

INNOEVENT TAMPERE

Ohjeita tapahtuman järjestäjälle

Pauliina Syvänen

Miia Yliniemi

Opinnäytetyö

Maaliskuu 2015

Matkailun koulutusohjelma

TIIVISTELMÄ

Tampereen ammattikorkeakoulu

Matkailun koulutusohjelma

PAULIINA SYVÄNEN & MIIA YLINIEMI:

InnoEvent Tampere

Ohjeita tapahtuman järjestäjälle

Opinnäytetyö 72 sivua, joista liitteitä 7 sivua

Maaliskuu 2015

Tämän opinnäytetyön aiheena on InnoEvent Tampere -tapahtuman järjestämisen läpi-

käyminen ja ohjeiden sekä vinkkien antaminen tulevien tapahtumien järjestäjille. Tar-

koituksena on tuoda ilmi, miten tapahtuma on saanut alkunsa, miten se on toteutettu ja

mitä tulevien järjestäjien tulisi ottaa huomioon.

Opinnäytetyössä käydään läpi InnoEvent Tampere -tapahtuman taustat, jotka juontavat

juurensa Tanskan Odenseen. Tapahtumakonsepti tuotiin Tampereelle jo vuonna 2013 ja

kahden onnistuneen InnoEventin jälkeen tuodaan nyt esille tapahtuman järjestämisen

historia, haasteet sekä hyväksi koetut menetelmät. Teoriana opinnäytetyössä toimii ta-

pahtumanjärjestämisen teoria, joka konkretisoidaan muokkaamalla InnoEventin konsep-

tin mukaiseksi.

Työssä käytetään yksityiskohtaista otsikointia ja sitä kautta sisällysluetteloa, koska tar-

koituksena on tehdä lukijalle helpoksi löytää etsimänsä kohta liittyen tapahtuman järjes-

tämiseen. Itse ohjeistus on jaoteltu suunnitteluun, toteutukseen ja jälkitöihin, jotta lukija

tietää järjestäessään mitä tulee ottaa huomioon ennen tapahtumaa, mitä sen aikana ja

mitä jälkikäteen.

Asiasanat: tapahtumanjärjestäminen, kehittäminen, InnoEvent, Tampere, opiskelijata-

pahtuma

ABSTRACT

Tampere University of Applied Sciences

Degree Programme in Tourism

PAULIINA SYVÄNEN & MIIA YLINIEMI:

InnoEvent Tampere

Instructions for the Event Organizers

Bachelor's thesis 72 pages, appendices 7 pages

March 2015

The objective of this thesis was to gather useful information about InnoEvent and the

organization of the event called InnoEvent Tampere. The thesis was mainly targeted to

the organizers so they would know how to organize an event and especially InnoEvent

Tampere. The uniqueness of the event and the school environment where InnoEvent is

held was taken into consideration.

This thesis was written by the previous organizers of the event, with the help of their

experience and expertise, and the opinions and feelings of the staff of the event.

InnoEvent – events both in Finland and Denmark – has a lot of information in the data-

base and websites, and it was free for use. The data was also collected as feedback from

the participants; students, teachers and the hospital. The data were analyzed and gath-

ered in Excel, which also demonstrated the results.

The participants found both grievances and good points. Overall they stated that

InnoEvent is a good event but requires some improvements. That is the reason why

these instructions were made. The results of the study state that there are some points

that do not work, for instance the flow of information. All in all, InnoEvent was consid-

ered a creative, novel and useful event that can bring something new for the future.

The findings indicated that InnoEvent should be a part of every student’s curriculum.

With improvements it would satisfy the students better, and the staff and other co-

workers would get more out of it. In the future further feedback from different partici-

pants is needed; that is how the event can be improved. These instructions were made

for the organizers to make InnoEvent a better event - and it will be when these guide-

lines are followed.

Key words: event organizing, improvement, InnoEvent, Tampere, event for students

4

SISÄLLYS

1 JOHDANTO .. 7

2 TUTKIMUSSUUNNITELMA ... 9

2.1 Tutkimuksen kohde .. 9

2.2 Käsitteet ja teoria ... 10

2.3 Tutkimuskysymykset ... 12

2.4 Aineisto ja menetelmät .. 12

2.5 Tutkimuksen kulku .. 13

3 INNOEVENT .. 14

3.1 Tanska, Odense .. 14

3.2 Tampere ... 15

3.2.1 Vuosi 2013 .. 16

3.2.2 Vuoden 2013 palautteet ja yhteenveto .. 19

3.2.3 Vuosi 2014 .. 19

3.2.4 Vuoden 2014 palautteet ja yhteenveto .. 23

4 TAPAHTUMAN JÄRJESTÄMINEN .. 29

4.1 Suunnittelu ... 29

4.1.1 Projektisuunnitelma .. 29

4.1.2 Tavoite ja kohderyhmä .. 30

4.1.3 Markkinointisuunnitelma .. 31

4.1.4 Budjetti .. 31

4.1.5 Riskit ja uhat ... 32

4.2 Toteutus ... 32

4.2.1 Projektipäällikkö ... 32

4.2.2 Projektitiimi .. 34

4.2.3 Tiedonkulku .. 34

4.2.4 Tapahtumapaikka ja teema .. 34

4.2.5 Ohjelma ja esiintyjät ... 35

4.3 Jälkityö ... 36

4.3.1 Palautteet ... 36

4.3.2 Kiittäminen .. 36

5 INNOEVENT TAMPERE TULEVAISUUDESSA ... 38

5.1 Suunnittelu ... 38

5.1.1 Aikataulutus .. 38

5.1.2 Markkinointi ja viestintä ... 39

5.1.3 Materiaalihankinta... 42

5.1.4 Tiedonkulku .. 43

5

5.1.5 Budjetti ja sponsorit .. 45

5.1.6 Tavoitteet... 46

5.1.7 Tilat ... 47

5.1.8 InnoEvent-projektitiimi ... 50

5.1.9 Valmentajien kokoaminen .. 51

5.1.10 Yhteistyö toimeksiantajan kanssa ... 51

5.1.11 Kuvausryhmän organisointi .. 52

5.1.12 Tuomariston kokoaminen.. 53

5.1.13 Ulkopuoliset toimijat ... 54

5.1.14 Muut tahot ... 55

5.2 Toteutus ... 55

5.2.1 Ilmoittautuminen ... 55

5.2.2 Ryhmien jako .. 56

5.2.3 Rekisteröinti .. 57

5.2.4 Avajaiset .. 58

5.2.5 Info .. 58

5.2.6 Henkilökunta ja staff lounge ... 59

5.2.7 Toimeksiantajat ... 60

5.2.8 Ryhmäytyminen .. 61

5.2.9 Aamunavaukset ... 61

5.2.10 Messut ... 62

5.2.11 Sidosryhmätilaisuus .. 63

5.2.12 Tuomaristo .. 64

5.2.13 Gaala ... 64

5.2.14 Jatkot ... 65

5.2.15 Ongelmien ratkaisu ... 65

5.2.16 Palautteiden kerääminen ... 66

5.3 Jälkityöskentely ja yhteenveto ... 67

5.3.1 Palautteet ... 67

5.3.2 Siivous ... 67

5.3.3 Kiitospalaverit ... 67

5.3.4 Ideoiden jatkokehittely .. 68

6 POHDINTA ... 69

LÄHTEET ... 71

LIITTEET ... 73

Liite 1. Toimeksiannot 2014 1 (5) ... 73

Toimeksiannot 2014 2 (5) ... 74

Toimeksiannot 2014 3 (5) ... 75

Toimeksiannot 2014 4 (5) ... 76

6

Toimeksiannot 2014 5 (5) ... 77

Liite 2. Viikon rakenne yleisesti .. 78

Liite 3. Etukäteissähköposti vuodelta 2014 ... 79

7

1 JOHDANTO

Hyväksi havaittuja ja koettuja oppimismetodeja sekä -tapoja olisi tärkeä jakaa sekä

Suomessa korkeakoulujen välillä että myös kansainvälisesti. Siitä hyötyisivät kaikki

osapuolet varmasti monella tapaa. Myös koulujen ja työelämän välistä yhteistyötä yri-

tysten ja yhteisöjen kautta tulisi lisätä, koska kouluista useimmiten siirrytään työelä-

mään ja silloin yhteistyö voisi hyödyntää sekä yrityksiä että opiskelijoita. Myös yrityk-

sille ja yhteisöille kouluyhteistyö voisi tuoda uusia näkökulmia toimintatapoihin. Näistä

ajatuksista loistavana esimerkkinä toimii InnoEvent Tampere -tapahtuma Tampereen

ammattikorkeakoulussa.

Vuonna 2012 Tampereen ammattikorkeakoulussa muutamat tahot miettivät, miten yri-

tysyhteistyötä voitaisiin lisätä ja miten opiskelijat saataisiin ratkomaan yritysten haastei-

ta. Tähän ratkaisuksi mietittiin innovointitapahtuman järjestämistä. Mielenkiintoiseksi

konseptiksi nousi Tanskan Odensessa EA Lillebælt -korkeakoulussa järjestetty In-

noEvent-tapahtuma, johon TAMKin tiimi lähti tutustumaan paikan päälle. Kyseisessä

korkeakoulussa tapahtumaa oli järjestetty jo useita vuosia yhteistyössä paikallisen sai-

raalan kanssa. Eri alojen opiskelijoiden yhteistyössä innovoidut ratkaisut voivat olla

tulevaisuuden kysytyimpiä tuotteita esimerkiksi terveysalalla. Näistä onkin jo saatu

esimakua kahden järjestetyn InnoEvent Tampereen tuloksissa ja vielä vahvemmin

Odensessa.

Tapahtuman alkuperäisinä järjestäjinä haluamme tuoda osaamisemme, kokemuksemme

ja ammattikorkeakouluaikaisen intohimomme jatkajien käyttöön. Siksi päätimme tehdä

opinnäytetyön, joka sisältää ohjeita InnoEvent Tampere -tapahtuman järjestämiseen.

Työstä saa kokonaisvaltaisen kuvan tapahtumasta taustoineen ja tietoa tapahtuman vaa-

timista järjestelyistä. Tulevaisuudessa InnoEvent tulee varmasti elämään ja muuttumaan

jonkin verran mutta uskomme ja toivomme, että peruskonsepti ei pääse muuttumaan

radikaalisti. Sitä kautta myös opinnäytetyöstämme olisi hyötyä mahdollisimman pit-

kään.

Näemme tärkeänä tapahtumassa myös sen yhteiskunnallisuuden. Eri tahojen yhteistyöl-

lä aikaansaatuja ratkaisuja olisi mahtava päästä näkemään hyödyttämässä ihmisiä. Tä-

8

mähän on osittain InnoEventin takaa-ajatus. Jotta se saadaan toteutettua, siihen tarvitaan

tässä tapauksessa tapahtuma, jolla on jo hyvä pohja Tampereen ammattikorkeakoulussa.

9

2 TUTKIMUSSUUNNITELMA

2.1 Tutkimuksen kohde

Alkuperäinen InnoEvent on Michael Lundorff-Hansenin ajatuksesta kehitetty tapahtu-

ma. Ensimmäinen InnoEvent järjestettiin vuonna 2010 Odensessa EA Lillebælt -

korkeakoulussa. Lundorff-Hansenin tarkoituksena oli löytää innovatiivisin tapa opiske-

lijoiden ja yritysten yhteistyölle. Tässä hän on onnistunut, sillä vuosittainen tapahtuma

on poikinut uusia yritysideoita.

Tampereen ammattikorkeakoulusta Maj-Lis Läykki ja Kirsi Karimäki lähtivät Odensen

korkeakouluun erään hankkeen siivittämänä ja innostuivat InnoEvent-tapahtumasta.

Heidän innostuttua ja tuotua tietoa Tampereelle koko projekti sai alkunsa. Seuraavan

kerran keväällä 2013 Tampereen ammattikorkeakoulusta kerättiin neljän hengen vapaa-

ehtoinen opiskelijaryhmä kolmen opettajan lisäksi matkalle Odenseen. Matkan tarkoi-

tuksena oli tutustua InnoEvent-tapahtuman ideaan ja toteutukseen vielä tarkemmin sekä

takaa-ajatuksena tuoda konsepti Tampereelle jo samana vuonna. Odensen koululta

Michael Lundorff-Hansenilta saimme luvan laajentaa InnoEventiä ja siksi nimi pysyi

samana ja yhteistyö tiiviinä. YRKA-hanke, eli Yrittäjyyden kansainväliset oppimisver-

kostot, tuki ensimmäistä InnoEvent Tampere -tapahtumaa merkittävästi. Tässä hank-

keessa projektipäällikkönä toimi Maj-Lis Läykki. Tämä kaikki edellä mainittu johti en-

simmäiseen InnoEvent Tampere -tapahtumaan marraskuussa 2013 ja sen jälkeen pyrki-

mys on kasvaa vuosittain järjestettävään TAMKin (Tampereeen ammattikorkeakoulu)

parhaaseen tapahtumaan.

Ensimmäiseen InnoEvent Tampere -tapahtumaan vuonna 2013 osallistui yli 200 opiske-

lijaa. Tapahtumaan valittiin teemaksi uusien houkuttelevien matkailutuotteiden kehittä-

minen venäläisille matkailijoille. Tampereen kaupungin elinkeino- ja kehitysyhtiö Tre-

dea Oy auttoi sopivien toimeksiantajayritysten kontaktoinnissa. Toimeksiantajiksi vali-

koituivat Särkänniemi, Valkeakosken matkailuinfo, Suomen tapahtumatuotanto sekä

Ikaalisten kauppakeskus Komppi. Projektipäällikkönä toimi Lauha Peltonen. Tanskassa

keväällä käyneinä avustimme vahvasti tapahtuman järjestämisessä Lauhaa. Mukana oli

myös paljon muita tärkeitä henkilöitä, jotka koostuivat sekä opiskelijoista että henkilö-

kunnasta. Olimme siis mukana ensimmäisessä InnoEventissä ja järjestimme myös vuo-

10

den 2014 InnoEventin Tampereella. Kerrytimme tietoa ja kokemusta tapahtumasta ja

haluamme jättää sen tuleville järjestäjille. Siksi koemme, että ohjeet kyseisen tapahtu-

man järjestämiseen ovat hyödyllisiä. Tutkimme työssämme tapahtumanjärjestämisen

teorian pohjalta InnoEventiä tarkoituksena auttaa tulevia järjestäjiä saamaan onnistunut

tapahtuma. Pyrimme tuomaan esille sekä teorian että kokemuksemme aiheesta.

2.2 Käsitteet ja teoria

Työssämme käsittelemme tapahtumaan ja sellaisen järjestämiseen liittyviä aiheita ja

syvennämme jo aikaisempaa tietoa InnoEventistä. Käytämme eri käsitteitä ja teorioita

läpikäynnin rinnalla.

Jotta tiettyä tilaisuutta voi kutsua tapahtumaksi, täytyy siihen liittyä tiettyjä ominaisuuk-

sia ja määritelmiä. Tapahtuma on ainutlaatuinen kokonaisuus, joka poikkeaa arkipäiväs-

tä ja sisältää erilaisia ominaisuuksia liittyen vapaa-aikaan, kulttuuriin, henkilökohtaisiin

tai organisaatioon liittyviin päämääriin. Tapahtumat voidaan jakaa neljään eri osa-

alueeseen, jotka ovat kulttuurilliset, henkilökohtaiset, organisaatiolliset ja vapaa-ajan

tapahtumat. Näitä kaikkia tapahtumia määrittelee samat ominaisuudet ennen kuin mi-

kään niistä on tapahtuma. (Shone & Parry 2010, 4-5.)

Tapahtuma on ainutlaatuinen kokonaisuus, joka on mahdotonta järjestää kaksi kertaa tai

useammin täysin samalla tavalla. Kokonaisuuden voi järjestää samalla konseptilla use-

aan kertaan, mutta millään kerralla se ei ole aivan samanlainen. Tilaisuuksiin liittyvät

yleensä tietyt tavat tai tietty osio, mutta sekään ei takaa sitä, että kaikki onnistuisi sa-

malla tavalla kuin ennen. On tärkeää ottaa huomioon jo alkuvaiheessa, kuinka paljon

työntekijöitä tarvitaan ja kenen vastuulla on minkäkin tahon hoitaminen. Tapahtumalla

on myös tarkoitus, joka antaa syyn järjestää sen. (Shone & Parry 2010, 15–20.)

InnoEvent on näin ollen järjestöllinen tapahtuma, joka järjestetään Tampereen ammatti-

korkeakoulun tahdosta. Voimme kutsua InnoEventiä tapahtumaksi, sillä se täyttää ta-

pahtuman määritelmän. Järjestimme tapahtuman jo toisen kerran marraskuussa 2014 ja

tiesimme siitä tulevan taas ainutlaatuinen kokemus niin järjestäjille kuin osallistujille.

InnoEventin tarkoituksena on antaa toimeksiantajalle uusia ideoita ja ratkaisuja heidän

asettamiin ongelmiin. Oppilaat jaetaan ilmoittautumisen perusteella noin 7-10 hengen

11

ryhmiin ja heillä on viisi päivää aikaa työskennellä toimeksiantonsa parissa. Viidentenä

päivänä tuotokset esitetään tuomaristolle ja yleisölle messutapahtumassa ja viikon päät-

teeksi parhaat ratkaisut palkitaan sekä järjestetään juhlat palkinnoksi koko viikon työstä.

Alkuperäinen konsepti on tuotu Suomeen Tanskasta ja konseptia muokataan Tampereel-

le sopivaksi. (InnoEvent 2014.)

Aiomme tutkia InnoEventiä tapahtumanjärjestämisen näkökulmasta tukeutuen erilaisiin

tapahtumien järjestämisestä kertoviin teoksiin ja omaan kokemukseemme. Kun järjestää

tapahtumaa on otettava huomioon muutamia kysymyksiä, joihin täytyy löytyä selkeä

vastaus, jotta tapahtumasta saadaan halutunlainen. Nämä apukysymykset voidaan jakaa

strategisiin ja operatiivisiin kysymyksiin. Järjestäjälle täytyy olla selvää, miksi tapahtu-

maa lähdetään tekemään ja mitä sillä halutaan saavuttaa. Tavoite ja tapahtuman tyylilaji

on oltava selvillä, jotta voidaan miettiä kenelle tapahtuma on suunnattu eli kohderyh-

mänrajaus. Nämä asiat kuuluvat strategisiin kysymyksiin ja selkeyttävät tapahtuman

ideaa. Se, miten tapahtuma järjestetään ja toteutetaan ottaen huomioon kaikki kolme

vaihetta suunnittelusta toteutukseen ja jälkityöskentelyyn, kuuluu operatiivisiin kysy-

myksiin. Niihin kuuluvat myös tapahtuman ohjelman miettiminen eli millainen tapah-

tuma halutaan toteuttaa ja kuka sen järjestää. On ehdotonta nimetä tietyt henkilöt pro-

jektitiimiksi ja antaa kaikille oma vastuualueensa. (Vallo & Häyrinen 2008, 93–98.)

Kokonaisuudessaan opinnäytteemme on laadullinen tutkimus ja käytämme laadullisen

tutkimuksen menetelmiä. Laadullisen tutkimuksen kohteena toimivat yleensä ihmiset ja

heidän kokemukset sekä mielipiteet, joten tutkimukseemme tämä on ainoa vaihtoehto

(Varto 2005, 27). Laadullisen tutkimuksen tulosten käsittelyssä painotetaan tulosten

ymmärtämistä ja tulkintaa. Koska aineisto kerätään haastattelujen ja palautteen avulla,

jolloin tulokset ovat henkilön kokemuksia ja tuntemuksia, on tulokset tulkittava ja ana-

lysoitava tutkimuskysymysten nojalla. (Räsänen, 4-6.)

Käytämme apunamme myös osallistuvan ja ulkopuolisen havainnoin menetelmiä. Osal-

listuvalla havainnoinnilla kerätään tietoa itse osallistumalla kun taas ulkopuolisella ha-

vainnoinnilla pyritään tutkimaan ja keräämään tietoa seuraamalla ja tutkimalla. Aineis-

toa voidaan dokumentoida eri tavoin ja esimerkiksi opinnäytetyötä tehdessämme olem-

me dokumentoineet aineiston muistiinpanoin ja kuvin. (Tilastokeskus 2014; Jyväskylän

yliopisto 2014.)

12

2.3 Tutkimuskysymykset

Aiomme tutkia, millä tavalla InnoEvent Tampere täytyy järjestää, jotta se onnistuisi

mahdollisimman hyvin. Kerromme, miten asiat järjestettiin ensimmäisissä InnoEvent

Tampere -tapahtumissa ja annamme ehdotuksemme, miten kyseistä toimintatapaa voi

kehittää ja muuttaa. Näin seuraavat järjestäjät tietävät, mitä välttää ja miten kannattaa

toimia. Aiomme perehtyä tapahtuman suunnitteluun, toteutukseen ja jälkityöskentelyyn.

Jokainen vaihe on tärkeä ja edistää tapahtuman onnistumista. Kun suunnittelee tapah-

tuman vaihe vaiheelta mahdollisimman tarkkaan alusta loppuun, on todennäköistä saada

onnistunut tapahtuma (Kauhanen, Juurakko & Kauhanen 2002, 48).

Tärkeitä osa-alueita, joihin aiomme keskittyä suunnittelua tutkittaessa, ovat aikataulu-

tus, markkinointiratkaisut, sponsoreiden sekä resurssien hankinta. Tapahtuman aikana

erityisesti aiomme käsitellä viestinnän onnistuvuutta ja ongelmien ratkaisua. Jälkityös-

kentelystä puhuttaessa aiomme kertoa palautelomakkeen ja itse palautteen merkitykses-

tä ja yhteenvedon tekemisestä. Kyseiset osa-alueet eivät onnistuneet odotetusti ensim-

mäisellä kerralla, joten näemme hyödylliseksi antaa niihin vaihtoehtoratkaisuja. Yri-

tämme ohjeistaa järjestäjät mahdollisimman hyvin tämän ohjekirjan myötä InnoEventin

järjestämiseen Tampereella.

2.4 Aineisto ja menetelmät

Aineistoa on kertynyt InnoEventin puitteissa jo useamman vuoden ajalta Odensesta se-

kä kahdesta Tampereen InnoEventistä. Tässä opinnäytetyössä käytämme paljon Tampe-

reen tapahtumien palautteita, jotka ovat tuoneet meille kehityskohteita ja -ideoita.

Olemme analysoineet palautteita ja tehneet niistä myös taulukoita.

Olemme saaneet materiaalia myös Tanskasta järjestäessämme ensimmäistä InnoEventiä

Tampereella. Esite sekä heidän käyttämänsä tiedostot ovat vapaassa käytössämme niin

opinnäytetyössä kun järjestäessämme tapahtumaa Tampereella. Ensimmäiseen In-

noEventiin muokkaamamme tiedostot ovat aikaisempien lisäksi aineistoina käytössäm-

me. Molempien tapahtumien niin Odensen kuin Tampereenkin nettisivut koemme hyö-

dyllisenä lähteenä aineistoa kerätessämme. Palautteista koostimme taulukot Excel-

ohjelmaan, jonka avulla analysoimme tuloksia.

13

Palautteiden lisäksi olemme havainnoineet tapahtumaa niin järjestäjän näkökulmasta

kuin osallistujien näkökulmasta. Käytössämme näin ollen on ollut osallistuva ja ulko-

puolinen havainnointi. Olemme olleet mukana kaikissa Tampereen InnoEventeissä, jo-

ten olemme kokeneet tapahtuman useasti alusta loppuun asti. Samalla olemme kirjoitta-

neet kokemuksistamme muistiinpanoja ja raportteja, joista on ollut hyötyä opinnäyte-

työssämme. Kuvilla on ikuistettu järjestelyjämme, joita tuomme myös opinnäyttees-

sämme ilmi. Koska olemme olleet kummassakin tapahtumassa Tampereella ja lisäksi

havainnoineet Tanskan InnoEventeissä osallistujien työskentelyä, osaamme hyvin arvi-

oida heidän käyttäytymistään ja työskentelyään. Tästä on paljon hyötyä ollut opinnäyte-

työssämme.

2.5 Tutkimuksen kulku

Käsittelemme työssämme InnoEvent -tapahtuman taustat, tapahtumanjärjestämisen teo-

rian sekä ohjeistamme InnoEvent Tampere -tapahtuman järjestämisessä. Luvun kolme

aloitamme kertomalla alkuperäisestä InnoEventistä Odensessa Tanskassa. Jatkamme

siitä Tampereella jo pidettyihin InnoEventeihin. Tämän ohjekirjan laatimisessa on huo-

mioitu vuoden 2013 ja 2014 Tampereen InnoEventit ja pohdimme tulevaisuuden näky-

miä tapahtumalle niiden pohjalta.

Siirrymme taustoista yleisesti tapahtuman järjestämiseen lukuun neljä, jossa käymme

läpi sen teoriaa. Kerromme tapahtuman järjestämisen kolme eri osa-aluetta, jotka ovat

suunnittelu, toteutus ja jälkityöskentely. Näiden pohjalta koemme hyväksi jatkaa työm-

me pääaiheeseen InnoEvent Tampere -tapahtuman järjestämiseen.

InnoEventin järjestämistä kerromme luvussa viisi. Tähän lukuun sisällytämme suunnit-

teluun, toteutukseen ja jälkityöskentelyyn liittyvät asiat ja tuomme oman InnoEvent

kokemuksemme esille. Tämä luku tulee olemaan tärkein ajatellen tulevia InnoEventejä

Tampereella.

Lopuksi pohdimme yleisesti työtämme ja tuloksiamme liittyen tapahtuman järjestämi-

seen sekä InnoEventiin. Viimeisenä kerromme lähteet ja laitamme tarvittavat liitteet

työmme loppuun.

14

3 INNOEVENT

3.1 Tanska, Odense

Alun perin InnoEvent on Michael Lundorff-Hansenin ajatuksesta toteutettu innovointi-

tapahtuma, jonka perusideana on sekoittaa eri alan opiskelijoita ryhmiin ratkaisemaan

Odensen yliopistollisen sairaalan toimeksiantoja. Ensimmäinen InnoEvent järjestettiin

vuonna 2010 Odensessa EA Lillebælt -korkeakoulussa. Lundorff-Hansenin tavoitteena

oli löytää innovatiivinen väylä opiskelijoiden ja yritysten yhteistyölle (KUVA 1). Vuo-

sittaisen tapahtuman myötä on syntynyt uusia yritysideoita ja osa opiskelijoista on pääs-

syt jopa toteuttamaan niitä yhteistyössä eri tahojen kanssa.

KUVA 1. Michael Lundorff-Hansen, InnoEventin isä (KUVA: Lauha Pel-

tonen 2014)

15

Odensen korkeakoulu ja Lundorff-Hansen ovat tehneet yhteistyötä paikallisen sairaalan

kanssa InnoEventin muodossa alusta alkaen. Heidän teemansa ovat siis liittyneet sosiaa-

li- ja terveysalaan jokaisessa tapahtumassa, mutta he ovat tuoneet erittäin hyvin esille

sen, kuinka tärkeää monien eri alojen osaamisen yhdistäminen on. Esimerkiksi multi-

median opiskelijat ajattelevat luovasti käyttäen tekniikkaa apunaan kun taas sairaanhoi-

tajaopiskelijat osaavat ottaa huomioon potilaat sekä lääketieteen (The Official Magazine

of the MMD Odense s. 23). Tämä tietojen ja eri ajatusmaailmoiden yhdistäminen on

tapahtuman perusta. InnoEvent on tuonut paljon erilaisia ideoita ja suunnitelmia Oden-

seen rakennettavaan uuteen sairaalaan, joten tapahtuma on myös poikinut käytännöllistä

hyötyä puolin ja toisin. Tapahtuman lisäksi koulun ja sairaalan yhteistyö on laajentunut

eri muodoissa ja ympärivuotiseksi.

3.2 Tampere

Tampereen ammattikorkeakouluun InnoEventin ovat tuoneet Maj-Lis Läykki ja Kirsi

Karimäki, jotka lähtivät Odensen korkeakouluun vuonna 2012 erään hankkeen siivittä-

mänä ja innostuivat InnoEvent-tapahtumasta. Heidän ymmärrettyään tapahtuman tarkoi-

tuksen ja tuotuaan tiedon Tampereelle koko projekti sai alkunsa. Seuraavan kerran ke-

väällä 2013 TAMKista kerättiin neljän hengen vapaaehtoinen opiskelijaryhmä kolmen

opettajan lisäksi matkalle Odenseen. Matkan tarkoituksena oli tutustua InnoEventin

ideaan ja toteutukseen vielä tarkemmin sekä tavoitteena luoda samalla konseptilla Tam-

pereelle tapahtuma jo samaisena vuonna. Odensen koululta Michael Lundorff-

Hansenilta saimme luvan laajentaa InnoEventiä ja siksi nimi pysyi samana ja yhteistyö

tiiviinä. YRKA-hanke, eli Yrittäjyyden kansainväliset oppimisverkostot, tuki InnoEvent

Tampere -tapahtumaa merkittävästi vuonna 2013. YRKA-hankkeessa projektipäällik-

könä toimi Maj-Lis Läykki ja hän on ollut mukana myös InnoEventin projektitiimissä.

Tanskassa ollut ajatusmalli ”opiskelijoilta opiskelijoille” halutaan säilyttää myös Suo-

messa. Siksi me opiskelijat olemme vahvasti mukana tapahtuman järjestämisessä ja

tuomme omia mielipiteitämme sekä näkökulmiamme tapahtuman sisältöön sekä järjes-

tämiseen. Projektitiimiin kuuluvien opiskelijoiden lisäksi käytännön järjestelyihin pyri-

tään käyttämään mahdollisimman paljon koulumme opiskelijoita ja yhdistämään myös

järjestämisessä eri alojen osaamista.

16

3.2.1 Vuosi 2013

Matkat Tanskaan, tutustuminen korkeakouluun sekä Michael Lundorff-Hanseniin ja

ennen kaikkea InnoEventiin, johtivat ensimmäiseen InnoEvent Tampere -tapahtumaan

marraskuussa 2013. Sen jälkeen tavoite on ollut kasvaa vuosittain järjestettäväksi koko

TAMKin yhteiseksi innovaatiotapahtumaksi. Ensimmäisen InnoEventin ajankohta oli

25.–29.11.2013. Projektissa oli mukana TAMKin johtoa, valmentajia, opettajia sekä

tietysti opiskelijoita ja kaikki he olivat tärkeitä tapahtuman järjestämisen ja organisoin-

nin kannalta. Tanskassa keväällä käyneinä avustimme vahvasti tapahtuman järjestämi-

sessä projektipäällikköä Lauha Peltosta. Mukana oli myös paljon muita tärkeitä henki-

löitä, jotka koostuivat sekä opiskelijoista että koulumme henkilökunnasta. Aikataulum-

me oli erittäin tiukka, sillä vasta elokuussa 2013 aloitimme suunnittelun marraskuun

tapahtumaa varten.

Johdon puolelta saimme taustatuen sekä rahoituksen, jota ilman tapahtuma ei olisi on-

nistunut. Budjetin suunnittelu ja päävastuu pysyi loppujen lopuksi projektipäälliköl-

lämme Lauhalla. Suurimmat menoerät olivat tarjoilut sekä tapahtuman päätösgaalan

artisti, joka oli rap-artisti Uniikki. Tapahtuma tarjosi osallistujille alkujuoman, pientä

purtavaa cocktail-tyyppisesti sekä yhden ilmaisen drinkkilipun koulumme tarjoilusta

huolehtivalle Campusravita Oy:lle. Pidimme ensisijaisen tärkeänä, että osallistujat saa-

puisivat gaalaan, sillä halusimme sen olevan palkinto kaikille opiskelijoille viiden päi-

vän työstä. Panostimme gaalassa siis esiintyjään sekä tarjoiluun, sillä koimme näiden

tekijöiden vetoavan eniten kohderyhmäämme eli opiskelijoihin. Gaala itsessään koostui

puheista, palkintojenjaosta, kiitoksista sekä rennommasta osuudesta tarjoilun ja musii-

kin parissa. Palkinnoiksi parhaimmat tiimit saivat Ravintola.fi-lahjakortteja, jotka olivat

30 euron arvoisia sekä Oscar-gaala tyylisesti kultaisen patsaan. Gaalan virallinen osuus

pidettiin TAMKin juhlasalissa, josta siirryttiin koulun ravintolan aulatilaan nauttimaan

tarjoilusta, verkostoitumaan ja seuraamaan illan pääesiintyjää. Yhteistyömme Restamax

Oy:n kanssa näkyi lahjakorttien lisäksi myös gaalan jatkopaikassa, joka oli iltaravintola

Bricks. Koululta lähtiessämme toivotimme osallistujat tervetulleeksi jatkamaan iltaa

virallisille jatkoille ilmaisen sisäänpääsyn kera ravintola Bricksiin.

Suuriin menoeriin kuului myös markkinointi, johon kyseisenä vuonna näin jälkiviisaina

ei panostettu tarpeeksi. Tästä saimme siis oppia tulevaisuuteen. Markkinointi tuolloin

sisälsi promootiopäiviä, jolloin levitimme tietoa InnoEventistä koulun käytävillä. In-

17

noEventin väriteema on pinkki ja sen mukaisesti staffilaisilla oli pinkit paidat, joissa

luki InnoEvent staff (KUVA 2). Ne herättivät huomiota ja saivat kehuja. Näytimme

promootiopäivinä InnoEventistä tehtyä esittelyvideota ja houkuttelimme opiskelijoita

osallistumaan valokuvallaan kilpailuumme. Kilpailun ideana oli ottaa valokuva tapah-

tumaan liittyvien puhekuplien kanssa ja jakaa se InnoEvent Tampereen Facebook-

sivulla. Kaikkien osallistujien kesken arvottiin voittajat, jotka saivat palkinnoiksi Y-

kampuksen promootiotuotteita. Näiden markkinointikeinojen lisäksi tärkeä näkyvyyttä

tuonut asia oli juliste. Pinkkejä julisteitamme levitettiin ympäri koulua herättämään

huomiota ja tuomaan tietoa. (KUVA 3)

KUVA 2. InnoEventin staff-paidat sekä henkilökuntaa (KUVA: Lauha Peltonen 2013)

18

KUVA 3. Ensimmäisen InnoEventin juliste vuodelta 2013

Ensimmäiseen InnoEvent Tampere -tapahtumaan vuonna 2013 osallistui yli 200 opiske-

lijaa. Tapahtumassa toimeksiantajina toimivat Särkänniemi, Valkeakosken matkailuin-

fo, Suomen tapahtumatuotanto sekä Ikaalisten kauppakeskus Komppi ja teemana oli

uusien innovatiivisten palveluiden kehittäminen venäläisille matkailijoille. Toimeksian-

tajat eivät olleet yhtä aktiivisia kuin olisimme toivoneet. He eivät ehkä nähneet mahdol-

lisuuksiaan tai ymmärtäneet tapahtumasta saatavia hyötyjä. Tästä opimme, että seuraa-

vaa InnoEventiä järjestettäessä täytyy huomioida toimeksiantajat eri tavalla ja perehdyt-

tää heidät tapahtumaan huolellisesti. Sitä kautta saamme aktiivisen ja sitoutuneen yh-

teistyökumppanin, joka panostaa tapahtumaan saadakseen siitä myös itse hyötyä.

19

3.2.2 Vuoden 2013 palautteet ja yhteenveto

Yleisesti ottaen tapahtuma meni odotetusti ja siihen oltiin tyytyväisiä. Yhteistyökump-

panit ja koulun henkilökunta pitivät tapahtumaa erityisen onnistuneena. Järjestäjinä

olimme kuitenkin kriittisiä itsellemme ja löysimme paljon parannettavaa ja huomioita-

vaa seuraaville vuosille. Viestintä oli yksi suurimmista ongelmista tapahtuman aikana.

Facebookin oli tarkoitus olla kanava, jonka kautta järjestäjät saavat välitettyä tietoa

osallistuville opiskelijoille. Jostain syystä edes suurin osa kohderyhmästä ei käynyt tyk-

käämässä sivustamme, jolloin tärkeät viestit jäivät saamatta. Tämän takia loppujen lo-

puksi kuljetettiin tieto perille paperilapuilla, joka oli aikaa vievää, hankalaa ja turhaa

työtä.

Toinen huomattava ongelma oli kieli. Tapahtumassa pääkielen piti olla englanti, sillä

opiskelijoihin kuului myös vaihto-opiskelijoita ja kaksikielisyys olisi ollut haaste. Tässä

olisi pitänyt pitää tiukempi linja, jotta ohje olisi ollut sama kaikille alusta loppuun.

Haastavaksi tämän teki myös toimeksiantajien kielitaito, joka ei kaikilla ollut tarvitta-

valla tasolla. Ylitsepääsemättömiä ongelmia ei kuitenkaan ennen tapahtumaa eikä tapah-

tuman aikana tullut ja reagointikyky orastaviin ongelmiin toimi viikon aikana hyvin.

Opiskelijoilta saatu palaute olikin erilaista, kuin mitä valmentajien tai henkilökunnan

puolelta saimme. Opiskelijat kokivat epätasa-arvoa tarvikkeiden ja tilojen suhteen, mut-

ta sitä on mahdotonta korjata täydellisesti, sillä käytettävät tilat ovat rajalliset. Myös

viestinnästä saimme heiltä rakentavaa palautetta. Muuten opiskelijat pitivät tapahtuman

ideaa hyvänä ja hauskana tapana opiskella. Kaiken kaikkiaan InnoEvent Tampereen

ensimmäinen versio loi uskoa tuleviin vuosiin ja tapahtuman kasvattamiseen palautteet

huomioon ottaen.

3.2.3 Vuosi 2014

Edellisestä vuodesta viisaampana tapahtuman järjestäminen aloitettiin ajoissa pian vuo-

denvaihteen jälkeen. Projektipäällikön roolissa edelleen Lauha Peltonen, joka kysyi

halukkuuttamme olla mukana järjestämässä myös vuoden 2014 InnoEventiä Tampereel-

la. Vastausta ei tarvinnut kauaa miettiä ja niin teimme harjoittelusopimuksen TAMKin

kanssa, joka koski InnoEventin järjestämistä jo toista kertaa Tampereella.

20

Mukanaolomme tiesi uutta matkaa Odenseen tapaamaan InnoEvent ystäviämme ja seu-

raamaan heidän tapahtumaansa tällä kertaa alusta loppuun. Viikko oli mielenkiintoinen

ja saimme taas uusia vinkkejä ja ideoita, joita pystyimme toteuttamaan ja sovittamaan

omaan tapahtumaamme Tampereella. Viikon reissumme jälkeen alkoi varsinainen työs-

kentely jälleen marraskuista tapahtumaa varten.

Kaikki alkoi tapahtuman ajankohdan päättämisellä sekä neuvotteluilla mahdollisen toi-

meksiantajan kanssa. Ajankohdaksi valikoitui 3.–7.11.2014. Me opiskelijat aloitimme

näiden päätösten jälkeen suunnittelemalla ja kartoittamalla mitä kaikkea on tehtävä en-

nen ja jälkeen kesälomien. Kävimme läpi muutokset, jotka halusimme korjata ensim-

mäisestä InnoEventistä oppineena. Teimme markkinointisuunnitelman, johon halusim-

me panostaa tänä vuonna reilusti, sillä osallistujamäärän tulisi lähes tuplaantua ensim-

mäisestä. Teimme budjetin ja esittelimme sen siitä vastaavalle koulutusjohtajalle Ari-

Pekka Anttilalle. Budjettia seurattiin myös projektitiimissä reaaliaikaisesti Excel-

taulukon avulla.

Sponsorien hankinta on työlästä ja aikaa vievää työtä, jonka huomasimme ottaessamme

yhteyttä erilaisiin yrityksiin ja yhteisöihin. Se on myös aloitettava tämän tapahtuman

kohdalla alkuvuodesta (mikäli InnoEvent ajoittuu loppuvuodelle), sillä ensimmäiseen

InnoEventiin emme saaneet sponsoreita mukaan, koska yritysten budjetit olivat laadittu

jo keväällä ja olimme liikkeellä vasta syksyllä. Emme saaneet erityisen motivoivaa vas-

taanottoa keväälläkään, sillä yritykset eivät nähneet tapahtumaamme heille soveltuvana

tai kohderyhmää oikeana. Edellisen vuoden tapaan Ravintola.fi lähti mukaan sponso-

roimaan tapahtumaamme ja heiltä saimme tälläkin kertaa 30 euron arvoiset lahjakortit

palkinnoiksi opiskelijaryhmille. Tähän sponsorisopimukseen kuului myös jatkopaikaksi

valittu yökerho Fat Lady, jossa InnoEventille oli varattu erikseen VIP-tila. Toisena pal-

kintoja sponsoroivana yrityksenä oli Juvenes, josta saimme saunaillan koko InnoEven-

tin voittajaryhmälle.

Tänä vuonna toimeksiantajaksi saimme Tanskan mallin tapaan paikallisen sairaalan ja

meidän tapauksessamme se oli Tays; Tampereen yliopistollinen sairaala. Taysin kanssa

neuvottelut ja yhteydenpito hoitui TAMKin johdon ja projektipäällikön Lauha Peltosen

toimesta. Taysin toimiminen toimeksiantajana toi myös omat haasteensa, sillä sairaala

on suuri organisaatio ja siellä on omat säännöksensä. Taysin puolelta tärkeässä roolissa

21

olivat Susanna Teuho ja Marika Järvinen. Heidän kanssaan toimeksiantoja lähdettiin

osastoittain keräämään ja pikku hiljaa tiivistämään sekä rajaamaan meidän ohjeistama-

na. Toimeksiannot lopulta löytyivät ja InnoEvent Tampere 2014 pitikin sisällään yh-

teensä kuusi selkeästi rajattua toimeksiantoa, joita opiskelijat pääsivät ratkaisemaan ja

näin ollen innovoimaan sairaalalle uusia ja innovatiivisia ideoita (LIITE 1). Näiden toi-

meksiantojen otsikot olivat:

1. Raskaus ja diabetes – nykyajan kasvava haaste

2. Elämää happilaitteen kanssa

3. Savuton sairaala – mahdollista vai mahdotonta?

4. Vaivaisesta aktiiviseksi – selkäongelmaisen tapaus

5. Elämä on edessä – syöpäsairaan nuoren tarina

6. Sairaalan pääaulan tulevaisuus

Markkinointisuunnitelman pohjalta piti tehdä kevään ja kesän aikana muun muassa

markkinointimateriaalien tilaukset. Tilasimme ”Innopillerit” sekä haalarimerkkejä

(KUVA 4). Yhteistyökumppaneina näissä toimi High Peak Oy sekä Merkillinen.fi, joil-

ta tuotteet ostettiin. Julisteet, flyerit ja tapahtuman gaalan kutsut tilattiin heti elokuussa

palattuamme kukin lomiltamme. (KUVA 5.) Näiden suunnittelijana toimi Juuso Saas-

tamoinen sekä alan opiskelija Robert Frankó ja materiaalit tilattiin Juvenes Printiltä,

Suomen yliopistopaino Oy:lta. Opettajien kanssa sovimme päivät alustavasti ilmoittau-

tuneille opiskelijaryhmille, jolloin pidimme infotilaisuuden ja muistutimme 6.–

26.10.2014 ajan auki olevasta ilmoittautumisesta nettisivuillamme. Keväällä tehdes-

sämme markkinointisuunnitelmaa päätimme pitää tänä vuonna kokonaisen promoo-

tioviikon, joka ajoittui 29.9.–5.10.2014. Promootioviikolla tuotiin InnoEvent tapahtu-

mana taas esille, jaettiin Innopillereitä, nostettiin tapahtuman tietoisuutta sekä pyrittiin

kehittämään tapahtuman imagoa positiiviseksi, hauskaksi ja uudenlaiseksi tapahtumak-

si. Edellisenä vuonna kehuja saaneet pinkit InnoEvent staff -paidat olivat tänäkin vuon-

na käytössä. Ne taitavat jo olla InnoEventin tavaramerkki!

22

KUVA 4. Markkinointimateriaalit vuodelta 2014: Innopillerit sekä haalarimerkki (KU-

VA: Pauliina Syvänen 2014)

KUVA 5. Vuoden 2014 juliste (KUVA: Miia Yliniemi 2014)

23

Järjestäjät ja mukana ollut staff-henkilöstö pysyi pitkälti samana kuin edellisenä vuote-

na eli matkailun koulutusohjelman opiskelijoita. Projektipäällikkömme Lauha Peltosen

äitiyslomasijaiseksi saapui Eva-Maria Hyvärinen ja otti homman kiitettävästi haltuun

syyskuusta lähtien. Opiskelijat olivat edelleen apuna käytännön järjestelyissä sekä pro-

mootioviikolla. Suuremman osallistujamäärän takia tarvitsimme lisäkäsiä, joten viikolla

ryhmien valmentajia, auttavia opiskelijoita sekä tuomaristoa ja asiantuntijoita oli

enemmän edellisvuoteen verrattuna. Myös työskentelytiloja oli enemmän ja gaalan

valmisteluissa piti ottaa huomioon tapahtuman kasvanut osallistujamäärä, joka oli yli

400.

Tapahtuman viimeisenä päivänä järjestetyt messut ovat osa InnoEventin konseptia.

Messujen tarkoituksena on tuoda avoimesti esille InnoEventin aikaansaannokset eli

opiskelijoiden ratkaisut. Messuilla kiertävät sekä tuomaristoryhmät, opiskelijat ja kou-

lun henkilökunta että vierailijat. Saman päivän iltana olevan gaalan halusimme edelleen

pysyvän kaikkien yhteisenä palkintona, joten panostimme siihen samalla tavalla kuin

edellisvuonna. Esiintyjäksi saimme suositun artistin Jukka Pojan ja tarjoilun hoitivat

Palvelujen tuottamisen ja johtamisen opiskelijat yhteistyössä Campusravita Oy:n kans-

sa.

3.2.4 Vuoden 2014 palautteet ja yhteenveto

Palautteet tapahtumasta olivat monipuolisia ja rakentavia. Niistä on taas hyötyä seuraa-

via vuosia ajatellen, sillä parannusehdotuksia tuli reilusti kysyessämme niitä palautelo-

makkeessa Googlen palvelun kautta, erikseen sekä osallistujilta että valmentajilta ja

toimeksiantajilta. Pääosin palaute oli hyvää ja kokonaisuus oli onnistunut.

Kymmenen valmentajaa vastasi palautteeseen ja kuviosta 1 näemme, että yli puolet oli

sitä mieltä, että InnoEventin myötä he oppivat jotain uutta ja saivat uudenlaisia näkö-

kulmia työhönsä. Vain kaksi oli sitä mieltä, että näkökulma ei niinkään muuttunut. Tä-

mä on positiivista, että InnoEvent voi tuoda jopa valmentajille uuden näkökulman ja

vinkkejä työhönsä. Valmentajat kokonaisuudessaan antoivat ymmärtää, että ovat innos-

tuneita tapahtuman ideasta ja kokonaisuudesta. Informaationkulku ja tapahtuman selke-

ys vaatisivat kuitenkin erityistä huomiota edelleen. Informaatiota on saatu liian vähän ja

tämän vuoksi myös yleisilme ja selkeä kuva tapahtumasta ovat hämärtyneet. He kokivat

24

tärkeäksi myös tiimeille annettavan palautteen, joka kyseisenä vuonna oli vähissä mes-

sujen nopean aikataulun vuoksi. Tähän kuitenkin voisi kehittää palautelomakkeita, jotka

voitaisiin palauttaa ryhmille esimerkiksi jälkikäteen.

KUVIO 1. Valmentajien uuden oppiminen tapahtuman myötä vuonna 2014

Tuomaristolle ja toimeksiantajille palautelomake oli sama muutamalla vaihtoehtoisella

kysymyksellä. Palautetta analysoidessamme ymmärsimme heidän toiveensa myös riit-

tävästä tiedottamisesta ja ohjeistuksesta. Se ei ole vain opiskelijoiden toive. Palauttee-

seen vastasi yhteensä 11 henkilöä tuomareita ja toimeksiantajia. Kuvio 2 selventää, että

keskiarvoltaan vain 3,8 oli mielestään saanut tarpeeksi informaatiota etukäteen ja oma

rooli oli heille selkeä. Toimeksiantajista sama luku oli 4, mutta emme ole tyytyväisiä

tähän. Informaation kulku ja oman roolin selkeys on tärkeä tietää, koska muuten ei pys-

tytä toimia halutulla tavalla. Erityisesti tuomaristolle olisi hyvä pitää aikaisemmin info-

tilaisuus tapahtuman kulusta, heidän roolistaan ja arviointikriteereistä.

Opin uutta

Opin jonkin verran uutta

En osaa sanoa

Opin vain vähän uutta

En oppinut uutta

0

1

2

3

4

5

6

25

KUVIO 2. Toimeksiantajien ja tuomareiden oman roolin selkeys tapahtumassa vuonna

2014

Tuomaristo toivoi palautteen kautta erityistä huomiota ideoiden arviointiin ja arviointi-

kriteereiden selventämiseen. Etukäteen on pohdittava, mikä on tärkeimmät arvioitavat

osuudet sekä käydä lomake tuomariston kanssa läpi. Heille tärkeää oli myös voittajien

valintamenetelmän päättäminen reiluksi, selkeäksi ja tasa-arvoiseksi. Toimeksiantajien

palautteet osoittivat sen, että yhteistyöhön oltiin tyytyväisiä, mutta lisäohjeistusta etukä-

teen toivottaisiin enemmän. Tähän siis kannattaa kiinnittää jatkossa huomiota niin, että

kaikille annetaan etukäteen riittävästi tietoa.

Opiskelijoiden mielipide ennen tapahtumaa ja tapahtuman aikana tapahtuneesta tiedon-

kulusta ja riittävästä informaatiosta on selkeä; tietoa tarvitaan lisää! Vastauksia oli yh-

teensä 67. Kuvio 3 osoittaa ensimmäisen vuoden ongelman syntyneen uudestaan. Suu-

rin osa vastasi, että tietoa sai aivan liian vähän ennen tapahtumaa sekä tapahtuman aika-

na. Moni vastasi myös, että tietoa tuli melko vähän ja sitä olisi kaivannut lisää.

3,7

3,75

3,8

3,85

3,9

3,95

4

4,05

Toimeksiantajat Tuomarit

26

KUVIO 3. Riittävä tiedonanto ennen tapahtumaa ja sen aikana opiskelijoiden mielestä

vuonna 2014

Hyvää palautetta opiskelijat antoivat toimeksiannoista ja niiden monipuolisuudesta.

Kuvio 4 osoittaa, kuinka toimeksiannon mielenkiintoisuus ja uuden oppiminen tapah-

tumassa kulkevat käsi kädessä. Moni koki toimeksiannot mielenkiintoisiksi ja samalla

oppineensa uutta tapahtuman aikana. Jos pitää jotain asiaa kiinnostavana ja siihen pa-

neutuu syvemmin, omaksuu asiasta koko ajan uutta tietoa. Vain harva koki toimeksian-

not tylsiksi ja tämä on erittäin positiivinen asia.

KUVIO 4. Toimeksiantojen mielenkiintoisuuden ja uuden oppimisen yhteys vuonna

2014

0

5

10

15

20

25

1 2 3 4 5

Tapahtumaa ennen

Tapahtuman aikana

0

5

10

15

20

25

30

35

1 2 3 4 5

Uuden oppiminen
tapahtumassa

Toimeksiannon
mielenkiintoisuus

27

Opiskelijoiden kommenteista otetaan erityisesti oppia järjestelyihin. Tosin yksi suu-

rimmista tyytymättömyyttä aiheuttavista seikoista oli tilajärjestelyt. Tätä on erittäin

hankala lähteä korjaamaan, sillä samanlaisia tiloja samanlaisella varustuksella ei löydy

riittävästi ja lähekkäin TAMKista. Muutenkin tilat ovat rajalliset, sillä lähes kaikilla

aloilla kurssit pyörivät normaalisti ja luokkatilat ovat käytössä. Tulevaisuudessa voi-

daan yrittää joka tapauksessa saada luokkatiloja enemmän käyttöön. Tämä oli palaut-

teen perusteella toivottavaa.

Opiskelijat pohtivat tapahtuman pakollisuutta osalle ja vapaaehtoisuutta osalle. Heidän

mielestään tapahtuman pitäisi olla vapaaehtoinen kaikille, mutta valitettavasti siinä pii-

lee riski, että osallistujia ei saada tarpeeksi ja isojen järjestelyjen jälkeen tapahtuma pe-

rutaan. Ratkaisuna pakollisuuden tuottamaan ahdistuneisuuteen on selkeä opintopistei-

den jako tasa-arvoisesti kaikille sekä tapahtuman järjestäminen niin hyvin, että osallis-

tuminen on suurimmalle osalle mieleistä eikä pakollisuutta pohdita.

Vuoden 2014 InnoEventissä otettiin käyttöön yhteiset aamunavaukset, joiden tarkoitus

on antaa lisätietoa kunakin päivänä, intoa työskentelyyn osallistujille ja hyvän mielen

heti aamusta. Tässä ei kuitenkaan vielä vuonna 2014 onnistuttu täysin, sillä palautteista

huomattiin, että aamunavausten merkitystä ei ymmärretty. Ne eivät tuntuneet merkityk-

sellisiltä eivätkä viihdyttäviltä. Aamunavaukset täytyy suunnitella huolellisesti ja poh-

tia, mitä osallistujat haluavat. Sopiiko aamuun informatiivinen puhe ajankohtaisista ai-

heista vai viihdyttävä musiikki- tai tanssiesitys vai kenties jotakin muuta. Merkittävän

lisän tuo tulevaisuudessa mahdolliset aamusponsorit, jotka tarjoavat tuotteitaan tai muu-

ta osallistujia miellyttäviä aktiviteetteja.

Kaiken kaikkiaan eri tahot suosittelisivat InnoEventiä opiskelijakavereilleen ja kolle-

goilleen. Kuten kuvio 5 näyttää, vähiten tapahtumaa suosittelisivat opiskelijat, jotka

kuitenkin ovat tapahtuman elinehto ja heidän innostusta tapahtuman onnistumiseen tar-

vitaan. On syytä yrittää saada opiskelijoiden ajatukset tapahtumaan kohtaan positiivisik-

si, jotta tapahtuma saa jatkoa vuosi vuodelta. Valmentajat suosittelisivat tapahtumaa

ehdottomasti kollegoilleen, koska kokivat tapahtuman niin hyväksi. Toimeksiantajat ja

tuomaristo olivat melkein samalla linjoilla ja ylivoimaisesti suurin osa heistä suosittelisi

tapahtumaa muille. Tämä tulos oli odotettavissa jo vuoden 2013 perusteella ja tästä

suunta on vain ylöspäin.

28

KUVIO 5. Tapahtuman suosittelu ystäville ja kollegoilleen eri tahojen osalta vuonna

2014

Toimeksiantajat ja
tuomaristo,
ka 4,67 Valmentajat,

ka 5

Opiskelijat,
ka 3,33

29

4 TAPAHTUMAN JÄRJESTÄMINEN

4.1 Suunnittelu

Tapahtuman mahdollisuudet onnistua ovat suuremmat, jos se on suunniteltu huolellises-

ti ja perusteellisesti. Suunniteltaessa tulee esille erilaisia ideoita ja loppujen lopuksi löy-

tyy omaan tapahtumaan sopivat keinot. Valituilla keinoilla on tarkoitus pyrkiä saavut-

tamaan tavoitteet, joihin tapahtumassa halutaan päästä. Samalla säästyy aikaa ja voi

välttyä mahdollisilta ongelmilta. Myös taloudellisesta suunnittelusta on hyötyä, sillä

ylimääräisiä kuluja ei synny niin herkästi, jos alkuvaiheessa on huomioitu perusteelli-

sesti kaikki menoerät. (Iiskola-Kesonen 2004, 9.)

4.1.1 Projektisuunnitelma

Kaikki suunniteltu on hyvä laittaa ylös, jotta niihin voidaan palata ja niitä voidaan pitää

tukena koko tapahtuman ajan. Projektisuunnitelmaan kuuluu kirjoittaa tavoitteet ja ta-

vat, joilla niitä mitataan. Jokaisen osuuden aikatauluttaminen, käytettävät resurssit ja

budjetointi on hyvä kirjoittaa projektisuunnitelmaan. Suunnitelmasta tulee käydä ilmi,

mitä tapahtuu missäkin vaiheessa ja ketkä ovat mukana siinä. Lisäksi mahdolliset riskit

on huomioitava ja niihin miettiä ehkäisevät toimintatavat. Kun asiat kirjoitetaan ylös,

niin tapahtumaa järjestettäessä, siihen voidaan palata ja nähdä uudelleen, kuinka alun

perin oli tarkoitus tehdä ja millä budjetilla. Tämä varmistaa, että tapahtumaa järjestettä-

essä alkuperäiset aikomukset pitävät ja pitää vahvasti suunnittelun ja toteutuksen ruo-

dussa. (Iiskola-Kesonen 2004, 10; Kauhanen ym. 2002, 28–29.)

Suunnittelun apuna voi käyttää lisäksi tapahtumabriefiä, jossa vastataan tiettyihin ky-

symyksiin ja saadaan käytyä tärkeimmät asiat läpi. Tämä auttaa tukemaan toteutusvai-

hetta suunnittelun jälkeen. Tapahtumabriefiin täytyy kuitenkin vastata täsmällisesti,

jotta siitä on hyötyä. (Vallo & Häyrinen 2008, 159.)

30

4.1.2 Tavoite ja kohderyhmä

Jo alkuvaiheen suunnittelussa niin selkeyttääkseen tapahtuman järjestämistä sekä moti-

voidakseen työntekijöitä, on määriteltävä yhdessä tavoitteet. Tapahtumalle voi suurempi

taho ja yhteistyökumppanit asettaa tavoitteita, jotta hekin saavat vastinetta panokselleen.

On kuitenkin ehdotonta, että projektitiimi listaa ylös koko projektitiimin tavoitteet ja

tavat, joilla ne saavutetaan. Tavoitteet on hyvä olla realistiset ja tavoitettavissa ja hie-

man suuruudenhullukin saa olla. Tavoitteet voivat liittyä esimerkiksi järjestäjän ima-

goon ja mielikuvaan, jota järjestäjä haluaa viestiä. Järjestäjä voi tapahtumallaan pyrkiä

luomaan ajatuksia tietystä asiasta osallistujilleen ja tätä arvioida pitkällä aikavälillä,

onnistuiko se. Lisäksi voidaan asettaa myös taloudellisia tavoitteita, niin että pysytään

esimerkiksi tietyn summan alapuolella tai jokaiselle osa-alueelle määrätään tietty raja,

jota ei saa ylittää. Tavoitteiden saavuttamisen mittaaminen on helpompaa taloudellisesta

näkökulmasta, koska halutun imagon mittaaminen on haastavaa. (Kauhanen ym. 2002,

45–46.)

Tavoitteen määrittämiseksi on pohdittava, mitä tapahtumallaan haluaa saavuttaa ja mitä

sillä halutaan viestiä muille tahoille. Tapahtumalla on jokin pääviesti, jota halutaan tuo-

da esille ja sen mukaan toteuttaa tapahtumaa. Pääviestin lisäksi tapahtuma viestittää

lukuisia sivuviestejä, joita ei välttämättä korosteta millään tavalla, mutta ne silti saavut-

tavat osallistujat. (Vallo & Häyrinen 2008, 113–115.)

Kohderyhmän rajaus onnistuu miettimällä vastauksia kysymyksiin mitä, miksi ja kenel-

le. Järjestäjän on tiedostettava, kenelle tapahtuma järjestetään ja miksi. Jotta tapahtuman

sanoma tavoittaa juuri oikeat henkilöt, on määriteltävä kohderyhmä tarkasti. Silloin osa-

taan myös valita oikea markkinointikanava ja -keino, niin että se saavuttaa kohderyh-

män. (Iiskola-Kesonen 2004, 9.)

On muistettava, että jokainen on yksilö ja jokainen yhteisö hakee eri asioita. Koskaan ei

kuitenkaan voi miellyttää kaikkia yhtä aikaa ja se on hyväksyttävä. Kohderyhmän ja

tavoitteen määrittäminen antaa rungon sille, millainen tapahtuma tulee olemaan. (Vallo

& Häyrinen 2008, 119, 121–122.)

31

4.1.3 Markkinointisuunnitelma

Markkinointi on yksi tärkeimmistä tehtäväalueista, joita tapahtuman onnistumiseen tar-

vitaan. Markkinoinnilla saadaan tapahtuma tunnetuksi ja innostetaan mahdollisia osal-

listujia. Jos tapahtumaa ei markkinoida etukäteen, ei tapahtumasta tiedetä eikä kukaan

osaa sitä löytää. Yhden projektitiimin jäsenen on hyvä ottaa markkinointi vastuulleen ja

suunnitella se, jotta tehtävä pysyy hallinnassa. Tietenkin apuna on hyvä käyttää muiden

mielipiteitä ja ideoita. (Kauhanen ym. 2002, 113.)

Tapahtumaa suunniteltaessa täytyy suunnitella erikseen tapahtuman markkinointisuun-

nitelma. Siinä on huomioitava kohderyhmä, tavoite, tavat ja eri markkinointikanavat

sekä aikataulutus. Mahdolliset markkinointitavat ja keinot on hyödyllistä kirjata ylös ja

järjestämisen ohella seurata kyseistä suunnitelmaa. Kohderyhmän pohtiminen on tärke-

ää: mikä kohderyhmänne on ja mikä heihin vetoaa. Huonosti kohdennettu markkinointi

on vain sanahelinää niille, jotka eivät edes voi osallistua tapahtumaan. Kun tiedetään,

miten markkinoidaan, voidaan se myös aikatauluttaa. Milloin on hyvä ilmoittaa ensim-

mäisen kerran tulevasta tapahtumasta ja minkä kanavan kautta. Kun markkinointisuun-

nitelma on valmis, hankitaan kaikki tarpeellinen markkinointimateriaali hyvissä ajoin ja

yritetään saada tarvittavat materiaalit mahdollisilta sponsoreilta. (Kauhanen ym. 2002,

113.)

4.1.4 Budjetti

Tapahtumaan on suunniteltava alustava budjetti, jonka mukaan lähdetään hankkimaan

materiaaleja ja esimerkiksi esiintyjät. Budjettia on seurattava reaaliaikaisesti ja on päivi-

tettävä todelliset kulut taulukkoon, jotta tiedetään, kuinka paljon rahaa on vielä käytet-

tävänä. Budjettitaulukkoon on merkittävä myös mahdolliset avustukset ja sponsoroinnit

ja se, mihin olisi vielä hyvä saada avustusta ulkopuoliselta taholta. Muilta saatava tuki

on välttämätön apu, jos tapahtumaa järjestetään pienellä budjetilla. Tärkeää budjettitau-

lukossa on sen päivittäminen aina, kun uusi menoerä syntyy. Ainoastaan näin, projektin

varat ja kustannukset pysyvät tiedossa ja tasapainossa. Kun budjetti suunnittelun alussa

jaetaan eri osa-alueisiin ja niiden viereen kirjataan ylös mahdollinen arvio todellisesta

kustannuksesta, on jäljellä todellisten tietojen päivittäminen ja tämä edesauttaa tapah-

32

tuman järjestämistä sekä ehkäisee ikäviä takaiskuja tapahtuman jälkeen. (Kauhanen ym.

2002, 107–108.)

4.1.5 Riskit ja uhat

Riskien ja uhkien huomioiminen ja tiedostaminen on tarpeellista heti alkuvaiheessa.

Riskien kartoittaminen auttaa tapahtuman onnistumisessa, sillä ne voidaan heti poistaa

tai niiden syntyessä osataan toimia parhaan mukaan. (Iiskola-Kesonen 2004, 10.)

Kun riskejä pohtii jo suunnitteluvaiheessa, on hyvä aloittaa niiden kartoituksesta eli

mitä kaikkea vastaan voi tulla. Jokaisella tapahtuman osa-alueella on omat riskinsä,

kuten taloudelliset uhat, yhteistyökumppaneihin kohdistuvat ongelmat, henkilökunnan

mahdolliset muutokset ja aikataululliset epäkohdat. Arvioinnin jälkeen täytyy käydä

läpi mahdollisten riskien todennäköisyys ja niiden aiheuttamat vahingot. Onko mahdol-

lista, että riski vaarantaa tapahtuman kulkua vai voiko sen ohittaa tai mitätöidä. Jos riski

arvioinnin yhteydessä todetaan aiheuttavan suurempia ongelmia, täytyy sille miettiä

ratkaisu. Mahdolliset toimintatavat ongelmatilanteissa on suotavaa pohtia etukäteen,

jotta toiminta tilanteen vaatiessa on sujuvaa. (Kauhanen ym. 2002, 54–56.)

4.2 Toteutus

Tapahtuman aikana onnistumiseen vaikuttaa moni eri osa-alue; tapahtumapaikka, tapah-

tuman teema ja tunnelma sekä ohjelma ja mahdolliset esiintyjät (Vallo & Häyrinen

2008, 167).

4.2.1 Projektipäällikkö

Projektipäälliköllä on suuri vastuu tapahtuman järjestelyissä ja sen onnistumisessa. Hä-

nen täytyy pitää huoli siitä, että eri osa-alueet hoituvat ja siitä, että ne hoituvat ajallaan.

Hän on vastuussa tapahtumasta kokonaisuudessaan ja täten hänen työtehtäviin lukeutuu

useita erilaisia kokonaisuuksia. Kun projektipäällikölle on annettu toimeksiannoksi jär-

jestää tapahtuma täytyy hänen koota päätoimijat yhteen, jotta suunnittelun voi aloittaa.

33

Ensin täytyy pohtia projektitiimin kanssa työnjako ja muut päälinjat tapahtumalle. Kai-

kille on oma tehtäväalueensa ja palavereja järjestetään sopivin väliajoin, joissa käydään

läpi tehdyt tehtävät ja puidaan yhdessä, miten seuraavaksi jatketaan. Hän tekee tiivistä

yhteistyötä projektiryhmän muiden jäsenten kanssa alusta lähtien. Suunnitelmat tehdään

yhdessä ja projektipäällikkö pitää huolen niiden täytäntöönpanosta. Työskentelyvai-

heessa hän ohjaa työntekijöitään ja valvoo, että tehtävät hoituvat ajallaan ja pitää huo-

len, että jokaisella osa-alueella kustannukset pysyvät sovituissa rajoissa. Hänen on tär-

keää raportoida työn etenemisestä kaikille tasapuolisesti esimerkiksi tapaamisissa ja

kokouksissa, jotta projekti pysyy aikataulussa. Tapahtuman lopussa hänellä on vastuu

siitä, että tarvittavat dokumentit on arkistoitu ja tapahtuma saatetaan loppuun asiaan

sopivalla tavalla. (Kauhanen ym. 2002, 33.)

Projektipäällikön työhön kuuluu myös omien alaisten perehdytyksen ja koulutuksen

järjestäminen. Kun henkilökunta on perehdytetty osaavasti, he voivat työskennellessään

ratkaista omatoimisesti mahdollisia ongelmia. Näin vältytään projektipäällikön turhalta

häiritsemiseltä. Perehdytyksessä tarpeellista on kertoa työntekijälle tapahtuman tarkoi-

tus ja tavoitteet sekä hänen työtehtävänsä ja sen mihin kokonaisuuteen se liittyy. Työn-

tekijää on hyvä muistuttaa siitä, että hän tekee tärkeää työtä ja se merkitsee kokonaisuu-

teen paljon. Sitouttaessaan työntekijän tapahtumaan ja tehtäväänsä saadaan hänet moti-

voitua tekemään työnsä huolella ja hän voi tuntea itsensä varmaksi erilaisissa tilanteissa.

(Iiskola-Kesonen 2004, 11, 41.)

Pätevälle projektitiimille on helpompi delegoida työtehtäviä. Projektipäällikön tärkeä

taito on osata delegoida työtehtäviään. Hänen täytyy tietää, mitkä tehtävät hän voi antaa

jonkun toisen hoidettavaksi ja erityisesti kenelle hän antaa ne. Päällikkö ei yksin voi

osata eikä ehtiä hoitaa kaikkia tapahtumaan liittyviä tehtäviä, joten hänen täytyy löytää

sopivat henkilöt kuhunkin tehtävään. Sopivan henkilön löydyttyä hänelle täytyy tehdä

selväksi, mikä hänen tehtävänsä on ja mitä häneltä odotetaan. Hänen kanssaan on sovit-

tava, mitä hänellä on tehtävässään käytettävänä ja kuinka hänen edistymistä tullaan seu-

raamaan. Näin ollen hänen on helpompi työskennellä ja hän saa vapauden toimia omalla

tavallaan tietyissä rajoissa. Kun projektipäällikkö osaa delegoida työtehtäviään, säästyy

häneltä itseltään aikaa ja hän voi keskittyä taas seuraaviin tehtäviin. Samalla myös var-

mistetaan, että projektitiimin jäsenillä on omasta osa-alueestaan vastuuta ja tarvittaessa

voivat hoitaa ongelmatilanteita itsenäisesti. (Iiskola-Kesonen 2004, 79–80.)

34

4.2.2 Projektitiimi

Ilman projektitiimiä projektipäällikön työ ei onnistuisi. Kun tehtäviä voi jakaa useam-

malle henkilölle, aikaa säästyy. Projektitiimi on projektipäällikön tärkein voimavara.

Heidän täytyy olla kuitenkin kiinnostuneita tapahtumasta ja tehtävästään sekä valmiita

tekemään yhteistyötä, jotta heistä olisi hyötyä projektissa. Heidät täytyy saada sitoutet-

tua projektiin, jotta he saavat tehtyä parhaansa. Projektitiimin jäsenen tehtäviin kuuluu

suunnittelu muun tiimin kanssa ja luonnollisesti oman osa-alueen toteuttaminen anne-

tuissa puitteissa. Tehtävien edetessä häneltä vaaditaan myös edistymisen raportointia ja

lopuksi niiden dokumentointia. Tiimin jäsenen tehtävät ovat kuin projektipäällikön,

mutta pienemmässä mittakaavassa. Jäsen antaa tehtävälleen enemmän, kun hän tuntee

itsensä hyödylliseksi ja puitteet saavat hänen olonsa hyväksi. Hyvinvointi paranee, kun

ilmapiiri on mukava, työmäärä on sopiva ja työntekijä on tietoinen omasta tehtävästään.

Hänellä täytyy myös olla selkeä käsitys siitä, mitä tekee. Hyvä työilmapiiri ja mukava

tunnelma auttavat työntekijöitä panostamaan työhönsä ja mieli kirkkaana ongelmienrat-

kaisukyky toimii myös paremmin. (Iiskola-Kesonen 2004, 11, 33–34, 120.)

4.2.3 Tiedonkulku

Tiedottaminen niin sisäisesti kuin ulkoisesti on tärkeää heti alkuvaiheessa. Sisäinen tie-

dottaminen tapahtuman järjestäjien välillä on kuljettava suunnitteluvaiheessa, jotta

kaikki ovat ajan tasalla järjestelyn kulusta. Selkeä tiedottaminen ja ohjeistus kulkevat

mukana tapahtuman jälkityöskentelyyn asti. Ulkoinen tiedottaminen ulkopuolisille ta-

hoille sekä tapahtumaan osallistuville on aloitettava, kun tapahtuman tukipilarit ovat

selvinneet. Tiedottaminen vie aikaa, joten sen suunnittelu ja toteutus on aloitettava

ajoissa. (Tapahtumajärjestäjän opas 2014, 11.)

4.2.4 Tapahtumapaikka ja teema

Paikka, jossa tapahtuma järjestetään herättää jo itsessään osallistujien mielenkiinnon.

Paikan valintaan vaikuttaa suuresti tapahtuman luonne ja osallistujamäärä. Tilankäyttöä

tarvitsee suunnitella etukäteen, jotta oikeanlainen paikka ja tilat löydetään. Tapahtuman

teema ja tarkoitus määrää sopivaa paikkaa, esimerkiksi pieni tunnelmallinen tilaisuus

35

sopii pidettäväksi pienessä tunnelmallisessa tilassa kun taas sadan ihmisen joukko tar-

vitsee tilaa ja mahdolliseen työskentelyyn omaa rauhaa. Ennen tapahtumaa paikka ja

tilat on tarpeen somistaa ja ennen aloitusta ne on syytä tarkistaa, jotta ikäviltä virheiltä

vältytään. (Kauhanen ym. 2002, 119; Vallo & Häyrinen 2008, 140.)

Tapahtumaan valittua teemaa voi käyttää tilojen somistuksessa ja se on suotavaa. On

tärkeää tuoda valittua teemaa esille koko tapahtuman ajan. Teemaa valittaessa täytyy

miettiä, mitä sillä halutaan kertoa ja mitä se tuo osallistujille mieleen järjestäjistä. Sen

kuuluu herättää tunteita tapahtuman osallistujien keskuudessa. Teemaan voidaan yhdis-

tää esiintyjät ja tarjoilut sekä muut oheispalvelut. Ne tukevat valittua teemaa ja sen

tuomaa tunnetta. Teema toimii päälinjana koko tapahtumalle ja tämän vuoksi sitä kan-

nattaa tuoda ilmi eri asioissa, jotta tapahtuman rakenne pysyy yhtenäisenä ja vahvana.

(Kauhanen ym. 2002, 36; Vallo & Häyrinen 2008, 167.)

4.2.5 Ohjelma ja esiintyjät

Tapahtuma koostuu erilaisista ja eripituisista ohjelmanumeroista ja sillä on aloitus ja

lopetus. Suunnitteluvaiheessa kaikille on pohdittu aika ja sen mukaan tapahtuman kulku

on aikataulutettu, jotta toteutusvaiheessa kaikki saadaan toimimaan sujuvasti. Tapahtu-

malle ja sen ohjelmanumeroille on varattava tarpeeksi aikaa ja huomioitava on tapahtu-

man kokonaiskesto. (Vallo & Häyrinen 2008, 166–168.) Ohjelma voi koostua erilaisista

esiintyjistä, puheista tai aktiviteeteista. Jos ohjelmanumero tulee ulkopuoliselta taholta,

kannattaa valinta tehdä huolella ja varmistua siitä, mitä ulkopuolinen taho tarjoaa ja

mitä hänen esitykseensä sisältyy. Valitessaan esiintyjää täytyy pohtia hänen herättämää

mielenkiintoa osallistujien näkökulmasta. Onko esiintyjä sopiva kohderyhmälle ja onko

esitys sopiva tapahtuman teemaan. Lisäksi esiintyjälle on tehtävä selväksi, mitkä tapah-

tuman tavoite, teema ja kohderyhmä ovat, jotta he osaavat varautua sopivalla teemalla

puheineen ja esityksineen. (Kauhanen ym. 2002, 76.) Esiintyminen vaikuttaa niin järjes-

täjän kuin esiintyjän imagoon maineen rakentajana, joten esityksen on sovittava tapah-

tumaan niin ajallisesti kuin sisällöltäänkin, jotta tapahtumalla ja esiintyjällä on yhteinen

tarkoitus (Vallo & Häyrinen 2008, 208).

36

4.3 Jälkityö

4.3.1 Palautteet

Tapahtumaa suunniteltaessa on viisasta pohtia, mikä on parhain tapa kerätä palautetta

niin osallistujilta kuin työntekijöiltä. Kerätäänkö palaute tapahtuman loppupuolella vai

vasta tapahtuman jälkeen? Pyydetäänkö palaute internetissä vai paperiversiona? On

tärkeä saada mielipide mahdollisimman monelta, jotta tapahtumaa olisi helpompi kehit-

tää. Palaute ynnä muu materiaali tapahtumaan liittyen on hyödyllistä dokumentoida

mahdollista seuraavaa tapahtumaa varten. Materiaaleja voidaan käyttää uudestaan tai

muokata johonkin toiseen tarkoitukseen. (Iiskola-Kesonen 2004, 12.)

Kun palaute on kerätty ja koottu, täytyy se vielä analysoida hyvissä ajoin ennen seuraa-

van tapahtuman järjestämistä. Analysoimalla tulokset saadaan selville parannettavat

kohteet ja niihin mietitään ratkaisu seuraavaa tapahtumaa varten. Jos palautteita ei ana-

lysoida, on palautteiden kerääminen turhaa ja tällöin tapahtumaa ei voi kehittää. (Tapah-

tumajärjestäjän opas 2014, 35.)

4.3.2 Kiittäminen

Työntekijöiden kiittäminen tapahtuman jälkeen on tarpeen. Lisäksi yhteistyökumppa-

neiden ja sidosryhmien muistaminen on ensiarvoisen tärkeää. Muistamalla tapahtumaan

osallistuneita taataan se, että heille jää hyvä muistikuva tapahtumasta ja järjestäjästä. He

voivat tuntea itsensä arvostetuiksi ja tarpeellisiksi. Kiittämistä varten voi järjestää kii-

tostilaisuuden jälkikäteen, jossa tulokset kerrataan kaikkien kuullen ja annetaan esimer-

kiksi muistolahja. Jos resurssit eivät riitä tilaisuuteen, voidaan tapahtuman loputtua an-

taa pieni kiitoslahja. Jälkikäteen kiittäminen toimii jälkimarkkinointikeinona ja viimeis-

telee tapahtuman. (Iiskola-Kesonen 2004, 12.)

Työntekijöille pidettävä kiitostilaisuus on hyvä pitää erikseen mahdollisesta yhteistyö-

kumppaneiden tilaisuudesta. Yhteistyökumppaneille voi riittää vain kiitoslahjakin, kun

taas työntekijöiden kanssa tapahtuma on hyvä kerrata kasvotusten ja antaa mahdollinen

rakentava palaute ja sen jälkeen huomioida positiiviset asiat. Palautetta on hyvä toivoa

37

myös työntekijöiltä, jos heillä on jäänyt jotain parantamisen varaa mieleen. Näin ollen

tapahtumassa työskentely on opettava kokemus ja antaa kehittämisen varaa. Se antaa

myös aiheen ajatella, mikä voisi olla paremmin niin työntekijälle kuin työnantajallekin.

(Kauhanen ym. 2002, 127–128.)

38

5 INNOEVENT TAMPERE TULEVAISUUDESSA

5.1 Suunnittelu

5.1.1 Aikataulutus

InnoEventiä järjestäessä täytyy suunnitelmat ja aikataulut saada järjestettyä suuresta

mittakaavasta minuutin tarkkaan käsikirjoitukseen niin, että jokainen hetki on aikataulu-

tettu ja toimijat tietävät, missä olla ja mitä tehdä milloinkin. Ennen tapahtumaa aikatau-

lutus on laajempi ja deadlinena toimivat päivämäärät kun taas tapahtumaviikolla aika-

taulutus on lähes minuutilleen määritelty.

Ensimmäinen tapaaminen täytyy tehdä hyvissä ajoin myös toimeksiantajan kanssa, jotta

voidaan määrittää tapahtuman teema ja selvittää aikataulu myös heidän kanssaan. Toi-

meksiantajan täytyy tietää, milloin toimeksiannoista täytyy olla ensimmäinen versio

annettuna. Palavereja järjestetään suunnittelun alussa muutamia, jotta jokainen tietää

selvästi tehtävänsä ja osaa hoitaa niitä eteenpäin työskentelyaikana. Sen jälkeen palave-

reita järjestetään vain tarvittaessa, jotta jokaisella on aikaa myös tehdä tehtäviään. Muu-

tama kuukausi ennen tapahtumaa on taas hyvä tiivistää palavereissa saavutettuja tulok-

sia ja hioa vielä tarvittavia osa-alueita. On äärimmäisen tärkeää kuulla eri näkökulmia ja

mielipiteitä muilta, jotta saadaan mahdollisimman monipuolinen ja hyvä tulos aikaisek-

si. Esimerkiksi sponsorivaihtoehdoista on hyvä keskustella, koska kaikilla tulee erilaisia

vaihtoehtoja mieleen ja näin mahdollisuus saada useampi sponsori on suurempi.

Pitkän tähtäimen suunnittelun aikana myös tapahtumaviikon aikataulu tarkentuu ja sel-

venee, mitä minäkin päivänä tehdään. Jokaisen työtehtävä on osa koko tapahtumaviik-

koa ja tehdyistä tehtävistä rakentuu koko tapahtumaviikko. Tapahtumaviikolle tulee

kirjoittaa käsikirjoitus, johon on merkitty viikon kulku maanantai-aamusta perjantai-

iltaan. (LIITE 2) Tapahtuma alkaa rekisteröitymisellä ja avajaisilla, josta siirrytään

ryhmien muodostamiseen sekä kuuntelemaan toimeksiantojen esittelyä. Maanantain

aikana ryhmät sopivat omat sääntönsä ja tutustuvat toisiinsa sekä mahdollisesti aloitta-

vat jo ideoinnin. Tapahtuman lomassa myös tiimien valmentajat tapaavat aamulla sekä

39

tutustuvat omiin ryhmiinsä. Valmentajilla on hyvä olla oma tehtävänsä tiedossa, jotta

heistä on suurempi apu viikon aikana.

Tiistai ja keskiviikko aloitetaan yhteisellä aamunavauksella, jonka jälkeen tiimit pääse-

vät ideoimaan ja työstämään omia ajatuksiaan ja ideoitaan. Tiistaina on mahdollista

tavata asiantuntijoita ja saada lisätietoa omasta toimeksiannostaan sekä omalta valmen-

tajaltaan tukea ja ohjeistusta. Keskiviikkona ideat esitellään toimeksiantajalle, joka voi

antaa vielä ohjaavia vinkkejä ryhmälle idean parantamiseen.

Torstai ja perjantai eroavat alkuviikosta selvästi. Torstain yhteisen aloituksen jälkeen

tiimien täytyy viimeistään videoida omat ratkaisunsa ja tehdä prototyyppinsä. Videon

voi tehdä avustavan kuvausryhmää kanssa tai kuvata itse. On kuitenkin hyvä olla mah-

dollisuus molempiin! Perjantaina aloitetaan messuosastojen valmistelu. Jokaiselle ryh-

mälle on tässä vaiheessa valmiiksi numeroitu osasto messutilassa. Messujen aikana

tuomariryhmä käy kuuntelemassa yhden toimeksiantoryhmän kaikki esitykset heille

annetulla ajalla, jolloin ryhmät näyttävät videonsa sekä myyvät ideansa. Tämän jälkeen

messut ovat avoinna yleisölle, jonka jälkeen opiskelijat voivat lähteä kotiin valmistau-

tumaan iltaa varten.

Käsikirjoitusta käytetään työntekijöiden tukena ja sen pohjalta tehty aikataulu selventää

niin työntekijöiden kuin osallistujienkin viikon kulkua. On tärkeä muistaa tehdä käsikir-

joituksesta selkeä ja täsmällinen, jotta mahdollisimman moni saa siitä selvää ja näin

ollen koko tapahtuman läpivienti on helpompaa.

5.1.2 Markkinointi ja viestintä

Vuoden 2014 InnoEventissä hyödynsimme markkinoinnissa Facebookia, verkkosivu-

jamme sekä pidimme markkinointikampanjan TAMKin pääkampuksella, joka kesti vii-

kon noin kuukausi ennen tapahtumaa. Tänä aikana teimme jokaisena päivänä erilaisia ja

hauskoja markkinointi-iskuja ja -tempauksia eri puolille koulua käyttämällä lisänä

markkinointiin suunnattua materiaalia kuten Innopillereitä sekä haalarimerkkejä. Saim-

me viikon aikana InnoEventiä hyvin tunnetuksi koko koulussa ja tapahtumalle paljon

näkyvyyttä. Lisäksi pidimme muutama kuukausi ennen ilmoittautumisen aukeamista

alustavasti ilmoittautuneille luokille lyhyen infotilaisuuden InnoEventistä. Toimme In-

40

noEventin heidän tietoisuuteen ja yritimme saada heidät vakuuttuneiksi tapahtuman

hyödyistä, hauskuudesta ja erilaisuudesta. Materiaalit löysimme koululta sekä ostimme.

Esimerkiksi avaruusaiheiseen markkinointiteemaan tukeutuen ostimme avaruuspuvun

pilailukaupasta (KUVA 6). Pyrimme saamaan avaruuspukuisesta hahmosta tunnusmer-

kin InnoEventille kyseiseksi vuodeksi. Jatkossa vastaavanlaisen tunnusmerkin ja mark-

kinoinnin teeman vakiinnuttaminen kannattaa aloittaa alusta asti ja odottamattomilla

hetkillä tuoda hänet esiin. Näin hahmo jää paremmin kaikkien mieleen.

KUVA 6. Avaruusnainen markkinointitempauksessa (Kuva: Pauliina Syvänen 2014)

Saimme myös sponsoriltamme Kangastus Oy:ltä materiaalia suuren kankaisen bande-

rollin tekemiseen. Banderollin kiinnitimme koulun pääovien läheisyyteen ulkoseinään ja

annoimme sen olla noin viikon esillä (KUVA 7). Erilaiset ja odottamattomat tempauk-

set jäävät parhaiten mieleen! Jatkoa ajatellen oman banderollin teettäminen on hyvä

vaihtoehto ja suosittelemme erilaisten ja jopa hulvattomienkin keinojen keksimistä. Jos

markkinointi tapahtuu TAMKin pääaulassa, on hyvä olla musiikkia taustalla, jotta pro-

mootio herättää positiivisia ajatuksia ja enemmän huomiota. Apua markkinointiin tarvi-

taan ja staffilaisia kannattaa rekrytoida ajoissa. Vuonna 2013 ja 2014 apuna oli opiskeli-

joita matkailun koulutusohjelmasta ja he saivat avustavista tehtävistä opintopisteitä.

41

KUVA 7. Markkinointiin tarkoitettu banderolli sijoitettuna TAMKin pääoven läheisyy-

teen (Kuva: Miia Yliniemi 2014)

Erilaisten tempausten lisäksi sähköistä mediaa on nykyaikana suositeltavaa hyödyntää.

TAMKilla on omia tietokanavia kuten Intra-tiedote, Tamkon uutistiedote ja koulun käy-

tävillä sijaitsevat infonäytöt. Voitte ottaa yhteyttä niiden tuottajaan ja he laittavat ha-

luamasi uutiset heti julkisesti pyörimään näytöille. On hyvä suunnitella etukäteen mark-

kinointisuunnitelmaan, mistä halutaan tiedottaa ja missä vaiheessa. Ennen ilmoittautu-

misen avautumista kannattaa sitä tuoda selkeästi esille sekä hyvissä ajoin ennen tapah-

tuman alkua muistuttaa siitä. Jos haluaa järjestää ennen tapahtumaa erilaisia kilpailuja,

niistä on hyvä mainita eri tietolähteissä. Kilpailut herättävät huomiota myös muiden

kuin osallistujien keskuudessa. Toimeksiantajalla on myös omat yhteistyökumppaninsa

ja tiedotuskanavansa, joihin on hyvä saada InnoEventistä tietoa. Tällöin myös yhteis-

työkumppanit ovat tietoisia lähestyvästä tapahtumasta.

Ulkopuolisille tahoille kuten medialle kannattaa lähettää tietoa InnoEventistä, jotta sen

tietoisuus leviäisi ja julkisuus kasvaisi. TAMKilla on oma mediayhteystietolistansa,

josta voi poimia haluamansa tahot ja lähettää tiedotteensa. Tiedotteen voi lähettää hy-

vissä ajoin ennen tapahtumaa ja mahdollisesti soittaa perään. Lisäksi viikon aikana on

hyvä saada paikalliset lehdet kiinnostumaan meneillään olevasta tapahtumasta. Tiedot-

teen on hyvä olla iskevä, mielenkiintoinen sekä informatiivinen, jotta asia tulee hyvin ja

tiiviisti sanottua ja lehdet kiinnostuvat aiheesta.

42

5.1.3 Materiaalihankinta

Tapahtumaan tarvittavat materiaalit voidaan hankkia omakustanteisesti tai pyrkiä saa-

maan apua sponsoreilta. Markkinointimateriaalit on hyvä listata ja hankkia jo hyvissä

ajoin ennen markkinoinnin aloitusta ja tapahtumaa. Markkinoinnissa on hyvä hyödyntää

erilaisia materiaaleja riippuen siitä, mitä suunnitelmassa on. Julisteet ja flyerit on varma

tapa saada huomiota. Vuonna 2014 projektitiimimme ideoi yhteisesti pääteeman. Tee-

maksi valikoitui avaruus. Tämän jälkeen teimme ilmoituksen koulumme opiskelijoille,

jolla etsimme visuaalista suunnittelijaa tapahtumaan. Tätä kautta saimme tiimiimme

visualisoinnin opiskelijan Robert Frankón, joka suunnitteli julisteet sekä flyerit. Hän oli

mukanamme opintopisteillä. Suunnittelun jälkeen painatimme materiaalit Juvenes Oy:n

painossa. Julisteita kiinnitimme ympäri koulua oleville ilmoitustauluille ja flyereita ja-

oimme pöydille. Lisäksi tilasimme InnoEvent-haalarimerkkejä 700 kappaletta Merkilli-

nen.fi:stä. Opiskelijoiden keskuudessa haalarimerkit ovat suosittuja ja merkit olivatkin

menestys. Niitä pystyi jakamaan markkinointiviikolla sekä tapahtuman aikana. Lisäksi

tilasimme High Peak Oy:ltä suunnittelemiamme karkkirasioita, joita kutsuttiin Innopil-

lereiksi. Osaan paketeista laitettiin ohjepaperi, jossa oli tietoa tulevasta tapahtumasta ja

osa jaettiin ilman paperia. High Peak Oy on pitkäaikainen yhteistyökumppani TAMKin

kanssa, joten siksi käytimme kyseistä yritystä.

Eräs tärkeä kokonaisuus hankittavaksi on parhaiden ratkaisuiden palkinnot. Kannattaa

pohtia, mikä motivoisi ryhmiä parhaiten ja minkälaiset palkinnot sopivat budjettiin tai

mihin olisi mahdollista saada sponsori. Palkintoja tarvitaan kuitenkin paljon, koska jo-

kaisessa ryhmässä on monta jäsentä. Tähän mennessä jokaisesta toimeksiannosta on

palkittu voittaja ja lisäksi näistä ryhmistä on valittu koko InnoEventin voittaja. Koko

InnoEventin voittaja saa ryhmäkohtaisen palkinnon kun taas toimeksiantojen voittaja-

ryhmät saavat jäsenkohtaisen palkinnon. Ensimmäisenä vuotena palkintoina olivat 30 €

lahjakortti jokaiselle ryhmän jäsenelle Ravintola.fi:ltä ja hauskana lisänä annoimme

hankkimamme Oscar-patsaat. Vuonna 2014 voittajaryhmät saivat jälleen 30 € lahjakor-

tit Ravintola.fi:ltä, Dammenbergin suklaarasian, jotka Tays hankki, sekä edellisvuoden

tapaan kullanväriset patsaat. Päävoittajatiimille ryhmäkohtainen palkinto oli saunailta

valitsemassaan Juveneksen saunassa, joka oli sponsoroitu. Paikan päälle toimitimme

vielä bonuksena herkkukorin. Hyviä palkintoesimerkkejä ovat myös mökki-ilta tai -

viikonloppu, lahjakortit muilta tahoilta ja esimerkiksi voittajatiimien yhteinen illanvietto

erilaisten aktiviteettien merkeissä.

43

Viikon aikana ryhmät tarvitsevat paljon työskentelymateriaalia ideointiin, idean työstä-

miseen ja prototyyppien valmistamiseen. Suureen materiaalikysyntään täytyy varautua

ja on hyvä, jos jokaiselle ryhmälle annetaan viikon alussa oma infokansio, joka on täy-

tetty työskentelymateriaalilla ja tärkeillä infolomakkeilla. InnoEventin infopisteeseen

täytyy lisäksi varata ylimääräistä materiaalia, jota ei voi jakaa kansion kautta, kuten

kartonkia. Varakappaleet liimapuikoista, saksista, post-it –lapuista, teipeistä ja muista

hyödyllisistä toimistotarvikkeista ovat tarpeellisia.

On tärkeä varautua myös kustantamaan muita materiaaleja, vaikka niistä huolehtisi toi-

nen taho. Tästä esimerkkinä on sidosryhmätilaisuuden ja gaalan tarjoilusta huolehtimi-

nen. Siihen hyvä vaihtoehto on kouluruokailusta huolehtiva Campusravita Oy. Tai antaa

esimerkiksi palvelujen tuottamisen ja johtamisen koulutusohjelman jonkun vuosikurssin

opiskelijoiden tehtäväksi, niin kuin vuonna 2014 tehtiin. He voivat suunnitella menun

yhteistyössä projektitiimin kanssa ja loppujen lopuksi toteuttaa sen. Näin säästetään

myös kustannuksissa. On kuitenkin tärkeä huolehtia, että lasku raaka-aineista menee

oikealle taholle ja kaikki tarvittava materiaali sekä ruoka-aineet tulee hankittua.

5.1.4 Tiedonkulku

Riittävä tiedotus ja selkeä tiedonkulku ovat avainasemassa InnoEventiä järjestettäessä

ennen tapahtumaa sekä tapahtuman aikana. Siitä on saatu ensimmäisinä vuosina raken-

tavaa palautetta, joten siihen tulee panostaa ja se tulee suunnitella huolellisesti etukä-

teen. Olisi järkevää päättää yksi ja kaikille yhteinen tiedotuskanava, jonka kautta kaikki

informaatio kulkee jokaisessa vaiheessa.

Tähän vaihtoehtoina ovat esimerkiksi Facebook tai nettisivujen ”ajankohtaista”-osio.

Konkreettisen lisän tuo InnoEventin oma ilmoitustaulu (KUVA 8), joka vuonna 2014

sijaitsi Y-kampukselle menevän oven vieressä. Ilmoitustaulu on sähköisen viestinnän

lisäksi hyvä apu, etenkin mahdollisiin ajanvarauksiin. Facebook taas on nopea ja help-

po tapa viestittää asioista. Sinne on helppo päivittää tietoa, lisätä kuvia ja ottaa vastaan

kysymyksiä. Toisaalta taas ei voida olettaa, että nykyaikanakaan jokainen osallistuva

opiskelija tai valmentaja olisi Facebookissa, joten täytyy olla myös vaihtoehtoinen ka-

nava. Tähän ratkaisuksi on InnoEventin kotisivuilla Facebook-feed, johon tulee kaikki

44

InnoEvent Tampereen Facebook-sivun julkaisut. Näin ollen jokainen näkee tarvittavan

informaation, vaikkei olisikaan rekisteröityneenä tai kirjautuneena Facebookiin.

KUVA 8. Innoeventin ilmoitustaulu 2014 (Kuva: Miia Yliniemi 2014)

Toinen ja ehkä virallisempi kanava olisi kotisivuille tehtävä ajankohtaispalsta. In-

noEventille tehtiin jo vuonna 2013 omat kotisivut, josta löytyi jo silloin tietoa In-

noEventistä, toimeksiannoista, sponsoreista sekä oma lomake yhteydenottoa varten.

Sivut tapahtumalle loi Juuso Saastamoinen, joka on ollut tukena nettisivujen päivityk-

sessä. Kyseiseen pohjaan saimme vuonna 2014 käyttöoikeudet ja sivujen päivitys onnis-

tui helpommin. Ilmoittautuminen tapahtui myös nettisivujen lomakkeen kautta. Kyseistä

lomaketta on tarpeen muokata aina vuosi vuodelta, jotta tarvittavat tiedot saadaan kerät-

tyä. Sivuille lisäarvoa tuo käyttöön otettu Facebook-feed sekä Instagram-feed. Tarpeel-

linen ajankohtaispalsta näiden lisäksi voisi olla hyödyksi. Opiskelijoita ja valmentajia

voisi kehottaa lukemaan sitä ja heille voisi ilmoittaa, että kaikki tarvittava informaatio

tulee sitä kautta. Tämä palsta olisi tasa-arvoinen ajatellen heitä, jotka eivät ole Faceboo-

kissa. Toisaalta nettisivujen päivittäminen on hieman hitaampaa ja työläämpää kiireisen

viikon aikana. Silloin kyseiseen tehtävään kannattaisi nimittää tietty henkilö, joka voi

perehtyä tiedottamiseen valituissa kanavissa. Siten tehtävä on hallinnassa ja muut työn-

tekijät voivat keskittyä omiin tehtäviinsä.

Sosiaalinen media on myös huomioitava InnoEventissä, koska se yksinkertaisesti kuu-

luu nykypäivään, halusimme tai emme. Facebook ja Instagram huomioitiin ensimmäi-

45

sissä tapahtumissa Tampereella. Twitter voisi olla hyvä lisä. Näiden kanavien päivittä-

minen tuo pienellä vaivalla huomattavan lisän markkinointiin tapahtuman jokaisessa

vaiheessa. Näihin kanaviin kannattaa kuitenkin perehtyä syvemmin, sillä pieni pintaraa-

paisu kaikesta ei hyödytä ketään.

Tiedottamiseen olisi hyvä valita yksi ihminen, joka vastaa kaikesta viestinnästä tapah-

tumaan liittyen. Silloin tiedetään kenen vastuu se on, kehen ottaa yhteyttä tarvittaessa.

On myös erittäin tärkeää, että päivityksiä, tiedotuksia ja informaatiota ei jaeta päällek-

käin tai ristiin. Tiedottaminen ennen viikkoa ja varsinkin viikon aikana on yllättävän iso

ja haastava tehtävä, johon kannattaa alusta asti suhtautua vakavasti.

5.1.5 Budjetti ja sponsorit

InnoEventiä suunniteltaessa heti aluksi tehdään budjettitaulukko, johon aluksi arvioi-

daan mahdolliset kulut jokaiselta osa-alueelta. Budjettitaulukkoon huomioidaan esiinty-

jät, materiaalihankinnat, tarjoilukustannukset ja muut mahdolliset rahaa vievät asiat.

Tapahtumakohtaisen budjetin saa koululta, jonka mukaan tapahtumaa lähdetään järjes-

tämään. Arvioinnit tehdään hieman yläkanttiin, jotta mahdollisiin ylimeneviin kustan-

nuksiin osataan varautua. Tapahtuman edetessä budjettitaulukkoon merkitään todelliset

kulut, jolloin nähdään, kuinka paljon rahaa on vielä käytettävissä. Budjettitaulukkoon

merkitään myös mahdolliset sponsorituet ja avustukset, jolloin osataan siirtää ylimää-

räistä pääomaa toiseen tehtävään.

Sponsorihankinta täytyy aloittaa ensimmäisten tehtävien joukossa, koska yrityksillä voi

kestää kuukausiakin tehdä päätös tapahtumaan osallistumisesta. Aluksi suunnitellaan,

mitä tarjottavaa InnoEventillä on sponsoriapua vastaan. Tästä voidaan muokata, mitä

siitä halutaan vastineeksi tulevalta sponsorilta. Tukea voi pyytää rahallisena, tuotelah-

joituksena tai jopa aktiviteettina.

Listatessa mahdollisia sponsoreita ja heidän yhteystietojaan pohditaan, mitä juuri kysei-

siltä tahoilta toivotaan saavan. On selkeä tehdä taulukko, johon merkitään ylös, mihin

tarpeeseen juuri kyseistä yritystä pyydetään mukaan. Listauksen jälkeen on tärkeää teh-

dä valmiit selkeät sponsoripaketit, joita lähdetään tarjoamaan yrityksille. Sponsoripake-

tit kootaan ja niistä tehdään houkuttelevia sekä myyviä. Eri paketeissa yrityksen sekä

46

InnoEventin antama panos on erilainen. Hyvänä esimerkkinä on toivottava pääsponsori,

joka saa eniten huomiota tapahtumaviikon aikana. Tällöin heiltä myös saadaan tukea

enemmän. Kaiken tämän jälkeen alkaa markkinointityö, jolloin lähdetään soittamaan

listalla oleville yrityksille. Henkilökohtainen yhteydenotto tekee paremmin vaikutuksen,

mutta lisätietoa usein pyydetään sähköpostitse puhelun jälkeen. Yleensä yksi puhelin-

soitto ei riitä, vaan yrityksiä pitää kontaktoida useampaan otteeseen. Periksi antamatto-

muus, kohteliaisuus ja ystävällisyys ovat valttikortteja sponsorihankinnassa!

Vuoden 2014 InnoEventissä sponsoreina toimivat Ravintola.fi, joka tarjosi voittajatii-

meille lahjakortit ja koko tapahtuman jatkopaikan perjantaiksi. Kirja Kärkkäinen tarjosi

tiimeille omat tuotepaketit, jotka sisälsivät saksia, kyniä, muistilappuja ja muuta tarpeel-

lista työskentelymateriaalia. Lisäksi saimme Kangastus Oy:lta markkinointimateriaalia

ja aamunavauksien yhteyteen Tapahtumatuotanto Voltti Oy:n sekä Red Bullin. Suh-

teutettuna vain pieni osa osallistuu sponsoroimaan InnoEventiä, joten etukäteen mietit-

tyjä yrityksiä kannattaa olla reilusti. Siihen on kuitenkin vielä matkaa, että InnoEvent

olisi kuuluisampi ja sitä kautta yhä useampi tukija saataisiin mukaan.

5.1.6 Tavoitteet

Vuoden 2014 InnoEventissä tavoitteena oli saada 500 osallistujaa, josta jäimme noin

sadalla jälkeen. Saimme kuitenkin osallistujia enemmän kuin edellisenä vuonna, joten

olimme tyytyväisiä. Tavoitteenamme oli saada viestintämme toimimaan, jotta väärinkä-

sityksiä ja muutoksia ei syntyisi niin paljon. Tämä onnistui suhteellisen hyvin ja saimme

senkin parannettua edelliseen vuoteen verrattuna. Lisäksi halusimme Facebook-

tykkääjiä sivuillemme runsaasti ja ensimmäisenä vuotena jäimme tavoitteesta, mutta

vuonna 2014 tykkääjiä oli reilusti enemmän.

On tärkeä pohtia yhdessä motivoivia tavoitteita, jotka haastavat projektitiimin niin yksi-

löinä kuin ryhmänäkin. Tavoitteet voivat olla määrällisiä tai laadullisia ja on hyvä tar-

kistaa, mitä parannettavaa on edellisvuodesta. Tavoitteita kannattaa laatia esimerkiksi

sosiaalisessa mediassa tykkääjien ja seuraajien sekä sponsoreiden määrästä, ilmoittautu-

neiden määrästä tiettyyn ajankohtaan mennessä ja hyvän palautteen määrästä. Tavoitteet

on hyvä merkitä ylös ja miettiä samalla, kuinka tavoitteet voidaan saavuttaa. Mitä sen

eteen täytyy tehdä? Millainen toimintatapa tarvitaan? Onko tavoitteen saavuttamiseen

47

mahdollisesti useampikin toimintatapa? Tapahtuman jälkeen on hyvä käydä ne vielä

läpi, tarkistaa saavutettiinko tavoitteet ja kirjata ylös mitä pitäisi taas seuraavana vuonna

tehdä toisin. Tämä auttaa aina seuraavan InnoEventin järjestämistä.

5.1.7 Tilat

Kouluympäristössä tilat täytyy varata jo monta kuukautta etukäteen, jotta tiloja on var-

masti riittävästi. Käytännössä tämä tarkoittaa tilojen varaamista koko viikoksi In-

noEventin käyttöön aikaisin keväällä, jolloin lukujärjestyksiä syksylle vasta suunnitel-

laan (olettaen tapahtuman ajoittuvan loppuvuoteen). Riippuen tilan koosta, yhteen luok-

kaan mahtuu 4-5 tiimiä, jotka voivat työskennellä samassa tilassa koko viikon. Joihinkin

tiloihin voi mahtua vain yksi kun taas esimerkiksi kirjaston yläkertaan saa mahdutettua

useita ryhmiä. Tiimitilojen tulee olla mahdollisimman tasapuoliset ja kaikille on tarjot-

tava saman verran materiaalia työskentelytilaansa. Tilat on hyvä pyrkiä saamaan läheltä

toisiaan, jotta tapahtuman ilmapiiri pysyy tiiviinä. Onko mahdollista saada yhtä koko-

naista kerrosta InnoEventin käyttöön tai mahdollisesti jopa siipeä. Palautteen mukaan

tiimejä ovat häirinneet tapahtuman ulkopuolisten läsnäolo, jos tiimitila on ollut esimer-

kiksi kirjaston yläkerrassa sekä lisäksi tilojen epätasa-arvoisuus. InnoEventin oma ker-

ros tai siipi koulurakennuksesta edesauttaisi näiden ongelmien ratkaisua. Kun suunnitte-

lee tilaratkaisuja, on pohdittava asiat myös turvallisuuden kannalta. Kuinka monta hen-

kilöä missäkin tilassa saa kerralla olla ja turvallisuusasiat tulee ottaa huomioon, kun

järjestää esimerkiksi gaalailtaa. TAMKilla turvallisuusasioita hoitaa turvallisuuspäällik-

kö Eino Palo (ainakin vielä vuoteen 2015), jolta voi kysyä mieltä askarruttavista asioista

turvallisuuden kannalta. Hänelle täytyy myös ilmoittaa tapahtuman kulusta.

Tiimitilojen lisäksi viikolle täytyy varata juhlasali avajaisia, aamunaloituksia ja iltagaa-

laa varten (KUVA 9). Juhlasali on kysytty tila, joten se täytyy olla varattuna myös jo

hyvissä ajoin. Juhlasali toimii hyvin, kun satoja ihmisiä tarvitsee koota yhteen kuunte-

lemaan ohjeita, mutta esimerkiksi aamunaloituksissa, joissa olisi hyvä liikkua ja saada

rennompi ilmapiiri, on tila hiukan kehno tuolien aiheuttaman ahtauden takia. Yksi vaih-

toehto ohjeistuksiin ja aamunaloituksiin on niiden pitäminen pienemmille ryhmille ker-

ralla, kuten toimeksiannoittain, mutta se vaatii enemmän. Sitäkin voi pohtia, kuinka

toimisi aamunaloitus koulun pihalla. Palautetta on tullut aamunaloituksen puuduttavuu-

desta, joten ne tarvitsevat energisyyttä!

48

Muita koko viikon tarvittavia tiloja ovat staff lounge, joka palvelee työntekijöitä koko

viikon ajan. Siellä on tarjolla syötävää ja juotavaa sekä se on paikka, jossa toimihenkilöt

voivat tavata ja jutustella. Lisäksi infotiski ja sen ympäristö on hyvä varata (KUVA 10).

Tähän sopii mainiosti Y-kampuksen tilat. Pajatilassa on toiminut staff lounge ja Y-

kampuksen aulassa on infotiskiksi sopiva pöytä heti sisäänkäynnin luona. Jos tapahtuma

järjestetään tulevaisuudessa tietyssä kerroksessa tai siivessä, on järkevää siirtää nämä

tilat lähemmäksi. Staff loungeksi sopii hyvin luokkatila ja infotiskin voi luoda irtonai-

sen pöydän äärelle, jonka voi asettaa haluamaansa paikkaan. Tässä on hyvä ottaa huo-

mioon, että infotiskin luona tai sen läheisyydessä on säilytettävä tiimeille tarjottavia

materiaaleja, joten kaapisto tai muu säilytystila on tarpeen. On tiimien etuuden mukais-

ta, että lisätietoa tarjoava piste on lähellä työskentelytiloja, ettei kysyminen koidu heille

hankalaksi tai aikaa vieväksi.

KUVA 9. Aamunaloitus juhlasalissa (Kuva: Mira Viitasalo 2014)

49

KUVA 10. Infotiski Y-kampuksen aulassa (Kuva: Mira Viitasalo 2014)

Huomioon on otettava myös viikon päätteeksi järjestettävät messut ja messutilat. Vuon-

na 2013 messut järjestettiin avoimissa tiloissa, kuten pääaulassa, mutta totesimme pa-

lautteen myötä, että tuomaristo ei kuullut esityksiä ja tila oli muuten epäkäytännöllinen.

Päätimme järjestää messut vuonna 2014 luokissa sekä Y-kampuksella. Tuomarointiin

varattiin esitysajat, jota ennen ja jälkeen oli koko koululle avoimet messut. Näin varmis-

tettiin, että tuomarit saivat esityksistä kaiken tarvitsemansa irti sekä muulle koululle

tuotiin InnoEventiä tutummaksi ja ratkaisuja avoimesti esille.

Messutiloiksi sopivat isojen luokkien lisäksi kirjaston yläkerta ja Y-kampus. Yhteen

tilaan mahdutettiin yksi toimeksianto ryhmineen ja näin pidimme messut selkeänä ko-

konaisuutena. Toiveena tässä on yksi iso messutila, jolloin messuille ominainen ilmapii-

ri syntyisi. Tilassa täytyisi voida liikkua vapaasti ja ryhmillä on hyvä olla sopivasti tilaa

esitystään varten. Messuosastoiden tulee olla samanarvoiset eli jokaisella ryhmällä tulee

olla seinää tai sermiä, johon kiinnittää julisteita tai muuta materiaalia sekä mahdollisuus

pöytään.

50

Tulevaisuudessa täytyy miettiä, mistä saada lisää tiloja, jotka ovat tarpeeksi isoja. Voiko

esimerkiksi juhlasalia käyttää yhtenä tilana tai voiko jokaiselle toimeksiannolle antaa

yhden luokan samalta käytävältä? Tietysti ryhmäkoot ja ryhmien lukumäärä on huomi-

oitava tarkasti. Tarvittaessa voi pohtia myös, voisiko messut järjestää jossakin muualla

kuin koulurakennuksessa.

5.1.8 InnoEvent-projektitiimi

InnoEventin henkilöstö koostuu monesta eri ryhmästä, jotka tekevät tapahtumasta toi-

mivan ja onnistuneen. Tukipilarina toimii pieni projektitiimi, jossa parhaimmillaan on

projektipäällikön lisäksi neljä henkilöä. Jokaisella tiimin jäsenellä on kuitenkin oma

panoksensa, joten kaikkia neljää henkilöä ei tarvita kokopäiväisesti mukaan projektiin.

Projektitiimissä vuonna 2014 olivat pääasiassa mukana projektipäällikkö, opiskelija-

ryhmänprojektipäällikkö, markkinointipäällikkö, valo- ja tekniikkavastaava sekä mark-

kinointiavustaja. Projektitiimi osallistuu alusta lähtien tapahtuman suunnitteluun ja ovat

näin ollen tapahtuman vetovastuussa.

Projektipäällikkö pitää huolen, että kaikki sujuu aikataulun mukaan. Kouluympäristössä

on myös asioita, joita oppilaat eivät voi tehdä, joten nämä kuuluvat projektipäällikölle.

Opiskelijajäsenten kesken voidaan yleiset osa-alueet jakaa, mutta tarpeen tullen autetaan

toisia. Jaettavia osa-alueita voivat olla esimerkiksi sponsorien hankinta, staffilaisten

rekrytointi, messutapahtuman ja iltagaalan järjestelyt, markkinointi sekä videointiryh-

män rekrytointi ja organisointi. Näiden lisäksi tärkeä tehtävä on järjestää tekniikka- ja

valoelementit kuntoon aina tarvittaessa. Tähän sopii vain ja ainoastaan henkilö, joka

tietää kyseisistä asioista ja tietää, mikä järjestely on kannattavaa. Aamunavauksiin juh-

lasaliin ja iltagaalan tiloihin on hyvä saada valaistuksesta tunnelmaa sekä saada tilat

näyttämään erilaisilta normaaliin arkeen verrattuna. Esiintyjät tarvitsevat taas mikro-

foneja ja muuta äänitekniikkaa, jotka täytyy tarvittaessa hankkia toiselta taholta. Vuo-

den 2014 tapahtumassa valo- ja tekniikkavastaavamme hankki tarvittavat laitteet Tam-

pereen yhteiskoulun lukiosta sekä Riemurinne Ky:ltä.

Kun projektitiimiä kokoaa, on etsittävä työntekijöitä, jotka voivat sitoutua pitkäaikai-

seen tehtävään. Ei ole oikein, että tiimin jäsenet joutuisivat tekemään toisten töitä ja

hankkimaan täysin uutta työntekijää kesken projektin. Rekrytointiin on hyvä panostaa,

51

sillä InnoEventin järjestäminen on pitkä ja haastava mutta antoisa työ. Tehtävien jaka-

minen on hyvä aloittaa siitä, mikä kiinnostaa eniten kutakin. Motivaatio tällöin on koh-

dallaan ja tulosta saadaan aikaiseksi.

5.1.9 Valmentajien kokoaminen

Projektitiimiä tukee valmentajaryhmä, joka koostuu opettajista. Valmentajat pitävät

viimeistään tapahtuman aikana huolen, että jokainen tiimi pysyy ajan tasalla ja etenee

ideoinnissaan. Valmentajille täytyy pitää vähintään kaksi kokoontumista ennen tapah-

tumaa. Ensimmäisessä käydään läpi viikon idea, kulku ja itse konsepti sekä muodoste-

taan valmentajaparit. Toisessa tapaamisessa valmentajien toimintaan annetaan ohjeita ja

vinkkejä. Tapaamisten lisäksi valmentajat saavat ajankohtaista tietoa sähköpostilla.

Valmentajien tulisi siis tietää kaikki tarpeellinen, jotta he osaavat opastaa tiimejä viikon

aikana. Valmentajat muodostuvat pareista ja yhdellä valmentajaparilla on valmennetta-

vanaan neljä opiskelijaryhmää. Jokaisen valmentajan ei siis tarvitse olla InnoEventin

mukana koko päivää viikon jokaisena päivänä.

Valmentajille täytyy pitää infotilaisuuksia ennen tapahtumaviikkoa sekä tapahtuman

alkaessa jakaa infokansio. Heille on annettava viikon mittaan mahdollisesti muuttuvat

tiedot mahdollisimman nopeasti ja tehokkaasti. Tiedonkulku heille asti on ehdoton, sillä

he pystyvät nopeammin kuin järjestäjät ilmoittamaan asiasta omille vastuuryhmilleen.

Tapahtuman aikana valmentaja on helpoin ja lähin kontakti kullekin ryhmälle ja heiltä

kysytään apua tarvittaessa, joten heillä on tärkeä tehtävä.

5.1.10 Yhteistyö toimeksiantajan kanssa

Koko InnoEventin mahdollistava taho on toimeksiantaja, joka vuonna 2014 oli Tampe-

reen yliopistollinen sairaala. Sairaala yritetään pitää mukana tästä lähtien toimeksianta-

jana, koska Tanskassakin toimeksiantajana on sairaala, joka on ollut jo vuosia mukana.

Tanskassa heillä on taustalla molemmin puoleinen hyöty sekä pitkäjänteinen yhteinen

kehittäminen. Ensimmäisenä vuotena Tampereella oli mukana erilaisia matkailuyrityk-

siä, mutta sairaala on se taho, jonka halusimmekin pitkäaikaisesti mukaan. Toimeksian-

taja antaa työstettävät toimeksiannot, joihin halutaan uusia ideoita ja ratkaisuja. Näitä

52

toimeksiantoja tiimit lähtevät ratkaisemaan tapahtuman aikana, joka on koko InnoEven-

tin idea. Toimeksiantaja antaa myös asiantuntevaa opastusta ja tietoa tapahtuman aika-

na, jota ilman tiimit eivät pärjäisi. Näin ollen toimeksiantaja on olennainen osa tapah-

tumaviikon aikana.

Yhteydenpito toimeksiantajan kanssa työstettäessä toimeksiantoja on erittäin tärkeää.

TAMKilla on tieto ja kokemus toimeksiantojen laadusta, joten väliaikaraportointi olisi

suotavaa niitä rajatessa. Näin yhteistyö pysyisi aktiivisena ja vahvistuisi. Jatkoa ajatel-

len etukäteisinfo myös viikolla osallistuville toimeksiantajille on ehdoton. He tarvitse-

vat tietoa tapahtumasta ja viikon kulusta, jotta osaavat viikon aikana suhtautua kaikkeen

tapahtuvaan oikein. Heille kouluympäristö on uusi, joten opastusta ja neuvoja tarvitaan.

Heille voisi kehittää oman tietopaketin, jossa tarvittavat tiedot ovat. Viikon aikana pi-

dettävät konsultaatiohetket ovat ryhmille tärkeä oppimisen hetki, joten asiantuntijoiden

tulee olla valmistautuneita tähän mahdollisimman hyvin.

5.1.11 Kuvausryhmän organisointi

Muita työryhmiä, jotka edesauttavat InnoEventin onnistumisessa ovat esimerkiksi ku-

vausryhmät, jotka tarvittaessa auttavat videoimaan valmiit ratkaisut. Valmiista videoista

olisi hienoa saada editoidut ehdokasvideot, jotka näytettäisiin gaalassa palkintojenjaon

yhteydessä Oscar-gaalan tapaan. He auttavat muutenkin gaalaan tarvittavien efektien ja

teknisen puolen kanssa. Kuvausryhmään tarvitaan kuvaajia, äänimiehiä sekä editoijia,

joten heidän haku on aloitettava myös hyvissä ajoin. TAMKilla on media-alan opiskeli-

joita, joita kannattaa hyödyntää. Hyvä kanava saada vapaaehtoisia mukaan on sähköpos-

ti, jonka voi lähettää kohdistetusti haluamilleen koulutusohjelmille. Näin halukkaat pää-

sevät mukaan ja saavat työstään opintopisteitä. He saavat tapahtumasta ainutlaatuisen

kokemuksen ja näin ollen hyvää harjoitusta opintojaan varten.

Vuonna 2013 mukana oli kolme kuvausryhmää TAMKin Virtojen toimipisteeltä ja tii-

mien oli pakko kuvauttaa videonsa heillä. Tästä saimme palautetta, joten kokosimme

vuoden 2014 tapahtumaan kaksi kuvausryhmää, jolloin ryhmät saivat valita kuvaus-

ryhmän avun tai itsenäisen videoinnin. Videokuvaajia halusivat käyttää alle 20 ryhmää,

joka oli ideaalinen määrä. Kuvausaika jaettiin ja sitä oli juuri sopivasti kutakin ryhmää

kohden, kun kaksi kuvausryhmää eri luokissa kuvasivat yhtä aikaa. Tulevaisuudessakin

53

on hyvä olla vara valita apu tai ilman apua, mutta harkintaa vaatii, kuinka monta kuva-

usryhmää tarvitaan, jos tiimejä on enemmän. Tiimien videoita tarvitaan ideoiden esitte-

lyyn tuomareille sekä messuilla. Videon voi korvata jollain muulla käytännöllisellä rat-

kaisulla. Tärkeintä on, että ratkaisut tuodaan hyvin esille. Videoita tehdessään ryhmät

ovat kuitenkin oppineet videoiden tekoa ja ryhmätyöskentelyä. Tämän vuoksi videoiden

mukanaoloa kannattaa harkita tarkkaan.

Videoiden kuvaamiseen kannattaa pyrkiä löytämään suuret tilat, joissa etäisyys kuvatta-

van kohteen ja kameran välillä on sopiva. Aikaa ryhmän videon kuvaamiseen kuvaus-

ryhmän kanssa saa olla noin 15–20 minuuttia. Tällöin ryhmällä täytyy olla selkeä käsi-

kirjoitus valmiina, jonka mukaan voi alkaa heti työskennellä kuvausryhmän kanssa.

Muutoin aikaa menee liikaa eikä videota saada valmiiksi ajoissa. Kuvausten jälkeen

editoijat muokkaavat videot kuntoon ja palauttavat valmiit videot yhteiseen tiedostoon

(esimerkiksi internetin tiettyyn pilvipalveluun) ryhmänimillä seuraavaan aamuun men-

nessä. Ryhmät voivat käydä infopisteeltä pyytämässä videonsa itselleen. Palautukseen

vaihtoehtona voi olla myös suoraan lähettäminen tiimille, mutta video vie suuren tilan ja

sen siirtäminen voi olla työlästä tiedostosta toiseen. Pilvipalvelu on ollut tähän mennes-

sä fiksuin keino muistitikkujen lisäksi.

5.1.12 Tuomariston kokoaminen

Kilpailun voittajaidean valitseminen on merkittävä tehtävä ja siihen monen eri taustai-

sen näkökulma on tärkeä. Messujen aikana erilaisista ihmisistä koostuvat tuomariryh-

mät kuulevat yhden toimeksiannon kaikki ratkaisut ja arvioivat ne. Tuomaristoryhmät

kootaan ennen tapahtumaviikkoa ja ryhmään on kuulunut aikaisempina vuosina opiske-

lija, opettaja, toimeksiantajan edustaja, yrityselämän/potilasliiton edustaja ja muu asian-

tuntija/kaupungin edustaja. Vaikutusvaltaisempien tuomareiden varaaminen kyseiselle

päivälle ja kyseiseen tehtävään on hankalaa mutta mahdollista. Heidät tulisi perehdyttää

tehtäväänsä ennen tapahtumaa yhtenä päivänä sekä pitää yhteinen tapaaminen vielä

messuaamuna, jossa heille jaetaan arviointilomakkeet. Heidän tulee arvioida jokaisen

ratkaisun kokonaisuutta, ideaa, potentiaalia ja esimerkiksi esityksen ulkoasua pisteyttä-

en.

54

Kun tuomaristoa kokoaa, kannattaa yrittää saada mahdollisimman monipuolinen näkö-

kulma. Tärkeintä ei ole vaikutusvaltaiset henkilöt vaan monipuolinen kanta. Tuomaristo

voisi kokoontua ennen tapahtumaa tai viikon aikana, jolloin käydään läpi toimeksian-

not, jotta he ovat paremmin tietoisia tehtävästään ja aiheesta. Heidän kanssaan on hyvä

käydä etukäteen läpi arviointikriteerit, jotta oikeisiin asioihin osataan keskittyä. Tätä

helpottaa selkeä arviointilomake. Vuoden 2014 palautteet tuomareilta olivat positiivisia,

mutta toivoivat juuri etukäteisinfoa enemmän ja selkeämpiä arviointimenetelmiä. Lisäk-

si toimintamenetelmät voittajatiimin valintaan on hyvä pohtia tarkasti jo etukäteen. Par-

haana tapana tuomarit pisteyttäisivät ratkaisut ja sen jälkeen eniten pisteitä saanut olisi

voittaja. Palautteiden pohjalta tiedetään, että tämä vaatii selkeämmän toimintatavan,

jotta oikea tiimi varmasti valitaan reilusti.

5.1.13 Ulkopuoliset toimijat

Viikon aikana erilaisia ulkopuolisia esiintyjiä on käynyt molemmissa aikaisemmissa

InnoEvent-tapahtumissa ja vuonna 2014 avajaistapahtumassa puhumassa oli Tampereen

pormestari Anna-Kaisa Ikonen. Aamunaloituksissa osallisena oli Monkey Businessin

aktiivipoika Tatu Tuohimetsä aiheenaan innovaatio ja oikea asenne elämään sekä Ta-

pahtumatuotanto Voltti Oy:n Niina Seppänen, joka veti kaikille yhteisen venyttely-

tuokion. Lisäksi Idema Oy:n ideaklinikka on ollut mukana auttamassa ryhmien ideointia

ja vetämässä viikon alkajaisiksi ryhmäytymistehtäviä. Tapahtumaviikon aikaisten esiin-

tyjien lisäksi tärkeä on gaalan pääesiintyjä, joka vuonna 2014 oli Jukka Poika ja vuonna

2013 rap-artisti Uniikki.

Viikon aikaisiin esiintyjiin tulevissa tapahtumissa voisi yrittää hankkia vielä viihdyttä-

vämpiä ja uudenlaisia esiintyjiä. Avajaisissa esiintyä voisi tanssiryhmä tai laulaja, jotka

kohottaisivat tunnelmaa ja lisäisivät odotuksia viikolle. Aamunaloituksissa esiintyjän

täytyy olla jämpti tai hulvaton. Parhain olisi, jos osallistujat kokisivat oppivansa aa-

munaloituksessa jotakin joko asiapohjaista tai elämän asenteen muutosta. Ulkopuolinen

taho voisi myös olla kiertävä eli kiertäisi ryhmiä päivän aikana ja innostaisi ryhmiä

työskentelemään tai katsomaan asioita eri näkökulmasta. Esiintymisajankohta toisaalta

voi olla keskellä päivääkin, jotta ryhmille tulisi tauko työskentelyn keskelle ja he saisi-

vat hetkeksi muuta ajateltavaa. Gaalan esiintyjä voi olla laulaja, koomikko tai jokin

esiintyvä ryhmä, mutta siihen vaikuttaa vahvasti tapahtuman budjetti. Pohdinnan jäl-

55

keen kannattaa mahdollisimman pian kysyä tarjouksia esiintyjiltä, jotta heidät saa varat-

tua. InnoEvent on tähän asti pidetty pikkujoulukauden aikana, joten esiintyjillä on aika-

taulut tiedossa jo keväällä ja syksyllä on jo myöhäistä saada haluamaansa suositumpaa

esiintyjää.

5.1.14 Muut tahot

Jokaista tapahtuman osa-aluetta hoitaa tietty taho. Yksi osa-aluekin voi koostua monen

eri tahon työpanoksesta, josta esimerkkinä ovat sidosryhmätilaisuuden ja gaalan järjes-

telyt tarjoilun ja järjestyksen ylläpitämisen osalta. Palvelujen tuottamisen ja johtamisen

koulutusohjelmasta meitä avustivat ryhmät suunnittelemalla sidosryhmätilaisuuden sekä

gaalan menun, toteuttamalla sen ja yleisesti huolehtimalla tarjoilun ja koristelut. Heidän

apunsa oli välttämätön ja olimme tyytyväisiä. Gaalaan tarvitsimme myös järjestyksen-

valvojia, jotka ostettiin Tampereen Pallo-Veikoista. Heidän palkkansa oli vuonna 2014

henkilöä kohden 5 € tunnilta, joten budjetista tämä ei vie paljoa vaikka heitä olisi use-

ampi henkilö työskentelemässä.

Tulevaisuuden kannalta tarjoilujen osalta järjestelyt on hyvä aloittaa ajoissa jo syksyllä,

jotta sopiva menu löytyy ja yksi taho on vastuussa koko ajan. Palvelujen tuottamisen ja

johtamisen alalta löytyy varmasti innokas ja sopiva ryhmä auttamaan, sillä kokemus

heille on ainutlaatuinen. Heillä saattaa olla myös sopiva kurssi, jonka puitteissa järjeste-

lyt hoidetaan.

5.2 Toteutus

5.2.1 Ilmoittautuminen

InnoEventiin ilmoittautuminen on aikaisempina vuosina tapahtunut tapahtuman net-

tisivuilla osoitteessa www.innoevent.fi. Se on toiminut hyvin ja sitä kautta ilmoittautu-

miset tulevat ohjelmoidusti Google Drive -tiedostoon aikajärjestyksessä. Ilmoittautumi-

sen ajankohta kannattaa miettiä tarkasti. Esimerkiksi kuukausi ennen tapahtumaa ilmoit-

tautumislomakkeen voisi avata nettisivuille ja tiedottaa aiheesta huolellisesti, jotta jo-

56

kainen osallistuja itse ilmoittaa itsensä. Tässä on ollut epäselvyyksiä, sillä opettajien

alustavaa ryhmäilmoittautumista on luultu sitovaksi. Tästä syystä on tehtävä selväksi,

että jokaisen on ilmoittauduttava nettisivujen kautta.

Ilmoittautumislomakkeessa on hyvä huomioida, että etunimi sekä sukunimi kysytään

erikseen. Tämä helpottaa huomattavasti myöhempää osallistujien lajittelua sekä ryhmä-

jakoa. Nimien lisäksi olisi kysyttävä sähköposti, opiskelijanumero sekä koulutusohjel-

ma ja ryhmä. Ilmoittautumislomakkeessa voitaisiin kysyä myös kieli, jolla haluaa työs-

kennellä (suomi tai englanti). Tämä kuitenkin riippuu kunkin vuoden suunnitelmista

kielen osalta. Jos järjestäjät haluavat, voi lomakkeeseen lisätä avoimen kohdan, joka on

lisätietoja varten. Aiemmin ilmoittautumisen yhteydessä opiskelijoilta on kysytty, mitä

toimeksiantoa he haluaisivat mieluiten lähteä ratkomaan. Tämä kysymys todennäköises-

ti jää jatkossa pois. Sitä kautta tullaan saamaan aidosti monialaisia sekä tasapuolisia

ryhmiä, joita tulee olemaan riittävästi kutakin toimeksiantoa kohden.

Ilmoittautumisen sulkeminen on tärkeä tehdä hyvissä ajoin eli niin, että järjestäjät ehti-

vät selvittää tarkan osallistujamäärän ja jakaa heidät ryhmiin sekä lähettää heille etukä-

teissähköpostin (LIITE 3). Riittävä aika on muutama päivä ennen tapahtuman alkamista

laskematta siihen viikonloppua.

5.2.2 Ryhmien jako

InnoEventin ryhmät jaetaan ilmoittautumisen mentyä kiinni. Suunnitteluvaiheessa on

sovittu ryhmän jäsenten lukumäärä, jota pyritään noudattamaan. Jälki-ilmoittautumisiin

kannattaa varautua, koska niitä tulee aina ja väkisin useampiakin. Osallistujat ovat il-

moittautumisen jälkeen ilmoittautumisjärjestyksessä listalla, josta heidät jaetaan mah-

dollisen toivetoimeksiannon mukaan ilman, että ilmoittautumisjärjestys muuttuu. Ryh-

mien jaossa Excel on käytännöllinen ja helppo työkalu. Olisi hyvä tarkistaa, onko jako

mennyt tasan niin, että jokaisessa toimeksiannossa on suurin piirtein saman verran opis-

kelijoita. Jos ei, niin suositummasta toimeksiannosta siirretään viimeisimpinä ilmoittau-

tuneet toiseen toimeksiantoon. Kun opiskelijat ovat toimeksiannon sekä ilmoittautumi-

sen perusteella järjestyksessä, heidät on helppo jakaa sovitun jäsenmäärän mukaan ryh-

miin. On kuitenkin huomattava heti alussa, ettei käytä aakkosjärjestystä tai alan mukaan

tehtyä järjestystä. Näin säästytään siltä, ettei ryhmässä ole samannimisiä henkilöitä

57

montaa eivätkä kaikki jäsenet samalta alalta. Hyvä on muistaa myös, että eri aloilta on

eri määrä osallistujia, joten mahdollisilta joihinkin ryhmiin välttämättä tulee useampi

samalta alalta ja tältä ei koskaan voi välttyä.

5.2.3 Rekisteröinti

InnoEvent-viikko alkaa osallistujien rekisteröinnillä. Jokainen osallistuja rekisteröityy

tapahtumaan. Aikaisemmissa tapahtumissa on huomattu, että rekisteröintipisteen paikka

on ollut sopiva TAMKin C-rakennuksen aulassa. Olisi hyvä olla opastukset paikalle

sekä pääaulasta että G-siiven aulasta, ja muistaa myös ilmoittaa tästä vahtimestareille ja

TAMKin infon henkilökunnalle.

Rekisteröintiin kannattaa varata riittävästi henkilökuntaa, jotta viikko ei ala jonottami-

sella. Jokaisella rekisteröitymisiä vastaanottavalla tulisi olla lista kaikista osallistujista

aakkosjärjestyksessä, johon hän merkitsee rekisteröityneet. Näin saadaan selville ketkä

eivät saapuneet ja pystytään vielä muokkaamaan tarvittaessa ryhmäjakoa. Rekisteröin-

nissä olisi hyvä olla yksi pääjärjestäjistä, jolla on tietokone ja jossa on sama tiedosto

kaikista osallistujista sähköisenä. Tähän päivitetään paperiversiot rekisteröinnin jälkeen

ja siihen pystytään myös lisäämään puuttuvia henkilöitä tai tekemään muita tarvittavia

muutoksia.

Henkilökunta rekisteröintipisteellä ottaa osallistujan nimen ylös sekä kertoo hänelle

hänen toimeksiantonsa. Jos on markkinointimateriaalia, sponsorointitavaraa tai muuta

jaettavaa olisivat ne mukava lisä heti viikon aloituksessa rekisteröinnin yhteydessä ja

lopuksi kehottaa osallistujaa siirtymään juhlasalissa pidettäviin avajaisiin niiden alkaes-

sa. Vuonna 2014 rekisteröinnin yhteydessä jaettiin pinkit rannekkeet, joissa luki In-

noEvent Tampere 2014. Näiden tarkoituksena oli lisätä yhteenkuuluvuutta sekä herättää

huomioita koulun kaikkien opiskelijoiden keskuudessa. Rannekkeet olivat myös ilmai-

sen sisäänpääsyn vaatimus perjantain jatkoille yökerho Fat Ladyyn.

58

5.2.4 Avajaiset

InnoEventin avajaiset on pidetty aiemmin TAMKin juhlasalissa D1-04, koska se on

ainoa paikka, missä on tarpeeksi istumapaikkoja ja tekniikkaa. Avajaisten tarkoituksena

on tuoda osallistujille paljon kaivattua lisätietoa viikosta sekä luoda innostunut ja hen-

keä nostattava tunnelma tapahtumasta. Olisi tarpeellista käydä läpi viikon aikataulu ja

lista muistettavista asioista viikon aikana sekä etenkin kyseisenä maanantaina. Tapah-

tuman avausosuuden ja informaation voi pitää joku järjestäjistä ja taustalla voisi pyöriä

PowerPoint-esitys kuvien ja tärkeän infon kera. Tiedon jaon jälkeen avajaispäivään olisi

hyvä sisältyä myös jotakin erityistä. Esimerkkeinä tästä vuonna 2014 Tampereen por-

mestari Anna-Kaisa Ikosella oli puheenvuoro. Samana vuonna myös toimeksiantajana

toimineen Taysin esittelyn piti hallintoylilääkäri Erkki Kujansuu. Puheenvuorot tuovat

asiapitoista sisältöä ja vaikuttavaa imagoa koko tapahtumalle.

Avajaispäivään sisältyy myös toimeksiantojen avaus omissa tiloissaan. Opiskelijat siir-

tyvät toimeksiantotiloihin juhlasalista, joissa he kuulevat toimeksiannostaan tarkemmin

alan asiantuntijoilta. Täällä heidät myös jaetaan ryhmiin ja ryhmille vedetään ryhmäy-

tymistehtäviä. Ryhmäytymisen on hoitanut aiemmin Idema Oy ja heihin on oltu tyyty-

väisiä. Valmentajien roolia ryhmäytymisessä on pohdittu. Yhtenä mahdollisuutena nä-

emme, että Idema voisi pitää etukäteen valmentajille ryhmäytymisestä luennon ja siten

valmentajat vetäisivät ryhmäytymistehtävät avajaispäivänä. Päivän päätteeksi ryhmät

kokoontuvat heille merkattuihin tiloihin tutustumaan vielä lisää toisiinsa ja täyttämään

palautettavia lomakkeita, kuten ryhmän jäsenten yhteystietolomake ja säännöt. Osa

ryhmistä ehtii aloittaa ideansa työstämisen jo ensimmäisenä päivänä. Pääasia koko ava-

jaispäivässä on kuitenkin se, että osallistujat saavat innostavan kuvan tulevasta erilaises-

ta ja inspiroivasta viikosta.

5.2.5 Info

Koko viikon tärkeä tietopiste on infotiski, jossa on InnoEventin henkilökuntaa tavatta-

vissa koko ajan. Hyväksi todettu paikka tiskille on Y-kampuksen aulassa sijaitseva vas-

taanottopöytä. Sieltä osallistujat voivat tulla kysymään neuvoa, hakemaan materiaalia,

varata tapaamisaikoja toimeksiantajille tai valmentajille sen lisäksi, että sinne palaute-

taan lomakkeita ja materiaaleja.

59

Infotiskin henkilökunnan on oltava valmiina palvelemaan osallistujia ja tietää tapahtu-

masta. Mieluiten yksi pääjärjestäjä olisi lähettyvillä lähes koko ajan. Jos heille esitetään

kysymyksiä, joihin he eivät osaa vastata, he ottavat asiasta selvää. Infotiskillä ovat tär-

keät puhelinnumerot, kaikki tarvittava materiaali sekä ystävällinen palvelu.

5.2.6 Henkilökunta ja staff lounge

Pinkit InnoEvent staff -paidat ovat ensimmäisinä vuosina tulleet tutuksi TAMKin pää-

kampuksella aina tapahtuman lähestyessä. Näitä huomiota herättäviä paitoja pitäviä

avustavia opiskelijoita tulisi näkyä myös itse tapahtumaviikolla mahdollisimman paljon.

Järjestäjien lisäksi kyseisiä opiskelijoita tarvitaan paljon myös muihin avustaviin tehtä-

viin. Heille olisi hyvä pitää etukäteen infotilaisuus, jossa heidät perehdytetään tapahtu-

maan, koska staffilaiset eivät voi vastata osallistujien kysymyksiin ”en tiedä”. Perehdy-

tys on tärkeä niin staffilaisten kuin tapahtuman kannalta. Mitä paremmin staffilaiset

tietää tehtävänsä, sitä paremmin he siihen sitoutuvat. Tapahtuman kannalta on olennais-

ta, että kaikki InnoEventiä edustavat tietävät asioista ja ovat pirteydellään ja positiivi-

suudellaan esimerkkeinä tapahtuman annista.

Valmentajien rooli tapahtumassa on tärkeä mutta erittäin haastava. Heidän tehtävänään

on olla ryhmien taustatukena sekä tarvittaessa antaa ryhmille työkaluja työskentelyyn ja

sparrata ryhmiä eteenpäin projektissa. Valmentajien tulisi kuitenkin pysyä puolueetto-

mina ja ulkopuolella kilpailusta. He eivät saisi johdatella opiskelijoita mihinkään suun-

taan tai ideoida heidän puolestaan vaan kannustaa ryhmiä heittäytymään projektin puit-

teissa, jotta he eivät kulkisi sieltä, mistä aita on matalin. Valmentajille tulisi myös antaa

järjestäjien puolelta kaikki mahdollinen informaatio etenkin jos se muuttuu matkan var-

rella. Tätä tukee staff lounge, jossa voisi olla jaossa materiaalit, infopaketit ja aikataulut.

Ryhmät kysyvät helpommin tapahtumaan liittyviä asioita valmentajilta, koska he näke-

vät heitä useammin. Näin ollen valmentajilla täytyy olla oikeaa tietoa jaettavaksi, jotta

tiedonkulku ei vääristy ja aiheuta sitä kautta ongelmia tai negatiivisia ajatuksia osallistu-

jissa ja valmentajissa. Staff loungessa materiaalien lisäksi valmentajat, toimeksiantajat

ja järjestäjät pystyvät keskustelemaan ja jakamaan ajatuksiaan, jolloin kaikki osapuolet

hyötyvät.

60

Staff lounge on kaksi ensimmäistä vuotta toiminut Y-kampuksella Pajatilassa. Sen tar-

koitus on ollut kerätä yhteen niin järjestäjät, toimeksiantajat kuin valmentajatkin. Siellä

informaatio kulkee suullisesti jaettavien papereiden lisäksi. Staff lounge on toiminut

hyvin ja se on ollut kyseisten tahojen keskustelu-, hengähdys ja virkistyspaikkana. Siel-

lä on viikon ajan tarjolla kahvia/teetä ja pientä naposteltavaa kuten hedelmiä, suolaisia

ja makeita keksejä sekä karkkeja. Nojatuolit antavat mahdollisuuden rentoutua työpäi-

vän aikana ja samalla voi jakaa ajatuksia tapahtuman eri organisaatioiden välillä.

Valmentajia olisi hyvä olla useasta eri koulutusohjelmasta, aivan kuten opiskelijoitakin.

Jos yhdestä koulutusohjelmasta tulee kurssillinen tai ryhmällinen opiskelijoita, on luon-

tevaa, että heidän opettajansa osallistuvat myös tapahtumaan. Jatkossa on hyvä miettiä

tarkasti, miten valmentajille saadaan kaikki olennainen tieto viikosta, jotta he osaavat

myös vastata opiskelijoiden kysymyksiin. Valmentajien roolia olisi hyvä miettiä jatkos-

sa yksityiskohtaisemmin. Esimerkiksi viikon alussa olisi hyvä, että valmentajat ottaisi-

vat tiimit haltuun heti, kun ryhmäjako on tehty. Myös niin sanottu loppupalaveri val-

mentajien ja ryhmien välillä olisi hyvä pitää perjantaina messujen jälkeen. Tuolloin

ryhmät saisivat palautetta valmentajilta sekä voisivat käydä läpi yhteisesti tuomaristolta

saadun palautteen.

5.2.7 Toimeksiantajat

Toimeksiantajille on hyvä laatia kattava infopaketti, josta selviävät vastaukset useimpiin

kysymyksiin. Toimeksiantajien kanssa on erityisen tärkeää käydä läpi lopullisten ideoi-

den arviointikriteerit. Vuonna 2014 ongelmana oli se, että osa toimeksiantajista oli an-

tanut ryhmille palautetta ideoiden toteuttamiskelpoisuudesta taloudellisesta näkökul-

masta, vaikka kyse on ideointikilpailusta, jossa ei pitäisi rahanäkökulmaa miettiä lain-

kaan.

Toimeksiantajat ovat paikan päällä tapahtumaviikon maanantaina esittelemässä ja

avaamassa toimeksiantoja. Seuraavan kerran he ovat käytettävissä tiistaina, jolloin heil-

le pitää ryhmänä varata aika. Tällöin he vastaavat ryhmissä heränneisiin kysymyksiin

toimeksiantoihin liittyen. Tapaamiset ovat mahdollisia ryhmille, mutta eivät pakollisia.

Keskiviikkona toimeksiantajat ovat paikalla kuulemassa ryhmien vielä keskeneräisiä

ideoita. Tämä pakollinen idean esittely on hyödyllinen puolin ja toisin, sillä ryhmä ehtii

61

vielä muokata ja hienosäätää tarvittaessa. Myös toimeksiantaja saa hieman suuntaa, mil-

laisia ratkaisuja on kehittymässä. Perjantaina on vuorossa vielä tuomarointi, jolloin jo-

kaista toimeksiantajaa tarvitaan arvioimaan ratkaisuja sekä valitsemaan voittajaehdok-

kaat. Tämän lisäksi perjantaina toimeksiantajat ovat tervetulleita gaalaan. Olisi jopa

suotavaa, että palkintojenjaossa olisi myös toimeksiantajaedustaja.

5.2.8 Ryhmäytyminen

Ryhmäjaon jälkeen jokaisessa ryhmässä tulisi olla mahdollisimman monelta eri alalta

opiskelijoita, jotta ideointiin ja ratkaisuihin tulisi käytettyä montaa erilaista näkökulmaa.

Tällöin monikaan ryhmän jäsenistä ei tunne toisiaan ja ryhmäytyminen sekä tutustumi-

nen on tärkeää. Tähän olemme saaneet ensimmäisinä vuosina apua Idema Oy:lta. Yritys

on vanhojen TAMKilaisten perustama valmennusyritys, joka järjestää luovuuteen, ide-

ointiin ja ideointimenetelmiin liittyviä valmennuksia, teemapäiviä ja workshoppeja.

Ideman henkilökunta on vetänyt erilaisia tutustumis- ja ryhmäytymisleikkejä sekä -

tehtäviä InnoEventissä ja olemme olleet tyytyväisiä, koska he tuntevat TAMKin ja tie-

tävät kuinka toimia opiskelijoiden sekä opettajien kanssa. Vaihtoehtoisesti ryhmäytymi-

sen voisi vetää valmentajat, jolloin he eivät kokisi itseään ulkopuoliseksi tai tarpeetto-

maksi. Valmentajat itse toivoivat palautteessaan saavansa roolia ryhmäytymisessä. Ide-

maa voisi käyttää apuna valmentajien perehdyttämisessä ryhmäytymiseen. Ideman hen-

kilökunta voisi ennen tapahtumaviikkoa saapua tapaamiseen valmentajien kanssa, jol-

loin he antaisivat työkaluja, ideoita ja ehdotuksia ryhmäytymisen vetämiseen. Toiminta

on suoritettu toimeksiantotiloissa tapahtuman ensimmäisenä päivänä ryhmäjakotilai-

suuden jälkeen ennen toimeksiantojen esittelyä. Ryhmäytymiseen käytetty aika on en-

siarvoisen tärkeää, sillä se vaikuttaa koko ryhmän toimintaan ja opiskelijoiden viihty-

vyyteen viikon aikana.

5.2.9 Aamunavaukset

Tapahtuman positiivisen imagon ja osallistujien viihtyvyyden kannalta olemme halun-

neet antaa osallistujille viikon jokaisena aamuna jotain erityistä. Vuonna 2014 aloitim-

me aamut yhteisesti juhlasalissa noin puolen tunnin informaatioiskuilla, jotka sisälsivät

yllätyksen. Maanantaina rekisteröitymisen yhteydessä jaettiin Innopillereitä sekä ava-

62

jaisten jälkeen sponsorimme Red Bull jakoi yllätyksenä energiajuomiaan. Tiistaina Tatu

Tuohimetsä Monkey Business -yrityksestä piti innostavan puheen ja keskiviikon aloitti

Tapahtumatuotanto Voltti Oy:n Niina Seppänen yhteisellä venyttelytuokiolla. Torstaina

projektipäällikkömme Eva-Maria Hyvärinen innosti ryhmiä ajatuksillaan ja tsemppasi

heitä viimeistelemään työnsä huolellisesti. Perjantaina yhteistä aamua ei ollut, sillä päi-

vä alkoi messuosastojen valmisteluilla omaan tahtiin.

Aamunavauksissa tulisi ottaa huomioon kohderyhmä sekä tilat. Juhlasali rajoittaa lii-

kunnallista tekemistä ja kohderyhmänä opiskelijat eivät ole innokkaita aamuherääjiä.

On siis haasteellista kehittää jotakin mielenkiintoista, monipuolista innostavaa ja posi-

tiivista annettavaa aamujen iloksi, jotta kaikki saapuvat paikalle ja lähtevät hyvillä mie-

lin. Tarjottavat eli ilmainen ruoka ja juoma vetoavat kohderyhmään. Olisi tärkeä löytää

myös asiallisempi puoli esimerkiksi vierailevat tähdet, puhujat tai esiintyjät.

5.2.10 Messut

Messujen valmistelu vie aikaa niin InnoEventin henkilökunnalta kuin osallistujilta.

Messuosastot jokaiselle ryhmälle olisi hyvä rakentaa mahdollisimman valmiiksi jo tors-

taina, jotta pitkä perjantaipäivä olisi helpompi ja alkaisi hieman myöhemmin. Osastoi-

den tulisi olla samankokoiset ja -arvoiset. Etukäteen ryhmille on kerrottava mitä osas-

toille saa tuoda, mitä niissä saa käyttää ja mitä on tarjolla InnoEventin toimesta. Suun-

nitteluvaiheen nuppineulojen, kartonkien ja muiden materiaalien kysyntä on viimeistään

perjantaiaamuna ennen messujen alkamista kasvussa. Messutilat ovat ahtaat, joten tilo-

jen ja osastoiden huolellinen järjestely ja ennakkoon paikkojen numerointi helpottaa

niin osallistujia kuin InnoEventin henkilökuntaa. Infopisteelle on hyvä muistaa varata

jatkojohtoja, tablettitietokoneita sekä kannettavia tietokoneita, joita ryhmät voivat laina-

ta messujen ajan.

Ympäri kampusta olisi hyvä levitä tieto niin suullisesti kuin opasteinkin, missä In-

noEventin messut ovat ja milloin. Messuosastoille pääsee kiertämään toimeksiantajata-

hon väki, koulumme eri henkilöt mukaan luettuna kaikki opiskelijat sekä ulkopuoliset

vieraat. Messujen tarkoituksena on tuoda esille kaikille edellä mainituille se, mitä In-

noEvent-tapahtumassa on saatu aikaan. Ryhmien ideoimat ratkaisut ovat messulla luo-

63

vasti esillä. Tämä on tavallaan myös myyntitilanne, koskaan ei voi tietää kenelle osallis-

tuja tai ryhmä esittelee ratkaisuaan ja tämä voi poikia jopa tulevaisuuden hyötyä.

5.2.11 Sidosryhmätilaisuus

Vuonna 2014 järjestettiin brunssi ennen messuja, jossa tulevaisuuden tutkija Ilkka Ha-

lava oli kertomassa hyvinvointialan tulevaisuuden visioista ja joka sisälsi opiskelijoiden

toteuttaman tarjoilun. Paikalle oli kutsuttu TAMKin ja Taysin johtoa sekä monien si-

dosryhmien edustajia. Tämän tavoitteena on koota yhteen TAMKille tärkeiden sidos-

ryhmien edustajia ja saada näkyviin InnoEventissä aikaansaatuja tuloksia. Myös val-

mentajat sekä toimeksiantajat osallistuivat brunssiin. Etenkin johtoa ei paikalla juuri

näkynyt eikä lehdistöäkään saatu kiinnostumaan tarpeeksi. Tilaisuutta voisi jatkossa

kehittää siten, että se olisi avoimempi seminaarityyppinen tilaisuus. Olisi tärkeää, että

sidosryhmien edustajat sekä etenkin päättäjät pääsisivät kiertelemään opiskelijatiimien

messuosastoilla ja että koko tapahtuma saisi myös sidosryhmien kautta laajempaa näky-

vyyttä.

Tilaisuuden ajankohta olisi perjantaiaamuna, koska siitä alkavat messut ovat tärkeä osa

InnoEventiä. Viikon aikaansaannoksia on tärkeä tuoda esille niin medialle kuin päättä-

jille ja sidosryhmillekin. Vuonna 2014 brunssina pidetty tilaisuus voisi olla myös kah-

vittelun tai seminaarin muodossa. Pääasiana olisi kuitenkin kasvattaa InnoEventin tie-

toisuutta muuallakin kuin TAMKissa tai toimeksiantajataholla ja saada sidosryhmiä

kiinnostumaan myös yhteiskunnallisesti tärkeästä opiskelumuodosta.

Sidosryhmätilaisuus on tulevaisuudessa entistä tärkeämmässä roolissa, koska media on

saatava kiinnostumaan tapahtumasta ja InnoEventin tulisi saada julkisuutta. Tämä siksi,

että eri yritykset ja tahot kiinnostuvat tavasta tehdä yhteistyötä ammattikorkeakoulun

kanssa. Se lisäisi InnoEventin uskottavuutta ja sitä kautta eri tahojen mielenkiintoa ta-

pahtumaa kohtaan. Silloin InnoEventin olisi helpompi saada sponsoreita, toimeksianta-

jia, tuomariston jäseniä sekä muita yhteistyökumppaneita.

64

5.2.12 Tuomaristo

InnoEventissä luodut ratkaisut arvioidaan perjantain messujen yhteydessä. Tätä varten

on koottu tuomaristo, johon olisi hyvä sisältyä opiskelijoita, toimeksiantajia, koulun

henkilökuntaa, Tampereen kaupungin päättäjiä tai vaikutusvaltaisia henkilöitä sekä asi-

antuntijoita. Tuomariryhmät on koottava hyvissä ajoin, koska kyseiset henkilöt ovat

kiireisiä ja vaikeasti tavoitettavia, mutta silti erittäin tärkeä osa tapahtumaa. Heidät on

sitoutettava ja perehdytettävä huolellisesti. Tähän voisi tulevaisuudessa auttaa ennak-

koon pidettävä tapaaminen, jossa käytäisiin konsepti läpi ja esiteltäisiin toimeksiannot.

Sitä kautta tuomareiden on helpompi lyhyessä ajassa löytää parhaat ratkaisut ja niille

perustelut. Aikaisempien vuosien palautteiden mukaan olisi myös tärkeää saada tuoma-

riryhmiltä palautetta jokaisen ryhmän ratkaisuun liittyen. Tähän riittäisi lyhyesti muu-

tama kohta, jonka valmentajat kävisivät läpi ryhmien kanssa viikon päätteeksi.

Tuomaroinnin käytännön toteutus on toiminut aloittamalla yhteisesti lounaan merkeissä,

jossa tuomarit ovat katsoneet vielä arviointikriteerit ja yleisen ohjeistuksen. Tuomarit

jaetaan ryhmiin: jokaiselle toimeksiannolle oma tuomariryhmä. Tämän jälkeen he lähte-

vät kuulemaan ratkaisuja. Aikataulutus on tärkeä huomioida ja suunnitella tarkkaan,

sillä ryhmillä tulee olla tasapuolisesti aikaa viisi minuuttia esittelyyn ja viisi minuuttia

tuomareiden kyselyihin. Siirtymiset ja vaihdot on huomioitava aikataulutuksessa. Kuul-

tuaan kaikki toimeksiannon ratkaisut, kyseinen tuomariryhmä kokoaa ajatukset ja valit-

see toimeksiannon kolme parasta järjestyksessä. Kun kaikki tuomariryhmät ovat val-

miina, kokoontuisi esimerkiksi kaksi tuomaria per ryhmä valitsemaan koko InnoEventin

voittajan. Arviointikriteerit on mietittävä hyvin selkeiksi ja tasapuolisiksi ja nämä tulisi

avata sekä tuomareille että tiimeille ja valmentajille etukäteen tarkasti.

5.2.13 Gaala

Gaalan tarkoitus on palkita kaikki InnoEventiin osallistuneet opiskelijat ja yhteistyö-

kumppanit, joten tunnelman tulisi olla rento mutta juhlava sekä iloinen. Gaalaa TAM-

Kin juhlasalissa eteenpäin vie juontaja(t) ja alkuun olisi hyvä olla muutama puheenvuo-

ro sekä TAMKin että toimeksiantajan puolesta. Näiden jälkeen olisi InnoEventin voitta-

jien julkistamisen ja palkintojen jaon vuoro. Palkintoja voisivat olla jakamassa sekä

InnoEventin että toimeksiantajan edustajat. Tämän jälkeen halutaan usein kiittää myös

65

järjestäjiä. Kun juhlallisuudet on suoritettu, siirrytään salista kouluravintolan aulaan.

Tässä vaiheessa on hyväksi tarjoilun suhteen todettu kuohuviini, josta siirryttäisiin lin-

jastoille hakemaan ruokaa. Ruoan lisäksi linjastoilta on ollut mahdollisuus ostaa erilai-

sia niin alkoholillisia kuin alkoholittomiakin juomia. Ohjelma jatkuisi vapaasti seuruste-

lulla, jonka jälkeen olisi vuorossa illan huipentuma: artisti tai muu vastaava esiintyjä,

joka nostaa tunnelman kattoon.

Gaalan aikataulutus on haastava. Palkintojenjaosta ei etukäteen tiedä, kuinka sujuvasti

ja nopeasti se menee. Puheenvuorot voivat venyä tai olla suunniteltua lyhyempiä, mutta

niille on tärkeä määritellä käytettävä aika etukäteen. Tarjoilujen kanssa tulee olla tark-

kana, että ne ovat valmiit oikeaan aikaan. Myös esiintyjän ajankohdan päättämisessä on

otettava huomioon gaalan aikataulu. Tilaisuuden pitopaikkana TAMKissa on niin hyviä

kuin huonoja puoliakin. Campusravita Oy:n joustavuus ja anniskeluoikeudet sekä kou-

lun tutut tilat ovat hyvä asia. Kun taas poistumisaikataulu ei anna periksi, sillä hälytyk-

set menevät päälle tiettyyn aikaan, jolloin koulun on oltava tyhjä. Kouluravintolan aula

ja juhlasali ovat opiskelijoille arkiympäristöä, joten niitä olisi hyvä koristella sekä so-

mistaa valoilla. Tätä kautta tunnelmaa saadaan rennommaksi ja juhlavammaksi.

5.2.14 Jatkot

Gaalan jälkeen TAMKilta kutsutaan kaikki osallistujat jatkamaan iltaa ennalta sovittuun

ravintolaan tai yökerhoon, johon InnoEventillä tulisi olla ilmainen sisäänpääsy. Tämä

kannattaa ottaa huomioon sponsoreita mietittäessä. Myös mahdollinen VIP-tila järjestä-

jille sekä voittajille olisi mukava lisä. Opiskelijoille on myös tärkeää, että hinnat ovat

alhaiset, joten tästä voi neuvotella kyseisen yökerhon kanssa etukäteen. Jatkot eivät kui-

tenkaan ole viikon kohokohta, joten ennemmin kannattaa panostaa gaalaan. Jatkot ovat

vain yhteinen ja iltaa pidentävä lisä, kun koululta on poistuttava.

5.2.15 Ongelmien ratkaisu

InnoEventin kasvaessa osallistujamäärältään mielipiteitä tulee aina saman verran lisää

kuin osallistujiakin. Mahdolliset ongelmat saattavat lisääntyä tapahtuman kasvaessa ja

siksi niihin täytyy osata varautua ja pyrkiä ennaltaehkäisemään. Ensin pyritään välttä-

66

mään ongelmat ja miettimään tapahtuman heikot kohdat. Tällöin ne on helpompi ja no-

peampi ratkaista niiden sattuessa. Aina täytyisi kuitenkin muistaa hyvä ”asiakaspalvelu”

ja ottaa palaute vastaan rakentavasti. Järjestäjät ovat läsnä osallistujia ja heidän kysy-

myksiään varten koko viikon ajan.

Ongelmakohdat saattavat liittyä tiloihin, huonoon ilmapiiriin ryhmissä, ryhmien koke-

maan epätasa-arvoon, puuttuvaan materiaaliin tai vaikka tekniikkaan. Ongelman sattu-

essa mietitään mitä itse voi asialle tehdä. Jos ratkaisua ei löydy otetaan yhteys sovittuun

henkilöön, yleensä projektipäällikköön, jonka kanssa mietitään ja sovitaan kuinka ede-

tään. Teknisiä ongelmia varten TAMKissa on Helpdesk, josta saa apua aina tarvittaessa.

Olisi suotavaa kerätä lista tärkeistä puhelinnumeroista, johon kuuluvat pääjärjestäjien,

Helpdeskin, vahtimestareiden ja vastuuhenkilöiden puhelinnumerot. Tämä lista on sitten

hyvä jakaa valmentajille, infotiskille ja avustaville opiskelijoille.

5.2.16 Palautteiden kerääminen

InnoEventiä on pyrittävä kehittämään vuosi toisensa jälkeen. Aina on jotain parannetta-

vaa ja jotta parannusehdotukset saa selville, on tärkeä kerätä palautetta eri tahoilta, min-

kä huomasimme toisessa Tampereen InnoEventissä. Valmentajien huomiot erosivat

jossain määrin opiskelijoiden palautteista ja molemmissa ilmeni pohdintaa tulevaisuu-

desta. Olisi myös syytä kuulla toimeksiantajien mielipiteet tapahtumasta. He ovat kui-

tenkin useimmiten täysin ulkopuolisia, joten TAMK on heille vieras ja siksi ideat ja

huomiot saattavat olla ensiarvoisen tärkeitä.

Palautteiden keräämiseen on monta tapaa, mutta suuressa tapahtumassa helpointa on

käyttää avuksi nykytekniikkaa. Käsinkirjoitetut palautettavat paperilaput eivät välttä-

mättä kulkeudu perille toivotussa määrin ja niiden säilytys on tilaa vievää. Sähköisesti

kerättäviä palauteohjelmia on lukuisia ja ne ovat helppokäyttöisiä. Niiden avulla palaute

on myös helppo koota taulukoiksi tai kaavioiksi, jolloin on nopea käydä läpi palaute

yleisellä tasolla.

67

5.3 Jälkityöskentely ja yhteenveto

5.3.1 Palautteet

Palautteiden läpikäyminen tapahtumaviikon jälkeen kannattaisi tehdä järjestäjäporukalla

ja huolellisesti. Jokainen palaute tulisi lukea ja huomioida sekä tehdä kaikista palautteis-

ta yhteinen yhteenveto. Palautteita tulee varmasti niin positiivisia kuin negatiivisiakin,

mutta kaikki kannattaa ottaa rakentavasti vastaan unohtamalla liian henkilökohtaisuu-

den. Ne ovat kuitenkin yksi tärkeimmistä keinoista InnoEventin kehittämisessä. Täytyy

silti muistaa, että kaikkia osallistujia ei pysty miellyttämään ja puitteet ovat aina rajalli-

set. Yhteenveto on säilytettävä huolellisesti ja ennen seuraavan vuoden InnoEventiä

käydä läpi ja pyrkiä parantamaan tapahtuman heikkoja kohtia.

5.3.2 Siivous

Tapahtuma vaatii paljon erilaisia tiloja ja varusteluja. Tällaisia tiloja harvoin löytyy suo-

raan ja siksi valmiina olevia tiloja on hieman muokattava. Kouluympäristössä muokka-

uksista ja tilamuutoksista koituvat jäljet on muistettava siivota. Opasteet ja kyltit on

kerättävä pois, tuolit ja pöydät on laitettava paikoilleen sekä ylimääräiset palautettava

varastoon. Koululta lainatut varusteet kuten tabletit, jatkojohdot ja tietokoneet pitäisi

palauttaa sovittuun ajankohtaan mennessä. Tällä kaikella siivoamisella ja järjestelyllä

varmistamme, että seuraavana vuonna InnoEvent ei herätä pahennusta koulun sisäisesti,

luottamus säilyy ja tavaroita on mahdollisuus lainata ja käyttää myös tulevina vuosina

tarvittaessa.

5.3.3 Kiitospalaverit

Tapahtumassa mukana olleita tahoja olisi tärkeää kiittää tavalla tai toisella viikon jäl-

keen. Toimeksiantajien palaute on äärimmäisen tärkeää ja heitä on kiitettävä heidän

panoksestaan. On myös olennaista sopia jatkotoimenpiteistä liittyen yhteistyöhön ja

ideoiden jatkokehittelyyn. Kiitospalaverissa on kohteliasta olla jotakin pientä tarjottavaa

järjestäjien puolelta. TAMKin sisäisesti kiitettäviä tahoja ovat järjestelyihin osallistu-

68

neet opiskelijat sekä valmentajat. Valmentajille on hyvä järjestää palaute-/kiitoskahvit

tapahtuman jälkeen esimerkiksi kuukauden sisällä. Sinä aikana he ovat saaneet aikaa

ajatuksilleen ja palautteet ovat rakentavia sekä hyödyllisiä. Tapahtumaviikko on myös

poikennut normaalista työstä, joten kiitos on paikallaan joustavuudesta ja omien kurssi-

en vaatineista järjestelyistä. Opiskelijat järjestäjäpuolella ovat viikon aikana olleet omal-

ta osaltaan InnoEventin kasvot, joten heitä olisi tärkeä kiittää palaverin ja tarjoilujen

muodossa. Heiltä saatu palaute on järjestäjille huomionarvoista ja heidän tekemä työ on

aina järjestäjiltä pois.

5.3.4 Ideoiden jatkokehittely

Tapahtumassa syntyneiden ideoiden ja ratkaisuiden jatkokehittely on olennainen osa

konseptia. Siihen ei kuitenkaan ole varsinaista kaavaa ja se katsotaan TAMKin, toimek-

siantajien ja osallistujien kanssa tapauskohtaisesti. Opiskelijat saavat lähteä itse jatko-

kehittämään ideaansa, ratkaisu ei automaattisesti kuulu toimeksiantajalle. Toimeksianta-

jat kuitenkin päättävät ideoista ne, joita he haluavat lähteä viemään eteenpäin ja siinä

tilanteessa opiskelijoilta kysytään haluavatko he olla mukana projektissa. Kaikissa tapa-

uksissa olisi hyvä olla etukäteen valmisteltu tekijänoikeusdokumentti tai muu vastaava

sopimus.

69

6 POHDINTA

Automaattisesti InnoEventiä järjestäessämme käytimme suositeltuja käytäntöjä ja tapo-

ja, kun tapahtumaa järjestää. Tapahtumaa järjestäessä on panostettava suunnitteluun ja

tehdä suunnitelmat mahdollisimman täsmällisiksi, jotta niitä on helppo seurata. In-

noEventin yhteydessä olemme aina aloittaneet projektisuunnitelmasta, aikataulutuksen

laatimisesta sekä laatineet esimerkiksi markkinointisuunnitelman. Ennakointi, uhkien ja

riskien todennäköisyyksien huomioiminen tehdään hyvissä ajoin, kuin missä muussakin

tapahtumassa. Toteutusvaiheessa projektitiimi päälliköineen ovat tärkeimmässä roolis-

sa, koska ilman heidän järjestelmällisyyttä ja toimintaa, ei tapahtumaa olisi. Jälkityönä

otimme huomioon yhteistyökumppanimme ja osallistujat ja keräsimme heiltä myös pa-

lautetta juuri niin kuin tapahtumaoppaissa on neuvottu. Voimme siis todeta, että In-

noEvent puitteiltaan on jo melko onnistunut tapahtuma.

Kaiken kaikkiaan uutta ja erilaista tapahtumaa järjestettäessä kehittyy sekä tapahtuma

että järjestäjät vuosi vuodelta. Tapahtuma muovaantuu ympäristöönsä sopivammaksi ja

kehittyy sujuvammaksi sekä luontevammaksi. Yleisesti InnoEventiä olisi hyvä kehittää

monipuolisempaan suuntaan, jossa toimeksiantajia voisi olla monelta eri alalta. Tästä on

jo viitteitä kolmannessa eli vuoden 2015 InnoEventissä. Toimeksiannoista osa voisi olla

suomeksi ja osa täysin englanniksi, jolloin vaihto-opiskelijat eivät olisi niin eriarvoises-

sa asemassa. Päätavoitteena kuitenkin pysyy se, että tulevaisuudessa InnoEvent olisi

koko TAMKin yhteinen innovointitapahtuma. Siihen on vielä matkaa, mutta tavoite ei

ole mahdoton. Onhan siihen pystytty Odensessakin!

Vuoteen 2015 mennessä tapahtuman projektipäällikkö on vaihtunut joka vuosi, mutta

loppujen lopuksi se ei ole tahtia hidastanut. Perehdytys, aiemmat materiaalit sekä opis-

kelijat ovat tässä kohtaa olleet erittäin tärkeässä asemassa. Myös tulevaisuudessa pyri-

tään siihen, että aiempien vuosien hyväksi koetut toimintatavat pidetään ja palautteiden

kautta saadut kehityskohteet parannetaan. Tapahtuman kasvaessa ja vakiintuessa tulee

tietenkin joka vuosi eteen uudet haasteet, mutta sitä kautta kehitystä myöskin tapahtuu

ja tapahtumakonsepti muokkautuu juuri TAMKille sopivaan muotoon. Tärkeimpinä

asioina lähivuosien InnoEventin kehittämisessä koemme seuraavat asiat:

1. Tapahtuman tietoisuuden leviäminen ja julkisuuden kasvu

2. Yritysyhteistyön kehittyminen niin sponsoroinnissa kuin toimeksiannoissa

70

3. Ideoiden jatkokehittely ja konkreettiset hyödyt sekä opiskelijoille että toimek-

siantajille

4. Opiskelijoiden mielenkiinnon kasvu tapahtumaa kohtaan

5. Yhteiskunnallisuuden ymmärtäminen

6. Eri tahojen yhteistyön merkitys

Kun tieto tapahtumasta leviää ja InnoEvent saa julkisuutta, se lisää tapahtuman uskotta-

vuutta. Sitä kautta sponsoreiden hankinta ja toimeksiantajien hankkiminen helpottuu

sekä opiskelijoiden mielenkiinto kasvaa. Tämän jälkeen aletaan ymmärtää, kuinka tär-

keää eri tahojen välinen yhteistyö on ja tulosten kautta nähdään, että niillä voi olla vai-

kutusta jopa yhteiskunnallisesti. Siksi on tärkeää lähteä jatkokehittämään potentiaalisia

ideoita, mikä voi poikia suurta hyötyä niin opiskelijoille kun toimeksiantajillekin. Nyt

huomataan, että asiat ovat sidoksissa toisiinsa hyvin vahvasti. Pienillä askeleilla eteen-

päin ja huolellisella työskentelyllä tavoitteita aletaan saavuttaa.

71

LÄHTEET

Etelä-Pohjanmaan liitto. 2014. C:57. Tapahtumajärjestäjän opas. Luettu 19.3.2015.

http://www.etelapohjanmaa.fi/kulttuuri/documents/tapahtumaopas.pdf

Iiskola-Kesonen, H. 2004. Mitä, miksi, kuinka?. Käsikirja tapahtumajärjestäjille. Hel-

sinki: Suomen liikunta ja urheilu.

Innoevent. 2014. Innoevent Tampereen verkkosivut. Luettu 16.3.2015.

http://innoevent.fi/

Jyväskylän yliopisto. 2014. Avoimen yliopiston koppa. Luettu 29.3.2015.

https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineistonhankinta

menetelmat/havainnointi-eli-observointi-osallistuminen-ja-kenttaetyoe

Kauhanen, J., Juurakko, A. & Kauhanen, V. 2002. Yleisötapahtuman suunnittelu ja to-

teutus. 1. painos. Vantaa: Dark Oy.

Räsänen, H. N.d. Kvalitatiiviset tutkimusmenetelmät. [Power-point –luento]. Luettu

19.3.2015.

http://www.hamk.fi/verkostot/kudos/menetelmat/Documents/4_Kvalitatiiviset_tutkimus

menetelmaet.pdf

Shone, A. & Parry, B. 2010. Successful Event Management. A Practical Handbook. 3.

painos. Iso-Britannia: Cengage learning.

The Official Magazine of the MMD Odense, No. 1, Year I. 2013.

Tilastokeskus. 2014. Virsta – Virtual Statistics. Luettu 29.3.2015.

https://www.stat.fi/virsta/tkeruu/03/01/

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

pahtuman järjestäminen. 3. painos. Helsinki: Tietosanoma.

http://innoevent.fi/
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineistonhankintamenetelmat/havainnointi-eli-observointi-osallistuminen-ja-kenttaetyoe
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineistonhankintamenetelmat/havainnointi-eli-observointi-osallistuminen-ja-kenttaetyoe
http://www.hamk.fi/verkostot/kudos/menetelmat/Documents/4_Kvalitatiiviset_tutkimusmenetelmaet.pdf
http://www.hamk.fi/verkostot/kudos/menetelmat/Documents/4_Kvalitatiiviset_tutkimusmenetelmaet.pdf

72

Varto, J. 2005. Laadullisen tutkimuksen metodologia. Luettu 19.3.2015.

http://arted.uiah.fi/synnyt/kirjat/varto_laadullisen_tutkimuksen_metodologia.pdf

73

LIITTEET

Liite 1. Toimeksiannot 2014 1 (5)

Toimeksiannot 2014

Case 1: Raskaus ja diabetes – Nykyajan kasvava haaste

Ylipainoisten synnyttäjien osuus on lisääntynyt – ylipaino altistaa raskausajan diabetek-

selle – raskausajan diabeteksella on vaikutuksia sekä syntyvään lapseen että synnyttäjän

myöhempään sairastuvuuteen.

Anniina on 35-vuotias ja odottaa nyt ensimmäistä lastaan. Hän on ollut koko aikuisikän-

sä ylipainoinen, hänen painoindeksinsä (BMI) ennen raskautta oli 32. Raskausviikolla

25 neuvolassa tehdyssä sokerirasituksessa Anniinalla on todettu poikkeava tulos ja hä-

nelle on opastettu verensokerin kotiseuranta sekä annettu ruokavalio-ohjeet. Viikon ku-

luttua neuvolakäynnillä todetaan, että suurin osa Anniinan verensokerikaavakkeelle

merkitsemistä verensokeriarvoista on poikkeavia ja myös virtsanäytteessä havaitaan

sokeria. Hänelle tehdään lähete Taysin äitiyspoliklinikalle lisätutkimuksiin.

Äitiyspoliklinikalta lähetetään Anniinalle täytettäväksi ruokapäiväkirja ja ohjeet tehdä

viikon ajan verensokeriseurantaa sekä poliklinikka-aika raskausviikolle 28.

Äitiyspoliklinikkakäynnillä raskausviikolla 28 Anniina tapaa ensin kätilö-

diabeteshoitajan, jonka kanssa hän käy läpi tekemänsä ruokapäiväkirjanpidon ja veren-

sokeriseurannan. Kätilö keskustelee hänen kanssaan liikunnasta ja elintavoista. Sen jäl-

keen Anniina menee lääkärin vastaanotolle tutkittavaksi. Lääkäri toteaa, että verensoke-

riseurannassa on korkeita arvoja ja ruokavaliossa olisi muutettavaa. Anniinalle pääte-

tään aloittaa insuliinihoito. Anniina menee vielä uudestaan kätilön luokse, joka ohjaa

häntä muuttamaan ruokavaliota, kertoo hänelle insuliinihoidosta, antaa pistosopetuksen

sekä verensokerin seurantalomakkeen, jossa on myös ohjeet mahdollisesti tarvittavasta

insuliiniannoksen nostosta.

Anniina jatkaa kotona verensokeriseurantaa. Tulokset hän lähettää kahden viikon välein

äitiyspoliklinikan diabeteskätilölle sähköpostitse tai paperilla. Ollessaan epävarma insu-

liiniannoksista tai ruokavaliosta hän soittaa kätilölle saadakseen lisäohjeita.

Raskausviikolla 32 Anniina tulee jälleen käymään äitiyspoliklinikalla. Poliklinikka-

käynnillä hän tapaa diabeteskätilön ja lääkärin. Tutkimuksissa todetaan, että Anniinan

paino on noussut raskausaikana 16 kg ja sikiö kasvaa suurikokoisena raskausviikkoihin

74

Toimeksiannot 2014 2 (5)

nähden. Insuliiniannoksia on jouduttu nostamaan reilusti. Äitiyspoliklinikkaseurantaa

tehostetaan ja jatkossa Anniina käy viikoittain poliklinikkakontrolleissa. Joka käynnillä

hän tapaa sekä diabeteskätilön että lääkärin, jotka yrittävät motivoida häntä liikkumisen

ja ruokavalion suhteen.

36. raskausviikon äitiyspoliklinikkakäynnillä todetaan, että sikiö on suurikokoinen, pai-

noarvio on lähes 4 kg. Napasuonten Doppler-tutkimuksessa todetaan virtausmuutoksia

ja näyttää siltä, että synnytys pitää käynnistää…

Case 2: Elämää happilaitteen kanssa

Martti on 68-vuotias eläkeläinen, joka on sairastunut 30 vuoden tupakanpolton seurauk-

sena keuhkoahtaumatautiin (COPD). Martti on lopettanut tupakoinnin 8 vuotta sitten.

Keuhkoahtaumatautiin ei ole parannuskeinoa.

Keuhkoahtaumatauti aiheuttaa Martille hengenahdistusta, lisääntynyttä limaneritystä

sekä lihasten surkastumista. Nämä kaikki johtavat siihen, että yleiskunto ja suorituskyky

laskevat. Samanaikaisesti pitäisi kuitenkin harrastaa liikuntaa lihaskunnon ja vastustus-

kyvyn säilyttämiseksi, sillä se on ainoa keino sairauden hallitsemiseksi. Martti on ollut

aktiivinen liikkuja, mutta hengenahdistus tuntuu helpommalta, kun pysyy paikallaan.

On myös tärkeää että Martti säästyisi ”flunssilta”, jotka vievät keuhkotilannetta aina

huonommaksi.

Martin sairaus on vaikeutunut niin, että hänelle on pitänyt aloittaa jatkuva happihoito.

Tämä tarkoittaa sitä, että Martilla on kotona laite, joka valmistaa lääkehappea huoneil-

masta. Laitteessa on noin 12 metriä happiletkua ja suositus on, että Martti käyttää happi-

laitetta jatkuvasti ja varsinkin silloin, kun hän tekee jotain. Tällä hetkellä Martti pärjää

kotioloissa rauhallisesti liikkuen ja erilaisiin tilanteisiin rauhassa valmistautuen. Nopeat

liikkeet, kiire ja hermostuminen aiheuttavat hengenahdistusta.

Myös kodin ulkopuolella liikkuessa Martti tarvitsee lisähappea. Silloin mukana on lääk-

keellisen hapen kannettava säiliö, jota Martti kuljettaa vyötäröllään. Kannettavassa säi-

liössä happea riittää noin 5 tunnin ajan. Sukulaiset ja vierailut heidän luonaan ovat ol-

leet aina tärkeä osa Martin elämää. Nyt sairauden edettyä vierailujen mahdollistamiseksi

Martin täytyy lainata Taysin keuhkosairauksien poliklinikalta ladattava happirikastin.

75

 Toimeksiannot 2014 3 (5)

Case 3: Savuton sairaala – mahdollista vai mahdotonta?

Pirkanmaan sairaanhoitopiiri on julistautunut savuttomaksi sairaalaksi vuonna 2005,

jolloin otettiin käyttöön Savuton sairaala -toimintaohjelma. Ohjelman tavoitteena on

henkilökunnan ja potilaiden tupakoinnin vähentäminen ja pidemmällä aikavälillä lopet-

taminen. Tavoitteena on siis savuton sairaanhoitopiiri. Vaikka 10 vuotta on tehty savut-

tomuustyötä, ongelmia ilmenee edelleen. Ilmeinen ristiriita Savuton sairaala -

toimintaohjelman imagon ja eri puolilla sairaala-aluetta näkyvissä olevien tupakoitsijoi-

den ja tupakan tumppien välillä on nähtävissä.

Tampereen yliopistollinen sairaala on savuton, mikä tarkoittaa sitä, että sairaalan sisäti-

loissa ei enää tupakoida eikä sairaalassa myydä tupakkatuotteita. Sairaalan alueella on

kolme virallista tupakointipaikkaa, joissa tupakointi on luvallista. Luvatonta tupakointia

ovien edustoilla ja sisääntuloväylillä esiintyy edelleen. Tupakoiva henkilöstö hakeutuu

niin sanotuille epävirallisille tupakointipaikoille, joista kulkeutuu savua ja hajua sisäti-

loihin. Viimeisin negatiivinen potilaspalaute koski rasitusastmatutkimusten tekemistä

kahden epävirallisen tupakointipaikan välisellä alueella päärakennuksen ja Finn-Medi

1:n välisellä kujalla. Myös potilaat ja muut sairaala-alueella työssä olevat tupakoitsijat

ja vierailijat eivät tiedosta tupakointikieltoa, vaikka kieltokylttejä on näkyvillä eri puo-

lilla aluetta ja sisääntuloreittejä. Oman lisähaasteensa tuovat rakennustyömaa-alueet,

jotka muuttavat kulkureittejä.

Case 4: Vaivaisesta aktiiviseksi – selkäongelmaisen tapaus

"Selkäkivusta” kärsivät potilaat ovat suuri ongelma kehittyneissä maissa - myös Suo-

messa. Nämä ongelmat vaikuttavat selvästi harvinaisemmilta kehitysmaissa kenties eri-

laisten kulttuuri- ja ympäristötekijöiden vuoksi.

75  % yli 30-vuotiasta on kokenut elämänsä aikana vähintään yhden selkäkipujakson.

Selkäkivuilla on vahva taipumus uusiutua ja niillä on myös selvä syy-yhteys toiminta-

kyvyttömyyteen, avuntarpeeseen ja elämänlaadun laskuun. Noin 12  % työkyvyttö-

myyseläkkeistä on myönnetty vuosittain selkäsairauksien perusteella. Kimmo, 39-

vuotias rekkakuski, on kärsinyt selkäkivuista jo kouluajoista lähtien. Selkäkivut paheni-

vat armeija-aikana ja palvelu keskeytyi näiden vaivojen vuoksi kuuden kuukauden jäl-

keen E-kuntoisuusluokka päätöksellä. Armeijassa ja myöhemmin myös terveyskeskuk-

sessa

76

Toimeksiannot 2014 4 (5)

sekä keskussairaalassa tehdyissä tutkimuksissa selkäkipua on pidetty toiminnallisena

vaivana.

Mitään selvää rakenteellista syytä kivuille ei ole voitu todeta. Kimmon paino on 95 kg

ja pituus 178 cm ja hänen painoindeksinsä (BMI) on 30. Tupakoinnin hän aloitti 15-

vuotiaana. Kimmo on joutunut olemaan sairauslomilla selkäkipujen vuoksi useaan ot-

teeseen ja se on kiristänyt välejä työnantajan suuntaan. Kroonisten selkäkipujen hoitoon

on määrätty kipupiikkejä, särkylääkkeitä, masennuslääkkeitä, unilääkkeitä ja hermoki-

pulääkkeitä. Fysikaalista hoitoa, hierontaa ja lihasharjoituksia on määrätty eri yhteyksis-

sä useaan otteeseen ilman pysyvää hoitovastetta.

Case 5: Elämä on edessä – syöpäsairaan nuoren tarina

19-vuotias Oskari on aloittanut AMK:ssa tradenomiopinnot. Armeijasta hän on saanut

lykkäystä opintojen vuoksi. Opintojen alkaessa Oskari on muuttanut ensimmäiseen yh-

teiseen kotiin tyttöystävänsä kanssa. Tähän asti hän on asunut kotona kolmilapsisen

perheen keskimmäisenä. Oskari on innoissaan alkavasta opiskelijaelämästä ja itsenäis-

tymisestä.

Keväällä Oskari hakeutui opiskelijaterveydenhuoltoon pitkittyneen flunssan, yskän ja

viime aikoina myös veriyskösten vuoksi. Opiskelijaterveydenhuollossa otetussa keuh-

kokuvassa näkyi varjostumia ja Oskari sai lähetteen Taysiin jatkoselvittelyihin.

Taysissa Oskari kävi ensin keuhkopoliklinikalla ja sitten urologian poliklinikalla, jossa

hänelle määrättiin lisätutkimuksia. Tutkimustulosten perusteella heräsi epäily kives-

syövästä. Oskarille tehtiin sairaan kiveksen poisto ja vihdoin saatiin diagnoosiksi kives-

syöpä ja sen lähettämät keuhkoetäispesäkkeet.

Taysin syöpätautien klinikalla Oskarille aloitettiin syövän hoidot. Hoidoksi annetaan

neljä solunsalpaajahoitojaksoa, yhteensä noin kolmen - neljän kuukauden hoito ja sen

jälkeen keuhkoetäispesäkkeet poistetaan leikkauksessa. Solunsalpaajahoidot aiheuttavat

muun muassa häiriöitä siittiöiden muodostumisessa, joten ennen hoitojen alkua Oskarin

kohdalla päädyttiin spermansäilöntään, jotta myöhemmin mahdollinen lasten hankinta

voisi onnistua.

Hoidot aiheuttavat Oskarille muun muassa huonoa oloa ja hiusten lähtöä. Alentuneiden

veriarvojen ja suurentuneen infektioriskin vuoksi Oskari joutuu miettimään missä ja

77

Toimeksiannot 2014 5 (5)

milloin liikkuu. Tämä on haasteellista sosiaalisesti aktiiviselle Oskarille. Varovaisuu-

desta huolimatta hänelle tulee sairaalassaoloa muiden hoitojen ohella.

Case 6: Sairaalan pääaulan tulevaisuus

Pirkanmaan sairaanhoitopiiri uudistaa Taysin toimintamalleja ja valtaosan hoitotiloista

vuoteen 2020 mennessä. Uudistuvissa palveluissa painotetaan potilaskeskeisyyttä, per-

heen ja läheisten painoarvoa, avohoitoa ja potilaan saamien palvelujen keskinäistä toi-

mivuutta.

Yksi näkyvimmistä muutoksista tulee sairaalan pääaulaan, joka laajenee katettuna ny-

kyiselle ulkoalueelle. Pääaulaan pääsee tulevaisuudessa suoraan maanalaisesta pysä-

köintihallista. Hajanaiseksi koettu sairaala muuttuu aularatkaisulla yhtenäisemmäksi ja

helpommin opastettavaksi kokonaisuudeksi. Tilaan on tulossa asiakaspalvelukeskus

sekä käynti keskeisimmille poliklinikoille ja osastoille. Uusi aula lisää potilaiden, vie-

railijoiden ja henkilökunnan viihtyvyyttä. Uuden aulatilan arvioitu koko on noin 2 400

m2.

Uudesta pääaulasta halutaan selkeä, toimiva ja käyttäjien tarpeisiin vastaava ns. ”väliti-

la” sairaalan osastojen ja ulkomaailman välille. Uusi katettu pääaula toimii sairaalan

käyntikorttina ja kohtaamispaikkana. Aulaan halutaan tuoda erilaisia palveluja ja rat-

kaisuja, jotka käyttäjät aidosti kokevat tarpeelliseksi ja heidän oloaan sairaala-alueella

helpottavaksi. Palvelun kehittämiseen on aulan suunnitelmissa varattu tila, joka on hel-

posti muokattavissa.

78

Liite 2. Viikon rakenne yleisesti

Maanantai Tiistai Keskiviikko Torstai Perjantai

- Rekisteröityminen
- Avajaiset
- Jako tiimeihin
- Toimeksiantojen

esittely

- Yhteinen aa-
munavaus

- Ideointi tiimissä

- Yhteinen
aamunavaus

- Työskentelyä
tiimissä

- Yhteinen
aamunavaus

- Työskentelyä
tiimissä, vide-
on tuottami-
nen

- Messuosastojen
rakentaminen

- Esitys tuomaris-
tolle

- Messut
- Sidosryhmä-

tilaisuus

- Tutustuminen
tiimiin ja valmen-
tajiin

- Ryhmäytyminen
- Tutustuminen

innovointi-
menetelmiin ja
perehtyminen
aihealueeseen

- Toimeksi-
antojen työs-
tämistä tiimeis-
sä

- Toimeksiantajat
tavattavissa

- Idea-aihion
esittely valmen-
tajalle

- Ideoiden
työstämistä

- Idean esittely
toimeksianta-
jalle – tiimi
saa palautet-
ta

- Ideoiden hio-
mista, esityk-
seen ja mes-
suihin valmis-
tautumista

- Raportin tuot-
taminen

- Harjoitusesitys
valmentajalle

- Tuomaristot
kokoontuvat

- Illalla loppugaa-
la, jossa palkin-
tojenjako

- Jatkot kaupun-
gilla

79

Liite 3. Etukäteissähköposti vuodelta 2014

Heips!

Olet onnistuneesti ilmoittautunut InnoEventiin! Tiedossa on hauska, huikea, erilainen ja

ikimuistoinen viikko. Tämä viesti sisältää sinulle tärkeää informaatiota tulevasta viikos-

ta. Merkitse päivämäärät ja ajat kalenteriisi, että olet varmasti oikeassa paikassa oikeaan

aikaan!

1. Tykkää Facebookissa sivusta InnoEvent Tampere. KAIKKI tieto tulee InnoEventin

Facebook-sivulle ja sitä seuraamalla pysyt ajan tasalla, mitä tapahtuu. Facebook-uutiset

näkyvät myös nettisivuillamme www.innoevent.fi etusivun feedissä.

2. Maanantaina 3.11. klo 8:00-9:00 jokaisen, myös sinun, täytyy rekisteröityä C-siiven

info-kahvilan viereisessä aulassa. Rekisteröitymisen yhteydessä saat kuulla toimeksian-

tosi, sinut merkitään läsnäolijaksi ja saat InnoEvent Tampere 2014 rannekkeen, jota on

tarkoitus pitää koko viikko.

3. Rekisteröitymisen jälkeen klo 9:00 juhlasalissa alkaa tapahtuman avajaiset. Juhlasa-

lissa kuulet päivän sekä koko viikon ohjelmasta tarkemmin.

4. Koko viikon aikataulurungon löydät nettisivuiltamme. Tarkan aikataulun saat maa-

nantaina samalla, kun tapaat ryhmäsi. Muista myös perjantai-illan palkintogaala klo 18-

22 ja jatkot Fat Ladyssa! http://innoevent.fi/ohjelma-2/

5. InnoEventin infopiste toimii Y-kampuksella koko InnoEvent viikon ajan. Infopisteel-

tä voit käydä kysymässä materiaaleja ja vastauksia epäselviin asioihin. Myös erilaiset

varauslomakkeet sijaitsevat infopisteen läheisyydessä.

6. Koululla on rajoitettu määrä lainattavia tabletteja ja läppäreitä, joten otathan oman

tabletin tai läppärin mukaan viikon ajaksi!

7. Viikon aikana lounas on normaalisti omakustanteinen.

8. Opiskelijat, jotka suorittavat InnoEventin vapaavalintaisena opintona, ilmoittautukaa

myös Winhaan InnoEvent-toteutukselle koodi 3o00CE17 – toteutus 3002.

9. Opiskelijat, jotka suorittavat InnoEventin osana opintojaksoa, sovittehan vastuuopet-

tajanne kanssa suorituksen kirjaamisesta.

10. Viikon aikana luvassa yllätyksiä sekä hauskanpitoa!

