhä suurempi ja

keskeisempi osa elämää. Tämän vuoksi on entistä tärkeämpää tarkastella työhyvin-

voinnissakin ihmistä kokonaisuutena. (Otala & Ahonen 2005, 28.)

Työhyvinvointi sekoitetaan hyvin usein työkykyyn eli lyhenteillä näitä kutsutaan,

Tyhy ja Tyky. Sekaannus tapahtuu varsinkin hetkinä jolloin puhutaan Tyhy-päivästä

ja Tyky-päivästä. Järjestäessäni työhyvinvointi eli Tyhy-päivää ihmiset puhuivat mi-

nulle aina Tyky-päivästä, koska tämä termi on huomattavasti vanhempi ja tunnetumpi

kuin Tyhy-päivä. Näissä termeissä on kuitenkin eroa. Työhyvinvointi on kokonaisuus,

jossa yhdistyvät työ, terveys, turvallisuus ja hyvinvointi. Työhyvinvointi on työkykyä

laajempi käsite. Työkyky tarkoittaa yksilön fyysisiä, psyykkisiä, sosiaalisia ja muita

osaamiseen ja ikään liittyviä toiminta edellytyksiä suhteessa työn kuormittavuuteen.

Työntekijän työkyky ei kuitenkaan sellaisenaan takaa työhyvinvointia. (Kehusmaa

2011, 27.) Voisin siis tiivistää asian siten, että kaikki työkyky on työhyvinvointia

mutta kaikki työhyvinvointi ei ole työkykyä.

Hyvinvointitoiminnan liittäminen osaksi organisaation arkea aina strategiatyöstä läh-

tien edellyttää koko organisaation osallistamista. Tämä edellyttää myös yhteisöllistä

johtamistapaa, jossa osataan arvostaa yksilöiden erilaisuutta sekä pyritään käyttämään

hyödyksi erilaiset näkemykset, taidot ja tiedot parhaan mahdollisen lopputuloksen saa-

vuttamiseksi. (Kehusmaa 2011, 27.)

Työhyvinvointi on myös hyvin väärinymmärretty käsite. Suurimmaksi osin työhyvin-

voinnin panostuksiin lasketaan vain työterveyshuollonpalvelut, ilmapiiritutkimukset

ja vapaa-ajan toiminnan tukimuodot. (Kehusmaa 2011, 31.) Kirsti Kehusmaa kertoo

myös kirjassaan Työhyvinvointi kilpailuetuna, että hän on usein kuullut johtajien ke-

15

huvan organisaationsa työhyvinvointitoimintaa, koska onhan heillä Tyky-päivät ja vi-

rikesetelit käytössään. Tämä tietysti osoittaa ainakin sen, kuinka kapea-alaiseksi työ-

hyvinvointikäsite voi kutistua. Mikäli työhyvinvointi nähdään kokonaisuutena, joka

muodostuu työpaikan ja sen yksilöiden hyvinvoinnista ja johon vaikuttavat työn mie-

lekkyys ihmisiä arvostava johtamistapa ja työyhteisön yhteisen tehtävän merkityksel-

lisyys, alkavat pelkät virikesetelit tuntua melko vaatimattomalta panostukselta. (Ke-

husmaa 2011, 31.)

Työyhteisön hyvinvointi muodostuu kaikkien jäsenten hyvinvoinnista. Yksilön suori-

tuskykyyn voidaan vaikuttaa organisaatiossa johtamisen ja työpaikan hyvinvointiteki-

jöiden avulla. Työyhteisön kannalta osaaminen muodostuu kilpailueduksi vasta, kun

eri työntekijöiden osaaminen saadaan käyttöön jakamalla ja yhdistämällä se toisten

osaajien kykyjen kanssa. Eikä vain tiettyjen alueiden täsmäosaaminen, vaan entistä

tärkeämpää on saada myös hiljainen tieto käyttöön yhteiseksi hyödyksi. (Otala & Aho-

nen 2005, 32.)

Yhdysvaltalainen psykologi Abraham Maslow kehitti tunnetun motivaatioteorian jo

1940-luvulla. Nimeltään tämä kyseinen teoria oli tarvehierarkia, jonka pohjalla on fy-

siologiset tarpeet ja huipulla itsensä toteuttamisen tarve. Edelleen tänä päivänä malli

on käyttökelpoinen ja sopii hyvin työhyvinvoinnin kehittämiseksi ja arvioimiseksi.

Maslowin malli muodostuu viidestä eri portaasta, jotka ovat fysiologiset perustarpeet,

turvallisuus, yhteisöllisyys, arvostus ja itsensä toteuttamisen tarve. Seuraava tarve-

hierarkian taso ei voi aktivoitua ennen kuin edelliset tasot ovat melko hyvin tyydytetyt.

(Maslow 1943, 370.)

Päivi Rauramon kirjassa, Työhyvinvoinnin portaat – viisi vaikuttavaa askelta, on hyö-

dynnetty Maslowin luomaa tarvehierarkiaa. Rauramo on luonut mallin vertailemalla

ja hyödyntämällä jo olemassa olevia työkykyä ylläpitäviä työhyvinvoinnin ja toimin-

nan edistämisen malleja sekä määritelmiä soveltamalla niitä Maslowin tarvehierarkian

mukaisesti. Portaat osin nimetty uudelleen, mutta tavoite on, että mallin avulla voidaan

kehittää yksilön omaa, työyhteisön ja organisaation työhyvinvointia porras portaalta.

Kuvassa 1 on kuvattuna Rauramon luomat työhyvinvoinnin portaat (Rauramo 2012,

15.)

16

Kuva 1. Työhyvinvoinnin portaat. (Rauramo 2012, 15.)

5.1 Terveys

Työhyvinvoinnin ensimmäinen porras (kuva 1) ja kaiken perusta on terveys. Tervey-

den edistäminen on arvoihin perustuvaa tavoitteellista toimintaa ihmisen terveyden ja

hyvinvoinnin luomiseksi ja sairauksien ehkäisemiseksi. Se on toisaalta myös sairauk-

sien ennaltaehkäisyä ja toisaalta terveyteen liittyvää aktiivista edistämistä. Kaiken ta-

voitteena on terveyttä suojaavien sisäisten ja ulkoisten tekijöiden vahvistuminen, elä-

mäntapojen muutos terveellisempään suuntaan sekä terveyspalveluiden kehittyminen.

Nämä vaikutukset näkyvät yksilön, yhteisön yhteiskunnan terveytenä ja hyvinvoin-

tina. Kolme tärkeintä asiaa, jotka vaikuttavat terveyteen hyvin olennaisesti, ovat lii-

kunta, terveellinen ruokavalio sekä lepo. (Rauramo 2012, 25–26.)

5.2 Turvallisuus

Toinen porras (kuva 1) on turvallisuuden tarve. Se liittyy tasapainon ja pysyvyyden

säilyttämiseen. Turvallisuuteen liittyvät tarpeet ovat luonteeltaan pääosin psykologisia

ja ne koskettavat tavallisia yksilöitä yhteiskunnassa, työelämässä sekä sosiaalisissa

suhteissa. Jokaisella pitää olla oikeus ja mahdollisuus tulla terveenä töistä kotiin, kär-

simättä tapaturmista, työperäisistä sairauksista, kiusaamisesta, häirinnästä tai asiatto-

masta kohtelusta. Turvallisuus liittyy myös toimeentuloon ja työsuhteen pysyvyyteen.

Jatkuva epävarmuus ja pelko heikentävät työn tuloksellisuutta ja työhyvinvointia.

(Rauramo 2012, 70.)

17

Turvallinen työpaikka saadaan aikaan yhteistyöllä ja laajalla osallistumisella, joka kat-

taa organisaation kaikki tasot. Jotta turvallisuus voidaan varmistaa, jokaisen on työ-

paikalla noudatettava lakia, asetuksia, ohjeita ja määräyksiä sekä lisäksi kaikkien on

oltava aktiivisia työturvallisuuden edistämisessä ja vaarojen torjunnassa. Turvallisuu-

den varmistamiseksi työpaikalla on vastuiden määrittäminen, osaamisen varmistami-

nen, uusien yhteistyömuotojen rakentaminen sekä perehdyttäminen erityisen tärkeää.

(Rauramo 2012, 70.)

5.3 Yhteisöllisyys

Työhyvinvointipäivän tavoitteena oli parantaa työssä viihtyvyyttä ja erityisesti työn-

tekijöiden yhteishenkeä. Tämän vuoksi keskityn opinnäytetyöni teoriaosuudessa pää-

osin Kuvan 1 portaaseen kolme eli yhteisöllisyyteen ja sen merkitykseen. Yhteisölli-

syyden tarve liittyy sosiaalisuuteen ja käsittää tunnepohjaiset suhteet kuten perhe-, rak-

kaus- ja ystävyyssuhteet. Kun edelliset portaat terveys ja turvallisuus ovat tyydytetyt,

ihmisen tarve rakkauteen, kiintymykseen ja yhteenkuuluvuuteen aktivoituu. Tämä rak-

kaudentarve käsittää sekä rakkauden osoittamista että vastaan ottamista. (Rauramo

2012, 103.)

Yhteistyöstä saatavalla sosiaalisella pääomalla on työhyvinvoinnin kannalta hyvin

suuri merkitys. Yhteisöllisyys on huomattava tekijä työyhteisön toimivuuden takeena.

Virtasen ja Sinokin kirjassa todetaan, miten selvästi työkavereita koskeva luottamus

on yhteydessä yleisempään työpaikalla koettuun luottamukseen. Yhteisöllisyys vai-

kuttaa siihen, miten luottamuksellisuus on yhteydessä työhön sitoutumiseen. Luotta-

muksellinen ilmapiiri siis myös avustaa työn tuloksellisuutta. Virtasen ja Sinokin mu-

kaan esimiehellä on varsin keskeinen rooli luottamuksellisen ilmapiirin aikaansaami-

sessa: työntekijöiden luottamusta lähiesimieheen luo ennen kaikkea esimieheltä saatu

tuki. Innostavaksi koettuun esimieheen luotetaan työpaikalla erittäin paljon (Virtanen

& Sinokki 2014. 162–163.)

Toiminnallinen yhteenkuuluvuus ja yhteisöllisyys muodostuvat jaetuista yhteisistä

päämääristä, joihin pyritään yhdessä toimimalla. Yhteisöllisyys ilmenee toisen kanssa

18

jaettuina uskomuksina, tunteina ja kokemuksina. Ihmisen sosialisaatioprosessi alkaa

jo syntymästä ja jatkuu läpi koko elämän. Erilaisiin ryhmiin kuuluminen on ihmiselle

luontaista. Perhe, ystävät, parisuhteet, harrastusseurat, poliittiset ja uskonnolliset ryh-

mät, ammattiliitot sekä työyhteisöt ovat täydellisiä esimerkkejä yhteisöistä ihmisen

elämän varrelta. Jokainen ihminen haluaa olla rakastettu, huomattu ja hyväksytty sekä

tuntea itsensä tarpeelliseksi. Yhteisö, jossa pystyy kokemaan yhteenkuuluvuuden tun-

netta, on henkilölle tärkeä. Työyhteisössä muodostuvat ihmissuhteet ovat oleellinen

osa työmotivaatiota, työn tuloksellisuutta sekä työhyvinvointia. Jokaisella henkilöllä

työyhteisössä on tärkeä rooli ihmisenä, omana itsenään ja jokaisella on oikeus tulla

kohdelluksi oikein. Työyhteisö joka kykenee yhteistyöhön, jossa on avoimet ja luotta-

mukselliset välit, kykenee myös tuloksekkaampaan työhön. (Rauramo 2012, 105.)

Avoin vuorovaikutus työpaikalla on toimivan työyhteisön peruspilari. Tämä avoimuus

muodostuu neljästä eri näkökohdasta. Työpaikan avoimessa vuorovaikutuksessa pu-

hutaan työasioista, puhutaan niiden kanssa, joita asia koskettaa, puhutaan rakentavasti

ja varmistetaan, että viesti on ymmärretty oikein. Työyhteisön eri jäsenillä saattaa kui-

tenkin olla hyvin erilaisia näkökulmia avoimuudesta. Avoimuus työyhteisössä tarkoit-

taa tietysti työhön ja työasioihin liittyvää avoimuutta ei kuitenkaan henkilökohtaisia

yksityiselämän ongelmia tai toisten luoteenpiirteiden analysointia. Ammatillinen ja

työlähtöinen kanssakäyminen ei toki sulje pois oman elämän ilojen ja surujen jaka-

mista työtovereiden kesken. Epäammattimaista sen sijaan on toisten henkilökohtaisten

asioiden puiminen, työhön liittyvien ongelmien analysointi ja syiden etsiminen toisten

luonteenpiirteistä, kotiongelmista tai muista motiiveista. Oikeanlainen vuorovaikutus

auttaa muodostamaan yhteisöllisyyttä ja pitää sitä yllä, mutta juoruilu ja epäammatti-

mainen käytös vain pahentaa ja estää yhteisöllisyyden muodostumista (Virtanen & Si-

nokki 2014. 166.)

Ilmapiiri työpaikalla voidaan määritellä organisaatiossa työskentelevien yksilöiden ha-

vaintojen summaksi. Se on työpaikkailmapiirin, esimiehen johtamistyylin ja työyhtei-

sön yhdessä muodostava kokonaisuus. Yhden työpaikan sisällä voi olla erilaisia ilma-

piirejä ja se ei aina tarkoita huonoa. Työilmapiiriä tulisi aina kehittää eteenpäin, eikä

jäädä odottamaan kun jotain on saavutettu. Tämän vuoksi onkin tärkeää, että koko

työyhteisö on sitoutunut työn ja työpaikanilmapiirin kehittämiseen. (Rauramo 2012,

109.)

19

Eri käytäntöjä, joilla yhteisöllisyyttä voidaan edistää työnantajan puolesta, on lukuisia.

Muutamia hyviä esimerkkejä ovat henkilöstökoulutukset, perehdyttäminen, sosiaaliset

hetket mm. kahvitauko, tiedotustilaisuudet, liikuntapäivät, vuosittainen Tyky-määrä-

raha sekä virkistyspäivät, -matkat, -retket, ja juhlat. Työntekijä voi myös itse edistää

yhteisöllisyyttä omalla panoksellaan. Tällaisia keinoja ovat mm. aktiivinen osallistu-

minen, ammatillisen osaamisen ylläpito, oman kuuntelu- ja keskustelutaidon kehittä-

minen, vastuun kantaminen sekä puuttuminen aktiivisesti asioihin, jotka estävät tai

haittaavat työn hoitamista. (Rauramo 2012, 122.)

5.4 Arvostus

Neljäs työhyvinvoinnin porras (kuva 1) on arvostuksen tarpeen porras. Arvostuksen

tarve voidaan jakaa kahteen eri luokkaan, alempaan ja ylempään. Alempi luokka muo-

dostuu muilta ihmisiltä saadusta sosiaalisesta arvostuksesta ja ylempi luokka muodos-

tuu itsearvostuksesta. Sosiaaliseen arvostukseen liittyvät olennaisesti kuuluisuus, kun-

nia, tunnettuus, huomiointi, maine ja kunnioitus sekä jopa dominoiva käytös. Ylempi

luokka taas käsittää sellaisia asioita ja tunteita kuin itseluottamus, saavutukset, johta-

juus ja vapaus. Tämä luokittelu perustuu siihen, että itsearvostusta ei voi samalla ta-

valla tai yhtä helposti menettää kuin toisilta saatua. (Rauramo 2012, 124.)

Työyhteisön, esimiehen ja ystävien sekä läheisten osoittamaan arvostukseen vaikuttaa

se, miten jokainen arvostaa itseään. Käytännössä tämä tarkoittaa sitä, että jokaisen yk-

silön ponnistelut ja työpanos otetaan huomioon ja jokaista kohdellaan arvostavasti.

Yhden yksilön kannalta erityisen merkittävää on sellaisten ihmisten osoittama arvos-

tus, joita tämä yksilö pitää tärkeänä elämässään kuten; lähin esimies, työtoverit, asiak-

kaat, perheenjäsenet tai ystävät. (Rauramo 2012, 124–125.)

5.5 Osaaminen

Itsensä toteuttamisen tarve eli osaamisen porras (kuva 1) on viimeinen ja ylin työhy-

vinvoinnin porras. Tämä porras voidaan jakaa älyllisiin sekä esteettisiin tarpeisiin. It-

20

sensä toteuttamisen tarve rakentuu edellisten tarpeitten päälle sekä tähän liittyvät il-

menemisen muodot vaihtelevat yksilöiden välillä huomattavasti. Ihminen haluaa jat-

kuvasti kehittää älykkyyttään, haastaa ympäristöään ja tuottaa uutta tietoa. Itsensä to-

teuttamisen tarve perustuu haluun olla enemmän ja parempi, intohimoon kokeilla ja

ylittää rajojaan, löytää itsestään uusia kykyjä, puolia ja ulottuvuuksia. Myös älyllisistä

haasteista nauttiminen ja oivaltaminen sekä uuden oppiminen perustuvat tähän sa-

maan. (Rauramo 2012, 146.)

Osaaminen on niin yksilöiden, yhteisöjen, organisaatioiden kuin yhteiskunnankin kil-

pailukyvyn perusta. Tämä edellyttää jatkuvaa uuden tiedon kehittämistä ja asettaa näin

kaikille yrityksessä toimiville haasteita. Kuitenkin yksilöiden osaamista kehittämällä

organisaatio voi saavuttaa tavoitteensa ja säilyttää kilpailukykynsä jatkuvasti muuttu-

vassa ympäristössä. (Rauramo 2012, 146.)

5.6 Tyhy-toiminta

Tyhy-toiminta tarkoittaa työhyvinvointia edistävä toimintaa. Työhyvinvoinnin edistä-

minen on kokonaisvaltaista toimintaa, joka edellyttää suunnitelmallisuutta, monipuo-

lista näkökulmaa sekä pitkäjänteisyyttä. Kyseessä ei siis ole yksittäiset satunnaiset toi-

menpiteet, vaan suunnitelmallinen toiminta. Käytännössä Tyhy-toiminta koetaan usein

tavallisesta työnteosta erilliseksi, irralliseksi ja tempaus- ja tapahtumaluonteiseksi toi-

minnaksi. Satunnaisten yksittäisten toimenpiteiden, kuten liikuntapäivän järjestämi-

nen kerran vuodessa, painoarvo jää usein hyvin pieneksi työyhteisössä. Jotta muutok-

sesta saataisiin pysyvämpää, me-henki kehittyisi työyhteisössä, elintavoissa tapahtuisi

positiivisia muutoksia ja esimerkiksi kommunikointi kehittyisi henkilöstön kesken,

vaatii tämä yleensä useita henkilöstön keskinäisiä keskustelu- ja yhdessäolopäiviä. Ei

siis riitä, että henkilöstö tulee toimeen keskenään vain muutama päivänä vuodessa tai

liikuntaa harrastetaan ainoastaan liikuntapäivänä. Oleellista on aikaansaada pysyviä

positiivisia muutoksia. (Virolainen 2012, 150.)

21

Henkilökohtaisessa tiedonannossa esimieheni kanssa puhuimme juuri yllämainitusta

asiasta. Järjestämäni työhyvinvointipäivä ei tule korjaamaan kaikkia työyhteisön on-

gelmia, mutta se voi olla hyvä alku kaikelle ja tästä olisi hyvä tilaisuus lähteä rakenta-

maan eteenpäin, niin esimiesten kuin työntekijöidenkin.

6 TAPAHTUMA

Termi ”tapahtuma” voidaan määritellä seuraavasti; järjestetty tilaisuus kuten kokous,

tapaaminen, näyttely, erikoistapahtuma tai gaala jne. Tapahtuma koostuu usein erilai-

sista pienemmistä osista, mutta silti toisiinsa liittyvistä toiminnoista. Jokainen tapah-

tuma on erilainen, joka johtuu sen hallinnoinnista, ohjelmasta, ihmisistä ja muista pie-

nemmistä osasista. (Bowdin, Allen, O’Toole, Harris & McDonnell 2011, 17.)

Tapahtuma voi olla joko viihde- tai asiatapahtuma tai näiden kahden yhdistelmä. Ta-

pahtuma voidaan toteuttaa alusta loppuun itse, se voidaan ostaa ulkopuoliselta palve-

lujen tarjoajalta yhteisenä kokonaisuutena tai se voidaan koota useita pienistä palasista

tavoitteelliseksi tapahtumaksi. Yksi vaihtoehto on myös osallistua valmiiseen kattota-

pahtumaan, jonka sisään voidaan rakentaa oma pienempi tapahtuma. (Vallo & Häyri-

nen 2012, 131.)

6.1 Tapahtuman suunnittelu

Tapahtumaa järjestettäessä tulee miettiä mitä sillä halutaan saavuttaa ja viestiä. Omat

mieltymykset pitää unohtaa ja osata astua muiden saappaisiin. Tapahtuman viestiin

vaikuttavat myös monet muut asiat organisaation omien tavoitteiden lisäksi. Tallaisia

asioita ovat esimerkiksi tapahtumapaikka, teema, tarjoilu, ohjelma, isännät ja heidän

käytöksensä sekä ajankohta. Jokaisessa tapahtumassa on useita erilaisia elementtejä,

22

jotka kertovat itsestään, ja näiden elementtien hallitseminen on yksi keskeinen onnis-

tuneen tapahtuman edellytys. (Vallo & Häyrinen 2012, 106.)

Edellä mainitut asiat vaikeuttivat työhyvinvointipäivän suunnittelua suuresti. Tapah-

tumapaikan piti olla keskeinen, jotta kaikilla osallistujilla olisi yhtäläiset osallistumis-

mahdollisuudet. Päivän piti olla kustannukseton, lukuun ottamatta ruokailua, mutta

silti ohjelmaltaan sellainen, että mahdollisimman moni osallistuisi. Ohjelma ei myös-

kään saanut olla fyysisesti liian raskas. Koska joukossa oli eri-ikäisiä ja fyysisesti ko-

viin urheilusuorituksiin kykenemättömiä.

Kaikilla tapahtumilla on tavoite. Kun järjestetään tapahtumaa, pitää aina pysähtyä

miettimään miksi tapahtuma järjestetään ja mikä on sen tavoite. Mikäli näihin kysy-

myksiin ei löydy järkevää vastausta, kannattaa tapahtuman järjestämistä miettiä uu-

destaan. Oleellista on, että tapahtuman järjestäjä osaa vastata kysymyksiin, miksi ta-

pahtumaa ollaan järjestämässä ja ketkä ovat sen kohderyhmä (Vallo & Häyrinen 2012,

104.)

6.1.1 Kohderyhmä

Ennen tapahtuman järjestämistä pitää olla selkeänä mielessä tapahtuman kohderyhmä.

Kohderyhmä pitää tuntea riittävän hyvin, jotta osataan järjestää juuri oikean kokoinen

ja näköinen tapahtuma, joka puhuttelee kohderyhmää. Huomioitavia asioita ovat; onko

kutsuttava henkilö mies vai nainen, nuori vai iäkäs, perheellinen vai yksineläjä sekä

on myös huomioitava, onko hän absolutisti vai maistuuko hänelle alkoholi. On myös

otettava huomioon kuinka urheilullinen henkilö on saapuuko hän paikalle mieluummin

yksin vai avecin kanssa. (Vallo & Häyrinen 2012, 121.)

On erityisen tärkeää muistaa, ettei tapahtumaa olla järjestämässä itselle vaan erikseen

määritellylle kohderyhmälle. Kohderyhmä pitää analysoida tarkkaan ja muistaa, että

se mikä sopii yhdelle, ei välttämättä sovi kaikille. Kohderyhmän koko ja itse ryhmä

määrittävät jo usein valmiiksi sen, millaista tapahtumaa ollaan järjestämässä. (Vallo &

Häyrinen 2012, 122.)

23

6.1.1.1 Kutsu

Kutsuttavien yhteystietojen hankkiminen riippuu siitä, keitä tapahtumaan ollaan kut-

sumassa. Yleensä kutsuttavien yhteystiedot ovat yrityksen omissa asiakashallintajär-

jestelmissä, mutta joskus tapahtumaan voidaan kutsua vaikka julkisella ilmoituksella

lehdessä. Tekniikan kehitys on viime vuosina tuonut tulleessaan oman lisänsä tapah-

tuman järjestämiseen. Kutsut ja ilmoittautuminen hoidetaan nykyisin yhä useammin

sähköisesti esimerkiksi sähköpostin välityksellä. Tämä on aiheuttanut sähköpostikut-

sujen inflaation. Perinteinen postitettava paperikutsu kirjekuoressa taatusti huomataan

ja avataan. Tapahtumakutsusta voidaan sanoa, että se on tapahtuman esite. Kun vas-

taanottaja pitelee kutsua kädessään, hänelle muodostuu odotuksia tapahtuman sisäl-

löstä. Se saa odottamaan ja se luo mielikuvia sekä tunnelmaa (Vallo & Häyrinen 2012,

25, 123, 127.) Liitteessä 1 voi nähdä minkälainen kutsu lähetettiin tämän tapahtuman

mahdollisille osallistujille.

Henkilökohtaisessa tiedonannossa keskustelin esimieheni kanssa. Oli hänen ideansa

lähettää tavallisessa postissa matkaavat kutsut, jotta kaikki varmasti saavat sen ja ko-

kevat todella olevansa tervetulleita työhyvinvointipäivään. Tämä osoittautui jälkeen-

päin hyväksi ratkaisuksi, koska osallistujia ilmoittautui paljon enemmän kuin oli ta-

voitteena. Hän toimitti minulle tarvitsemani osoitteet ja niiden pohjalta tein kutsut val-

miiksi ja hän postitti ne.

6.1.1.2 Osallistumisprosentti ja no show

Kokenut tapahtumanjärjestäjä pystyy arvioimaan jo etukäteen osallistuvien henkilöi-

den määrän kutsuttavien joukosta. Joskus tätä tietoa ei ole saatavilla aiemmista tapah-

tumista, ja sen vuoksi pitää osallistuvien henkilöiden määrää arvioida aika suuressa

skaalassa. (Vallo & Häyrinen 2012, 124.) Järjestämäni työhyvinvointipäivä oli juuri

tällainen, koska samanlaista ei ollut koskaan aikaisemmin järjestetty. Minulla ei ollut

minkäänlaista käsitystä osallistuvatko kaikki 32 henkilöä, joille kutsun lähetin vai il-

moittautuuko tapahtumaan vain kaksi ihmistä itseni lisäksi. Asetin kuitenkin tavoit-

teekseni saada kymmenen ihmistä, näistä 32 osallistumaan. Tavoitteeni onnistui oikein

hyvin koska, ilmoittautuneita kertyi 16 ja he kaikki saapuivat paikalle.

24

Kutsu voi saada ihmisen ilmoittautumaan, mutta vielä lähdön hetkellä kyseinen hen-

kilö voi peruuttaa tulonsa. Se ihmismäärä, joka on ilmoittautunut tapahtumaan mutta

ei sitten saavukaan paikalle mitään ilmoittamatta ovat niin sanottu no show joukko.

Jokainen no show – ihminen on tapahtuman tekijän ja toteuttajan kannalta hukkaan

heitettyä rahaa (Vallo & Häyrinen 2012, 126.)

Vallo & Häyrisen oman kokemuksen mukaan, pääkaupunkiseudulla keskimääräinen

no show – prosentti on 20 ja mikäli prosentti kipuaa yli kolmenkymmenen, on syytä

miettiä mikä sen aiheutti. Järjestämässäni työhyvinvointipäivässä no show prosentti

oli nolla sekä kukaan ei perunut tuloaan ilmoittautumisensa jälkeen. Koen, että tämä

johtui ainakin osittain siitä, että tapahtuman mittakaava ja kutsuttujen määrä oli melko

pieni. Silti tapahtuma onnistui tältä osin oikein hyvin. Sikäli mikäli pois jääntiä kui-

tenkin tapahtuu, voi sitä yrittää vähentää lähettämällä vähän ennen tapahtumaa sähkö-

postin tai tekstiviestin missä muistutetaan tapahtumasta. (Vallo & Häyrinen 2012,

126.) Minä muistutin ihmisiä tapahtumasta laittamalla edellisenä päivänä Facebook

julkaisun työyhteisömme yhteiselle seinälle. Kerroin julkaisussani, että säätiedotus lu-

paa vähäistä sadetta ja muistuttelin missä tapaamme seuraavana päivänä. Jälkikäteen

kuulin, että tämä oli auttanut ainakin yhtä henkilöä, koska hän oli tapahtuman unohta-

nut.

6.1.2 Budjetti

Jo tapahtuman järjestämistä mietittäessä tulee puheeksi raha ja kuinka paljon tallainen

kaikki tulee maksamaan. Halvimmillaan tapahtuma tehdään mahdollisimman pitkälle

oman henkilökunnan voimin, ja mikäli tapahtuman budjetti on suurempi, jo tilaisuu-

den suunnitteluvaiheessa voidaan turvautua tapahtumatoimiston apuun. (Vallo & Häy-

rinen 2012, 139.) Henkilökohtaisessa tiedonannossa Kirsti Ylitalon kanssa sovimme,

että työhyvinvointipäivän ohjelma järjestetään aivan nollabudjetilla ja myöhemmin

päätettiin, että jokaisen ruokailusta ravintolassa ISS maksaa 10 euroa sekä ISS osallis-

tuu kilpailujen palkintojen hankintaan.

25

6.1.3 Tapahtuman sisältö

Tapahtuman sisältö tarkoittaa sitä virtaa, jonka esiintyjät, puhujat, ohjelma numerot ja

catering muodostavat. Tapahtuman sisältö kertoo mitä milläkin hetkellä tapahtumaa

tapahtuu ja juuri sisältö luo tapahtuman osanottajalle elämyksen. Viime kädessä elä-

mys jonka osallistuja tapahtumasta saa, lepää tapahtuman sisällön varassa. (Bowdin

ym. 2011, 494.) Tapahtuman sisältö suunnitellaan kohderyhmä ja tavoite mielessä pi-

täen sekä tietenkin myös teema ja halutut viestit yhteen sovittaen. Tapahtuman sisäl-

töön vaikuttaa myös se onko se asia- vai viihdetapahtuma vai kenties niiden yhdis-

telmä. (Vallo & Häyrinen 2012, 193.)

Tapahtuman sisällön suunnittelussa eniten luovaa päätöksentekoa tarvitaan, kun mää-

ritellään tapahtuman teemaa. Hyvä teema auttaa tapahtumaa erottumaan joukosta.

(Bowdin ym. 2011, 492–493.) Teema on kattoajatus, joka pitää tapahtuman koossa ja

sen valinnassa kannattaa käyttää harkintaa. Sopiiko juuri tämä teema yrityksen mieli-

kuvaan ja tavoitteisiin joita tapahtumalle on asetettu? Teeman valinta kertoo paljon

yrityksestä ja se on kuljettava läpi koko tapahtuman. Sen on näyttävä koko tapahtuman

ajan kutsusta aina jälkimarkkinointiin asti. (Vallo & Häyrinen 2012, 195.) Sen jälkeen

kun tapahtuman teema on määritelty, muut pienemmät elementit voidaan helposti

koota sen ympärille. Elementit jotka ympäröivät ja tukevat teemaa ovat; tapahtuma-

paikka, catering, esiintyjät, koristelu, ääni ja valot sekä muut efektit. (Bowdin ym.

2011, 492–493.)

Valitsin tapahtuman teemaksi syksyn, koska syyskuu oli juuri alkanut. Tapahtuma-

paikkana toimi Yyteri, jossa olivat juuri alkaneet näkyä syksyn värit. Yyteri luonto-

kohteena sopi hyvin yhteen teeman kanssa. Päivän ohjelmassa oli ulkoilua ja yhteis-

leikkejä ulkona syksyisessä luonnossa, jotka sopivat myös yhteen teeman kanssa.

Teema seurasi mukana alusta lähtien jo kutsuissa näkyen. Kutsussa oleva syksyisen

oksan kuva toistuu myös muualla tapahtuman aikana kuten esimerkiksi rastikierroksen

kysymys- ja vastauspapereissa sekä palautelomakkeissa. Kutsun voi nähdä liitteessä 1

ja palautelomakkeen liitteessä 2.

26

6.1.4 Tapahtumapaikka

Tapahtumapaikan valinta on hyvin ratkaiseva tekijä, joka vääjäämättä määrittelee

myös monet muut tapahtuman tekijät. Paikka voi olla itsestään selvä osa koko tapah-

tuman teemaa. Melkein mikä tahansa tila voi toimia tapahtuman tapahtumapaikkana

ja se ei välttämättä vaikuta tapahtuman sisäiseen toimintaan tai hallintaan. Tapahtuman

järjestäjän tulee olla tietoinen hyödyistä tai haitoista mikäli tapahtuma järjestetään ta-

pahtumien järjestämiseen tarkoitetuissa tiloissa, kuten esimerkiksi auditoriossa. Täl-

laisien tilojen suurin hyöty on se, että ne luovat mahdollisuuden kontrolloida isoa osaa

ympäristön muuttujista kuten ilmastointia, sisään- ja uloskäyntejä ja ääntä sekä valoa.

Valmiiden tapahtumatilojen käyttö antaa tapahtumalle aina tietynlaisen kaavan ja se

taas voi muodostaa tapahtumasta tylsän. Epätavallisten paikkojen käyttö tapahtuma-

paikkana lisää tapahtuman ainutlaatuisuutta ja tilanteen erityisyyttä ja näin paikasta

muodostuu osa tapahtumaa. (Bowdin ym. 2011, 495.)

Myös Vallon ja Häyrisen mukaan tapahtumapaikkana voi toimia mikä tila tahansa,

kunhan otetaan vain huomioon tilaisuuden luonne ja osallistujat. Arvokas tilaisuus an-

saitsee arvoisensa tilat, rennosta tapahtumasta voi taas helposti tulla jäykkä liian pra-

meilla tiloilla. Ulkotilaisuuksia järjestettäessä vain taivas on kirjaimellisesti rajana. Ul-

kona tulee kuitenkin muistaa varasuunnitelma sateen ja myrkyn varalle. Mikäli huono

säätila uhkaa ulkoilmatapahtumaa, on erityisen tärkeää seurata mahdollisimman tark-

kaan sääennustusta tapahtuman lähestyessä. (Vallo & Häyrinen 2012, 139–140.) Itse

aloitin seuraamaan säätiedotusta noin viikkoa ennen tapahtumaa. Mitä lähemmäs ta-

pahtuman hetkeä siirryttiin, sitä enemmän tiedotus lupasi sadetta, kuitenkin säätiedo-

tus erehtyi ja tapahtumapäivänä Yyterissä ei satanut pisaraakaan vettä.

Tapahtumapaikka tulee tarkastaa hyvissä ajoin etukäteen ja arvioida kriittisesti sen so-

veltuvuus tapahtumapaikaksi. Paikkaa valittaessa on hyvä miettiä sopiiko paikka ta-

pahtuman luonteeseen, onko se kooltaan oikeanlainen, millaiset ovat kulkuyhteydet ja

paikoitusmahdollisuudet, ulkopuolinen melu tai muut häiriötekijät sekä saniteettitilat

(Vallo & Häyrinen 2012, 141.) Kävin edellä mainittua listaa läpi, kun valitsin tapah-

tumapaikkaa. Yyteri täyttää ominaisuuksiltaan nämä kriteerit oikein hyvin lukuun ot-

tamatta saniteettitilojen vähäisyyttä. Itse rannalla sellaisia ei ole, joten sieltä piti palata

takaisin parkkipaikan tuntumaan käyttämään yleisö-WC:tä.

27

6.2 Onnistunut tapahtuma

Ihmiset ovat vuosi vuodelta kiireisempiä ja heillä on aina vain vähemmän aikaa osal-

listua tapahtumiin. Tämän vuoksi on tärkeää, että osallistuja kokee saavansa tapahtu-

malta uusia ideoita, ajatuksia tai tietoa omaan työhön tai muuhun elämään sovelletta-

vaksi tai osallistujan on vähintäänkin saatava mieluisia elämyksiä. Tapahtuma on aina

prosessi joka sisältää suunnitteluvaiheen, toteutusvaiheen ja jälkimarkkinoinnin vai-

heen. Suunnitteluvaiheen tulisi kattaa suurin osa kaikesta tehdystä työstä eli noin 75

%, toteutusvaihe on noin 10 % ja jälkimarkkinointivaihe on suuruudeltaan noin 15 %.

Näiden kaikkien vaiheiden yhdessä tulisi kestää ainakin kaksi kuukautta. Muuten ta-

pahtuman laatu ja toteutus kärsii. (Vallo & Häyrinen 2012, 157, 193.)

Onnistunut tapahtuma on kuin tähti, joka loistaa lämmintä valoa ja iloa osanottajilleen.

Kuten kuvasta 2 voi nähdä, tämä tähti muodostuu kahdesta kolmiosta, joista toinen on

strateginen ja toinen operatiivinen. Vallon & Häyrisen mukaan onnistunut tapahtuma

luodaan vastaamalla sekä strategisiin että operatiivisiin kysymyksiin. Vastaamalla

strategisiin kysymyksiin miksi, mitä ja kenelle ensimmäisessä kolmiossa saadaan ai-

kaan tapahtuman idea. On tärkeää määritellä tapahtuman tavoitteet ja miettiä mikä on

tapahtuman pääviesti. Jotta tavoitteet voidaan saavuttaa, kohderyhmä ja heidän miel-

tymyksensä tarvitsevat olla hyvin tiedossa. Vastaamalla operatiivisiin kysymyksiin

miten, millainen ja kuka toisessa kolmiossa saadaan aikaan tapahtuman teema. Tässä

vaiheessa suunnitellaan tapahtuman sisältö ja ohjelma samalla mielessä pitäen kohde-

ryhmä. Nämä kaksi kolmiota yhdessä muodostavat tähden, jonka tarvitsee olla tasa-

painossa ja toimiva. (Vallo & Häyrinen 2012, 101–103). Tämä tapahtuma suunniteltiin

ja toteutettiin apuna käyttäen kyseisiä strategisia ja operatiivisia kysymyksiä ja onnis-

tuneen tapahtuman tähtimallia.

28

Kuva 2. Onnistuneen tapahtuman tähtimalli. (Vallo & Häyrinen 2012, 106).

7 TYÖHYVINVOINTIPÄIVÄN SUUNNITTELU

Kuten edellisessä luvussa kerrottiin, tulisi suunnitteluvaiheen kattaa suurimman osan

tehtävästä työstä. Tässä luvussa avaan suunnitteluprosessiani enemmän. Käytän avuk-

seni Vallo & Häyrisen strategisia ja operatiivisia kysymyksiä. Vastaamalla näihin ky-

symyksiin tapahtuman idea ja teema selkiintyvät minulle paremmin. Suunnittelupro-

sessin avuksi on hyvä laatia tapahtumakäsikirjoitus, joka kertoo mitä, missä ja miten

asiat tapahtuvat. (Vallo & Häyrinen 2012, 161.) Minä koin tapahtumakäsikirjoituksen

hyvin hyödylliseksi kun suunnittelin aikataulutusta. Lopullinen tapahtumakäsikirjoi-

tus, joka muuttui lukemattomia kertoja suunnitteluprosessin aikana, on nähtävillä liit-

teessä 3.

Aloin suunnittelemaan tapahtumaa toukokuun lopussa, heti sen jälkeen kun olin saanut

aiheen. Suunnitteluprosessi kesti elokuun toiseksi viimeiselle viikolle asti. Käytyäni

29

henkilökohtaisen tiedonannon Kirsti Ylitalon kanssa ja selvitettyäni mitä hän tapahtu-

malta haluaa ja odottaa, selvensin tapahtuman idean, määrittelin kohderyhmän ja ta-

pahtumapaikan. Seuraavaksi aikataulutin projektin ja pohdin minkälaisia resursseja ta-

pahtuma vaatii. Sen jälkeen mietin, miten tapahtumaa aletaan markkinoida ja kartoitin

riskit. Alustava ohjelma oli valmis jo heinäkuun puolessa välissä, mutta se muuttui

vielä lukemattomia kertoja sen jälkeen. Kun yksi idea ei toiminut, minun oli pakko

keksiä uusia ja tehdä muutoksia ohjelmaan. Suurin muutos tapahtui vielä kaksi viikkoa

ennen tapahtuman ajankohtaa, koska minun oli pakko vaihtaa tapahtumapaikkaa Yy-

terin toiselta puolelta toiselle. Muutos johtui ensimmäisen paikan huonosta sijainnista

ja vaikeasta saavutettavuudesta.

7.1 Työhyvinvointipäivän idea

Jokaisella tapahtumalla tulisi olla tavoite ja sen tulisi vastata kysymykseen, miksi ta-

pahtuma on järjestetty. Tapahtuman tavoitteiden määrittämiseen tulisi panostaa, jotta

niitä voidaan lopussa verrata tapahtumasta saatuun palautteeseen. Näin ollen saadaan

selville toteutuivatko tavoitteet vai eivät. (Vallo & Häyrinen 2012, 112.)

Tämän tapahtuma järjestettiin ISS Palveluiden työntekijöille. Tapahtuman tarkoitus

oli työntekijöiden yhteishengen ja työssä viihtyvyyden parantaminen. Ideana oli, että

kaikki viettävät yhdessä mukavan päivän samalla liikkuen ulkona. Työhyvinvointi-

päivä oli yhdistelmä erilaisia aktiviteetteja, jotka sisälsivät ulkona pelattavia pelejä,

kilpailuita ja ruokaa. Työhyvinvointipäivän suunniteltiin kestämään yhden iltapäivän

ajan, kello 13.00 alkaen. Näiden aktiviteettien oli tarkoitus laittaa osanottajat tekemään

töitä yhdessä päämäärän saavuttamiseksi, jolloin myös työpaikan yhteishenki kohoaa.

Yksi aktiviteetti sisälsi erään osallistujan syntymäpäivä piknikin, muut aktiviteetit oli-

vat pelejä ja kilpailuita.

Aikaisessa vaiheessa päätin, että päivän ohjelma tulee olemaan luonteeltaan melko

rentoa ja vapaahenkistä. Ohjelma tulisi sisältämään useita erilaisia pieniä kilpailua kol-

legoiden kesken joka kerta eri ryhmissä. Itse pelit ja leikit vaihtuivat suunnittelun ai-

kana monesti ennen kuin lopulliset vaihtoehdot päätyivät päivän tapahtumakäsikirjoi-

30

tukseen. Yksi päivän ohjelmanumeroista oli myös erään kollegani syntymäpäivä pik-

nik. Kollegani kysyi minulta muutamaa viikkoa ennen tapahtumaa, että löytyykö päi-

vän ohjelmasta vielä aikaa noin tunti, jotta hän voisi järjestää syntymäpäiväjuhlat myös

työkavereilleen. Lupasin heti katsoa hyvän ajankohdan ja paikan hänen piknikilleen.

Kollegani vastasi tästä ohjelmanumerosta, kaikki muu oli taas minun vastuullani. Ta-

pahtuman ajankohta oli lauantaina 5.9.2015.

7.2 Työhyvinvointipäivän kohderyhmä

Ennen tapahtuman järjestämistä sen kohderyhmän tulee olla tarkasti määritelty. Ta-

pahtuman järjestäjän tulee muistaa, että tapahtumaa ei suunnitella itselle vaan tietylle

kohderyhmälle. (Vallo & Häyrinen 2012, 121–122.)

Työhyvinvointipäivän kohderyhmä oli hyvin rajattu, mutta ominaisuuksiltaan laaja.

Tapahtumaan lähetettiin 32 kutsua, mukaan lukien esimiehelleni Kirsti Ylitalolle.

Kohderyhmän henkilöt olivat kaikki ammatiltaan siivoojia. Siivoojat olivat iältään 20–

63 vuotiaita sekä kutsuttujen joukossa oli vain muutama mies, joten lähes koko koh-

deryhmä oli naisia.

Oli helppo suunnitella minkälaista ohjelmaa kohderyhmä haluaa, koska kuuluin itse

samaan ryhmään sekä tunsin lähes kaikki kutsutut henkilökohtaisesti. Olin työsken-

nellyt ISS Palveluilla tapahtuman suunnitteluhetkellä jo yli kolme vuotta ja tänä aikana

olin osallistunut aikaisemmin samojen kollegoiden kanssa hieman samankaltaisiin ta-

pahtumiin. Eri ihmisillä on erilaiset kiinnostuksen kohteet ja mielihalut, joten tämä

tarvitsi ottaa huomioon.

Siivous on fyysistä työtä, joten siksi päätin ottaa ohjelmaan mukaan liikunnallisia ak-

tiviteettejä. Kuitenkin sopivassa määrin, koska ikäjakauma oli hyvin suuri ja tiesin,

että osalla osallistujista on entuudestaan vammoja, jotka saattavat rajoittavat heidän

osallistumistaan.

31

7.3 Aikataulu

Sain opinnäytetyöaiheen toukokuussa, mutta ajatus tallaisesta tapahtumasta oli pyöri-

nyt mielessäni jo koko kevään. Suunnitteluprosessi alkoi heti aiheen varmistuttua, ke-

säkuun alussa. Otin yhteyttä alueen eri ravintoloihin kesäkuussa ja kyselin heiltä tar-

jouksia. Ruokailupaikka varmistui juuri ennen kutsujen lähettämistä. Kutsut tapahtu-

maan postitettiin heinäkuun alussa ja viimeinen ilmoittautumispäivä asetettiin

14.8.2015, kolme viikkoa ennen tapahtumaa. Alustava ohjelma oli valmis vasta heinä-

kuun lopussa ja se muuttui vielä kaksi viikkoa ennen tapahtumaa totaalisesti. Työhy-

vinvointipäivän ajankohta oli lauantai 5.9.2015. Päätimme päivämäärästä yhdessä

Kirsti Ylitalon kanssa, kesäkuun alussa. Tapahtuman jälkeen tulee jälkimarkkinointi

ja arviointivaihe. Työhyvinvointipäivän lopuksi keräsin palautetta osallistujilta palau-

telomakkeen muodossa. Seuraavan viikon aikana keräsin osallistujilta myös suullista

palautetta haastattelemalla heitä.

7.4 Resurssit

Resurssit tarkoittavat niitä ihmisiä, tiloja, laitteita, rahoitusta ja varusteita, joita tapah-

tuman järjestämiseen tarvitaan. (Bladen, Kennell, Abson & Wilde 2012, 37).

Tapahtuman järjestäjät ja ihmisresurssit, joita tapahtuman järjestämiseen tarvittiin, oli-

vat hyvin pienimuotoiset. Minä olin vastuussa koko tapahtuman järjestämisestä ja jär-

jestin tapahtuman yksin. Tukea ja ohjeistusta sain toimeksiantajaltani, mutta kaiken

konkreettisen tein itse. Mutta kuten edellä mainittu yhtä ohjelmanumeroa minä en jär-

jestänyt, vaan kollegani halusi järjestää työhyvinvointipäivän ohessa työkavereilleen

piknik henkiset syntymäpäiväjuhlat.

Työhyvinvointipäivän tapahtumapaikka oli Yyterin sannat Porissa. Tapahtumapaik-

kana toimivat lähimetsä, parkkipaikka, nuotiopaikka ja itse ranta. Kaikki ohjelmanu-

merot olivat siis suunniteltu järjestettäviksi ulos. Kuten kaikissa ulkoilmatapahtumissa

sää on otettava huomioon. Koska tapahtumalla oli lähes nollabudjetti, ei tilavuokran

32

maksaminen ollut vaihtoehto. Ainoa vaihtoehto oli olla ulkona säällä kuin säällä. Tä-

män vuoksi jo kutsussa luki, että muistathan pukeutua sään mukaan. Kutsun voi nähdä

liitteessä 1.

Työhyvinvointipäivän ohjelmassa tarvittiin myös jonkin verran varusteita ja eri rekvi-

siittaa sen onnistumiseksi. Yritin pitää kaikki ohjelmanumerot simppeleinä, jottei mi-

nun olisi tarvinnut kantaa mukanani paljoa erilaista tavaraa ja myös budjetin vuoksi

aktiviteetit eivät saaneet vaatia liikaa hankittavaa rekvisiittaa. Esimerkiksi lakanalen-

topalloon tarvitsin vain pallon ja kaksi lakanaa. Rastikierrokselle vein etukäteen rastit

paikoilleen ja merkitsin reitin nauhoilla, joten minun tarvitsi antaa joukkueille vain

vastauspaperit ja kynät sekä lopuksi tietysti voittaja joukkueen palkinnot. Alkuläm-

mittelyä varten olin vain kirjannut itselleni myös eri muodostelmat, joita ryhmät teke-

vät. Aliaksen pelaamiseen olin itse tehnyt kortit jokaiselle parille ja aikaa otin oman

puhelimeni sekuntikellolla. Aliaksen voittaja pari sai myös palkinnot. Tukkihumalaan

tarvitsin kummallekin joukkueelle oman ”tukin”, jona kaksi suksisauvaa toimivat oi-

kein hyvin. Tähän aktiviteettiin tarvitsin myös pienet astiat, joilla haetaan merestä

vettä ja isommat vesiastiat johon vesi kerättiin. Sokkopujotteluun tarvitsin kaksi huivia

peittämään kilpailijoiden silmät sekä kuusi tötsää molemmille joukkueille pujotelta-

viksi. Yhteisselfien ottamiseen tarvitsin selfietikun ja etukamerallisen puhelimen, jolla

ottaa kuva. Palautekyselyä varten tarvitsin lomakkeet ja kyniä. Mukanani oli myös

pieni ensiapupakkaus siltä varalta, että jotain tapahtuisi.

Kuten aikaisemmin mainittu työhyvinvointipäivällä oli hyvin minimaalinen, lähes nol-

labudjetti. Heti aluksi minulle kerrottiin, että tapahtuman rahoitus tulee olemaan hyvin

minimaalista ja kustannukset tulee pitää alhaalla. Minä tein muutamia ehdotuksia, joi-

den perusteella toimeksiantajani teki päätöksiä. ISS Palvelut lupasi maksaa jokaisen

osallistujan ruokailusta 10 euroa sekä sponsoroida kilpailujen palkintoja. Muut tarvik-

keet tein itse tai minulla olivat ne jo valmiina. Hyödynsin koulun tulostinta, laminoin-

tikonetta ja kartonkia. Vietin kaksi iltaa pelkästään askarrellen Alias-kortteja ja rasti-

kierroksen rasteja. Jouduin ostamaan itse isommat ja pienemmät vesiastiat tukkihuma-

laa varten, muuten sain kerättyä kaiken tarvittavan ilman kustannuksia.

33

7.5 Riskien kartoitus

Jokainen tapahtuma sisältää riskejä, jotka voivat johtaa ei toivottuun lopputulokseen.

Mikäli riskit on kartoitettu etukäteen, ja riskejä hallitaan projektin aikana, niiltä voi-

daan suojautua. (Kettunen 2009, 75.) Seuraavat kysymykset auttavat tapahtuman jär-

jestäjää riskien kartoituksessa. Miten mahdolliset ongelmat ilmenevät? Miksi tällaisia

ongelmia esiintyy? Mitkä ovat todennäköiset seuraukset, jos ongelmien ehkäisyksi ei

tehdä mitään? Jos jotain voidaan tehdä asian hyväksi, mitä se voisi olla? (Bladen ym.

2012, 40–41.)

Päätin aloittaa riskien kartoittamisen vastaamalla näihin kysymyksiin. Kuten jokai-

sessa ulkoilmatapahtumassa suurin riski on sade tai huono ilma ja sateelle ei ketään

voi tehdä mitään. Yleensä sää on vielä hyvä syyskuun ensimmäisellä viikolla, ennen

kuin syyssateet alkavat. Kuitenkin kuten aikaisemmin kerrottu työhyvinvointipäivän

siirtäminen sisätiloihin oli mahdotonta. Joten vaihtoehdoksi jäi tapahtuman järjestämi-

nen ulkona säällä kuin säällä. Kuitenkin asian hyväksi voitiin tehdä sen verran, että

kutsussa kerrottiin, että kaikkien tulisi pukeutua sään mukaan.

Muita kartoittamiani riskejä olivat suunnittelun puute, aikataulutuksen pettäminen,

osallistujien no show, budjetti, oma sairastumiseni sekä tapaturmat. Suunnittelu ja ai-

kataulutus riskit voidaan välttää tarkastamalla ja kontrolloimalla tapahtuman järjestä-

mistä koko ajan ja pitämällä aikataulu riittävän joustavana. Mikäli suunnittelua ja ai-

kataulusta ei ole alun perin tehty hyvin on vaarana koko tapahtuman epäonnistuminen.

Osallistujien no show’ta voi esiintyä ja sitä ei välttämättä pysty ehkäisemään miten-

kään. Kuitenkin riskin tiedostaminen ja varasuunnitelmien teko auttaa mahdollisen on-

gelman ratkaisussa. Viimeinen ilmoittautumispäivä, Facebook julkaisut ja tekstiviestit

olivat kuitenkin hyviä keinoja no show’n ehkäisyyn. Budjetointi riski oli lähes mitätön,

koska tapahtuman budjetti oli niin pieni. Oman sairastumiseni riski oli myös olemassa,

mutta terveet elämän tavat ja vitamiinit pitivät taudit onneksi loitolla. Mikäli olisin

sairastunut tarpeeksi pahasti, olisi koko työhyvinvointipäivä jouduttu perumaan. Ta-

paturmat ja onnettomuudet olivat myös hyvin realistisia riskejä kun ohjelmassa on eri-

laisia liikunnallisia aktiviteettejä ja kilpailuita. Osaa tapaturmista ei pysty ehkäisemään

mitenkään, mutta ne on hyvä tiedostaa ja niihin on hyvä varautua. Varauduin näihin

34

ottamalla mukaan pienen ensiapupakkauksen ja onneksi sattumalta iso osa osallistu-

jista oli juuri käynyt ensiapukoulutuksen.

7.6 Markkinointiviestintä

Jokaisella tapahtumalla tulisi olla markkinointisuunnitelma. Tämä suunnitelma on hy-

vin vahvasti sidoksissa kohderyhmään. Suunnitelma sisältää yleensä organisaation si-

säistä markkinointia, lehdistötiedottamista, mediamarkkinointia ja suoramarkkinoin-

tia. (Vallo & Häyrinen 2012, 55.) Koska kohderyhmä oli ikäjakaumaltaan 20–63

vuotta ja näin ollen hyvin laaja mietin, että yhtä parasta markkinointiviestintäkanavaa

ei ole. Siksi lähdin lähestymään ihmisiä ensin postitettavilla kutsuilla ja jälkeen vein

vielä samoja kutsuja kahvihuoneisiin. Tapahtuman kutsun voi nähdä liitteessä 1.

Mainostin työhyvinvointipäivää myös sosiaalisessa mediassa ja tekstiviesteillä. Sosi-

aalinen media ei tavoittanut aivan kaikkia, koska osalla ihmisistä ei ollut Facebookia,

mutta se auttoi kuitenkin puskaradion toimintaa. Lähetin kutsut kaksi kuukautta ennen

tapahtumaa ja noin kahden viikon välein julkaisin, jotain tapahtumaan liittyvää työyh-

teisömme omalla Facebook seinällä, jotta tapahtuma pysyi ihmisten mielissä ja pu-

heissa. Facebook seinällä julkaisin tapahtuman kutsun siltä varalta, että joku oli

omansa hukannut, ilmoitin ilmenneistä muutoksista, muistutin viimeisen ilmoittautu-

mispäivän lähenemisestä sekä edellisenä päivänä tapahtumasta linkitin seuraavan päi-

vän säätiedotuksen ja yritin innostaa ihmisiä huomiselle. Koska työnantaja on tarjon-

nut työntekijöilleen työkännykät ja ilmaiset puhelut yrityksen liittymiin, käytin myös

tätä hyödykseni ja lähetin tekstiviestejä markkinoidakseni tapahtumaa. Viesteissä ker-

roin samoja asioita mitä Facebookissakin; muistutin viimeisen ilmoittautumispäivän

lähenemisestä ja yritin innostaa ihmisiä edellisenä päivänä.

35

8 TYÖHYVINVOINTIPÄIVÄN TOTEUTTAMINEN

Projektin toteutus kattaa kaiken tapahtuman tuottamisesta aina sen aloitus hetkestä vii-

meisen asiakkaan poistumiseen. Tärkeimmät vaiheet tapahtumasta sisällytetään tapah-

tuman ohjelmaan, joka sisältää tiedot kaikista aktiviteeteista ja selkeän tehtävän jaon

jokaisen vastuualueista (Bladen ym. 2012, 43.) Tärkeimmät asiat, jotka vaikuttavat

tapahtuman onnistumiseen ovat sujuvuus, yllätyksellisyys, pienet asiat, somistus, vä-

rit, visuaalisuus, äänimaailma, ohjelman onnistuminen ja isäntien toiminta. (Vallo &

Häyrinen 2012, 242.)

Tässä luvussa kuvaan miten työhyvinvointipäivä oli toteutettu, sen sisällön ja ohjel-

man. Vastaan tässä luvussa myös Vallon ja Häyrisen operatiivisiin kysymyksiin, siitä

miten tapahtuma järjestettiin ja millainen tapahtuma järjestettiin. Kuvaan miten tapah-

tuma saatiin järjestettyä niin, että sen tavoitteet täyttyivät sekä miten työhyvinvointi-

päivän idea ja teema näkyvät päivän aikana. Tapahtuman käytäntöön pano oli syys-

kuun alussa. Päivän sisältö suunniteltiin huomioon ottaen kohderyhmä ja tapahtuman

tavoitteet sekä samalla mielessä pitäen teema ja idea. Päivän ohjelman voi nähdä liit-

teessä 3 tapahtumakäsikirjoituksen muodossa.

8.1 Aktiviteetit

Työhvyinvointipäivän aloituspaikkana toimi Yyterin Kylpylähotelli. Tapasimme toi-

semme kello yksi Kylpylähotellin edessä, jonka parkkipaikalle kaikkien oli mahdolli-

suus jättää autonsa. Kaikki 16 osanottajaa saapuivat paikalle melkein ajoissa ja pää-

simme aloittamaan päivän vain hieman aikataulusta jäljessä.

Tästä jatkoimme matkaa kävellen Yyterin santojen parkkipaikalle, jossa oli ohjel-

massa ensimmäinen aktiviteetti eli alkulämmittely. Tätä ohjelmanumeroa varten pyy-

sin kollegoideni muodostamaan kaksi joukkuetta ja asettumaan riveihin vastakkain.

Aktiviteetti oli peli nimeltään ”Riviin järjesty”. Tässä pelissä joukkueiden jäsenet jou-

tuivat kommunikoimaan keskenään ja kilpailemaan toista joukkuetta vastaan nopeu-

dessa. Peli toimi niin, että minä huusin mihin järjestykseen kukin joukkue muodostuu

36

ja nopeampi oikein järjestäytynyt joukkue voitti erän. Näitä muodostumismalleja oli

kymmenen ja muutan esimerkkinä mainitakseni; pituusjärjestys, aakkosjärjestys etu-

nimen mukaan ja työvuosien määrän ISS:llä mukaan.

Tämä peli toimii niin kutsuttuna Icebreakerina. Icebreakerit eli siis vapaasti suomen-

nettuna jäänmurtajat ovat hauskoja lyhyitä pelejä, jotka niin sanotusti purkavat jänni-

tystä osallistujien välillä. Erilaiset Icebreakerit vaativat osallistujiltaan aktiivisuutta ja

ne auttavat ihmisiä tutustumaan toisiinsa ja luovat tapahtumalle vapautuneemman il-

mapiirin. Icebreakerit ovat tehokas tapa aloittaa koulutus tai kohottaa ryhmähenkeä.

(Mindtoolsin www-sivut 2015.)

Seuraavaksi ohjelmassa oli rastikierros, jota varten ryhmän tarvitsi jakautua neljään

neljän hengen joukkueeseen. Kaikki joukkueet saivat vastauspaperit ja kynät. Joukku-

eet lähtivät matkaan noin viiden minuutin välein parkkipaikalta. Rastikierros kiersi

metsässä ja dyyneillä noin puolentoista kilometrin lenkin, jonka varrelle oli jaettu 12

rastia. Kierros oli merkitty persikan värisin nauhoin, joita oli sidottu puiden oksiin.

Nämä nauhat auttoivat, ettei yksikään ryhmä eksynyt ja näitä nauhoja seuraamalla

kaikki pysyivät reitillä. Jokaisella rastilla oli kysymys ja kolme vastausvaihtoehtoa,

muodossa a, b ja c. Yksi näistä vaihtoehdoista oli oikein. Joukkueiden piti yhdessä

päättää tai tietää minkä vastauksista oli oikein. Tämä auttoi yhteishengen parantami-

seen, koska asioista piti keskustella ja vastauksista piti päästä yksimielisyyteen. Kun

kaikki joukkueet olivat kiertäneet kierroksen, vaihtoivat he keskenään vastauspape-

reita, jonka jälkeen tarkistimme oikeat vastaukset. Voittanut joukkue sai ISS Palvelui-

den sponsoroimat palkinnot.

Tämän aktiviteetin jälkeen oli ohjelmassa kollegani syntymäpäiväpiknik, josta hän oli

kokonaan vastuussa. Minun osuuteni oli vain järjestää piknikille paikka ja aikaa aika-

taulusta. Paikkana toimi rannan ja parkkipaikan välissä oleva nuotiopaikka, jossa on

penkit ja pöytä. Hän oli hankkinut juotavaa ja tehnyt pientä naposteltavaa.

Piknikin jälkeen ohjelmassa oli Alias. Peli pelattiin samalla paikalla kuin piknik. Tätä

varten kaikkien osallistujien tarvitsi ottaa pari, jonka kanssa he haluavat selittää. Alias

on peli, jossa pelaajien tehtävänä on selittää sanoja toisilleen. Peli jakaantui kahden

minuutin mittaisin vuoroihin. Aikaa mitattiin puhelimen sekuntikellolla. Parista toisen

37

tehtävänä oli selittää sanakorteissa olevia sanoja parin toiselle jäsenelle. Parin toinen

osapuoli arvaa sanaa. Niistä sanoista, jotka tulivat ratkaistuiksi ennen kuin kaksi mi-

nuutti on kulunut, joukkue sai yhden pisteen. Selittämisessä ei saanut käyttää selitet-

tävän sanan tai saman kantasanan johdannaisia. Voittaja pari palkittiin työnantajan

sponsoroimilla palkinnoilla. Tällä pelillä halusin varmistaa, että kaikki pääsevät pelaa-

maan edes jotain ja halusin, että ohjelmassa on myös jokin pelkästään verbaalinen ak-

tiviteetti. Tämä aktiviteetti auttoi pelaajia ymmärtämään kommunikaation tärkeyttä

hauskalla tavalla sekä vapautti tunnelmaa vielä entisestään.

Seuraavaksi suuntasimme rannalle seuraavan ohjelmanumeron eli Tukkihumalan pa-

riin. Pelasimme tätä peliä rannalla, koska peli oli luonteeltaan sellainen, että kilpailija

saattaa kaatua. Mikäli joku olisi sattunut kaatumaan, niin hiekka olisi ollut pehmeää ja

olisi antanut periksi. Osallistujat jaettiin kahteen eri joukkueeseen. He asettuivat kah-

teen jonoon noin 10 metrin päähän merestä. Tukkihumala on viesti, jossa kilpailijat

kiersivät oman juoksuvuoronsa aluksi suksisauvaa ympäri, toinen pää sauvasta maassa

ja toinen otsassa kolme kierrosta. Muu ryhmä laskee kierrokset ääneen. Kilpailija haki

sitten mahdollisimman nopeasti merestä vettä omaan pieneen vesiastiaansa, joka hä-

nellä on ollut mukana alusta asti. Tämän jälkeen hän palasi tyhjentämään oman asti-

ansa isompaan astiaan. Sitten hän antoi pienen astian seuraavalle ja lähetti näin jouk-

kueensa seuraavan kilpailijan matkaan. Ensimmäisenä ison vesiastian täyttänyt jouk-

kue voitti kilpailun. Tämä aktiviteetin tiesin jo entuudestaan olevan luultavasti haus-

kin, joten se tuli yhdeksi ohjelma numeroksi ihan vain hauskuutensa takia, mutta myös

siitä syystä että se opettaa kannustamaan toisiaan ja se näin ollen luo yhteenkuuluvuu-

den tunnetta.

Seuraavana ohjelmassa oli yhteiskuvan ottaminen. Tämän kuvan otimme selfietikulla,

jottei kenenkään tarvinnut jäädä pois kuvasta. Kuva otettiin maisemien vuoksi ran-

nalla. Kuva on hyvä muisto päivästä ja kuva auttaa myös jälkimarkkinoimaan päivää.

Liitteessä 4 on nähtävillä juuri tämä yhteiskuva sekä muutama muukin kuva.

Tämän jälkeen pelasimme peliä nimeltä sokkopujottelu. Tähänkin aktiviteettiin tarvit-

simme kaksi joukkuetta ja sitä pelattiin rannalla. Kyseistä peliä pelattiin niin, että jouk-

kueet asettuivat vierekkäisiin jonoihin ja kunkin joukkueen ensimmäiseltä kilpailijalta

38

sidottiin silmät huivin avulla. Kilpailijan piti pyöriä kolme kierrosta ympäri ennen läh-

töään. Joukkueiden tuli pujotella keskenään samanlaiset radat silmät sidottuina muiden

joukkueen jäsenten ohjeiden varassa. Radalla oli kuusi tötsää, jonka jokaisen ympäri

piti kiertää täysi kierros ennen kuin hän pystyi jatkamaan seuraavalle tötsälle. Kilpai-

lijan suoritettua rata hän toi huivin seuraavalle joukkueen jäsenelle. Kilpailun voitti se

joukkue, kumman kaikki jäsenet olivat pujotelleet tötsät ensimmäisenä. Tämä aktivi-

teetti opetti luottamaan toiseen ja näin ollen parantamaan yhteishenkeä ja sitä kautta

työhyvinvointia.

Seuraava ja viimeinen aktiviteetti oli lakanalentopallo. Tätä varten tarvittiin neljä nel-

jän hengen joukkuetta ja lentopallokenttä, joka rannalta löytyi entuudestaan. Meidän

tarvitsi vain laskea verkon korkeutta, jottei pelaaminen olisi ollut liian vaikeaa. Pelin

aloittivat kaksi joukkuetta ja pallon saava joukkue päätettiin perinteisellä kivi-sakset-

paperi menetelmällä. Peliä pelattiin kuten tavallista lentopalloa. Kuitenkin niin että,

kaikki joukkueen jäsenet pitivät yhdestä lakanan kulmasta kiinni. Pallo oli tarkoitus

saada lakanan avulla verkon yli, vastustajan puolelle maahan; tästä sai pisteen. Vain

lakanalla sai koskea palloon ja sitä ei saanut pudottaa maahan omalla puolella, koska

siitä vastustaja sai pisteen. Peliä pelattiin kymmenestä pisteestä poikki menetelmällä

siten että, ensimmäinen joukkue, joka sai kymmenen pistettä voitti pelin. Pelejä pelat-

tiin yhteensä kuusi siten, että kaikki joukkueet pelasivat toisiaan vastaan. Voittaja

joukkue palkittiin ISS:n sponsoroimilla palkinnoilla. Tämä peli toimi kuten mikä ta-

hansa joukkuepeli ja nostatti yhteishenkeä, koska pelaajien oli pakko kommunikoida

keskenään voittaakseen peli.

8.2 Ruokailu

Aktiviteettien ollessa ohi siirrymme pois rannalta, kello kuudeksi, Yyterin Kylpyläho-

telliin päivälliselle. Sinne tuli kaiken kaikkiaan 14 ihmistä kuudestatoista. Meillä oli

pöytävaraus kello kuudelta. Kaikkien tilattua omat juomansa ja ruokansa a la carte

listalta, jaoin osallistujille palautelomakkeet ja kynät. Kaikki vastasivat kyselyyn sa-

malla kuin odottivat ruokaa. ISS Palvelut tarjosi kymmenen euroa kaikille ruokailuun,

ylijäävän osuuden kaikki maksoivat itse. Ruokailun jälkeen alkoivat jatkot ja osallis-

tujat hajaantuivat, mutta minun osuuteni päivästä oli tässä kohtaa ohi.

39

9 TAPAHTUMAN ONNISTUMISEN TULOKSET

Seuraavassa luvussa analysoin tapahtuman saamaa palautetta, sekä palautekyselyn

muodossa saatua että oma-aloitteista. Tapahtumaan osallistui 16 henkilöä ja onnistuin

keräämään palautekyselyn neljältätoista. Olen numeroinut palautelomakkeet muo-

dossa ISS1, ISS2, ISS3 jne. aina neljääntoista asti. Palautelomakkeen voi nähdä liit-

teessä 4. Se sisälsi kolme avointa kysymystä ja yhden monivalintakysymyksen. Ana-

lysoin jokaisen kysymyksen erikseen ja niistä kaikista muodostui yksi tai useampi

esiin nouseva teema. Oma-aloitteista palautetta sain Facebookissa ja henkilökohtaisen

tiedonannon muodossa sekä palautekyselyn loppuosan tyhjään kohtaan kirjoitettuna.

Tapahtuman osallistuneilla ja palautetta antaneilla henkilöillä oli vain yksi yhteinen

piirre ja se oli heidän ammattinsa. Kaikki osallistujat olivat siivoojia. Muuten he olivat

hyvin erilaisia henkilöitä ja tämä varmasti myös vaikutti vastauksiin lomakkeissa. Ta-

pahtumaan osallistuneet ja palautetta antaneet henkilöt olivat iältään 24–63 vuotiaita,

joten ikäjakauma oli hyvin suuri. Sukupuolijakauma osallistujien ja vastanneiden kes-

ken oli yksipuolinen. Vain yksi henkilö oli mies ja kaikki muut olivat naisia. Fyysisiltä

ominaisuuksiltaan kaikki osallistujat olivat erilähtökohdissa, osittain ikänsä tai vain

vanhojen vammojensa puolesta. Fyysiset kyvyt saattoivat myös vaikuttaa osallistujan

antamaan palautteeseen, koska se vaikuttaa siihen miten haastavana kukin aktiviteetti

nähtiin.

9.1 Palautekysely

Palautelomakkeen ensimmäinen kysymys oli ”Mitä pidit päivän ohjelmasta?”. Osal-

listujien vastauksien perusteella voidaan esiin vetää ainakin kolme erilaista teemaa.

Nämä teemat olivat tyytyväisyys päivän ohjelmaan ja itse tapahtumaan, osallistujat

pitivät päivän ohjelmaa rentona ja heidän mielestään tapahtuma teki hyvää yhteishen-

gelle ja oli sitä nostattava.

40

Ensimmäinen ja vastauksien vahvin teema on tyytyväisyys tapahtuman ohjelmaan ja

koko tapahtumaan. Kaikki osallistujat pitivät työhyvinvointi päivän ohjelmaa onnistu-

neena ja olivat tyytyväisiä siihen. ISS Palveluiden työntekijät tykkäsivät päivän ohjel-

masta ja vastasivat ensimmäiseen kysymykseen muun muassa näin: ”Oikein kiva

päivä! Ihana. Hyvä ilma ja kivat aktiviteetit.” [ISS3], ”Pidin tosi paljon.” [ISS4] ja

”Päivän ohjelma oli monipuolinen ja hauskaa oli.” [ISS6] sekä ”Ohjelma oli todella

kiva ja aktivoiva!” [ISS14]. Työhyvinvointipäivä nähtiin onnistuneena tapahtumana

ja se oli paljon kiitosta. Tapahtumaan osallistuneet ISS Palveluiden työntekijät kuva-

sivat tapahtumaa toistuvasti sanoilla: ”Kiva ja mukava.” [ISS3, ISS5, ISS9, ISS14].

Toinen selkeästi esiin noussut teema ensimmäisen kysymyksen pohjalta oli heidän

mielipiteensä tapahtuman rentoudesta. Työhyvinvointipäivän ohjelma koettiin va-

paana eikä liian muodollisena. ISS Palvelun työntekijät kuvasivat työhyvinvointipäi-

vän vapautunutta ilmapiiriä seuraavasti: ”Erittäin leppoisa ja mukavan rento.” [ISS2],

”Mukava ja rentoutunut ilmapiiri.” [ISS3] ja ”Liian kiire ei ollut ja silti riitti ohjel-

maa.” [ISS13]. Osallistujien mielestä päivän ohjelma oli suunniteltu hyvin ja jousta-

vasti, joka vaikutti tapahtuman rentoon luonteeseen.

Kolmas selkeästi esiinnoussut teema oli tapahtuman yhteishenkeä nostattanut luonne,

joka nähtiin erittäin positiivisena asiana ja sen koettiin myös vaikuttavan yhteishen-

keen työpaikalla myönteisesti. ISS Palveluiden työntekijä kuvasi työhyvinvointipäi-

vän auttavan työilmapiiriä myös jatkossa. ”Teki varmasti hyvää myös työilmapiirille.”

[ISS3]. Toisen työntekijän mielestä oli tärkeää olla yhdessä myös muualla kuin työ-

paikalla ”Hienoa olla yhdessä muuallakin kuin töissä.” [ISS12].

Palautelomakkeen toinen kysymys oli ”Täyttyivätkö odotuksesi? Miksi?”. Tähän ky-

symykseen löytyi yksi hyvin selkeä teema ja se oli tyytyväisyys. Kaikkien osallistujien

vastaukset olivat hyvin samanlaisia ja ytimekkäitä. ”Kyllä täyttyivät.” [ISS1], ”Päivä

täytti odotukset.” [ISS6], ”Kyllä täyttyi.” [ISS11]. Kysymyksen ”miksi?” vastauksiin

löytyi myös eri teemoja. Osallistujien mielestä odotukset täyttyivät hienon sään takia.

”Ilma oli loistava.” [ISS4] ja ”Päivää suosi hyvä sää.” [ISS6]. Kyseille päivälle oli

luvattu sadetta, mutta loppujen lopuksi sadetta ei tullut ja koko päivän paistoi vain

aurinko. Odotukset täyttyivät myös ohjelman vuoksi. ISS13 kertoo miksi hänen odo-

tuksensa täyttyivät ja ylittyivät: ”Itseasiassa oli vielä odotettua kivampaa. En muista

41

koska olisi ollut viimeksi yhtä hauskaa”. Ohjelmaa pidettiin hyvänä erityisesti siitä

syystä että se oli monipuolinen ja eikä sitä ollut liikaa ”Erittäin hyvä ettei ollut liikaa

ohjelmaa.” [ISS2] ja ”Vaihtelevaa ohjelmaa ja jokaiselle löytyi jotain.” [ISS8].

Myös seuran voidaan päätellä olevan yksi syy miksi osallistujien odotukset täyttyivät.

Osallistujat olivat sitä mieltä, että muut osanottajat vaikuttivat heidän odotuksiensa

täyttymiseen. ”Seura hyvää.” [ISS4], ”Hyvässä porukassa viihtyy.” [ISS5] ja ”Työ-

porukan kanssa yhdessä oloa  onnistui hyvin.” [ISS7].

Palautelomakkeen kysymys kolme oli ”Osallistuisitko jatkossa samankaltaisiin tapah-

tumiin?”. Tämä kysymys oli monivalintakysymys ja sen vastausvaihtoehdot olivat

kyllä, ei ja ehkä. Kaikki 14 palautelomakkeeseen vastannutta vastasivat ”kyllä” joten

esiin nouseva teema on hyvin selkeä. Kaikki osallistujat osallistuisivat myös jatkossa

samankaltaisiin tapahtumiin. Tästä voidaan päätellä, että tällaiselle tapahtumalle olisi

myös jatkossa kysyntää ja näin ollen yksi tapahtuman tavoitteista, selvittää onko täl-

laisille tapahtumille kysyntää jatkossa, saa selkeän vastauksen ja se on kyllä.

Palautelomakkeen viimeinen kysymys oli ”Mitä toivoisit jatkossa samanlaisilta päi-

viltä?”. Vastauksista nousi esiin yksi moneen kertaan toistuva vastaus ja se oli, että

osallistujien mielestä samankaltainen päivä tai samanlaista ohjelmaa sisältävä tapah-

tuma olisi heidän mieleensä. Yhdeksän neljästätoista osallistujasta oli sieltä mieltä,

että seuraava tapahtuma voisi olla konseptiltaan samantyylinen. ”Samantyylistä ohjel-

maa ja kilpailuja.” [ISS1], ”Samanlaista menoa!” [ISS3], ”Samanlaista touhua.”

[ISS9]. Myös muutama vastaaja oli sieltä mieltä, että Yyteri voisi olla myös jatkossa-

kin otollinen paikka järjestää samanlainen tapahtuma ”Samaa linjaa noudattaen.

Paikka voisi olla sama jatkossakin.” [ISS2] ja ”Samaa linjaa noudattaen. Paras

paikka Yyteri” [ISS6].

Kahdessa lomakkeessa annettiin myös kehitysehdotuksia ja toivottiin työnantajan pa-

nostavan jatkossa enemmän tämän kaltaisiin tapahtumiin. ”ISS voisi panostaa enem-

män vastaaviin.” [ISS13] ja ”Toivoisin, että firma järjestäisi tällaisia enemmän ja

vaikka tarjoisi aterian. Se olisi kuitenkin hyvä osoitus siitä, että johto arvostaa työn-

tekijöitään ja haluaa heidän viihtyvän ja jaksavan töissä.” [ISS14]. Juuri näiden ke-

hitysehdotuksien myötä ja palautteen pohjalta on helppo lähteä työstämään jossakin

42

vaiheessa uutta työhyvinvointipäivää, mikäli sellaisen järjestämiseen vielä jatkossa

päädytään. Mutta ainakin siitä on nyt olemassa todistusaineistoa, että tällaiselle päi-

välle olisi todella kysyntää.

Yhdessäkään palautelomakkeessa ei ollut minkäänlaista negatiivista palautetta. Kaikki

tapahtuman saama palaute oli positiivista, joten tästä voidaan päätellä, että tapahtuma

oli menestys ja se onnistui ohjelmaltaan. Positiivisesta palautteesta voidaan myös pää-

tellä, että kohderyhmä todella piti tapahtumasta. Koska osallistujat antoivat positiivista

palautetta voidaan katsoa, että tapahtuma oli onnistunut.

Neljästä palautelomakkeesta löytyi myös oma-aloitteista palautetta, jota ei erikseen

kysytty vaan se oli spontaanisti kirjoitettu lomakkeen tyhjään tilaan alareunassa. Pa-

lautteet olivat lähinnä kiitoksia minulle tapahtuman järjestämisestä. Tapahtumaan

osallistujat kiittivät minua seuraavan laisesti: ”Kiitos Fannille! =D” [ISS3] ja ”Kiitti

Fanni” [ISS5]. Kaksi annetuista kiitoksista oli myös allekirjoitettu, jotta tietäisin ke-

neltä kiitokset henkilökohtaisesti tulivat ”Fannille KIITOS t:……” [ISS12] ja ”Kiitos

Fanni! <3 -……” [ISS13].

Yhteen vetona kaiken kaikkiaan osanottajien antamasta palautteesta voidaan päätellä,

että he pitivät tapahtumasta, koska he kuvailivat sitä muun muassa seuraavasti: ”mu-

kava ja rentoutunut ilmapiiri” [ISS3], ”teki varmasti myös hyvää työilmapiirille”

[ISS3] sekä ”oli mukavaa yhdessäoloa” [ISS9]. Juuri tällaisten palautteiden myötä

tapahtuman tavoitteen, eli ”työntekijöiden yhteishengen ja työssä viihtyvyyden paran-

taminen” voidaan katsoa täyttyneen.

9.2 Oma-aloitteiset palautteet

Henkilökohtaisessa tiedonannossa heti tapahtuman jälkeen sain palautetta esimiehel-

täni. Hän oli juuri ennen tapahtuman alkua allekirjoittanut sopimuksen opinnäytetyön

tekemisestä toimeksiantona ISS Palveluille. Tapahtuman jälkeen hän vitsaili, että ”Si-

nun tarvitsee sittenkin järjestää tapahtumaketju, että me haluamme joka kuukausi vuo-

den loppuun asti tällaisen päivän. Emme me tyydy sittenkään vain yhteen päivään,

koska tämä oli niin hienoa viettää aikaa yhdessä.” Tästä spontaanista palautteesta ja

43

vieläpä suoraan toimeksiantajalta saadusta, voidaan päätellä, että hän aidosti piti ta-

pahtumasta. Myös tästä samasta palautteesta voidaan päätellä, että tapahtuma oli on-

nistunut koska toimeksiantajan yhteyshenkilö piti tapahtumasta ja koki itse sen onnis-

tuneen.

Toisessa henkilökohtaisessa tiedonannossa kollegani kanssa, hän kertoi tapahtuman

olleen hänelle mieleen todella paljon. ”Kiitos Fanni, kun järjestit meille sellaisen päi-

vän. Minä niin pidin siitä ja oli kivaa olla työkavereiden kanssa yhdessä myös työajan

ulkopuolella.” Sama henkilö kiitteli minua myös monta kertaa jälkeenpäin ja kertoi,

että häntä harmittaa kun kyseisiä tapahtumia ole useammin.

Tapahtuma sai myös paljon palautetta spontaanisti eli ilman sen keräämistä. Oma-

aloitteista palautetta tapahtuma sai sekä Facebookissa että henkilökohtaisena tiedon-

antona. Liitteessä 5 voi nähdä tapahtuman ja minun saamaa kiitosta Facebookissa. En-

simmäisessä kuvankaappauksessa on minun itseni tekemä Facebook julkaisu, jossa

kiitän osanottajia ja kerron kuinka hienoa tapahtuma oli järjestää. Tähän Facebook

julkaisuun kommentoitiin paljon kiitoksia ja tästä voidaan päätellä, että osallistujat pi-

tivät tapahtumasta ja olivat mielissään, että sellainen oli järjestetty.

Toisessa kuvankaappauksessa on erään tapahtumaan osallistujan tekemä julkaisu.

Siinä hän kiittää minua ja kaikkia muita tapahtumaan osallistuneita. Hän kehui päivän

olleen mahtava ja että hänen kollegansa ovat ihania. Myös tästä voidaan päätellä, että

hän todella piti työhyvinvointipäivästä, koska vaivautui tekemään päivityksen Face-

bookiin. Tapahtuma sai kehuja ja kiitoksia Facebookissa yhteensä yhdeksältä eri hen-

kilöltä. Tämä tarkoittaa, että kaikki henkilöt jotka osallistuivat tapahtumaan ja ovat

Facebookissa, antoivat palautetta myös sosiaalisessa mediassa.

Tapahtuma ei saanut minkäänlaista negatiivista palautetta myöskään henkilökohtai-

sesti keneltäkään eikä sosiaalisessa mediassa. Sain kuitenkin kehitysehdotuksia seu-

raavien tapahtumien varalle, joista on varmasti hyötyä mikäli, samanlainen tapahtuma

päätetään järjestää uudelleen. Kehitysehdotuksia käydään läpi enemmän kappaleessa

11. Kaiken kaikkiaan tapahtuma keräsi paljon kiitosta, se koettiin hyvin positiivisena

ja tällaisia päiviä toivottiin lisää.

44

10 LUOTETTAVUUS

Tämän opinnäytetyön tulokset voidaan katsoa luotettaviksi hyvän dokumentoinnin

vuoksi koko prosessin ajan. Seurasin työhyvinvoinnin ja tapahtuman järjestämisen

teoriaa koko tapahtuman suunnittelun ja toteutuksen ajan. Kirjoitin oppimispäiväkirjaa

prosessin alusta loppuun, joka auttoi minua itse opinnäytetyön kirjoittamisvaiheessa.

Halusin, että lukija saa paremman käsityksen tapahtumasta ja pääsee ikään kuin osaksi

sitä. Tämän vuoksi lisäsin liitteisiin esimerkiksi tapahtuman kutsun ja valokuvia.

Etsin luotettavia ja tuoreita lähteitä teoria osuuteeni. Melkein kaikki käyttämäni lähteet

olivat 2010-luvulta ja vain muutama oli sitä vanhempi. En käyttänyt yhtäkään yli kym-

mentä vuotta vanhaa lähdettä, lukuun ottamatta yhtä lähdettä vuodelta 1943. Tämän

lähteen käyttäminen perustuu siihen, että se on vielä tänä päivänä tunnettu tutkimus ja

koko työhyvinvoinnin perusta. Käytin vain kymmenen vuotta vanhaa lähdeaineistoa,

jotta se on ajankohtaista ja luotettavaa vielä opinnäytetyön valmistumishetkellä. Se

riippuu aiheesta kuinka vanhaa käytettävä aineisto voi olla, että se säilyttää silti reali-

teettinsa. Esimerkiksi tapahtuman järjestämisen aineisto vanhentuu huomattavasti no-

peampaa tahtia kuin työhyvinvointiin liittyvä kirjallisuus. Teknologia menee kovaa

vauhtia eteenpäin kokoajan ja koska tapahtuman järjestäminen liittyy vahvasti tähän,

myös se muuttuu. Toki myös työhyvinvoinnista saadaan kokoajan uusia tutkimuksia,

mutta sen perusaineisto on säilynyt samanlaisena jo kauan.

Halusin luotettavaa palautetta tapahtumaan osallistuneilta. Tämän vuoksi keräsin

heiltä palautetta nimettömien palautelomakkeiden muodossa. Halusin niiden olevan

nimettömiä syystä, että vastaukset olisivat mahdollisimman rehellisiä ja näin luotetta-

via. Koin, että kasvokkain käydyssä palautteenannossa en olisi välttämättä saanut niin

rehellisiä vastauksia vaikkakin henkilökohtaiset tiedonannot olivat myös yksi hyväksi

osoittautunut käyttämäni menetelmä. Tämä palautelomake jaettiin tapahtuman lopussa

14 osallistujalle, joten kahden osallistujan palaute jäi saamatta. Laadullisissa tutkimus-

menetelmissä tärkeintä ei ole otannan määrä vaan sen laatu ja runsaus, joten tästä

syystä pyrin muotoilemaan kysymykset niin, että niihin ei pystynyt vastaamaan vain

yhdellä sanalla.

45

Minusta olisi ollut myös mielenkiintoista järjestää palautekysely niille henkilöille,

jotka eivät osallistuneet tapahtumaan. Olisin halunnut tietää miksi he eivät lähteneet

mukaan ja oliko tähän joku syy, mikä liittyi itse tapahtuman luonteeseen. Minua olisi

kiinnostanut suuresti tietää mikä olisi ollut sellainen asia joka olisi saanut heidätkin

innostumaan ja lähtemään mukaan. Kuitenkin tämä kysely olisi poikennut ja karannut

liikaa aiheen rajauksen ulkopuolelle.

11 POHDINTA

Minulle oli alusta asti selvää, että haluan tehdä toiminnallisen opinnäytetyön toimek-

siantona jollekin yritykselle. Opiskelin vaihdossa ollessani tapahtumantuottamista,

mutta kuitenkaan en aiemmin ollut tapahtumaa itsenäisesti järjestänyt, joten tahdoin

oppia siitä lisää, sekä hankkia tulevaisuuden varalle kokemusta tapahtuman järjestä-

misestä. Tämän vuoksi halusin järjestää tapahtuman ja kuullessani kahvihuoneessa

keskustelun, siitä miksi työnantaja ei koskaan järjestä työntekijöille ohjelmaa vapaa-

ajalla, lähti opinnäytetyöni aihe kehittymään. Tapahtuman suunnittelu ja toteutus tun-

tui jo ennakkoon mukavalta aiheelta, joten päätin ottaa selvää lähtisikö ISS mukaan

tapahtumaan. Idea ulkoilupäivästä sai todella positiivisen vastaanoton ja sitä oli juuri

tämän vuoksi kiva lähteä työstämään.

Aivan ensimmäiseksi aloittaessani suunnittelemaan tapahtumaa vastasin Vallo & Häy-

risen strategisiin kysymyksiin. Nämä kysymykset mitä, miksi ja kenelle auttoivat mi-

nua ymmärtämään työhyvinvointipäivän idean. Jatkoin suunnittelua vastaamalla ope-

ratiivisiin kysymyksiin miten, millainen ja kuka. Nämä kysymykset veivät minulta

enemmän aikaa ja minun tarvitsi punnita erilaisia vaihtoehtoja. Edellä mainitut kysy-

mykset muodostavat yhdessä onnistuneen tapahtuman tähtimallin, jonka voi nähdä ku-

vassa 2.

Työni lopuksi vastaan vielä lyhyenä koosteena tähtimallin strategisiin ja operatiivisiin

kysymyksiin. Strategisen kysymyksen mitä vastaus kertoo tapahtuman lähtökohdat eli

46

työhyvinvointipäivän järjestäminen. Kysymyksien miksi ja kenelle vastaukset kerto-

vat tapahtuman tavoitteen ja viestin sekä kohderyhmän. Tapahtuman tavoite oli järjes-

tää työhyvinvointipäivä ja sen kohderyhmä oli ISS Palveluiden työntekijät. Operatii-

visen kysymyksen miten vastaus kertoo tapahtuman järjestämisen prosessista. Tapah-

tuman järjestämisen prosessi kattoi kaikki vaiheet suunnittelun aloittamisesta kesä-

kuussa, toteutus- ja jälkimarkkinointivaiheeseen asti syyskuun. Kysymys millainen

kertoo tapahtuman sisällön ja ohjelman. Siihen en nyt enää tässä kohtaa mene tarkem-

min mutta yksityiskohtainen selostus löytyy kappaleesta 8. Viimeinen operatiivinen

kysymys kuka kertoo tapahtuman vastuuhenkilöt. Tähän on helppo vastata, koska olin

yksin vastuussa kaikesta, joten vastaus on minä.

Ennen varsinaisen suunnittelun aloittamista perehdyin aiheeseen jonkin aikaa. Minulla

oli olemassa jonkinlainen aavistus siitä, mitä kaikkea tapahtuman suunnitteluun ja jär-

jestämiseen kuului. En kuitenkaan ollut koskaan aiemmin perehtynyt alan teoriatie-

toon ja yllätyinkin siitä, miten paljon hyvää kirjallisuutta oli saatavissa. Tämä tosin

aiheutti itselleni ongelman, että miten käsittelen kaikkea tapahtuman järjestämiseen

liittyvää opinnäytetyössäni mutta kuitenkin pidän tiedon ja sivujen määrän suhteelli-

sena. Tämän vuoksi päätin ensin listata kaikki tapahtuman osaset sisällysluetteloon

lähteä siitä liikkeelle. Tämä selvensi itselleni huomattavasti asioita ja näin kokoajan

mihin olin menossa ja mitä olin saanut aikaan. Työhyvinvoinnin lähdeaineisto ei yl-

lättänyt minua siinä mielessä, että osasin odottaa sen olevan hyvin runsasta. Asia mistä

kuitenkin tuli ongelma jo melko varhaisessa vaiheessa oli se, että mihin kohtaan vedän

rajan ja miten pysyn sen rajan sisäpuolella. Päätin vetää rajan siihen, että käsittelen

työhyvinvointia yhteisöllisyyden kannalta ja mikä on sen merkitys työyhteisössä. Ra-

jan vetäminen juuri tähän kohtaan oli mielestäni onnistunut päätös, koska näin aihe

pysyi tarkkana eikä päässyt leviämään. Opinnäytetyössäni käytin kvalitatiivisia mene-

telmiä, kuten henkilökohtaista tiedonantoa ja oppimispäiväkirjaa. Ongelmakseni tosin

muodostui taas se, miten saan liitettyä keräämäni tiedon tekstiin, niin että opinnäyte-

työstä tulisi kokonaisuus. Muokattuani työtäni monta kertaa, olen vihdoin tyytyväinen

sen sisältöön.

Itse tapahtuman järjestäminen sujui hyvin, vaikka olin jossain vaiheessa hyvin epä-

varma tapahtuman toteutumisesta kaiken vastuun tullessa itselleni. Suurimmaksi haas-

47

teeksi koin sen, että huomasin olevani yksin tapahtuman suunnittelussa. Toimeksian-

tajani antoi minulle vapaat kädet, sillä heillä ei ollut mitään erikoisempia vaatimuksia

muun kuin budjetin puolesta. Minua kuitenkin hieman pelotti, että mitä jos tapahtu-

masta ei tule yhtään sellainen, kun toimeksiantaja olisi halunnut, vaikka heillä ei suu-

rempia vaatimuksia ollutkaan. Päätin kuitenkin lähteä liikkeelle kaikki tai ei mitään

asenteella ja loppujen lopuksi tapahtumasta tulikin erittäin onnistunut.

Analysoidessani saamaani palautetta esiin ei noussut minkäänlaista negatiivista pa-

lautetta, mutta kehitysehdotuksia ilmeni kyllä. Nämä kehitysehdotukset liittyivät lä-

hinnä tapahtuman budjettiin ja osallistujien mielestä työnantaja voisi jatkossa osallis-

tua maksuihin enemmän. Olen itsekin tästä asiasta täysin samaa mieltä. Mikäli työn-

antaja kustantaisi edes koko ruokailun, olisi osallistujamäärä varmasti suurempi ja näin

samankaltaisista tapahtumista saataisiin laajemmin hyötyä. Omasta mielestäni, mikäli

tällainen tapahtuma järjestetään jatkossa, työnantaja voisi olla vähän anteliaampi työn-

tekijöitään kohtaan. Tällainen anteliaisuus palkitaan kuitenkin hieman motivoituneem-

milla ja työssä viihtyneemmillä työntekijöillä. Enkä puhunut nyt suurista summista

vaan esimerkiksi siitä, että työnantaja olisi valmis maksamaan yllämainitun ruokailun.

Toimeksiantajalta saatu palaute oli myös hyvin positiivista. Esimieheni mielestä ta-

pahtuma oli yksittäisistä palasista hyvin yhteen sidottu kokonaisuus. Hän koki, että

kaikki osallistujat viihtyivät todella hyvin ja ohjelmasta oli niin monipuolinen, että

kaikille löytyi jotain. Hän myös kuvasi tapahtumaa seuraavan laisesti: ”Olen varma

ettei tämä päivä jättänyt ketään kylmäksi”. Hänen mielestään olin onnistunut niin hy-

vin, että voisin myös jatkossa järjestää tallaisia tapahtumapäiviä.

Opinnäytetyön alussa asetin kaksi kysymystä joihin lähdin tällä opinnäytetyöllä hake-

maan vastausta. Nämä kysymykset olivat miten järjestää onnistunut tapahtuma ja mi-

ten saada kyseisen tapahtuman avulla parannettua työntekijöiden yhteishenkeä ja

työssä viihtyvyyttä. Sain huomata jo työn alku vaiheessa, että määritelmä onnistunut

on hyvin häilyvä, koska miten jokin voidaan määritellä onnistuneeksi, kun kaikilla on

kyseisestä termistä oma mielipide ja se voidaan ymmärtää monella eri tavalla. Kuiten-

kin minun mielestäni tapahtuman saama runsas positiivinen palaute tekee siitä onnis-

tuneen. Tapahtumasta tekee myös onnistuneen se, että sen tavoitteet täyttyivät koska

osallistujat kokivat tapahtuman luoneen arvoa työssä viihtyvyydelle ja yhteishengelle.

48

Tämä vastaa jo osittain kysymykseen miten saada kyseisen tapahtuman avulla paran-

nettua työntekijöiden yhteishenkeä ja työssä viihtyvyyttä. Tapahtuman avulla yhteis-

henkeä ja työssä viihtyvyyttä voidaan parantaa asettamalla sille tavoitteita, joiden tulee

täyttyä. Vaikutuksen aikaansaamiseksi tapahtuman myötä näihin kahteen asiaan tulee

kiinnittää huomiota ja ohjelma pitää suunnitella huolella sekä tarkoitusperäisesti. Oh-

jelman tulee olla sellainen, missä osallistujat joutuvat tekemään asioita yhteistyössä ja

näin ollen tämä parantaa niin työssä viihtyvyyttä kuin yhteishenkeä.

Opin paljon uutta perehtyessäni lähdeaineistoon ja suunnitellessani tapahtumaa. Tämä

on ollut hyvin opettavainen ja mielenkiintoinen prosessi. Omasta mielestäni työni ta-

voitteet täyttyivät erinomaisesti, koska positiivista palautetta tuli niin osallistujilta kuin

toimeksiantajalta. Myös tapahtumalle asetut tavoitteet eli työntekijöiden yhteishengen

ja työssä viihtyvyyden parantaminen onnistuivat, koska osallistujat kokivat, että ta-

pahtuma teki varmasti hyvää myös työilmapiirille ja koko tapahtuma oli mukavaa yh-

dessäoloa. Joten tapahtuma oli kaiken kaikkiaan hyvin onnistunut.

49

LÄHTEET

Bladen, C., Kennell, J., Abson, E. & Wilde, N. 2012. Events Management; an intro-

duction. Abingdon: Routledge.

Bowdin, G., Allen J., O’Toole, W., Harris, R., McDonnell., 2011. Events Manage-

ment – Third Edition. Oxford: Elsevier.

ISS Palveluiden www-sivut 2015. Viitattu 1.9.2015. www.fi.issworld.com.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2010. Tutki ja kirjoita. 15. uud. p. Helsinki:

Tammi.

Kehusmaa, K. 2011. Työhyvinvointi kilpailuetuna. Helsinki. Helsingin kamari Oy.

Kettunen, S. 2009. Onnistu Projektissa. Juva. WSOYpro Oy.

Maslow, A, 1943. Theory of Human Motivation. Psychological Review, 50, 370-

396.

Mindtoolsin www-sivut 2015. Viitattu 25.9. www.mindtools.com/pages/arti-

cle/newLDR_76.htm

Otala, L. & Ahonen, G. 2005. Työhyvinvointi tuloksentekijänä. Helsinki. WSOY.

Rauramo, P. 2012. Työhyvinvoinnin portaat – Viisi vaikuttavaa askelta. Porvoo.

Bookwell Oy.

Vallo, H & Häyrinen, E. 2012. Tapahtuma on tilaisuus; tapahtumamarkkinointi ja ta-

pahtuman järjestäminen. Helsinki. Tietosanoma.

Vilkka, H & Airaksinen, T. 2003. Toiminnallinen opinnäytetyö. Helsinki: Tammi.

Virolainen, H. 2012. Kokonaisvaltainen työhyvinvointi. BoD – Books on Demand.

Helsinki.

Virtanen, P & Sinokki, M. 2014. Hyvinvointia työstä – Työhyvinvoinnin kehittymi-

nen, perusta ja käytännöt. Helsinki. Tietosanoma Oy.

LISÄTIEDOT JA ILMOITTAUTUMINEN 14.8. MENNESSÄ
FANNI KIVERO PUH.

KUTSU LIITE 1

KUTSU
TYÖHYVINVOINTIPÄIVÄÄN YYTERIIN

LAUANTAINA 5. SYYSKUUTA
KELLO 13.00 ETEENPÄIN

Hei!

Opiskelen ammattikorkeakoulussa matkailua ja järjestän opinnäytetyönäni

työhyvinvointipäivän kaikille Kirstin työntekijöille. Luvassa on kokonainen iltapäivä

ulkoilua, rentoa yhdessäoloa ja hauskanpitoa sekä tietysti hyvää ruokaa ja

juomaa, joten nyt kaikki mukaan! Tavataan Yyterin kylpylähotellin pihalla

osoitteessa Sipintie 1 28840 Pori, josta siirrymme yhdessä retken aloituspaikkaan.

Iltapäivän aikana patikoimme Yyterin luontopolkuja muutaman kilometrin matkan,

samalla viettäen laatuaikaa työtovereiden kanssa erilaisten aktiviteettien lomassa.

Ulkoilun päätteeksi siirrymme illalliselle klo 18.00 Yyterin Kylpylähotelliin, johon voi

halutessaan jäädä myös jatkoille. Kylpylähotellissa järjestetään samaan aikaan

valtakunnan karaokemestari 2015 – kilpailun finaali, joka on meille ilmainen.

Ainoastaan ravintolaillallinen on omakustanteinen. Niin ja muistathan pukeutua

sään mukaan!

Kesäterveisin,

Fanni

TERVETULOA!

PALAUTELOMAKE LIITE 2

Työhyvinvointipäivä Yyterissä 5.9.2015

Palautelomake

1. Mitä pidit päivän ohjelmasta?

2. Täyttyivätkö odotuksesi? Miksi?

3. Osallistuisitko jatkossa samankaltaisiin tapahtumiin?

 Kyllä En Ehkä

4. Mitä toivoisit jatkossa samanlaisilta päiviltä?

 Kiitos palautteestasi!

 LIITE 3

TAPAHTUMAKÄSIKIRJOITUS

Aktiviteetti Aika Paikka Tarvikkeet

Aloitus klo 13.00 Yyterin Kylpylä-hotel-

lin edessä

-

Alkuverryttely klo 13.20 Uimarannan parkki-

paikka

lista jonomuodoista

Rastikierros ~ Lähtö parkkipaikalta 

metsään  takaisin

parkkipaikalle

Etukäteen: Rastit ja nauhat

puissa

Nyt: Vastauspaperit ja ky-

nät + Palkinnot

Piknik ~ Parkkipaikan nuotio-

paikka

Synttärisankari hoitaa

Alias ~ Parkkipaikan nuotio-

paikka

Sanakortit ja sekuntikello

+ Palkinnot

Tukkihumala klo 15.00 Rannalla Suksisauvat, pienet astiat ja

isot astiat

Yhteiskuva ~ Rannalla Selfietikku ja kamera

Sokkopujottelu ~ Rannalla Huivit ja tötsät

Lakanapallo klo 17.00 Rannalla, lentopallo-

kenttä

Pallo ja lakanat

+ palkinnot

Ruokailu klo 18.00 Yyterin Kylpylähotelli Palautelomakkeet ja kynät

Minun järjes-

täni osuus lop-

puu ruokailuun

~klo 19.00

KUVIA LIITE 5

FACEBOOK KUVANKAAPPAUKSET LIITE 5

Tapahtuman Facebookissa saamaa palautetta.

Tapahtumaan osallistujan Facebookissa antama oma-aloitteinen palaute.

