

Johanna Koskinen

Rockfestivaalialuerakentamisen

johtaminen ja organisointi

Rakennustyöntekijän näkökulma

Opinnäytetyö

Kevät 2014

Liiketoiminnan ja kulttuurin yksikkö

Kulttuurituotannon koulutusohjelma

2(27)

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: Liiketoiminnan ja kulttuurin yksikkö

Koulutusohjelma: Kulttuurituotannon koulutusohjelma

Suuntautumisvaihtoehto: Musiikkipainotteinen sosiokulttuurinen työ

Tekijä: Johanna Koskinen

Työn nimi: Rockfestivaalialuerakentamisen johtaminen ja organisointi. Rakennus-
työntekijän näkökulma.

Ohjaaja: Jussi Kareinen

Vuosi: 2014 Sivumäärä: 28 Liitteiden lukumäärä: 0

Tämän opinnäytetyön tarkoituksena oli selvittää, miten festivaalialuerakentamisen
johtaminen ja organisointi näyttäytyy rakennusprojektissa mukana olevan työnteki-
jän näkökulmasta. Aineiston keruussa olen käyttänyt omia kokemuksiani. Tutki-
muskysymyksiä oli kolme: 1. Miten rakentamisprosessin onnistunut johtaminen
näyttäytyy työntekijän näkökulmasta? 2. Mitkä ovat rakentamisen suurimmat on-
gelmakohdat/-tilanteet johtamisen ja organisoinnin näkökulmasta? 3. Miten raken-
tamisprosessin johtamista voi kehittää tehokkaammaksi työntekijän kannalta?
Opinnäytetyöni aineisto perustuu pääosin saamiini kokemuksiini festivaalialuera-
kentamisesta.

Opinnäytetyö tehtiin laadullisena tutkimuksena ja aineiston keruu tapahtui osallis-
tuvan havainnoinnin kautta. Aluksi johtamista ja organisointia tarkasteltiin festivaa-
lialuerakentamisen näkökulmasta sen erityispiirteet huomioiden. Seuraavassa vai-
heessa kuvattiin festivaalialuerakentamisen prosessi toimistolta alkavasta työstä
tapahtuman päättymiseen. Lopuksi yhdistettiin nämä kaksi edellä mainittua osaa
toisiinsa siten, että johtamista ja organisointia tarkasteltiin festivaalialuerakenta-
misprojektissa mukana olevan työntekijän näkökulmasta.
.

Opinnäytetyön lopputulokseksi selvisi, että festivaalialuerakentamisessa mukana
olevan työntekijän näkökulmasta johtajan on oltava helposti lähestyttävä ja kyettä-
vä tarvittaessa delegoimaan ja luottamaan työntekijöihin. Lisäksi hänen on pystyt-
tävä näkemään kokonaisuus mutta oltava selvillä myös eri osa-alueiden toimin-
nasta. Oleellista on osata rekrytoida motivoituneita työntekijöitä, joiden osaaminen
on hyödynnettävissä festivaalialuerakentamisessa. Toiminnan aloittamisen helpot-
tamiseksi tarvitaan perehdytyspäivä. Perehdytyksen aikana käydään läpi tietyt pe-
rusasiat festivaalialuerakentamisesta, työturvallisuudesta sekä muista käytännön
asioista, kuten työkoneiden käytöstä ja rakennuksella
tapahtuvasta toiminnasta.

Asiasanat: johtaminen, organisointi, festivaalialuerakentaminen

Avainsanat: sana yksi, sana kaksi, sana kolme, sana neljä, sana viisi, sana kuu-
si, sana seitsemän

3(27)

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Business and Culture

Degree programme: Degree programme in Cultural Management

Specialisation: Socio-Cultural Work (Music)

Author/s: Johanna Koskinen

Title of thesis: Direction and Organization of Rockfestivalareabuilding. Viewpoint of
a builder.

Supervisor(s): Jussi Kareinen

Year: 2014 Number of pages: 28 Number of appendices: 0

The purpose of this thesis was to determine how the management and organiza-
tion of the construction of a rock festival area appear from the perspective of the
employee involved in a construction project. I used my own experiences in data
collection. There were three research questions: 1.How does the successful man-
agement of the process of construction appear from the employee’s point of view?
2. What are the biggest problem areas / situations from the management and or-
ganization point of view?, and 3. How to develop the management of the process
of construction to be more effective from the employee’s point of view? The mate-
rial of my thesis is mainly based on my experiences gained in the construction of a
festival area.

The thesis was made as a qualitative study and the data collection took place
through participant observation. In the beginning, management and organization
were examined from the perspective of the construction of a festival area paying
attention to its special features. At the following stage, the process of construction
of a festival area was described from initial preparations to the end of the event.
Finally, the above sections were integrated in such a way that management and
organization were viewed from the perspective of an employee involved in the
construction project of a festival area.

The final result of my thesis showed that, from the viewpoint of the employee in-
volved in the construction of a festival area, the Director must be accessible and, if
necessary, be able to delegate and trust in the employees. In addition, he or she
has to be able to see the whole picture, and also be aware of the activity of the
different areas. It is essential to know how to recruit motivated employees, whose
expertise can be utilized in the construction of the festival area. An orientation pe-
riod is needed to facilitate the beginning of the activity. Certain basics of construc-
tion of festival area, industrial safety and other practical matters, such as the use
of machinery and building activities in the field are gone through during the orien-
tation period.

Keywords: management, organization, construction of a festival area

Keywords: word one, word two, word three, word four, word five, word six

4(27)

SISÄLTÖ

Opinnäytetyön tiivistelmä ... 2

Thesis abstract .. 3

Kuvio- ja taulukkoluettelo ... 5

Käytetyt termit ja lyhenteet .. 6

1 JOHDANTO .. 7

2 OPINNÄYTETYÖN TOTEUTTAMINEN JA

TUTKIMUSMENETELMÄ ... 10

2.1 Opinnäytetyön toteuttaminen .. 10

2.2 Tutkimusmenetelmä .. 10

3 NÄKÖKULMIA JOHTAMISEEN JA ORGANISOINTIIN 13

3.1 Johtaminen ja organisointi .. 13

3.2 Johtamisen ja organisoinnin ominaispiirteet festivaalialuerakentamisessa

työntekijän näkökulmasta .. 16

4 FESTIVAALIALUERAKENTAMISEN PROSESSIKUVAUS 19

4.1 Ennen festivaalialueen rakentamista ... 19

4.2 Festivaalialueen rakentamisen aikana .. 21

4.3 Festivaalitapahtuman aikana .. 21

4.4 Festivaalitapahtuman jälkeen .. 22

4.5 Festivaalialuerakentaminen työntekijän näkökulmasta 22

5 JOHTOPÄÄTÖKSET JA POHDINTA .. 24

LÄHTEET .. 28

5(27)

Kuvio- ja taulukkoluettelo

KUVIO 1. Festivaalialuerakentamisen prosessi..9

6(27)

Käytetyt termit ja lyhenteet

Festivaalialue- Tapahtumaan liittyvän alueen rakentamisen prosessi.
rakentaminen

Raksapäivystys Festivaalialuerakentamiseen olennaisesti liittyvää ammat-

tislangia, jolla tarkoitetaan päivystäen festivaalialuetta ra-

kentavia ja huoltavia rakennustyöntekijöitä.

7(27)

1 JOHDANTO

Suomi, ja erityisesti suomalainen kesä, on täynnä erilaisia tapahtumia. Erilaisten

teemojen mukaisten musiikkifestivaalien osuus niiden joukossa on merkittävä.

Rockfestivaaleja (myöhemmin festivaali) järjestetään ympäri vuoden useita kym-

meniä, ja osa näistä on jo ehtinyt muodostua perinteisiksi. Esimeriksi Seinäjoella

vuosittain pidettävä Provinssirock-festivaali järjestettiin ensimmäisen kerran vuon-

na 1979, joten se täyttää jo 36 vuotta, ja on nykyisin Selmu ry:n järjestämä. Sen

lisäksi, että tapahtumaan tarvitaan vetovoimainen esiintyjä, osa tapahtuman onnis-

tumista on toimiva tapahtumapaikka. Festivaalitapahtuma rakennetaan useimmi-

ten hyvin lyhyessä ajassa, ja mukana on paljon työntekijöitä, jotka eivät ole raken-

tamisen ammattilaisia. Heidän johtamisensa ja koko toiminnan organisointi siten,

että tapahtumapaikka on valmis tapahtuman alkaessa, on vaativa tehtävä.

Tässä opinnäytetyössä tarkastelen erityisesti rockfestivaalialuerakentamisen

(myöhemmin festivaalialuerakentaminen) johtamista ja organisointia rakennuspro-

jektissa mukana olevan työntekijän näkökulmasta ja omista kokemuksistani. Festi-

vaalialuerakentamisen osia ovat alue, budjetti, esiintyjät, yleisömäärä, materiaalit,

työntekijät, kuljetukset, turvallisuus ja niin edelleen. Sen erityispiirteitä ovat muun

muassa lyhyet työprojektit, vaihtuvat työntekijät/projekti, sekä vuokratavarat. Alu-

eesta riippuen joskus on, aloitettava täysin tyhjästä eli mitään kiinteitä rakennel-

mia, sähkö- ja vesiverkostoja ei välttämättä ole valmiiksi rakennettuna ollenkaan.

Iso-Ahon ja Kinnusen (2011, 25, 27) mukaan suurimmilla tapahtumilla saattaa olla

jopa koko vuodeksi palkattua henkilöstä, mutta sen lisäksi vapaaehtoisten talkoo-

laisten merkitys on suuri tapahtuman toteuttamisen kannalta. Kirjoittajien mukaan

asiakkaiden tapahtumakokemus konkretisoituu tapahtuman kuluessa myös teknis-

ten järjestelyjen onnistumisen kautta. Kun vapaaehtoisten työntekijöiden merkitys

on suuri, heidän ja festivaalialueen rakentamisen johtaminen sekä kokonaisuuden

organisointi on oleellista. Koska toimintaan käytettävä aika on yleensä lyhyt, tulee

kaiken tapahtua sujuvasti.

8(27)

Festivaalilla on merkitystä ihmisten kokemusmaailmalle laaja-alaisesti. Karppinen

ja Luonila (2014, 27) toteavat, että yhteisöllisyys ja elämyshakuisuus ovat tärkeä

osa festivaaliyleisön tarvetta osallistua tapahtumaan. Tapahtumaympäristö mah-

dollistaa yleisölle koko tapahtuman ja sisältökokonaisuuden hyödyntämisen alu-

een palvelurakenteiden tarjonnan avulla. Käytettävissä olevan ajan rajallisuus se-

kä työn projektimaisuus vaikuttavat suoraan festivaalin organisoitumiseen, joten

tutkimusten mukaan tapahtuman järjestäminen vähäisillä ympärivuotisilla resurs-

seilla ei ole mahdollista. Koska tapahtuma-alueen toimivuus vaikuttaa oleellisesti

asiakkaan kokemukseen tapahtuman onnistumisesta, rakentamisvaiheen sujuva

organisointi ja tehtävän työn onnistunut ja tehokas johtaminen ovat ensiarvoisen

tärkeitä. Tämä vaikuttaa myös suoraan tapahtuman jälkeen tulevaan festivaalialu-

een ja -rakenteiden purkamisen sujuvuuteen.

Olen itse ollut mukana useana kesänä eri festivaalialueiden rakentamisessa ja

purkamisessa. Itselläni ei ole rakentamisalan koulutusta eikä minulla ollut koke-

musta rakentamisesta entuudestaan. Eri projektien aikana kiinnostuin työn organi-

soinnista, koska joissain tilanteissa koin, että toisenlainen lähestymistapa festivaa-

lialueen rakentamiseen olisi toiminut paremmin. Lisäksi on ollut mielenkiintoista

seurata eri johtamistyyleillä tapahtuvaa festivaalialueen rakennusprojektia nimen-

omaan työntekijän näkökulmasta. Tästä syystä kiinnostukseni festivaalialueraken-

tamisen johtamiseen ja organisointiin lisääntyi. Mielenkiintoista oli havaita, mitkä

johtamisen ja organisoinnin tekijät korostuvat tällaisessa työssä.

Tutkimusmenetelmäni on kvalitatiivinen, ja olen käyttänyt osallistuvaa havainnoin-

tia tiedonkeruumenetelmänä. Havainnot ovat peräisin festivaalialuerakennuspro-

jekteista, joihin olen osallistunut viimeisten neljän vuoden aikana. Opinnäytetyöni

kohteena ovat olleet Suomen keskisuureet ja suuret festivaalit.

Tutkimuskysymykseni ovat:

1. Miten rakentamisprosessin onnistunut johtaminen näyttäytyy työnte-

kijän näkökulmasta?

2. Mitkä ovat rakentamisen suurimmat ongelmakohdat/-tilanteet johta-

misen ja organisoinnin näkökulmasta?

9(27)

3. Miten rakentamisprosessin johtamista voi kehittää tehokkaammaksi

työntekijän kannalta?

Opinnäytetyöni toisessa luvussa käyn läpi opinnäytetyöni tekotapaa ja tutkimus-

menetelmää. Kolmannessa luvussa tarkastelen johtamisen ja organisoinnin pe-

ruskäsitteitä sekä näiden näyttäytymistä työntekijän näkökulmasta. Neljännessä

luvussa kerron pääpiirteittäin festivaalialuerakentamisen prosessin festivaaliraken-

tamisessa. Luvussa viisi kuvaan niistä tehdyt johtopäätökset. Lopuksi tässä luvus-

sa pohdin lisäksi opinnäytetyöni onnistumista sekä mahdollisia jatkotutkimuksen

aiheita.

10(27)

2 OPINNÄYTETYÖN TOTEUTTAMINEN JA

TUTKIMUSMENETELMÄ

2.1 Opinnäytetyön toteuttaminen

Tämän opinnäytetyön tarkoituksena on tarkastella erityisesti festivaalialueraken-

tamisen johtamista ja organisointia rakennusprojektissa mukana olevan työnteki-

jän näkökulmasta ja omista kokemuksistani. Valitsin tämän aiheen siitä syystä,

että olen useammassa rakennusprojektissa mukana olleena pohtinut johtamisen ja

organisoinnin merkitystä rakennusprojektin sujumiselle, ja todennut sen koko toi-

minnan kivijalaksi.

Tutkimuskysymyksieni tarkoituksena on kartoittaa festivaalialuerakentamisen pro-

sessin osat, joiden kautta edellä mainitun prosessin kehittämistä voi tapahtua. En-

sin tarkastelen työkokemukseni kautta rakentamisprosesseja käytännössä, sen

jälkeen kartoitan suurimmat projektin etenemiseen vaikuttavat ongelmakohdat ja -

tilanteet, ja lopuksi mietin, kuinka rakentamisprosessia voi kehittää tehokkaam-

maksi juuri johtamisen avulla. Pohdin myös sitä, että voiko hyvä johtaja olla silti

huono organisoija, ja totean kokemuksen kautta tämän olevan hyvinkin mahdollis-

ta.

2.2 Tutkimusmenetelmä

Tutkimusmenetelmäni on kvalitatiivinen, ja olen käyttänyt osallistuvaa havainnoin-

tia tiedonkeruumenetelmänä. Havainnot ovat peräisin festivaalialuerakennuspro-

jekteista, joihin olen osallistunut viimeisten neljän vuoden aikana. Opinnäytetyöni

kohteena ovat olleet keskisuuret ja suuret festivaalit.

Hirsjärven, Remeksen ja Sajavaaran (2009, 164) mukaan kvalitatiivisessa tutki-

muksessa tietoa hankitaan kokonaisvaltaisesti luonnollisissa ja todellisissa tilan-

teissa. Tutkija luottaa enemmän omiin havaintoihinsa kuin mittausvälineillä hankit-

taviin tietoihin. Tutkimuksen kohdejoukko valitaan tietoisesti eikä satunnaisotokse-

11(27)

na, joka taas olisi kvantitatiivisen tutkimuksen tekemisen ehtona. Havainnoinnin

avulla (Hirsjärvi, Remes & Sajavaara 2009, 212–213) saadaan tietoa siitä, että

toimivatko ihmiset oikein sen mukaan, mitä he kertovat tekevänsä. Havainnoinnin

etuna on se, että sen avulla saadaan välitöntä ja suoraa tietoa toiminnasta ja käyt-

täytymisestä. Hankaluutena on se, että havainnoija itse saattaa vaikuttaa asioiden

kulkuun, jolloin tulos ei olekaan aito. Tuomi ja Sarajärvi (2006, 84) toteavat, että

osallistuvassa havainnoinnissa sosiaaliset vuorovaikutustilanteet ovat tärkeä osa

tiedonhankintaa.

Koska olen ollut mukana näissä festivaalialuerakentamisprojekteissa työntekijänä,

minulla on ollut erinomaisen hyvä mahdollisuus tarkastella työntekijän näkökul-

masta erilaisia johtamistapoja ja johtajien onnistumista organisoinnissa. Johtajien

haastattelu olisi mahdollisesti antanut lisävalaistusta tiettyjen johtamistilanteiden

tarkasteluun. Koska halusin tässä opinnäytetyössäni säilyttää kokonaisuudessaan

työntekijän näkökulman asioihin, haastattelut olisivat saattaneet vaikuttaa omista

havainnoistani tekemiini tulkintoihin.

Tehdessäni havainnointia ja niistä tulkintoja olen käyttänyt seuraavia kysymyksiä

apunani asioiden tarkastelussa. Olen laatinut kysymykset siitä näkökulmasta, että

jos olisin itse johtamassa rakentamisprojektia, minkälaisiin asioihin kiinnittäisin

huomiota perustuen siihen kokemukseen, jota olen saanut toimiessani työntekijä-

nä. Kaikkiin näihin kysymyksiin ei ole nähtävissä suoraa vastausta opinnäytetyös-

säni. Näiden kysymysten avulla olen kuitenkin pystynyt hahmottamaan sitä työ-

kenttää, jonka kanssa rakentamisprojektin johtaja työskentelee.

 Mitkä ovat vaikeimmat tehtävät hoitaa?

 Mitä pidetään tärkeänä prosessin onnistumiselle?

 Mitkä ovat ehdottomat tekijät onnistumiselle johtamisessa?

 Kuinka muuttaisi toimintatapoja, jos olisi mahdollista?

 Millä perusteella valitaan työntekijät?

 Onko uusien työntekijöiden taustalla merkitystä?

 Voidaanko festivaalialuerakentamisen projekti jakaa tuotantopuoleen ja raken-

nuspuoleen?

12(27)

 Millainen varasuunnitelma on, jos projekti ei etenekään niin kuin pitäisi?

 Minkälaisiin tilanteisiin tarvitaan varasuunnitelma?

 Kuinka monta johtajaa voi olla yhdellä projektilla?

 Jos johtajia on monta, ketä kuunnellaan kriisitilanteessa?

 Mikä on tehtävien tärkeysjärjestys?

 Miten organisointia voisi kehittää?

o Tavaroiden liikuttamisen osalta

o Työntekijöiden osalta

 Kuinka saada aitoa palautetta työntekijöiltä?

Sen lisäksi, että olen tehnyt havaintoja, olen käynyt aiheeseen liittyviä keskustelu-

ja, joita en kuitenkaan ole nähnyt tarpeelliseksi erikseen dokumentoida. Näin tätä

kautta saamieni tietojen ja kokemusten luonne säilyy samana kuin itseni tekemien

havaintojen. Näin ollen voin analysoida niitä samalla tavalla. Havaintojani tarkas-

tellakseni olen etsinyt niihin eri johtamis- ja organisointinäkemyksiä. Tällä tavoin

olen halunnut kiinnittää omat havainnot olemassa oleviin johtamis- ja organisaatio-

teorioihin. Näistä yhdessä on ollut mahdollista luoda johtopäätöksiä, kuinka työn-

tekijän näkökulmasta festivaalialuerakentaminen näyttäytyy, ja kuinka sitä tulisi

johtaa ja organisoida edelleen toimivammaksi.

13(27)

3 NÄKÖKULMIA JOHTAMISEEN JA ORGANISOINTIIN

Minkä tahansa projektityön tekeminen edellyttää projektin etukäteistä organisointia

sekä työn aikana tapahtuvaa johtamista. Festivaalialuerakentamisessa on paljon

erilaisia elementtejä, joiden tulee saumattomasti sopia yhteen. Festivaalialuera-

kentamisessa on jo työn alussa, eli suunnitteluvaiheessa mietittävä myös alueen

purkamista. Tällainen monisäikeinen tehtävä edellyttää johtajalta kykyä nähdä ko-

konaisuus osien summana ja saada työntekijät tekemään oikea-aikaisesti tehtävi-

ään. Tässä luvussa tarkastelen johtamista ja organisointia nimenomaan festivaa-

lialuerakentamisen ominaispiirteiden näkökulmasta. Koska opinnäytetyössäni kä-

sittelen tapahtumatuotannon lyhytkestoisen rakentamisprojektin johtamista ja or-

ganisointia työntekijän näkökulmasta, olen keskittynyt johtamisen ja organisoinnin

teorioiden toteutumisen tarkasteluun.

3.1 Johtaminen ja organisointi

Festivaalialuerakentamisessa on ensiarvoisen tärkeää, että johtaja on johtamistyy-

liltään helposti lähestyttävä, mutta samalla myös jämäkkä. Tämä on tärkeää, jotta

tehtävät tulevat tehdyksi, mutta että myös ongelmatilanteessa uskalletaan kysyä

neuvoa. Pauli Juutin (2005, 54-55) mukaan henkilö, joka korostaa johtaja-

asemaansa, saattaa toiminnallaan jopa haitata työryhmän toimintaa. Tällaisen

henkilön työpanos ei hyödytä työryhmän työskentelyä. Koska johtajaroolissaan

hän asettuu muun työryhmän yläpuolelle, tärkeilyllä hän haittaa työn etenemistä ja

voi olla myös kommunikoinnin este. Sellainen esimies, jolla on palveleva ote, ja

hän näyttää olevansa yksi muista ryhmän jäsenistä, ymmärtää myös epäonnistu-

mista. Tällainen esimies ei korosta itseään, ja hänet hyväksytään ryhmän jäsenek-

si. Häntä arvostetaan johtajana, koska hän arvostaa muita.

Juutin mukaan johtaminen on asioiden ja ihmisten johtamista. Ihmisten johtaminen

on lähellä palvelevaa johtamista, joka rakentuu vuorovaikutukselle ja toistensa

kunnioitukselle. Johtajan tehtävä on mahdollistaa työn tekeminen. Työ on nykyään

niin monimutkaista ja verkostomaista, että ilman luottamusta työntekijöihin ja sa-

malla vastuun kantamista ei tuloksia synny. Esimies linkittää sekä työt että ihmiset

14(27)

(Juuti 2005, 135−136). Hyvä esimies pystyy saamaan ihmisistä parhaat ominai-

suudet esille, luo mielekkään työilmapiirin ja yhteistyön. Tällainen työyhteisö luo

itsessään arvostusta ja halua onnistua projektissa..

Koska festivaalialuerakentamisessa toimitaan usein konkreettisesti laajalla alueel-

la, on mahdotonta olla samaan aikaan valvomassa tai neuvomassa työntekijöitä.

Kun johtaja osaa yhdistää sopivan henkilöt luonteeltaan ja osaamiseltaan teke-

mään samaa projektin osaa, se lisää työntekijöiden motivaatiota ja oma-

aloitteisuutta.

Hyvä johtaja osaa viestiä ymmärrettävästi (Perkka-Jortikka 2005, 179−181). Johta-

jan tapa puhua ja hänen käyttämänsä kieli vaikuttavat työn sujumiseen. Viestinnän

tulee olla vuorovaikutteista ja sitä voidaan käyttää johtamisen välineenä. Tehok-

kainta viestiminen on kahden ihmisen välillä kasvokkain, sillä silloin palautetta voi

antaa välittömästi ja voi tarkistaa heti, onko viesti ymmärretty oikein.

Koska festivaalialuerakentamisessa on töissä useita vapaaehtoisia, joilla ei ole

ennestään kokemusta vastaavasta työstä, on oleellista, että johtaja viestii selkeästi

ja ymmärrettävällä kielellä. Eri työmuotoihin syntyy helposti oma työslangi, jota

ulkopuolinen ei ymmärrä. Tällöin virheiden mahdollisuus työtehtäviä tehdessä

kasvaa, jos ohjeita ei ymmärretä oikein, ja tämä vaikuttaa suoraan myös tapahtu-

man turvallisuuteen.

Lämsä ja Hautala (2008, 29) painottavat, että pelkkä asema ei tee hyvää johtajaa,

vaan hyvä ammattitaito ja osaaminen antavat hallinnan tunteen työhön. Kun työn-

tekijöitä palkataan, tulisi miettiä, mitä he osaamisensa rinnalla haluavat oppia

työssään. Useinkaan koulutetuin ja kokenein henkilö ei ole välttämättä paras johta-

ja, vaan johtajan tulee ansaita johtajuutensa omalla toiminnallaan ja asenteellaan.

Uskottavuus johtamiseen ja osaamiseen syntyy, kun johtaja osoittaa, että hän tie-

tää, mitä tekee, arvostaa työntekijöitään ja myöntää omat virheensä. Peelingin

(2006, 50) mukaan "Parhaat esimiehet luovat alaisilleen toimintaympäristön, joka

ei ole riippuvainen esimiehen omista taidoista.

15(27)

Jos johtaja on tehtävänsä tasalla, hän on yleensä hyvä myös organisoimaan. Fes-

tivaalialuerakentamisen organisoinnissa on oleellista, että asiat sujuvat saumatto-

masti ja oikeaan aikaan. Koska johtaja ei voi olla kaikkialla yhtä aikaa, hänen on

osattava luottaa työntekijöihin ja delegoitava tehtäviä. Perkka-Jortikan (2005, 183-

185,188) mukaan delegointi on tärkeä osa johtamista. Delegointiin kuuluu toimin-

nan suunnittelu, organisointi, työntekijöiden motivointi sekä toiminnan kontrolli ja

arviointi. Delegointi perustuu luottamukseen. Onnistuneessa delegoinnissa kaikki

tietävät tehtävänsä, samoja tehtäviä ei ole delegoitu monelle henkilölle, delegointia

arvostetaan työssä ja työyhteisössä, ja palaute- ja arviointimahdollisuus on ole-

massa. Johtaja voi käyttää delegointia väärinkin. Johtajan puuttumattomuus tilan-

teisiin johtaa myös helposti ongelmiin, jolloin johtaja myös siirtää vastuuta itseltään

työntekijöille vääristä asioista.

Hyvä johtaja tietää myös omat puutteensa, ja hänellä on taito huomata, milloin

tarvitsee toisten apua. Peelingin (2006, 46-48) mukaan johtajan on huolehdittava,

että nekin alueet ja tehtävät on hoidettava, joissa oma osaaminen ei riitä. Tällöin

on paras pyytää tukea tiimin henkilöiltä, joilla on vaadittavat kyvyt toimia. Kun joh-

taja delegoi, on päätettävä, kuinka paljon valtaa työntekijälle antaa, koska lopulli-

nen vastuu säilyy aina johtajalla. Tehokkaan tiimin luomisessa on oleellista oikei-

den ihmisten valinta oikeisiin tehtäviin. Festivaalialuerakentaminen on ennen kaik-

kea tiimityötä, joka on organisoitu toimimaan saumattomasti.

Joustavassa organisaatiossa (Lämsä ja Hautala 2008, 32–33) on mahdollisimman

vähän vakinaisia työntekijöitä perustehtävää tekemässä. Suurin osa tarvittavasta

työvoimasta toimii määräaikaisena, osa-aikaisesti tai projektiluonteisesti. Myös

vuokratyöntekijät, harjoittelijat ja vapaaehtoiset täydentävät tarvittaessa työryh-

mää. Tällaisten työntekijöiden sitoutuminen työhön ja organisaatioon vaihtelee.

Tämä kuvaus sopii erinomaisesti festivaalialuerakentamisen organisointiin. Tämä

asettaa suuria haasteita työn organisoinnille. Johtaja ei välttämättä heti aluksi tie-

dä työntekijöiden taitotasoa, ja hänen on vain luotettava siihen, että se, mitä henki-

löt itse kertovat, on totta. Taidot on joka tapauksessa jotenkin arvioita, jolloin olisi

hyvä, että ennen rakentamisen aloittamista pidettäisiin perehdytyspäivä, joka var-

mistaisi tietyn osaamistason. Työryhmien organisoiminen ja niiden vetovastuullis-

ten henkilöiden nimeäminen ovat koko festivaalialuerakentamisen kulmakiviä.

16(27)

3.2 Johtamisen ja organisoinnin ominaispiirteet

festivaalialuerakentamisessa työntekijän näkökulmasta

Tässä alaluvussa kuvaan festivaalialuerakentamisen johtamisen ja organisoinnin

näyttäytymistä työntekijän näkökulmasta. Yleisesti johtamisen ja organisoinnin

periaatteet toetutuvat myös tällaisessa työssä, mutta aikataulun kireyden sekä

käytettävissä olevan työvoiman takia, tietyt asiat korostuvat.

Johtajan tavoitettavuus korostuu tällaisessa festivaalialuerakentamisprojektissa

erityisen paljon. Koska todennäköisesti rakentamisen edetessä alkuperäinen

suunnitelma alueen rakenteiden paikoituksesta muuttuu esimerkiksi maastonmuo-

tojen takia, tulee nopeasti saada uusi ohjeistus, kuinka toimitaan ja mihin voidaan

rakentaa. Koska mukana on todennäköisesti vapaaehtoisia työntekijöitä, he eivät

välttämättä osaa käyttää käytössä olevia laitteita, jolloin johtajan on huolehdittava

perehdyttämisestä laitteiden turvalliseen ja tehokkaaseen käyttöön. Lisäksi hänen

on oltava johtamistyyliltään helposti lähestyttävä, jotta työntekijät kysyvät ajoissa

neuvoa ongelmatilanteisiin.

Johtajan on hyvä kuunnella alaistensa ehdotuksia ongelmien ratkaisuiksi, koska

tilanteet vaihtuvat rakentamisen edetessä nopeasti, ja työntekijällä on todennäköi-

sesti kyseisestä ongelmasta enemmän tietoa ja näkemystä. Johtajan tulee pystyä

luottamaan työntekijöihin ja delegoimaan tehtäviä heille. Johtajan tulee saada sel-

kein ohjein asia työntekijälle selville. Kun näin toimitaan, voi työntekijä olla hyvinkin

oma-aloitteinen, sillä asiat, joita tehdään, ovat hyvin pitkälle samojen työtehtävien

toistoa. Johtajan tulee pystyä arvioimaan rakentamiseen liittyvä työmäärä ja tarvit-

tava työntekijämäärä oikein. Koska festivaalialuerakentamisessa on usein mukana

sekä rakentamisen osaajia sekä ensikertalaisia vapaaehtoisia, tulee töiden organi-

soinnissa huolehtia, ettei kuormita pelkästään ennestään osaavia rakentajia. Täl-

lainen toiminta saattaa aiheuttaa huomaamatta merkittävä työturvallisuusriskin.

Ryhmien muodostamisessa johtamisosaaminen korostuu, koska osa ryhmän jä-

senistä on todennäköisesti kokemattomia työntekijöitä.

17(27)

Vaikka johtaja ei voi olla kaikkialla saatavilla koko ajan, hänen tulee säännöllisesti

kiertää aluetta tarkastaakseen, että rakentaminen etenee sovitulla tavalla, tarvitta-

vat tarvikkeet on saatavilla ja työn laatu on sovitun mukaista. Tämä on tärkeää sen

takia, että festivaalialue valmistuisi ajoissa. Tällä varmistetaan, ettei työntekijöille

tule turhaa odottelua tarvikkeiden tai ohjeiden puuttumisen takia, tai ettei tarvitse

turhaan käyttää aikaa korjaamaan jo ennestään tehtyä työtä. Hyvä esimerkki on

festivaalialuetta rajaavat elementtiaidat: niiden on mentävä niin kuin karttaan on

merkitty, koska niistä ovat festivaalin aikana riippuvaisia muun muassa järjestyk-

senvalvojat, viranomaiset ja muut festivaalityöntekijät.

Festivaalialuerakentaminen käsittää yleisen aluerakentamisen lisäksi myös lava-

ja telttarakentamisen. Nämä ovat isoja kokonaisuuksia, joilla on omat johtajansa ja

työntekijänsä. Johtajien on kyettävä neuvottelemaan keskenään, jotta rakentamis-

aikataulu ei veny suunnitellusta. Esimerkiksi lavan on oltava rakennettuna ajoissa,

jotta tekniikka pääsee ajoissa laittamaan ääni- ja valoteknistä laitteistoa paikalleen.

Lisäksi työkoneiden käytön aikataulutus tulee esille tässä eri johtajien tarpeiden

mukaan.

Myös tarvikkeiden kuntoa pitää johtajan ja työntekijöiden tarkkailla kokonaisturval-

lisuuden sekä työn etenemisen ja laadun takia. Esimerkiksi telttojen hitsaus-

saumojen tulee olla kunnossa, etteivät teltat festivaalin aikana romahda vähän

kovemman tuulen seurauksena tai aiheuta muuta vaaraa. Sääolosuhteet on otet-

tava muutenkin huomioon: kovalla sateella tai ukkosella ei voi tehdä mitä tahansa

työtä. Myös itse festivaalin aikana on seurattava rakenteiden kestoa.

Erityisen tärkeää johtajalle on tarkkailla myös omaa jaksamistaan. Lyhyessä ajas-

sa tehdään pitkiä työpäiviä, jotta alue tulisi rakennettua ja kustannukset pysyisivät

budjetissa. Tämä aiheuttaa erityistä stressiä koko projektista vastuussa olevalle

henkilölle. Johtajan jaksaminen on koko projektin onnistumisen ja turvallisuuden

kannalta erittäin tärkeää.

18(27)

Tästä edellä kuvatusta voi päätellä, että festivaalialuerakentamisen johtajan tehtä-

vä on monimuotoinen ja haastava. Samoin työntekijän näkökulmasta työ on moni-

puolista ja hyvin fyysistä. Oleellista on esimies-työntekijä suhteen välinen luotta-

mus.

19(27)

4 FESTIVAALIALUERAKENTAMISEN PROSESSIKUVAUS

Festivaalialuerakentamisessa on olemassa omat vaiheensa, jonka mukaan edet-

täessä alue on valmis tapahtuman alkaessa. Kuviossa 1 on kuvattuna festivaa-

lialuerakentamisen prosessi pääpiirteissään. Lisäksi tässä luvussa esittelen raken-

tamisen eri vaiheiden työtehtävien kautta johtamisen ja organisoinnin näkökulmaa

työntekijän kannalta.

4.1 Ennen festivaalialueen rakentamista

Rakentaminen alkaa aikataulun laatimisesta. Sen jälkeen hankitaan toimintaan

tarvittavat luvat ja sovitaan yhteistyö alueen omistajan kanssa. Tämän jälkeen so-

vitaan työntekijöiden rekrytoinnista, tavaroiden, tarvikkeiden, koneiden, laitteiden,

konttien ynnä muiden sellaisten hankinnoista. Tarvittavia tavaroita voidaan ostaa,

vuokrata tai lainata. Tämän jälkeen alkaa alueen rakentaminen. Rakentamisen

päätyttyä on tapahtuman itsensä vuoro. Tapahtuman päätyttyä alkaa välittömästi

alueen purkaminen. Koko projekti kestää tapahtumasta riippuen noin 3−4 viikkoa

alueen rakentamisvaiheesta purkamisen päätökseen.

20(27)

KUVIO 1. Festivaalialuerakentamisen prosessi

Festivaalialueen rakentaminen alkaa festivaalitoimistolta. Siellä suunnitellaan aika-

taulutus, tarvittavien tavaroiden tilaaminen, tapahtuma-alueen suunnittelu, työnte-

kijöiden palkkaaminen, tarvittavien lupien hankinta ja vuokratavaroiden tilaus ja

muiden tapahtumassa tarvittavien asioiden järjestely. Aikataulun käytäntöön tuo-

misen onnistuminen on oleellista koko tapahtuman onnistumiselle, koska aikatau-

lusta on kiinni kaikkien toimintojen sujuminen. Aikataulua suunniteltaessa on muis-

tettava keskustella muiden festivaalia toteuttavien tahojen kanssa. Muun muassa

ruoka- ja juomatavarat tulevat alueelle ennen tapahtuman alkua, joten niille suun-

nitellut säilytystilat on oltava asianmukaisessa kunnossa tavaroiden saapuessa.

Organisoinnin kannalta on hyvä, että tulevat tavarat pääsääntöisesti saadaan suo-

Aikataulutus

Työntekijöiden

rekrytointi

Tavaroiden ja

tarvikkeiden tila-

us sekä varastoti-

lan hankinta

Muut tehtävät:

luvat, kenttäva-

raukset jne.

TAPAHTUMA
Raksapäivystys

Alueen purku, tarvikkeiden, koneiden lait-

teiden palautus + palautekeskustelut

Alueen rakentaminen

21(27)

raan toimitettuna niille suunnitelluille paikoille. Tällä vältetään turhaa tavaroiden

siirtelyä ja siihen käytettävien koneiden tarpeetonta käyttämistä ja aikaa. Festivaa-

lialueen suunnittelu aloitetaan samaan aikaan kuin esiintyjien saatavuutta tiedus-

tellaan.

4.2 Festivaalialueen rakentamisen aikana

Rakentamisen aikana pystytetään tarvittavat rakenteet, kuten lavat, teltat, aidat,

vesipisteet, säilytystilat, käymälät, lipunmyyntipisteet, ja tehdään sähkötyöt. Jotta

tämä kaikki saadaan sujuvasti ja aikataulussa tehtyä, on johtajalla oltava selkeä

käsitys, mitä tehdään ja missä järjestyksessä sekä kuka tekee ja kenen kanssa.

Koska festivaalialueella on alueen rakentamisen aikana myös ulkopuolisia toimijoi-

ta (kuten myyntikojujen pystyttäjiä, tavarantoimittajia), tulee johtajalla olla selvillä,

koska heidän on mahdollista tulla alueelle. Tavarantoimittajien kanssa johtajan on

sovittava, mihin ne voivat jättää saapuvan rahtinsa.

Rakentamisvaiheessa tulee konkreettisesti näkyviin, kuinka hyvin suunnittelu on

onnistunut. Jos tulee esille ongelmia, niihin on osattava reagoida nopeasti ja sa-

malla hyvin harkiten. Tapahtuman itsensä aikana ei suuria muutoksia enää voi

tehdä. Festivaalialueen rakentaminen kestää noin 2−3 viikkoa alueen koosta riip-

puen.

4.3 Festivaalitapahtuman aikana

Festivaalitapahtuman aikana on niin sanotussa raksapäivystyksessä olevien olta-

va saavutettavissa. Jos tapahtuman aikana huomataan rakenteissa jotain korjatta-

vaa (esimerkiksi aitalinja kaatuu), tulevat raksapäivystyksesä olevat työntekijät

korjaamaan tilanteen. Kun tapahtuma avataan yleisölle, alueella ei voi − eikä saa

− enää toimia työkoneilla yleisön turvallisuuden vuoksi. Jos alueella tarvitaan

isompaa konetta esimerkiksi jonkin asian siirtämiseen tai korjaamiseen, se teh-

dään sen jälkeen, kun tapahtuma on kyseiseltä päivältä ohi. Johtajan tehtävänä on

22(27)

huolehtia, että työtehtävissä tarvittavaa osaamista löytyy kaikista raksapäivystys-

vuoroista.

4.4 Festivaalitapahtuman jälkeen

Festivaalialueen purkaminen alkaa heti alueen sulkeuduttua yleisöltä viimeisenä

tapahtumapäivänä, koska osaa tavaroista saatetaan tarvita pian jo jossain toises-

sa tapahtumassa, tai alueelle on jo tulossa seuraava toimija. Alueen purkuun ku-

luu aikaa tapahtuman koosta riippuen 1−1½ viikkoa. Kun rakentaminen on tehty

suunnitelmallisesti myös alueen purkamista ajatellen, saadaan festivaalialue tyh-

jäksi nopeasti. Tässä kohtaa jälleen korostuu johtajan/johtajien kyky suunnitella,

organisoida ja johtaa toimintaa. Johtajan tulee myös huomioida, että työntekijöillä

on noin 3−4 viikon intensiivinen työjakso takana, väsymyksen ja stressin takia on

johtajan tunnettava omat ja työntekijöidensä voimavarat.

Festivaalialueen purkamisen lisäksi on huolehdittava vuokra- ja lainatavaroiden

palautuksesta, mahdollisista korjaustöistä. Lisäksi on huolehdittava, että käytössä

ollut alue sekä lähialueet ovat kunnossa. Johtajan työ ei siis lopu silloin, kun ta-

pahtuma sulkeutuu yleisöltä. Mahdollisten toimijoiden kanssa saatetaan käydä

jonkinasteinen palautekeskustelu esimerkiksi siitä, että olivatko rakenteet riittävät

ja alueen infrastruktuurin ja rakenteiden sijoittelu onnistunutta.

4.5 Festivaalialuerakentaminen työntekijän näkökulmasta

Niissä festivaalialuerakentamisen projekteissa, joissa olen ollut mukana, työ on

edennyt aikataulussa, ja tapahtumat ovat päässeet alkamaan sovitusti. Tämä on

ollut mahdollista silloin, kun johtajilla on aidosti ollut kaikki langat käsissään, vaikka

työntekijän näkökulmasta on toiminta saattanut näyttää sekavalta. Johtaja on

osannut priorisoida työtehtävät oikein.

23(27)

Tavaroiden, työvälineiden ja -koneiden laadun ja kunnon on oltava hyvä, jottei nii-

den korjaamiseen ei mene turhaan aikaa. Eräässä projektissa jouduttiin hitsaa-

maan 8x4 m -kokoisen teltan telttaputket kiinni toisiinsa, jotta teltta pysyi edes jo-

tenkin koossa. Toisinaan telttaputkien hitsaussaumoja joudutaan korjaamaan en-

nen kuin ne voidaan pystyttää. Toisessa projektissa kuukulkija-tyyppinen nostin

lakkasi toimimasta yllättäen, jolloin johtaja selvitti tilanteen hankkimalla huoltomie-

hen paikalle.

Organisoinnissa on otettava huomioon, että sääolosuhteet eivät välttämättä pysy

hyvinä, jolloin esimerkiksi ukonilmalla ei ole välttämättä turvallista pystyttää teltto-

ja. Tästä itselläni on kokemusta. Jos on ollut hyvin sateista pitkään, työkoneet

saattavat juuttua kiinni mutaan. Samoin teltan pystyttäminen kurottajan avulla on

keskeytetty rankan ukkosmyrskyn takia. Tällaisissa tilanteissa aikataulu venyy.

Toisaalta myös kauniilla ja aurinkoisella säällä on omat riskinsä. Työntekijöiden

nesteytyksestä ja työn tauotuksesta on pidettävä tarkkaan huolta. Rakennustyön-

tekijä ei aina välttämättä huomaa kovassa työtahdissa omien voimiensa hupene-

mista.

24(27)

5 JOHTOPÄÄTÖKSET JA POHDINTA

Hyvältä johtajalta vaaditaan hyvää pelisilmää ja reagointikykyä työntekijöiden ja

tilanteiden suhteen. Lisäksi hänen tulee osata tehdä festivaalialueesta viihtyisä ja

käytännöllinen yleisön kannalta. Johtaja joutuu tekemään jatkuvasti paljon päätök-

siä. Häneltä vaaditaan kärsivällisyyttä ja ihmissuhdetaitoja, sillä vaatimuksia tulee

sekä eri vastuualueiden vastaavilta, omilta alaisilta että tapahtumaan liittyviltä ul-

kopuolisilta toimijoilta.

Näiden vaatimusten ristipaineessa johtajan tulee pystyä priorisoimaan sekä arvi-

oimaan se onko olemassa riittävästi resursseja toteuttaa kaikkia vaatimuksia ja

toiveita. Lisäksi hänellä tulee olla kyky tarvittaessa delegoida ja antaa vastuuta

työntekijöille, vaikka hän itse lopullisen vastuun kantaakin. Tämä näyttäytyy työn-

tekijän näkökulmasta määrätietoisena johtamiskäyttäytymisenä, joka projektin

edetessä myös osoittautuu oikeiksi valinnoiksi. Virhearvioinnin sattuessa myös

johtajan tulee kriittisesti tarkastella toimintaansa ja tarvittaessa myös myöntää oma

virheensä. Helppo lähestyttävyys on johtajan ominaisuuksista yksi tärkeimmistä,

sillä tällä tavoin voidaan tulevia tilanteita arvioida ennakolta.

Työntekijöitä valitessa on hyvä valita sellaisia työntekijöitä, jotka ovat jo aiemmin

osallistuneet vastaavanlaisiin projekteihin. Näillä henkilöillä on jo ennestään jon-

kinlainen käsitys työnkuvasta ja -luonteesta. Tällöin johtajakin on helpompi luottaa

alaisiinsa ja siten myös delegoida tehtäviä. Iällä, sukupuolella tai fyysisellä kunnol-

la ei yleensä ole merkitystä. Päivät ovat pitkiä ja fyysisesti raskaita, joten kaikkia

tehtäviä ei voi kenelle tahansa antaa. Työntekijän on myös itse osattava arvioida

omat voimavaransa ja osaamisensa sekä oman että toisten työturvallisuuden ta-

kia. Tämä on tärkeää sen takia, että festivaalialuerakentamisessa työprojekteihin

osallistuvat työntekijät usein vaihtuvat ainakin osittain joka kerta, ja johtajalla ei voi

olla tietoa kaikkien osaamisesta etukäteen.

Johtajan on huomioitava myös festivaalin organisaatiolta tulevat ohjeistukset. Esi-

merkiksi ympäristöystävällisyys ja yleinen ympäristön huomioiminen ovat olleet

25(27)

viime vuosina erityisen panostuksen kohteena. Johtajan on osattava perustella

toimintamallit työntekijöille siten, että hekin noudattavat niitä aukottomasti.

Työntekijää rekrytoitaessa on tärkeintä saada ennen kaikkea kuva hänen asennoi-

tumisestaan ja motivaatiostaan tehdä kaikenlaisia töitä, sillä niitä ei festivaa-

lialuerakentamisen intensiivisessä työympäristössä ja aikataulussa pääse juuri-

kaan itse valitsemaan. Sama vaade asennoitumisesta ja motivaatiosta koskee

kaikkia työntekijöitä. Vaikka työntekijöiden vaihtuvuus on suuri festivaalialueraken-

tamisessa, se tulee nähdä voimavarana ja mahdollisuutena uusiutua. Pidempään

vastaavissa töissä olevien tulee olla avoimia uusille ideoille ja toimintatavoille.

Alalle on vaikea luoda tietynlaisia standardisoituja työkortteja (esim. tulityö- ja työ-

turvallisuuskortit), sillä jokaisen festivaalin rakennusprojekti on yksilöllinen. Sen

sijaan olisi suotavaa, että tietyn kapasiteetin ylittävillä festivaaleilla olisi järjestettä-

vä asianmukainen perehdytyspäivä erilaisiin rakennustyötehtäviin. Perehdytyspäi-

vässä käytäisiin läpi perustiedot turvallisuuden huomioimisesta, työslangin selven-

tämistä, ensiaputaitoja, työvälineiden ja – koneiden käyttöopetusta ja muita tar-

peellisia käytännön asioita. Tällä varmistettaisiin jo ennen festivaalialueen raken-

tamisen aloittamista työntekijöiden tietotaito-taso.

Yleinen käsitys saattaa olla, että festivaalialuerakentamisessa mukana olisi vain

miehiä. Käsitys on väärä, sillä naiset kykenevät festivaalien rakentamiseen yhtä

hyvin kuin miehet. Kyse on ennen kaikkea motivaatiosta kuten kaikilla työntekijöillä

missä tahansa työssä. Omat kokemukseni ovat olleet pääsääntöisesti myönteisiä.

Luonnollisestikaan kaikkein raskaimpia töitä en ole pystynyt tekemään yksin, eikä

minulla ole osaamista kaikkien työkoneiden käyttöön. Tästä huolimatta yhteistyö

on sujunut hyvin, sillä yhdistämällä miehen ja naisen erilaisia näkökulmia on työtä

saatu hoitumaan sujuvasti. Kokemukseni mukaan miehet saattavat toimia töissä

suoraviivaisemmin sekä raskaiden koneiden käyttöä suosien. Naisilla taas ei vält-

tämättä ole taitoa käyttää koneita, joten tällöin heidän on toisinaan keksittävä toi-

senlainen lähestymistapa työhön. Tämä kehittää luovia ratkaisuja, joista hyötyvät

myös miehet.

26(27)

Iso-Ahon ja Kinnusen (2011, 25) mukaan tapahtumia kehitetään kapea-alaisesti ja

lyhyellä aikavälillä. Palautekeskusteluja käydään heti tapahtuman jälkeen, mutta

pitkäaikaisempi ja syvällisempi kehittäminen jää vajaaksi. Kehittämistyötä voisi

tehdä siten, että organisoi olemassa olevaa tapahtumaa siten kuin sitä tehtäisiin

ensimmäistä kertaa. Kyse on toisaalta uudistumiskyvystä ja muualla kehitettyjen

hyvien käytäntöjen omaksumisesta.

Festivaalitapahtuman jälkeinen palautekeskustelu on erittäin tärkeä, mutta kiirei-

sessä aikataulussa se saattaa jäädä kokonaan pois tai olla hyvin pintapuolinen.

Palautteesta olisi apua myös muille organisaatiossa olevien tietämyksen lisäämi-

seksi. Festivaalien kokonaiskustannustietouden ja tapahtumasta syntyneiden ide-

oiden esille tuominen ja kehittäminen parantavat tulevien tapahtumien suunnitte-

lua.

Iso-Aho ja Kinnunen (2011, 32, 41) ehdottavat, että tapahtuman onnistumista arvi-

oitaessa se on jaettava osa-alueisiin, jotka tarkastellaan erikseen: tuote, organi-

saation toiminta, talous, markkinointi ja tiedottaminen, tekniset järjestelyt ja verkos-

tot. Esimerkiksi arvioinnin tekniset järjestelyt -osa-alueessa tarkastellaan tapahtu-

majärjestelyjen laatua, alueen turvajärjestelyjen riittävyyttä ja alueella liikkumista ja

suunnistamista. Tapahtumajärjestelyjen laadukkuutta arvioitaessa tarkastellaan,

toteutuvatko asiat kuten on suunniteltu, ovatko vastuuhenkilöt tiedossa ja onko

teknisiin järjestelyihin käytetty riittävästi aikaa. Alueen turvajärjestelyjä arvioitaessa

tarkastellaan, onko vuosittain toistuvia ongelmia, tietävätkö kaikki, miten toimitaan

poikkeustilanteessa ja tehdäänkö riittävästi yhteistyötä viranomaisten kanssa. Alu-

eella liikkumiseen ja suunnistamiseen liittyvät asiat ovat mm. palvelujen löytymisen

helppous ja liikuntarajoitteisten huomioiminen. Näin toimittaessa kaikki yksityis-

kohdat tulisi puntaroitua erikseen, mutta kokonaisuus tulisi samalla huomioitua

osiensa summana.

Kulttuurituottajan tehtäviin kuuluu usein erilaisten tilanteiden ja tapahtumien orga-

nisointi. Hänen on kyettävä organisoimaan toimintaa sekä johtamaan mukana ole-

vaa henkilöstöä. Tehtävä ei ole helppo kuten tässä opinnäytetyössäni olen tuonut

esille. Johtamistyylejä on monia erilaisia, ja jokaisen on löydettävä sekä itselleen

toimiva tyyli, ja sovellettava sitä eri projektien kohdalla toimivaksi kokonaisuudeksi.

27(27)

Alainen havaitsee kyllä yleensä johtamistyylin, muttei välttämättä huomaa organi-

soinnin merkitystä asioiden sujumiselle. Toisissa projekteissa voidaan tarvita

enemmän ohjausta kuin toisissa, jolloin johtajan tilannetaju on hyvin ratkaisevassa

asemassa projekteja johdettaessa. Johtajan on myös löydettävä tasapaino tarkan

organisoinnin ja toimintavapauden välille. Onnistuneen organisoinnin tunnusmerkit

ovat sujuva toiminta ja aikataulussa pysyminen. Työprojektin onnistuttua voivat

kaikki siihen osallistuneet saada tyydytystä ja onnistumisen kokemuksia.

28(27)

LÄHTEET

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. Helsinki: Tammi.

Iso-Aho, J. & Kinnunen, J. 2011. Tapahtumatuotannon palapeli. Näkökulmia mer-

kityksiin, muutoksiin ja kehittämiseen. [Verkkojulkaisu]. Sarja F. Katsauksia ja ai-

neistoja 4. Redfina Oy. [Viitattu 5.4.2014]. Saatavana:

http://www.humak.fi/sites/default/files/liitteet/humak-

tapahtumatuotannon_palapeli.pdf.

Juuti, P. 2005. Toivon johtaminen. Aavaranta-sarja. Keuruu: Otavan Kirjapaino Oy.

Karppinen, A. & Luonila, M. 2014. Tapahtuma- ja festivaaliklusterin laskennallinen

aluevaikutusmalli. Oulu, Pori ja Seinäjoki. Julkaisusarja A - Turun yliopiston kaup-

pakorkeakoulu, Porin yksikkö. Nro A46/2014.

Lämsä, A.-M. & Hautala, T. 2008. Organisaatiokäyttäytymisen perusteet. Helsinki:

Edita Prima Oy.

Peeling, N. 2006. Loistopomo. Suomentaja Mari Hyypiä. Helsinki: Edita Publishing

Oy.

Perkka-Jortikka, K. 2005. Kasva tosi johtajaksi. Yritysjulkaisut. Helsinki: Edita Pri-

ma Oy.

Tuomi, J. & Sarajärvi, A. 2006. Laadullinen tutkimus ja sisällönanalyysi. Jyväskylä:

Gummerus Kirjapaino Oy.

