

Customer satisfaction on facility services in terminal 2 of Tampere Airport

Anastasia Chumakova

Bachelor's thesis
April 2014
Degree Programme in
Tourism

TAMPEREEN AMMATTIKORKEAKOULU
Tampere University of Applied Sciences

ABSTRACT

Tampereen Ammattikorkeakoulu
Tampere University of Applied Sciences
Degree Programme in Tourism

ANASTASIA CHUMAKOVA

Customer satisfaction on facility services in terminal 2 of Tampere Airport

Bachelor's thesis 58 pages, appendices 3 pages

April 2014

The main goal of this thesis was to find appropriate solutions to problems which are related to facility services in terminal 2 of Tampere Airport. Customer satisfaction survey is an effective tool to inquire what customer really needs and expects. Therefore measuring the level of customer satisfaction on terminal facilities was an objective for this research. Suggestions for improvements was proposed based on the results of survey and used theories.

Researchers use various methods to evaluate customer satisfaction on service which is offered to client. This particular case was conducted with quantitative research method. Online questionnaire was used for data collecting. Statistical information was processed with MS Excel software and analyzed using SERVQUAL technique and theory which is related to airport terminal characteristics and technical requirements.

The level of customer satisfaction on terminal facilities was poor. Results of the survey ascertained that facilities' size, level of comfort in premises and obsolescence of interior were parameters that customers were mostly displeased with. There were also some not that acute problems related to cleanness of facilities, its safety and signage that allow passengers to easily orientate between zones of terminal.

Suggestions that were provided at the final part of the thesis concentrate on adapting terminal facilities to the needs of passengers. The list of recommendations covers all aspects that caused passengers' dissatisfaction on facility services. Special attention was paid to size of premises and interior refreshment.

Key words: customer satisfaction, service improvement, airport environment

ACKNOWLEDGEMENT

This research was accomplished in spring 2014 and is fulfilling the requirements for Bachelor's Degree in Hospitality Management at the Tampere University of Applied Sciences. I want to thank some people for support and belief in me.

I must say, first and foremost, this thesis is devoted to my beloved *family*. My parents gave me a marvelous opportunity to complete a part of my education abroad. I am so grateful for their trust in me and priceless countenance throughout my life.

It gives me pleasure in acknowledging the support of my supervisor, *Sari Matala*. Without her persistent help and guidance throughout the whole research process this paper would not have materialized.

I thank customer service supervisor at Airpro OY, *Anni Mäkelä*, for permission to conduct a research on topic that I have chosen. Moreover, my mentor *Mikko Honkala* has given me constructive comments and suggestions which I highly appreciate. Special thanks also to *Tuula Andersson* and my friend *Arja Niemi*, who provided assistance in data collecting process.

I would like to thank my teachers *Irja Petilä*, *Pirkko Varis*, *Liisa Tyllilä*, *Sami Salonen*, *Kaarina Järveläinen* for cognitive lectures, enthralling discussions and interesting workshops, my tutoring teacher *Heikki Toijala* and study counselor *Janne Hopeela* for their significant help in planning and accomplishing studies at TAMK. As my first academic year was spent at Kajaani University of Applied Sciences I would also like to express my gratitude towards my teachers *Peter Stricker*, *Ruusa Tanhuanpää*, *Mikko Keränen* for their interesting in-depth teaching during my studies at KAMK.

I owe a very important debt to my closest friends *Victoria Moiseeva*, *Maria Pokryshkina*, *Elizaveta Nazarova*, *Vladislav Ermoshin*, *Ekaterina Nikitina*, *Yana Antonenko*, *Dinh Quynh Mai* as they always encourage and motivate me to reach my goals. My heartfelt appreciation goes to my dear friend *Oxana Kolyasnikova* as she is the one who inspired me to choose my thesis topic and cheered me up especially at the first stages of my research process.

“There is nothing impossible to him who will try.” - Alexander the Great

TABLE OF CONTENTS

1 INTRODUCTION	5
2 RESEARCH PLAN	6
2.1 Thesis topic.....	6
2.2 Theories and concepts	7
2.2.1 Service improvement and service quality	7
2.2.2 Customer satisfaction.....	9
2.2.3 SERVQUAL method	10
2.2.4 Airport terminal and its facilities	11
2.3 Research questions	13
2.4 Research data.....	13
2.5 Structure of the research.....	15
3 TAMPERE AIRPORT, TERMINAL CHARACTERISTICS AND CUSTOMER SATISFACTION DETERMINANTS	16
3.1 Introduction to Tampere Airport and Terminal 2.....	16
3.2 Entrance concourse, departure and arrival lounges.....	19
3.3 Terminal characteristics.....	21
3.4 Passenger types.....	23
3.5 Customer satisfaction determinants.....	24
4 CUSTOMER SATISFACTION IN TERMINAL 2 OF TAMPERE AIRPORT.....	26
4.1 General information about respondents	27
4.2 Relation to Tampere Airport (Terminal 2)	30
4.3 Customer satisfaction on terminal facilities	35
4.4 Improvements in terminal facilities.....	44
5 SUMMARY AND SUGGESTIONS FOR IMPROVEMENTS.....	49
5.1 Summary of the survey.....	49
5.2 Suggestions for terminal facilities	50
5.3 Suggestions for the overall interior of terminal facilities.....	53
6 CONCLUSION	55
REFERENCES.....	57
Book references	57
Online references.....	57
APPENDICES	59
Appendix 1: Thesis questionnaire	59

1 INTRODUCTION

Nowadays people hardly imagine their life without traveling in spite of the fact that mass tourism is relatively new industry which has been actively growing merely since the middle of the 20th century. For many people traveling has become not only a way of spending their leave, but a lifestyle. This could not be possible without cheap air travel.

Each passenger must spend in the terminal at least few hours before his departure. Preparations and waiting for the flight are pretty nerve-racking process, which claims for specific conditions that should to be offered to each traveler in the terminal. This research is focused on integral part of air traveling process.

Facilities of terminal 2 of Tampere Airport serve as the subject for this research. Researcher aims to find ways of modernizing terminal public premises in accordance with the needs of customers. The main objective of the research is to measure the level of customer satisfaction towards facility services which are offered in the entrance concourse, departure and arrival lounges. Solutions are based on the results of customer satisfaction survey and theories which are applied to the research.

The research is conducted using quantitative method. The data is collected with the help of online questionnaire and processed with MS Excel. The data is analyzed with SERVQUAL method and special theory which is related to terminal facility requirements.

Chapter 2 explains more about all the peculiarities of the research.

2 RESEARCH PLAN

2.1 Thesis topic

Among Finns Tampere is recognized as the best city to live in. Such kind of places attracts many people, not only residents of Finland, but tourists as well. In many cases airport is the first spot that tourist see when the plane lands. No one disagrees that the first impression is very important, thence airport and its facilities should have a positive effect on people who are coming to the city/country for the first time, while travelers who leave the country should get a good impression before their plane takes off. This happens only if the traveler was satisfied with the services offered at the airport.

Being such a wonderful city, Tampere must have good respectable modern airport. In this paper the main focus is directed to Tampere International Airport, Terminal 2. Despite the fact that Terminal 2 is relatively cheap terminal and cooperates with such budget airlines like RyanAir, it still has to be presentable as it serves not only locals but foreign travelers as well, for whom image of an airport may reflect an idea about the country on the whole.

The author chose this topic due to several reasons. First of all, the idea was really attractive to her as she is planning to continue her career in the field of air transportation. Therefore working on this research might be helpful for understanding the basics of airport's operation as it is very large and complex enterprise. Another reason was numerous complaints from her friends and acquaintances, who consider the second terminal of Tampere International Airport as one of the most inconvenient they have ever been to in Finland.

The main aim of the research is to find the ways of adapting the second terminal of Tampere Airport to the needs of customers. Based on the results of customer satisfaction survey, researcher aims to identify gaps in facility services of the terminal and give suggestions concerning their improvement so that they look contemporary and comfortable for travelers.

The objective of this research is to get to know whether the customers are satisfied with the services offered by the airport. For this purpose, the level of customer satisfaction

has to be measured. Based on the results of the survey, possible problems related to customer service will be identified. Furthermore, researcher attempts to find possible solutions for these problems using theories which are applied to this research. These solutions will serve as improvements for services offered in the terminal.

2.2 Theories and concepts

There are several theories that make a basis for this research. As the main goal for the research is to define what is wrong in facility services and give some advices on how to develop them, service improvement is identified as a main theory. Customer satisfaction theory will help to understand what customers feel about facility services in the terminal. Together with SERVQUAL method they are chosen for developing and analyzing quantitative data that will be gathered by means of questionnaire. As airport terminal facilities are examined in this research, theory which is somehow related to terminal facilities operation and their appearance also play a significant role in the research.

As for research concepts, they a bit differ from theories planned to be used. Reasoning from research goal, customer satisfaction survey will be mainly directed at service quality. However, service improvement and airport facilities act not only as a theories, but concepts as well.

2.2.1 Service improvement and service quality

Service improvements are simply defined as changes in features of service that already exists in the market. It tightly correlates with service quality. Enhancing a quality allows to improve service itself. (Zeithaml, Parasuraman & Berry 1990, 9.)

However, service quality is not an easy thing to evaluate. The main actor in evaluating it is a customer. Only he is a judge for the quality of service (Grigoroudis and Siskos 2010, 9). Therefore, knowing customer's opinion is a key to company's success. Due to the process nature of service, customer has to evaluate not only the rendered service product, but also a process of service delivery (Grönroos 2001, 47).

Obviously, service quality is an intricate phenomenon. To quote from Zeithaml, Parasuraman and Berry (1990, 19), “service quality, as perceived by customers, can be defined as the extent of discrepancy between customers’ expectations or desires and their perceptions”. Reasoning from this notion, researchers claims that key factors that affects customers’ expectations are word-of-mouth communications, personal needs, past experience and external communications such as advertising and various promotions (Zeithaml, Parasuraman & Berry 1990, 19).

Service quality has 10 important aspects that play an important role in its estimation made by consumer. These dimensions are tangibles, reliability, responsiveness, competence, courtesy, credibility, security, access, communication and understanding the customer. And only five of these dimensions were included to the famous SERVQUAL technique, which is described in chapter 2.2.3 in details. (Zeithaml, Parasuraman & Berry 1990, 20-23.)

Grönroos states that quality enhancement has to be an ongoing process. That means organization should always work on improving the quality of services offered to clients. The constant quality enhancement benefits in increasing customer satisfaction, which should be measured at regular intervals. (Grönroos 2001, 98.)

FIGURE 1: Customer Perceptions of Quality and Customer Satisfaction (Zeithaml, Bitner & Gremler 2009, 103)

FIGURE 1 reflects the correlation between service quality and customer satisfaction. Being one of determinants of customer satisfaction, service quality is focused on service dimensions, which are reliability, responsiveness, assurance, empathy and tangibles. Customer satisfaction is more broadened notion that also depends on product quality, price, situational factors and personal factors. (Zeithaml, Bitner & Gremler 2009, 103.)

2.2.2 Customer satisfaction

The main principles of continuous improvement require the development of a specific customer satisfaction measurement process. In this way, any improvement action is based on standards that take into account customer expectations and needs. (Grigoroudis and Siskos 2010, 1.) Nowadays customer satisfaction survey is often used in these purposes. Following research will be also conducted by means of this method as author intends to identify problems, which are related to facility services offered in the terminal, through determining customers' opinion on service quality. Thereby, customer satisfaction survey is an essential part of this research. And customer satisfaction itself serves as a theory, which also will be implemented in this research.

“Customer satisfaction measurement is now considered as the most reliable feedback, taking into account that it provides in an effective, direct, meaningful and objective way the customers' preferences and expectations” (Grigoroudis and Siskos 2010, 1). It is a key to success for any kind of organizations. According to Asian Productivity Organization (2000, 3), customer satisfaction is a function performance relative to the customer's expectation. In other words, customer is satisfied when he gets a little bit more than he was promised to. Dissatisfaction with the service or product can be easily defined as a failure to meet customer's expectations and needs (Zeithaml, Bitner & Gremler 2009, 104).

Apparently, the main goal of any organization is to satisfy each customer. However, it is not an easy thing as every single person has his own idea of what is perfect customer service. (Asian Productivity Organization 2000, 3.) For example, one will be satisfied with plastic chairs to sit in while waiting for his flight in the waiting room, but another needs a highly comfortable chair with a convertible seat. To all appearances, if the organization wants to satisfy everyone, it has to take proper account of preferences of those clients, who have higher level of expectations.

2.2.3 SERVQUAL method

The customer satisfaction survey will be conducted with the help of SERVQUAL, which is an instrument for measuring service quality (Zeithaml, Parasuraman & Berry 1990, 23). In the current research it is certainly used in addition to customer satisfaction theory and terminal design theory.

SERVQUAL method was developed by Zeithaml, Parasuraman and Berry. It is based on 5 main dimensions of service quality. These dimensions are tangibles, reliability, responsiveness, assurance and empathy (Zeithaml, Parasuraman & Berry 1990, 23-26).

Tangibles determine the attractiveness of facilities, equipment and materials used by the company, also for personnel appearance. Reliability barely means that service is carefully delivered to customer without any mistakes the first time in accordance with all understandings. Responsiveness explains the willingness of service personnel to provide a customer with prompt service by responding quite actively to his request. Assurance is evidence of importance of trust and confidence that employees give to client by convincing him of their professional skills and behaving politely. This brings safety to a customer while he purchases a service. Empathy is company's ability to understand a need of each particular client by giving personal attention to him and doing its best in order to answer to his request. (Grönroos 2001, 74-76.)

As it is based on 5 dimensions of service quality, SERVQUAL shows a discrepancy between customers' expectations and their experiences. These 5 determinants are normally explained with 22 attributes. (Zeithaml, Parasuraman & Berry 1990, 33.) Usually, questioner implements seven-point scale (from "Strongly Disagree" to "Strongly Agree") in the questionnaire, in which respondents are aimed to state their opinion towards what they expected from the service and how this service was performed at the end. Due to these determinants and attributes the overall service quality score can be identified. Each service must be described with individual approach. Therefore, it is not advisable to implement the original version of the technique. It has to be customized in accordance with each particular situation in which the service is performed. (Grönroos 2001, 76.)

SERVQUAL serves as a basement for questionnaire in this research. As the main emphasis of the research is laid on facility services its questionnaire is chiefly based on tangible dimension of model. All 22 attributes are not also used in the questionnaire.

They are replaced with special characteristics of terminal facilities that ensue from terminal design theory.

2.2.4 Airport terminal and its facilities

It is a well-known fact that airport has a very complex organization. Its features must be taken into account while carrying out research process. Thence it is fair to include airport facilities to the theoretical part of this research.

As long as airport is a “business card” of the country, it has to look unforgettable and even fabulous so that each user can take an advantage out of it. Those users can be divided into 5 categories: passengers, airport personnel, airport administration, airline companies and of course the country itself. (Edwards B. 2005, 130.)

An airport is a meeting ground and exchange point for people and goods arriving and departing on a variety of air and surface vehicles having differing spatial and other requirements. With the view of operational control airport is divided into 2 zones: air side (AIR) and land side (LAND). (ENO Foundation for Transportation 1986, 53.) On the assumption of international context, all airports can be divided into 3 categories: gateway airports, regional international airports and domestic airports. Reasoning from this classification, Pirkkala Lentoasema is a regional international airport.

Terminal is defined as a building that serves as an interface between AIR and LAND of an airport. It operates mainly for air travelers and air load. Based on their function, terminals are divided into 2 types: each airport has a passenger terminal and a terminal for cargo. (ENO Foundation for Transportation 1986, 53.) Most terminal buildings consists of six distinct territories on departure (entrance concourse; flight check-in and information; shops, bars, restaurants; passport control; departure lounge and duty-free shops; pier and gate to plane) and four territories on arrival (arrivals lounge, baggage reclaim, customs and immigration control, exit hall) (Edwards B. 2005, 143).

Passenger terminal has 4 essential roles. It serves as a transport hub as people (for example, from bus to plane). Then it checks and control passengers by means of ticket check, customs and immigration control. Next its significant function is providing passengers with different services, such as cafes, restaurants or duty-free shops. And at

the end it also organizes passengers in separate groups and makes them ready to start a journey. (Edwards B. 2005, 131-133.)

This research is concentrated on features of passenger terminal, to be more concrete – on its facilities. There has been a marked increase in the range and scale of passenger services over the past decade (Edwards B. 2005, 135). Even small regional airport has a tendency to provide a customer with a series of facilities that are aimed to entertain him and make his travel experience more comfortable. In such a way, traveler is diverted from boring waiting for the flight in the entrance concourse and then departure lounge. Among numerous facilities and various services that are now offered to customer in the terminal, the most common are:

- 1) entertainment (shops, including duty-free, restaurants, cafes, bars)
- 2) tourist information
- 3) information on land-based travel
- 4) waiting rooms
- 5) children rooms, rooms for mothers and children
- 6) provision for disabled passengers
- 7) lost-and-found service
- 8) luggage office
- 9) medicine service
- 10) post service, banks, ATM

(Edwards B. 2005, 135.)

Tampere Airport cannot be considered as a large airport to this moment. The second terminal does not have all these facilities mentioned above. Only already existing facility services are taken under consideration in this research. Those facilities are following:

- 1) waiting room in the circulation area,
- 2) departure lounge facility,
- 3) arrival lounge.

As customer satisfaction is chosen to be a concept for this research, elements that allow customer to feel satisfied with offered facility services are also mentioned in the

theoretical part. More detailed theoretical description of these elements can be found in Chapter 3.

Of course, departure and arrival lounges as well as entrance concourse are not the only facilities in the terminal. There are also facility services that are provided by Airpro (information desk, travel shop and café zone). However, they cannot be scrutinized within this research.

2.3 Research questions

Research questions which are mentioned below were formulated on the basis of research goals and objectives. The result of the research is aimed to answer several questions. The main question, which became a reason for conducting a research, is following:

- How to improve and modernize the airport facilities in accordance with customers' needs?

There are also a few sub-questions that will help to obtain an answer to the main research question. Those are:

- What is customers' opinion towards service quality in Tampere Airport (Terminal 2)? Are they satisfied with these services?
- What are the main issues related to customer service?

The answers for these questions will be found with the help of customer satisfaction survey results and analyzed theories.

2.4 Research data

The empirical data will be gathered through conducting a customer satisfaction survey. To make it clear, survey is a research strategy, closely associated with the deductive approach, in which the researcher selects a sample of informants from a population and administers a standardized questionnaire to them (Altinay and Paraskevas 2008, 81).

Customer satisfaction survey is aimed to obtain customer's opinion about offered services.

Consequently, questionnaire is used as a research technique. It is highly recognized as an effective and affordable way of collecting data. "Researchers use a pre-determined, structured set of questions to obtain information from a sample of respondents and record it." Questionnaire shows its high efficiency in gathering information when it is needed to interrogate a large number of people. (Altinay and Paraskevas 2008, 120.)

No doubt that the most effective way of implementing the survey is right after the service was perceived, while memories and feelings are still fresh in respondents' mind. But in this particular case completing questionnaires via face-to-face contact with respondents in the terminal is quite time-consuming process as it is not so easy to catch people while they leave an airport. Therefore researcher has decided to conduct online questionnaire due to its quickness in completing. The process of completing questionnaire by respondent himself is called self-administered (Altinay and Paraskevas 2008, 122). Online survey also belongs to this type of questionnaires.

Conducting survey in the Internet has forcible advantages over other kinds of questionnaires. First of all, it is low-cost way to ask respondents' opinion. Moreover, online survey is able to attract more participants as respondents are not forced to answer questions immediately. They can find appropriate time for completing the questionnaire, which reduces chances to get incorrect answers. As for disadvantages, online survey does not involve human contact. Therefore sometimes it is hard to interpret an answer of respondents. It follows from this that all questions have to be carefully composed. The instruction for questionnaire should intelligibly explain the procedure of answering the questions. (Evans & Mathur 2005.)

The quantitative data collected with the help of questionnaire will be processed using Microsoft Excel program. Pivot charts and tables will be used in order to create cross-tabulation tables and charts.

Processed information will be later analyzed using theory and researcher's reflection on this research case. Conclusions concerning improvements are made by means of analyzed results of customer satisfaction survey and theories used for conducting this research.

2.5 Structure of the research

Chapter 3 introduces the case of current research. It provides more detailed information about Tampere Airport and its second terminal in particular. Terminal characteristics and customer satisfaction determinants are also presented in this part of the report.

Chapter 4 is devoted to the analysis of customer satisfaction survey results, which are presented in figures. Data is analyzed by means of researcher's own thinking and research theory.

All the findings of customer satisfaction survey are summarized in Chapter 5. Based on the results of questionnaire and theory, which is reviewed in Chapter 3, suggestions for improvements for the facilities of terminal 2 are provided.

Chapter 6 serves as the conclusion for the entire work. It also includes researcher's recommendations and ideas for further research on given studied object.

3 TAMPERE AIRPORT, TERMINAL CHARACTERISTICS AND CUSTOMER SATISFACTION DETERMINANTS

3.1 Introduction to Tampere Airport and Terminal 2

Tampere Airport (in Finnish: Pirkkaalan Lentoasema) is located in neighboring town called Pirkkala, which is in 13 kilometers to southwest from the city center of Tampere. It belongs to a state owned company Finavia. This chain operates 25 airports all over the country. Tampere Airport is also a headquarters for Satakunta Air Command. Thereby it is not only public airport, but military too. The first terminal is opened for travelers every day from 05:00 till 01:30. However, the second terminal is opened in accordance with the timetable of departure and arrivals. Basically, it opens only 2 hours before flight. Following airlines are currently using Tampere Airport:

- Terminal 1: Finnair, Flybe, airBaltic, SAS
- Terminal 2: Ryanair (Finavia 2013.)

Talking about technical characteristics, Tampere Airport has only one runway, which length is approximately 2700 meters and 45 meters in width, which is enough for all aircraft types that an airport can accommodate. An airport elevation is 119 meters above mean sea level. (Finavia 2012.)

FIGURE 2: Plan of Tampere Airport area (ФОНТАНКАFi 2013)

The history of Tampere Airport starts in 1936, when at first it was founded in Härmälä, which is a district in Tampere. At that time it was used only for domestic flights (Helsinki, Oulu, Kemi and Vaasa). First international flight to Stockholm was made only in 50th. In 1979 Tampere Airport changed the location. Since that year it has been

opened for travelers in Pirkkala. In 1997 Tampere Airport was voted the airport of the year in Finland. (Finavia 2013.) From year to year airport is becoming one of the most essential airports of the country by giving a possibility to its customers to travel by popular low-cost airlines.

	Domestic	International	Total
Helsinki-Vantaa	2 431 632	12 847 411	15 279 043
Oulu	745 178	131 902	877 080
Tampere-Pirkkala	88 268	378 403	466 671
Rovaniemi	363 670	63 697	427 367

FIGURE 3: Passenger flow (Finavia 2014)

FIGURE 3 shows statistical information concerning passenger flow in the 4 busiest airports in Finland. This data was released by Finavia in January, 2014. Regarding to the number of passengers, Tampere Airport is considered to be the third busiest among all 27 airports that Finland has. The first place belongs to Helsinki-Vantaa Airport and the second one appertains to Oulu Airport. However, Tampere Airport is the second in Finland by the number of international passengers. It has reached this position mostly due to RyanAir flights, which are in their turn operated through Terminal 2. In comparison to the results of previous year, Tampere Airport has retained the same position. It was still the third busiest airport in Finland, however passenger flow dropped by 22% (Finavia 2014).

Terminal 2 is a low-cost terminal that is managed by Airpro Oy, which is in its turn a subsidiary of Finavia concern. The company was founded in 1994. Its customers are both travel industry representatives (such as airlines and airports) and air passengers. Airpro provides landside and security services that are aimed to maintain airport network. Travelers are also considered as their clients. In the terminal 2 tourists are provided by Airpro with following services: café in the departure lounge, info desk and travel shop. (Airpro 2013.)

PICTURE 1: The entrance to terminal 2 of Tampere Airport (Picture: Arja Niemi 01.03.2014)

All passenger concourses (entrance concourse, departure and arrival lounges) are on one level. One exception is a departure zone, which entertainment part (travel shop and cafe) is located on the first floor as it is depicted in FIGURE 3.

FIGURE 4: Plan of Terminal 2, Tampere Airport (ФонтанкаFi 2013)

Basically, information desk is located inside a relatively small premise. All needed information that tourists always tend to receive might be found from here. Moreover, it is a place to purchase small snacks and drinks to consume while waiting for a check-in. Newspapers, magazines and small souvenirs are also offered for sale.

Café and a travel shop are waiting for passengers behind the passport control zone. From here customers can order tea or coffee accompanied with small snacks such as sandwiches or chocolate. Café has a right to sell alcohol drinks as well. Travel shop offers a wide range of newspapers and magazines as well as Finnish souvenirs.

As it has already been mentioned above, RyanAir is the only company currently using the second terminal. It is an Irish low-cost airline, which was founded in 1985. Nowadays it is recognized as Europe's only ultra-low cost carrier. Its fleet includes 303 Boeing 737-800 aircrafts, which seating capacity is 189 seats. Ryanair has worked in Finland since 2003. It started flights to Tampere-Pirkkala in April 2003. (Ryanair 2013.) Nowadays there are 10 destinations to choose the one from: flights to Budapest, Bremen and London-Stansted are operated all year long and summer timetable is also valid for flights to Alicante, Bergamo, Barcelona-Girona, Kaunas, Malaga, Palma de Mallorca and Hahn. Travelers have also a possibility to fly by RyanAir from Lappeenranta. However, merely 3 routes are available from Lappeenranta Airport: to Barcelona-Girona, Milano-Bergamo and Düsseldorf-Weeze, which is seasonal.

Ryanair follows online check-in policy. This means that passenger must check-in online 15 days prior to 4 hours before scheduled flight departure time. Traveler arrives to the airport with already printed boarding pass. Therefore passport and visas are only documents that have to be shown to the check-in agent at the airport. (Ryanair 2013.) The same rule concerning check-in process for Ryanair flights works in Tampere Airport.

3.2 Entrance concourse, departure and arrival lounges

Entrance concourse can be also called a circulation area of the terminal. Circulation area starts from the entrance to the building and ends before the check-in desk. This is a place, which is shared by departing and arrived customers and general public. Pictures 3 and 4 just depict this facility of terminal 2.

PICTURE 2 & 3: The entrance concourse of terminal 2 (Pirctures: Arja Niemi 01.03.2014)

Circulation area has to be spacious enough as it has to accommodate large number of people and also different activities spots. At the same time premises like ticket-sale office or toilet should not block a visibility or passenger flow route. It is really significant to design this facility with clear distinctions of different zones. So that passengers and people, who came to the airport with some other purposes, can easily find their way. (Edwards B. 2005, 139.)

The departure lounge is a terminal area which is located in airside concourse. Consequently, it is an area where passengers spend their time after such procedures like immigration, customs and security checks. Normally, this area is divided into three zones: common departure lounge, gate lounge and transfer lounge. (Edwards B. 2005, 156.) In the most cases these zones are combined in one complex. Smaller terminals such as Terminal 2 of Tampere Airport have only one common departure lounge. Common departure lounge includes waiting rooms and different kinds of services that are offered to travelers. Those services are normally following: bars, restaurants, cafes, duty free shops, toilets and children zones. Stereotypically, departure lounge is supposed to have quite much of natural light and good views over the airport area. (Edwards B. 2005, 156.)

PICTURE 4 Departure lounge in the terminal 2 (Picture: Arja Niemi 01.03.2014)

As is customary, waiting halls in the departure lounge have to have at least 1m^2 per each passenger. And according to recommendations, departure lounge itself has to provide traveler with 2 square meters of space. (Edwards B. 2005, 156.) These regulations are given to prevent an area from crowding.

Arrival lounge is a space where passengers head to right after their plane lands. It is an area where travelers gather for a short period of time. Basically, passengers pass through immigration control here. And if airport is kind of small ones, this zone is also used as a waiting room for those who need to reclaim their luggage. Right after customs control travelers appear in arrival concourse (Edwards B. 2005, 98). It is worthy of mentioning that in small regional airports arrival concourse is often combined with entrance concourse.

3.3 Terminal characteristics

In terms of architecture, airports are all different. But there are some characteristics that inhere in each terminal building. Functionality is one of the most essential qualities: terminal has to be in operation so that its work can be evaluated at any time. As travelers spend in the building some amount of time, they need to be entertained while they are waiting for their flight. Thereby terminal space must be sensibly thought through. All areas, where customer tends to appear, should be legible. Moreover,

terminal architectural design is advisable to be memorable for the customer, in other words it should look aesthetic. This can be reached by using specific constructions and finishes. Furthermore, terminal should have enough space for each person, who is visiting it. It has to be comfortable and convenient not only for passengers, but for staff and greeters as well. Safety and security issues are also important in this sense. (Edwards B. 2005, 136.)

Stress was defines as one of the main problems passengers face in the airport. In order to reduce it designers use special tips. First of all, terminals have to be constructed in a way that brings a feeling of quietness to the overall atmosphere of the terminal premises. Elements of nature such as flowerpots and natural materials in the interior are also used in order to remove tension. In order to eliminate confusion and ambiguity, terminal has to be spacious and equipped with special signs that help passenger to orientate in the terminal space. Furthermore, the facility has to be well illuminated. (Edwards B. 2005, 130.)

It is obvious that customers do not get fully satisfied with the overall level of offered service if they do not feel secure. Therefore, security issue should be also well-considered while creating terminal design. For example, big French windows that are now included to the interior of almost each airport terminal are not only a trend in terminal design but also a tool of airport security measures. By making premises lighter, they allow security guards to take current situation under control. Moreover, closed circuit television works much more effective with glazed walls.

There are 3 main tools that are now efficiently used for monitoring what is happening inside and outside the terminal. Those are surveillance, space syntax and territoriality (Edwards B. 2005, 170). Surveillance can be defined as closed observation or supervision executed by patrolling guards or with a help of closed circuit television (Dictionary.com 2014).

The main idea of space syntax theory is that people feel safe when the space they are is occupied at optimum level. In case if it is overcrowded and vice versa under-occupied, people tend to lose the feeling of security. Keeping terminal areas at optimum level of space syntax is not an easy task to accomplish. It should be already taken into account on the step of terminal architecture planning.

The same should be done with territoriality method. According to its aspects, even passengers and staff should be involved in the process of monitoring the situation in the area they are currently located in. Design of airport areas is also well-considered in a way that it is easy for people to repulse deviant and anti-social behavior. (Edwards B. 2005, 170-172.) The security can be maintained in the highest level only when all these elements are implemented.

In such complex buildings like airport terminal signage plays very essential role. As it was mentioned above, passengers feel uncomfortable and stressed when they are lost on their way. Even in a matter of small terminals signs are critical to the efficient terminal operation.

In order to succeed in orientating in different facilities passengers should receive a signal which is provided by well-placed signs and memorable physical elements. Here come the rules for efficient signage placing:

- Way-finding elements have to be blended with the terminal environment so that passengers do not get distracted in vain.
- The design of signage components should be accomplished in common style.
- All way-finding characteristics have to be disjointed from elements of advertising such as billboards and commercial posters.
- Signs are meant to be placed in strategically considered positions.

(Landa F. 1997, 38.)

3.4 Passenger types

All people travel with different purposes. This is megascopically seen in any airport. Some of those travelers are in business trip. These people always seem to be in a rush carrying just small hand luggage. In contrast to businessmen, families are always surrounded by heavy suitcases and move slowly from one spot to another. There are also long-haul travelers, who tend to be tired after long flights, and transit passenger, who are in a hurry on their way to connecting flight. Elder travelers, people in the wheelchair, as well as mothers with infants are worthy of special attention. Each airport must provide services that might be inquired by these categories of passengers.

Such variety of passenger kinds brings a challenge for terminal facilities. Terminal has to be designed in accordance with needs of all passenger categories. As a matter of fact, queues are one of the main reasons for customers to be dissatisfied with the airport. Queues not only waste terminal space, but can also give a bad impression of the airport. (Edwards B. 2005, 145-147.)

3.5 Customer satisfaction determinants

Apart from factors reflected in FIGURE 1, there are also few things which might affect customer satisfaction on received service. For instance, personal factors such as customer's emotions may influence satisfaction (Zeithaml, Bitner & Gremler 2009, 105).

Product and service features very often serve as a determinant for customer satisfaction. To put it more precisely, services features gives the impression, which customer later estimates (Zeithaml, Bitner & Gremler 2009, 105). In airport facilities essential service features might include waiting rooms comfort, cafes and restaurants, availability of space for children, staff's friendliness and efficiency and so on. Researchers claim that customers of services often make compromises between different service features. For example, client can turn the blind eye on quality of service in case if they were totally satisfied with a low price for this service. However, it tightly depends on the service type and its criticality. (Ostrom & Iacobucci 1995.)

Customer satisfaction does not always depend only on specific service features. It might be also influenced by client's emotional state. Good emotional state may strengthen positive feelings about the service. On the contrary, consumer's bad mood can negatively affect service perception. Moreover, customer dissatisfaction is mightily influenced by senses of anger, depression, guilt and humiliation. (Zeithaml, Bitner & Gremler 2009, 104-105.)

As long as customer takes part in the process of service production, he is partly responsible for the outcome of perceived service. Due to different attributions, which are defined as the perceived causes of events, consumer evaluates the service even before he gets it ready (Zeithaml, Bitner & Gremler 2009, 106). Sometimes it affects on the overall perception of satisfaction. For example, customer might feel less displeased

if the flight is delayed because of the storm as this reason is external and cannot be controlled by the airline. However, flight caused by the strike of airline employees is another story. And customers feel quite dissatisfied on such way of service performance as in this case airline has to do its best in order to take situation under control.

Unfair treatment of customers may bring a loss for business by causing customers' dissatisfaction. Therefore it is really important to treat all customers equally. Satisfaction on service is strongly influenced by a perception of fairness (Zeithaml, Bitner & Gremler 2009, 105).

Furthermore, other people can also influence consumer satisfaction on service (Zeithaml, Bitner & Gremler 2009, 106). For example, if traveler went for a trip with somebody else, he will also take in account the opinion of a person, who accompanies him in the trip.

4 CUSTOMER SATISFACTION IN TERMINAL 2 OF TAMPERE AIRPORT

The statistical information for the given research was gathered by dint of customer satisfaction survey. Therefore researcher composed a questionnaire which was based on research theory such as SERVQUAL technique (Zeithaml, Parasuraman & Berry 1990) and specific requirements for airport terminal facilities (Edwards B. 2005). According to researcher's own experience, people do not tend to spend much time on answering survey questions. Therefore only 15 questions were included to this particular questionnaire, which fit to one webpage. As is customary, questionnaires normally contain questions of different types. Therefore the research survey was comprised of 6 closed questions, 3 open questions, 3 scale questions and 1 dichotomous question.

The survey was logically divided into three parts due to their belonging to certain topics. The first part of questionnaire comprehended 4 questions that were aimed at define informants' general attributes such as gender, age, country of residence and their traveling preferences. The main goal of questionnaires' second part was their relation with the second terminal of Tampere Airport. It included just three questions which could be also named as introductory questions to the main part of the survey.

Last 8 questions formed the backbone for the analytical section of the current research as they were intended to collect the most essential data about respondents' attitudes and opinions towards terminal facility services. Most of them are based on peculiarities of research theories. For example, scale questions were composed rest upon dimensions of SERVQUAL. A special role was played by tangible dimension as it is tightly dealing with appearance of facilities, which are evidently the main aspect of current research. Open questions in the third part of survey were mainly aimed at inquiring people's suggestions how terminal facilities can be improved. It is always better to ask directly from consumers than trying to find possible hints from theory as customers always know what they want to obtain at the end.

Researcher chose online survey as the most appropriate alternative to questionnaires completed via face-to-face contact. The survey was conducted on QuestBack website, which is known as one of the most popular and reliable softwares for multichannel feedback collection (QuestBack 2014).

The survey was opened for public on 14th of January and close on 1st of February, 2014. Right after it was released, link to the questionnaire was posted to different social media websites (VK, Facebook, LinkedIn) and sent to certain groups of TAMK's email system. Target audience was approximately comprised of 1500 people. As a result, only 130 of them gave answers to offered questions. Consequently, the response rate was 8.6 per cent, which is acceptable taking into account a fact that not everyone from these people was familiar with Tampere Airport services.

4.1 General information about respondents

As it is clearly seen from FIGURE 5 the majority of respondents are females (88 respondents). Only 42 men (32%) took part in the survey. As Blagoveshenskiy explains, men are less active in participating in different kinds of surveys (Blagoveshenskiy 2009). All the more, the survey was held online, which gives a possibility to postpone answering to questions. And it is morally easier to reject online survey than the one offered via face-to-face contact.

FIGURE 5: Question 1: Gender of respondents

The pie chart represented below in FIGURE 6 deals with the age of respondents. It is clearly seen from the chart that the biggest age group is people at the age of 18-24. There were 69 informants (53%) who identified themselves as young people. 50 participants (38%) said that their age is on the interval from 25-34. The smallest number

very presented by adult categories: 9 respondents at the age 35-44 (7%) and only 2 persons older than 45 (2%). There were no informants under 18.

FIGURE 6: Question 2: Respondents' age

The reason why the great majority of respondents are young people is simple. Questionnaire was promoted mainly in social networks which are used by researcher and in the TAMK's email system. Therefore most of the informants are at the same age category with researcher.

FIGURE 7: Question 3: Respondents' country of residence

The next graph (FIGURE 7) illustrates the list of countries that respondents consider as their abode. Finland (76% of respondents) evidently excels against other mentioned in the table countries. This can be easily explained by the fact that questionnaire was done by a person living in Finland and offered to people who live in Finland or used to stay here for some period of time. And the clearest reason is location of the airport. As it is located in Finland, great number of its users is definitely people who live in Finland.

Being on the second position Russia was recorded as a country of residence only by 13 persons (10%). It is explainable with 2 cases. First of all, survey was also posted in Russian social network. Moreover, Russia is located next to Finland. Therefore people, who live close to Russian-Finnish border, conceive a liking for traveling from Finland, especially because of the low price for the flight tickets.

It is not a secret Ryanair offers flights from Tampere to Bremen and Budapest. That is the main reason why the third place is shared by representatives of Germany and Hungary (4 people from each country), for whom it is quite handy to take a direct flight to Tampere as it is cheaper than going through Helsinki and no need to change means of transport on their way.

FIGURE 8: Question 4: With whom you are normally travelling?

Results that are shown below in FIGURE 8 report the following facts. Most of the respondents 41% are traveling on their own. The second largest number of respondents 36% has admitted that they prefer traveling with their friends. 29 participants (22%) do not mind exploring the world with their family members. And only one person (1%)

said that it is fine for him to travel with his colleagues. Despite the fact, that the majority of respondents travel on their own or simply with friends, it is mistaken to forget about other passenger categories as airport terminal must provide services for each passenger group (Edwards B. 2005, 146).

4.2 Relation to Tampere Airport (Terminal 2)

This section of question results analysis is aimed to ascertain respondents' relation with the terminal. It includes 3 questions that deal with informants' traveling history, their last flight via Terminal 2 and reasons for choosing this route. Moreover, results analysis of question, which is aimed to inquire customers' future plans concerning traveling via this terminal and cross-tabulation analysis were also included to this section.

According to showings in FUGURE 9, more than a half of informants (57%) have traveled with Ryanair for more than 3 times. Other 22% has been traveled with Ryanair and consequently used terminal services 2 times so far. Consequently there are factors that keep customers choosing flying via terminal 2. Moreover it means these people are well acquainted with terminal facilities and ready to provide weighted opinion to what is happening there and how they are satisfied with its services.

FIGURE 9: Question 5: Number of trips via Tampere Airport (Terminal 2)

The rest of respondents were customers of the second terminal just once. However, even their memories can serve as essential information for the current research. It is no less

significant than knowing respondents' traveling history, statistical information of which is depicted in the subsequent table.

Straight line of time was divided into 7 intervals as it is possible to see in FIGURE 10. Number of respondents grows steadily from year 2008 to year 2013. Superiority of year 2013 (66 respondents) is sharply defined in the graph. Most of the respondents had their last trip with Ryanair via Terminal 2 of Tampere Airport at that period of time. 5 respondents recorded year 2014. This means more than a half of informants had quiet fresh memories about their traveling experience with Ryanair, which is essential for the research.

FIGURE 10: Question 6: Last time of traveling

Furthermore, there were quite many informants who traveled through terminal 2 in 2012 (30 people) and 2011 (20 people). And only 9 respondents had traveled in period between year 2008 and year 2010 for their last time.

Reasoning from the results shown in FIGURE 11 it is clearly seen that the main reason why respondents choose traveling via terminal 2 of Tampere Airport is low ticket cost. Almost the half of informants chose this response category. The second reason is living nearby the airport (41% of participants). That is quite obvious assuming that the majority of respondents were residents of Finland and the questionnaire was promoted mainly among people living in Tampere region. In addition some participants (5%) mentioned that both cheapness of tickets and being a resident of Tampere area had influenced on their decision. 2 people (1%) admitted traveling via this terminal was the

best option for them at the time of planning the trip. 4% stated they had some external reasons besides their personal ones.

FIGURE 11: Question 7: Why did you choose traveling with Ryanair via this airport?

Respondents' answers to the penultimate question (FIGURE 12) the large number of travelers (88%), who took part in the survey, avowed they will definitely use terminal 2 as a transport hub again and there is no matter for them how well facility services are provided in the terminal. Only 12% of informants said they would never travel through it again. It was inquired from open response part of the question (question 15) that half of the rejecters have not planned to visit Finland anymore. This was the only reason for them not to travel via terminal 2. Another moiety lives in Finland. The most common reason for them is their preference to travel from Helsinki. However, some of them do not mind to travel via terminal 2 of Tampere Airport if there is no better option.

	Answer	Count	Percent	20%	40%	60%	80%	100%
1.	Yes	115	88%	[Progress bar showing 88% completion]				
2.	No	15	12%	[Progress bar showing 12% completion]				
	Total	130	100%					

FIGURE 12: Question 14: Are you thinking of choosing Tampere Airport (Terminal 2) as a transport hub again?

The rest of respondents basically repeated their answers to question 7. In most cases it was mentioned again that the only reason why they were ready to choose Tampere Airport (Terminal 2) anew was cheap flight tickets. It is explainable with the following fact. First of all, the great number of respondents (91%) is young people at the age 18-34. In this period of life people are studying somewhere or just beginning their career. Therefore they tend to choose the cheapest options available as they always try to save some money. They do not pay much attention to long queues to passport control desk and condition of facilities.

Some respondents imparted that they are loyal customers of Ryanair services. Few of them have never flown with any other airlines. They will keep flying with this airline as long as the price for flight ticket is at least moderate in comparison to other airlines' tariffs. For these people there are only 2 options: either flying from Lappeenranta or going traveling from Tampere as Ryanair operates only in these airports.

Important criteria were also convenience of airport's location and interesting routes provided by Ryanair. The graph which is depicted below partly explains given opinion. As it is clearly seen, most of the people, whose answer is 'YES', live in Finland. It is quite opportune for them to travel via Tampere Airport despite of all possible inconveniences.

FIGURE 13: Correlation between respondents' countries of residence and their willingness to travel via Terminal 2 of Tampere Airport again

In most cases, representatives of other countries answer ‘YES’ too. Direct flights to and from Germany, Hungary, Italy and Spain (during summer season) keep customers choosing traveling with Ryanair. Even though some of them admitted it was not cheaper than going via Helsinki-Vantaa Airport.

According to customer satisfaction theory, consumer satisfaction can be affected by his companions, who accompany him in a trip (Zeithaml, Bitner & Gremler 2009, 106). However, in the case of given research such tendency is not traced. Results depicted in FIGURE 14 prove this note.

FIGURE 14: Correlation between respondents’ preferences in choosing companions for traveling and their willingness to travel with Ryanair via Tampere Airport again

Most of the respondents are willing to travel through terminal 2 and their decision is not virtually influenced by people, who travel together with them. Only 8 out of 77 informants, who mentioned their preference to travel with colleagues, their family or friends, do not want to travel via Tampere Airport anymore. Most likely, these 8 rejecters have other more significant arguments for their standpoint.

Consequently, choosing traveling via terminal 2 of Tampere Airport has two ponderable advantages. First and the main plus is moderateness of flight ticket prices. It is cheaper (or at least not more expensive) than going through Helsinki. The second advantage is its convenience for Tampere region residents and people, who live nearby airports that are connected with Tampere Airport due to routes availability.

From all thoughts expressed above, the following conclusion can be made: terminal facility conditions do not influence on decision-making process. This conclusion

confirms customer satisfaction theory: people make compromises between different service features (Ostrom & Iacobucci 1995). As the price for the ticket is low they do not care about services provided in the terminal. And people choose airline and its services at first, not a terminal they leave from or depart to. However, the majority of respondents admitted that they want terminal to look in appropriate way, which means its facilities need to be renovated a bit.

4.3 Customer satisfaction on terminal facilities

As it was explained above, level of customer satisfaction on terminal facilities is identified with the help of SERVQUAL scale and requirements that are set for efficient operation of terminal facilities. Satisfaction on facility services in entrance concourse, departure and arrival lounges is analyzed in accordance with tangible dimension of SERVQUAL model and terminal design theory. The overall level of facility services is also decomposed in the present part of the research.

Tangible dimension of SERVQUAL determines the attractiveness of physical facilities, equipment and materials used by the company to provide customer with the service, other customers in service facilities and personnel appearance (Grönroos 2001, 74-75). In order to evaluate the level of customer satisfaction in the terminal facilities several parameters are used and those are comfort and convenience, cleanness, facility's interior, size of facility, orientation signs and safety.

NB! To avoid redundancy of description, results of survey concerning observable facilities are combined into joint graphs. For the same reason, all the numbers are presented on average in this section whereas exact relationships between table elements are presented in figures.

FIGURE 15: Comfort and convenience of the terminal facilities

Comfort and convenience is one of the most important parameters in question of consumer satisfaction on facility services. Traveling can be sometimes quite stressful. During intervals between changing means of transport people tend to take some rest. Therefore waiting rooms in the airport terminal have to favor customers' state of composure. (Edwards B. 2005, 136.) Such things like comfortable seats can help travelers to feel more relaxed before and after the flight.

Customer satisfaction on convenience and comfort in terminal facilities is expressed in FIGURE 15. Despite the fact, that 88% of respondents are willing to travel via terminal 2 again, the level of dissatisfaction on convenience in the terminal facilities is quite high. Almost a quarter of respondents are completely dissatisfied and 35% are more or less displeased with this parameter. 32% of participants evaluate the convenience of terminal facilities as average. The number of satisfied customers is not sufficient: only 9% are rather satisfied or highly satisfied. And the most inconvenient concourse is departure lounge – for 63% of all 130 informants it does not correspond with a concept of comfortableness. The average score for convenience in terminal facilities is 2.3 on 5-point rating scale, which is apparently not good.

FIGURE 16: Cleanness in the terminal facilities

FIGURE 16 illustrates customers' perception of cleanness in the terminal facilities. Cleanness is one of constituents of physical appearance of service. It can also greatly affect on overall customer's perception of service provided by a company. (Grönroos 2001, 74.) People often do not feel comfortable in places that are not cleaned in an appropriate way. And it is usually hard to retain customers who are discontented with untidy premises where service is performed.

The situation with cleanness (FIGURE 16) is evidently better than with convenience of these premises. The average score is 3.09. Opinions of respondents are mixed enough. Nearly 41.5% of participants admitted that cleanness of facilities is at customary level. A bit more than a quarter of respondents are roughly satisfied with this parameter. There were also customers (18%), who consider level of cleanness as quite poor. Nearly 7% are totally dissatisfied with it as well as other 7% are highly satisfied.

Interior of the premises also plays a role of no small importance. Well-planned interior that includes well-considered combination of all its elements can create a good impression on customers (Zeithaml, Bitner & Gremler 2009, 105). This positive impression can also influence an overall perception of service.

FIGURE 17: Interior of the terminal facilities

The data obtained from FIGURE 17 determines the level of satisfaction with facilities' interior. And again the results establish a fact that customers are displeased with state of interior in the terminal. Only 3% of respondents are totally satisfied and 12% are fine with it. Other informants' opinion fluctuates between average, more or less dissatisfied and totally dissatisfied. Showings of arrival concourse interior look a little better than showings of departure lounge and entrance concourse. It is explainable by a fact that people tend to escape from arrival lounges as fast as they can whereas they spend quite much time in entrance concourse and departure lounge while waiting for their flight (Edwards B. 2005). Therefore they do not have so much time for concentrating on interior appearance in arrival lounge. The average score for state of interior in the terminal facilities is 2.26. This result leaves much to be desired.

The problem of spaciousness is quite acute when it comes to such public places like airport terminal. In any cases public areas in terminal have to be roomy enough to fit a certain number of people: passengers, greeters and airport personnel. Limited space can cause customers' discontent wholly easily. (Edwards B. 2005, 136.)

FIGURE 18: Size of facilities

FIGURE 18 illustrates the evaluation of terminal premises size. Graph gradually rises and at the point of ‘somewhat dissatisfied’ reaches the maximum. 38% admitted they are more or less dissatisfied and 31% was totally dissatisfied with the size of entrance concourse. 37% did not like the level of spaciousness in the departure lounge and 33% was correspondingly displeased with it. Thereby, it is logical to infer that respondents are not satisfied with the size of premises. Only a small part of respondents (3%) estimates their satisfaction at a high level. 8% claimed they were rather satisfied than not. The average score for the spaciousness in the terminal facilities is 2.16. According to informants’ opinion, most cramped facilities are entrance concourse and departure lounge. Showings of arrival lounge are just a bit better in graph. This small advantage over other facilities is clarified by the same reason as in the analysis of the previous parameter. People do not spend much time in arrival lounge. Therefore they do not pay much attention on surroundings and facility conditions.

Safety is located on the second level of well-known hierarchy of needs that was developed by Abraham Maslow (Kotler & Keller 2012, 183). People do not get fully satisfied with the service if they do not feel safe at the moment when service is being performed (Zeithaml, Bitner & Gremler 2009, 105). Therefore safety is included to the list of parameters that may affect customers’ perception of service and hence their satisfaction on it. FIGURE 19 just represents informants’ reflection on safety in the terminal facilities.

FIGURE 19: Safety in the terminal facilities

Results show that there is no well-defined tendency among respondents concerning their attitude toward safety in the terminal. Relatively small group of respondents (5%) is strongly dissatisfied with it. 14% are kind of dissatisfied. And the same number of people (14%) is conversely totally satisfied. 34% admitted they are more satisfied with the matter of security than not. 33% evaluates it as average. The average score for safety and security in the terminal facilities is 3.36. This showing states safety matters are more or less ordinary in this case.

Customer satisfaction theory explains this result by external and internal features that somehow affect customers' perception of security in the terminal (Zeithaml, Bitner & Gremler 2009). One reason might be a stereotype that Finland is one of the safest places in the world and there is nothing here to be afraid of. So when outbound tourist visits Finland, he already knows that everything in Finland is safe. Thus his satisfaction on security might be deliberately influenced by word of mouth. Another weightier reason, that might influence customers' perception in this case, is the size of terminal premises. As there is not so much space provided, customers can control the situation themselves in addition to personnel, whose duty is to monitor what is happening inside and outside the terminal.

Orientation signs are absolutely must-have elements of any type of terminals. Even in a matter of small terminals signs are critical to the efficient terminal operation. Passengers

feel uncomfortable and stressed when they are lost on their way. (Edwards B. 2005, 130.) Any problems related to use of signage may influence on customers' satisfaction.

FIGURE 20: Orientation signs in the terminal facilities

As it is visible in FIGURE 20, the results are allotted in a similar way as ones concerning safety matter in the terminal. The average score is 3.26 on 5-point rating scale like it was counted in all previous sets. 38% of informants assessed orientation signs at average level. Results also show considerable number of satisfied customers (30%) and customers that are highly satisfied (12%). However, 13% left discontented with the state of orientation signs. Furthermore, 7% are totally dissatisfied. Thereby there is no consensus of opinion in this question as respondents have different various thoughts about use of orientation signs in the terminal. Although it is possible to assume that level of satisfaction on orientation signs converges to average. The difference between the facilities in terms of efficient orientation signs use is not that noticeable. And again as in the analysis of preceding parameters the best showings belong to arrival lounge. It can be accounted by the notion that arrival lounge is a facility with the only direction that everyone follows whereas departure and entrance lounges are bigger premises where people have more area to circulate.

It has to be mentioned that even though orientation signs and security showed better results than other parameters they are still need to be well considered in the process of renovation the terminal.

In addition questionnaire contained a question that was aimed to inquire into the overall level of satisfaction on terminal facilities. By answering to this question respondents gave a grade to the facility service which was performed in the terminal. The results are illustrated in the pie-chart below.

FIGURE 21: Question 11: Overall level of satisfaction

As it is visually shown in the FIGURE 21, the biggest group of respondents (44%) evaluated their satisfaction on terminal facilities at average. These results adequately correspond to the results of analysis of terminal facilities in terms of different parameters. A quarter of respondents admitted that in their point of view facility services are bad. This also agrees with the results mentioned above as there were quite many negative responses on various facility characteristics. However, other informants stated their satisfaction on facility services as good (24%), very good (6%) and excellent (less than 1%).

There was an additional question for those whose answer was 'BAD'. It was asked in order to get to know the reasons why they left disappointed about terminal facilities service. These reasons are presented in FIGURE 22 below.

Reasons	N of respondents
lack of space	13
old-fashioned	12
uncomfortable	9
no entertainment	7
dirty	4
everything is BAD	3
unfriendly staff	3
issues with Ryanair	2
no sings	1

FIGURE 22: Question 12: Respondents explanation of their dissatisfaction

And again results agree closely with all the results which were previously introduced. According to givens from FIGURE 22, the most acute cause of customers' dissatisfaction is lack of space in the terminal facilities that are used by passengers. As respondents states this problem especially appears when people start queuing to the passport control desk thereby they occupy almost all available space of entrance concourse. Another strong factor is terminal overall appearance. Participants are totally displeased with its old-fashioned design. Some of them stated they had a feeling that ceiling and walls would collapse, which apparently made them perceive unprotected.

There were quite many reasons which were all combined to joint one named 'lack of convenience'. Inconvenience of terminal facilities makes an atmosphere stressed which definitely affects customer satisfaction (Edwards B. 2005, 130). Terminal facilities have problems with offering comfort for its customers. In particular there is lack of seats in the waiting rooms. Moreover, seats that are offered are not comfortable enough. During winter time passengers feel cold whereas during summer it is quite hot inside building. Therefore customers are complaining about bad air-conditioning and heating systems in the terminal. One person was dissatisfied with lack of orientation signs. The issue of cleanness was expressed in this section as well. According to respondents' point of view, the most neglected and unclean place is WC, other common areas do not look cleaner though.

Few respondents could not state definite reasons. Other causes were not really related to the case of current research. However, they were named by respondents as reasons of their dissatisfaction it is quite logical to mention them here as well.

2 persons had problems related to Ryanair customer service. This is external factor that influences customers' emotional state and thereby their overall perception of service (Zeithaml, Bitner & Gremler 2009, 104-105). 3 informants were not satisfied with the personnel attitude as they stated terminal staff is often unfriendly to customers. Personnel appearance and attitude are also included to tangible dimension of SERVQUAL model (Grönroos 2001, 74-75). However, it was not allowed by terminal authorities to include this parameter to survey.

Furthermore respondents are dissatisfied with lack of entertainment in the terminal. Even though, café and travel shop are individual facilities that are not included to this particular research, few comments are to be mentioned here. Concerning these facilities participants are mainly dissatisfied with the scanty offering of goods, which are in their opinion overpriced. Some of them are missing duty free store in the terminal.

The tendency of the whole rating section claims that customers incline to be rather dissatisfied with facility services in the terminal. The most problematic parameters that customers are most concerned with are identified in this section. Those are lack of comfort and convenience, extremely limited space in the common areas and a need of upgrading these facilities. However, showings of other parameters were not adequate enough. Therefore all the issues related to cleanness, safety and orientation signs are to be obviated as well.

4.4 Improvements in terminal facilities

All the suggestions of survey participants are readily apparent from the results which are introduced above. Answers given by respondents totally correspond to their reflection concerning satisfaction on terminal facility services. FIGURE 23 combines all the ideas that are suggested by respondents.

Things to be improved	N	Other suggestions	N
More space	46	Parking machine	1
Cleanness	6	Trainings for staff	6
More comfort	16	Café assortment and prices	8
More Seats	26	Duty free store	8
Wi-Fi	2	Equipment upgrading	2
Interior & Exterior	27		
Floor	2		
Walls	11		
Light	6	Terminal to be rebuilt	16
Finishes	4		
Lockers for luggage	2	No need to renovate	8
Signage and directions	5		
Queue issue	7		
Playground for children	1		

FIGURE 23: Question 13: Improvements in the terminal

As outcome of customer satisfaction survey shows, size of facilities is the most acute problem in the terminal. 46 respondents suggested making all public areas larger. Especially it applies to entrance concourse and departure lounge as those are places where people wait for their flight and queue. Informants state that situation gets even more escalated during high season. Some people complained about irrational queues that tend to be in the entrance concourse and departure lounge. Therefore it was suggested that personnel should control the process and organize queuing people in a way that they do not congest the entire area. Another problem which often leads to bustle and confusion is lack of clarity concerning orientation signs. Particularly it refers to explicating directions. One person wants exit sign from arrival lounge to be more visible. It is also a need of indicator panel that shows arriving and departing flights in real time.

Furthermore, quite many respondents suffer from lack of comfort in the terminal facilities. One of the most frequent pretensions is scanty of seats in the waiting areas. People suggest removing all totally uncomfortable and hard chairs by replacing them with more modern options that can offer a high level of comfort even for extended periods. Few respondents admitted they had problems with Wi-Fi connection in the terminal. So they want Internet service to be improved as well. It has been already mentioned that people cannot feel comfortable in untidy and negligent environment.

This notion is reflected in responses too. Some respondents marked that terminal personnel should take care of keeping facilities cleaned (especially toilets).

Interior and exterior of terminal also did not remain unnoticed by respondents. Most of them admitted that terminal does not correspond with generally accepted image of European airports. They suggested some tips for upgrading of current interior. First of all, walls, floor and ceiling need to be refreshed. Even a new coat of light color paint makes a situation better. Moreover, it is also important to pay attention to details such as wall decorations. Presence of nature (such as pots with flower) would make an atmosphere more welcoming and warm. Another important thing to change is lighting. Participants stated terminal is quite dismal at the moment. Therefore more natural light has to be provided. Finishes and surfaces have to be replaced with lighter materials which can make facilities more spacious and brighter.

Furthermore, respondents also gave some hints concerning other facilities of the terminal. For instance, one traveler with children suggested upgrading a playground, which is located in the departure lounge. Few people expressed their desire to use lockers for luggage that could be installed. Parking machines and other terminal equipment were taken into consideration as things to be modernized.

Cafeteria was mentioned by some respondents as well. These people want to see improved assortment of goods. They are dissatisfied with price level in the café and travel shop, so their suggestion is to reduce prices. Moreover, respondents are missing duty free store in the terminal. Duty free shopping became an essential part of traveling therefore they suppose that even such a small terminal should have it.

Guests never feel welcomed when their hosts are not happy to see them. In the answers to this question respondents shared their stories which are related to personnel inappropriate attitude to their clients. Thereby informants suggest training terminal personnel in a way that make them friendlier and more open to customers.

Considerable number of respondents gave their radical view on terminal future. They believe it would be better to totally rebuild a terminal. They suppose it is the rightest way to make a terminal look modern and contemporary. 4 respondents admitted that terminal is totally fine and no need to change anything in it. These people are afraid that after renovations flight tickets can become more expensive. They belong to that group

of people who do not need good quality of service till the price for this service is low or acceptable for them.

There is also essential to understand that each age group might have some specific requirements to facility services. To get to know these distinctions of preferences information about age, gender and respondents' personal suggestions for improving terminal facilities are to be compared. As question 13 is open-response question, it is interpreted in a bit different way in comparison to interpretation in FIGURE 23.

	Space	Interior	Seats	Comfort	Cleanness	Other
Man	9	12	8	3	1	19
18-24	2	6	4	1		6
25-34	5	4	4	2	1	9
35-44	2	2				3
45-...						1
Woman	37	38	18	13	5	17
18-24	21	25	10	9	4	10
25-34	14	13	6	3	1	7
35-44	1		2	1		
45-...	1					
Grand Total	46	50	26	16	6	36

FIGURE 24: Correlation between respondents' age (question 2), gender (question 1) and their advices (question 13)

The difference in needs and wants of various age and gender groups is shown in cross-tabulation report in FIGURE 24. Women and men have a bit different requirements. Knowing that men were only one third of all people who participated in the survey, several notions cannot remain unnoticed. Women are especially concerned more about cleanness in the terminal. Space, interior and comfort are also important factors for them. For men's part, they are more interested in concomitant factors that are marginally related to appearance of facilities. These factors are combined in section 'other', which include things like improvements of food and beverage assortment, new machines and equipment in the terminal, personnel trainings, availability of duty free store, and lockers for luggage, etc. New and comfortable seating places are equally needed to both men and women.

As for age groups, it is hard to define the difference as most of the respondents are young people at the age of 18-24. Comparing age groups 18-24 and 25-34 huge

differences in their requirements were not defined. Numbers presented in FIGURE 24 more or less correspond to percentage correlation which is illustrated in FIGURE 6. Consequently, these two age groups have rather the same requirements for terminal facilities. To assess the needs of other age groups, more correct sampling has to be made in the process of data collecting.

5 SUMMARY AND SUGGESTIONS FOR IMPROVEMENTS

5.1 Summary of the survey

Customer satisfaction survey is in the core of importance for the current research. By means of questionnaire researcher obtained information about problems which are related to customer service in the terminal facilities. Based on the results of this survey suggestions for developing terminal facilities are introduced.

There were some changes in the research conducting process. They were made due to policy of terminal authorities. It was initially planned to choose entrance concourse, departure lounge, travel shop, café and info-desk as under-researched facilities. However, the final list of facilities included entrance concourse, departure lounge and arrival lounge. Therefore it was decided to replace face-to-face questionnaire with online survey as it would not be possible to collect needed number of answers in a short period of time.

The great majority of survey participants are female (68%). The biggest group of respondents is at the age of 18-24 and the second biggest is between 25 and 34 years old. Consequently the survey mostly reflects the opinion of young people. Residents of Finland were presented in a majority and as survey results showed most of them were from Tampere region. 10% of respondents were from Russia. Representatives of other countries were evenly distributed. It was a bit surprising to get to know that most of the people prefer to travel alone. The number of respondents who travel with their friends is just a bit smaller though.

Informants are active travelers as a half of them admitted that they have already traveled more than 3 times via terminal 2 of Tampere Airport. Few people asserted they are loyal customers of Ryanair and have never chosen any other airline company to travel with. Respondents' travel history stated that most of them traveled from terminal 2 in 2013 for the last time. This means their answers are more or less correct as their memories about the last trip are still fresh in their mind. There were two main reasons why people choose traveling via terminal 2: it was either explained by low cost of flight tickets or by the fact that Tampere is their place of residence. 88% answered 'YES' in a question which was aimed to determine how many of them are willing to travel via terminal 2 again. As an explanation most of them avowed they do not pay much attention to

terminal facilities conditions until the flight ticket is affordable for them. Researcher clarifies this occurrence by the age of respondents (most of them are young people) and their place of residence (Tampere region). However it was mentioned people do not want tourists from other countries to see terminal in a current condition as airport is like a cover page of the book which does not tell a lot about content but has to look attractive.

Questionnaire was based only on tangible dimension of SERVQUAL scale as the main reason for this research was to identify problems in facility services of terminal 2. And appearance of facilities belongs exactly to tangible dimension. Overall level of customer satisfaction on facility services was estimated by respondents as average. It is worthy to notice that this level was rather fluctuating between 'average' and 'bad' throughout the entire rating section. Safety was the only parameter customers were more or less satisfied with, although this showing smoothly tends to change into average. Cleanness was rated fair. Rationality of orientation signs placement was not good but not bad as well.

The highest level of dissatisfaction was given to following parameters: comfort of the facilities, its size and interior. Size of premises got the lowest score, which means it is the most acute gap. In open questions respondents explained their pretensions to these characteristics of terminal facilities. Moreover they gave some useful tips for facility improvements which are supposed to be made in the future. These hints are included to the following chapters.

Based on the showings which are presented in chapter 4.3 facility services in the arrival lounge are performed better than in the entrance concourse and departure lounge. Reason for this notion is quite obvious: people spend more time in the waiting rooms therefore they are more concerned about their comfort stay in the entrance and departure concourses.

5.2 Suggestions for terminal facilities

Entrance concourse and is an area which tends to be most crowded as it is opened for each group category: travelers, general public and personnel. Lack of space is clearly seen here. It was proved by respondents' answers to survey. Enlargement is normally envisaged in modern terminals. Terminal 2 of Tampere Airport was built 35 years ago.

And probably it is not adapted for possible enlargement of its building. However, the problem of space can be solved in another way.

Issues can be also successfully removed by following easier method. First of all, space should be clarified. Waiting area is ridiculously split by passport control area into two sections. It is better to keep them more separated though. Therefore space has to be exempted from totally useless things. It mostly refers to tape barrier, which starts straight from the entrance to the terminal. This trick can help to provide people with a feeling of clarity, especially for those who enter terminal for the first time. Moreover, few stands that occupy significant part of waiting area are never used as well. It is worthy to remove them because this space can be efficiently used by passengers who wait for control procedures there.

According to Ryanair's policy, there is no need to arrive 2 hours before departure as check-in is usually made online. However, most of the tourists ensure from possible unpleasant circumstances and arrive to the terminal beforehand. Furthermore, Tampere Airport is popular among Russian tourists who spend at least 6 hours in order to get to Tampere. Besides this all the control procedures and flight itself might be quite stressful for some people. Therefore all these people should be provided with comfort and feeling of calmness before their flight.

In order to turn entrance concourse into a comfortable place to spend time in not so many things are needed. Most of the respondents beg to replace chairs with more contemporary and cozy ones. It is also significant to add more seating place to this area as now there are approximately 20 seats for 189 passengers that can be accommodated by Ryanair's aircrafts. World of technology claims to install certain number of sockets which allows travelers to charge their devices before the departure. Some informants were complaining about Wi-Fi operation. They stated Wi-Fi does not work well when big number of passengers connects to it.

In addition, there is a need to install special monitor that will show all the departures and arrivals. Nowadays, it is only installed in the first terminal. It is not convenient to check information there when flight is from or to the second terminal. The monitor has to be hung to the wall in a visible place. A corner in the waiting area would be the best position for it.

Survey has shown that problems of the departure lounge are quite similar to those that entrance concourse has. The main reasons of customer dissatisfaction on departure lounge are limited space and scanty seats. There are no difficulties in just adding more chairs to the waiting room. But in order to make more space where no one would feel constrained an extension to departure lounge has to be built. There is no possibility to enlarge an area without making special constructions.

For the convenience recharge station can be installed here as well because passengers always seek for a place where they can charge their phone batteries and laptops. Children's playground could be updated too. For example, it might be designed in style of Angry Birds game. It is a good opportunity to remind that this worldwide popular game was created in Finland.

Problem of space is also acute in arrival lounge. By making one joint extension to the side, which is in front of aerodrome, both arrival and departure lounges get additional space. Other suggestions for arrival concourse are related to upgrading of interior. They are proposed in chapter 5.3.

Cleanness is another issue in the terminal facilities. Better cleaning plan has to be developed. And special attention is to be paid on the sanitary zones. Rubbish bins should match with interior design concept.

Signage should better be reconsidered too. It concerns all types of signs. Passengers should get clear guidance not only while finding their way to the plane, but also to such facilities like café or toilet. All the signs need to share a common philosophy and placed in the right position. The design of signs can be the same as in Terminal 1.

Some respondents complained about air-conditioning system. It is quite stuffy in the entrance concourse and departure lounge during warm summer days, especially when the facilities get crowded. No doubts, passengers can stay outside while waiting for check-in process. But they cannot do the same in the departure lounge as it is forbidden to leave the terminal before boarding is announced. Therefore good ventilation system and air-conditioner are more than just desired. And of course the facilities should be better heated in winter.

There is an interesting issue with safety. In the process of research it became clear that safety is tightly interconnected with other characteristics of facilities. To be more concrete, it might depend on size of premises. People do not feel safe if they stay in

crowded place. Therefore solving the main terminal problem which is definitely lack of public space safety issue partly gets resolved too. Moreover, personnel have to control the crowd which appears in waiting room and especially in the departure lounge, when people queue in order to be the first who enters the aircraft. This simple action helps to reduce anxiety which passengers might have.

5.3 Suggestions for the overall interior of terminal facilities

The majority of respondents expressed their dissatisfaction with the interior of terminal premises. In their point of view it looks quite old-fashioned and wan. Taking into account a fact that this terminal is operated by low-cost airlines people do not expect it to be classy and high-tech. They just want to spend their time in the place that looks aesthetic and renovated. Therefore terminal interior tends to be rather redecorated than changed totally. All the recommendations concerning interior are general and can be applied to each facility.

It is necessary to start with refreshing walls, floor and ceilings. Special attention has to be paid to walls. It would be nice to repaint them in lighter colors which have ability to make an atmosphere of the room calm and relaxing. Moreover they are well perceived and neutral for people's eyes. Light walls are the most popular in the interior due to its universality. They are always well coupled with other colors used in the interior. Another good suggestion is using wallpapers in the interior. Wallpaper with the city of Tampere in it can be placed in the arrival lounge so that inbound tourists can get a preview of the city they are arriving to. Advertising billboards can be placed in the arrival lounge in order to promote tourism in Tampere region. It should be especially orientated to Russian travelers. Normally they do not stay in Tampere as they straightly head to Russia right after they have arrived.

Interior would look dull without decorations. Simple up-to-date posters with useful for travelers information could be one of the best options for the walls. Elements of nature cannot be forgotten as well especially since Finland has been well known for its unique and almost untouched nature. Besides it they are efficient in reducing stress and tension. Therefore flowerpots and natural finishes definitely should be used in these purposes.

It was indentified that terminal needs some correction of lighting system. There is an obvious lack of natural light and lamps are not that bright as well. The most common

way of making facilities lighter is to install big French windows. They automatically provide all the premises with considerable portion of daylight. In addition they are an efficient part of airport security system. As they make premises lighter they give an opportunity to security guards to take current situation in the terminal under control. Lamps that have yellow luminescence could be replaced with ones that shine with white color. LED light bulbs could be a good option in this sense. They exactly give white bright light. What is also important they are energy-efficient and allow to save some money on electricity bills.

6 CONCLUSION

The main goal of the research was to identify problems in facility services of terminal 2 and find possible solutions which would help to adapt terminal to customer wants and needs. In order to reach this aim defining the level of customer satisfaction on facility services was determined as the main objective of the research. The research goal as well as research objectives were successfully achieved in spite of the fact that original research plan had been changed a little during the working process. Research questions also found their answers. Survey technique was implemented with success.

Results of customer satisfaction survey have shown that passengers are rather dissatisfied with facility services in the terminal. But there is no need to worry as most of the respondents stated they do not expect to see something extraordinary in the low-cost terminal. They just want to see terminal facilities renovated and clean. Therefore recommendations are mostly orientated to change the appearance of facilities.

Probably, next time it would be better to conduct a face-to-face survey instead of online questionnaire. There is no doubt online questionnaire is very handy method of collecting quantitative data. However, it is impossible to share emotions while filling the questionnaire online. Researcher can observe people reaction to questions and probably hear some comments which can be used as unofficial data for the research. Moreover, it is more convenient to do sampling using face-to-face survey as researcher can choose and configure respondents by himself.

Customer satisfaction survey should not be a one-time action. It has to be an ongoing process as it is important to constantly work on developing service and improving its quality. In order to complete the picture detailed customer satisfaction survey has to be conducted. It should examine not only the tangibles, but other service quality determinant too. Thereby the suggestion for further research would be to research customer satisfaction on other terminal facility services by means of entire SERVQUAL method.

Another interesting topic for the research is finding the ways of attracting more Russian tourists to Tampere airport as it is getting more and more popular among tourists from Russia to travel from Finland to different European destinations. However, most of

them choose Helsinki-Vantaa Airport or Lappeenranta Airport. Tampere Airport is not so popular yet, but it has a good potential to be so.

REFERENCES

Book references

Altinay L. & Paraskevas A. 2008. Planning Research in Hospitality and Tourism. First edition. Oxford: Elsevier, LTD.

Asian Productivity Organization, 2000. Customer Satisfaction in the Service Sector. Tokyo: Sanshusha Co., Ltd.

Edwards B. 2005. The Modern Airport Terminal: New approaches to airport architecture. Second edition. Oxford: Alden Press.

Grigoroudis E. & Siskos Y. 2010. Customer Satisfaction Evaluation: Methods for Measuring and Implementing Service Quality. First edition. New York: Springer Science + Business Media, LLC.

Grönroos C. 2001. Service Management and Marketing: a customer relationship management approach. Second edition. Chichester: John Wiley & Sons Ltd.

Kotler P. & Keller K.L. 2012. Marketing management. 14th edition. Essex: Pearson Education Limited

Landa F. 1997. Accessible public signing. The Architects' Journal. P.38

Ostrom A. & Iacobucci D. 1995. Consumer Trade-Offs and the Evaluation of Services. Journal of Marketing. 59. pp. 17-28.

Zeithaml V.A., Parasuraman A. & Berry L.L. 1990. Delivering Service Quality: Balancing Customer Perceptions and Expectations. First edition. New York: A Division of Macmillan, Inc.

Zeithaml V.A., Bitner M.J., Gremler D.D. 2009. Service Marketing: Integrating Customer Focus Across the Firm. Fifth edition. New York: McGraw-Hill Companies, Inc.

Online references

Airpro OY. 2013. Airpro konserni. Read: 23.11.2013
<http://www.airpro.fi/airpro-konserni>

Airpo OY. 2013. Palvelut Tampere-Pirkkala. Read: 23.11.2013
<http://www.airpro.fi/tampere-pirkkala>

Blagoveshenskiy Y. 2009. Мытари на социальном поприще (Publicans in social field). Read: 02.02.2014
[http://wciom.ru/fileadmin/Monitoring/91/2009_3\(91\)_10_Blagodtotycrbq.pdf](http://wciom.ru/fileadmin/Monitoring/91/2009_3(91)_10_Blagodtotycrbq.pdf)

[Dictionary.com](http://dictionary.com). 2014. Surveillance. Read: 30.1.2014

<http://dictionary.reference.com/browse/surveillance>

Evans J. & Mathur A. 2005. The value of online surveys. Read: 9.12.2013

<http://shlee.myweb.uga.edu/onlinesurvey/valueofonlinesurveys.pdf>

Finavia. 2012. AIP Suomi/Finland. Read: 24.11.2013

https://ais.fi/ais/eaip/pdf/aerodromes/EF_AD_2_EFTP_EN.pdf

Finavia. 2013. Matkustajat 2012. Read: 21.11.2013

<http://archive.finavia.fi/files/kronodoc/2284/212999/Matkustajat%20lentoasemittain%20suo-fi.pdf>

Finavia. 2013. Tampere-Pirkkalan lentoasema lypsyesti. Read: 20.11.2013

<http://www.finavia.fi/fi/tampere-pirkkala/lyhyesti/>

Finavia. 2013. Tampere-Pirkkalan lentoaseman terminaalitietoja. Read: 20.11.2013

<http://www.finavia.fi/fi/tampere-pirkkala/terminaali/>

Finavia. 2014. Matkustajat 2013. Read: 31.1.2014

<https://dxww91gv4d0rs.cloudfront.net/file/dl/i/7ovU7g/mhQXyaxXxQl7G8S-vhHBrQ/Matkustajatlentoasemittainsuo-fi.pdf>

Questback. 2014. A world leader in Enterprise Feedback Management and Social CRM. Read: 02.02.2014

<http://www.questback.com/questback>

Ryanair. 2013. General Terms and Conditions of Carriage. Read: 24.11.2013

<http://www.ryanair.com/en/terms-and-conditions#article6>

Ryanair. 2013. About us. Read: 23.11.2013

<http://www.ryanair.com/en/about>

Ryanair. 2013. Ryanair juhlii Suomessa: kymmenen vuotta – neljä miljoonaa matkustajaa. Read: 21.11.2013

<http://www.ryanair.com/fi/news/ryanair-juhlii-suomessa-kymmenen-vuotta-nelja-miljoonaa-matkustajaa>

ФонтанкаFi. 2013. Как устроен аэропорт (How airport looks like). Read: 11.12.2013

<http://fontanka.fi/districts/pages/88->

[%D0%9A%D0%B0%D0%BA_%D1%83%D1%81%D1%82%D1%80%D0%BE%D0%B5%D0%BD_%D0%B0%D1%8D%D1%80%D0%BE%D0%BF%D0%BE%D1%80%D1%82/](http://fontanka.fi/districts/pages/88-%D0%9A%D0%B0%D0%BA_%D1%83%D1%81%D1%82%D1%80%D0%BE%D0%B5%D0%BD_%D0%B0%D1%8D%D1%80%D0%BE%D0%BF%D0%BE%D1%80%D1%82/)

APPENDICIES

Appendix 1: Thesis questionnaire

Questionnaire

Instruction: Please tick (✓ ✗) the appropriate box or complete the answer. There is no right or wrong answer. Please choose the answer which represents your opinion.

1) Gender*

Man

Woman

2) Age*

Under 18 18-24 25-34 35-44 45-...

3) Country of residence* _____

4) With whom you are normally travelling?*

Alone

With my family

With friends

With colleagues

5) How many times have you traveled via Tampere Airport (Terminal 2)?*

Just once

2 times

3 or more

6) When was your last time of traveling via Tampere Airport (Terminal 2)?* Name the year: _____

7) Why did you choose traveling with Ryanair via this airport?*

I am a resident of Tampere region

Flight tickets were cheap

Other

reasons _____

- 8) How would you estimate the following characteristics of terminal entrance concourse?*

	highly satisfied	somewhat satisfied	average	somewhat dissatisfied	highly dissatisfied
Comfort & Convenience	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cleanness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Interior	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spacious enough	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Orientation signs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Safety	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

- 9) How would you estimate the following characteristics of terminal departure lounge?*

	highly satisfied	somewhat satisfied	average	somewhat dissatisfied	highly dissatisfied
Comfort & Convenience	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cleanness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Interior	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spacious enough	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Orientation signs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Safety	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

- 10) How would you estimate the following characteristics of terminal arrival lounge?*

	highly satisfied	somewhat satisfied	average	somewhat dissatisfied	highly dissatisfied
Comfort & Convenience	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Cleanness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Interior	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spacious enough	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Orientation signs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Safety	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

11) How do you estimate the overall level of facility services offered in the terminal?*

- Excellent Very good Good Average Bad

12) If your answer to previous question was BAD, then explain WHY?

13) What would you suggest to improve terminal facilities?*

14) Are you thinking of choosing Tampere Airport (Terminal 2) as a transport hub again?*

- Yes
 No

15) Explain briefly your choice*

Thank YOU for YOUR cooperation!

