
Opas esimiehille

TYÖNTEKIJÄ-
KOKEMUS

Positiivinen

Kaihua Heidi, Kemi Jenni, Tapaninen Mirva, Vähäkuopus Mari


Opas esimiehille

TYÖNTEKIJÄ-
KOKEMUS

Kaihua Heidi, Kemi Jenni, Tapaninen Mirva, Vähäkuopus Mari

Positiivinen


Lapin korkeakoulu-konserni LUC on yliopiston 
ja ammattikorkeakoulun strateginen 
yhteenliittymä. Konserniin kuuluvat Lapin 
yliopisto ja Lapin ammattikorkeakoulu. 
www.luc.fi

© Lapin ammattikorkeakoulu ja tekijät 
ISBN 978-952-316-370-6 (nid.) 
ISSN 2342-2521 (painettu) 
ISBN 978-952-316-371-3 (pdf) 
ISSN 2342-253X (verkkojulkaisu) 
Lapin ammattikorkeakoulun julkaisuja 
Sarja D. Muut julkaisut 4 /2020

Rahoittajat 
Pohjois-Pohjanmaan ELY-keskus ja Lapin AMK

Kirjoittajat 
Kaihua Heidi 
Kemi Jenni 
Tapaninen Mirva 
Vähäkuopus Mari

Taitto, kuvitus ja kannet 
Digi- ja mainostoimisto Höyry

Lapin ammattikorkeakoulu 
Jokiväylä 11 C 
96300 Rovaniemi 
Puh. 020 798 6000  
www.lapinamk.fi/julkaisut


3Positiivinen työntekijäkokemus: Opas esimiehille

Aluksi.................................................................................. 5

Alkusanat................................................................................................................................. 7

Käsitteiden avausta............................................................................................................... 8

Ennen työsuhdetta.............................................................. 11

Mielikuvat työnantajasta.................................................................................................... 12

Odotukset työnantajasta................................................................................................... 15

Rekrytointiprosessi............................................................................................................. 16

Työsuhteen aikana..............................................................19

Perehdytys............................................................................................................................20

Työyhteisö ja välittäminen................................................................................................. 22

Työn ja vapaa-ajan yhteensovittaminen.........................................................................24

Esimiestyö ja luottamus.....................................................................................................26

Palaute ja viestintä..............................................................................................................28

Työhyvinvointi...................................................................................................................... 31

Työympäristö ja turvallisuus.............................................................................................. 32

Osaamisen kehittäminen...................................................................................................34

Oman työn muotoilu..........................................................................................................36

Motivaatio.............................................................................................................................38

Sitoutuminen ja merkityksellisyys....................................................................................40

Työsuhteen jälkeen.............................................................43

Työsuhteen päättyminen...................................................................................................44

Loppusanat...........................................................................................................................46

Kirjallisuusluettelo............................................................................................................... 47

Sisällysluettelo


5Positiivinen työntekijäkokemus: Opas esimiehille

Aluksi
Tervetuloa matkalle kohti positiivista työntekijäko-
kemusta. Käsissäsi olevan oppaan avulla astelemme 
työntekijäpolun alusta loppuun, aina ajasta ennen 
työsuhdetta varsinaiseen työsuhteeseen ja vielä 
sen jälkeisiin vaiheisiin. Polun varrella tunnistamme 
erityisiä kosketuspisteitä, kriittisiä hetkiä, jotka 
vaikuttavat työntekijän kokemukseen työstä, työ-
paikasta ja työnantajasta. 

Oppaan tavoitteena on tarjota tietoa matkailualan 
esimiehille, jota he voivat hyödyntää positiivisten 
työntekijäkokemusten tuottamisessa. Positiiviset 
työntekijäkokemukset edistävät ihmisten hyvinvoin-
tia, auttavat oppimaan uutta ja avaavat työntekijöille 
uusia onnistumisen mahdollisuuksia työarjessa. 

1


6 Positiivinen työntekijäkokemus: Opas esimiehille

Ennen  
työsuhdetta

Työsuhteen
aikana

Työsuhteen
jälkeen


7Positiivinen työntekijäkokemus: Opas esimiehille

Alkusanat
Työyhteisössä on monia toimintatapoja, joilla on vaikutusta 

työntekijöiden kokemuksiin työstään. Positiivisen työntekijäkokemuksen 
yhteys tuloksellisuuteen on vahvempi kuin negatiivisten tuntemusten. 

TARKASTELEMALLA POSITIIVISEEN työntekijäkokemukseen vaikuttavia tekijöitä, voidaan koros-

taa myönteisten tunteiden vaikutusta matkailualan työyhteisöissä. Ymmärtämällä työntekijää ja 

työyhteisöä esimiehen on mahdollista vahvistaa kokemuksia työn merkityksellisyydestä.

Opas on laadittu Tarkastelussa matkailualan työntekijäkokemus -hankkeessa. Hankkeessa on sel-

vitetty mitä työntekijäymmärrys ja positiivinen työntekijäkokemus tarkoittavat Lapin matkailuelin-

keinon näkökulmasta.  Oppaan sisällön koonnissa on hyödynnetty alan kirjallisuutta, matkailualan 

työntekijöille tehtyä Positiivinen työntekijäkokemus -kyselyä, teemahaastattelua sekä esimiehille 

pidettyjen työpajojen antia. 

Oppaan tavoitteena on käsitellä positiivista työntekijäkokemusta työntekijäpolun kautta. Työnteki-

jäpolulla on kolme eri vaihetta: 1) vaihe ennen työsuhdetta, 2) vaihe työsuhteen aikana ja 3) vaihe 

työsuhteen jälkeen. Työntekijäpolun kaikissa vaiheissa tunnistetaan niitä kriittisiä hetkiä, kosketus-

pisteitä, jolloin työntekijät ovat vuorovaikutuksessa organisaation, työntekijöiden ja asiakkaiden 

kanssa. Kosketuspisteiden tarkastelulla voidaan ymmärtää niitä tilanteita, jotka vaikuttavat työnte-

kijäkokemuksen muodostumiseen.

Opas tarjoaa avaimet positiivisten työntekijäkokemusten tuottamiseen matkailualan töissä. 
Matkailualan yritykset voivat hyödyntää opasta muun muassa:

Positiivisia työntekijäkokemuksia edistävien käytäntöjen ja prosessien vahvistamisessa

Osana henkilöstötoimintojen ja johtamisen osaamisen kehittämistä

Työntekijöiden sitouttamisessa

A L U K S I

Tervetuloa matkalle kohti 
positiivista työntekijäkokemusta!

Heidi Kaihua 
Restonomi (YAMK)

Lehtori  
Vastuulliset palvelut  

Lapin AMK

Jenni Kemi 
Tradenomi (AMK)  
Projektipäällikkö  

Vastuulliset palvelut  
Lapin AMK

Mirva Tapaninen 
Restonomi (YAMK) 

Projektipäällikkö  
Vastuulliset palvelut  

Lapin AMK

Mari Vähäkuopus 
KTM 

Lehtori  
Vastuulliset palvelut  

Lapin AMK


8 Positiivinen työntekijäkokemus: Opas esimiehille

Käsitteiden avausta

Työntekijäkokemus
Työntekijäkokemukset syntyvät organisaatioiden käytännöissä sekä esimiehen ja työntekijöiden keski-

näisessä vuorovaikutuksessa.  Positiivisiksi käytännöt muodostuvat positiivisten tunteiden ja asenteen 

kautta. Positiiviset työntekijäkokemukset auttavat työntekijöitä voimaan hyvin, oppimaan uutta ja lois-

tamaan eri tasoilla niin työarjessa kuin organisaation strategiassa ja kulttuurissa. Työntekijäkokemuksen 

johtamisessa on kyse lähestymistavasta, jolla johdetaan. Yksilölliset kokemukset vaativat yksilöllistä 

johtamista. Positiivisen työntekijäkokemuksen muodostumisessa organisaation ja henkilökohtaisten 

identiteettien ja arvojen kohtaamisella on suuri merkitys. Oman arvomaailmansa omaavat työntekijät 

haluavat työskennellä sellaisessa työpaikassa, jonka toiminta edustaa samankaltaisia arvoja.  

Työntekijäymmärrys
Työntekijäkokemuksen kokonaisvaltainen johtaminen vaatii työntekijöiden tuntemista ja ym-

märtämistä yksilöinä. Näin heitä voidaan tukea ja kannustaa kunkin tarvitsemalla tavalla. Johta-

malla yksilöiden vahvuuksia työntekijä voi kokea arvokkaita onnistumisia työssään ja saavuttaa 

sitä kautta positiivisia kokemuksia. 

Työntekijäkokemuksen elementit
Työntekijäkokemus muodostuu työntekijän osallistuessa työssään eri käytäntöihin esimerkiksi 

rekrytointiin, perehdyttämiseen, työilmapiirin parantamiseen, motivointiin, osaamisen kehittä-

miseen sekä hyvinvoinnin edistämiseen. Kokemukseen vaikuttaa myös tasa-arvoinen kohtelu ja 

molemminpuolisen luottamuksen syntyminen. Positiivisen työntekijäkokemuksen syntymiseen 

tarvitaan kaikkien elementtien tasapainoa.

Tässä vaiheessa on hyvä hetkeksi pysähtyä, haukata hieman happea 
ja pohtia, mistä tässä kaikessa oikein on kyse. 

Positiivisen työntekijäkokemuksen avaintekijöitä

Työntekijöiden yksilöllinen 
huomioiminen

Persoonallisten vahvuuksien 
tunnistaminen ja hyödyntäminen

Avoin keskusteleminen ja 
tiedottaminen 

Yhteisten pelisääntöjen sopiminen

Työhyvinvointiin panostaminen 

A L U K S I


9Positiivinen työntekijäkokemus: Opas esimiehille

Mielikuva 
yrityksestäRekrytointi

Odotukset työnantajasta

Perehdyttäminen

Esimiestyö

Työhyvinvointi

Turvallisuus

Motivointi

Merkityksellisyys

Palkka

Osaamisen kehittäminen

Työyhteisö
Työn ja vapaa-ajan 

yhteensovittaminen

Työsuhteen 
päättäminen

Työntekijä- 
kokemuksen  
elementtejä


11Positiivinen työntekijäkokemus: Opas esimiehille

Ennen 
työsuhdetta

Jo ennen varsinaista kontaktia työpaikkaan, työnte-
kijälle muodostuu erilaisia mielikuvia toimialasta ja 
organisaatiosta. Ne voivat muotoutua tiedonhaun 
keinoin tai puskaradion kautta. Ennen työsuhdetta 
työntekijälle syntyy myös erilaisia odotuksia ja tarpeita 
liittyen työhön ja työyhteisöön. Rekrytointiprosessin 
aikana mielikuvat ja todellisuus organisaation edus-
tajista ja toimintatavoista kohtaavat ensimmäistä 
kertaa. Seuraavaksi tarkastellaan ennen työsuhdetta 
havaittavia työntekijäpolun kosketuspisteitä, joiden 
kautta voidaan vaikuttaa positiivisen työntekijäko-
kemuksen syntymiseen. 

2


12 Positiivinen työntekijäkokemus: Opas esimiehille

Mielikuvat 
työnantajasta

Mielikuvat tulevasta työpaikasta alkavat muotoutua jo hyvissä ajoin, 
ennen ensimmäistä työhaastattelua. Hakijat etsivät aktiivisesti 

tietoa niin verkosta kuin tuttavilta. Työnantaja voi vaikuttaa näihin 
mielikuviin monilla tavoin, esimerkiksi omilla verkkosivuillaan. 

E N N E N  T Y Ö S U H D E T TA

TYÖNTEKIJÄKOKEMUS ALKAA muodostua jo ennen työsuhdetta työnantajasta syntyvän 

mielikuvan kautta. Positiiviseksi kokemus alkaa kehittyä, kun digiviestintä verkkosivuilla ja sosi-

aalisessa mediassa, mahdolliset lehtijutut sekä tuttujen tarinat kertovat samaa viestiä. Positiivista 

kokemusta vahvistaa, jos työnhakija vieraillessaan organisaation somekanavissa ja verkkosivuilla 

löytää itselleen mielenkiintoista sisältöä. Näin organisaatiolla on itse mahdollisuus 

vaikuttaa työnhakijalle muodostuvaan mielikuvaan. 

Moni työnhakija kyselee tutuiltaan kokemuksia ja saa sitä kautta tietoa 

työpaikasta. Kun organisaation työntekijöillä on positiivisia kokemuksia 

työstään, he kertovat sen myös mielellään eteenpäin. Mitä luotetta-

vampi tiedonlähde, sitä vaikuttavampi on sen sanoma.

Moni työnhakija kyselee 
tutuiltaan kokemuksia ja 

saa sitä kautta realistisen 
kuvan työpaikasta.

Hyvä muistaa


13Positiivinen työntekijäkokemus: Opas esimiehille

Positiivisia mielikuvia työnhakijalle herättää  
työnantaja, jonka toiminta tuntuu: 

Vakaalta… …systemaattisesti 
toimintaansa kehittävältä…

…joustavalta…
…luotettavalta……reilulta… 

…siltä, että työnantaja on 
aidosti sitä mitä itsestään 
ulospäin kertookin.


15Positiivinen työntekijäkokemus: Opas esimiehille

Odotukset 
työnantajasta

E N N E N  T Y Ö S U H D E T TA

KUN MIELIKUVA työnantajasta muodostuu, alkaa työntekijälle syntyä myös odotuksia työnan-

tajaa ja työtä kohtaan. Tietysti työntekijä odottaa työnantajan toimivan lain määräämällä tavalla, 

mutta muitakin odotuksia on. Vähintään työnantajan odotetaan pitävän kiinni työhaastattelussa 

sovituissa asioissa. Etenkin työpaikkaa vaihtavien työntekijöiden odotukset voivat olla korkealla 

uuden työpaikan suhteen. Työntekijä voi esimerkiksi odottaa pääsevänsä hyödyntämään vah-

vuuksiaan. Odotusten täyttyminen vahvistaa positiivista työntekijäkokemusta – usein pienillä 

asioilla voidaan saada odotukset jopa ylittymään.

Työntekijöiden 
odotuksia, joiden olisi 

hyvä täyttyä: 

Työntekijöiden 
odotukset voidaan 
ylittää esimerkiksi: 

Tunne siitä, että on mukava 
mennä töihin 

Työn luovuus 

Työ on mielekästä ja sopivasti 
haastavaa 

Avoin ja mukava työyhteisö 

Yksityiskohtainen työnkuvaus 

Työn vaativuus, tehtävät ja 
palkka kohtaavat 

Työn luonteen sopiminen 
työntekijälle, esim. 
kausiluonteisuus

Toiminnan sujuvuudella ja 
selkeydellä 

Tarjoamalla vaativiakin 
työtehtäviä 

Luottamalla työntekijän 
osaamiseen

Monipuolisella työllä 

Perehdyttämällä 
monipuolisesti ja hyvin 

Kohtelemalla myös 
sesonkityöntekijöitä hyvin ja 
tasavertaisesti

Odotusten ja todellisuuden kohtaamisella on suuri merkitys 
positiivisen työntekijäkokemuksen rakentamisessa. Työntekijällä 
on perusodotuksia, joiden tulisi vähintään täyttyä negatiivisten 

tuntemusten välttämiseksi.


16 Positiivinen työntekijäkokemus: Opas esimiehille

Rekrytointi-
prosessi

Rekrytointiprosessissa onnistuminen on yritykselle tärkeää, sillä siinä 
luodaan ensimmäinen suora kontakti potentiaaliseen työntekijään. 
Selkeys ja totuudenmukaisuus hakuprosessissa palvelee molempia 

osapuolia ja vaikuttaa työnhakijan kuvaan yrityksestä.

E N N E N  T Y Ö S U H D E T TA

MAHDOLLISIMMAN HELPPO ja sujuva rekrytointiprosessi vaikuttaa työntekijäkokemukseen 

positiivisesti. Prosessia kannattaa pohtia tarkkaan, jotta löydetään oikea työntekijä oikeaan 

työtehtävään. Tärkeää on luoda heti prosessin alussa mahdollisimman rehellinen kuva niin 

työtehtävistä kuin yrityskulttuuristakin. Jo rekrytointi-ilmoituksessa kannattaa panostaa sekä 

ilmoituksen houkuttelevuuteen että totuudenmukaisuuteen. Kun työnhakija pystyy näkemään 

itsensä osana organisaatiota jo työnhakuvaiheessa, hänen on helpompi päästä sisään työyhtei-

söön ja työtehtäväänsä.

Nykyään on totuttu hakemaan tietoa ja saamaan vastauksia nopeasti ja helposti. Tämän vuoksi 

myös rekrytointiprosessia kannattaa suoraviivaistaa ja panostaa käyttäjäystävällisyyteen. Tämä 

vaatii organisaatiolta tasapainottelua työnhakijasta kerättävän tiedon määrän ja positiivisen 

työnhakijakokemuksen kanssa.

Uusilta työntekijöiltä kannattaa kysyä, muuttuiko heidän haastattelussa saamansa mielikuva 

erilaiseksi yrityksen arjessa. Näin saadaan arvokasta tietoa rekrytointiprosessissa luotavien 

mielikuvien kehittämiseksi.

Hyvä muistaa

Yksi tärkeimmistä työntekijän ominaisuuksista työnantajan 
kannalta on luotettavuus. Laadukas rekrytointiprosessi 

auttaa työnantajaa löytämään oikeat työntekijät oikeisiin 
tehtäviin. Prosessissa korostuu haastattelijan taito ja 

tuntemus työpaikasta ja työtehtävistä. 


17Positiivinen työntekijäkokemus: Opas esimiehille

Rekrytointiprosessin onnistumisia

Haastattelussa kerrotaan tarpeeksi 
työpaikasta ja työtehtävistä 

Haastattelija on rautainen 
ammattilainen 

Ystävällinen ja selkeä viestintä 

Henkilökohtainen kontakti 
työpaikalta vuokrafirman lisäksi 

Haastattelu on lämminhenkinen 

Sähköinen allekirjoitus helpottaa 

Puhelin- tai virtuaalihaastattelu 

HAASTATTELU

puhelin- tai virtuaali-

Haastattelu on

Lämmin-

henkinen

ystävällinen

SELKEÄ
VIESTINTÄ

ja

RAUTAINEN

ammattilainen

haastattelija on


19Positiivinen työntekijäkokemus: Opas esimiehille

Työsuhteen 
aikana

Työsuhteen alussa työntekijä huomaa pian vasta-
sivatko hänen odotuksensa työstä ja työyhteisöstä 
todellisuutta. Työsuhteeseen kuuluu kaikki vuorovai-
kutus organisaation ja työntekijän välillä. Positiivisen 
työntekijäkokemuksen muodostumisessa pereh-
dytyksellä niin työtehtäviin, työympäristöön kuin 
työyhteisöön on keskeinen rooli. Oppaassa tarkastel-
laan keskeisimpiä työntekijäpolun kosketuspisteitä, 
joiden avulla positiivisia työntekijäkokemuksia on 
mahdollista vahvistaa.

3


20 Positiivinen työntekijäkokemus: Opas esimiehille

PARHAIMMILLAAN PEREHDYTTÄMINEN alkaa jo ennen työsuhteen solmimista muodos-

taen vahvan perustan positiiviselle työkokemukselle. Positiivista työntekijäkokemusta vahvis-

tavassa perehdytyksessä huomioidaan selkeys, jatkuvuus ja uuteen työtehtävään perehtyvän 

valmiudet ja kyky vastaanottaa uutta tietoa.

Perehdytykseen ja erityisesti sen suunnitelmalliseen toteutukseen on hyvä kiinnittää huomiota 

laatimalla mm. työntekijäkohtainen perehdytyssuunnitelma. Suunnitelman avulla sekä esimies 

että työntekijä pystyvät seuraamaan ja tarkistamaan asiat, jotka työntekijän tulee omaksua 

perehdytyksen aikana. Tämä sujuvoittaa uuden tulokkaan sopeutumista ja mahdollistaa on-

nistumisen kokemusten muodostumisen, kun suunnitelmassa asetetut tavoitteet saavutetaan.

Positiivisen työntekijäkokemuksen muodostamista tukevat erilaiset perehdytyskäytännöt, ku-

ten mentorin opastuksessa työskentely, tekemällä oppiminen, ajantasainen perehdytyskansio 

ja koulutukset. Oman työtehtävän lisäksi on tärkeää perehdyttää uusi työntekijä yritykseen, 

sen toimintatapoihin ja arvoihin sekä työtovereihin. Olennaista on nähdä perehdyttäminen 

jatkuvana osaamisen vahvistamisena, eikä pelkästään työsuhteen alkuun sijoittuvana yksittäi-

senä toimintona.

Perehdytys
Positiivinen työntekijäkokemus alkaa hyvin toteutetusta 

perehdytyksestä. Parhaimmillaan perehdytys on jatkuva prosessi, 
joka vahvistaa osaamista pitkällä aikatähtäimellä.

T Y Ö S U H T E E N  A I K A N A

Vasta-aloittanut työntekijä on jännän äärellä. Hyvä mentori 
ottaa huomioon yksilöiden erot ja pitää huolen, että 

työntekijän lautanen on täytetty sopivan tasoisilla tehtävillä 
– yli reunojen pursuavat haasteet eivät maistu kenellekään!

Hyvä muistaa


21Positiivinen työntekijäkokemus: Opas esimiehille

Tulokas perehdytetään yritykseen, 
sen toimintatapoihin ja arvoihin

Huolehditaan, että uusi työntekijä 
ei jää alussa yksin

Tulokkaalla on aina mahdollisuus 
kysyä kysymyksiä

Tulokas otetaan mukaan 
tekemiseen ja opastetaan työtä 
tehden, esimerkiksi kokeneempi 
työntekijä toimii uuden tulokkaan 
mentorina ja työparina

Uudelta työntekijältä kysellään 
kuulumisia aika ajoin

Perehdytys sisältää myös 
työyhteisöön ja työtovereihin 
tutustumisen

Perehdytys toteutetaan henkilökohtaisesti 
ja työpistekohtaisesti

Perehdytys toteutetaan käytännössä, ei 
vain sanallisesti kalvosulkeisina

Käytössä on erilliset perehdytyspäivät ja 
perehdytysvuorot

Käytössä on perehdytyskansio

Työtehtäviin perehdyttäviä koulutuksia 
järjestetään säännöllisesti koko 
työyhteisölle

Mahdollisuus järjestelmien opetteluun ja 
erilaisten case-tapausten läpikäymiseen 
virtuaalisesti

Perehdytys on perusteellista, selkeää ja 
jatkuvaa – mutta ei sisällä liian paljon 
asiaa kerralla

Onko teillä jo käytössä seuraavia positiivisia 
työntekijäkokemusta vahvistavia käytäntöjä:

PEREHDYTYS-

KANSIO
10

perehdytys

Pohdinta


22 Positiivinen työntekijäkokemus: Opas esimiehille

Työyhteisö ja 
välittäminen

Positiivinen ilmapiiri työyhteisössä ei synny itsestään, vaan vaatii 
esimiehen vahvaa panosta. Yhteisillä pelisäännöillä ja reilulla 
kohtelulla päästään jo pitkälle työilmapiirin rakentamisessa. 

T Y Ö S U H T E E N  A I K A N A

TYÖYHTEISÖLLÄ JA SEN TOIMIVUUDELLA on iso merkitys hyvän tunteen muodostumi-

sessa työpaikalla. Positiivisen työntekijäkokemuksen kannalta merkityksellistä on tunne oman 

paikan löytymisestä työyhteisössä. Tyypillisesti jokaisella työntekijällä on oma vastuualueensa, 

mutta siitä huolimatta työtä tehdään yhdessä, rinnatusten ja tiimityönä.

Työyhteisön toimivuutta edesauttavat hyvä esimies-alaissuhde, käytöstavat, toimiva tiedonkulku, 

kehitys- ja etenemismahdollisuudet sekä kohtuullinen työkuorma. Myös rakentava palaute, tasaver-

taisuus, selkeä työnjako, vaikutus - ja osallistumismahdollisuudet, yhteisöllisyys ja yhteiset tavoitteet 

ovat tärkeitä työyhteisön pilareita.

Kaikille yhteiset selkeät pelisäännöt ja tasavertainen kohtelu muodostavat perustan työyhteisön 

yhteenkuuluvuudelle. Yhteisten pelisääntöjen muodostamisen myötä päästään asettamaan toi-

minnalle yhteisiä tavoitteita ja iloitsemaan niiden saavuttamiseen liittyvistä onnistumisista.

Työyhteisöön kuulumisen tunnetta vahvistaa avoimen vuorovaikutuksen, luottamuksen ja arvos-

tuksen myötä muodostuva rento ilmapiiri, jossa on mahdollisuus keskustella niin kepeämmistä kuin 

vakavistakin asioista. Avoimuus ja luottamus ovat erityisen tärkeitä työyhteisön henkeä rakennet-

taessa. Työtovereiden arvostaminen ja toisista välittäminen vahvistavat työyhteisön yhteishenkeä.

”Niinku tiimityöskentelyä kuitenki, 
et jokkaisella on se oma homma, 

mutta yhessä sitä tehään.”


23Positiivinen työntekijäkokemus: Opas esimiehille

Yhteiset tavoitteet ja 
arvostus: 

Yhdessä tehden 
muodostuu työyhteisön 

yhteishenki: 
Selkeät pelisäännöt auttavat 
hahmottamaan yhteisön 
dynamiikkaa  

Tunne, että yhdessä kohti 
yhteisiä tavoitteita  

Yhteisistä onnistumisista 
iloitaan

Työkavereita arvostetaan 

Esimiesten reilu toiminta 
tukee yhteisiä tavoitteita ja 
pelisääntöjä 

Työyhteisö on mukava ja 
lämminhenkinen  

Avoin ja välitön ilmapiiri  

Kaikkien on mukava olla ja 
tulla töihin

Yleinen ystävällisyys ja 
huomaavaisuus toisia 
kohtaan  

Pohdinta

Tarkastele, miten työyhteisössäsi toteutuu seuraavia 
työyhteisön yhteishengen muodostumiseen liittyviä asioita:


24 Positiivinen työntekijäkokemus: Opas esimiehille

TYÖYHTEISÖN YHTEENKUULUVUUTTA vahvistaa yhteinen tekeminen myös vapaa-ajalla, 

mutta sopivissa määrin. Työn ulkopuolista aikaa halutaan myös viettää täysin työyhteisöstä 

irrallaan. Työn ja vapaa-ajan yhteensovittamista tukee hyvissä ajoin saatu tieto työvuoroista.

Positiivista työntekijäkokemusta vahvistaa työntekijän toiveiden ja tarpeiden sekä elämän-

tilanteen huomioiminen, kuten esimerkiksi mahdollisuus opiskeluun, työn ja perhe-elämän 

yhteensovittamiseen tai työskentelyyn etänä.

Kokiessaan työnantajan toiminnan tasapuoliseksi, myös työntekijä on valmis joustoihin, kuten  

esimerkiksi sesonkityön mukanaan tuomiin lisätyömääriin. 

Työn ja vapaa-ajan 
yhteensovittaminen
Työn ja vapaa-ajan onnistunut yhteensovittaminen on tärkeä 

positiivisten kokemusten lähde. Eri elämänvaihessa olevilla ihmisillä 
on erilaisia tarpeita, puhumattakaan yksilöllisistä eroista. Kun 

työnantaja osoittaa ymmärrystä erilaisiin tarpeisiin, työntekijän 
asenne esimerkiksi lisätöihin on vastavuoroisesti kohdillaan. 

T Y Ö S U H T E E N  A I K A N A

Yhteinen tekeminen ja tapahtumat vahvistavat 
työyhteisön yhteenkuuluvuutta, mutta näiden 

aktiviteettien ei pitäisi tuntua lisätöiltä. 
Esimerkiksi virkistyshetkillä tuodaan mukavaa 

vaihtelua arkiseen aherrukseen.  

Hyvä muistaa


25Positiivinen työntekijäkokemus: Opas esimiehille

Perhe huomioidaan

Työajan joustavuus

Etätyömahdollisuus

Työvuorojen säännöllisyys

Pyrkimys pitää kaksi 
päivää viikossa vapaata

Opiskelulle mahdollisuus

Joustavat työvuorot

Helppo esittää toiveita 
vapaapäivistä

Mahdollisuus hyödyntää 
töitä opinnoissa

Joustavat työajat puolin 
ja toisin

Paljon töitä sesongin 
aikana

Tiivis työyhteisö myös 
vapaa-ajalla

Asennoituminen sesonkiin

Sesonkityöntekijä Perheellinen Opiskelija

Pohdinta

Mieti, mitkä asiat ovat tärkeitä erilaisille 
työntekijäpersoonille? Esimerkkinä voit käyttää alla 

olevaa jaottelua:


26 Positiivinen työntekijäkokemus: Opas esimiehille

ESIMIEHELLÄ ON avainrooli positiivisten työntekijäkokemusten tuottamisessa. Positiivisen 

työntekijäkokemuksen johtaminen on huolehtimista, osallistumista sekä ymmärrystä työnte-

kijöistä yksilöinä. Esimies on työarjessa vuorovaikutuksessa työntekijään monien käytäntöjen 

kautta. Häneltä vaaditaan jämäkkyyttä, rohkeutta, oikeudenmukaisuutta, välittämistä, tavoitet-

tavuutta ja johtamistaitoja. 

Arjen toimintatavat, käytännön asioiden sujuminen ja viestinnän toimiminen ovat peruspilareita, 

jotka edistävät positiivisia kokemuksia. Näitä tukevat yhteisten toimintatapojen määritys, selkeät 

työtehtävät ja niiden tasapuolinen jakaminen. Vuorovaikutukseen liittyen tärkeitä toimintata-

poja ovat esimiehen helppo lähestyttävyys, palautteen antaminen ja toimiva keskusteluyhteys. 

Esimies voi edistää positiivisen työntekijäkokemuksen muodostumista vahvistamalla työnteki-

jäymmärrystään kokemuskeskusteluilla, joissa keskitytään työntekijän kehittymisen lisäksi myös 

hänen kokemuksiinsa työntekijäpolulla.

Työsuhteessa molemminpuolisen luottamuksen syntyminen on äärimmäisen tärkeää. Siinä 

missä esimiehen on pystyttävä luottamaan työntekijän kykyyn hoitaa hommat sovitulla tavalla, 

työntekijän puolestaan on uskottava omaan tekemiseensä. Luottamuksellisen suhteen kehit-

tymisen kannalta johdon ja esimiehen tuki on työntekijälle korvaamatonta. Monesti vastuun 

antaminen lisää molemminpuolista luottamusta.

Esimiestyö ja 
luottamus

Kun mietitään positiivista työpaikkaa, luottamuksen rooli nousee 
nopeasti esille. Esimiehen tulee luottaa työntekijään ja työntekijän 

täytyy voida luottaa siihen, että esimieheltä on saatavissa tukea 
tarvittaessa. Esimies voi lisätä positiivisia kokemuksia esimerkiksi 

osallistamalla työntekijän työn suunnitteluun.

T Y Ö S U H T E E N  A I K A N A

Esimiehen on erityisen tärkeää huomioida työntekijöiden 
persoonallisuus sekä vahvuudet ja heikkoudet. Tätä kautta 

kyetään löytämään mieluisat työtehtävät ja tavat tehdä töitä. 

Hyvä muistaa


27Positiivinen työntekijäkokemus: Opas esimiehille

Esimerkkejä positiivisia kokemuksia  
tuottavista käytännöistä:

Avoin vuorovaikutus 

Luottamuksen rakentaminen

Positiivisen työilmapiirin 
rakentaminen 

Hyvin suunniteltu työnkuva 

Ammattitaidon kehittäminen

Kokemuskeskustelut  

Esimerkillä johtaminen 

Esimiehen kiinnostus työntekijöitä 
ja työn tekemistä kohtaan 

Luovuuden tukeminen

vuoro-
vaikutusAVOIN

esim
erki

llä
Luovuuden
Tukeminen

JOHTAMIN
EN

LUOTTAMUKSENRAKENTAMINEN


28 Positiivinen työntekijäkokemus: Opas esimiehille

Palaute ja viestintä
Viestinnän selkeys tekee elämästä helpompaa. Niin on myös 

työelämässä, jossa hyvin molempiin suuntiin kulkevalla tiedolla on 
iso rooli positiivisten työntekijäkokemusten synnyssä. 

T Y Ö S U H T E E N  A I K A N A

Säännölliset palaverit 

Lyhyet briiffaukset työvuoron aluksi ja päätteeksi

Yhteinen viestintäkanava, jossa välittyvät reaaliajassa myös nopeat muutokset ja 
vaikkapa ongelmatilanteet 

POSITIIVISTEN TYÖNTEKIJÄKOKEMUSTEN tuottamiseksi työntekijän ja organisaation välisen 

viestinnän tulee olla selkeää ja sujuvaa. Kaikilla työntekijöillä täytyy olla yhtäläinen mahdollisuus 

tiedon hyödyntämiseen. Tiedon tulee kulkea molempiin suuntiin hyvin – työntekijä toivoo 

avointa ja totuudenmukaista viestintää, jollaiseen hänen pitää itsekin sitoutua. Positiivisen työn-

tekijäkokemuksen kannalta viestinnässä täytyy olla kaikille yhteiset selkeät pelisäännöt.

Palautteen antaminen on tärkeä osa viestintää ja vuorovaikutusta. Työntekijän näkökulmasta 

on lähes mahdotonta saada liikaa palautetta – palautteella on suuri merkitys positiivisen työn-

tekijäkokemuksen muodostumisessa. Työntekijän työpanoksen arvostaminen, onnistumisen 

tunnustaminen ja siitä kiittäminen ovat palautteita, jotka motivoivat työntekijää – usein jopa 

rahallista palkitsemista enemmän. 

Hyviä käytäntöjä viestimiseen ovat esimerkiksi:

”Positiivinen työntekijäkokemus on 
myös se, että sun työpanos huomataan. 

Ettei täällä vaan yhtäkkiä maagisesti 
asiat tapahdu, vaan että oikeasti saa 

tunnustusta työstään”


29Positiivinen työntekijäkokemus: Opas esimiehille

Työnlaatu

Onko työnteko yrityksen näkökulmasta kannattavaa Kehitys-
ideat

Ovatko työn tulokset 
odotetun mukaisia

Miten on kehittynyt 
työntekijänä ja miten 

voisi kehittyä lisää  

Mikä sujuu hyvin 
ja missä on vielä 

kehitettävää

Yhteisten ja 
henkilökohtaisten 

tavoitteiden 
saavuttaminen

Pohdinta

Työntekijät arvostavat rakentavaa palautetta, sillä se ohjaa heitä 
tekemään työtään entistä paremmin. Työntekijät ovat kiinnostuneita 

saamaan palautetta osaamisestaan ja kehittymisestään, esimiehen 
kannattaakin antaa palautetta esim. seuraavista asioista:


Esimies kohtelee 
kaikkia työntekijöitä 

tasavertaisesti

Yhteiset 
pelisäännöt

Työvuorojen 
suunnitteluPositiivinen

ilmapiiri

Riittävät
resurssit

Työ- 
vuoroista 

palautuminen


31Positiivinen työntekijäkokemus: Opas esimiehille

Työhyvinvointi
Työhyvinvointi on kuin palapeli, joka koostuu monesta osasta. Koko-

naisvaltainen työhyvinvointi muodostuu fyysisen, psyykkisen, henkisen, 
sosiaalisen, ammatillisen ja taloudellisen hyvinvoinnin tasapainosta.

T Y Ö S U H T E E N  A I K A N A

KOKONAISVALTAISEN TYÖHYVINVOINNIN ylläpitämiseksi esimiehen kannattaa hyödyntää työn-

tekijäymmärrystä. Huomiota kannattaa kiinnittää fyysiseen hyvinvointiin ja työntekijän terveyden 

edistämiseen. Sosiaalisesta hyvinvoinnista voi huolehtia saamalla työntekijä kokemaan, että 

hänellä on oma paikka työyhteisössä. Psyykkistä hyvinvointia edistävät positiiviset kokemukset 

turvallisuudesta ja osaamisesta. Henkistä hyvinvointia puolestaan voidaan edistää mahdollista-

malla työntekijän toimiminen työssään omien arvojensa mukaisesti. Ammatillista hyvinvointia 

vahvistavat onnistumiset asiakaspalvelussa ja oman osaamisen kehittämismahdollisuudet. Talou-

dellista hyvinvointia ylläpitää säännöllisesti saatava ja riittävä korvaus omasta työstä.

Työntekijä voi hyvin, kun kuormittuminen on sillä tasolla, että jaksamista riittää myös työajan ulko-

puolella. Esimies voi vaikuttaa siihen, että positiivisia työntekijäkokemuksia syntyy kaikilla työhyvin-

voinnin osa-alueilla. Esimiestyö, työyhteisö ja työntekijän oma toiminta vaikuttavat työhyvinvointiin.

Vinkkejä esimiehelle 
työhyvinvoinnin edistämiseen

Kohtele kaikkia tasavertaisesti, arvosta ja luota.

Pyri luomaan positiivinen ilmapiiri, jolloin töissä on mukava olla, toisista välitetään, 
heitä autetaan ja kannustetaan. 

Suunnittele työvuorot järkevästi niin, että on mahdollisuus riittävään 
palautumiseen työvuoroista.

Luo kaikille yhteiset pelisäännöt ja organisoi työtä tavalla, jolla kuormittuminen on 
tasapuolista.

Ole selvillä, mitä työvuoroissa todellisuudessa tapahtuu ja kuinka paljon asioita 
työvuoron aikana oikeasti ehtii tekemään.

Tarjoa riittävät resurssit ja puitteet onnistuneen asiakaskokemuksen tuottamiseen. 


32 Positiivinen työntekijäkokemus: Opas esimiehille

Työympäristö ja 
turvallisuus

Työympäristön tunteminen ja turvallisuuden huomioiminen ovat 
tärkeitä palasia positiivisen työntekijäkokemuksen syntymisessä. 
Työpaikalla turvallisuuden tunne edistää sekä työssä viihtymistä 

että yleistä työpanosta.

T Y Ö S U H T E E N  A I K A N A

FYYSINEN TYÖYMPÄRISTÖ vaikuttaa olennaisesti positiivisen työntekijäkokemuksen syntymi-

seen. Työtilojen muotoilu virkistystoimintaa, yhteisöllisyyttä, mutta myös yksilöllistä toimintaa 

tukevaksi on erityisen tärkeää. Myös yksilöllisen ergonomian ja esteettömyyden huomioiminen 

edesauttaa työntekijöiden työkyvyn ylläpitoa.  

Työympäristön hyvä tuntemus tuottaa positiivisia työntekijäkokemuksia. Työntekijän tuntiessa 

työpaikkansa toimintaympäristön on hänen helpompi ohjata asiakkaita ja verkostoitua. Tämä 

tuottaa onnistumisia ja positiivisia työntekijäkokemuksia.

Turvallisuuden tunne töissä edistää työntekijöiden uskallusta ja halua heittäytyä työssään roh-

keammin – avoimuuden ilmapiiri auttaa työntekijää rentoutumaan, sekä antamaan parhaan 

mahdollisen työpanoksensa. Näiden kautta puolestaan syntyy positiivisia työntekijäkokemuksia. 

Työyhteisön positiivinen asenne turvallisuuteen edistää sen kokonaisvaltaista huomioimista.

Turvallisuuskulttuuria kehittämällä voi parantaa 
myös työilmapiiriä. Yleensä kaikki haluavat 

työskennellä turvallisessa organisaatiossa ja 
edistää turvallisuutta.

Vinkki


33Positiivinen työntekijäkokemus: Opas esimiehille

Työympäristössä on 
kiinnitettävä huomiota:

Turvallisuutta voidaan 
edistää esimerkiksi:

Työympäristö pidetään 
järjestyksessä ja siistinä 

Työskentelyvälineet huolletaan 
säännöllisesti 

Suojavarusteiden käyttö on 
pakollista  

Työergonomiasta 
huolehditaan 

Asianmukaiset työasut

Koulutuksilla

Turvallisuusohjeistuksin 

Turvallisuuskävelyillä 

Turvallisuusasiakirjojen 
yhteisellä läpikäynnillä

Työympäristö pidetään

JÄRJESTYKSESSÄ

suojavarusteiden

KÄYTTÖ

Turvallisuus-asiakirjojenLäpikäynti

huolehditaan
TYÖERGONOMIASTA


34 Positiivinen työntekijäkokemus: Opas esimiehille

Osaamisen 
kehittäminen

Positiivista työntekijäkokemusta vahvistava oman osaamisen 
kehittäminen voi liittyä työssä tarvittavaan ammattitaidon 

kehittämiseen. Osaamisen kehittymistä on sekä arjessa käytännön 
kautta oppiminen, koulutuksiin osallistuminen ja työntekijästä 

itsestään lähtevä uuden osaamisen oppimisen halu ja tarve.

T Y Ö S U H T E E N  A I K A N A

OSAAMINEN, TIETOTAITO JA TYÖTAVAT kehittyvät työtä tekemällä ja työtovereilta oppi-

malla läpi työuran. Työnteon lomassa tapahtuva, jokapäiväinen uuden oppiminen on osin 

kiinni työntekijän omasta aktiivisuudesta. Oman osaamisen kehittäminen voi sisältää myös  

alan kirjallisuuteen perehtymistä ja osaamisen vahvistamista tietopohjaa syventäen. Oman 

tietotaidon ja osaamisen jakaminen työtovereille vahvistaa organisaation sisäistä oppimisen 

kulttuuria ja erilaisten muutosten mahdollistamista. Tätä voidaan tukea esimerkiksi mahdollis-

tamalla työnkierto, ja osaamisen leviäminen organisaation sisällä.

Positiivisen työntekijäkokemuksen muodostumisen kannalta on tärkeää, että työnantaja 

joko järjestää koulutusta työpaikalla tai mahdollistaa ja suhtautuu myönteisesti työntekijän 

omaehtoiseen kouluttautumiseen. Tehokkaita osaamisen kehittämisen tapoja ovat täsmä-

koulutukset, joissa on mahdollista syventää osaamista teemaan perehtyen. Täsmäkoulutuksia 

voivat olla esimerkiksi asiakaspalveluvalmiuksien vahvistaminen tuotetietoutta lisäämällä. 

Koulutuksilla on positiivinen vaikutus työntekijän työmotivaatioon, työhyvinvointiin ja kehit-

tymishalukkuuteen.

Positiivista työntekijäkokemuksen muodostamista tukevat uralla kehittymisen mahdollisuudet 

yrityksen sisällä niin horisontaalisesti kuin vertikaalisesti. Uralla kehittyminen voi siis olla sekä 

uuden tiedon ja taidon oppimismahdollisuuksia että selkeän urapolun rakentamista. Yksittäi-

sen työntekijän osaamisen kehittymisen esteenä matkailualalla voi olla alan sesonkiluontei-

suudesta johtuva pitkäjänteisen osaamisen kehittämisen puute.


35Positiivinen työntekijäkokemus: Opas esimiehille

Työnteon  
lomassa tapahtuva, 

jokapäiväinen 
uuden oppiminen 

Työuralla 
kehittymiseen 

tarvittava 
oppiminen 

Työssä  
tarvittavan 

ammattitaidon 
kehittäminen 

Kanssakäyminen 
työtovereiden ja 
asiakkaiden kanssa 
auttaa kehittymään 
ihmisenä ja 
työntekijänä

Oman ajattelun 
rikastuttaminen 
työtovereiden 
näkemyksillä

Kielitadon 
kehittäminen

Mahdollisuus 
käyttää luovuutta

Osaamisen 
kehittyminen on 
itsestä kiinni 

Mahdollisuus edetä 
uralla: urakehitys-	
vaihtoehtojen 
pohtiminen organi-
saatiossa

Esimiestehtävät 
ovat yksi, mutta 
eivät ainoa tapa 
edetä uralla

Työtehtävässä 
erikoistuminen ja 
asiantuntemuksen 
lisääminen etene-
misvaihtoehtona

Mahdollisuus 
laajentaa osaamista 
työtehtävää vaih-
taen talon sisällä 

Mahdollisuus 
kokeilla uusia ja 
virkistää vanhoja 
työtehtäviä

Olemassa olevan 
osaamisen syven-
täminen ja laajen-
taminen (tarinoita, 
knoppitietoutta jne.) 

Tuote- ja palvelutie-
touden lisääminen 
mm. koulutuksin

Tuotteiden ja palve-
luiden testaaminen 
ja tarkastelu asia-
kasnäkökulmasta

Esiintymisvarmuu-
den saaminen  

Pohdinta

Kehittäessäsi työyhteisössäsi osaamisen 
johtamisen käytänteitä, pohdi seuraavien 

toteutumista: 


36 Positiivinen työntekijäkokemus: Opas esimiehille

Oman työn muotoilu
Mahdollisuus oman työn muotoiluun on olennaisessa roolissa 

vahvistamaan työntekijäkokemusta. Omaa työtä kehitetään 
päivittäin arjessa kohdatuissa ongelmanratkaisutilanteissa.

T Y Ö S U H T E E N  A I K A N A

TYÖNTEKIJÖIDEN TYÖTAVAT kehittyvät koko ajan tekemisen, työkavereiden ja saadun palaut-

teen kautta. Positiivista työntekijäkokemusta vahvistavat yksilöiden vahvuuksien ja osaamisen 

huomioiminen sekä mahdollisuus vaikuttaa omiin työtehtäviin. Kehittäessään oman työyhteisön 

positiivista työntekijäkokemusta voi työntekijä pohtia organisaation tarjoamia mahdollisuuksia 

oman työn muotoiluun. 

”Itse saan päättää miten ja missä 
järjestyksessä työni teen, yleensä 
mikään päivä ei ole samanlainen. 

Työtavat kehittyvät koko ajan, kun 
tulee uusia työntekijöitä ja uusia 

näkökulmia.” 


37Positiivinen työntekijäkokemus: Opas esimiehille

Mahdollisuus vaikuttaa omiin 
työtehtäviin, kun osaamista on

Kehitysideoiden esittäminen on suotavaa 
ja ne pyritään huomioimaan toiminnan 
kehittämisessä

Kannustetaan nostamaan esiin uusia 
ideoita ja uusia tapoja tehdä asioita

Uudet työskentely- ja toimintatavat 
otetaan käyttöön hyvin perustellen

Työnteossa otetaan huomioon 
työntekijöiden vahvuudet

Mahdollisuuksien mukaan jokaisella 
vapaus tehdä töitä omalla tavalla

Mahdollisuus vaikuttaa kaikille mieluisan 
työelämän muodostumiseen

Mahdollisuus joustavuuteen, mm. 
opiskelun mahdollistaminen töiden ohella 

Kokeneet työntekijät pääsevät mukaan 
uusien  tulokkaiden perehdyttämiseen ja 
työn kehittämiseen

Mahdollistetaan toiminnan muutos 
päivittämällä työn muotoilun 
mahdollistavia laitteita ja/tai 
välinehankinnoilla tarpeen mukaan

Oman työn muotoilussa myös jokaisen 
oma asenne ja esimiehen esimerkki 
tärkeää

Pohdinta

Miten yrityksessäsi mahdollistetaan tai voitaisiin edesauttaa 
mm. seuraavia oman työn muotoiluun vaikuttavia asioita:

Mahdollisuus 
vaikuttaa omiin 

työtehtäviin

Mahdollisuus 
joustavuuteen

Vapaus tehdä 
töitä omalla 

tavalla

Työntekijän 
vahvuuksien 

huomioiminen

Oma asenne ja 
esimehen antama 

esimerkki


38 Positiivinen työntekijäkokemus: Opas esimiehille

Motivaatio
Motivaatio on kuin kimppu erivärisiä ja kokoisia ilmapalloja: 

palkka on tärkeä, mutta se ei ole suinkaan palloista ainoa. Monia 
matkailualalla työskenteleviä motivoi esimerkiksi elämysten 

mahdollistaminen asiakkaalle.

T Y Ö S U H T E E N  A I K A N A

SÄÄNNÖLLISEN TOIMEENTULON turvaaminen eli palkka muodostaa perustan työmotivaa-

tiolle. Muita positiivista työntekijäkokemusta vahvistavia motivaatiotekijöitä ovat työyhteisö, 

työilmapiiri sekä tyytyväiset asiakkaat ja heiltä saatu hymy. Omasta työstä saatu palaute motivoi, 

ja sitä halutaankin saada sekä esimieheltä että asiakkailta. 

Perustarpeiden, kuten palkan, tuoman turvan jälkeen motivaatiotekijöiksi nousevat työn tar-

joamat haasteet, uuden oppiminen ja onnistumiset. Matkailualan työntekijää motivoi myös 

onnistuneiden, mieleenpainuvien kokemusten ja elämysten mahdollistaminen asiakkaalle.

Työn halutaan olevan mielenkiintoista, mutta sen tekemiseen täytyy olla hyvät edellytykset. 

Työtehtävien tulee tarjota riittävästi haasteita ja tavoitteita, jotka ovat saavutettavissa työn-

tekijän omalla tai työyhteisön yhteisellä työpanoksella. Motivoivana tekijänä pidetään myös 

palautetta, jota saadaan esimieheltä, työkavereilta ja asiakkailta. Vastuun saaminen ja työnte-

kijöiden mahdollisuus päätösten tekemiseen tuo työhön mielekkyyttä. Työn ja alan kestävän 

kehityksen huomioiminen niin oman organisaation toiminnassa kuin alalla yleensä on tärkeää 

myös ammattiylpeyden vahvistamiseksi. 

Työntekijöitä motivoivia tekijöitä voi olla esimerkiksi 
uusien ihmisten kohtaaminen, asiakkaiden tyytyväisyys 

ja loistavien elämysten tuottaminen, sekä niistä töiden 
jälkeen kertominen.

Hyvä muistaa


PALKKA

ILMAPIIRI

TYÖYHTEISÖ
PALAUTE

VASTUU

TYYTYVÄISET
ASIAKKAAT


40 Positiivinen työntekijäkokemus: Opas esimiehille

Sitoutuminen ja 
merkityksellisyys

Jotta työ olisi enemmän kuin pelkkä keino ansaita voita leivän 
päälle, sen täytyy olla työntekijälle merkityksellistä. Merkityksellinen 

työ lisää työntekijän sitoutuneisuutta yritykseen ja laadukkaan 
palvelun tuottamiseen.

T Y Ö S U H T E E N  A I K A N A

POSITIIVISEEN TYÖNTEKIJÄKOKEMUKSEEN matkailualalla liittyy liittyy vahva sitoutuneisuus 

hyvän asiakaskokemuksen tuottamiseen, kun taas sitoutuminen työnantajaan voi olla ehdollis-

ta: sitoutumiseen vaikuttaa työn jatkuvuus, työstä maksetun palkan vastaaminen osaamista ja 

kehittymismahdollisuudet.

Sitoutunut työntekijä haluaa kehittää matkailualaa, kestävästi. Sitoutumista tukee itse työ, 

työnantaja, matkailu sekä matkailuala yleisesti. Työantajaan sitoutumista vahvistaa se, että työ 

on mielekästä, se sisältää haasteita, tehtyä työtä arvostetaan ja siitä maksetaan kohtuullinen 

korvaus. Onnistumisen kokemukset vahvistavat sitoutumisen tunnetta.

Sitoutumiseen vaikuttaa vahvasti työnantajan aatteiden ja arvojen yhteneväisyys työntekijän 

omien arvojen kanssa. Esimiehen odotetaan jalkauttavan organisaation arvomaailma työnte-

kijöiden keskuuteen ja toteuttavan arvoja arjessa omalla käytöksellään. Työntekijät haluavat 

yrityksen ja työntekijöiden jakavan yhteiset tavoitteet työn tekemiselle. Työntekijät toivovat, että 

työnantaja luottaa työntekijöihin ja heidän harkintakykyynsä niin, että työntekijöillä on vapaus 

päättää, miten työ hoidetaan.

Luottamuksella on tärkeä rooli sitoutumista edistävänä tekijänä: työnantajan ja työntekijän 

keskinäisen luottamuksen ollessa hyvä, työntekijä voi luottaa työsuhteen jatkuvan seuraavana 

sesonkina, mikäli näin luvataan. Tämä on omiaan lisäämään työntekijän oman elämän hallinnan 

tunnetta ja tulevaisuuden suunnittelua.

Työn merkitykselliseksi kokeminen vahvistaa sitoutumisen tunnetta: työntekijä kaipaa kuulla, 

että tehdyllä työllä on merkitystä (yrityksen tulokseen tai että ylipäätään tekee oikein) ja että 

hänen työpanostaan arvostetaan. Parhaimmillaan työntekijäpolun kontaktipisteissä syntyneet 

positiiviset työntekijäkokemukset johtavat siihen, että työntekijä kokee työnsä merkitykselliseksi 

ja sitoutuu organisaatioon.


41Positiivinen työntekijäkokemus: Opas esimiehille

Miten työyhteisössäsi on tuotu esiin ja avattu organisaation ja työyhteisön yhteiset arvot?

Millaisilla käytännön toimintatavoilla pystyt viestimään ja vahvistamaan yhteistä 
arvomaailmaa, asenteita ja tavoitteita?

Miten työnantajan asettamat tavoitteet on käyty läpi työyhteisössä? Miten tavoitteet on 
konkretisoitu yksittäisen työntekjän tai tiimin tasolle?

Millä tavoin organisaation tulevaisuuden kehitysnäkymistä on keskusteltu 
työntekijöiden kanssa?

Miten varmistat säännöllisen palautteen vahvistaaksesi työn merkityksellisyyden tunnetta? 

Pohdinta

Kehittäessäsi työyhteisösi valmiuksia avainosaajien 
sitouttamiseen, pohdi seuraavia asioita:

Sitouttaminen ja 

merkityksellisyys

Työyhteisön 

arvojen esiin 

tuominen

Työnantajan asettamien tavoitteiden läpikäynti

Yhteisen 

arvomaailm
an 

vahvistaminen

Organisaation 
tulevaisuuden 
kehityksestä 
keskustelu

Säännöllinen 

palautteen 

antaminen


42 Positiivinen työntekijäkokemus: Opas esimiehille


43Positiivinen työntekijäkokemus: Opas esimiehille

Työsuhteen 
jälkeen

Seuraavaksi tarkastellaan, mitä tapahtuu työsuh-
teen päättymisen jälkeen. Kun työsuhde päättyy, 
johtaa se työntekijäpolun kolmanteen vaiheeseen 
– työsuhteen jälkeiseen aikaan. Opas tarkastelee, 
miten voidaan työntekijäpolun kosketuspisteet 
tunnistamalla pyrkiä tuottamaan työntekijälle posi-
tiivisia kokemuksia myös työsuhteen jälkeen.  

4


44 Positiivinen työntekijäkokemus: Opas esimiehille

Työsuhteen 
päättyminen

Työntekijäkokemus määrittyy pitkälti sen mukaan, mitä tapahtuu 
ennen työsuhdetta ja sen aikana, mutta entäpä kun työsuhde 

päättyy? Positiivisen työntekijäkokemuksen kannalta on tärkeää, että 
myös työsuhteen jälkeinen aika otetaan huomioon.

T Y Ö S U H T E E N  J Ä L K E E N

TYÖNTEKIJÄPOLKU JATKUU työsuhteen päätyttyä. Sillä, miten työsuhde päättyy ja miten 

työtekijän kanssa käsitellään työsuhteen jälkeistä aikaa, on vaikutusta positiivisen työntekijäko-

kemuksen muodostumiseen.

Positiivista työntekijäkokemuksen muodostumista voi vahvistaa työsuhteen päättämisen jälkeen 

käyty loppukeskustelu. Keskustelussa on mahdollisuus käydä läpi työntekijän päällimmäiset 

tuntemukset päättyneestä työsuhteesta, mahdolliset tulevaisuuden suunnitelmat ja työsuhteen 

jatkamismahdollisuudet myöhemmin. Keskustelu tarjoaa organisaatiolle mahdollisuuden toi-

minnan kehittämiseen työntekijän palautteen kautta ja ymmärtämällä hänen kokemuksiaan. 

Mahdollisuuksien mukaan työnantaja voi tarjota tukea uuden työn ja kouluttautumisvaihtoeh-

tojen etsimisessä tai ohjata työntekijää ottamaan yhteyttä oikeaan viranomaiseen, työvoima-

palveluihin tai ammattijärjestöjen neuvontapalveluihin. Esimiehellä on mahdollisuus vahvistaa 

työntekijän positiivisia kokemuksia myös työsuhteen jälkeen olemalla yhteydessä ja esimerkiksi 

kyselemällä kuulumisia ja kertomalla myös työnantajayrityksen tulevaisuuden suunnitelmista. 

Positiivinen kokemus työsuhteen päättymisestä saa työntekijän viestimään entisestä työpai-

kastaan myönteisesti. Tämä puolestaan edistää organisaation hyvän työnantajamielikuvan 

rakentumista, joka houkuttaa hakeutumaan yritykseen töihin. 

Työntekijäpolku ei lopu työsuhteen päätyttyä: työsuhteen 
jälkeinen aika ja miten sitä käsitellään vaikuttaa suuresti 

positiivisen työntekijäkokemuksen muodostumiseen.

Hyvä muistaa


45Positiivinen työntekijäkokemus: Opas esimiehille


46 Positiivinen työntekijäkokemus: Opas esimiehille

Loppusanat
Matka kohti positiivista työntekijäkokemusta alkaa olla 

päätepisteessään ja nyt onkin aika miettiä tulevaisuutta. Mitä kaikkea 
matkan varrella on siis opittu?

JATKUVASTI MUUTTUVA toimintaympäristö vaatii johtajuudelta entistä enemmän tulevaisuu-

den ennakointikykyä ja innovatiivisia ratkaisuja. Tarkastelussa matkailualan työntekijäkokemus 

-hankkeessa on erilaisten toimenpiteiden kautta selvitetty mitä työntekijäymmärrys, ja positiivi-

nen työntekijäkokemus Lapin matkailuelinkeinon näkökulmasta tarkoittavat. Lisäksi on selvitetty 

positiivisen työntekijäkokemuksen elementtejä, sekä miten positiivinen työntekijäkokemus vai-

kuttaa työntekijän motivaatioon ja sitoutumiseen. 

Hankkeen tavoitteena on ollut vahvistaa Lapin alueen matkailuyritysten valmiuksia johtamispro-

sessien uudistamiseen ja tukea positiivisia työntekijäkokemuksia, työntekijöiden motivaatiota 

ja sitoutumista. Oppaan sisällön koonnissa on hyödynnetty matkailualan työntekijöille tehtyä 

Positiivinen työntekijäkokemus -kyselyä, teemahaastattelua sekä esimiehille pidettyjen työpa-

jojen antia. 

Hankkeessa tuotettu tieto tarjoaa hyviä käytäntöjä ja uudenlaista positiivista johtamisotetta 

työntekijöiden työn muotoiluun ja sitä kautta työhyvinvoinnin ja tuottavuuden parantamiseen. 

Näiden kehittäminen puolestaan lisää koko toimialan vetovoimaisuutta. 

Systemaattisesti positiivista työntekijäkokemusta kehittävät organisaatiot mahdollistavat 

toiminnallaan työntekijöilleen tilaisuuden loistaa työssään. Työntekijöiden osallistaminen po-

sitiivisen työntekijäkokemuksen tuottamiseen motivoi ja sitouttaa työntekijöitä organisaatioon. 

Kokonaisvaltaisen työntekijäkokemuksen johtamisen avulla organisaatiot voivat tulevaisuudessa 

mahdollistaa kasvunsa. 

Kiitos kun olit mukana, nyt 
katse kohti positiivisempia 

työntekijäkokemuksia!


47Positiivinen työntekijäkokemus: Opas esimiehille

Kirjallisuusluettelo
AALTONEN, T.  AHONEN, P. &  SAHIMAA, J. 2020. Merkityksen johtaminen vastaa työelämän 

suureen tarpeeseen. Julkaisussa: Työn Tuuli -aikakauskirjan 1/2020. Viitattu 18.11.2020  https://

uutiskirje.henry.fi/archive/file/2b016db6bdb2a5ed10a4c766d78617e4/012020_tyontuuli.pdf.

ELINKEINOELÄMÄN KESKUSLIITTO. 2019. Vastuullisuuden suunnannäyttäjät. Käytännön 

työkaluja ja esimerkkejä yritysvastuun johtamiseen. EK:n julkaisuja. Viitattu 18.11.2020 EK_Vas-

tuullisuusjulkaisu_final_net_11.9.2019.pdf. 

HATCH, M. J. & SCHULTZ M. 2002. The dynamics of organizational identity. Human Relations, 55(8).  

JÄRLSTRÖM, M., & VANHALA, S. 2014. Vastuullisuus henkilöstöjohtamisessa. Teoksessa R. 

Viitala, & M. Järlström (toim.). Henkilöstöjohtaminen uuden edessä: Henkilöstöbarometrin nos-

tamat kehityshaasteet. Vaasa: Vaasan yliopiston julkaisuja. Tutkimuksia 302, 221–240. Viitattu 

18.11.2020 https://osuva.uwasa.fi/handle/10024/7810.  

KALIKKA-KUSTULA, J. 2020. Työntekijäkokemuskysely matkailualalla Lapissa – Nuorten työnte-

kijäkokemusten kehittäminen matkailualalla Lapissa.  Lapin ammattikorkeakoulu. Opinnäytetyö.  

KANGAS, J. 2020. Sosiaalisesti vastuullinen johtaminen Lapin matkailualan yrityksissä. Lapin 

ammattikorkeakoulu. Julkaisematon opinnäytetyö.  

LINNINEN, M. & LUOPAJÄRVI, S. 2020. Työhyvinvoinnin edistäminen Rovaniemen matkai-

lualalla. Lapin ammattikorkeakoulu. Opinnäytetyö. Viitattu 18.11.2020  https://www.theseus.fi/

handle/10024/343211.  

MORGAN, J. 2017. The Employee Experience Advantage: How to Win the War for Talent by 

Giving Employees the Workspaces They Want, the Tools They Need, and a Culture They Can 

Celebrate. Hoboken: John Wiley & Sons, Incorporated. E-kirja. Viitattu 18.11.2020 https://luc.

finna.fi/lapinamk, Ebook Central. 

MORGAN, J. 2017. Why the Millions We Spend on Employee Engagement Buy Us So Little. 

Organizational Culture. Harvard Business Review 10.3.2017. Viitattu 18.11.2020 https://hbr.

org/2017/03/why-the-millions-we-spend-on-employee-engagement-buy-us-so-little 

PENTTILÄ, O. 2020. Positiivisen työntekijäkokemuksen kehittäminen johtamisen näkökulmasta 

Lapin matkailuyrityksissä. Lapin ammattikorkeakoulu. Opinnäytetyö. Viitattu 18.11.2020 https://

www.theseus.fi/handle/10024/345355.  

https://uutiskirje.henry.fi/archive/file/2b016db6bdb2a5ed10a4c766d78617e4/012020_tyontuuli.pdf.
https://uutiskirje.henry.fi/archive/file/2b016db6bdb2a5ed10a4c766d78617e4/012020_tyontuuli.pdf.
http://EK_Vastuullisuusjulkaisu_final_net_11.9.2019.pdf.
http://EK_Vastuullisuusjulkaisu_final_net_11.9.2019.pdf.
https://osuva.uwasa.fi/handle/10024/7810.
https://www.theseus.fi/handle/10024/343211.
https://www.theseus.fi/handle/10024/343211.
https://luc.finna.fi/lapinamk
https://luc.finna.fi/lapinamk
https://hbr.org/2017/03/why-the-millions-we-spend-on-employee-engagement-buy-us-so-little
https://hbr.org/2017/03/why-the-millions-we-spend-on-employee-engagement-buy-us-so-little
https://www.theseus.fi/handle/10024/345355.
https://www.theseus.fi/handle/10024/345355.


48 Positiivinen työntekijäkokemus: Opas esimiehille

PLASKOFF, J. 2017. Employee experience: the new human resource management approach. 

Strategic HR Review Vol.16 Nro 3, 136-141. Emerald Publishing Limited. Viitattu 18.11.2020 

https://doi.org/10.1108/SHR-12-2016-0108

SUOMI, K., SARANIEMI, S., VÄHÄTALO, M., KALLIO, T. J. & TEVAMERI, T. 2019. Employee En-

gagement and Internal Branding: Two Sides of the Same Coin? Corporate Reputation Review. 

Springer Link 6.11.2019. Viitattu 18.11.2020 https://link.springer.com/article/10.1057/s41299-

019-00090-0

VUOLLO, E. 2020. Foreign Employees’ Experiences About Working in Finnish Lapland. Lapin 

ammattikorkeakoulu. Julkaisematon opinnäytetyö.  

YOHN, D. L. 2018. 2018 Will Be the Year of Employee Experience. Forbes Media LLC 2.1.2018. 

Viitattu 18.11.2020 https://www.forbes.com/sites/deniselyohn/2018/01/02/2018-will-be-the-

year-of-employee-experience/?sh=309de86c1c8f

https://doi.org/10.1108/SHR-12-2016-0108  
https://link.springer.com/article/10.1057/s41299-019-00090-0  
https://link.springer.com/article/10.1057/s41299-019-00090-0  
https://www.forbes.com/sites/deniselyohn/2018/01/02/2018-will-be-the-year-of-employee-experience/?sh
https://www.forbes.com/sites/deniselyohn/2018/01/02/2018-will-be-the-year-of-employee-experience/?sh


49Positiivinen työntekijäkokemus: Opas esimiehille


50 Positiivinen työntekijäkokemus: Opas esimiehille

POSITIIVISTA TYÖNTEKIJÄKOKEMUSTA kehittävät organisaatiot 
mahdollistavat toiminnallaan työntekijöilleen tilaisuuden loistaa 
työssään.  Kokonaisvaltaisen työntekijäkokemuksen johtamisen avulla 
organisaatiot voivat tulevaisuudessa mahdollistaa kasvunsa.  

Matkailualan esimies, lähde siis matkalle kohti positiivista työn-
tekijäkokemusta. Tämä opas tarjoaa sinulle avaimet positiivisen 
työntekijäkokemuksen tuottamiseen. Voit hyödyntää opasta arjen 
esimiestyössäsi esimerkiksi osana henkilöstötoimintojen tai johtami-
sen osaamisen kehittämistä.  

Opas on laadittu Tarkastelussa matkailualan työntekijäkokemus -hank-
keessa. Pohjois-Pohjanmaan ELY-keskuksen osarahoittaman hankkeen 
tavoitteena on vahvistaa Lapin alueen matkailuyritysten valmiuksia 
johtamisprosessien uudistamiseen ja tukea positiivisia työntekijäkoke-
muksia, työhyvinvointia, työntekijöiden motivaatiota ja sitoutumista. 
Oppaan sisällön koonnissa on hyödynnetty alan kirjallisuutta, matkai-
lualan työntekijöille tehtyä Positiivinen työntekijäkokemus -kyselyä, 
teemahaastattelua sekä esimiehille pidettyjen työpajojen antia. 


	Aluksi
	Alkusanat
	Käsitteiden avausta

	Ennen työsuhdetta
	Mielikuvat työnantajasta
	Odotukset työnantajasta
	Rekrytointiprosessi

	Työsuhteen aikana
	Perehdytys
	Työyhteisö ja välittäminen
	Työn ja vapaa-ajan yhteensovittaminen
	Esimiestyö ja luottamus
	Palaute ja viestintä
	Työhyvinvointi
	Työympäristö ja turvallisuus
	Osaamisen kehittäminen
	Oman työn muotoilu
	Motivaatio
	Sitoutuminen ja merkityksellisyys

	Työsuhteen jälkeen
	Työsuhteen päättyminen
	Loppusanat
	Kirjallisuusluettelo


