
POHJOIS- KARJALAN AMMATTIKORKEAKOULU

Matkailun koulutusohjelma

Iida Himanen
Noora Miinalainen

TAPAHTUMAN INFOTOIMINNAN ANALYSOINTI JA OPAS INFO-
PALVELUIDEN JÄRJESTÄMISEEN
Case: Valtakunnalliset Lastentarhanopettajapäivät

Opinnäytetyö
Marraskuu 2011

OPINNÄYTETYÖ

Marraskuu 2011

Matkailun koulutusohjelma

Länsikatu 15

80110 JOENSUU

p. 050-436 3686

Tekijä(t)

Iida Himanen, Noora Miinalainen

Nimeke

TAPAHTUMAN INFOTOIMINNAN ANALYSOINTI JA OPAS INFOPALVELUIDEN JÄR-

JESTÄMISEEN Case: Valtakunnalliset Lastentarhanopettajapäivät

Toimeksiantaja

Karelia Expert Matkailupalvelu Oy

Tiivistelmä

Opinnäytetyössä analysoitiin tapahtuman infotoimintaa ja koottiin opas infotoiminnan
järjestämisestä toimeksiantajamme toiveesta ja tarpeesta. Opas on toiminnallisen opin-
näytetyön tuotos. Opinnäytetyön toimeksiantaja on Karelia Expert Matkailupalvelu Oy ja
mallitapahtumana toimivat Valtakunnalliset Lastentarhanopettajapäivät 2011. Opinnäy-
tetyön tarkoitus on luoda opas, joka toimii muistilistana ja infopakettina tapahtuman jär-
jestäjille. Opas julkaistiin sähköisessä muodossa Karelia Expert Matkailupalvelu Oy:n
verkkosivuilla ja on näin ollen helposti saatavilla.

Toteutimme toiminnallisen opinnäytetyön käyttäen menetelminä kyselytutkimusta ja
osallistuvaa havainnointitutkimusta. Näiden tutkimusten, opinnäytetyön tekijöiden aikai-
sempien kokemusten ja alan kirjallisuuden pohjalta koottiin opas, jossa on neuvoja sekä
tapahtumien infopalveluiden käytännön järjestelyihin että suunnitteluun. Alan kirjalli-
suudesta koottu opinnäytetyön tietoperusta keskittyy tapahtumien käytännön järjestelyi-
den lisäksi kokous- ja kongressimatkailuun Suomessa ja Pohjois-Karjalassa.

Kysely- ja havainnointitutkimusten perusteella mallitapahtuman infopiste ja sen palvelut
oli hoidettu hyvin. Eniten parannettavaa löytyi infopisteen ulkonäöstä ja näkyvyydestä.
Palvelun laatu arvioitiin huomattavasti muita osa-alueita paremmaksi. Tulevaisuudessa
opasta voi käyttää pohjana uusille kehitysideoille infopalveluihin liittyen.

Kieli

suomi

Sivuja 45

Liitteet 5

Liitesivumäärä 19

Asiasanat

Kokous- ja kongressipalvelut, infopalvelut, opas, kyselytutkimus

THESIS

November 2011

Degree programme in Tourism

Länsikatu 15

FIN 80110 JOENSUU

FINLAND

Tel. 358 50 436 3686

Author(s)

Iida Himanen, Noora Miinalainen

Title

ANALYZING INFO SERVICES AT AN EVENT AND A GUIDE FOR CREATING INFO

SERVICES Case: National Kindergarten Teacher’s Days

Commissioned by

Karelia Expert Tourist Service Ltd

Abstract

The purpose of this study was to analyze info services at an event and to create a guide
about organizing info services. The idea to make this kind of guide came from our
commissioner Karelia Expert Tourist Service Ltd. The guide is the product of our prac-
tice-based study. Case event of this study was The National Kindergarten Teacher’s
Days 2011. The purpose of the guide is to be a check list and an information package
for the event organizers. The guide was published in the website of Karelia Expert Tour-
ist Service Ltd and this way is more accessible to everybody.

In addition to our practice-based study, also a research study was carried out via survey
and participative observation. The guide was created based on these studies, the pre-
vious experiences of the study makers and the field’s literature. The guide consists of
advices on the practice and the planning of the information services at events. The
knowledge-base of this study is gathered from the field’s literature and focuses on the
practice of creating an event as well as meeting and congress tourism in Finland and
North-Karelia.

According to the results from the survey and observation the information services were
well handled. The appearance and visibility of the info required improvement the most.
The quality of customer service was rated with higher scores than the other sections. In
the future the guide can be used as a base for further developments of information ser-
vices.

Language

Finnish

Pages 45

Appendices 5

Pages of Appendices 19

Keywords

Meeting and congress services, information services, guide, survey study

Sisältö

1 Johdanto... 5
2 Opinnäytetyön tausta ja tarkoitus ... 6

2.1 Opinnäytetyön lähtökohdat ja tarkoitus .. 6
2.2 Toimeksiantaja Karelia Expert Matkailupalvelu Oy 6
2.3 Case: Valtakunnalliset Lastentarhanopettajapäivät 7
2.4 Viitekehys ... 8

3 Kokous- ja kongressipalvelut tapahtumamatkailussa 9
3.1 Tapahtumamatkailu .. 9
3.2 Kokous- ja kongressimatkailun kehittyminen 11
3.3 Kokous- ja kongressipalvelut Suomessa .. 11
3.4 Kokous- ja kongressipalvelut Pohjois-Karjalassa 16

4 Kokous- ja kongressipalveluiden käytäntö.. 18
4.1 Kokous- ja kongressipalveluiden tuottaminen 18
4.2 Tiedotus ja markkinointi ... 20
4.3 Kongressitilat ja info- ja palvelupisteet ... 20
4.4 Talous, kirjalliset dokumentit ja turvallisuus 22
4.5 Ympäristövastuullisuus .. 24

5 Työn toteutus ja menetelmät .. 24
5.1 Toteutus ja menetelmät .. 24
5.2 Toiminnallinen opinnäytetyö ... 26
5.3 Havainnointi ... 27
5.4 Kysely .. 29
5.5 Tutkimuksen arviointi ja eettisyys ... 30

6 Tapahtumasta tuloksiin .. 32
6.1 Toiminnallinen osio .. 32
6.2 Havainnot ... 33
6.3 Kyselyn tulokset ... 36

7 Tutkimustuloksista oppaaseen ... 40
8 Pohdinta ... 42
Lähteet .. 45

Liitteet
Liite 1 Valtakunnallisten Lastentarhanopettajapäivien ohjelma
Liite 2 Kyselylomake
Liite 3 Havaintomuistiot
Liite 4 Työnjako
Liite 5 Opas infopalveluiden järjestämiseen

5

1 Johdanto

Saimme idean opinnäytetyöllemme yhteisestä kiinnostuksesta kokous- ja kong-

ressipalveluita kohtaan. Kiinnostuksemme heräsi jo koulutuksemme alkuaikoi-

na, kun olimme mukana toteuttamassa ensimmäistä tapahtumaamme Nurmek-

sessa Pielisen Karjalan Kehittämiskeskuksen eli PIKESIN Keskustelufoorumis-

sa vuonna 2008. Tämän jälkeen olemme saaneet olla vuosittain järjestämässä

erilaisia tapahtumia sekä koulutuksen että töiden kautta.

Opinnäytetyön toimeksiantajana toimi Karelia Expert Matkailupalvelu Oy. Olim-

me mukana valmisteluvaiheessa, joten saimme hyvän kokonaiskuvan info- ja

rekisteripalveluiden toiminnasta. Rakensimme kyselylomakkeen, johon lisäsim-

me omat kysymyksemme koskemaan info- ja rekisteröintipistettä. Näin ra-

jasimme työmme koskemaan vain infopalveluita koko tapahtuman sijaan.

Mallitapahtumana olivat Valtakunnalliset Lastentarhanopettajapäivät, jotka jär-

jestettiin Joensuussa 24.−25.9.2011. Tapahtuma pidettiin Joensuu Areenalla,

joka kokonsa puolesta soveltui hyvin tapahtuman pitopaikaksi. Olimme mukana

järjestämässä infopistettä, jossa teimme osallistuvaa havainnointia. Havaintoja

tukemaan suoritimme kyselytutkimuksen heti tapahtuman jälkeen.

Konkreettisena tuotoksena teimme sähköisen infopalveluiden järjestämisop-

paan toimeksiantajamme käyttöön. Opas julkaistiin Pohjois-Karjalan tapahtu-

mahankkeen verkkosivuilla osoitteessa www.visitkarelia.fi/Suomeksi/Tutustu/

Nae__tee/Tapahtumat/Tapahtumia_Pohjois-Karjalaan_-hanke.iw3, josta se on

helposti saatavilla. Opas on rakennettu omien havaintojemme sekä kyselyn tu-

loksien pohjalta. Peilasimme esille nousseita tärkeitä käytännön seikkoja myös

aiemmin sisäistämäämme teoriatietoon. Opas on tarkoitettu Karelia Expert Mat-

kailupalvelu Oy:n asiakkaiden käyttöön, helpottamaan info- ja rekisteröintipalve-

luiden käytännön järjestämistä erilaisissa tapahtumissa. Mallitapahtumana olivat

Valtakunnalliset Lastentarhanopettajapäivät, mutta opas on yleisluontoinen ja

toimii näin ollen myös muunlaisissa tapahtumissa.

6

2 Opinnäytetyön tausta ja tarkoitus

2.1 Opinnäytetyön lähtökohdat ja tarkoitus

Molemmilla opinnäytetyöntekijöillä on kiinnostusta ja kokemusta kokous- ja

kongressimatkailusta. Iida Himasen toisen syventävän harjoittelun kautta saatu

toimeksianto antoi hyvän mahdollisuuden toteuttaa opinnäytetyö tapahtuma-

matkailuun liittyen. Teimme toiminnallisen opinnäytetyön käyttäen sekä määräl-

lisiä että laadullisia menetelmiä. Näiden kautta opinnäytetyömme tuotokseksi

syntyi tiivis opas jolla voidaan toteuttaa helposti ja laadukkaasti infopalveluita

erilaisissa tapahtumissa. Opinnäytetyön tarkoitus on siis tuottaa työn toimek-

siantajalle tietoa infon tämänhetkisestä toimivuudesta ja tehdä opas tapahtu-

manjärjestäjien käyttöön helpottamaan käytännön toteutusta jatkossa.

Saimme opinnäytetyön toimeksiantajalta idean osallistua Valtakunnallisille Las-

tentarhanopettajapäiville, jota käytimme mallitapahtumana työssämme. Valta-

kunnalliset Lastentarhanopettajapäivät järjestää Suomen Lastentarhanopettaja-

liitto, joka on Karelia Expert Matkailupalvelu Oy:n asiakas. Lastentarhanopetta-

japäivät toimivat mallitapahtumana infopalveluiden järjestämisessä ja infopalve-

luiden oppaan kokoamme toimeksiantajalle osaksi tämän tapahtuman kautta

saaduista tiedoista ja kokemuksista.

2.2 Toimeksiantaja Karelia Expert Matkailupalvelu Oy

Opinnäytetyömme toimeksiantaja on Pohjois-Karjalan alueella toimiva Karelia

Expert Matkailupalvelu Oy. Karelia Expert on alueorganisaatio, joka vastaa

muun muassa matkailumarkkinoinnista, matkailuneuvonnasta, matkailupalve-

luiden myynnistä ja kokous- ja kongressipalveluista. Yhtiö sai alkunsa vuonna

1993, mutta vasta 2004 yhtiön nimeksi tuli Karelia Expert matkailupalvelu Oy.

Organisaatiossa toimii 17 työntekijää, kuuden eri kaupungin toimistoissa. Yksi

toimistoista sijaitsee Joensuussa, jossa opinnäytetyöohjaajamme Arja Hukka-

nen työskentelee. Hukkanen toimii Karelia Expertillä kongressipäällikkönä, min-

7

kä vuoksi hän toimi ohjaajanamme. Kokous- ja kongressipalveluiden osalta Ka-

relia Expert voi hoitaa tiedottamisen, sihteeripalvelut, majoituksen, matkajärjes-

telyt, kuljetukset ja ruokailut. Myös tulkkauspalvelut sekä tekniset palvelut ovat

hoidettavissa Karelia Expertin toimesta. (Visit Karelia 2011.)

Karelia Expertin toimipisteitä on Joensuun lisäksi Lieksassa, Kolilla, Nurmek-

sessa, Ilomantsissa ja Kesälahdella. Joensuun toimipisteessä hoidetaan yrityk-

sen johtoa, markkinointia, myyntiä, kokous- ja kongressipalveluita, hankeprojek-

teja ja siellä on myös oma matkailuneuvontapiste. Karelia Expertin toiminta-

ajatus on tarjota asiakkailleen yksilöllisiä ja laadukkaita matkailupalveluita iloi-

sella asenteella luontoa kunnioittaen. Yritys myös pyrkii olemaan nyt ja tulevai-

suudessa suuri alueen matkailun kehittäjä ja olemaan johtava alueen matkailu-

toimija. (Karelia Expert Matkailupalvelu Oy:n perehdyttämisopas.)

2.3 Case: Valtakunnalliset Lastentarhanopettajapäivät

Valtakunnalliset Lastentarhaopettajapäivät järjestettiin Joensuussa 24.–

25.9.2011 Joensuu Areenalla. Ensimmäisen kerran ne järjestettiin Lahdessa

vuonna 1949, jolloin osallistujia oli yli 100. (Lastentarhanopettajaliitto 2011.)

Tänä vuonna 2011 Lastentarhanopettajapäivät järjesti Joensuun Lastentarhan-

opettajat ry yhdessä Lastentarhanopettajaliiton kanssa ja osallistujia oli noin

800. Lastentarhanopettajapäivät järjestetään joka toinen vuosi. Ennen Joensuu-

ta ne pidettiin Jyväskylässä ja seuraavan kerran vuonna 2013 Helsingissä. Las-

tentarhanopettajaliitto (2011) näkee Lastentarhanopettajapäivät yhtenä tär-

keimpänä ja suurimpana tapahtumana, joka toimii hyvänä kokoontumisfoorumi-

na alan ammattilaisille. Tapahtuma luo näkyvyyttä varhaiskasvatusalalle, Las-

tentarhanopettajaliitolle itselleen ja sitouttavat sen jäseniä. Päivien teemana oli

tänä vuonna Joensuussa ”liikunnan ilo ja luonnon lumo” ja päivät oli rakennettu

tämän teeman mukaisesti (liite 1). Vierailijoita oli kutsuissa muistutettu erikseen

ottamaan mukaan liikuntavaatteet, sillä ohjelmisto ja aktiviteetit olivat myös lii-

kuntaan ja luontoon liittyviä. (Joensuun Lastentarhanopettajat ry. 2010.)

8

Lastentarhanopettajaliitto on järjestö, joka keskittyy varhaiskasvatuksen eri alu-

eilla työskentelevien hyvinvointiin. Se on osa OAJ:tä eli Opetusalan ammattijär-

jestöä. Sillä on jäseniä yli 13 000 henkilöä. Liitto on saanut alkunsa vuonna

1919. Se toimi tällöin lastentarhanopettajayhdistyksenä. Yhdistyksen toiminta

loppui 1948 ja tämän jälkeen tilalle muodostettiin Lastentarhanopettajaliitto. Se

on tästä lähtien keskittynyt kehittämään ja ylläpitämään jäseniensä työtä ja hy-

vinvointia. Liitto toimii myös asiantuntijana ja päätösten tekijänä varhaiskasva-

tuksen alalla. Sen toiminta jakautuu järjestötoimintaan, toimintaa tukevaan vies-

tintään, edunvalvontaan, talouteen liittyviin asioihin sekä varhaiskasvatuksen

huomioimiseen muuttuvassa yhteiskunnassa. (Lastentarhanopettajaliitto 2011.)

2.4 Viitekehys

Saimme opinnäytetyön toimeksiannon Karelia Expert Matkailupalvelu Oy:ltä,

joka oli mukana järjestämässä vuoden 2011 Valtakunnallisia Lastentarhanopet-

tajapäiviä. Meidän osuutemme oli alkujärjestelyihin osallistuminen, infopisteellä

työskentely ja kyselytutkimuksen tekeminen. Kyselyn tarkoituksena oli selvittää

asiakkaiden mielipiteitä infon toimivuudesta ja palvelun sujuvuudesta. Tämän

lisäksi se antoi myös tietoa Lastentarhanopettajaliitolle Lastentarhanopettaja-

päivien onnistumisesta. Käytimme kyselyssä SurveyMonkey-verkko-ohjelmaa ja

tulokset analysoimme Excel-taulukointiohjelmalla. Teimme myös itse havaintoja

infopisteestä, ja nämä kirjasimme havaintomuistioihin. Kyseisten menetelmien

avulla pyrimme saamaan tietoa infon toimivuudesta, sen hyvistä puolista ja pa-

rannuskohteista. Tämän pohjalta teimme Karelia Expert Matkailupalvelu Oy:lle

oppaan, jota he voivat hyödyntää tulevaisuudessa asiakkaidensa kanssa. Op-

paasta tuli opinnäytetyön toimeksiantajan pyynnöstä sähköinen.

9

Kuvio 1. Viitekehys.

Viitekehyksestä (kuvio 1) näkee opinnäytetyömme rajauksen ja kulun. Infopis-

teen toimintaan kuuluvat infopalvelut ja rekisteröitymispalvelut. Olimme mukana

järjestämässä infopistettä Valtakunnallisilla Lastentarhanopettajapäivillä, jossa

havainnoimme sen toimivuutta. Tapahtuman jälkeen teimme kyselyn vierailijoil-

le. Näistä saadut tulokset analysoimme ja sen kautta nostimme esille infopalve-

luiden järjestämiseen liittyviä tärkeitä asioita. Oppaasta pyrimme tekemään na-

pakan muistilistan ja infopaketin, joka toimii apuna infopalveluiden käytännön

järjestämisessä ja niiden suunnittelussa.

3 Kokous- ja kongressipalvelut tapahtumamatkailussa

3.1 Tapahtumamatkailu

Tapahtuma, kuten kokous tai konferenssi, on matkailussa hetkellinen ilmiö. Ta-

pahtumamatkailua sanana ei oikeastaan käytetty ennen 1980-luvun loppupuol-

ta, ja siitäkin syystä se on nykypäivänä vasta saavuttamassa omaa sijaansa

LTOL:N

SYYSTAPAHTUMA INFOPISTEEN

JÄRJESTÄMINEN

TULOSTEN

ANALYSOINTI

KARELIA EXPERT

OPPAAN

 TEKEMINEN

KYSELYTUTKIMUS +

 HAVAINNOINTI

10

matkailualalla ja etenkin kansainvälisen matkailun piirissä. (Getz 2007, 405.)

Tapahtumat ovat ainutkertaisia tilaisuuksia, jotka eivät koskaan ole täysin sa-

manlaisia, vaikka ne järjestettäisiin vuosittain. Tässä piilee osa niiden vetovoi-

masta. Tapahtumat voivat liittyä muun muassa kulttuuriin, politiikkaan, viihtee-

seen, koulutukseen, uskontoon tai urheiluun. Niitä on monenlaisia ja niiden

luonne riippuu aina siitä, mistä tapahtumassa on kyse. Järjestettyjen tapahtumi-

en viehätys löytyykin usein siitä, että ne ovat kertaluontoisia ja niiden onnistu-

minen, ilmapiiri ja niistä saadut kokemukset syntyvät suhteessa esimerkiksi

osanottajien, ohjelmiston ja paikan kanssa. Tapahtumat ovat saaneet oman

tunnustuksensa matkailun parissa ja ovat nykyään iso liikkeelle paneva voima

etenkin kansainväliselle matkailulle. Matkailijoiden kannalta tapahtumat liittyvät

kiinnostuksen kohteisiin ja ovat sitä kautta vetovoimaisia ja esimerkiksi mahdol-

lisuuksia luoda uusia kontakteja. Toisaalta tapahtumat lisäävät myös tietoisuutta

ja luovat imagoa tapahtumapaikalle ja isäntäkaupungille. (Getz 2007, 404.)

Matkailun käyttö sanana on arkikielessä hieman erilainen kuin mitä se on alan

omassa käytössä. Arkikielessä kun puhutaan matkailusta, saatetaan yleensä

ajatella lomamatkoja tai huvimatkoja. Kuitenkin se on käsitteenä laajempi jo

pelkästään sen vuoksi, että tilastoiminen olisi mahdollista. Se kattaa lomamat-

kailun lisäksi työmatkailun ja sosiaalisen matkailun. (Bond 2008, 3.)

WTO eli World Tourism Organization on määrittänyt matkailun sellaiseksi toi-

minnaksi, jossa ihminen matkustaa vapaa-ajan, työ- tai muihin tarkoituksiin liit-

tyen pois omalta asuinalueeltaan (WTO 2010). Tapahtumamatkailijat määritel-

lään kävijöiksi (Bond 2008, 4). Henkilö, joka ilman erillistä korvausta matkustaa

tiettyyn paikkaan, oman elinympäristönsä ulkopuolelle, on kävijä (Tilastokeskus

2011). Matkan tarkoituksena on tapahtumamatkailussa itse tapahtuma ja ilman

sitä, matkaa ei olisi tehty (Tilastokeskus 2011). Tapahtumat ovat siis vetovoima-

tekijöitä, jotka tuovat sen teemasta ja luonteesta kiinnostuneet ihmiset paikalle

ja luovat näin kotimaan ja ulkomaan matkailua.

11

3.2 Kokous- ja kongressimatkailun kehittyminen

Yleisesti matkailun kehittymiseen vaikuttaa muun muassa maan luonnonmaan-

tieteelliset seikat, saavutettavuus ja turvallisuus. Turvallisuuteen liittyvinä asioi-

na voidaan pitää poliittisia ongelmia, sotia tai luonnonkatastrofeja. Maan saavu-

tettavuus mahdollistaa muiden ominaisuuksien hyödyntämisen, sillä ilman hyviä

kuljetusmuotoja ja -reittejä, ei matkailijoita pystytä tuomaan Suomeen. (Vuoristo

& Vesterinen 2002, 13−15.) Kokous- ja kongressimatkailussa vaikuttavat melko

samat matkailuun liittyvät seikat. Kongressimaan ja -paikan valintaan vaikutta-

vat muun muassa majoituskapasiteetti, hintataso, yleinen kiinnostavuus maata

kohtaan, sijainti, turvallisuus ja alan tutkimuksen taso. Näihin asioihin tulee siis

kiinnittää huomiota kehittäessä kongressimatkailua esimerkiksi Suomessa. (Fin-

land Convention Bureau 2009, 1.)

On olemassa kotimaanmatkailua eli suomalaisten matkailua Suomessa ja in-

coming-matkailua eli ulkomaalaisten matkailua Suomeen. Myös vapaa-ajan

matkailu, työmatkailu ja kannustematkailu ovat osa matkailun käsitettä. (Vuoris-

to & Vesterinen 2002, 13.) Kokous- ja kongressimatkailussakin on sekä koti-

maista että incoming-matkailua. Olipa kyseessä kotimainen tai kansainvälinen

tapahtuma, järjestäminen vaatii hyvää kotimaan maantiedon, historian ja kult-

tuurin tuntemusta, kielitaitoa ja perustietoa vieraiden kulttuureista. Näiden lisäk-

si miellyttävän ilmapiirin luominen sekä toimivan tekniikan varmistaminen kuulu-

vat hyvän kokouksen tai kongressin järjestämiseen. (Aarrejärvi 2003, 7.)

3.3 Kokous- ja kongressipalvelut Suomessa

Suomi on optimaalinen maa tapahtumien järjestämiseen. Suomessa on puhdas

luonto, mikä nostaa maan matkailukysyntää. Useat lentoasemat, junayhteydet,

tieverkosto sekä laivaliikenne mahdollistavat myös hyvän saavutettavuuden.

(Vuoristo & Vesterinen 2002, 76−80.) Työ- ja elinkeinoministeriön julkaisemas-

sa Suomen matkailustrategiassa kuitenkin väitetään, että Suomen heikkous on

muun muassa maan huono saavutettavuus (Työ- ja elinkeinoministeriö 2011).

Suomi on kuitenkin turvallinen ja ammattitaitoinen tapahtumienjärjestäjämaa,

jossa yhdistyvät muun muassa eksoottinen luonto ja ystävällinen palvelu. Mo-

12

dernien ja laadukkaiden kokoustilojen lisäksi Suomi pystyy tarjoamaan paljon

oheispalveluja sekä kielitaitoisen työryhmän. (Finland Convention Bureau

2011a.) FCB (2008a, 1) tekee kerran kolmessa vuodessa delegaattitutkimuk-

sen, jonka tarkoituksena on saada tietoa Suomen kongresseista. Vuoden 2007

delegaattitutkimuksessa kysyttiin kongressivieraiden mielipidettä Suomessa

järjestettävien kongressien turvallisuudesta, kuljetuspalveluista ja vapaa-

ajanviettomahdollisuuksista. Vastanneista 92 prosenttia piti turvallisuutta erittäin

hyvänä tai hyvänä. 77 prosenttia vastanneista piti myös julkisia kuljetuspalvelui-

ta joko erittäin hyvänä tai hyvänä. Kuljetuspalveluista annetuista vastauksista

suurin osa koski Helsinkiä ja Espoota. Eniten korjaamisen varaa jäi vapaa-

ajanviettomahdollisuuksille, joka sekin sai kuitenkin 60 prosenttia mielekkäistä

vastauksista. (Finland Convention Bureau 2008a, 38.)

Kansainvälisten kongressien määrä Suomessa on lisääntynyt koko ajan melko

tasaisesti jo vuodesta 1985. FCB:n tutkimuksen mukaan vuonna 1985 Suomes-

sa kävi 19 000 kansainvälisen kongressin osanottajaa. Vuonna 2009 osanotta-

jien määrä oli jo 63 600, minkä jälkeen määrä hieman laski. (Finland Conventi-

on Bureau 2011c.) Suomen ylivoimaisesti suosituin kokous- ja kongressikau-

punki on Helsinki, missä kävi 27 050 kongressiosanottajaa vuonna 2010. Hel-

singin osanottajamäärä oli tuolloin 52 prosenttia koko Suomen osanottajamää-

rästä. Tutkimukseen on laskettu mukaan Espoo, Helsinki, Jyväskylä, Lahti,

Kuopio, Oulu, Rovaniemi, Tampere, Turku ja Vaasa sekä muut kaupungit yhte-

nä osiona. Koko Suomen osanottajamäärä vuonna 2010 oli 52 370. (Finland

Convention Bureau 2011d.) FCB:n (2011e) varaustilanteen kehitystä seuraavan

tutkimuksen mukaan osanottajamäärät pienenisivät huomattavasti vuoteen

2013 mennessä. Vuonna 2013 osanottajamäärän arvellaan olevan yhteensä

10 250. Koko Suomessa järjestettiin yhteensä 290 kansainvälistä kongressia

vuonna 2010. FCB:n (2008b, 3) tilastojen mukaan suosituimmat kongressipai-

kat vuonna 2007 olivat yliopistot ja korkeakoulut (44 %), kongressikeskukset (27

%) ja hotellit (11 %).

Hukkanen (2001, 45−46) on selvittänyt työssään ulkomaalaisten mielipidettä

Suomen hintatasosta. Suurin osa (46 %) vastaajista piti Suomea melko kalliina

maana. Selvitys suoritettiin vuonna 2000. FCB:n (2008a, 22, 33) vuoden 2007

13

delegaattitutkimuksen mukaan Suomen hintataso verrattuna muihin kongressi-

maihin koetaan korkeaksi. Suomen hintataso ei siis ole alentunut ulkomaalais-

ten mielestä vuosien varrella. Delegaattitutkimus kuitenkin selvitti myös kong-

ressiin osallistumisen syitä, ja suurin osa ilmoittautuu tietyn ohjelman kiinnos-

tuksen vuoksi. Kongressimaan hintatasolla ei näin ollen ole erityisen suurta

merkitystä.

Matkailun edistämiskeskus (MEK) on työ- ja elinkeinoministeriön alainen viras-

to, jonka pyrkimys on edistää Suomen kansainvälistä matkailua. MEK tekee

rajahaastattelututkimuksia, jolla halutaan selvittää Suomeen matkustavien ul-

komaalaisten määrää. Tutkimuksella halutaan myös selvittää muun muassa

matkustajien oleskelun kestoa, rahankäyttöä, majoitustapaa ja matkustussyytä.

(Matkailun edistämiskeskus 2008.) MEK:n 1.1.- 31.12.2009 tehdyn rajahaastat-

telututkimuksen mukaan Suomessa kävi 5,7 miljoonaa ulkomaalaista vuonna

2009, mikä oli 6 prosenttia vähemmän kuin edellisvuonna. Eniten matkailijoita

saapui Venäjältä runsaalla kolmasosalla koko kävijämäärästä. Toiseksi eniten

matkailijoita saapui Ruotsista. Rajahaastattelututkimuksen mukaan puolet ul-

komaalaisista matkailijoista oli Suomessa vapaa-ajanmatkalla ja vain neljännes

oli työmatkalla. Työmatkailun määrä oli 9 prosenttia pienempi edellisvuodesta.

(Matkailun edistämiskeskus 2011.)

Suomen maine tapahtumajärjestäjänä on hyvä, ja se mielletään turvalliseksi ja

eksoottiseksi maaksi, jossa tieteen taso on korkea ja tapahtuman oheisohjelmat

kiinnostavia. Yleisesti luotetaan myös siihen, että suomalaisten osaaminen ta-

pahtumien järjestäjänä on laadukasta. Suomelle itselleen erilaiset tapahtumat,

kuten festivaalit, urheilutapahtumat tai kansainväliset kongressit, ovat toimiva

keino luoda maakuvaa ja imagoa sekä tuoda esille omaa osaamista ja taitoa.

(Opetusministeriö 2006, 39.)

Samalla kun tapahtumamatkailu on saanut oman jalansijansa matkailuelinkei-

non piirissä, on se saanut oman tunnustuksensa myös aluepolitiikan osana.

Tapahtumien merkitys ja niiden omat sekä niistä syntyvät mahdollisuudet on

huomattu. Niiden toimintaan vaikuttavat kuitenkin monet asiat, kuten alue- ja

kulttuuripoliittiset päätökset ja linjaukset, rahoitus ja kulutuksen muutokset sekä

14

trendit. Tapahtumien toteutuminen on myös riippuvaista näistä. Kehitys tapah-

tumamatkailun saralla on ollut nopeaa, joten muutoksien mukana pysyminen on

tärkeää. Keinoina muutoksiin nähdään ensiksi Euroopan Unionin tarjoamat tuet

ja rahoitus, ja lisäksi uudet toimintatavat, ajattelutapojen muuttaminen sekä yh-

teistyö ja verkostoituminen. (Laitinen 2007, 4.)

Kongressimatkailu sekä työllistää, että tuo matkailutuloa Suomeen. Tuloa syn-

tyy muun muassa matka- ja majoituskustannuksista, sekä suoraan kongressiin

liittyvistä kuluista. Suurin osa ulkomaalaisista kongressivieraista saapuu Suo-

meen lentäen, mikä työllistää näin ollen lentoyhtiöitä. Vuonna 2007 Suomen

kongressimatkailutulo oli lähes 100 miljoonaa euroa. (Finland Convention Bure-

au 2008a, 60–61.) Helsingin osuus koko maan matkailutulosta oli noin 47 mil-

joonaa euroa (Helsingin kaupunki 2010). Kongressien järjestämisestä hyötyvät

myös muun muassa ravintolat, matkatoimistot ja ohjelma- ja oheispalvelutuotta-

jat. Suuri määrä kongressin osanottajia käyttää kaupungin kyseisiä palveluita,

tuoden kaupungille rahaa. Tämä vuoksi kongressit ovat merkittäviä myös elin-

keinoelämälle. Kongresseihin osallistuu myös suuri määrä ihmisiä, jotka mak-

savat osanottomaksun. Vuonna 2003 osanottomaksut olivat keskimäärin 348

euroa henkilöltä ja seuralaiselta 195 euroa. Osanottomaksut tuovat suoraa mat-

kailutuloa kongressikaupungille. (Rautiainen & Siiskonen 2003, 14, 20) Vuoden

2007 delegaattitutkimuksessa tutkittiin muun muassa kongresseihin liittyvää

rahankäyttöä. Rahankäyttöön liittyvät tulokset antavat tietoa kongressimatkai-

lusta aiheutuvista talous- ja työllisyysvaikutuksista Suomeen. Kyseisen tutki-

muksen mukaan yhden henkilön kokonaiskustannukset kongressivierailun aika-

na olivat keskimäärin 1 766 euroa. Kongressimaksua yhdelle vuorokaudelle tuli

keskimäärin 69 euroa ja vieraiden keskimääräinen viipymisaika Suomessa oli

5,2 yötä. Yhteensä koko viipymisajalle kongressimaksua kertyi näin ollen kes-

kimäärin lähes 360 euroa. (Finland Convention Bureau 2008a, 49–51.)

Kongressien järjestäminen Suomessa tuo muutakin kuin rahallista hyötyä.

Kongressit lisäävät kongressikaupungin tunnettavuutta ja ne myös lisäävät kan-

sainvälisen yhteistyön kehittämistä. (Finland Convention Bureau 2011b.) Kong-

ressien avulla Suomi pääsee kehittämään myös tietyn tieteenalan kansainvälis-

tä yhteistyötä. Kongressin isäntämaan valintaan vaikuttaa muun muassa maan

15

tietyn tieteenalan tutkimuksen taso. Valinnan isäntämaasta tekee tieteenalan

maailmanjärjestö. Suomen valitsemista isäntämaaksi edesauttaa, että Suomi

saa kongresseissa tuoda esille omaa tieteenalan tasoansa. Muita isäntämaan

valintaan vaikuttavia tekijöitä ovat muun muassa maan sijainti, poliittinen ase-

ma, kokous- ja majoitustilojen taso sekä taloudelliset voimavarat. (Rautiainen &

Siiskonen 2003, 14.)

Tapahtumien markkinointi on myös osa Suomen imagoa. Matkailun edistämis-

keskus (MEK) näkee tapahtumat osana paikallista kulttuurimatkailua ja uskoo

myös niiden luomiin uusiin mahdollisuuksiin. Tämän vuoksi MEK on tuonut ta-

pahtumamatkailua entistä vahvemmin esille. Tapahtumamatkailu tuodaan esille

sekä valtakunnallisessa matkailustrategiassa että alueellisissa strategioissa.

Tämän lisäksi monissa kaupungeissa on tehty omia tapahtumastrategioita ja

etenkin kulttuuritapahtumat nähdään suurena apuna, kun ollaan luomassa ima-

goa tietylle alueelle. Suomen valtteina matkailussa ovat tuoteteemat, kuten lu-

mi, joulu, vesistöt ja hyvinvointituotteet. Näiden lisäksi vahvana teemana ovat

tapahtumat. Kehitettävinä kohteina tuoteteemoissa nähdään muun muassa ko-

kous- ja kongressimatkailu ja lyhytlomat. Toisaalta heikkoutena pidetään sitä,

että asiakkaille ei ole tarjolla yhtenäistä palveluketjua, vaan se koostuu monesta

erillisestä osasta. Tästä johtuen myös palvelun laatu ei ole tasaista eivätkä toi-

mintamallit yhtenäisiä. Matkailukentälle tulisi saada lisää verkostomaisia tuote-

kokonaisuuksia. (Laitinen 2007, 18–19 ja 45–46.)

Yhteistyö ja verkostoituminen ovat tapahtumamatkailussa tärkeitä, sillä niiden

kautta pystytään luomaan laajempia rahoitusmahdollisuuksia ja markkinointi-

kanavia sekä toimivampia järjestelyitä. Yhteistyö auttaa myös luomaan kattavan

strategian tapahtumamatkailulle ja sille, miten saadaan luotua turistivirtoja

Suomeen ja sen eri alueille. Kävijämäärät taas vaikuttavat taloudellisesti itse

tapahtumaan, järjestäjämaahan, kaupunkiin ja alueeseen. Tämän vuoksi onkin

tärkeää, että myös yhteiskunta ottaa oman roolinsa verkostossa. (Opetusminis-

teriö 2006, 33–34.)

Euroopan komissiossa nähdään matkailun olevan strategista taloudellista toi-

mintaa ja sen uskotaan edistävän monia EU:n tärkeiksi katsomia päämääriä,

16

kuten kestävää kehitystä, yhteiskunnallista yhteenkuuluvuutta ja talouskasvua.

Euroopan komission yritys- ja teollisuustoiminnan pääosasto edistää EU:n Eu-

rooppa 2020 -strategian toteutumista, jonka pääajatuksena on älykäs, kestävä

ja osallistava kasvu. Strategian yhtenä matkailuun istuvana tavoitteena on inno-

voinnin edistäminen. (Euroopan komissio 2011.)

Kokous- ja kongressituotteiden tarjonta nähdään Suomessa edelleen kasvava-

na ja kehitettävänä kohteena. Suomella on suuri potentiaali näiden suhteen sillä

tapahtumamatkailu on yleisellä tasolla kasvusuuntainen ja saanut arvostusta

niin valtion, kuntien ja kaupunkien strategioissa että matkailualalla. (Opetusmi-

nisteriö 2006, 33.)

3.4 Kokous- ja kongressipalvelut Pohjois-Karjalassa

Hukkasen (2001, 40) tutkimuksessa käsiteltiin kongressipaikan merkitystä. Tut-

kimuksessa haluttiin selvittää muun muassa, mitä eroa on, jos kongressi järjes-

tetäänkin Helsingin sijasta jossain päin Pohjois-Karjalaa. Kongressiin osallistu-

mispäätökseen vaikuttivat eniten kontaktit ja verkostoituminen. Toiseksi eniten

päätökseen vaikutti kongressiohjelma. FCB (2008a, 22) tutkii myös osallistu-

mispäätökseen vaikuttavia tekijöitä säännöllisesti. Vuoden 2007 delegaattitut-

kimuksen mukaan osallistumispäätökseen vaikuttivat eniten kongressiohjelma

eivätkä niinkään kontaktit ja verkostoituminen. Tästä huomataan, miten tilanne

on muuttunut seitsemässä vuodessa. Osallistumispäätökseen vaikuttavat tekijät

ovat muuttuneet niin, että kongressiohjelman sisällöllä on nykyään enemmän

merkitystä kuin aiemmin. Saman tutkimuksen mukaan 12 prosentille vastan-

neista kiinnostus isäntämaata kohtaan oli syy osallistua kongressiin.

Hukkasen (2001, 41) tutkimuksesta saatiin myös selville, että vastanneiden

mielestä mahdollisuus tulla Pohjois-Karjalaan on melko merkityksellinen osallis-

tumispäätöstä tehdessä. Se ei kuitenkaan ollut tutkimuksen mukaan kärkisijalla

päätöksen teossa. Lähes neljäsosa Hukkasen tutkimukseen vastanneista piti

myönteisenä sitä, että kongressi järjestetään Helsingin ulkopuolella. Syynä tä-

hän oli muun muassa madollisuus tutustua luontoon ja ihmisiin sekä nähdä mui-

takin osia Suomesta kuin Helsinki. Vastaajista viisi koki kongressipaikan Hel-

17

singin ulkopuolella kielteiseksi. Kielteisyys johtui muun muassa ylimääräisistä

matkakustannuksista ja pidemmästä matka-ajasta. Suurin osa (71 %) kuitenkin

vastasi, ettei kongressipaikalla ole väliä. Yhteenvetona tutkimuksesta saatiin

selville, ettei kongressipaikalla ole suurta merkitystä osallistumisen kannalta.

Hukkanen (2001, 44, 83−86) on myös tutkinut muun muassa, mitä kongressi-

vieraat haluavat kokea Pohjois- Karjalassa. Eniten (69 %) vieraita kiinnostivat

järvet, metsät (52 %) ja valoisat kesäyöt (52 %). Vastaukset vaihtelevat sen

mukaan, mistä maasta vastaajat ovat. Luonnollisesti ihmiset, joilla on järviä ja

metsiä kotipaikkakunnallaankin, eivät välitä niistä Suomessa. Lähes kaikki kui-

tenkin pitivät valoisista öistä.

Matkailun edistämiskeskus on julkaissut yhdessä Pohjois-Karjalan maakuntalii-

ton ja Karelia Expert matkailupalvelu Oy:n kanssa Pohjois-Karjalan matkailu-

strategian (Matkailun edistämiskeskus 2010b, 31). Matkailustrategian tavoite on

kartoittaa alueen matkailun nykypäivää ja tulevaisuutta. Tarkoitus on kehittää

alueen matkailua. Strategiassa asetetaan tavoitteita tulevaisuudelle ja suunni-

tellaan kehitysideoita, joiden avulla matkailun kehitys tulisi tapahtua. (Visit Kare-

lia 2007, 3.) Kokous-, kongressi- ja tapahtumamatkailu on yhtenä osana kehit-

tämistyössä. Tarkoituksena on parantaa muun muassa liikenneyhteyksiä, säh-

köistä liiketoimintaympäristöä ja majoituskapasiteettia ja tuoda karjalaisuutta

esiin toiminnassa. (Matkailun edistämiskeskus 2010b, 31.)

Vuonna 2009 Joensuussa järjestettiin kahdeksan kansainvälistä kongressia,

joihin osallistui yhteensä 595 osanottajaa. Seuraavana vuonna kongressien

määrä väheni 75 prosenttia, eli Joensuussa järjestettiin tuolloin 2 kansainvälistä

kongressia. Osanottajamäärä kyseisenä vuonna oli 404. Kongressien määrä

suhteessa muihin Suomen kuntiin on melko pieni. (Finland Convention Bureau

2011f.) Joensuun yliopistolla (2002) on toteutettu tutkimus, jossa tulee esille

Joensuun hyviä ja huonoja puolia ulkomaalaisen näkökulmasta. Tutkimukseen

vastanneiden mielestä lyhyet välimatkat ja yliopiston miellyttävät kampusalueet

tekevät Joensuusta ihanteellisen kongressikohteen. Myös ammattitaitoinen jär-

jestelyorganisaatio, kaunis luonto ja ystävälliset ihmiset saivat kiitosta. Joensuu-

ta ei kuitenkaan koettu kovin mielenkiintoiseksi pelkkänä matkailukohteena.

18

Hieman kielteistä ihmettelyä herätti myös paikallistuotteiden, kuten marjojen ja

sienien vähäinen käyttö tarjotuissa ruoissa. Ruokia kuitenkin pidettiin tästä huo-

limatta monipuolisena.

Pohjois-Karjalan matkailustrategian yhtenä tavoitteena on turvata Joensuun

lentokentän toiminta. Joensuun lentokenttä on erittäin tärkeä niin Joensuulle

kuin koko Pohjois-Karjalalle. Lentokenttä parantaa Joensuun saavutettavuutta,

mikä on oleellista matkailun kannalta. Myös verkostoituminen on tärkeää. Poh-

jois-Karjalan matkailustrategia pyrkii tekemään Joensuusta suositun kokous- ja

kongressikaupungin. Tämä pyritään toteuttamaan vakiinnuttamalla suuria ta-

pahtumia Joensuuhun. Suurissa tapahtumissa käy paljon muita alan ihmisiä ja

yrityksiä, jolloin verkostoitumista pääsee tapahtumaan. (Visit Karelia 2007, 13,

17.)

4 Kokous- ja kongressipalveluiden käytäntö

4.1 Kokous- ja kongressipalveluiden tuottaminen

Tapahtumien järjestämiseen liittyy monia käytännön järjestelyitä ja esimerkiksi

kansainvälisten kongressien järjestämiselle on laadittu tarkkoja ohjeita, jotta ne

kattaisivat kaikki tarvittavat kohdat. Jo pelkästään tapahtuman järjestävän orga-

nisaation talouden kannalta on tärkeää, että sopimukset, vakuutukset, markki-

nointi ja tietotaito ovat kohdillaan. Kun ottaa huomioon sen, että tapahtumat

tuovat suuria turistivirtoja maahan ja paikkakunnalle, on ilman muuta selvää,

että järjestämiselle tulee laatia tarkat suunnitelmat ja aikataulutus. (Finland

Convention Bureau 2009, 10–18.)

Kokous on lyhyesti kuvattuna ihmisten kokoontumista, jossa on tarkoitus yh-

dessä saada aikaan tuloksia, kuten päätöksiä tietyistä asioista, keskustelua eri

teemoista tai tiedotusta. Kokouksia on monenlaisia riippuen sen luonteesta ja

toivotuista päämääristä. Ne voivat olla yhdistysten kokouksia, yritysten kokouk-

sia tai tieteellisiä kokouksia. Ne voivat kestää joko lyhyen aikaa tai jopa use-

amman päivän, ja toisaalta kokouksessa voi osallistujia olla muutamasta henki-

19

löstä tuhansiin. Monta päivää kestävien, suurempien kokousten yhteydessä on

usein erilaista oheisohjelmaa ja se toteutetaan mahdollisesti myös useassa eri

tilassa. (Rautiainen & Siiskonen 2003, 24.)

Konferenssi on yksi tärkeimmistä kokoustyypeistä ja sen pyrkimyksenä on luo-

da alusta tiedonvaihdolle. Siellä siis tapahtuu niin keskustelua, konsultointia että

ongelman ratkaisua ja selvittelyä asioista. Konferensseille ei ole määritelty sa-

malla tavalla aikoja, jolloin se tulee järjestää, toisin kuin kongressille, joka järjes-

tetään säännöllisin väliajoin. Kongressi on kokoontuminen, jossa saman kulttuu-

risen, ammatillisen tai muun ryhmittymän edustajat saapuvat paikalle. Osallistu-

jamäärät liikkuvat sadoista henkilöistä jopa tuhansiin. Kongressin järjestävä or-

ganisaatio määrittää esitysten ja keskustelujen teemat ja useiden päivien oh-

jelma ja istunnot rakentuvat niiden pohjalta. Tapahtuman aikana järjestetään

usein myös oheisohjelmia. Jos kongressi on kansainvälinen, sen tulee olla vä-

hintään kaksipäiväinen ja vähimmäisosallistujamäärä on kolmekymmentä hen-

keä, joista vähintään puolet tulee olla ulkomaalaisia vieraita vähintään neljästä

eri maasta. (Rautiainen & Siiskonen 2003, 25.)

Finland Convention Bureau, FCB, on luonut tapahtumanjärjestäjien, etenkin

kongressienjärjestäjien, yleiseen käyttöön Kongressisuunnittelun oppaan

(2009), jossa se antaa neuvoja ja ohjeita jo tapahtuman alkuvaiheista lähtien.

Siinä käsitellään myös kansainvälisen tapahtuman järjestäminen. Oppaassa

otetaan esille kaikki kongressin järjestämiseen liittyvät asiat, kuten majoitus,

kuljetukset, ateriat, tieteellinen ohjelma ja seuralaisten ohjelma.

Alussa tapahtumalle määritetään järjestävä organisaatio ja sen sisällä jaetaan

vastuualueet, kuten vastuu tieteellisestä ohjelmasta, vapaa-ajan ohjelmasta,

avajaisista ja markkinoinnista. Kun tapahtumaa lähdetään toteuttamaan, on hy-

vä laatia aluksi kattava suunnitelma ja sen lisäksi projektikalenteri, jossa lista-

taan kaikki tehtävät asiat sekä laaditaan niiden toteutumiselle aikataulu. Projek-

tikalenteria tulee päivittää sitä mukaa kun siihen käytännön kautta tulee muu-

toksia. Alussa kannattaa ottaa selville se, mitä kaikkia toimintoja kannattaa ul-

koistaa ammattilaisten hoitoon, sillä kaikkea ei ole mahdollista tehdä itse, var-

sinkaan suurissa tapahtumissa. Kuitenkin kongressi lähtee siitä, että tapahtu-

20

man järjestäjä itse määrittelee asiaohjelman ja teeman. (Finland Convention

Bureau 2009, 10–12.)

Tapahtuman jälkeen on järjestäjän selvitettävä vielä monia asioita, kuten kiitos-

kirjeet, palautteen vastaanotto, itsearviointi ja tilinpäätös. Loppuraportin laadinta

on tärkeää, sillä se auttaa seuraavan tapahtuman järjestelyissä eikä samoja

virheitä tule näin tehtyä uudestaan. (Finland Convention Bureau 2009, 16.)

4.2 Tiedotus ja markkinointi

Tapahtumasta tiedottaminen on tarkkaa ja oikeiden kanavien löytäminen vaatii

ammattitaitoa. Tiedottamisesta laaditaankin usein tiedotussuunnitelma, jonka

avulla pystytään selkeästi määrittämään kohdeyleisö, kanavat ja tavat tiedotta-

miselle. Sama pätee myös markkinointiin, sillä mitä paremmin markkinointi on-

nistuu sitä mukaa kasvaa usein myös osanottajamäärä. Vetovoimatekijöiksi ta-

pahtumassa ovat esimerkiksi kiinnostavat luennoitsijat ja aiheet, mielenkiintoi-

nen oheisohjelma ja mahdollisuus tutustua uuteen kaupunkiin tai maahan. (Fin-

land Convention Bureau 2009, 16–18.)

Kongressin osanottajille lähetetään kaksi markkinointitiedotetta, joissa ensim-

mäisessä kerrotaan enemmänkin itse kongressipaikasta ja maasta sekä lisäksi

yleistä tietoa. Toisessa markkinointitiedotteessa kerrotaankin jo yksityiskohtai-

semmat tiedot, kuten asiaohjelma ja vapaa-ajanohjelma. Verkkosivut toimivat

tapahtuman perustana ja tietolähteenä kaikille. Ne kannattaa laittaa verkkoon

nähtäväksi hyvissä ajoin ennen tapahtumaa ja päivittää niitä uusien tietojen tul-

lessa esille. Sen lisäksi se toimii myös palautteenantopaikkana ja sitä kannattaa

pitää yllä vielä tapahtuman jälkeenkin. (Finland Convention Bureau 2009, 17.)

4.3 Kongressitilat ja info- ja palvelupisteet

Kongressi voidaan järjestää monenlaisissa tiloissa, kuten laivoilla ja risteilyaluk-

silla, kartanoissa, yliopistoilla tai hotelleilla. Kuitenkin yleisesti edellytyksenä on

se, että tapahtumapaikasta löytyvät tarpeisiin sopivat tilat, oheispalvelut sekä

21

kulkuyhteydet. Tilojen tulee olla mahdollisimman sopivat tapahtuman luontee-

seen nähden. Hotellit ja kongressikeskukset ovat yleisimmät paikat tapahtumil-

le, mutta risteilyaluksetkin soveltuvat suurten ja muunneltavien tilojensa sekä

virkistysmahdollisuuksien paljouden vuoksi kongressin järjestämiselle. Tilojen

valintaan vaikuttavat niiden saatavuus, hintataso, vetovoimaisuus ja palveluiden

läheisyys. Lisäksi tilat karsiintuvat luonnollisesti myös sen mukaan, mikä on jär-

jestettävän tapahtuman luonne ja suuruus. (Rautiainen & Siiskonen 2003, 38–

48.)

Kongressitilojen tärkeimpiin huomiopisteisiin kuuluvat aulatilat. Aula toimii ta-

pahtuman aikana ikään kuin liikkeenjakajana, jonka kautta ihmiset kulkevat ja

siirtyvät paikasta toiseen. Se on usein myös eräänlainen tietokeskus, ja siellä

tuleekin olla kartat rakennuksista sekä tilaa joko infopisteelle, palvelutiskille tai

mahdolliselle rekisteröitymistiskille sekä järjestäjien tarvitsemille laitteistoille.

Tilavat, valoisat ja edustavan näköiset aulat jättävät positiivisen kuvan koko ta-

pahtumasta. (Rautiainen & Siiskonen 2003, 56.)

Tapahtuman aikana info- ja palvelupiste ovat tärkeässä osassa koko tapahtu-

man toimivuudessa. Sieltä sekä vierailijat että henkilökunta saavat tarvitseman-

sa tiedot. Pisteellä opastetaan, jaetaan materiaalit, nimineulat ja kongressisalkut

sekä hoidetaan ilmoittautumiset ja rekisteröitymiset. Infopisteeltä tulee vieraili-

joiden saada tietoa majoituksesta, kuljetuksista, liikenteestä, vapaa-

ajanviettovaihtoehdoista ynnä muusta. Pisteellä tulee olla lisäksi ylimääräisiä

kappaleita ohjelmasta ja esimerkiksi lisämateriaalia, jota kongressisalkussa ei

ole. Palvelupisteellä tulisi olla mahdollisuus asiakirjojen kopiointiin ja tulostuk-

seen, jättää henkilökohtaisia ilmoituksia ja sieltä tulisi voida kysyä löytötavarois-

ta. Infopisteen yhteydessä tulisi myös olla yleinen ilmoitustaulu, jossa ohjelmat,

aikataulut ja kuljetukset ovat selkeästi nähtävissä koko ajan. Info- ja palvelupis-

teen läheisyydessä on vierailijoille järjestettävä vartioitu naulakko tai lukittavat

säilytystilat, johon vieraat voivat jättää matkatavaransa ja muut mahdolliset ta-

varat tapahtuman ajaksi. Pisteellä tulisi olla käytettävissä puhelin ja lista tär-

keimmistä yhteystiedoista. Tärkeää on myös muistaa lääkekaappi, jos tapatur-

mia sattuu. Pisteen henkilökunnan ja myös vierailijoiden käyttöön kannattaa

22

varata perustarvikkeita, kuten teippiä, nitoja, rei’ittäjä, tusseja, kyniä, puhelin-

luettelo, monistuspaperia ja kirjoituspaperia. (Aarrejärvi 2003, 68.)

Pisteellä hoidetaan ilmoittautuminen ja rekisteröityminen. Pisteen henkilökun-

nalle tulee tehdä selkeä aikataulu ja työnjako, jotta pisteen toiminta olisi suju-

vaa. Henkilökunta tulee myös opastaa ja kouluttaa tehtäviinsä, jotta jokainen

tietää miten toimia tietyissä tilanteissa. Rekisteröintipisteelle saapuu karkeasti

jakaen kolmenlaisia vierailijoita. On niitä, joilla maksuasiat ja ilmoittautumiset

ovat kunnossa ja niitä jotka rekisteröityvät vasta paikanpäällä. Näiden lisäksi

saattaa pisteelle saapua myös henkilöitä, joiden tarkoituksena ei ole ollenkaan

maksaa, vaan osallistua tapahtumaan ilmaiseksi. Info- ja rekisteröitymispiste

toimii siis tavallaan vierailijoiden jakajana ja toisaalta porttivahtina. Pisteellä tu-

lee henkilökunnalle olla selvä, miten toimia rekisteröitymistilanteessa ja miten

maksuasiat hoidetaan. (Aarrejärvi 2003, 62–63.)

4.4 Talous, kirjalliset dokumentit ja turvallisuus

Tapahtuman järjestämisessä kuluja alkaa kertyä heti suunnitteluvaiheessa.

Osallistumismaksut kattavat suurimman osan kuluista, mutta niihin ei alkuvai-

heessa voi tukeutua, vaan on löydettävä muitakin rahoituskeinoja. Talousarviota

päivittämällä ja sen avulla pystytään määrittämään oikeat hinnat ja kuluarviot.

Tukea tapahtumien taloudelliseen puoleen voi saada muun muassa kaupungin

tai kunnan rahallisesta tuesta, liike-elämän ja teollisuuden sponsorirahoitukses-

ta, kansainvälisiltä järjestöiltä ja mainoksista. Tieteellisille kongresseille valtion-

tukea voi hakea myös Tieteellisten Seurain Valtuuskunnalta. (Finland Conventi-

on Bureau 2009, 4–5.)

Eräänä ratkaisuna tapahtumien rahoitukseen nähdään valtion rajat ylittävä yh-

teistyö. Tätä kautta myös lähialueiden kehitys pysyy dynaamisena ja alueiden

vetovoimaisuus kasvaa. Parhaassa tilanteessa tämä luo uusia yhteistyö- ja ta-

pahtumanjärjestämismahdollisuuksia. Suomella on mahdollisuus ottaa tässä

oma aktiivinen roolinsa. (Opetusministeriö 2006, 35.)

23

Tapahtumanjärjestäjän vastuisiin kuuluvat myös vakuutukset henkilökunnalle,

omaisuudelle ja vastuille. Tämän lisäksi taloudellisen puolen vakuutus kannat-

taa ottaa erityisesti keskeytysvahinkojen varalle, jolloin tapahtuman järjestävä

organisaatio pystyy varautumaan moniin erilaisiin, itsestä riippumattomiin asioi-

hin, kuten terroritekoihin, tulipaloihin tai muihin vahinkotekijöihin. (Finland Con-

vention Bureau 2009, 6–7.) Vaatimukset yleiseen turvallisuuteen ovat jatkuvasti

nousussa kansainvälisesti ja kotimaassa. Suomessa turvallisuuskysymyksiin on

vastattu huolella ja usein tapahtumien järjestäjät ovat tehneet yhteistyötä polii-

sin ja mahdollisesti myös puolustusvoimien kanssa. (Opetusministeriö 2006,

36.)

Tiloja valittaessa on tärkeää keskittyä myös turvallisuuteen. Ennen paikan lopul-

lista valintaa on hyvä tarkastaa rakennuksen turvatoimet, kuten poistumistiet ja

sammutusjärjestelmät. Avainasemassa ovat siis etenkin julkisten kongressitilo-

jen moitteettomat turvatoimet, jotta hätätilanteiden sattuessa pystytään reagoi-

maan oikein ja järjestämään tiloista poistuminen sujuvaksi. (Rautiainen & Siis-

konen 2003, 56.)

Suomi mielletään turvalliseksi isäntämaaksi ja yleensä itse tapahtumapaikkojen

omat turvajärjestelyt ovat riittävät. Kuitenkin esimerkiksi suurten kansainvälisten

tai erityisesti huomiota herättävien kongressien kohdalla on syytä ottaa turvalli-

suusasiat tarkasti huomioon. (Finland Convention Bureau 2009, 14.)

Kun tapahtumaa järjestettäessä tehdään yhteistyötä monien tahojen kanssa, on

kannattavaa, että sovittavista asioista laaditaan kirjalliset dokumentit. Tämä tur-

vaa niin yhteistyökumppaneiden että itse tapahtumajärjestäjän oikeudet tulevai-

suuden odottamattomien tilanteiden kannalta. Sopimuksissa kannattaa muistaa

mainita myös mahdollisista keskeytyksistä ja menettelyistä tällaisissa tilanteis-

sa. (Finland Convention Bureau 2009, 11.)

Osapuolten välinen luottamus ja yhteistyön sujuvuus on avainasemassa käy-

tännön puolella, sillä työtä aletaan tehdä jo mahdollisesti vuosia ennen itse ta-

pahtuman ajankohtaa. Varauksia tehdessä on myös syytä laatia tarkat sopi-

mukset, joissa käsitellään muun muassa se, miten menetellään ja mitä tapahtuu

24

jos varaus peruuntuu. Varaukset tulee tehdä myös hyvissä ajoin, sillä majoitus,

kokouspaikka, kuljetukset ja vierailukohteet muodostavat ison osan tapahtuman

onnistumista. (Finland Convention Bureau 2009, 11.)

4.5 Ympäristövastuullisuus

Ympäristövastuullisuus korostuu nykypäivänä entistä enemmän ja tämän vuoksi

myös tapahtumien järjestämisessä on tärkeää pitää mielessä vastuullisuus käy-

tännön toiminnassa. Suomessa yleisesti on tapahtumajärjestelyissä pystytty

hyvin vastaamaan vaatimuksiin ympäristövastuullisuudesta (Opetusministeriö

2006, 36). FCB esittelee Ympäristövastuullisen kokoustapahtuman manuaalis-

saan (2009) Polun, jota seuraamalla voidaan kokoustapahtumasta luoda entistä

vastuullisempi. Polku antaa mallin, jonka kautta pystyy asettamaan tapahtuman

eri toimijoille kriteerejä, joiden kautta ympäristövastuullisuus ja kestävän kehi-

tyksen ideaali voi toteutua.

FCB:n laatimassa Polussa ensimmäinen askel on määrittää eri toiminnot, jotka

tapahtuman aikana toteutuvat. Tämän jälkeen toimijat määrittävät itseään kos-

kevat ympäristöasiat ja niiden jälkeen tehdään selväksi, mitkä ovat tärkeimmät

prosessit. Prosessien ympäristövaikutuksia, kuten hiilijalanjälkeä, pyritään mit-

taamaan, arvioimaan ja laskemaan. Tapahtuman eri toimijoiden ympäristövaiku-

tukset, prosessit ja näkökulmat yhdistetään ja tästä lopputuloksena syntyy yh-

teinen strategia ja toimintatavat, joiden avulla pystytään vähentämään haitallisia

ympäristövaikutuksia. (Finland Convention Bureau 2009, 21–35.)

5 Työn toteutus ja menetelmät

5.1 Toteutus ja menetelmät

Toteutimme opinnäytetyömme työskentelemällä mukana Valtakunnallisilla Las-

tentarhanopettajapäivillä. Päivien aikana suoritimme myös osallistuvaa havain-

nointia. Tämän lisäksi keräsimme palautetta kyselyn avulla päivien vierailijoilta

ja vertasimme siitä saatuja tuloksia omiin havaintoihimme ja keräämäämme

25

pohjatietoon. Näistä saaduista tuloksista kokosimme oppaan Karelia Expert

Matkailupalvelu Oy:lle. Oppaan sisältö muodostuu siis aikaisemmasta koke-

muksestamme erilaisissa tapahtumissa, keräämästämme teoriatiedosta, kyse-

lyn tuloksista sekä omista havainnoistamme. Oppaaseen ei ole luotu ainoas-

taan uutta, vaan olemme keränneet sekä jo olemassa olevaa että itse tuotta-

maamme tietoa, jotka oleellisesti liittyvät infotoimintaan. Opas toimii muistilista-

na ja infopakettina tapahtumanjärjestäjille, jottei kaikkea tarvitse muistaa ulkoa

tai etsiä monesta eri lähteestä.

Käytännössä työskentelimme päivien aikana (liite 1) infopisteessä yhdessä Ka-

relia Expert Matkailupalvelu Oy:n työntekijöiden sekä Joensuun Lastentarhan-

opettajat ry:n talkoolaisten kanssa. Tämän aikana teimme myös havaintomme.

Tämän lisäksi Iida Himanen on syventävässä harjoittelussaan tutustunut ennen

tapahtumaa toteutettuihin rekisteröitymispalveluihin. Laadimme kyselylomak-

keeseen omat kysymyksemme, jotka kohdistuivat ainoastaan infon toimintaan.

Lastentarhanopettajapäivien jälkeen teetimme yhteistyössä Lastentarhanopetta-

jaliiton kanssa palautekyselyn (liite 2). Kyselyitä lähetimme yhteensä 615 kap-

paletta ja vastauksia saimme 355 kappaletta. Vastausprosentti oli näin ollen

57,7. Toisin kuin alkuperäisessä suunnitelmassamme, jätimme taustatiedot ky-

symättä, mutta jos vastaajat halusivat osallistua arvontaa, heillä oli mahdolli-

suus jättää yhteystietonsa. Emme kuitenkaan käyttäneet yhteystietoja opinnäy-

tetyössämme lainkaan. Arvonnan hoidimme yhdessä toimeksiantajamme kans-

sa. Suoritimme arvonnan numeroimalla vastaajat, jonka jälkeen poimimme sa-

tunnaislukugeneraattorilla kaksi voittajaa. Mielestämme taustatietoja ei ollut

oleellista kysyä, sillä esimerkiksi sukupuolijakauma oli huomattavan epätasai-

nen ja naisvaltainen. Meille riitti tieto siitä, että vastaajat ovat varhaiskasva-

tusalalla ja osallistuivat Lastentarhanopettajapäiville.

Pyrimme tekemään mahdollisimman tiivistä yhteistyötä, mutta luonnollisesti teh-

tävät jakautuivat jonkin verran. Harjoitusaineissa ja teoriatiedon keräämisessä

Noora keskittyi käytännön puoleen sekä yleisesti tapahtumamatkailuun. Iida sen

sijaan otti selvää kokous- ja kongressimatkailusta Suomessa. Nämä harjoitus-

aineet täydensivät toisiaan ja loivat opinnäytetyölle kattavan perustan. Suunni-

telmamme muuttuivat kyselyn suhteen jatkuvasti, sillä mukana olivat sekä toi-

26

meksiantajamme että tapahtuman järjestäjäosapuolet. Jokaisella oli omia toivei-

ta ja myös tekniset ongelmat vaikuttivat toteutukseen. Jako kyselyn osalta meni

niin, että Iida hoiti käytännön kyselyn muokkaukset ja lähettämisen kun Noora

hoiti raportoinnin. Käytännön havainnointia teimme molemmat ja havainnointi-

muistiot analysoimme yhdessä. Käytännön työskentely infopisteellä sujui mo-

lemmilta hienosti ja tuimme toinen toistamme tiiminä. Oppaan tietopohjan ke-

räsimme yhteisistä havainnointimuistioista ja kyselyn tuloksista. Kuvituksen to-

teutti Noora ja asettelun ja värimaailman suunnittelimme yhdessä. Lopputulos

on mielestämme informatiivisesti kattava, helposti luettava ja napakka.

Opinnäytetyömme on toiminnallinen, mutta osaksi myös tutkimuksellinen. Käy-

timme opinnäytetyössämme niin kvalitatiivisia eli laadullisia että kvantitatiivisia

eli määrällisiä menetelmiä. Kvalitatiivisena menetelmänä käytimme havainnoin-

tia. Havainnoimme tietoisesti infopalveluiden muodostumista ja järjestämistä

sekä tapahtumaa edeltävänä aikana että itse tapahtuman aikana. Tämän lisäksi

omia havaintojamme tukemaan suoritimme kyselytutkimuksen infopalveluista

Lastentarhanopettajapäivien vieraille. Valitsemamme menetelmät ovat mieles-

tämme toisiaan tukevia ja täydentäviä.

5.2 Toiminnallinen opinnäytetyö

Toiminnallinen opinnäytetyö on käytännön läheinen vaihtoehto opinnäytetyön

tekoon. Toiminnallisen opinnäytetyön tarkoituksena on luoda jotain konkreettis-

ta, jota voidaan käyttää hyväksi ammatillisessa mielessä. Tämä voi käytännös-

sä tarkoittaa muun muassa opasta, ohjetta, ympäristöohjelmaa tai perehdyttä-

misopasta. Näiden lisäksi myös tapahtuman järjestämiseen osallistuminen voi

olla opinnäytetyön toiminnallinen osa. Toiminnalliseen opinnäytetyöhön siis kuu-

luu sekä käytännön toteutus että raportointi. (Vilkka & Airaksinen 2004, 9.)

Toiminnallinen opinnäytetyö oli meille mieluinen vaihtoehto, sillä se antaa mah-

dollisuuden käyttää hyväksi omaa ammattitaitoamme. Havaintojemme, pohjatie-

tojen ja ideoidemme kautta loimme toimeksiantajamme käyttöön oppaan. Tämä

opas infopalveluiden järjestämisestä on tutkimuksemme konkreettinen tulos eli

27

produkti, josta toivomme olevan hyötyä sekä Karelia Expert Matkailupalvelu

Oy:lle, heidän asiakkailleen että meille itsellemme.

Toiminnallista opinnäytetyötä voidaan jakaa myös sen perusteella, onko sen

toteutuksessa käytetty määrällisiä vai laadullisia tutkimusmenetelmiä. Määrälli-

sestä puhutaan silloin, kun puhutaan numeraalisesta tiedosta. Määrällistä tutki-

musmenetelmää käyttäessä aineisto kerätään yleensä lomakkeella suurelta

määrältä ihmisiä. Laadullista tutkimusmenetelmää käytetään, kun halutaan

saada laajempaa tietoa jostakin tietystä asiasta. Laadullista tutkimusmenetel-

mää käyttäessä aineisto voidaan kerätä esimerkiksi haastattelulla. Toisin kuin

määrällisessä, laadullisessa tutkimusmenetelmässä haastattelut tehdään yleen-

sä tarkkaan valituille henkilöille. Käytettävä tutkimusmenetelmä valitaan siis sen

perusteella, minkälaista tietoa halutaan saada opinnäytetyön tueksi. (Vilkka &

Airaksinen 2004, 58−64.)

5.3 Havainnointi

Teimme tietoista ja osallistuvaa havainnointia sekä suuntasimme ja kohdistim-

me havainnointimme koskemaan pelkästään infopalveluita tapahtuman aikana.

Emme siis tarkkailleet koko tapahtumaa vaan pelkästään infopalveluiden osuut-

ta siinä. Päädyimme valitsemaan havainnoinnin menetelmäksi, sillä uskoimme

havainnoinnin tulevan luonnostaan meille päivien aikana. Tämän vuoksi emme

voineet sitä jättää pois tutkimusmenetelmistä, jotta omat havaintomme tulisivat

kirjattua ylös ja hyödynnettyä tutkimuksessa.

Havaintoja tulee peilata omiin esitietoihin. Havainnointi on myös kriittistä tarkas-

telua. Samalla kun itse tekee ja on osallisena jossakin tapahtumassa tai palve-

lun tuottamisessa, pyritään saamaan selville asioita ja kohteita, joita tulisi paran-

taa. (Vilkka 2006, 12–13, 44–45.) Havainnointimme infopalveluista oli siis sa-

malla myös osallistuvaa.

Havainnoinnillamme pyrimme siirtämään hiljaista tietoa kirjalliseen muotoon.

Hiljainen tieto on henkilökohtaista, jopa tiedostamatonta tietoa, joka on vaikea

kuvata sanoiksi ja se on kerääntynyt aistimusten, tekemisen ja ymmärtämisen

28

kautta (Vilkka 2006, 17, 34–35). Täten toiminnallisen opinnäytetyömme muo-

dossa sitä on helpompi kerätä tekemällä ja kokemalla. Kenttätyömme lastentar-

hanopettajapäivillä antaa tähän mahdollisuuden. Havainnoinnin kautta voi pyr-

kiä myös ymmärrykseen, jonka kautta voi saada laajemman ja syvemmän käsi-

tyksen siitä mitä tehdään (Vilkka 2006, 34–35). Me pyrimme siis ymmärtämään,

mitä infopalveluiden tuottamisessa ja järjestämisessä tapahtuu. Toivomme, että

tätä kautta pystymme kuvaamaan oppimaamme kirjallisessa muodossa ja saa-

maan näin kehittämistarpeet nostettua esille. Tämä luo kuitenkin haasteita, sillä

laadullisen tutkimuksen ongelmana onkin monesti se, miten hiljaista tietoa pys-

tytään siirtämään tieteelliseen ja käsiteltävään muotoon (Vilkka 2006, 34–35).

Havainnointimme aikana pidimme molemmat omia muistiinpanojamme. Tämä

sen vuoksi, että havainnointi perustuu tiettyyn hetkeen, jolloin niiden dokumen-

tointia ei kannata jättää pelkän muistin varaan (Vilkka 2006, 78–79). Näissä

pidimme kirjaa kaikista infopalveluihin liittyvistä havainnoista. Tapahtuman jäl-

keen vertailimme havaintojamme ja peilasimme näitä yhteen. Kuitenkin havain-

noinnissa kannattaa ottaa huomioon, että kaikki havainnot ovat henkilökohtaisia

havaintoja, joten ne ovat vaikeasti yleistettävissä olevia tietoja (Vilkka 2006, 78–

79). Tämän vuoksi otimme havaintojemme tueksi kyselyn, jotta löytäisimme

mahdollisimman perusteltuja kohteita, joita nostaa esille ja sisällyttää oppaa-

seen.

Päätimme yhdessä ennen mallitapahtumaa seuraavat kolme pääteemaa, joiden

kautta suuntasimme havainnointiamme: Infopisteen ulkonäkö ja asettelu, palve-

lun laatu sekä henkilökunnan huomiointi. Näissä otimme jokaisessa vielä esille

alakohtia. Infopisteen ulkonäössä ja asettelussa pyrimme kiinnittämään huomio-

ta siis asetteluun, infokasseihin, esitteisiin, aulatilojen toimivuuteen ja infopis-

teen näkyvyyteen. Palvelun laatu teeman mukaisesti pyrimme kiinnittämään

huomiota palvelun sujuvuuteen ja joustavuuteen, informaation saatavuuteen,

tiedottamisen riittävyyteen, ongelmatilanteiden ratkaisuihin, tervehtimiseen, ys-

tävällisyyteen, palvelun persoonallisuuteen, ajankäyttöön sekä rekisteröitymis-

palveluiden sujuvuuteen. Henkilökunnan huomioimisessa tarkastelimme heille

järjestettyjä taukotiloja, työskentelytiloja, apuvälineiden tarjontaa sekä sitä, mi-

ten heidät on työtehtäviin perehdytetty. Mielestämme oli tärkeää päättää yhte-

29

näiset aiheet, joihin havaintomme kohdistimme, jotta muistiomme olisivat toi-

siinsa nähden vertailtavissa. Kuitenkin havainnointia tehdessämme pidimme

muistiomme ja havaintomme erillään toisistaan, jotta emme suunnanneet tois-

temme havainnointia.

5.4 Kysely

Otimme kyselytutkimuksen mukaan opinnäytetyöhömme, jotta voisimme tukea

sen kautta saaduilla tuloksilla havainnoinnin kautta esille nousseita asioita. Tällä

tavalla pystyimme varmemmin ja perustellummin poimimaan oppaaseen tärkei-

tä järjestämiseen liittyviä asioita. Lisäksi kysely toi ulkopuolisten näkemystä in-

fopisteen toiminnan laadusta ja toimivuudesta, joka taas lisäsi osaltaan tutki-

muksemme luotettavuutta.

Keräsimme standardisoiduilla kysymyksillä Lastentarhanopettajapäivien vieraili-

joilta infopisteen toimivuuteen ja laatuun liittyvää aineistoa. Standardisoidut ky-

symykset tiedoista tai mielipiteistä ovat kaikille samanlaiset ja niiden rakenne on

yhdenmukainen (Hirsjärvi, Remes & Sajavaara 2004, 182). Keräsimme kyselyn

avulla tietoa lähinnä mielipiteistä ja näin tietoa siitä, miten infopisteen toiminta

sujui vierailijan näkökulmasta.

Suunnitteluvaiheessa meidän oli tarkoitus tehdä kysely paikanpäällä paperiver-

siona, mutta Lastentarhanopettajaliiton pyynnöstä kysely siirtyi sähköiseen

muotoon. Alkuperäisen suunnitelman mukaan meidän oli tarkoitus kerätä taus-

tatiedot vierailijoilta monivalintakysymyksillä. Monivalintakysymyksissä anne-

taan valmiit vastausvaihtoehdot, joista vastaaja valitsee sopivimman (Hirsjärvi

ym. 2004, 187). Infopistettä koskevat kysymykset oli tarkoitus rakentaa asteikon

muotoon. Valitsimme Likertin 5- portaisen asteikon. Siinä vaihtoehdot muodos-

tavat nousevan skaalan välillä 1 ja 5, jossa 1 on täysin eri mieltä ja 5 on täysin

samaa mieltä (Hirsjärvi ym. 2004, 189).

Lopulliseen kyselyyn (liite 2) sisällytimme omat kuusi kysymystämme koko ky-

selyn loppuun, liittyen infopisteen toimivuuteen, palvelun ystävällisyyteen, suju-

vuuteen ja infopisteen ulkonäköön. Tämän lisäksi kysyimme avoimen kysymyk-

30

sen muodossa lisäkommentteja vierailijoilta. Avoimessa kysymyksessä jätettiin

kirjoitustilaa vastaukselle, jossa vastaaja päätti itse miten haluaa aiheeseen liit-

tyen vastata (Hirsjärvi ym. 2004, 189). Kyselyn saatekirjelmässä kannattaa ker-

toa vastaamiseen kuluva aika, mihin tietoja käytetään ja mikä vaikutus vastauk-

silla on (Hirsjärvi ym. 2004, 193). Nimemme ja mukana olomme selvisi saatteen

lopussa.

Kysely lähetettiin Karelia Expert Matkailupalvelu Oy:n kautta. Tarkoituksenam-

me oli lähettää kysely MS Word -muotoisena liitetiedostona kongressiohjelman

kautta, mutta teknisten syiden vuoksi se ei onnistunut. Päätimme siirtää kyse-

lymme SurveyMonkeyn verkko-ohjelmaan, jolloin vieraat vastaavat kyselyyn

kyseisen sivuston kautta. SurveyMonkeyn Internet-sivustoilla voi luoda oman

sähköisen kyselylomakkeensa valmiin pohjan ja ohjelmiston avulla (Sur-

veyMonkey 2009). Yksinkertaisen kyselyn voi laatia ilmaiseksi ja verkkosivusto

tarjoaa myös maksullisia lisäominaisuuksia kyselyiden tekoon (SurveyMonkey

2009). SurveyMonkey-ohjelmassa kyselyn ulkonäkökin siis vielä muuttui, mutta

rakenne ja kysymykset pysyivät samoina. Suurin osa vastaajista ei siis MS word

-muotoista kyselyä saanut. Ainoastaan he, jotka eivät saaneet SurveyMonkey-

linkkiä auki, saivat kyselyn sähköpostin liitteenä. Nämä kyselyt lähetettiin Kare-

lia Expert Matkailupalvelu Oy:n MS Outlook -sähköpostista.

5.5 Tutkimuksen arviointi ja eettisyys

Tutkimuksissa voi aina esiintyä virheitä, joiden vuoksi on hyvä selvittää tutki-

muksen luotettavuus. Luotettavuutta voi mitata monella eri tavalla. Reliaabe-

liuksesta puhutaan silloin, kun tutkimustulokset ovat toistettavissa. Toistetta-

vuus voi tarkoittaa esimerkiksi kahden eri arvioijan saamia samoja tuloksia. Tu-

losten ollessa samat, voidaan tuloksen sanoa olevan reliaabeli eli luotettava.

(Hirsjärvi ym. 2004, 216.)

Havainnoinnin kannalta tutkimukseen liittyy riskejä. Koska havainnointi on aina

henkilökohtaista, asioiden tulkinta ja havainnoinnista tehdyt johtopäätökset voi-

vat olla vääriä. Virheiden ja väärintulkinnan voi pyrkiä poistamaan tekemällä

31

erilliset havaintomuistiinpanot. (Vilkka 2006, 11.) Havainnoinnin tueksi otamme

tutkimukseen mukaan myös kyselytutkimuksen. Myös henkilön esitiedot ohjaa-

vat osaltaan havainnointia (Vilkka 2006, 11). Tutkiessamme infopalveluiden

toimivuutta peilasimme niitä keräämäämme tietoperustaan ja aiemmin tehtyihin

tutkimuksiin ja teorioihin.

Tutkimuksen pätevyydestä puhuttaessa käytetään sanaa validius. Validius viit-

taa tutkimusmenetelmän kykyyn mitata oikeita asioita. Kyselytutkimuksessa

validiutta on tärkeä arvioida, sillä mahdollisten väärin ymmärrettyjen kysymys-

ten vuoksi koko tutkimustulos voi olla epäpätevä. Tutkimuksen validiutta voi-

daan lisätä esimerkiksi triangulaation avulla. Triangulaatio tarkoittaa useamman

tutkimusmenetelmän käyttämistä. (Hirsjärvi ym. 2004, 216−218.)

Me pyrimme lisäämään tutkimuksemme validiutta rakentamalla kyselylomak-

keen kysymykset tarkkaan, jotta väärinymmärryksiä ei pääsisi syntymään. Käy-

timme kyselylomakkeen lisäksi havainnointia, mikä myös lisäsi tuloksen validi-

teettia.

Tutkimuksen eettisyyteen liittyy sekä tutkimuseettisiä että sosiaalieettisiä asioi-

ta, joita tulee ottaa huomioon. Tutkimusetiikka liittyy tiedon hankintaan ja julkai-

semiseen, kun taas sosiaalietiikka liittyy tutkijan ottamaan tiedon vastuuseen.

Opinnäytetyössä sosiaalietiikka ei ole pääroolissa, sillä oppilaiden tutkimustöitä

ei erityisesti tarkkailla. Näin ollen tutkimuksessamme suurimpana asiana esille

nousivat tutkimuseettiset näkökulmat. Tutkimusetiikassa käsitellään muun mu-

assa tekstin plagioinnin vääryyttä. Plagiointi tarkoittaa toisen tekstin käyttämistä

omiin nimiin. Myös tutkimustulosten kaunistelun tai väärin selittämisen ja rapor-

toinnin puutteellisuuden katsotaan olevan epäeettistä. (Hirsjärvi ym. 2004,

25−28.) Tutkimusetiikan normeja ja arvoja noudattaen vältimme tutkimukses-

samme plagiointia, analysoimme tulokset tarkasti mitään muuttamatta ja rapor-

toimme selkeästi.

Lastentarhanopettajaliitto sekä lastentarhanopettajapäivien järjestäjät tiesivät

meidän tekevän opinnäytetyötämme infopisteellä ja työskentelevämme sen puit-

teissa tapahtumaa edeltävänä aikana Karelia Expert Matkailupalvelu Oy:llä.

Meidän tuli pitää erillään tutkijana tehdyt havainnot luottamuksellisesti yksityis-

32

henkilönä tehdyistä havainnoista (Vilkka 2006, 114). Tästä pidimme huolen niin,

että jatkuvasti pidämme vastapuolen, edustaa hän sitten Karelia Expertiä tai

Lastentarhanopettajaliittoa, ajan tasalla tekemisistämme ja tuomme selkeästi

esille, milloin olemme tutkijan roolissa ja milloin emme. Yleisesti koko tutkimuk-

sen aikana tulee pyrkiä toimimaan hyvän tieteellisen käytännön mukaisesti ku-

ten olla rehellinen ja avoin tutkimuksen teossa, kunnioittamalla totuutta, kunni-

oittamalla toisia tutkijoina ja olla huolellisia työssä (Kuula 2006, 34–35).

6 Tapahtumasta tuloksiin

6.1 Toiminnallinen osio

Opinnäytetyömme toiminnallinen osio alkoi perjantai-iltana 23.9.2011 Joensuun

Sokos Hotelli Vaakunan aulassa, jossa olimme mukana hoitamassa ennakkoil-

moittautumista. Ennakkoilmoittautumisen ideana oli jakaa suuri ilmoittautuja-

määrä kahdelle päivälle ja näin välttää ruuhkaa. Saimme jaettua noin 150 vie-

raalle ilmoittautumiskuoret. Joensuu Areenalla lauantaina 24.9.2011 hoidimme

yhdessä Joensuun Lastentarhanopettaja ry:n talkoolaisten kanssa aluksi ilmoit-

tautumisen ja materiaalisalkkujen jakamisen. Tämän jälkeen päivystimme info-

pisteellä (kuva 1) mahdollisia kysymyksiä ja myöhempiä ilmoittautumisia varten.

Sunnuntaina 25.9.2011 otimme vastaan viimeiset ilmoittautujat sekä päivystim-

me jälleen infopisteellä. Päivien aikana teimme havaintoja infopisteen toimivuu-

desta. Työskennellessämme infopisteellä tuli vastaan monenlaisia tehtäviä, jois-

ta yleisimpiä olivat ilmoittautumistietojen tarkistus, opastus Areenalla ja yleisesti

Joensuussa sekä aikataulujen tarkistaminen.

33

Kuva 1. Infopiste Valtakunnallisilla Lastentarhanopettajapäivillä.

Ilmoittautumisessa vieraille jaettiin kirjekuoressa lounas- ja t-paitakupongit sekä

nimilaput. Lahjakasseissa he saivat muoviset kotelot nimilapuille, Lastentarhan-

opettajaliiton kynän ja avainkaulanauhan, kaksi erilaista Joensuu esitettä, Ma-

rimekon penaalin ja syntymäpäivälehden, Lasten Keskuksen kustantaman kes-

tävään kehitykseen liittyvän ”Pieniä Puroja” -kirjan, Nuori Suomi -esitteen ja

Nuori Suomen ”Kirja Satuja” -levyn.

6.2 Havainnot

Pidimme havainnointimuistioita päivien aikana (liite 3) ja tämän jälkeen vertai-

limme niitä keskenään. Olimme yhtä mieltä siitä, että infopisteen pituus, noin 9

metriä, oli tarpeeksi pitkä ja sijoitettu järkevästi. Kokonsa puolesta se oli näky-

vä, vaikka se oli hieman kauempana sisäänkäynniltä. Järjestäjät olivat sijoitta-

neet narikan lähemmäs ovia, jotta ilmoittautuminen sujuisi helpommin, kun ul-

kovaatteet ja matkatavarat on jätetty ensin. Molempien havainnoitsijoiden mie-

lestä infopiste olisi kuitenkin tarvinnut paremmat kyltit ja lisää väriä. Noora kiin-

34

nitti kuitenkin huomiota siihen, että työntekijöiden vaatetus oli värikästä ja sel-

keästi erotettavissa, joten vieraat löysivät helposti henkilön, jolta kysyä neuvoja.

Iida huomioi, että ilmoittautumisen aakkoskyltit (kuva 2) eivät vastanneet kirje-

kuorilaatikoiden aakkosjärjestystä, joten kuoret jouduttiin lajittelemaan uudes-

taan. Tämä johtui varmasti suoraan järjestäjäosapuolten välisen viestinnän va-

javaisuudesta. Molemmat huomasivat, että itse rekisteröitymisopaste puuttui

kokonaan ja sanoja ”ilmoittautuminen” ja ”info” ei ollut ollenkaan. Samoin kutsu-

vieraiden ja Virosta tulleen ryhmän kirjekuoret olivat erikseen, joten heille olisi

pitänyt olla omat opasteensa. Tiedon siirron puutteen vuoksi näitä ei ollut ja ne

tehtiin käsin vasta pahimman ruuhkan jälkeen. Opasteiden puuttuminen vaike-

utti ja hidasti huomattavasti vieraiden ilmoittautumista.

Kuva 2. Infopisteen alkuperäiset kirjainopasteet.

Molempien mielestä infopisteellä, varsinkin ilmoittautumisaikaan, oli tarpeeksi

henkilökuntaa. Iidan mielestä infon työntekijät keksivät hienosti hoitaa kirje-

kuorien ja salkkujen jakamisen pareittain. Kullakin parilla oli oma kuorilaatikko ja

kummallakin parista oma tehtävä. Tämä nopeutti ja selkeytti jakamista suurim-

35

massa ruuhkassa. Olimme kuitenkin sitä mieltä, että salkkujen jako olisi pitänyt

suunnitella paremmin etukäteen. Molempia hämmensi se, että niiden sisältöä

alettiin muuttaa kesken kaiken. Tästä johtuen vieraat saivat eri määrän ja eri

tavaroita. Noora oli hoitamassa Virosta tulleen ryhmän ilmoittautumista ja huo-

masi, että heitä varten olisi pitänyt määrätä vastuuhenkilöt, jotka olisivat olleet

heitä ottamassa vastaan ja ohjeistamassa eteenpäin. Tuntui, että heille ei ollut

selvillä, kuinka toimia. Samoin myös henkilökunta oli heidän kanssaan hieman

ymmällään, kun ei tiedetty miten toimia. Mielestämme henkilökunta otti vieraat

vastaan pirteästi ja tervetulotoivotuksen kuuli varmasti jokainen vieras.

Yleisesti informaation saatavuus ja eteenpäin jakaminen ei sujunut kiitettävästi.

Tapahtuman eri tekijöiden välinen tiedon siirto ei tuntunut toimivan. Infopisteellä

toimiessa huomasimme, että siellä tulisi tietää kaikki niin aikatauluista, ohjel-

masta että tapahtumapaikkaan liittyvistä seikoista. Tarvittava taito onkin enem-

män tiedon etsiminen kuin kaiken tietäminen. Tietokone, Internet-yhteys ja pu-

helin ovat infopisteellä tärkeimpiä työvälineitä! Iida huomioi, että hyvänä infopis-

teen jatkona olivat radiokuulutukset, joissa tiedotettiin muun muassa tulevista

luennoista, pajoista ja ruokailusta. Noora antoi kiitosta myös infopisteellä käy-

tössä olleesta infomapista sekä henkilökunnan jäsenille jaetuista kaulanauhois-

ta, joissa oli ylhäällä kaikki tärkeät puhelinnumerot, kuten hätänumero, Areenan

ensiavun numero ja tapahtuman eri osa-alueiden vastuuhenkilöiden numerot.

Henkilökunnan huomioinnista molemmat havaitsivat huonoksi sen, että tuoleja

oli liian vähän ja olivat infopöydän korkeuteen nähden liian matalia. Taukotila oli

olemassa, jonka molemmat kokivat positiiviseksi.

Noora havainnoi myös tapahtuman ympäristöystävällisyyttä. Ympäristövastuul-

lisuus olisi voinut olla huomioituna vielä enemmän infopisteellä. Oli vain yksi

roska-astia, johon laitettiin kaikki, kun olisi voinut olla erikseen esimerkiksi pape-

rinkeräys. Myös ruokailussa, vaikka se ei sinänsä infopisteeseen liitykään, olisi

ollut hyvä olla erikseen sekajäte ja biojäteastiat. Ympäristövastuullisuus näkyi

hienosti kassin sisällössä: jaettavat lastentarhanopettajaliiton kynät olivat kierrä-

tysmateriaalista sekä kassissa jaettu kirjalahja ”Pieniä Puroja” aiheena oli kes-

tävää kehitystä edistävä kasvatus.

36

Kaiken kaikkiaan havainnointi sujui molemmilta hyvin ja lopputuloksena syntyi

mielestämme kattavat havainnot. Oman aikansa otti tapahtuman aikana tieten-

kin se, että olimme käytännössä samaan aikaan myös töissä. Tämä osallistu-

minen tekemiseen kuitenkin mielestämme lisää havaintojemme arvokkuutta.

Huomasimme havainnointimuistioistamme, että olimme huomioineet paljon sa-

moja asioita ja eri näkökulmista. Nämä asiat otimme mukaan kehitysoppaa-

seen. Näitä havaintoja täydentämään löytyi myös paljon eriytyviä asioita joita

havainnointimuistioissamme nostimme esille. Muistioita vertaillessamme huo-

masimme kuitenkin olevamme samaa mieltä toistemme huomioista ja näin ollen

otimme paljon näitäkin asioita mukaan oppaaseen.

6.3 Kyselyn tulokset

Olimme hyvin tyytyväisiä kyselyn vastausprosenttiin, joka oli yli puolet lähete-

tyistä kyselyistä. Palaute oli kaiken kaikkiaan hyvin myönteistä, mikä joidenkin

kysymysten kohdalla oli hieman yllättävää. Infopisteen näkyvyyttä arvioimme

itse tapahtuman aikana heikommaksi kuin vieraat. Arvelimme, että pisteen värit-

tömyys ja kylttien puuttuminen olisivat vaikuttaneet näkyvyyteen kielteisesti.

Kuitenkin oletamme, että pisteen sijainti, sen suuri koko ja henkilökunnan näyt-

tävät paidat kompensoivat tässä tapauksessa. Valtakunnallisten Lastentarhan-

opettajapäivien vieraiden odotusten täyttyminen ei yltänyt niin hyvään palaut-

teeseen kuin muut kohdat. Kuitenkin näemme, että odotusten täyttymiseen vai-

kuttaa info- ja rekisteröintipisteen lisäksi moni muukin asia. Palautetta on mie-

lestämme hankala tulkita, sillä emme voi tietää vieraiden odotuksia päiville tul-

taessa. Jätimmekin tämän kohdan enemmän järjestäjien analysoitavaksi. Palve-

lun ystävällisyydestä tuli vierailta parasta palautetta. Tämä ei meille tullut yllä-

tyksenä, sillä koko info- ja rekisteröintipisteen henkilökunta otti tehtävänsä vas-

tuullisesti ja iloisin mielin. Kyselyn lopussa oli tila avoimelle palautteelle. Käsitte-

limme myös ne, mutta mitään uutta liittyen info- ja rekisteröintipalveluihin ei

noussut esille.

37

Kuvio 2. Lastentarhanopettajapäivien kokonaisarvio.

Vieraat antoivat lastentarhanopettajapäivistä kokonaisuudessaan pääasiassa

hyvää palautetta (kuvio 2). Suurin osa oli antanut päiville arvosanan ”hyvä”. Kui-

tenkin arvosanoja ”heikko” ja ”tyydyttävä” oli annettu muutama. Lastentarhan-

opettajapäivät sujuivat mielestämme lähes moitteettomasti, joten palaute tuki

arviotamme. Lisäksi päivillä oli niin vieraiden kuin henkilökunnankin ansiosta

iloinen ja rento, joka mielestämme varmasti vaikuttaa myös päivien yleisarvosa-

naan.

Kuvio 3. Lastentarhanopettajapäivien käytännön järjestelyt.

54
16 %

226
65 %

56
16 %

6
(2 %)

3
1 %

Kokonaisarvio
n=345

Erinomainen

Hyvä

Kohtalainen

Tyydyttävä

Heikko

131
38 %

173
50 %

37
10 %

7
2 % 0

0 %

Käytännön järjestelyt
n=348

Erinomainen

Hyvä

Kohtalainen

Tyydyttävä

Heikko

38

Vieraiden mielestä Lastentarhanopettajapäivien käytännön järjestelyt oli pää-

asiassa hoidettu hyvin tai erinomaisesti (kuvio 3). Puolet vastanneista arvioivat

käytännön järjestelyt arvosanalla ”hyvä”. Mielestämme palaute oli hieman yllät-

tävää, positiivisella tavalla. Me henkilökunnan jäseninä koimme, että käytännön

järjestelyissä olisi ollut hieman parantamisen varaa. Se ei kuitenkaan palautteen

mukaan onneksi näkynyt vieraille.

Kuvio 4. Odotusten täyttyminen Lastentarhanopettajapäivillä.

Odotusten täyttyminen ei sinällään liity suoraan opinnäytetyöhömme, mutta

päätimme ottaa sen myös tarkastelun alle. Tämä siksi, että infopalvelut ovat

osana vaikuttamassa tapahtuman onnistumiseen. Yli puolet vastanneista katsoi,

että heidän odotuksensa olivat täyttyneet hyvin (kuvio 4). Joukossa oli kuitenkin

niitä, joiden odotukset eivät täysin täyttyneet.

78
23 %

191
55 %

67
19 %

8
2 %

3
1 %

Odotusten täyttyminen
n=347

Erinomainen

Hyvä

Kohtalainen

Tyydyttävä

Heikko

39

Kuvio 5. Info- ja rekisteröitymispisteen palvelun ystävällisyys.

Vieraiden mielestä palvelu info- ja rekisteröitymispisteellä oli ystävällistä (kuvio

5). Jopa kolme neljäsosaa vastanneista arvioi palvelun ystävällisyyden erin-

omaiseksi. Tämä oli meille tärkeä osa palautetta, sillä info- ja rekisteröitymispis-

te on usein se, jossa vieraat ensimmäisenä otetaan vastaan ja toivotetaan ter-

vetulleeksi. Olimme myös tyytyväisiä siitä, että omat arviomme palvelusta olivat

samassa linjassa kyselyyn vastanneiden kanssa.

Kuvio 6. Info- ja rekisteröintipisteellä saadun tiedon määrä.

261
75 %

85
24 %

2
1 %

0
0 %

0
0 %

Palvelun ystävällisyys
n=348

Erinomainen

Hyvä

Kohtalainen

Tyydyttävä

Heikko

177
51 %

151
44 %

16
5 %

2
0,01
%

0
0 %

Saatu tiedon määrä
n=346

Erinomainen

Hyvä

Kohtalainen

Tyydyttävä

Heikko

40

Infopisteellä sekä rekisteröitymisen ja ilmoittautumisen yhteydessä saatu tiedon

määrä oli vastanneiden vieraiden mielestä erinomaista ja hyvää (kuvio 6). Kui-

tenkin noin 5 prosentin mielestä tietoa olisi pitänyt saada pisteellä enemmän.

Tämä on mielestämme tärkeää palautetta ja huomasimme havainnoimalla sa-

man asian. Suurin osa asioista hoitui hienosti, mutta tietyt asiat olisi pitänyt ja-

kaa kaikkien pisteellä toimineiden kesken.

Kuvio 7. Info- ja rekisteröintipisteen näkyvyys.

Info- ja rekisteröintipisteen näkyvyys oli vieraiden mielestä erinomainen (kuvio

7). Osa kuitenkin antoi arvosanan ”hyvä” ja osa ”kohtalainen”. Erinomaiseksi

pisteen näkyvyyden teki varmasti sen sijoittaminen suoraan nähtäväksi sisään-

käynnin luo ja mahdollisesti myös sen koko. Kuitenkin näkyvyydessä olisi pa-

lautteen mukaan ollut parannettavaa.

7 Tutkimustuloksista oppaaseen

Teimme havaintojemme, kyselyn sekä keräämämme teoriatiedon pohjalta op-

paan infopalveluista (liite 4) Karelia Expert Matkailupalvelu Oy:n käyttöön. Käy-

tännössä se on opas, jota Karelia Expert Matkailupalvelu Oy voi suositella asi-

186
54 %

134
39 %

25
7 %

1
0 % 0

0
%

Näkyvyys
n=345

Erinomainen

Hyvä

Kohtalainen

Tyydyttävä

Heikko

41

akkailleen luettavaksi kun nämä järjestävät omaan tapahtumaansa info- ja il-

moittautumispalveluita. Opas julkaistaan sähköisessä muodossa Karelia Expert

Matkailupalvelu Oy:n Internet-sivuilla. Opas löytyy tapahtumahankkeen sivuilta

osoitteesta:

http://www.visitkarelia.fi/Suomeksi/Tutustu/Nae__tee/Tapahtumat/Tapahtumia_

Pohjois-Karjalaan_-hanke.iw3. Toimeksiantajalla ei ole vielä infopalveluita kos-

kevaa opasta, joten tekemämme opas tulee tarpeeseen.

Oppaassa käsittelimme aiheita seuraavien teemojen alla: Tapahtuman alkujär-

jestelyt, vuorovaikutus, kansainvälisyys ja kestävä kehitys. Havaintojemme

kautta ja aikaisempien tapahtumanjärjestämiskokemustemme kautta olimme

sitä mieltä, että alkujärjestelyt ennen tapahtumaa luovat tapahtuman. Vuorovai-

kutuksen taas näemme tärkeäksi, sillä ilman ihmisiä ei tapahtumaa ole. Kestävä

kehitys on tänä päivänä matkailussa yksi pinnalla olevista ja tärkeistä teemoista

ja myös lähellä omia sydämiämme, joten sisällytimme sen teemoihin. Edellä

mainittujen teemojen alle rakensimme alakohtien mukaisesti oppaan. Oppaan

halusimme pitää selkeänä, ytimekkäänä ja helppolukuisena, jossa nostamme

esille asioita, joita mielestämme mallitapahtumassamme olisi voinut parantaa tai

mikä meidän mielestämme siinä oli todella hyvin hoidettu.

Alkujärjestelyissä käsittelimme etukäteissuunnittelua, työvälineitä ja kalustoa,

näkyvyyttä ja värioppia. Vuorovaikutuksessa jaoimme aiheet palveluun, jossa

tulee esille henkilökunnan suhde vieraisiin; perehdytyksen, jossa tulee esille

tapahtumanjärjestäjän suhde omiin työntekijöihinsä sekä työnjaon, jossa tulee

esille työntekijöiden keskinäiset suhteet. Kestävässä kehityksessä otimme op-

paaseen mukaan ympäristövastuullisuuden ja sen, kuinka sitä voi toteuttaa käy-

tännössä sekä esittelimme lyhyesti, kuinka toimintasuunnitelmassa pääsee

aluille.

Havaintomme Valtakunnallisilla Lastentarhanopettajapäivillä olivat yhdenmukai-

sia Finland Convention Bureaun (2011) tutkimuksen kanssa. Olemme samaa

mieltä, että Suomi tarjoaa ammattitaitoista, kielitaitoista ja ystävällistä palvelua.

Havaintojamme tukemassa ovat kyselytutkimuksen tulokset, joista näkyy sel-

västi vieraiden tyytyväisyys palvelun laatuun. Ammattitaitoinen ja ystävällinen

42

palvelu parantavat osaltaan palvelun laatua. Tekemässämme oppaassa tuom-

me esille muun muassa, miten palvelun laatua saadaan parannettua.

Havaintomme olivat hyvin verrattavissa myös keräämäämme teoriapohjaan in-

fopalveluiden käytännön järjestämisestä. Aarrejärvi (2003, 68) listaa tärkeim-

miksi infopisteen varusteiksi muun muassa tietopaketin majoituksesta, kuljetuk-

sista, liikenteestä, vapaa-ajanviettovaihtoehdoista; yleisen ilmoitustaulun, jossa

on nähtävillä ohjelmat, aikataulut ja kuljetukset; puhelimen ja listan tärkeimmistä

yhteystiedoista; lääkekaapin sekä perustarvikkeet, kuten teippiä, kyniä, rei’ittäjä,

monistuspaperia ja kirjoituspaperia. Nämä asiat löytyivät suurimmaksi osaksi

myös omista havainnoistamme ja lisäksi nostimme uusina seikkoina esille muun

muassa Internet-yhteyden ja tietokoneen tärkeyden.

8 Pohdinta

Päätimme tehdä opinnäytetyön yhdessä, jotta saamme laajennettua aihetta ja

tutkimusta. Yhteistyö mahdollisti oppaan tekemisen sekä antoi lisäarvoa tutki-

muksellemme. Lisäarvoa toi havainnoinnin toteutus kahden ihmisen silmin ja

niiden keskinäinen vertailu. Yhteistyömme opinnäytetyötä ajatellen on sujunut

moitteettomasti. Olemme tukeneet toisiamme koko prosessin ajan, jopa etätyö-

tä tehdessämme. Harjoitusaineita kirjoittaessamme asuimme eri paikkakunnilla,

jolloin kommunikointi tapahtui puhelimen ja sähköpostin välityksellä. Olemme

jakaneet töitä, mutta suurimman osan olemme kuitenkin kirjoittaneet ja pohti-

neet yhdessä. Koimme molemmat, että kirjoittaminen ja tekeminen luonnistuvat

helpommin vuorovaikutuksessa toisen kanssa.

Toteutimme kyselytutkimuksen mallitapahtumana toimivan Valtakunnallisten

Lastentarhanopettajapäivien vieraille. Kyselyssä omat kysymyksemme ra-

jasimme koskemaan ainoastaan info- ja rekisteröintipalveluita. Kyselyn suhteen

suunnitelmamme muuttuivat useaan otteeseen. Tämä johtui pääosin siitä, että

osapuolia Lastentarhanopettajapäivien järjestämisessä oli useita ja jokaisella oli

omia ehdotuksiaan parannuksista ja lisäyksistä. Kyselyä emme myöskään voi-

43

neet testata, sillä aikataulut menivät niin tiukoilla. Toisaalta myös luotimme sii-

hen, että kyselyä oli arvioinut ja kehittänyt niin moni henkilö sen eri vaiheissa.

Lisäksi kysely oli luotu valmiin lastentarhanopettajaliitolta saadun pohjan mukai-

sesti, joten se oli rakenteensa puolesta ollut jo käytössä aiemmissa samanlai-

sissa tapahtumissa.

Kyselystä saadut tulokset toimivat tukena omille havainnoillemme. Havainnoista

pidimme havaintomuistioita, joita vertailimme keskenään. Havaintojen ja kyse-

lyn tulosten pohjalta loimme kehitysoppaan toimeksiantajamme Karelia Expert

Matkailupalvelu Oy:n käyttöön. Mielestämme opas oli luonnollinen ja selkeä

tapa tuoda esille kehitysideamme. Toimeksiantajan pyynnöstä kehitysoppaasta

tehtiin sähköinen, mikä on mielestämme paras vaihtoehto. Näin se on helposti

saatavilla kaikille Karelia Expert Matkailupalvelu Oy:n asiakkaille.

Opinnäytetyömme antoi meille mahdollisuuden syventää omaa osaamista ja

ammatillista tietoa kokous- ja kongressipalvelualalla todella paljon. Työstä ei

ollut hyötyä pelkästään tietojen ja taitojen kannalta, vaan koemme sen luoneen

myös verkostoitumista. Koemme myös, että käytännön työskentelymme tapah-

tumassa oli mahdollisuus markkinoida omaa osaamistamme. Molemmilla työn

tekijöillä on ollut opiskelujen alusta asti kiinnostus tapahtumien järjestämiseen ja

niihin liittyviin käytännön töihin. Oma ammatillinen suuntautumisemme tapah-

tumamatkailuun sai tukea toiminnallisesta osiosta. Myös syvempi ymmärrys

tapahtumien järjestämisestä kasvoi sekä teoriapohjan että kyselyn ja haastatte-

lun kautta syntyneiden tietojen kautta. Tulemmeko työskentelemään välttämättä

tapahtumien parissa tulevaisuudessa? Se ei meille ole vielä selvinnyt. Uskom-

me kuitenkin, että opinnäytetyömme kautta kykymme organisoida ja hahmottaa

kokonaisuuksia sekä selviytyä odottamattomista tilanteista sai harjoitusta. Li-

säksi luottamus omiin taitoihin kasvoi. Pidimme opinnäytetyömme alusta asti

myös arvossa sitä, että se on työelämälähtöinen. Tätä kautta se on arvokas

sekä toimeksiantajallemme että meidän ammatilliselle kasvullemme.

Nautimme siitä, että pääsimme myös käytännössä työskentelemään tapahtu-

massa, jossa meille tekemisen kautta syntyi hiljaista tietoa infopalveluihin liitty-

en. Näin pääsimme tuomaan esille sisäistämämme hiljaisen tiedon kietoen sen

44

yhteen teorian kanssa, joita hyödyntäen teimme kehitysoppaan. Me pyrimme

siis yhdistämään teorian yhteen käytännön osaamiseen ja tätä kautta lisäämään

info- ja rekisteröitymispalveluiden laatua.

Jatkotutkimusmahdollisuuksia opinnäytetyöhömme liittyen voi olla esimerkiksi

lisähavaintojen tekeminen erilaisessa tapahtumassa. Opasta voi näin laajentaa

joko infopalveluiden järjestämisen osalta tai sen voi jopa kasvattaa oppaaksi,

joka toimii kokonaisen tapahtumaa koskevana infopakettina ja muistilistana.

Opas voi näin toimia joko osana suurempaa kokonaisuutta tai perustana laa-

jennetulle ja täydennetylle oppaalle.

45

Lähteet

Aarrejärvi, L. 2003. Kokoukset ja kongressit. Helsinki: Edita Prima Oy.
Bond, H. 2008. Estimating the Economic Benefits of Event Tourism. A Review

of Research Methodologie. Liverpool: University of Liverpool.
http://www.liv.ac.uk/impacts08/Papers/Impacts08-
HBond_Oct_2008_Econ_Benefits_of_Event_Tourism.pdf.
30.03.2011.

Euroopan komissio. 2011. Yritystoiminta- ja teollisuusosaston kotisivut.
http://ec.europa.eu/enterprise/sectors/tourism/index_fi.htm.
09.04.2011.

Finland Convention Bureau. 2008a. Delegaattitutkimus 2007.
http://www.fcb.fi/UserFiles/fcb/File/pdf/tutkimukset/delegaattitutkimu
s2007_loppuraportti(1).pdf. 31.3.2011.

Finland Convention Bureau. 2008b. Kongressit Suomessa 2007.
http://www.fcb.fi/UserFiles/fcb/File/pdf/tutkimukset/Kongressit%20S
uomessa%202007_raportti_netti(1).pdf. 11.4.2011.

Finland Convention Bureau. 2009. Kongressisuunnittelun opas.
http://www.fcb.fi/UserFiles/fcb/File/pdf/Kongressisuunnittelu_opas/K
ongressisuunnittelu_opas.pdf. 08.04.2011.

Finland Convention Bureau. 2009. Ympäristövastuullisen kokoustapahtuman
manuaali.
http://www.fcb.fi/UserFiles/fcb/File/pdf/Ymparistovastuu_manuaali.p
df. 07.04.2011.

Finland Convention Bureau. 2011a. Järjestä yritystapahtuma Suomessa
http://www.fcb.fi. 1.4.2011.

Finland Convention Bureau. 2011b. Järjestä kokous Suomessa.
http://www.fcb.fi. 26.4.2011.

Finland Convention Bureau. 2011c. Kansainvälisten kongressien
osanottajamäärien kehitys Suomessa 1985 – 2010.
http://www.fcb.fi. 31.3.2011.

Finland Convention Bureau. 2011d. Kansainväliset kongressit 2010 ja 2009.
http://www.fcb.fi. 31.3.2011.

Finland Convention Bureau. 2011e. vuosien 2010 – 2015 varaustilanteen kehi-
tys osanottajamäärien mukaan.
http://www.fcb.fi. 31.3.2011.

Finland Convention Bureau. 2011f. Kansainväliset kongressit paikkakunnittain
2001 – 2010
http://www.fcb.fi. 11.4.2011.

Finland Convention Bureau. 2011. Kotisivut.
http://www.fcb.fi/?pageid=122&parent0=4&parent1=118&parent2=1
22. 07.04.2011.

Getz, D. 2007. Event Studies. Theory, Research and Policy for Planned Events.
Article in Press. Event tourism: Definition, evolution and research.
London: Elsevier Ltd.
http://docs.google.com/viewer?a=v&q=cache:IutBQ4DdE9EJ:old.fe
srr.uniag.sk/Groups/KRR/education/podklady-na-prednasky-a-
cvicenia/ekonomika-cestovneho-
ru-

http://www.liv.ac.uk/impacts08/Papers/Impacts08-HBond_Oct_2008_Econ_Benefits_of_Event_Tourism.pdf
http://www.liv.ac.uk/impacts08/Papers/Impacts08-HBond_Oct_2008_Econ_Benefits_of_Event_Tourism.pdf
http://ec.europa.eu/enterprise/sectors/tourism/index_fi.htm
http://www.fcb.fi/UserFiles/fcb/File/pdf/Ymparistovastuu_manuaali.pdf
http://www.fcb.fi/UserFiles/fcb/File/pdf/Ymparistovastuu_manuaali.pdf
http://docs.google.com/viewer?a=v&q=cache:IutBQ4DdE9EJ:old.fesrr.uniag.sk/Groups/KRR/education/podklady-na-prednasky-a-cvicenia/ekonomika-cestovneho-ruchu/texty/01events_tourism.pdf/download+what+is+event+tourism+definition&hl=fi&gl=fi&pid=bl&srcid=ADGEEShpm-eVmto1c-yWEMu78OlVZLd5JS7icptRBeXna18VMOi9UbP_c-Wj31JU6WNDXJiEPU_PD0R19NYNTsg0m8JpOHb9aYUGjqpYjFqdkGuveqQFvqHUN5hjal_j53TAuqAVQrVY&sig=AHIEtbSgZgs81Mw0m3WjkOXJeqEBb15rcQ
http://docs.google.com/viewer?a=v&q=cache:IutBQ4DdE9EJ:old.fesrr.uniag.sk/Groups/KRR/education/podklady-na-prednasky-a-cvicenia/ekonomika-cestovneho-ruchu/texty/01events_tourism.pdf/download+what+is+event+tourism+definition&hl=fi&gl=fi&pid=bl&srcid=ADGEEShpm-eVmto1c-yWEMu78OlVZLd5JS7icptRBeXna18VMOi9UbP_c-Wj31JU6WNDXJiEPU_PD0R19NYNTsg0m8JpOHb9aYUGjqpYjFqdkGuveqQFvqHUN5hjal_j53TAuqAVQrVY&sig=AHIEtbSgZgs81Mw0m3WjkOXJeqEBb15rcQ
http://docs.google.com/viewer?a=v&q=cache:IutBQ4DdE9EJ:old.fesrr.uniag.sk/Groups/KRR/education/podklady-na-prednasky-a-cvicenia/ekonomika-cestovneho-ruchu/texty/01events_tourism.pdf/download+what+is+event+tourism+definition&hl=fi&gl=fi&pid=bl&srcid=ADGEEShpm-eVmto1c-yWEMu78OlVZLd5JS7icptRBeXna18VMOi9UbP_c-Wj31JU6WNDXJiEPU_PD0R19NYNTsg0m8JpOHb9aYUGjqpYjFqdkGuveqQFvqHUN5hjal_j53TAuqAVQrVY&sig=AHIEtbSgZgs81Mw0m3WjkOXJeqEBb15rcQ
http://docs.google.com/viewer?a=v&q=cache:IutBQ4DdE9EJ:old.fesrr.uniag.sk/Groups/KRR/education/podklady-na-prednasky-a-cvicenia/ekonomika-cestovneho-ruchu/texty/01events_tourism.pdf/download+what+is+event+tourism+definition&hl=fi&gl=fi&pid=bl&srcid=ADGEEShpm-eVmto1c-yWEMu78OlVZLd5JS7icptRBeXna18VMOi9UbP_c-Wj31JU6WNDXJiEPU_PD0R19NYNTsg0m8JpOHb9aYUGjqpYjFqdkGuveqQFvqHUN5hjal_j53TAuqAVQrVY&sig=AHIEtbSgZgs81Mw0m3WjkOXJeqEBb15rcQ

46

chu/texty/01events_tourism.pdf/download+what+is+event+tourism+
definition&hl=fi&gl=fi. 01.04.2011.

Helsinki Uutisarkisto. 2010.
http://www.hel.fi/hki/Helsinki/fi/Uutiset/Uutisarkisto?id=397&office=h
elsinki&lang=fi&ownJsp=2&period=06/2008 26.4.2011

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2004. Tutki ja kirjoita. Helsinki: Tammi.
Hukkanen, A. 2001 Onko paikalla väliä? 20. korj. painos, Joensuu: Joensuun

yliopistopaino
Joensuun Lastentarhanopettajat ry. 2011. Kotisivut.

http://www.joensuunltot.palvelee.fi/. 10.5.2011.
Karelia Expert Matkailupalvelu Oy:n perehdyttämisopas.
Kuula, A. 2006. Tutkimusetiikka. Tampere: Vastapaino.
Laitinen, T. 2007. Itä-Suomen tapahtumamatkailun toimintakenttä ja kehittämi

sen kohteet. Esitys tapahtumamatkailun kehittämishankekokonai-
suudeksi. Joensuu: Savonlinnan koulutus- ja kehittämiskeskus.
http://rakennerahastot.ita-
suomi.fi/alueportaali/www/fi/muu_yhteistyo/Ita-
Suomi_ohjelma/M9_Eastsidestory_taustaselvitys_final300407.pdf.
10.04.2011.

Lastentarhanopettajaliitto. 2011. Kotisivut. http://www.lastentarha.fi/. 10.5.2011.
Repo, R. 2011. Vastauksia kysymyksiin lastentarhanopettajaliitosta ym. Email

rille.repo@lastentarha.fi. 7.6.2011.
Matkailun edistämiskeskus. 2008. Rajahaastattelu.

http://www.mek.fi/w5/mekfi/index.nsf/(pages)/Rajahaastattelu.
31.3.2011.

Matkailun edistämiskeskus. 2010. Maakunnalliset matkailustrategiat.
http://www.mek.fi/relis/REL_LIB.NSF/0/b82d86cf2b874d85c22576c
b003a070e/$FILE/Maakunnalliset%20matkailustrategiat_tammikuu
2010.pdf. 14.4.2011.

Matkailun edistämiskeskus. 2011. MEKin ydintehtävät.
http://www.mek.fi/w5/mekfi/index.nsf/(pages)/MEK. 31.3.2011.

Opetusministeriö. 2006. Kansainväliset suurtapahtumat Suomessa. Opetusmi
nisteriön työryhmämuistioita ja selvityksiä 2006:27. Helsinki: Ope-
tusministeriö.
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2006/liitteet
/tr27.pdf?lang=fi. 30.03.2011.

Rautiainen, M. & Siiskonen, M. 2003. Kokous- ja kongressipalvelut. Vantaa:
Dark Oy.

SurveyMonkey.com LLC. 2009. Kotisivut.
 http://fi.surveymonkey.com. 27.10.2011.
The World Tourism Organization. 2010. Kotisivut.

 http://unwto.org/en/about/unwto. 01.04.2011.
Tilastokeskus. 2009. Suomen virallinen tilasto (SVT):Suomalaisten matkailu.

Helsinki: Tilastokeskus. http://www.stat.fi/meta/kas/index.html?M.
30.03.2011.

Työ- ja elinkeinoministeriö. 2010. Suomen matkailustrategia 2020 – 4 hyvää syy
tä edistää matkailutoimialojen kehitystä
http://www.tem.fi/index.phtml?s=2548. 1.4.2011.

Vilkka, H. & Airaksinen, T. 2004. Toiminnallinen opinnäytetyö. Jyväskylä:
Gummerus Kirjapaino Oy.

Vilkka, H. 2006. Tutki ja havainnoi. Helsinki: Tammi.

http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2006/liitteet/tr27.pdf?lang=fi
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2006/liitteet/tr27.pdf?lang=fi
http://unwto.org/en/about/unwto
http://www.stat.fi/meta/kas/index.html?M

47

Visit Karelia. 2007. Pohjois-Karjalan matkailustrategia 2007- 2013.
http://www.visitkarelia.fi/loader.aspx?id=09d61412-074e-4b5f-bd77-
45da60289875. 4.4.2011.

Visit Karelia. 2011. Karelia Expert.
http://www.visitkarelia.fi/Suomeksi/Tutustu/Me_palvelemme.iw3
12.5.2011.

Vuoristo, K. & Vesterinen, N. 2002. Lumen ja suven maa. Helsinki: WSOY.

 Liite 1 1(2)

Valtakunnallisten Lastentarhanopettajapäivien ohjelma

Kuva 1. Valtakunnallisten Lastentarhanopettajapäivien ohjelma osa 1. (Joen-
suun lastentarhanopettajat ry 2011.)

 Liite 1 2 (2)

Kuva 2. Valtakunnallisten Lastentarhanopettajapäivien ohjelma osa 2. (Joen-

suun lastentarhanopettajat ry 2011.)

Liite 2 1 (3)

Valtakunnalliset Lastentarhanopettajapäivät
24.–25.9.2011 Joensuu Areena

Toivomme Teiltä palautetta Lastentarhanopettajapäivien onnistumisesta.
Ympyröikää mielestänne sopivin vaihtoehto asteikolla 5-1.

Vastanneiden kesken arvotaan kaksi majoituslahjakorttia!

LAUANTAI 24.9

 erinomainen hyvä kohtalainen tyydyttävä heikko

Avajaistilaisuus:
Motoran tanssiesitys
Lastentarhanopettajaliiton avaussanat
Joensuun kaupungin tervehdys
Valtiovallan tervehdys, opetusministeri Jukka Gustafsson
Opetusalan ammattijärjestön tervehdys, OAJ:n valtuuston puheenjohtaja Anne Lehtinen

OKKA‐säätiön stipendirahastojen apurahan saajien julkistaminen
Unelmieni päiväkoti ‐julisteen lanseeraus

5 4 3 2 1

Avajaisluento: Innostava varhaiskasvatus
professori Eeva Hujala, Tampereen yliopisto

POLKU

Rastittakaa Teitä koskeva vaihtoehto!

Terve ruumis ei liikuntaa kaipaa

Zumbaa aikuisille ja lapsille

Core- kehonhuoltoa

Etsikää alla olevasta laatikosta Polku, jolle osallistuitte ja arvioikaa sen onnistumista!

Mille polulle osallistuitte?

Liikuntapolut:
 Pallotellen-sisäpallopelit Hauskoja leikkejä halvoilla välineillä
 Leikkiperinteen helmiä Liikuntaa pienissä tiloissa
 Nassikkapaini Motorista meininkiä pomppiskynkässä
 Naperopesis Futisseikkailu
 Ylämummot ja pelimiehet
Tanssipolut:
 Tanssikaruselli Pikku Jätkät tanssimaan
 Tanssii tätien kanssa

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

Liite 2 2 (3)

Etsikää alla olevasta laatikosta Taival, jolle osallistuitte ja arvioikaa sen onnistumista!

TAIVAL erinomainen hyvä kohtalainen tyydyttävä heikko

Mille taipaleelle osallistuitte?

Metsätaival:

Metsänuppuset- ja möttöset Metsämörri

Luonnossa kotonaan Seikkailuhetkistä elämyksiä

Nyhjää tyhjästä- luontopolku Metsän oppimispolku

Lähiympäristö omaksi

Elämystaival:

 Aquazumba: vesitanssia ja vesileikkejä Matkalla maan henkeen - taidetuokio

 Liikettä pihaleikkeihin Geokätköily

 Kirkkovenesoutu

Etsikää alla olevasta laatikosta Tietoisku, jolle osallistuitte ja arvioikaa sen onnistumista!

TIETOISKUT

Mille tietoisku(i)lle osallistuitte?

Tietoiskut:

Uutta liikettä varhaiskasvatukseen Päiväkotien sisäilmatutkimuksen tuloksia

- Nuori Suomi

Voi hyvin, opettaja? Allergiaohjelma – miksi?

- LTOL:n työhyvinvointitutkimus - Neljän luennon sessio, FILHA ry.

SUNNUNTAI 25.9

Luennot
 Päivän avaus

- perinteentutkimuksen professori
Seppo Knuutila, Itä-Suomen yliopisto

 Kenen vastuulla on lasten liikkuminen

- liikuntasosiologian professori
Hannu Itkonen, Jyväskylän yliopisto

 Lapsilähtöinen oppiminen

- Professori Jorma Enkenberg
Itä-Suomen yliopisto

 Miten minusta tulee minä

- Näkökulmia lastentarhanopettajan
ammatti-identiteettiin
varhaiskasvatuksen professori
Lasse Lipponen, Helsingin yliopisto

 Päätöstilaisuus

- Otavan lastentarhanopettajastipendin
julkistaminen
Joensuun lastentarhanopettajat ry:n päätössanat

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

Liite 2 3 (3)

 erinomainen hyvä kohtalainen tyydyttävä heikko

LTO-päivien sisältö, kokonaisarviointi?

LTO-päivien käytännön järjestelyt?

LTO-päivien odotuksien täyttyminen?

Sähköisen ilmoittautumisen sujuvuus?

Info- ja rekisteröintipisteen palvelun ystävällisyys?

Info- ja rekisteröintipisteeltä saatu tiedon määrä?

Info- ja rekisteröintipisteen näkyvyys?

Mitä söit lauantaina, maistuiko?

Sunnuntaina, maistuiko?

Muuta kommentoitavaa päiviltä ja toiveita seuraaville päiville

Kiitos palautteestasi!

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

5 4 3 2 1

Liite 3 1 (5)

Iidan havaintomuistio:

 Infopöydän pituus oli hyvin arvioitu (9m), sillä ihmiset tulivat samaan aikaan, jolloin

syntyi ruuhka. Iso pöytä erottui paremmin ja rekisteröityminen kävi nopeammin.

 Kirjainkyltit olivat muuten ihan hyvin laitettu isosti esille, että vieraat tiesivät tulla jo-

nottamaan oikeaan kohtaan, mutta ne olivat ristiriidassa meidän kylttien kanssa. He

eivät siis tienneet, miten olimme aakkostaneet omat kirjekuorilaatikot. Tästä olisi

voitu keskustella ennen tapahtumaa sujuvuuden helpottamiseksi.

 Kirjain kyltit oli laitettu, mutta kutsuvieraiden, talkoolaisten ja virolaisten kyltit puut-

tuivat kokonaan kunnes ne laitettiin suurimman ruuhkan jälkeen.

 Infon työntekijät kuitenkin keksivät hienosti hoitaa kirjekuorien ja kassien jakamisen

pareittain. Kullakin parilla oli oma kuorilaatikko ja kummallakin parilla oma tehtävä,

tämä nopeutti ja selkeytti jakamista suurimmassa ruuhkassa.

 Kassien jakamista ei ollut suunniteltu tarkemmin etukäteen, sillä osa porukasta jakoi

Joensuu esitteen pöydältä ja osa laittoi sen kassin mukana. Tästä johtuen esitteitä

meni osalle kaksi ja osalle ei yhtään. Osa sai kassin ilman esitettä eikä huomannut

ottaa sitä pöydältä kun osa sai kassin esitteineen ja otti vielä pöydältä yhden. Tämä

olisi vältetty kun olisi päätetty tehdä joko tai.

 Info pöytä oli melko tylsä ulkoasultaan. Siinä olisi saanut olla enemmän väriä. Esit-

teillä tai suurilla kuvilla olisi saatu pirteämpi ilme.

 Info pöydän sijainti oli hyvin mietitty. Narikat olivat sijoitettu ennen rekisteröintiä, jot-

ta ihmiset voivat jättää vaatteet ja tavaransa ensin.

 Informaation saatavuus oli hieman puutteellinen. Kukaan ei ollut täysin tietoinen

kaikesta tarvittavasta. Itse en ensimmäisenä päivänä tiennyt esimerkiksi kahvilan si-

jaintia. Myöskään työpajoista ei ollut informoitu meitä tarkemmin.

 Infon apuna tietoa jakamassa olivat radiokuulutukset, mikä oli suuri apu meille. Vie-

raille kuulutettiin aina kun jokin oli alkamassa ja myös tapahtuman jälkeisestä pa-

lautekyselystä kuulutettiin.

 Palvelun laatu oli hyvä, vieraita tervehdittiin, heille hymyiltiin ja kyseltiin kuulumisia.

 Työskentelytilat olivat muuten ok, mutta tuoleja olisi saanut olla enemmän kuin yksi.

Pöytä oli melko korkea, joten baarijakkarat olisivat tulleet tarpeeseen. Seisominen

Liite 3 2 (5)

 väsyttää jalkoja ja näin myös mieltä. Työntekijöiden hyvinvointi ja jaksaminen pa-

rantaa palvelun laatua.

 Palautekysely tuli tarpeeseen, sillä vieraat kyselivät jo infosta mahdollisuutta jättää

palautetta. Vieraat olivat tyytyväisiä, että palautteen anto oli mahdollista.

Nooran havainnointimuistio:

1. Infopisteen ulkonäkö ja asettelu

 Pääsisäänkäyntinä lastentarhanopettajapäivillä käytettiin Areenan sivuovia, josta

infopiste näkyi suoraan ja selkeästi. Se oli siis hyvin löydettävissä.

 Infopisteellä pöytätila oli tarpeeksi pitkä, noin 9 metriä, joten ilmoittautuminen su-

jui nopeasti. Aakkosittain jaoteltu pöytä oli mahdollisuus jaotella jonot tämän

mukaan, joten yhden suuren jonon sijasta oli monta sujuvasti etenevää jonoa.

Sujuvuutta ja nopeutta lisäsi myös se, että ilmoittautumisessa ja kassien jaossa

oli oikea määrä henkilökuntaa.

 Informaatiota löytyi vieraille jaettavista kasseista todella paljon: Joensuun kau-

punkiesite, päivien ohjelma sekä siinä ollut Joensuun kartta.

 Tilat infopisteen ympärillä sekä narikassa olivat hyvin tilavat ja avarat. Valoa oli

myös riittävästi.

 Väriä olisi voinut olla enemmän! Infopiste oli kokonaan valkoinen, samoin myös

opastekyltit olivat valkoisella taustalla. Infopisteellä ei myöskään ollut minkään-

laisia koristeita, kuten kukkia tai pöytäliinoja. Henkilökohtaisesti jäin kaipaamaan

sitä, sillä värit tuovat pirteyttä ja näkyvyyttä.

 Henkilökunnan työpaidat olivat selkeästi erotettavissa, joten vieraat löysivät hel-

posti henkilön, jolta kysyä neuvoja. Karelia Expert Matkailu Oy:n kautta meidän

käytössämme olleet työvaatteet, pinkit ponchot, saivat paljon kehuja ja huomio-

ta. Joensuun lastentarhanopettajat ry:n talkoolaisilta kuului mainintaa siitä, miten

työpaidat olivat joillekin liian isot.

 Infopistettä ei ollut merkattu erikseen tapahtuman alussa. Myöskään sanaa ”il-

moittautuminen” ei näkynyt, vaan oli vain laitettu aakkosittain pöytää varten koh-

dat, joihin ilmoittautua. Toisaalta ihmiset ymmärsivät miten ilmoittautuminen hoi

Liite 3 3 (5)

 tui, mutta selkeyden vuoksi tietyt pisteet olisi ollut hyvä merkata. Esimerkiksi pis-

teelle eri kohtiin ”ilmoittautuminen” ja ”info” olisi pitänyt merkata näkyvästi.

2. Palvelun laatu

 Ilmoittautumisen ja kassien jaon aikaan oli pisteellä juuri sopiva määrä ihmisiä: ei

liikaa eikä liian vähän. Tämän vuoksi sisäänkirjausvaihe onnistui todella sujuvasti

ja vieraiden määrään nähden myös todella nopeasti.

 Hämmennystä kuitenkin synnytti se, että kesken kassien jaon alettiin vielä täyttää

kasseja lisää. Pisteellä oli irrallisina jaossa kyniä, kaulanauhoja ja Joensuun esi-

tettä. Näitä alettiin kesken kaiken lisätä kasseihin, joka synnytti tarpeetonta ”säh-

läystä” ja vei toisaalta myös aikaa. Kiireisellä hetkellä tulisi pitää yhtenäinen linja

ja toimia niin kuin on sovittu aiemmin tai jos on pakko muuttaa toimintatapoja, sii-

tä tulisi ilmoittaa samaan aikaan kaikille.

 Henkilökunta otti vieraat vastaan pirteästi ja tervetulotoivotuksen kuuli varmasti

jokainen vieras. Itse huomasin, että henkilökunta oli palvelualtista ja otti asiat

rennosti, mutta vastuuntuntoisesti.

 Päiville osallistui myös erinäisiä ryhmiä, kuten Virosta tullut ryhmä ja esimerkiksi

kutsuvieraat. Heitä varten olisi pitänyt määrätä vastuuhenkilöt, jotka olisivat olleet

heitä ottamassa vastaan ja ohjeistamassa eteenpäin. Tällä kertaa tuntui, että

heille ei ihan ollut selvillä kuinka toimia. Samoin myös henkilökunta oli heidän

kanssaan hieman ymmällään, kun ei tiedetty miten toimia.

 Ongelmatilanteita luonnollisesti isoissa tapahtumissa tulee aina. Hienoa oli se, et-

tä aina tiesi, että muulta henkilökunnalta voi kysyä neuvoja ja apua ja aina löytyi

joku joka tiesi asiasta enemmän. Näin ongelmatilanteet ja kysymykset saivat aina

vastauksen ja ratkaisun.

3. Henkilökunnan huomiointi

 Henkilökunnalle oli järjestetty hyvät taukotilat, jotka olivat erillään koko tapahtuma-

alueesta. Suuri plussa!

 Työtehtäviin perehdytyksessä oli aukkoja. Henkilökunnalle olisi pitänyt pitää yhtei-

nen infotilaisuus, jossa olisi käyty kaikki asiat läpi. Tällaisia asioita olivat esimerkiksi

Liite 3 4 (5)

 tiettyjen ryhmien kanssa toimiminen, eri alueiden vastuuhenkilöiden esittely ja oh-

jelman läpikäynti. Vierailta tuli paljon kysymyksiä liittyen työpajoihin ja aikatauluihin,

joten nämä asiat olisi pitänyt kaikilla olla hyvin tiedossa. Lisäksi olisi pitänyt käydä

läpi ilmoittautuminen ja siihen liittyvät asiat, kuten ”mitä tulee sanoa” tai mistä asi-

oista olisi hyvä jokaista vierasta ilmoittautumisen yhteydessä muistuttaa. Nämä olisi

pitänyt olla kaikilla info- ja ilmoittautumispisteellä toimijoiden tietää jo etukäteen, jot-

ta ei synny tilannetta, että informaatio tavoittaa vain osan vieraista.

 Työskentelytilat infopisteellä olivat tarpeeksi tilavat: pöytätilaa oli riittävästi ja takati-

lat, vieraille näkymättömissä olevat, olivat myös suuret, joten varastointi ei ollut on-

gelma.

 Infopisteelle tulisi aina varata tietokone ja Internet- yhteys. Nämä hoituivat, kuitenkin

vasta pyynnöstä. Myös tulostin olisi ollut todella tarpeen.

 Nykypäivänä hyvin monilla on oma puhelin käytössä, mutta kuitenkin muutamaan

vieras tuli pyytämään puhelinta infosta. Tämän vuoksi infopisteelle tulisi varata

myös käyttöön erikseen sinne tarkoitettu puhelin, jotta henkilökunnan ei tarvitsisi

käyttää omiaan esimerkiksi taksin tilaukseen tai aikataulujen varmistukseen. Kävi

myös tilanne, jossa VR:lle piti ilmoittaa erikoistoimenpiteistä, joten puhelin olisi ollut

tarpeen.

 Infopisteellä oli käytössä kansio, jossa oli kaikki paikallispalveluiden puhelinnume-

rot, juna- ja lentoliikenteen aikataulut sekä paljon muuta tietoa. Tällainen on aina

hyvä olla.

 Hienoa oli, että jokaisella henkilökunnan jäsenelle jaettiin kaulanauha, jossa oli yl-

häällä kaikki tärkeät puhelinnumerot, kuten hätänumero, Areenan ensiavun numero

ja tapahtuman eri osa-alueiden vastuuhenkilöiden numerot! Tämä oli loistava tapa.

4. Muita huomioita

 Ympäristövastuullisuus olisi voinut olla huomioituna vielä enemmän infopisteellä. Oli

vain yksi roska-astia johon laitettiin kaikki, kun olisi voinut olla erikseen paperinke-

räys. Myös ruokailussa, vaikka se ei sinänsä infopisteeseen liitykään, olisi ollut hyvä

olla erikseen sekajäte ja biojäteastiat.

 Ympäristövastuullisuus näkyi hienosti kassin sisällössä: jaettavat lastentarhanopet-

tajaliiton kynät olivat kierrätysmateriaalista sekä kassissa jaettu kirja

Liite 3 5 (5)

 lahja ”Pieniä Puroja” aiheena oli kestävää kehitystä edistävä kasvatus. Upeaa!

 Palautelomaketta kyseltiin tapahtuman aikana, joten oli hyvä saada sanoa, että

palautteen antamiseen oli mahdollisuus jälkeenpäin. Palaute on aina arvokasta.

 Infoa rakennettaessa kaikki mahdollinen kannattaa tehdä etukäteen. Tapahtuman

alkaessa tulee usein odottamattomia asioita eteen, joten perusasioiden tulisi olla

kunnossa. Kesken kaiken asioiden tarpeeton muuttaminen vie aikaa, energiaa ja

luo turhaa hämmennystä. Tästä ovat esimerkkeinä aiemmin mainitsemani kassien

kesken kaiken täyttäminen ja lisäksi infopisteen opasteiden kirjoittelu ja vaihtelu

kesken tapahtumaa. Toisaalta nämä asiat ehkä olivat sellaisia joita piti muuttaa,

mutta mielestäni ne olisi pitänyt hoitaa etukäteen.

 Logistiikka on tärkeä osa mitä tahansa tapahtuman järjestämistä. Infopisteen

kanssakin tavaraa on paljon ja sitä pitää siirrellä paikasta toiseen. Tähän tarkoi-

tukseen kannattaisi myös varata auto, jossa on tarvittavat tilat kuljetuksia varten ja

jota voitaisiin käyttää koko tapahtuman ajan kun sitä tarvitaan.

Liite 4 1

Työnjako

Nooran osa opinnäytetyöstä:

2.3 Case Lastentarhanopettajapäivät

3.1 Tapahtumamatkailu

4.1 Kokous- ja kongressipalveluiden tuottaminen

4.2 Tiedotus ja markkinointi

4.3 Kongressitilat, info- ja palvelupisteet

4.4 Talous, kirjalliset dokumentit ja turvallisuus

4.5 Ympäristövastuullisuus

5.3 Havainnointi

5.4 Kysely (Iida on täydentänyt Nooran tekstiä viimeisellä kappaleella)

Iidan osa opinnäytetyöstä:

2.2 Toimeksiantaja Karelia Expert Matkailupalvelu Oy

2.4 Viitekehys (Noora on täydentänyt Iidan tekstiä)

3.2 Kokous- ja kongressimatkailun kehittyminen

3.3 Kokous- ja kongressipalvelut Suomessa

3.4 Kokous- ja kongressipalvelut Pohjois-Karjalassa

5.2Toiminnallinen opinnäytetyö (Noora on täydentänyt Iidan tekstiä keskimmäisellä kappa-

leella)

Iida teki ja lähetti kyselyn

Aikataulu ja rahoitus

Yhdessä tehdyt osat:

1 Johdanto

2.1 Opinnäytetyön lähtökohdat ja tarkoitus

5.1 Toteutus ja menetelmät

5.5 Tutkimuksen arviointi ja eettisyys

6 Tapahtumasta tuloksiin

7 Tutkimustuloksista oppaaseen

8 Pohdinta

Opas infopalveluiden järjestämiseen

Liite 5 1(8)

Liite 5 2 (8)

Liite 5 3(8)

Liite 5 4(8)

Liite 5 5 (8)

Liite 5 6 (8)

Liite 5 7 (8)

Liite 5 8 (8)

