
KAIKEN TAKANA ASIAKAS
Päijät-Hämeen outdoors-aktiviteetit

LAHDEN AMMATTIKORKEAKOULU
Matkailun ala
Matkailun koulutusohjelma
Elämys- ja liikuntamatkailu
Opinnäytetyö
Syksy 2010
Juha Laukkala
Jutta Puranen

Lahden ammattikorkeakoulu
Matkailun koulutusohjelma

LAUKKALA, JUHA & PURANEN, JUTTA: Kaiken takana asiakas –
Päijät-Hämeen outdoors-
aktiviteetit

Elämys- ja liikuntamatkailun opinnäytetyö 62 sivua, 27 liitesivua

Syksy 2010

TIIVISTELMÄ

Tämä opinnäytetyö käsittelee Päijät-Hämeen alueen kesällä tapahtuvien ulkoilma-
aktiviteettien asiakkaita ja asiakkuuksia. Tavoitteenamme on selvittää, ketkä
käyttävät alueen aktiviteettitarjontaa ja millä aktiviteeteilla on mahdollisesti
uskollisia asiakkaita. Saadaksemme vastauksia näihin kysymyksiin suoritimme
alueen ohjelmapalveluyrittäjille sähköisen kyselyn syksyllä 2010.

Kyselyn vastauksia analysoidaan tässä opinnäytetyössä, jotta voitaisiin muodostaa
kattava kuva alueen aktiviteettien nykytilasta. Näitä saatuja tietoja käytetään myös
Päijät-Hämeen matkailun kehittämiseen. Pyrkimyksenämme on löytää alueen
matkailun kannalta aktiviteeteista ne, jotka houkuttelevat paljon asiakkaita
mahdollisesti jopa Päijät-Hämeen ulkopuolelta.

Tässä työssä keskitytään erityisesti tarkastelemaan seitsemää aktiviteettia, joille
Matkailun edistämiskeskus on määritellyt tuotekohtaiset suositukset. Nämä
aktiviteetit on valittu tutkimuksemme kohteeksi, koska niiden asiakkuuksia Päijät-
Hämeen alueella ei ole toistaiseksi kartoitettu tarkasti.

Työ on toteutettu maaseutumatkailuyrittäjien sähköisen markkinoinnin
koulutushanke Sällin toimeksiantona. Toimeksiantajaamme kiinnostavat myös
alueen aktiviteettien asiakkaat ja se varsinkin, miten asiakkuuksia hoidetaan.
Nostamme työssämme esiin asiakaslähtöisen toiminnan ja jatkuvien
asiakkuuksien tärkeyden yrityksen toiminnan kannalta.

Avainsanat: aktiviteetti, asiakas, asiakkuus

Lahti University of Applied Sciences
Degree Programme in Tourism

LAUKKALA, JUHA & PURANEN, JUTTA:
Customer behind everything – outdoor activities of Päijät-Häme region

Bachelor’s Thesis in adventure tourism and
sport tourism 62 pages, 27 appendices

Autumn 2010

ABSTRACT

This thesis deals with the customers and customer relationships of the summer
outdoor activities taking place in Päijät-Häme region. Our goal is to find out who
are using these activities and which activities might have loyal customers. To get
answers to these questions we conducted a survey to local entrepreneurs via Inter-
net in the autumn of 2010.

The survey responses are analyzed in this thesis in order to form a comprehensive
picture of the current state of the regions activities. The obtained information is
also used to develop the tourism industry in the area of Päijät-Häme. We are try-
ing to find those activities that attract customers and possibly even from outside
Päijät-Häme.

This thesis focuses in particular to examine seven activities for which the Finnish
Tourist Board has given product-specific recommendations. These activities have
been selected as the object of our study because their customer relationships in the
region have not yet been studied in detail.

Work has been carried out as an assignment from the rural tourism e-marketing
training program Sälli. The programme is also interested in the activities and their
customers. Especially how the customer management is working. In our thesis we
point out the importance of customer oriented approach and continuing customer
relationships for successful business.

Key words: activity, customer, customer relationship

SISÄLLYS

1 JOHDANTO..1

1.1 Sälli-hanke...2

1.2 Päijät-Häme..3

1.3 Matkailun edistämiskeskus ..4

2 ASIAKKUUS JA ASIAKKUUDEN HALLINTA MATKAILUALALLA 5

2.1 Segmentointi ja sen hyödyt..5

2.2 Keinoja segmenttien määrittelyyn...6

2.3 Kuluttajakäyttäytyminen..9

2.4 Asiakastavoitteet ja asiakkuuksien hallinta.....................................12

3 AKTIVITEETIT JA ASIAKKAAT...15

3.1 Aktiviteetin asiakas..16

3.2 Kesäaktiviteettien kehittämisohjelma Outdoors Finland.................17

3.3 Aktiviteettien esittely...19

3.4 Aiemmat tutkimukset..27

4 KYSELYLOMAKKEEN SUUNNITTELU JA TOTEUTUS...................30

4.1 Kvantitatiivinen tutkimus..30

4.2 Kyselylomakkeen hyödyt ja haitat...31

4.3 Kysymyslomakkeen suunnittelu ja toteutus32

4.4 Kysymysten valinta ...33

5 TULOKSET JA ANALYYSI..36

5.1 Vastausten purku...36

5.2 Vastausten luotettavuus...52

6 OMA ARVIOINTI OPINNÄYTETYÖN ONNISTUMISESTA..............55

7 JOHTOPÄÄTÖKSET...56

7.1 Mahdolliset jatkotutkimukset..58

 LÄHTEET...59

 LIITTEET ...65

1 JOHDANTO

Päijät-Häme on täynnä mahdollisuuksia. Alueella on upea luonto ja paljon

tekemistä. Varsinkin kesäisin alue kerää paljon mökkeilijöitä sekä muita

lomailijoita järvien rannoille. Päijät-Hämeessä on myös paljon aktiviteetteja

tarjoavia yrityksiä, jotka osaavat järjestää lomailijoille mielekästä tekemistä

kesäpäivien kuluksi. Mutta hyödyntävätkö lomailijat yritysten tarjontaa, vai onko

suurin käyttäjäryhmä kuitenkin pääkaupunkilaiset yritykset?

Tavoitteenamme on selvittää Päijät-Hämeen alueen kesällä tapahtuvien ulkoilma-

aktiviteettien asiakasprofiilit, eli minkälaiset asiakkaat näitä palveluita käyttävät.

Toisena tutkimusongelmanamme on selvittää, mitä eri asiakkuuksia alueen

aktiviteettien ympärille on muodostunut. Työmme kannalta erittäin tärkeä

kysymys on myös se, miksi eri aktiviteeteille muodostuu erilaisia asiakkuuksia.

Keskitymme työssämme vain Päijät-Hämeen alueen yrittäjiin, sillä

opinnäytetyömme toimeksiantaja on päijäthämäläinen Sälli-hanke, joka on

kiinnostunut Päijät-Hämeen alueesta. Lähestymme aihetta aktiviteettien ja

asiakasprofiilien näkökulmasta keskittyen seitsemään kesällä tapahtuvaan

ulkoilma-aktiviteettiin. Vastaukset tutkimusongelmiimme auttavat muodostamaan

kuvaa siitä, miten aktiviteetti ja asiakkuus vaikuttavat toistensa kehittymiseen,

sekä siitä syntyykö aktiviteetti asiakkaan tarpeista vai asiakkuus toimivan

aktiviteetin seurauksena.

Tässä opinnäytetyössä käsittelemme Outdoors Finland -hankkeen piiriin

kuulunutta seitsemää aktiviteettia. Näihin ulkoilma-aktiviteetteihin kuuluvat

vaellus, pyöräily, sauvakävely, melonta, kalastus, ratsastus sekä eläinten katselu ja

kuvaus. Nämä aktiviteetit on valittu hankkeeseen siksi, että niillä nähdään olevan

parhaat edellytykset kehittyä sekä mahdollisuudet saavuttaa kasvutuloksia myös

kansainvälisesti. Matkailun edistämiskeskus hallinnoi Outdoors Finland-hanketta.

(Matkailun edistämiskeskus 2010a.) Samoista syistä näitä aktiviteettejä

hyödynnetään nyt Sälli-hankkeessa.

2

Tutkimuksessamme aiomme käyttää kvantitatiivista tutkimusotetta, sillä se sopii

parhaiten tutkimusongelmamme määrittämiseen. Tutkimuksessa käytämme

kyselylomaketta vastausten selvittämiseen. Kvantitatiivinen tutkimus perustuu

usein tilastoihin ja kyselylomakkeisiin (Valli 2001, 28). Tarkoituksenamme on

laatia kyselylomake laajalle vastaajaryhmälle, jotta saisimme mahdollisimman

selkeän kuvan alueen aktiviteetteja tarjoavien yritysten palveluista ja

asiakaskunnasta. Kvantitatiivisessa tutkimuksessa tutkimuksen tulokset esitetään

usein taulukoissa tai graafisena esityksenä (Valli 2001, 7). Me aiomme analysoida

tulokset kirjalliseen muotoon, mutta käyttää myös graafisia kuvia selkeyden

vuoksi.

Opinnäytetyömme alussa kerromme toimeksiantajastamme Sälli-hankkeesta sekä

alueesta, jota tutkimme eli Päijät-Hämeestä. Tämän jälkeen perehdymme erilaisiin

asiakkuuksiin ja asiakkuuksien hallintaan. Kolmannessa kappaleessa siirrymme

kertomaan aktiviteeteista tarkemmin. Siinä määrittelemme aktiviteetin käsitteenä

sekä esittelemme Outdoors Finlandin sekä sen aktiviteetit. Neljäs kappale

keskittyy kysymyslomakkeen luomiseen, suunnitteluun ja toteutukseen. Lopussa

analysoimme kyselylomakkeesta saatujen vastausten avulla tulokset, pohdimme

työn luotettavuutta ja pätevyyttä sekä kirjoitamme johtopäätökset työstä.

1.1 Sälli-hanke

Sälli-hanke on maaseutumatkailuyrittäjien sähköisen markkinoinnin

koulutushanke. Kohderyhmänä ovat Päijät-Hämeen alueen maaseutumatkailun

mikroyrittäjät sekä pienet ja keskisuuret yrittäjät alueelta. Mukana hankkeessa

toimivat Lahden ammattikorkeakoulun matkailun laitoksen lisäksi Päijät-Hämeen

koulutuskonserni, Hämeen ELY-keskus, LAKES, Lahti Travel Oy, Pro Agria

Häme sekä alueen pienet matkailuyritykset. Hankkeen kolme päätavoitetta ovat

tuotteistamisen sekä sähköisen markkinoinnin osaamisen kehittäminen sekä

uusien toimintatapojen ja verkostoitumisen edistäminen. (Sälli 2010.)

3

Tuotteistamisen osaamisen kehittämisellä pyritään auttamaan yrittäjiä lisäämään

yritysten kilpailukykyä kehittämällä yrittäjien hinnoittelu- ja

tuotekehitysosaamista. Sälli-hanke tarjoaa yrittäjille aiheeseen liittyvää koulutusta.

Hankkeen aikana yrittäjät tutustutetaan Outdoors Finland –projektissa

kehitettyihin teemakohtaisiin tuotekriteereihin. Sähköisen markkinoinnin

osaamisen kehittämisellä on tarkoitus auttaa yrittäjiä lisäämään markkinointiansa

myös sähköisen markkinoinnin avulla. Tämä lisäisi Päijät-Hämeen

matkailupalveluiden näkyvyyttä ja saavutettavuutta huomattavasti. Tavoitteena

olisi näin myös tavoittaa ulkomaalaiset asiakkaat tehokkaammin. Uusien

toimintatapojen ja verkostoitumisen edistämisellä halutaan lisätä yritysten välistä

yhteistyötä keskenään sekä mahdollisesti lisätä yhteistyötä myös alueen alan

opiskelijoiden, opettajien sekä alan asiantuntijoiden kanssa. Uusia toimintatapoja

pyritään opettamaan muun muassa opintomatkojen avulla sekä hyödyntämällä

benchmarkkausta. (Sälli 2010.)

1.2 Päijät-Häme

Rannikko- ja Järvi-Suomen välissä sijaitseva Päijät-Häme on Salpausselän

kahteen osaan jakama maakunta, jossa asuu yli 200 000 ihmistä yhteensä 12

kunnassa. Salpausselän kahtiajako erittelee toisistaan eteläisen vähävesistöisen ja

alavan rannikkoalueen ja pohjoisen osan, joka sijaitsee Päijänteen ja Vesijärven

altaiden ympärillä. Pohjoinen alue on runsasvesistöisempi ja pinnanmuodoiltaan

eteläistä vaihtelevampi. (Päijät-Hämeen liitto 2010.)

Maakuntaan kuuluvat Artjärvi, Asikkala, Hartola, Heinola, Hollola, Hämeenkoski,

Kärkölä, Lahti, Nastola, Orimattila, Padasjoki ja Sysmä. Päijät-Hämeen kunnat

ovat monipuolisia esimerkkejä nykyaikaisista suomalaisista kaupungeista ja

maaseudusta. Kaupunkien tarjotessa monimuotoisia palveluita ja nopeita

yhteyksiä niin pääkaupunkiseudulle kuin muualle Suomeen, maaseudulla

harjoitetaan vilkkaasti perinteistä metsätaloutta, maanviljelyä ja karjanhoitoa.

Elinkeinoista metsätalous on ehdottomasti maakunnan voimakkain valtti. (Päijät-

Hämeen liitto 2010.)

4

Matkailuelinkeinon kannalta maakunnan vahvuuksiin lukeutuvat selkeästi sijainti,

alueen luonto, tarjolla oleva matkailualan koulutus ja perinteet tapahtumien

järjestäjänä. Autolla Helsingistä Lahteen matkaa kertyy ajallisesti noin tunnin

verran ja junalla vajaan tunnin. Nopean kulkuyhteyden tuodessa Päijät-Hämeen

alueelle helposti matkailijoita pääkaupunkiseudulta, tarjoaa se myös heille

mahdollisuuden poistua alueelta yhtä nopeasti. Luonto puolestaan tarjoaa

erinomaiset mahdollisuudet erityyppisiin ulkoilma-aktiviteetteihin. (Päijät-

Hämeen matkailustrategia 2010–2015, 2010, 15–16.)

1.3 Matkailun edistämiskeskus

Suomen matkailun kansainvälisestä edistämisestä vastaava Matkailun

edistämiskeskus eli MEK on työ- ja elinkeinoministeriön alainen virasto. Se toimii

niin aktiivisena toimijana alalla kuin myös valtakunnallisena matkailun

asiantuntijana. Päätehtävänä MEK:llä on edistää markkinointiviestinnän keinoin

Suomen matkailua ja erityisesti tuoda esille Suomen matkailullista maakuvaa

ulkomailla. MEK toteuttaa yhdessä matkailuelinkeinon kanssa erilaisia

tuotekampanjoita maakuvan tukemiseksi ja tukee alan yrityksiä kansainvälisille

markkinoille tarkoitettujen matkailupalveluiden kehittämisessä. (Työ- ja

elinkeinoministeriö 2010.)

Tuotteistaminen ja laadukkaan tuotekehityksen edistäminen kuuluu myös MEKin

tärkeisiin tehtäviin. Erilaisen markkinatiedon hankkiminen elinkeinon käyttöön

edesauttaa yrityksiä ja yritysryhmiä tuotteidensa kehittämisen lisäksi myös

markkinoimaan paremmin erityisesti kansainvälisille asiakkaille tarkoitettuja

tuotteitaan. Vuosittain MEK teettää useita matkailututkimuksia, joista laajin on

Tilastokeskuksen tekemä Rajahaastattelututkimus. Kansainvälisten matkailijoiden

tutkimisen kannalta tämä on yksi tärkeimmistä tiedonlähteistä, sillä tutkimus

selvittää Suomeen saapuvien matkailijoiden motiiveja, ajan- ja rahankäyttöä sekä

matkan syitä. MEKin lähiaikojen mittavimpana tavoitteena on luoda Suomen

matkailulle helppokäyttöinen ja selkeä sähköinen informaatio- ja kauppapaikka

erityisesti kansainvälisten markkinoiden käyttöön. (Työ- ja elinkeinoministeriö

2010.)

5

MEKin toiminta rahoitetaan valtion budjetista ja toiminnan tarkoituksena on tukea

matkailua Suomessa ja matkailua muualta Suomeen. Koti- ja ulkomainen

matkailuelinkeino osallistuu MEKin tuottamiin kampanjoihin ja muuhun

toimintaan tarjoamalla rahapanoksia ja kustantamalla eri matkanjärjestäjille ja

medialle tutustumismatkoja ulkomailta Suomeen. (Työ- ja elinkeinoministeriö

2010.)

2 ASIAKKUUS JA ASIAKKUUDEN HALLINTA MATKAILUALALLA

Matkailupalveluiden käyttäjät, eli karkeasti matkailijat, ovat matkailualan

asiakkaita. Ohjelmapalveluiden näkökulmasta asiakkaita ovat ne, jotka palveluja

ostavat, ja ne, jotka niitä käyttävät. Ihminen on matkustanut kautta historian, ja

matkailualan voidaankin katsoa kehittyneen tyydyttämään tätä tarvetta. Erilaisia

syitä matkustamiseen on paljon, mutta syyn lisäksi matkailijalla on oltava aikaa ja

rahaa matkustamiseen. Näistä kaikista syntyy halu tai tarve matkustaa.

Matkailupalvelujen tarjoajan näkökulmasta näiden seikkojen ymmärtäminen on

tärkeää, jotta matkailupalveluilla olisi asiakkaita. (Verhelä & Lackman 2003, 22–

23.)

Erilaiset matkailijat voidaan jakaa kahden pääkriteerin mukaan: vapaa-ajan

matkailijoihin sekä työ- ja liikematkailijoihin. Näistä kahdesta voidaan luokitella

erilaisia alakategorioita, kuten harrastekävijöitä, lomanviettäjiä, kokouksissa

kävijöitä tai kannustematkailijoita. Varsinaiset matkailupalveluiden ostajat ja

käyttäjät ovat palveluiden tuottajien sekä tarjoajien asiakkaita. Heille palvelut

tuotetaan ja toteutetaan, siksi onkin tärkeää räätälöidä tuotteet palvelemaan

asiakasta tämän toivomallaan tavalla. (Verhelä & Lackman 2003, 23–24.)

2.1 Segmentointi ja sen hyödyt

Yritysten asiakkaina käy useita eri asiakasryhmiä eli segmenttejä. Segmentoinnilla

tarkoitetaan asiakaskunnan jakamista erilaisiin asiakasprofiileihin. Nämä profiilit

6

tarjoavat yrityksille tarvittavaa tietoa asiakkaistaan, jotta he osaavat suunnata

tarjoamansa palvelut pääasialliselle asiakaskunnalleen, tai halutessaan laajentaa

toimintaansa potentiaalisten uusien asiakkaiden kiinnostusten suuntaisesti.

Asiakasprofiloinnista on myös hyötyä markkinoinnin kannalta. Tiedettäessä

esimerkiksi asiakkaiden ikä ja kiinnostukset on helpompaa suunnata markkinointi

niin, että yrityksen asiakaskunta löytää markkinoinnin ja sen kautta tarjotut

palvelut. (Raatikainen 2004, 65.)

Hyvä työkalu näiden asioiden selvittämiseen on markkina- ja asiakasanalyysi,

jonka avulla voidaan tuotekohtaisesti tarkastaa eri asiakasryhmien

ostoskäyttäytyminen yrityksessä. Asiakasprofiileja selvitettäessä voidaan tutkia

esimerkiksi, keitä yrityksen asiakkaat ovat, mihin suuntaan asiakkaiden määrä

kehittyy ja paljonko asiakas on valmis käyttämän rahaa yrityksen palveluihin. Eri

segmenttien ostoskäyttäytymistä tutkimalla on mahdollista tehdä ennusteita siitä,

mitä jatkossa on tapahtumassa. Ensin on selvitettävä, miten asiakas tekee

ostopäätöksensä, mitä ja milloin hän ostaa sekä kuinka usein asiakas vierailee

yrityksessä. Mikäli profiloinnin tulokset otetaan huomioon yrityksen

markkinoinnissa, on seurauksena se, että yritystä ja sen tuotteita markkinoidaan

juuri oikeille kohderyhmille ja sillä tavoin, että se saavuttaa asiakkaat. Toimiva

yritys ottaa huomioon asiakaskuntansa kannalta myös pahimmat kilpailijansa,

jotta se voi erottua edukseen markkinoilla. (Raatikainen 2004, 63–66.)

2.2 Keinoja segmenttien määrittelyyn

Selkein tapa jakaa asiakkaat eri segmentteihin on ikä. Kuluttajien ikääntyessä

myös heidän tarpeensa muuttuvat. Ostopäätöksiä tehdään tietyn tarpeen

tyydyttämiseksi, joten tarpeiden muuttuessa muuttuu koko osto- ja

palvelunkäyttöprosessi. Voidaankin sanoa, että ikä vaikuttaa suuresti asiakkaan

identiteettiin, sillä saman ikäluokan edustajilla on samankaltaisia tarpeita, ja

heidän mieltymyksensä ja tapansa toimia ovat melko vastaavia. (Solomon,

Bamossy, Askegaard & Hogg 2006, 456.)

7

Nuoret, alle 20-vuotiaat asiakkaat, ovat koko Euroopassa tällä hetkellä iso

asiakasryhmä monien eri palveluiden parissa. Tälle ikäryhmälle on tyypillistä

tietynlainen kapinointi auktoriteetteja vastaan ja itsenäisyyden tavoittelu. Monet

nuoret haluavat kuluttaa palveluita mieluummin ikätovereidensa kuin

vanhempiensa seurassa. Nuorten joukossa syntyy myös nopeasti suosittuja

tuotteita, joita kaikki haluavat käyttää. Uusia asioita kokeillaan paljon, ja tieto

niistä hankitaan nopeasti. Nuoret käyttävät Internetiä ja sosiaalisia medioita

tiedonhankintaansa runsaasti, joten yritys, joka haluaa nuorta asiakaskuntaa,

joutuu miettimään, miten tavoittaa potentiaaliset asiakkaansa paikoista, joita he

käyttävät. Lisäksi on huomioitava, että perheissä nuoret saattavat usein päättää

esimerkiksi loma-aktiviteetit vanhempiensa puolesta. (Solomon ym. 2006, 457–

462.)

Nuoret aikuiset saattavat olla vaikeaselkoinen segmentti, mutta tulevaisuuden

kannalta hyvinkin potentiaalinen asiakasryhmä. Puhuttaessa nuorista, noin 20–30-

vuotiaista, on pidettävä mielessä heidän elämäntilanteensa. Monet ovat

opiskelijoita, joten heillä ei välttämättä ole paljon rahaa käytettävissään. Kuitenkin

tämän ikäryhmän edustajat ovat hyvin kiinnostuneita vapaa-

ajanviettomahdollisuuksista vastapainoksi esimerkiksi opiskelulle. He myös

mahdollisesti perustavat perheitä seuraavan kymmenen vuoden sisällä, ja hyväksi

koetut asiakaskokemukset säilyvät mielessä. Onnistuessaan yritys voi houkutella

esimerkiksi opiskelijaryhmän käyttämään palveluitaan, ja jatkossa nämä käyttävät

saman yrityksen palveluita perheidensä kanssa. (Solomon ym. 2006, 462–464.)

Iän perusteella jaetuista segmenteistä yrityksille kannattavin on ehkä 30–45-

vuotiaat, jo perheen perustaneet tai sitä aikovat. Ryhmä on kooltaan suuri, ja usein

sen jäsenillä on enemmän rahaa käytössään kuin nuorilla aikuisilla. Heidän

tarpeensa liittyvät usein koko perheen yhteisiin tarpeisiin, ja yritysten kannalta

tämä tarkoittaa yhden asiakkaan sijaan usein koko perhettä. Tämän ikäluokan

edustajista muodostuvat usein myös ryhmäasiakkaat, jotka tulevat yritysten

virkistys- tai koulutuspäiville. (Solomon ym. 2006, 464–466.)

8

Väestön ikääntyessä on yksi nopeimmin kasvaneista asiakassegmenteistä niin

sanotut senioriasiakkaat. Markkinoilla on pitkään vallinnut oletus, että tämä

ryhmä ei olisi aktiivinen kulutuspäätösten tekijä. On totta, että ryhmä on ehkä

hieman skeptisempi päätösten teossa, mutta heillä on rahaa ja vapaa-aikaa

käytössään. Yritysten kannalta tärkeitä kysymyksiä on, miten ja millä tavoittaa

tämä ikäryhmä. (Solomon ym. 2006, 467–472.)

Vaikka perinteisesti ajatellaankin iän olevan oleellinen peruste segmentointiin, ei

kuitenkaan sen varaan voida täysin luottaa markkinointia tai tuotekehitystä

ajatellessa. Ihmisten käyttäytymistä pohdittaessa voidaan huomata, että kuluttajat

eivät tee ostopäätöksiä niinkään ikänsä, vaan enemmänkin taustansa ja

tottumustensa perusteella. Olisikin tärkeää osata vedota potentiaalisiin

asiakkaisiin heidän ajattelutapansa kautta huolimatta siitä, mitä ikäpolvea he

edustavat. (Genergraphics 2010.)

Iän lisäksi asiakasryhmiä voidaan jakaa sukupuolen, mieltymysten ja

palvelunkäyttämisperusteen mukaan. Usein yritykset räätälöivät palvelunsa tiettyä

kuluttajaryhmää varten. Ohjelmapalveluyrityksiltä löytyy tuotteita niin

seikkailijoille kuin nautiskelijoillekin. Asiakkaan toimintaan vaikuttaa myös,

matkustaako hän työn vai vapaa-ajan merkeissä. Tietyt tuotteet voivat olla

suunnattu ryhmäasiakkaille, kun taas toiset yksittäisille käyttäjille. (Swarbrooke &

Horner 2007, 83–97.)

Oleellinen segmentoinnin peruste on myös asiakkaiden kansallisuus. Suurin

asiakasryhmä suomalaisissa matkailuyrityksissä ovat kotimaan matkailijat, mutta

kasvavassa määrin ohjelmapalveluyritysten tuotteita käyttävät myös ulkomaalaiset

asiakkaat. Helppo ja turvallinen ratkaisu on markkinoida palvelua kotimaisille

asiakkaille, joiden kautta on hyvin mahdollista saada uskollisia asiakkaita ja ehkä

jopa yhteistyökumppaneita. Suomella on kuitenkin erityisen hyvä maine

tapahtumien järjestäjänä ja turvallisena kohteena, joten suuri joukko esimerkiksi

ulkomaalaisista työn takia matkustavista vierailijoista käyttää maamme erilaisia

virkistysmahdollisuuksia. Naapurimaistamme ja esimerkiksi Saksasta saapuu

9

myös paljon vapaa-ajan matkailijoita. (Pesonen, Siltanen & Hokkanen 2006, 20–

25.)

2.3 Kuluttajakäyttäytyminen

Huolimatta siitä, mihin segmenttiin asiakas kuuluu, ovat muutamat seikat samoja

kaikilla asiakkailla. Eroja syntyy siinä, miten näitä tilanteita heille luodaan.

Tärkeintä pysyvän asiakassuhteen kannalta on luoda asiakkaalle positiivinen

asiakaskokemus. Ostopäätöksen kannalta on tietenkin oleellista, kykeneekö yritys

tyydyttämään asiakkaan tarpeet, mutta jatkuvia asiakkuuksia luodaan tarjoamalla

asiakkaalle kokemus siitä, että hän haluaa jatkossakin käyttää yrityksen palveluita.

Avainasemassa tähän ovat onnistuneet asiakaspalvelutilanteet. Asiakkaat

kuluttavat sellaisen yrityksen palveluita, jossa he tuntevat olonsa hyväksi. (Shaw

& Ivens 2005, 42–49.)

Päätös siitä, ostaako asiakas tuotteen tai palvelun, ratkaistaan paitsi onnistuneella

asiakaspalvelulla, mutta myös sillä, tyydyttääkö tuote asiakkaan tarpeen. Tämän

takia tuotteet pitäisi jo suunnitteluvaiheessa osata suunnata tietyn kohderyhmän

tarpeisiin. Monet kuluttajat saattavat miettiä pitkäänkin ennen ostopäätöksen

tekemistä, kun taas toiset tekevät impulsiivisia ratkaisuja hetken mielijohteesta.

Palveluntarjoajan on oltava oikeaan aikaan heidän ulottuvillaan. Asiakkaat

jakautuvat myös tiedonhankinnassa kahtia. Osa ottaa yrityksiin itse yhteyttä ja

tiedustelee palveluista, kun taas toiset toivovat yhteydenottoa itseensä. Riippuen

yrityksen tarjoamista palveluista onkin hyvä miettiä, kuinka asiakasta lähestyä.

Uudestaan palaavia asiakkaita on helppo muistaa mainoskirjein, jotta he löytävät

yrityksen palvelut jatkossakin. (Solomon ym. 2006, 258–261.)

Tarkasteltaessa kuluttajan käyttäytymistä ja ostopäätöksen tekemistä tuotteen

kohdalla, josta hänellä ei ole aikaisempaa kokemusta, on tiedonsaanti tuotteesta

erityisen tärkeää. Useissa tilanteissa asiakas kääntyy ystäviensä puoleen

tiedonsaannissa uusista tuotteista. Mikäli yritys haluaa tukea asiakasta tämän

tiedonhankinnassa, kannattaa kokemattoman asiakkaan kanssa olla kärsivällinen,

eikä työntää häntä liikaa ostopäätöksen tekemiseen. Tällaisissa tilanteissa

10

määritellään yrityksen ja asiakkaan tuleva suhde, ja tämä voi vaikuttaa myös

siihen, syntyykö tuotteen ja asiakkaan välille jatkuva asiakkuus. (Stone,

Woodcock & Machtynger 2000, 33–34.)

Tiettyjen tuotteiden kohdalla motivaatio tehdä ostopäätös on olemassa jo

valmiiksi, eikä asiakasta tarvitse painostaa sen tekemiseen. Tietyt perustuotteet tai

palvelut ovat sellaisia, että niitä käytetään usein yksinkertaisesta tarpeesta, eikä

niinkään pelkän mielenkiinnon takia. Tällaisten tuotteiden tai palveluiden

ostamisella ei välttämättä ole asiakkaan mielestä kovinkaan suurta merkitystä tai

ostopäätöksen tekemiseen ei käytetä paljoa aikaa. Tietyistä ostoksista voi

muodostua rutiinimaisia, ja jatkuva asiakkuus syntyy tämän kautta. Usein tällaiset

hankinnat ovat hinnaltaan edullisia, ja niiden kuluttaminen on asiakkaan kannalta

oleellista, kuten esimerkiksi bussimatka tai lounas työpaikalla. Aktiviteettien

voidaan ajatella saavuttavan rutiinikulutuksen piirteitä esimerkiksi siinä

tapauksessa, jos asiakas harrastuksensa vuoksi käyttää tiettyä aktiviteettia usein.

Kuitenkin tässä tapauksessa ostopäätöstä ei siltikään tehdä täysin tietyn tarpeen

vuoksi, vaan lähinnä mielenkiinnosta johonkin harrastukseen. (Stone ym. 2000,

34.)

Eniten aikaa ja ajatusta ostopäätöksen tekemiseen käytetään, kun ollaan

hankkimassa jotakin täysin uutta tai tuntematonta. Asiakkaalla on omasta

näkökulmastaan aina olemassa tietty riski, mikäli hän on vaihtamassa tutusta

tuotteesta uuteen, tai hän on ostamassa jotain palvelua, jonka hän kokee itse.

Asiakkaan osallistuessa itse palvelun toteutumiseen, vaikuttaa se aina

ostopäätöksen tekemiseen. Tämä on näkyvissä erityisesti aktiviteettien

maailmassa. Päätöksen tekoon vaikuttaa myös, onko asiakas kuluttamassa

palvelua yksin vai ystäviensä seurassa. Yhdessä koetun aktiviteetin

ostopäätökseen on voitu päätyä myös ryhmän painostuksen alaisena. Ryhmälle

aktiviteettia valittaessa kuluttajalla on riski ajatellessaan, pitävätkö kaikki ryhmän

jäsenet tästä aktiviteetista, mutta toisaalta ostopäätöksen tekijä voi päätyä

hankkimaan myös jotain sellaista, josta ei itse pidä. (Stone ym. 2000, 34–35.)

11

Monet yritykset, joiden toiminta nojaa muutamaan perustuotteeseen, tutkivat

asiakaskuntansa kiinnostusta tarjotuista palveluista. Onkin tärkeää tietää,

kiinnostavatko asiakkaita yrityksen tarjoamat tuotteet. Kuitenkin vielä tätäkin

tärkeämpää on perehtyä siihen, kuinka todennäköistä on, että asiakas ostaa

yrityksen palveluita. Vaikka yritys suorittaisi kyselyn, kuinka moni 18–35-

vuotiaista pitää ratsastuksesta, ei tämä tutkimus kuitenkaan vielä kerro, kuinka

moni todellisuudessa tilaisi hevosvaellusmatkan. Tutkimuksesta saadaan kuitenkin

vastaus siihen, kuinka hyödyllistä kyseistä ryhmää olisi lähestyä

markkinointiviestein. Yritys voi tarkkailla samoja asioita myös aikaisempien

asiakkaidensa ostoskäyttäytymisestä. Niitä ryhmiä, jotka jo kuluttavat tiettyjä

tuotteita, kannattaa lähestyä niitä koskevalla markkinoinnilla tai lisätä

mahdollisesti myyntiä houkuttelemalla heitä vastaavien palveluiden käyttäjiksi.

(Solomon ym. 2006, 156.)

Yksi käyttökelpoinen tapa saada selville asiakaskunnan ostoskäyttäytymisestä ja

ostopäätösten tekemisestä on haastatella sekä nykyisiä että potentiaalisia

asiakkaita. Arvokasta tietoa liiketoiminnan kannalta on se, kuka ostopäätökset

tekee, mistä matkailupalveluita hankitaan ja missä vaiheessa ostopäätös tehdään.

(Pesonen ym. 2006, 33.)

Yksilöllisiä eroja ostopäätöksen tekemisessä on kuluttajien kesken paljon

riippumatta siitä, mihin segmenttiin he kuuluvat. Asiakkaan oma tietoperusta

tuotteesta tai palvelusta, jota hän on hankkimassa, vaikuttaa suuresti siihen, miten

houkuttelevana hän sen näkee. Joskus pelkästään tuotteen nimi voi antaa

asiakkaalle harhaan johtavaa informaatiota. Jokainen asiakas on yksilö, joten

täysin varmaa tietoa kuluttajien käyttäytymisestä ei voi koskaan saada,

pikemminkin ohjeistavaa näkemystä mahdollisista käyttäytymismalleista. (Dubois

2000, 289.)

12

2.4 Asiakastavoitteet ja asiakkuuksien hallinta

Varsinkin pienten yritysten kohdalla toiminnan jatkuvuus perustuu vahvasti kanta-

asiakkaisiin, eli asiakkaisiin, jotka palaavat käyttämään yrityksen palveluja

uudestaan. Työssämme käytämme näistä asiakkuuksista termiä jatkuva asiakkuus.

Jatkuvat asiakkuudet muodostavat usein yrityksille kannattavia asiakkuuksia, eli

niitä, jotka yrityksen toiminnan kannalta ovat kaikkein tuottoisimpia tai takaavat

muuten toiminnan jatkuvuuden. Yrityksen kannattavuuden kannalta ei niin

sanottuja tärkeitä asiakkaita välttämättä ole paljon, mutta nämä uudelleen palaavat

asiakkaat ovat varsinkin pienissä yrityksissä usein juuri heitä. Ajateltaessa

asiakkuuksia strategiselta kannalta, on otettava huomioon asiakkuuden

tulevaisuuden potentiaali. Yritys ei saisi koskaan liikaa nojautua vallitsevaan

tilaan, vaan pikemminkin pohtia omaa toimintaansa sen kannalta, onko heidän

palvelunsa tarpeeksi houkuttelevaa vielä tulevaisuudessa. (Storbacka, Sivula &

Kaario 2000, 165–169.)

Asiakkuuksien kannalta on hyvä asettaa tavoitteita sen mukaan, miten yritys

haluaa jatkossa toimintaansa kehittää. Myynnin lisäämisen kannalta on olemassa

kaksi vaihtoehtoa: hankkia uusia asiakkaita tai lisätä myyntiä jo olemassa olevien

asiakkaiden keskuudessa. Useissa tapauksissa helpompi ja kannattavampi tie on

kasvattaa myyntiä vanhoille asiakkaille. Toimivat asiakassuhteet ovat myös tapa

markkinoida yritystä. Tyytyväiset asiakkaat myyvät yritystä antamalla viestin

hyvästä palvelusta. Uusien asiakkaiden tavoittelu nousee usein tarpeelliseksi

uusien palvelujen myötä. Yritys saattaa kehittää uusia palveluja saadakseen täysin

uuden asiakasryhmän tuotteilleen. Mikäli tähän halutaan pyrkiä, on entistä

tärkeämpää tiedostaa, mitä ryhmää ollaan tavoittelemassa. Pelkän segmentin

valitseminen ei riitä, vaan on syytä asettaa näille asiakkuuksille myös jokin

tavoite. Halutaanko luoda tämän uuden ryhmän kanssa jatkuvia asiakkuuksia ja

millä keinoin se olisi mahdollista? (Raatikainen 2004, 99.)

Yrityksen on tunnistettava asiakkuuksiensa joukosta kannattavat ja

kannattamattomat asiakkuudet. Kannattavat ovat tietenkin arvokkaita, ja niistä on

13

pidettävä kiinni. Mikäli asiakassuhteesta ei tule yritykselle minkäänlaista arvoa tai

arvo on hyvin vähäinen, on pohdittava kuinka todennäköistä on saada suhde

kannattavaksi. Pienien yritysten ei kannata asiakassuhteistaan heti luopua, mutta

jos olemassa olevat voimavarat voitaisiin käyttää paremmin, voidaan asiaa harkita.

Asiakkuuksia pitäisi aina kehittää niin, että yrityksellä olisi mahdollisimman

paljon luotettavia uskollisia asiakkaita. Uusia asiakkaita taas tarvitaan

menetettyjen tilalle tai tarjoamaan potentiaalista asiakaskuntaa uusille tuotteille.

(Raatikainen 2004, 99–102.)

Yrityksen toiminnan kannalta on tärkeää osata valita oikeat asiakkaat ja saada

heidät palveluiden käyttäjiksi. Yksikään yritys ei voi tarjota jokaiselle eri

asiakassegmentille heille parhaiten soveltuvia tuotteita, vaan on osattava nähdä

oman yrityksen kannalta paras asiakaskunta ja palvella heitä parhaalla

mahdollisella tavalla. Tavoitteena on saada mahdollisimman paljon ostouskollisia

asiakkaita siitä segmentistä, joka on yrityksen palvelujen kannalta ideaalein.

(Storbacka ym. 2003, 40–42.)

Markkinoinnin kannalta on oleellista tiedostaa olemassa oleva asiakasperusta.

Kaikkien potentiaalisten asiakkaiden joukosta pyritään löytämään ne, jotka ovat

valmiita käyttämään yrityksen tuotteisiin sen verran rahaa, että toiminta on

taloudellisesti kannattavaa. Mitä enemmän markkinoilla on asiakaspotentiaalia,

sen helpompaa yrityksen on saada itselleen tilaa kilpailussa. Pienillä

paikkakunnilla toimivien pienten yritysten suurin haaste onkin saada houkuteltua

tarpeeksi asiakkaita palveluidensa pariin. Päijät-Hämeen alue ei varmastikaan ole

tässä poikkeus. Tässä tilanteessa tuotteista on tehtävä niin houkuttelevia, että niitä

varten matkustetaan kauempaakin, ja yrityksen on osattava lähestyä juuri oikeaa

asiakassegmenttiä markkinointiviestein. (Rope 2005, 84–89.) Markkinoinnin

lisäksi tärkeää on huomioida yrityksen jatkuvia asiakkuuksia ja saada heidät

palaamaan yritykseen jatkossakin. Opinnäytetyötämme varten toteutetun kyselyn

avulla yritämme selvittää, millä keinoin Päijät-Hämeen alueen yrittäjät

asiakkuuksiaan hoitavat ja olisiko näissä tavoissa mahdollisesti kehittämisen

varaa.

14

Matkailuyrityksen kannalta on asiakkaita lähestyttäessä osattava antaa kuva siitä,

että asiakkuudesta on potentiaaliselle asiakkaalle jotain hyötyä. Vaikka yrityksen

tuotteet olisi räätälöity kuinka loistaviksi tahansa, ei yritys hyödy niistä mitään

ilman oikeita asiakkaita. Mikään yritys ei pysty tarjoamaan kaikille asiakkaille

jotakin, joten on selvitettävä oikeiden asiakkaiden lisäksi se, miksi asiakas ostaa

juuri tämän tuotteen. Tällä tavalla asiakasta osataan lähestyä siten, että tuote on

entistä houkuttelevampi. Asiakkaan kannalta on hyvä lähestyä viestein, jotka hän

kokee tarkoitetuksi juuri hänelle. Hyvä keino oppia tuntemaan asiakas ja tämän

odotukset on esimerkiksi kerätä säännöllisesti asiakaspalautetta. (Pesonen ym.

2006, 28–34.) Työmme tutkimuksellisessa osassa selviää, kuinka usein Päijät-

Hämeen yritykset keräävät asiakkailtaan palautetta.

Markkinoinnille ja muulle asiakkuuksien hoidolle on asetettava tavoitteet aivan

kuten asiakkuuksillekin. Työssämme puhumme usein asiakkuuksien hoidosta ja

tällä termillä tarkoitamme sitä, miten olemassa olevia asiakkuuksia pidetään yllä,

ja asiakkuuksien rekisteröintiä. Ensimmäinen askel asiakkuuksia koskevien

tavoitteiden määrittelyssä voi olla sitoa koko yrityksen henkilöstö

asiakaslähtöiseen toimintaan palvelutilanteiden sujuvuuden kannalta. Vaikka

asiakas muodostaa mielipiteensä yrityksestä myös tuotteen osto- tai

varaustilanteessa, on hyvällä ja sujuvalla asiakaspalvelulla aina mahdollista saada

asiakkaan kokemuksesta positiivinen. Asiakaslähtöinen toiminta on pitkäjänteistä

ja jatkuvaa. Se näkyy niin henkilökunnan vaatetuksessa ja asenteissa asiakkaita

kohtaan kuin viesteissä, joita asiakkaille lähetetään. Yrityksen on myös hyvä

ymmärtää, keitä markkinoinnissaan lähestyä. Kuka ostopäätöksen lopulta tekee?

Avain asiakaslähtöiseen toimintaan on kuunnella asiakasta ja ennakoida hänen

toiveitaan. (Pesonen ym. 2006, 30.)

15

3 AKTIVITEETIT JA ASIAKKAAT

Matkailualan eri toimijat tuottavat matkailupalveluita. Usein käytetään myös

termiä matkailutuote. Matkailutuotteen voidaan katsoa olevan palvelu tai usean

palvelun kokonaisuus, jota asiakas käyttää tai kuluttaa. Asiakkaan näkökulmasta

matkailutuote on usein paketti erilaisia palveluja, kun taas palvelun tuottajan

kannalta tuote voi olla myös yksittäinen palvelu. Matkailutuote sisältää sekä

aineellisia että aineettomia osia ja perustuu johonkin toimintaan kohteessa.

(Verhelä & Lackman 2003, 15)

Matkailualan eri palvelut voidaan karkeasti jakaa neljään eri osa-alueeseen:

majoitus-, ravitsemis-, kuljetus- ja ohjelmapalveluihin. Matkailun

ohjelmapalveluiden voidaan katsoa sisältävän lähes mitä tahansa, mutta yleisin

näkökanta on määritellä ohjelmapalvelut matkailutuotteeseen liittyviksi

aktiviteeteiksi, jotka muodostavat matkan toiminnallisen osan. Nämä

ohjelmapalveluiden eri aktiviteetit ovat asiakkaan näkökulmasta usein suuri

ostopäätökseen vaikuttava tekijä, ja niiden voidaankin ajatella olevan

matkailukohteen vetovoimatekijä tai viihtyvyyteen vaikuttava elementti. Erilaisia

ohjelmapalveluita ovat esimerkiksi luontoon liittyvät aktiviteetit, erilaiset

kilpailutapahtumat tai kulttuuriin liittyvät aktiviteetit. Sanalla aktiviteetti

tarkoitettaan siis ohjelmapalvelun sisältämää yksittäistä harraste- tai

virkistyspalvelua. (Verhelä & Lackman 2003, 10–17.)

Asiakkaan kannalta aktiviteetit ovat tärkeä osa matkailupalvelujen kuluttamista, ja

siksi matkailun yhdeksi tärkeäksi kulmakiveksi onkin yhä enenevässä määrin

muodostumassa erilaiset ohjelmapalvelujen aktiviteetit. Kuljetus- ja

majoituspalvelut ovat usein kuluttajan näkökulmasta vain vaadittavia hyödykkeitä

jonkin tietyn aktiviteetin tai nähtävyyden kokemiseksi. Monet kuluttajat

suunnittelevatkin matkailupalveluiden käyttönsä nimenomaan erilaisten

aktiviteettien pohjalta. Menestyvän matkailukohteen kannalta onkin tärkeää tarjota

kävijöille mielenkiintoisia aktiviteetteja, jotta kohde olisi houkutteleva. (Cooper,

Fletcher, Fyall, Gilbert & Wanhill 2008, 309.)

16

3.1 Aktiviteetin asiakas

Aktiviteettien käyttäjien, eli matkailualan näkökulmasta asiakkaiden, tutkiminen

ja heistä tiedon kerääminen on tärkeää aktiviteettien kehittämisen kannalta. Näitä

tietoja voidaan myös käyttää apuna määriteltäessä, mitkä ovat alalla vallitsevia

trendejä, mutta erityisen oleellista tieto asiakkaista on tuotekehityksen kannalta.

Erilaisten aktiviteettien asiakkaita on tutkittu niin kauan kuin matkailun ala on

aktiviteetteja matkailutuotteina käyttänyt. (Manning 1999, 16–17.)

Aktiviteetti syntyy usein asiakkaiden tarpeista ja toiveista, mutta voidaan myös

katsoa asiakkuuden syntyvän aktiviteetista. Aktiviteettia suunnitellessa on

perehdyttävä tarkasti siihen, kenelle aktiviteettia ollaan suunnittelemassa, jotta

siitä saadaan toivotulle kohderyhmälle toimiva ja mielekäs. Useilla eri luontoon

liittyvillä aktiviteeteilla on historiallista pohjaa ajalta, jolloin ihmiset saivat

nykyistä enemmän elantonsa luonnosta ja luonnossa liikkuminen oli jokapäiväistä

ja tavanomaista. Asutuksen keskityttyä enemmän kaupunkeihin ja teknologian

kehityksen myötä syntyneiden uusien työmahdollisuuksien vuoksi ihminen on

jossain määrin erkaantunut luonnosta. Voidaankin ehkä sanoa, että ihmisillä on

primitiivinen tarve erilaisten luontoaktiviteettien pariin, ja matkailuyritykset ovat

tarttuneet tämän tarpeen tyydyttämiseen. (Hudson 2003, 248–250.)

Kuluttajan halua kokeilla eri aktiviteetteja ei tosin voida perustella pelkällä

luonnollisella vietillä. Usein vapaa-ajalta haetaan vain virkistystä tai vastapainoa

arjelle. Kaikille kuluttajille ei riitä pelkkä fyysinen ja psyykkinen lepo, vaan

vapaa-ajan vietolta haetaan enemmän. Vaihtelua arkeen haetaan juuri palaamalla

luontoon ja kokemalla asioita, jotka eivät ole arkipäiväisiä. Osallistuva

maaseutumatkailu on loistava esimerkki siitä, miten kuluttajalla on mahdollista

saada vastapainoa kaupunkiympäristölle. Joskus saatetaan puhua myös luovasta

vapaa-ajanvietosta, jolloin tarkoitetaan usein erilaisten kulttuuriaktiviteettien

kokeilua, joissa pyrkimyksenä on yksilön persoonallinen kehitys ja ehkä jopa

sivistyminen. Matkailuyrityksille asiakkaan motivaatio ja päätöksen teko eri

aktiviteeteista on oleellinen osa matkailupalveluiden suunnittelemista.

Toteutettaessa asiakaskyselyitä voidaankin kysyä asiakkaan ostopäätöksen syitä ja

17

eri motivaattoreita, jotta yrittäjä ymmärtäisi paremmin, miksi asiakas tulee juuri

hänen yritykseensä. (Kurki 2008, 79–86.)

Luonnossa tapahtuvia aktiviteetteja voidaan jakaa useisiin eri kategorioihin

perustuen esimerkiksi niiden vaativuuteen, suhteeseen luontoa kohtaan tai ovatko

ne ohjattuja vai omatoimisia. Näitä asioita mietitään myös aktiviteetteja

suunniteltaessa. Asiakkaat ovat aina erilaisia, ja heillä on erilaiset lähtökohdat ja

kyvyt aktiviteettien suorittamiseen. Kokeneempia harrastajia kiinnostavat usein

omatoimiset aktiviteetit, mutta turvallisuuden kannalta täytyy palveluntarjoajan

tunnistaa asiakkaan tarpeet ja kyvyt käyttää aktiviteettia. Useat kuluttajat taas

haluavat kokea jotakin uutta, mutta kokevat tärkeimpänä sosiaalisen kokemuksen

saamisen. (Broadhurst 2001, 164–167.)

Toimiva aktiviteetti saattaa olla syynä jatkuvien asiakkuuksien syntyyn. Kun

ohjelmapalvelun tuottaja ymmärtää kenelle, miksi ja mitä hän on tuottamassa, on

hänen mahdollista luoda asiakkaisiinsa suhde, joka jatkuu tulevaisuudessakin.

Pelkkä asiakkaan tyytyväisyys ei tietenkään riitä. Kasvavilla markkinoilla on

useita yrittäjiä, jotka tarjoavat samankaltaisia aktiviteetteja ja kenties

edullisemmalla hinnalla tai paremmin toteutettuina. Aktiviteettien kesken

turvallisuus, uutuuden viehätys, trendit ja harrastajien tottumukset ovat tyypillisiä

kilpailuvaltteja ja syitä jatkuvien asiakkuuksien syntymiseen. Aktiviteetteja

tarjoavan yrityksen tulee ymmärtää aktiviteettinsa ja asiakkaansa suhde. Mikään

tuote ei mene kaupaksi, jos se ei kiinnosta asiakasta, mutta ilman asiakkaan

kiinnostusta ei tuotetta todennäköisesti olisikaan. Onkin ehkä turhaa spekuloida,

syntyykö asiakkuus aktiviteetista vai toisin päin. Tärkeämpää on ymmärtää niiden

välinen suhde ja kehittää sekä aktiviteetteja että seurata ja kehittää asiakassuhteita.

(Storbacka, Blomqvist, Dahl & Haeger 2003, 53–62.)

3.2 Kesäaktiviteettien kehittämisohjelma Outdoors Finland

Suomi on ulkomaalaisille matkailijoille suhteellisen vieras maa, ja Suomen

tarjoamia aktiviteetteja ei tunneta laajalti kansainvälisillä markkinoilla. Usein

matkailijoiden mielikuvat, jotka liittyvät Suomeen, voivat olla jopa kokonaan

18

vääriä. Suomessa on paljon osaamista, mutta sitä ei ole saatu hyödynnettyä

markkinoinnissa ulkomaille. Tätä ongelmaa ratkaisemaan on perustettu hanke

nimeltä Outdoors Finland. Hankkeen tarkoituksena on kerätä yhteen pienistä

matkailun ohjelmapalveluyrityksistä koostuva kenttä. Pienet yritykset ovat

aiemmin toimineet hajanaisesti ympäri Suomea, ja verkostoitumisella tavoitellaan

nyt parempia, yhtenäisempiä tuloksia. (Maaseutupolitiikka.fi 2010.)

Kesäaktiviteettien kehittämisohjelman, Outdoors Finlandin, tärkeimpänä

tavoitteena on keskittyä pienten ohjelmapalveluyritysten tarjonnan parempaan

hyödyntämiseen ja tarjota niille uusia mahdollisuuksia verkostoitumisen kautta.

Ohjelman kehittämistyötä seuraamaan ja neuvomaan on perustettu Outdoors

Finland -hanke. Hanke keskittyy teemoihin, joilla nähdään olevan parhaat

mahdollisuudet kehittyä kansainvälisillä markkinoilla ja saavuttaa näin lupaavia

kasvutuloksia. Näihin teemoihin kuuluvat vaellus, pyöräily, sauvakävely, melonta,

kalastus, ratsastus sekä eläinten katselu ja kuvaus. Ohjelma on Matkailun

edistämiskeskuksen hallinnoima. Ohjelman avulla näistä seitsemästä aktiviteetista

on tarkoitus muodostua merkittävä osa Suomen matkailuvientiä. (Matkailun

edistämiskeskus 2010a.)

Tuotteiden kehityksessä, paketoinnissa, markkinoinnissa ja myynnissä pienet

yritykset voivat hyödyntää verkostomaista toimintatapaa, joka vaikuttaa suorasti

aktiviteettien kehittymiseen, toimivuuteen ja saatavuuteen. Tärkeintä on saada

asianmukainen tieto aiheesta kiinnostuneiden saataville. Yhteistyön avulla on

tarkoitus karsia mahdolliset päällekkäisyydet ja saada näin eri alojen osaajat

toimimaan yhdessä tavoiteltavan kehittämissuunnan mukaisesti.

(Maaseutupolitiikka.fi 2010.)

Alueellisen yritystason kehittäminen tapahtuu yksittäisten alueiden sisäisissä

Outdoors Finland -hankkeissa alueen omien organisaatioiden toimesta. Alueen

sisäiset organisaatiot tietävät parhaiten juuri kyseisen alueen tarpeet ja osaavat

näin ollen vastata niihin tarvittavilla toimenpiteillä. Hankkeessa on siis

tarkoituksena kartoittaa ensin koko Suomen kesäaktiviteetit alueittain, minkä

jälkeen kehitetään palveluiden saatavuutta ja tunnettavuutta. Hankkeen

19

tarkoituksena on tuottaa apuvälineitä muun muassa tuotekehitykseen,

verkostoitumiseen ja reitistöjen kehittämiseen. Hanke välittää alueellisten

toimijoiden kautta kaikki hankkeen aikana toteutetut kehittämisratkaisut alueiden

ja yritysten käyttöön, jotta ne voisivat saada parhaan mahdollisen tuloksen jo

hyväksi havaittujen käytäntöjen kautta. Tämä toiminta kuvastaa pienille yrityksille

verkostoitumisen tärkeyttä ja näyttää käytännön kautta sillä saavutettavat tulokset.

(Matkailun edistämiskeskus 2010a.)

3.3 Aktiviteettien esittely

Outdoors Finland -hanke on luonut jokaiselle seitsemälle aktiviteetille

teemakohtaiset tuotesuositukset. Nämä tuotesuositukset on luotu markkinoinnin

apukeinoksi, sillä tähdättäessä kansainvälisille markkinoille on helpompi

markkinoida tuotteita, jotka ovat jokaisella yrittäjällä samankaltaiset.

Matkailuyrittäjälle tuotesuositusten tarkoituksena on olla tuotekehityksen

apuvälineenä, jotta näiden seitsemän tuotteen tarjonta olisi jokaisella yrittäjällä

laadultaan samanarvoisia. (Matkailun edistämiskeskus 2010b, 1.)

Tässä opinnäytetyössä aktiviteeteista puhuttaessa keskitymme pääasiassa

käyttämään Outdoors Finland –hankkeen avulla määriteltyjä tuotekohtaisia

suosituksia ja kuvaamme aktiviteetteja niiden toteutuvan sisällön mukaan.

Työmme kannalta on oleellista tutkia, minkälainen aktiviteetin sisältö houkuttaa

asiakkaita.

Myöhemmin työssämme tarkkailemme Päijät-Hämeen alueella toteutettavien

aktiviteettien asiakkaita. Aktiviteetit, joiden asiakkaita ja asiakkuuksia tutkitaan,

on pyritty valikoimaan niin, että ne olisivat Outdoors Finland –hankkeen

tuotekohtaisten suositusten mukaisia. Sitä, ovatko paikalliset yritykset

noudattaneet näitä määriteltyjä suosituksia, on kuitenkin vaikea arvioida.

3.3.1 Sauvakävely

20

Sauvakävely on kävelyä, jota tehostetaan sauvatyönnöin. Se on saavuttanut

nopeasti suuren suosion Suomessa. Ennen sauvoja käyttivät vain hiihtäjät

tehostamaan harjoituksiaan kesäisin pitkillä vaelluksilla, sauvarinteillä ja suolla

sekä urheiluopistot ja hoitolaitokset, jotka ovat pitäneet sauvakävelyä oivana

hoitomuotona jo pitkään. (Kantaneva, Kasurinen & Laukkanen 2001, 15–16.)

Nykyään sauvakävelyä harrastaa aktiivisesti ainakin 1,5 miljoonaa suomalaista.

Sauvakävelyä on markkinoitu myös muun muassa Ruotsiin, Sveitsiin, Itävaltaan ja

jopa Japaniin. (ET – enemmän tarinoita 2010.)

Sauvakävelyssä suurin tuotekehityksen kriteeri on reittien suunnittelu.

Sauvakävelyyn tarkoitetun reitin tulee olla virallisesti merkitty jalankulkuväylä,

hyväkuntoinen polku tai Nordic Fitness Sports Parkissa tai Nature Fitness Parkissa

sijaitseva väylä. Reitistä tulee löytyä ajantasainen kartta tai opastaulu reitin alusta.

Jos sauvakävelyssä on erillinen ohjaaja mukana, tulee ohjaajan olla asiantunteva.

Hänen tulee neuvoa oikea sauvakävelytekniikka sekä kertoa kuinka valitaan

oikean pituiset sauvat. Sauvakävelystä täytyy löytyä myös tuotekuvaus asiakkaan

kielellä tai englannin kielellä. Tuotekuvauksessa pitää käydä ilmi reitin pituus

kilometreinä sekä reitin kesto, onko toiminta omatoimista vai opastettua,

palvelukielet, tarvittavat varusteet sekä varusteiden vuokrausmahdollisuus.

(Matkailun edistämiskeskus 2010b, 6.)

Hyötynä sauvakävelystä on muun muassa käsien lihaskestävyyden paraneminen,

selän lihasten kehittyminen, fyysisen kunnon kasvu sekä henkisen olotilan

paraneminen. Fyysinen liikunta nimittäin tuottaa aivoihin lisää endorfiinia, mikä

lisää hyvänolon tunnetta. (ET – enemmän tarinoita 2010.) Sauvakävelyä voi

harrastaa missä vain. Alustaksi käy niin pururata, lumi kuin asfaltti. Sauvakävely

sopii urheilumuodoksi yksin kävellessä sekä suuremmalle joukolle.

(Sauvakävely.fi 2010.) Päijät-Hämeessä järjestetään kerran vuodessa Finlandia-

sauvakävelyn, jossa kävellään porukassa eripituisia matkoja kuntoilun ja

hauskuuden merkeissä (ESS.fi 2010).

3.3.2 Vaellus

21

Vaeltamista voi harrastaa kuka vain ja melkein missä vain. Suomesta löytyy useita

valmiita luontoreittejä, joita pitkin on helppo vaeltaa eksymättä. Reitin pituuden

voi valita oman kunnon mukaan. Vaelluksessa on tarkoitus nauttia luonnosta

samalla kuntoillen ja testaillen omaa luontotietämystään. (Dahl 2001, 10.) Päijät-

Hämeen alueella hyviä vaellusreittejä löytyy muun muassa Päijänteen

kansallispuiston alueelta. Sieltä löytyy useita luontopolkuja ja vaellusreittejä, joita

pitkin voi vaeltaa joko omatoimisesti tai oppaan kanssa. (Luontoon.fi 2010a.)

Vaellukselle lähdettäessä on tärkeää ottaa oikeat varusteet mukaan. Päivitetty

kartta ja kompassi ovat oleellisimmat apuvälineet vaellukselle. Vaatteiden tulee

olla kevyet ja istuvat ja kenkien nilkkamalliset ja tukevat. Vesipullo ja

energiapatukka on hyvä olla mukana lyhyemmilläkin reiteillä. Pidemmillä reiteillä

mukaan täytyy ottaa rinkka, josta löytyy kunnon ruokaa ja yöpymistarvikkeet.

Kokeneemmat vaeltajat osaavat suunnistaa luonnossa luonnon omien merkkien

mukaan. Muurahaispesät, virtaavat joet, tähtien asennot ja puiden oksat kertovat

paljon ilmansuunnista. Tulevia säätilojakin voi tulkita luonnon ja eläinten

antamien merkkien avulla. (Dahl 2001, 10–15.)

Vaelluksen tuotesuositukset on tehty erikseen opastettuihin ja omatoimisiin

vaelluksiin. Molemmissa tulee vaelluksesta olla tuotekuvaus. Tuotekuvauksesta

tulee käydä ilmi reitin pituus ja kesto, kenelle reitti sopii, reitin haasteellisuus,

reittikartta, tarvittavat varusteet, matkapuhelimen kuuluvuus, tuotteeseen

sisältyvien majoituskohteiden tyyppi sekä reitin tärkeimmät GPS-kordinaatit.

Opastetulla vaelluksella on tärkeää, että opas soveltuu tietotaidoiltaan

eräoppaaksi. Tiedossa täytyy olla myös opastuksen palvelukieli sekä kuvaus

päiväohjelmasta. Omatoimisella vaelluksella on tärkeää, että reittikarttaan on

merkitty reitin varrella olevia palveluita, kuten ravintolat ja kahvilat, sekä niiden

aukioloajat. Kartasta tulee löytyä myös nähtävyydet sekä taukopaikat. Ennen

vaellukselle lähtöä tulee asiakkaalle antaa reitti- ja vaellusohjeistus, sekä tieto

sääinfosta ja hätänumerosta. (Matkailun edistämiskeskus 2010b, 2-3.)

Reittisuosituksiin kuuluu reitin saavutettavuus, vetovoimaisuus, reitin

vaativuustaso sekä kuljettavuus. Reitin tulee olla helposti saavutettavissa autolla

22

tai bussilla. Reitin tulisi kulkea vaihtelevassa maastossa, josta löytyy selkeät

opaskyltit. Reitin alusta tulee löytyä infokartta, josta käy ilmi reitin palvelut sekä

majoitusvaihtoehdot. Majoitusmahdollisuuden tulee löytyä kaikkien pidempien

vaellusreittien varrelta. Reitti tulee tarkistaa vuosittain ja luokitella se Suomen

Ladun valtakunnallisen ulkoilureittien luokitus- ja kuvausohjeen mukaisesti.

Suomen Ladun ulkoilureitit on luokiteltu helppoon, keskivaativaan ja vaativaan

reittiin. Helppo reitti on suhteellisen tasainen ja lyhytkestoinen. Keskivaativassa

korkeuseroja löytyy hieman enemmän ja vaativalla reitillä on jyrkkiä ja

vaikeakulkuisia osuuksia. (Matkailun edistämiskeskus 2010b, 4.)

Tuotesuositukset on laadittu myös esteettömille reiteille, jotka on tarkoitettu

mahdollisiksi kulkea pyörätuolilla. Tällaisen reitin tulee olla kovapintainen ja

sileä, tasainen maastoltaan sekä vähintään kaksi metriä leveä. Vaativa

pyörätuolireitti saa olla hieman kaltevampi pinnanmuodoiltaan sekä reitin leveys

voi olla hieman kapeampi. Näkövammaisille tarkoitetuilla reiteillä tulee reitin

vieressä kulkea kaiteet. (Matkailun edistämiskeskus 2010b, 5.)

3.3.3 Pyöräily

Pyöräily on loistava kunnonkohotuslaji, sillä se on yksinkertaista ja helppoa ja

kuka vain voi ostaa pyörän ja kypärän ja lähteä polkemaan. Pyöräily vahvistaa

sydäntä ja lisää voimaa alaraajoihin. Se ei rasita niveliä, joten se sopii myös

ylipainoisille. Pyöräillä voi lähes missä vain, kunhan varoo vastaantulevia

kävelijöitä, rullaluistelijoita ja autoja. (Punainen Risti 2010.)

Pyöräilyssä tuotesuositukset ovat samat kuin vaelluksessa. Lisäksi on

suositeltavaa tarjota matkatavaroiden kuljetuspalvelua. Yrityskohtaisissa

tuotesuosituksissa suositellaan, että majoituskohteesta löytyy turvallinen

pyöräsäilytystila, välineet pyörän huoltoon sekä vaatteiden kuivatus- ja

pesumahdollisuus. Yrittäjän tulee kertoa asiakkaalle lähin pyörän huoltopiste

matkan varrelta sekä sääennuste ennen pyöräretkelle lähtöä. (Matkailun

edistämiskeskus 2010c, 2-3.)

23

Reittisuosituksena on, että reitti kulkee vaihtelevissa maisemissa. Reitin alkuun ja

loppuun tulee päästä julkisella kulkuneuvolla. Merkittävien nähtävyyksien,

majoituspaikkojen sekä juomapisteen ja wc:n tulee sijaita reitin lähistöllä. Reitin

tulee olla turvallinen, ja sen tulee kulkea pyöräteitä tai vähän liikennöityjä teitä

pitkin. Vilkasliikenteistä tietä saa olla enintään 10 % koko reitin pituudesta.

Teiden tulee olla lähes kokonaan päällystettyjä. (Matkailun edistämiskeskus

2010c, 4.)

Pyöräillä voi lähes missä vain, koska pyöräilylle sallittuja kävelyteitä sekä

pururatoja löytyy paljon. Hyviä reittejä löytyy Päijät-Hämeen alueelta esimerkiksi

Vierumäen, Hollolan ja Vesijärven lähistöiltä. Reittikarttoja löytyy netistä muun

muassa sivulta http://www.polkupyoraily.net/wiki/etusivu. (PolkupyöräWiki

2010.)

3.3.4 Melonta

Melonta on suosittu laji Suomessa, ja yksi syy tähän ovat varmasti Suomen upeat

maisemat sekä järvet ja joet. Melonta on laji, jota lähes kaikki voivat harrastaa

joko kilpaillen tai vain luonnosta nauttien. Se on ekologista ja edullista sekä

rauhallista tai vauhdikasta omasta tahdosta riippuen ja sitä voi harrastaa ympäri

vuoden. Melonnassa on useita eri muotoja, kuten retkimelonta, koskimelonta,

ratamelonta, slalom-melonta ja freestyle. Melonta on vanha laji, ja se kehittyy

jatkuvasti. (Melonta.fi 2010.)

Melontaa pidetään terveysliikuntalajina, sillä oikein toteutettuna se on turvallinen,

vähän tapaturmariskejä sisältävä perusliikuntamuoto. Melonnassa harjoitusta saa

varsinkin selän ja hartiaseudun lihakset. Melonta vaikuttaa myös koko vartalon

lihaksiin, ja on hyvä urheilumuoto ehkäisemään sydän- ja verenkiertoelimistön

sairauksia. (Rundgren, Eerikki 2003, 5.)

Melonnan tuotesuosituksessa kerrotaan, että melonnasta tulee löytyä tuotekuvaus

kohdemarkkinan kielellä. Tuotekuvauksen sisältö on sama kuin vaelluksen

tuotekuvauksessa. Lisäksi kuvauksesta tulee käydä ilmi onko reitti meri-, järvi-,

24

joki- vai koskireitti. Melonnan varusteet tulee huoltaa ja tarkistaa säännöllisesti.

Tuotteen tulee täyttää Melontaturvallisuuden neuvottelukunnan turvallisuusohjeet.

Turvallisuusohjeet sekä varustetiedot tulee esitellä asiakkaalle ennen retkelle

lähtöä. Opastetussa melonnassa oppaan tulee olla melontaohjaajakoulutuksen

käynyt. Omatoimisella melontaretkellä tulee tuotteen tarjoajan kertoa tuleva

sääennuste asiakkaalle. (Matkailun edistämiskeskus 2010d, 2-3.)

Reittisuositusten mukaan reitin alku- ja loppupäähän tulee päästä autolla, tai

tuotteeseen tulee sisältyä kuljetus lähtöpaikalle. Reitin tulee olla vaihteleva ja sen

varrelta tulee löytyä taukopaikkoja, majoituspaikkoja sekä elintarvikkeiden

hankintapaikka. Reitti tulee tarkistaa vuosittain ja luokitella kansainvälisen

koskiluokituksen mukaisesti. Tuotteen tarjoajalla tulee olla reittikohtainen

turvallisuussuunnitelma. (Matkailun edistämiskeskus 2010d, 4.)

Päijät-Hämeen alueelta löytyy useita hyviä melontareittejä. Esimerkiksi Teurojoki

lähtee Hämeenkoskelta, ja pituutta sillä on 18,5 kilometriä. Myös Päijänteen

kansallispuiston läheisyydestä löytyy todella paljon kauniita melontareittejä.

Alueella on myös useita eri tapahtumajärjestäjiä, jotka järjestävät melontaretkiä

matkailijoille. (Suomen kanoottiliitto 2010.)

3.3.5 Kalastus

Kalastus on elinkeinoista vanhimpia. Toisille se on ammatti ja elinehto, toisille

aktiivinen harrastus ja joillekin ajanvietettä silloin tällöin. Kalaa on pyydetty

yleensä ihmisten ja eläinten ravinnoksi, mutta nykyään on myös kalastajia, jotka

päästävät saaliinsa vapaaksi kiinnioton jälkeen. Suomessa kalastus kuuluu

suomalaisten tapaan viettää vapaa-aikaansa, mökkeillessä ja lomaillessa. Siinä

yhdistyy luonto, ajanvietto, ruokareseptit ja kalatarinat. (TE-keskus 2010.)

Kalastus on laji, jota kuka tahansa voi harrastaa, kunhan luvat ovat kunnossa.

Mato-ongella sekä pilkillä ongittaessa ei tarvita kalastuslupaa. Niillä voi onkia

kesät talvet kalaa omaan käyttöönsä. Kaikenlaiseen muuhun harrastekalastukseen,

kuten heittokalastukseen tai uisteluun tarvitsee maksaa valtion

25

kalastuksenhoitomaksu ja läänikohtainen kalastusmaksu. Vesialueen ollessa muun

kuin valtion omaisuutta, täytyy kalastaessa aina olla myös vesialueen omistajan

lupa. (Kalakortti 2010.)

Kalastuksen teemakohtaiset tuotesuositukset on jaettu omatoimisiin ja

opastettuihin kalastusretkiin. Tuotekuvaus täytyy tietysti löytyä tästäkin tuotteesta.

Siitä tulee käydä ilmi tuotteen kesto, palvelukielet, tarvittavat varusteet sekä

kalastusluvat. Tuotteen varusteet tulee huoltaa säännöllisesti ja

turvallisuussuunnitelma tulee olla laadittuna hätätapausten varalle. Opastetussa

retkessä oppaan tulee olla tiedoiltaan ja taidoiltaan pätevä toimimaan

kalastusretken ohjaajana. (Matkailun edistämiskeskus 2010e, 2-3.)

Omatoimisella kalastusretkellä tulee kiinnittää erityisesti huomiota kalastuslupiin

sekä lupa-alueeseen. Lupa-alue tulee olla määritelty ja siitä tulee löytyä

syvyyskartta. Veneen tulee olla hyvässä kunnossa ja siitä tulee löytyä käyttöohjeet.

Kohteesta tulee löytyä saaliinkäsittelypaikka sekä kylmäsäilytysmahdollisuus.

Kalastuspalveluiden tulee olla selkeästi hinnoiteltu. (Matkailun edistämiskeskus

2010e, 3.)

Päijät-Hämeen alueelta löytyy useita kalastuspaikkoja vapaa-ajankalastukseen.

Esimerkiksi Vesijärvellä sijaitsevalla Enonsaarella käyvät matkailijat paljon

kalastamassa. Alueelta voi vuokrata mökkejä ja saarelle saa myös kuljetuksen.

Heinolassa sijaitseva Fishing Paradise tarjoaa taas valmiita kalastuslomapaketteja

matkailijoille. (Päijät-Hämeen kalatalouskeskus 2010.)

3.3.6 Ratsastus

Ratsastuksen tuotesuositukset eivät ole vielä täysin valmistuneet, mutta muutama

tuotekriteeri on jo määritelty. Kriteerien mukaan tuotteen tulee soveltua ulkomaan

markkinoille ja sen tulee olla verkostoitunut keskittymän muiden palveluiden

kanssa. Tuotteesta tulee löytyä kirjallinen prosessikuvaus, missä hinta on selkeästi

ilmaistuna. Varauskanavan tulee olla helposti saavutettavissa. Tuote tulee olla

26

turvallinen, joten turvallisuussuunnitelma tulee olla laadittuna. (Matkailun

edistämiskeskus 2010f, 9-10.)

Ratsastus eroaa muista urheilulajeista siinä, että harrastusvälineenä on elävä

olento, jota ei voi vain ottaa kaapista tarvittaessa ja käytön jälkeen laittaa takaisin

paikoilleen. Tämän takia ratsastukseen kuuluu paljon enemmän kuin pelkkä

ratsastus. Esimerkiksi on hyvä tietää hevosten alkuperästä, ratsastusvälineistä,

kuinka niitä hoidetaan ja miten hevoset tyypillisesti käyttäytyvät. (Werner 2003,

31.)

Ratsastajan varusteisiin kuuluu kypärä, ratsastushousut, ratsastussaappaat,

ratsastushansikkaat, takki, raippa sekä kannukset. Näitä kaikkia ei kuitenkaan

tarvita ratsastuksen aloittamiseen, ja välineitä voi myös soveltaa. Esimerkiksi

kumisaappaat käyvät hyvin ratsastussaappaista. Aloittamiseen riittää pelkkä

kypärä ja saappaat. (Werner 2003, 52.)

Ratsastus on hyvä kuntoilumuoto, sillä se harjoittaa monipuolisesti syviä

vatsalihaksia sekä lantion lihaksia ja parantaa tasapainoa. Ratsastusharrastuksen

alkuvaiheessa laji ei toimi suurena aerobisen kunnon kohottajana, mutta

harrastuksen jatkuessa tunneilla vauhti kasvaa ja näin myös kunto kohoaa.

Lihaskunto paranee heti alusta lähtien. (Oulunsalon ratsastuskoulu 2010.)

Päijät-Hämeen alueelta löytyy yli 30 hevostallia, joista voi saada ratsastusopetusta.

Lisäksi löytyy yksityisiä talleja sekä matkailuun tarkoitettuja hevostiloja, joten

harrastusmahdollisuuksia löytyy. (Hevostallit.com 2010.)

3.3.7 Eläinten katselu ja kuvaus

Eläinten katselulla ja kuvauksella tarkoitetaan alueita, joilta mahdollisesti voi

katsella luonnonvaraisia eläimiä sekä erilaisia kasveja. Suomesta löytyy hyvin

monipuolinen eläin- ja kasvikunta, joita on mielenkiintoista seurata. Suomessa

onkin ruvennut kehittymään luontomatkailua, joka liittyy suurpetojen tarkkailuun.

Tämä on kuitenkin vielä varsin vähäistä, vaikka potentiaalia löytyisi enempään.

27

Tämän vuoksi eläinten katselu ja kuvaus on valittu yhdeksi kehitettäväksi

kohteeksi hankkeessa. (Matkailun edistämiskeskus 2010g.)

Tuotesuositukset opastetussa eläinten katselussa ja kuvauksessa ovat tarkat. Myös

tästä tulee löytyä tuotekuvaus asiakkaan kielellä tai englanniksi. Kuvauksesta tulee

selvitä aktiviteetin kesto, onko se tarkoitettu ammattilais- vai harrastekuvaajille,

palvelukielet, tarvittavat varusteet sekä kuvamateriaalia katselupaikasta. Ennen

katselupaikalle lähtöä on asiakkaalle annettava tarkka selostus ohjelman sisällöstä,

turvallisuudesta, kameran käytöstä sekä luonnon huomioimisesta. Tuotteeseen

liittyvät varusteet ja tapahtumapaikka tulee huoltaa ja siivota säännöllisesti.

Oppaan tulee soveltua eräoppaaksi tietotaidoiltaan. Turvallisuussuunnitelmassa

tulee huomioida riskikartoitus, toimintaohjeet hätätapauksissa, ensiapupakkausten

sijainti sekä puhelimen kuuluvuusalue. (Matkailun edistämiskeskus 2010h, 2-3.)

Päijät-Hämeestä löytyy Päijänteen kansallispuisto, joka käsittää viitisenkymmentä

rakentamatonta saarta ja luotoa sekä osia asutuista saarista. Puisto soveltuu

vesiretkeilyyn ja lähes kaikki puiston alueet ovatkin tavoitettavissa vain vesiteitse.

Alueelta löytyy retkeilypolkuja sekä luontopolkuja. Reittien varsilla on laavuja,

tulentekopaikkoja ja merkittyjä telttailualueita. Alueella on siis hyvät

mahdollisuudet havainnoida erilaisia luonnonvaraisia eläimiä. (Luontoon.fi

2010b.)

3.4 Aiemmat tutkimukset

Ensimmäinen ohjeistus matkailun ohjelmapalveluiden toteutustapoihin laadittiin

Matkailun ohjelmapalvelujen Normistosta, eli MoNo-hankkeessa. Tämä ohjeistus

on laadittu varmistamaan matkailun ohjelmapalveluiden turvallisuutta, kestävää

kehitystä, toiminnan ammattitaitoa ja teemoihin liittyviä lakeja ja asetuksia.

Ohjeistukset on laadittu koskemaan moottorikelkkailua, maastohiihtoa,

ratsastusta, pyöräilyä, vesiaktiviteetteja, kalastusta, kulttuuritapahtumia,

ympärivuotista luontoliikkumista, sekä seikkailu- ja elämystoimintaa. MoNo-

hanke on tarjonnut matkailun ohjelmapalveluiden ympärille tietyt normit, joita on

28

noudatettava, kun taas Outdoors Finlan–hanke on keskittynyt tarjoamaan yrittäjille

apua tuotekehitykseen ja aktiviteettien laadun tarkkailuun. (Kehy.fi 2010.)

Kesäaktiviteettien kehitysohjelma Outdoors Finland on käynnissä koko ajan ja sen

tiimoilta aiheeseen liittyvien aktiviteettien tilaa on tutkittu jo jonkin verran. Itse

hanke keskittyy eri puolella maata tapahtuvaan alueelliseen kehittämistyön

koordinointiin, kun taas itse kehitystyö tapahtuu alueellisissa Outdoors Finland –

hankkeissa tai erilaisten alueellisten organisaatioiden toimesta. Erilaisia Outdoors

Finland-teemoihin liittyviä kehityshankkeita on tällä hetkellä toiminnassa

Savossa, Pohjois-Karjalassa, Kainuussa, Kuusamossa ja osissa Lappia. Päijät-

Häme kuuluu niihin alueisiin, jossa hankkeen aloittamista valmistellaan.

(Matkailun edistämiskeskus 2010a.)

Huomattavimpia toimenpidekokonaisuuksia hankkeen ympärillä ovat reitistöjen

parantamiseen tähtäävä työ, apuvälineiden tuottaminen tuotekehitykseen,

teemakohtaisten tuotekriteerien siirtäminen käytäntöön yrityksissä, tutkimukset

jakelukanavista sekä eri asiakasprofiileista, teemakohtaisten sivujen tekeminen

maaportaaliin ja seurantajärjestelmän luominen aktiviteettien käytölle. (Matkailun

edistämiskeskus 2010a.)

Talven aikana on valmistumassa syvätutkimus kesäaktiviteettien kysynnästä ja

asiakasprofiileista. Koska Päijät-Hämeen alueella hankkeen toteuttaminen on

valmisteilla, on tärkeää tutkia kesäaktiviteettien tilaa alueella. Nykytilan

tarkastelulla mahdollistetaan kehityskohteiden löytäminen ja pystytään siten

parantamaan Päijät-Hämeen asemaa matkailukohteena. (Matkailun

edistämiskeskus 2010a.) Matkailun edistämiskeskuksen ja Maaseutupolitiikan

yhteistyöryhmän Matkailun teemaryhmän asettamien tuotekohtaisten suositusten

pohjalta on jo valmistunut Jutta Karjalaisen opinnäytetyö, joka on keskittynyt

reitistöihin.

29

30

4 KYSELYLOMAKKEEN SUUNNITTELU JA TOTEUTUS

Kyselylomake on laadittu, jotta Sälli-hankkeeseen osallistujat sekä me

opinnäytetyön tekijät saisimme mahdollisimman paljon tietoa alueen matkailualan

yrittäjistä, heidän asiakkaistaan sekä palveluista. Toteutettu kysely tukee siis myös

Hanna-Mari Huostilan ja Jaakko Pispalan opinnäytetyötä Ohjelmapalveluja

päijäthämäläisittäin – Tarjontaa ja tuotekehitystä Outdoors Finland

-aktiviteetteihin pohjautuen. Tutkimuskysymyksemme ovat seuraavat: minkälaiset

asiakkaat Päijät-Hämeen alueen kesällä tapahtuvia ulkoilma-aktiviteetteja

käyttävät, mitä eri asiakkuuksia alueen aktiviteettien ympärille on muodostunut

sekä miksi eri aktiviteeteille muodostuu erilaisia asiakkuuksia. Kyselyn

kysymykset on laadittu antamaan vastauksia näihin tutkimusongelmiin. Kyselyn

tuloksista on hyötyä myös vastaajille, sillä Päijät-Hämeen matkailua pyritään

kehittämään vastausten perusteella. Kyselyyn vastaamisesta voi olla myös

taloudellista hyötyä vastaajille, sillä sen avulla voidaan löytää kehityskohteita,

joihin ohjataan julkisia varoja. Työssämme vastauksia käsitellään täysin

anonyymisti, mutta vastaajien tiedot jäävät Sälli – hankkeen tietoon mahdollisten

kehitystoimien varalta. Tämä kerrotaan myös saatekirjeessä kyselyn saajille yhtenä

keinona motivoida yrittäjiä vastaamaan. Saatekirje löytyy liitteestä 1.

4.1 Kvantitatiivinen tutkimus

Tutkimusta aloittaessa tulee pohtia kummalla tavalla, kvantitatiivisella vai

kvalitatiivisella tutkimusotteella, omaan tutkimukseen saisi eniten hyödyllistä

tietoa. Määrällistä ja laadullista tutkimusta ei voi täysin pitää toisistaan erossa,

sillä määrällisissä tutkimuksissa voi olla laadullisen tutkimuksen piirteitä ja toisin

päin. (Hirsjärvi, Remes & Sajavaara 1997, 135–137.) Kuitenkin usein toinen

näistä tutkimusotteista ohjaa työn suuntaa voimakkaammin. Meillä se on

kvantitatiivinen tutkimusote. Päädyimme tähän, koska toteutamme tutkimuksen

kyselylomakkeen muodossa. Kyselylomake on yksi yleisempiä kvantitatiivisen

tutkimuksen muotoja (Valli 2001, 28).

31

Kvantitatiivisesta tutkimuksesta käytetään myös nimeä määrällinen tutkimus. Se

on tutkimustapa, jossa hyödynnetään tilastollisia menetelmiä. Tutkimuksessa

panostetaan vastausten määrään, koska tarkoituksena on saada mahdollisimman

tarkka ja yleistettävissä oleva kuva koko perusjoukosta. Vastaukset muutetaan

numeeriseen muotoon ja esitellään yleensä taulukoina, tunnuslukuina sekä

graafisina kuvioina. (Valli 2001, 7, 13, 106.)

Kvantitatiivisessa tutkimuksessa otantamenetelmän valinta on yksi oleellisin

luotettavuuden mittari tutkimukselle, koska tutkimustuloksia pyritään yleistämään

koko perusjoukkoon. Otannan pitäisi olla kuin pienoismalli koko perusjoukosta.

(Valli 2001, 13.) Meillä otos on ollut harkinnanvarainen. Valinnat otokseen on

tehnyt opinnäytetyön toimeksiantaja. Kyselyn vastaanottajiksi ovat valikoituneet

yritykset, jotka Sälli-hankkeen ja Lahti Travelin tietojen mukaan tarjoavat Päijät-

Hämeen alueella ohjelmapalveluja. Varsinaisten ohjelmapalveluyritysten lisäksi

kyselyn vastaanottajien joukossa on myös hotelleja. Lopulliseen

vastaanottajalistaan päädyttiin tutkimalla, mitkä alueen yrityksistä edelleen

toimivat, ja mitkä tarjoavat meitä kiinnostavia ohjelmapalveluja.

4.2 Kyselylomakkeen hyödyt ja haitat

Tarkoituksena on saada mahdollisimman paljon vastauksia alueen yrittäjiltä.

Käytämme tutkimuksessamme kysymyslomaketta, sillä se on yksinkertaisin keino

tavoittaa suuri joukko vastaajia lyhyessä ajassa. Lomakkeella voimme kysyä

kaikki oleelliset kysymykset kerralla sekä samalla tavalla jokaiselta kyselyyn

osallistujalta niin, ettemme itse vaikuta vastausten lopputulokseen.

Kysymyslomakkeen hyöty on siinä, että yhteen kyselyyn saadaan kerättyä kaikki

oleelliset kysymykset samalla tavalla esitettynä. Näin kyselijä itse ei vaikuta

vastauksiin kysymyksen muotoilulla. Hyötyä on myös siitä, että lomakkeen voi

lähettää esimerkiksi sähköpostina, jolloin kyselyyn voidaan ottaa mukaan myös

vastaajia kauempaa. Näin vastaaja voi myös vastata kyselyyn silloin kun hänellä

itsellään on aikaa siihen. Yksin vastatessa vastaukset ovat myös rehellisempiä,

sillä silloin ei tarvitse miettiä mitä muut miettivät vastauksista. (Valli 2001, 31.)

32

Myös huonoja puolia löytyy kysymyslomakkeesta. Yksi suurimpia haittoja on

vastausprosentti. Kun kukaan ei yllytä vastaamaan, unohtuu kysely helposti. Myös

jos kyselyssä on epäselviä kohtia, ei vastaaja pysty kysymään keneltäkään apua.

Tällöin jää kyselyyn vastaaminen helposti kokonaan. Tutkijan kannalta

ongelmallista on, jos tutkija huomaa vasta myöhemmin kyselystään puuttuvan

tärkeitä kysymyksiä. Kysymysten lisääminen jälkikäteen tai uuden kyselyn

lähettäminen on aikaa vievää ja pudottaa taas osan vastaajista pois. (Valli 2001,

31.) Tämän takia tulee kyselylomake laatia erittäin huolellisesti. Kun

kyselylomake on hyvin suunniteltu, on vastausten analysointikin silloin

suhteellisen helppoa.

4.3 Kysymyslomakkeen suunnittelu ja toteutus

Ensimmäinen versio kyselylomakkeesta laadittiin keväällä 2010 toisen

opinnäytetyöryhmän kanssa. Meillä ei ollut selvillä työmme toimeksiantajaa vielä

keväällä, joten kysely jäi toistaiseksi odottamaan. Syyskuussa 2010 jatkoimme

kyselylomakkeen parissa saatuamme työllemme toimeksiantajan. Kyselyä ja

siihen liittyvää saatekirjettä työstettiin yhdessä Sälli-hankkeen edustajien, toisen

opinnäytetyöryhmän sekä opinnäytetyöohjaajamme kanssa. Kun kyselylomake oli

hyväksytty kaikkien osapuolten toimesta, aloimme siirtää kyselyä Webropol-

ohjelmaan.

Webropol-ohjelma on Internetissä toimiva ohjelma, jolla voidaan laatia sähköisiä

kyselyitä. Laadittu kysely löytyy omalta Internet-sivultaan, jonka linkki lähetetään

halutuille vastaajille. Vastaajat voivat vastata kyselyyn omalta tietokoneeltaan

milloin vain haluavat. Kyselyyn on mahdollista laatia avoimia kysymyksiä sekä

monivalintakysymyksiä. Ohjelma kokoaa vastauksista automaattisesti

yhteenvedon, jonka näkevät vain kyselyn laatijat. Ohjelmalla on mahdollista

tarkastella myös yksittäisiä vastauksia. (Webropol 2.0 Manuaali 2010.)

Valitsimme Webropol-ohjelman, koska sähköinen toteutustapa oli kyselyllemme

vastausten saannin kannalta nopein ja Webropol-ohjelmalla kyselymme oli

33

teknisesti helppo toteuttaa. Sähköisen kyselyn avulla on mahdollista lähestyä

suurtakin vastaajajoukkoa lähettämällä vain yhden sähköpostin. Päädyimme

Webropol-ohjelmaan myös siitä syystä, että se kokoaa vastauksista automaattisesti

yhteenvedon ja pystyimme siten seuraamaan vastausten kertymistä ja tulosten

muodostumista vielä kyselyn ollessa avoinna. Myös työmme toimeksiantaja puolsi

sekä sähköistä tutkimustapaa, että Webropol-ohjelmaa. Heillä oli aiempaa

kokemusta Webropolin käytöstä ja tämä ohjelma katsottiin hyväksi myös meidän

työmme kannalta.

Testiversio kyselystä lähti eräälle Päijät-Hämeen alueen yrittäjälle 22.10.2010.

Saimme yrittäjältä hyvää palautetta. Hän koki kyselymme selvittävän

onnistuneesti alueen matkailun ohjelmapalveluiden todellista tilaa ja että siihen oli

miellyttävä vastata, koska asiaa ei kyselyiden muodossa ole alueella aiemmin

paljoltikaan selvitetty. Kyselyn alun hän koki hieman raskaaksi, mutta tarvittavan

tiedon saamiseksi alun raskas kysymys oli välttämätön, emmekä voineet asiaan

vaikuttaa. Varsinainen kysely saatekirjeineen lähetettiin kaikille 68

vastaanottajalle 26.10.2010. Olimme saaneet yhdeksän vastausta 1.11.2010

mennessä, joten lähetimme kaikille vastaanottajille, jotka eivät olleet vastanneet

sähköpostilla muistutuksen. Lisäksi yksi opinnäytetyön tekijöistä soitti

muistutuspuhelun yrityksiin, joiden varmasti tiesimme tarjoavan meitä

kiinnostavia aktiviteetteja. Viimeinen vastauspäivä oli 4.11.2010.

4.4 Kysymysten valinta

Kyselyn kysymykset on laadittu siten, että niistä saa tarvittavaa tietoa kolme

osapuolta. Sälli-hanketta kiinnostaa saada ajan tasalla olevaa tietoa siitä, mitkä

alueen yritykset todellisuudessa toimivat ohjelmapalvelualalla ja mitä ne tarjoavat.

Sälli-hanke saa kyselyn avulla myös voimassa olevat yhteystiedot alueen

yrityksiltä, sekä informaatiota siitä, miten yritykset ohjelmapalveluitaan kehittävät

ja miten hallitsevat asiakkuuksiaan. Toimeksiantajamme on siis kiinnostunut

pitkälti samoista teemoista, jotka käsittelevät meidän opinnäytetyötämme.

34

Kysely on rakenteeltaan jakautunut kolmeen osioon. Ensimmäisessä osiossa on

yleisiä kysymyksiä, jotka kiinnostavat molempien opinnäytetöiden tekijöitä.

Toisen osion kysymykset ovat toisen opinnäytetyöryhmän laatimia ja kolmannen

osion kysymykset käsittelevät meidän aihettamme, asiakkaita. Lisäksi kyselyn

lopussa on vielä yksi yhteinen kysymys, joka hahmottaa molemmille ryhmille,

kuinka hyvin Matkailun edistämiskeskuksen määrittelemät tuotekohtaiset kriteerit

tunnetaan yrittäjien keskuudessa. Kyselyssä Outdoors Finland-hankkeessa

määritelty hevosmatkailu on korvattu ratsastuksena sekä hankkeessa määritelty

luonnon katselu ja kuvaus on korvattu eläinten katseluna ja kuvaamisena.

Alkuperäiset käsitteet hylättiin niiden laajuuden vuoksi ja korvattiin selkeämmin

tulkittavilla määritelmillä.

Olemme laatineet asiakkaita koskevat kysymykset aktiviteettikohtaisesti aina, kun

se on teknisesti ollut mahdollista. Jokaisesta seitsemästä aktiviteetista esitetään

samat asiakkaita koskevat kysymykset yrityksille, jotka itse tuottavat Päijät-

Hämeen alueella järjestettäviä kyseisiä aktiviteetteja. Kysymykset on suunniteltu

antamaan kuvaa siitä, minkälaisia tietyn aktiviteetin asiakkaat ovat. Meitä

kiinnostaa tietää, minkä ikäisiä aktiviteetin käyttäjät ovat, kumpaa sukupuolta he

ovat ja kuinka kaukaa he saapuvat aktiviteettia käyttämään. Selvittämällä mistä

asiakkaat saapuvat, voimme mahdollisesti muodostaa kuvan siitä, kuinka

voimakas asiakkaan ja kyseisen aktiviteetin suhde on. Aktiviteetin ja asiakkaan

suhdetta selvitetään myös kysymyksillä, jotka käsittelevät aktiviteetin pariin

palaavia asiakkaita. Valitettavasti teknisistä syistä johtuen emme voineet asettaa

uudelleen palaavia asiakkaita koskevia kysymyksiä aktiviteettikohtaisiksi

kyselyyn, joten emme saa täysin tarkkaa kuvaa jokaisen aktiviteetin jatkuvista

asiakkuuksista, mutta tarkkailemalla vastaajayritysten tarjontaa, voimme silti

tehdä päätelmiä jatkuvista asiakkuuksista.

Pääosin kysely on pyritty laatimaan strukturoidusti, eli antamalla valmiit

vastausvaihtoehdot vastaajille aina, kun se on ollut mahdollista. Tämä helpottaa ja

nopeuttaa vastaamista ja toimii myös apuna vastausten myöhemmässä vertailussa,

koska kaikille vastaajille on annettu samat vaihtoehdot. (Kananen 2008, 48.)

35

Laatimamme kysymykset ovat pääasiassa monivalintakysymyksiä, sillä niihin

vastaajan on helppo ja nopea vastata. Päädyimme tähän kysymystyyppiin siitä

syystä, että vastauksien tulkinta on selkeää ja nopeampaa kuin avointen

kysymysten vastausten purku. Kyselyssä on myös kysymyksiä, joissa vastaajia

pyydetään antamaan asiakkaitaan koskevia prosenttimääriä. Tämä tapa kysyä eri

asiakkaiden osuuksia koko asiakasmäärästä oli tutkimuksemme kannalta sekä

helpoin, että eniten tietoa antava.

Kyselyn alkuun on laadittu taulukko, jolla pyrittiin saamaan mahdollisimman

paljon tietoa yritysten palvelujentarjonnasta. Tämä kysymys laadittiin

attribuuttimenetelmällä. Attribuuttimenetelmä kuuluu asteikkokysymyksiin ja tällä

pyritään yhdistämään tuotteet ominaisuuksiin (Kananen 2008, 27). Tässä

tapauksessa vastaajayrittäjiä pyydettiin yhdistämään heidän tuotteisiinsa eri

ominaisuuksia, jotta vastauksia purkaessa olisi mahdollista tietää, minkälaisia

tuotteita yritykset todellisuudessa tarjoavat. Tähän menetelmään päädyttiin, koska

sen avulla oli mahdollista saada runsaasti tietoa yritysten tarjonnasta

turvautumatta avoimeen kysymykseen, johon monet yritykset olisivat voineet

jättää vastaamatta.

Mikäli vastaajayrityksellä on uudelleen palaavia asiakkaita, esitetään heille

kysymyksiä näistä asiakkaista ja siitä, miten näitä asiakkaita huomioidaan. Sekä

meitä työmme kannalta että Sälli-hanketta kiinnostaa nähdä, miten

asiakkuuksienhallinta alueen ohjelmapalveluyrityksissä toimii. Kysymyksillä

pyritään myös selvittämään kuinka suuri osuus yritysten asiakkaista palaa takaisin

ja kuinka paljon eri aktiviteeteilla on ollut käyttäjiä viimeisen vuoden aikana.

Vastaajia pyydetään arvioimaan syitä siihen miksi asiakkaat palaavat. Vastaukset

tähän kysymykseen auttavat meitä hahmottamaan minkälainen on toimiva

aktiviteetti ja minkälainen suhde sillä muodostuu asiakkaaseen.

Kaikilla kyselyyn valikoituneilla kysymyksillä oli oma tarkoituksensa

kokonaisuuden kannalta, eli niillä pyrittiin saamaan vastauksia

tutkimusongelmiimme. Kyselyyn lisättiin myös pelkästään toimeksiantajaa

36

palvelevia kohtia, joita ei sen tarkemmin tulla analysoimaan tässä

opinnäytetyössä.

5 TULOKSET JA ANALYYSI

Kyselyllä oli 68 vastaanottajaa ja vastauksia saimme 19, eli kyselyn

vastausprosentiksi muodostui 28 %. Näiden vastausten perusteella voidaan

muodostaa jonkinlainen kuva Päijät-Hämeen alueen outdoors - aktiviteettien

asiakaskunnasta ja näiden asiakkuuksien hoidosta. Koska kysely oli laadittu

yhteistyönä toisen opinnäytetyöryhmän kanssa, eivät kaikki kysymykset palvele

tätä tarkoitusta. Me keskitymme työssämme tulkitsemaan kysymysten 1, 3 ja 17–

69 vastauksia.

Työmme teoriaosuudessa olemme kuvanneet erilaisia asiakasprofiileja ja

pohtineet, mitä erilaisia asiakkuuksia on olemassa ja kuinka niitä kuuluisi

huomioida. Kyselyn vastauksista haluamme nostaa esille erityisesti sen, mille

aktiviteeteille muodostuu jatkuvia asiakkuuksia ja kuinka yritykset näitä

asiakkuuksia hoitavat. Lisäksi olemme kiinnostuneita tutkimaan, miten

asiakasprofiilit kullekin aktiviteetille jakautuvat, eli minkälainen asiakas mitäkin

aktiviteettia suosii. Näiden tietojen avulla on mahdollista löytää Päijät-Hämeen

matkailun tulevaisuuden kannalta kehityskohteita ja kenties matkailullisia

vetonauloja.

5.1 Vastausten purku

Olemme pyytäneet yrityksiä vastaamaan aktiviteettien asiakkaita ja asiakkuuksia

koskeviin kysymyksiin vain silloin, jos heidän yrityksensä itse tuottaa Päijät-

Hämeen alueella toteutettavia outdoors-aktiviteetteja. Tällä tavoin saamme tietoa

alueella todella toimivien aktiviteetteja tarjoavien yritysten asiakastilanteesta.

Kaikkia aktiviteetteja ei vastausten joukossa ollut valittu itse tuotettaviksi alueella,

37

mutta vastauksia aihetta koskien saimme kuitenkin tarpeeksi voidaksemme

tarkastella lukuja. Alla olevassa taulukossa on nähtävissä kuinka paljon Päijät-

Hämeen alueella toteutuvia outdoors-aktiviteetteja toteutetaan. (TAULUKKO 1.)

TAULUKKO 1. Alueella tuotettavat aktiviteetit.

Aktiviteetti: Vastausten lukumäärä:
Kalastus 7
Ratsastus 3
Vaellus 4
Sauvakävely 3
Pyöräily 0
Melonta 4
Eläinten katselu ja kuvaus 2

Kaikki nämä yritykset, jotka ilmoittaneet tuottavansa kyseisiä aktiviteetteja, eivät

kuitenkaan ole vastanneet aktiviteetteja koskevien asiakkaiden ja asiakkuuksien

kysymyksiin. Tämä tarkoittaa sitä, että emme ole saaneet kaikilta yrityksiltä tietoja

kyseisten aktiviteettien asiakkaista, vaan joudumme analysoimaan tuloksia

pelkästään niiden vastausten perusteella, jotka olemme saaneet. Käsittelemme

työssämme hieman myöhemmin vastauksia aktiviteettikohtaisesti ja ilmoitamme,

kuinka monta yritystä on todellisuudessa vastannut kysymyksiin

kokonaisjoukosta.

Analysoitaessa sitä, mille aktiviteeteille muodostuu jatkuvia asiakkuuksia,

tarkastelemme vastauksia siihen, onko vastaajayritysten aktiviteeteilla asiakkaita,

jotka palaavat käyttämään aktiviteetteja. (KUVIO 1.)

38

KUVIO 1. Aktiviteettien palaavat asiakkaat. (n=18)

Myöhemmin tässä työssä arvioimme syitä siihen, miksi asiakkaat palaavat

uudelleen ja tutkimme myös sitä, miten näitä palaavia asiakkaita yrityksissä

huomioidaan. Analysointi on suoritettu jokaisesta aktiviteetista erikseen, mutta

olemme myös pohtineet Päijät-Hämeen outdoors-aktiviteettien asiakkuuksia ja

niiden hoitamista kokonaisuudessa. Tarkasteltaessa lähemmin, miten asiakkaat eri

aktiviteeteille jakautuvat, on mahdollista tehdä johtopäätöksiä siitä, mitkä ovat

tulevaisuuden kannalta alueen matkailulle merkittäviä ohjelmapalveluita ja mitä

seikkoja voidaan tai täytyy kehittää.

5.1.1 Päijät-Hämeen aktiviteettien asiakkaat ja asiakkuudet

Vastaajia pyydettiin merkitsemään kolme tärkeintä tapaa, jolla asiakas löytää

yrityksen (KUVIO 2). 18 yritystä oli vastannut tähän kysymykseen, ja

selkeimmäksi väyläksi yrityksen luo muodostuivat yrityksen omat Internet-sivut.

Tämä vaihtoehto oli valittu 20 kertaa yhdeksi tärkeimmistä tavoista. Kysymyksen

perusteella selviää, että vastaajayritysten Internet-sivujen lisäksi suuri osa

asiakkaista saapuu yritykseen, koska se on entuudestaan heille tai heidän

ystävilleen tuttu. Yhdeksän vastaajaa kertoi asiakkaiden löytävän yrityksen

Internetin hakukoneiden avulla, mikä on suurempi määrä kuin Lahti Travelin

kautta yritykseen löytävät asiakkaat. Vastauksista voidaan päätellä, että suuri osa

asiakkaista käyttää Internetiä tutkiessaan Päijät-Hämeen matkailuvaihtoehtoja,

mutta tietotekniikka ei ole täysin syrjäyttänyt asiakkaiden omien sosiaalisten

verkostojen tai tottumusten asemaa tiedonhaussa tai ostopäätösten teossa.

Mielenkiintoista on myös huomata, että kuntien Internet-sivut ja sosiaalinen

39

media, kuten Facebook, eivät vastausten perusteella paljoakaan tällä hetkellä

vaikuta asiakkaiden saapumiseen yritykseen. Tämä voi johtua sosiaalisen median

kohdalla esimerkiksi siitä, että yritykset eivät vielä osaa hyödyntää täysin sen

antamia mahdollisuuksia tai kohderyhmien asiakkaat eivät yksinkertaisesti etsi

tietoa niiden kautta. Tietoa ehkä myös haetaan mieluummin suoraan yrityksen

omilta sivuilta kuin alueen matkailuinfosta tai kuntien järjestämistä muista

palveluista. Mielenkiintoinen havainto on todeta, kuinka pieni Lahti Travelin

kautta aktiviteettien pariin löytäneiden asiakkaiden osuus on.

KUVIO 2. Kuinka asiakas löytää yrityksen? (n=18)

Myöhemmin kyselyssä vastaajia pyydettiin kertomaan montako prosenttia

asiakkaista palaa uudelleen. Mikäli yrityksen palvelut ovat suurelle osalle sen

asiakkaista tuttuja, tämän luvun voidaan odottaa olevan melko suuri. Tähän

kysymykseen on vastannut 11 yritystä, ja heidän vastauksensa vaihtelevat

runsaasti. Suurin ilmoitettu prosenttimäärä oli jopa 100 % ja pienin 10 %.

Kahdeksan vastaajaa kertoi palaavien asiakkaiden osuuden olevan yli 50 %.

Kysyttäessä, onko yrityksen aktiviteeteilla asiakkaita, jotka palaavat, selkeä

enemmistö kertoi tällaisia asiakkaita olevan. Tämä kysymys sai 18 vastausta,

joista 14 kertoi asiakkaiden palaavan uudelleen. Vastauksista voidaan selkeästi

40

päätellä, että suuri joukko asiakkaista tosiaan on käyttänyt aktiviteetteja aiemmin

ja palaa siksi yritykseen. Miksi näin on? Suuri joukko vastaajista on kertonut

asiakkaiden saapuvan Päijät-Hämeen ulkopuolelta tai jopa ulkomailta, joten joku

houkuttaa palaamaan päijäthämäläisten aktiviteettien pariin pidemmänkin matkan

päästä.

Selvitettäessä syitä aktiviteettien pariin palaamiselle, kolme syytä nousi

tärkeimmiksi. Vastaajille annettiin mahdollisuus ilmoittaa syitä, miksi heidän

asiakkaansa palaavat käyttämään aktiviteetteja. Hyvä palvelu, mahdollisuus

käyttää muita yrityksen palveluita ja asiakkaan harrastuneisuus aktiviteettia

kohtaan olivat vastaajien keskuudessa suosituimmat vastausvaihtoehdot.

Aktiviteettien turvallisuus valittiin syyksi vain kerran. Muut kyselyssä tarjotut

vaihtoehdot olivat yrityksen sijainti, aktiviteetin ostamisen helppous ja edullinen

hintataso. Eräs vastaaja kertoi kaikkien näiden olevan tärkeitä syitä jatkuvan

asiakkuuden synnylle. Vastaajien joukosta nousi esille myös pari muuta syytä.

Syynä saattaa olla se, että asiakas maksaa vain majoituksesta ja vuokraamistaan

välineistä, eräs vastaaja piti verkostoyhteistyötä tärkeänä syynä.

Tästä voidaan päätellä, että vastaajien keskuudessa heidän yritystensä jatkuvat

asiakkuudet syntyvät hyvän palvelun ja monipuolisen tuotevalikoiman kautta. Sen,

että yritys ilmoittaa kestävän asiakkuuden johtuvan hyvästä palvelusta, voidaan

katsoa olevan seurausta asiakaslähtöisestä toiminnasta. Niin voidaan myös

päätellä asiakkaiden harrastuneisuuden huomioimisesta. Yksi syy Päijät-Hämeen

aktiviteettien suuriin jatkuvien asiakkuuksien määrään on todennäköisesti se, että

yritykset tietävät, keitä heidän asiakkaansa ovat ja mitä heille tarjoavat. Alla

näkyvässä taulukossa näkyvät vastaajien mukaan tärkeimmät syyt asiakkaiden

paluulle. (KUVIO 3.)

41

0 1 2 3 4 5

Sijainti

Oston helppous

Edullisuus

Turvallisuus

Hyvä palvelu

Muut palvelut

Harrastuneisuus

KUVIO 3. Syy asiakkaiden paluulle. (n=13)

Mielenkiintoista olisi selvittää, miten nämä tiedot ovat yritykselle tulleet, sillä

kyselyn vastauksista selviää, että vain alle kuudella vastaajista on jonkinlainen

kanta-asiakasrekisteri. Kahdella vastaajayrityksellä on sähköinen kanta-

asiakasrekisteri ja neljällä jokin muunlainen kanta-asiakasrekisteri. Vastaajien

keskuudesta kuusi kerää säännöllisesti asiakaspalautetta ja satunnaisestikin

palautetta kerää vain yhdeksän yritystä. Yrityksillä olisi selkeästi parannettavaa

asiakkuuksiensa hoidossa, vaikka kyselyyn vastausten perusteella asiakkaita

kuitenkin riittää ja palvelun koetaan olevan hyvää. Kyseenalaiseksi jääkin,

voidaanko näihin arvioihin luottaa tai kuinka paljon alueen yrityksillä olisi

asiakkaita, mikäli asiakkuuksia hoidettaisiin vielä paremmin. Jonkinlaista tilastoa

suurin osa yrityksistä kuitenkin pitää asiakkaistaan, sillä asiakkaiden lukumääriä

koskeviin kysymyksiin he olivat osanneet vastata.

Vastaajia on pyydetty kyselyssä kertomaan, miten he huomioivat asiakkaitaan,

jotka palaavat käyttämään yrityksen aktiviteetteja uudelleen (KUVIO 4).

Vastaajista 6 kertoo palaavilla asiakkailla olevan edullisemmat hinnat kuin muilla

asiakkailla, lisäksi neljä yritystä lähettää jatkuville asiakkuuksilleen tietoa uusista

palveluista. Vain yksi yritys lähettää asiakkaille tarjouksia, ja vastanneista viisi

kertoo, että jatkuvia asiakkuuksia ei huomioida mitenkään erityisesti. Nämä

vastaukset vahvistavat kuvaa siitä, että jatkuvat asiakkuudet syntyvät lähinnä

toimivien ja pidettyjen aktiviteettien sekä hyvän palvelun kautta. Vaikka puolella

42

vastaajayrityksistä on palaaville asiakkaille edullisemmat hinnat, ei kuitenkaan

arvioitaessa syitä jatkuviin asiakkuuksiin monikaan yritys pitänyt edullista

hintatasoa syynä jatkuvan asiakkuuden synnylle. Aktiviteettien asiakkuudet

syntyvät mitä todennäköisimmin lähes aina valmiista kiinnostuksesta aktiviteettia

kohtaan tai yrityksen kyvystä rakentaa aktiviteetista asiakkaalle mielekäs. Eräs

vastaaja ilmoitti kysyttäessä jatkuvien asiakkuuksien huomioinnista, että hyvien

asiakkaiden lomailumahdollisuudet yritetään hoitaa niin, että he tulevat takaisin.

Tämän pitäisi olla kaikkien aktiviteetteja tarjoavien yritysten ajatusmalli. Se

todistaa sen, että ainakin yhdessä yrityksessä kannattavat asiakkuudet ovat

huomioitu ja niitä pyritään ylläpitämään.

0 1 2 3 4 5 6 7

Lähetämme muuta tietoa

Lähetämme tarjouksia

Edullisemmat hinnat

Ei huomiointia

KUVIO 4. Jatkuvien asiakkuuksien huomiointi. (n=12)

5.1.2 Kalastusinto jatkuvaa

Tutkiessa vastauksia, olemme voineet ottaa huomioon vain kuusi yritystä, sillä

kaikki alueella kalastusaktiviteetteja kyselyn mukaan tarjoavat seitsemän yritystä

eivät vastanneet asiakkaitaan koskeviin kysymyksiin. Kalastusaktiviteetteja

tarjoavien yritysten asiakkaat vaikuttaisivat Päijät-Hämeen alueella löytävän

yritysten palvelut usein Internetin avulla, tai yritys on heille entuudestaan tuttu.

Kalastusta tarjoavien yritysten asiakkaat tuntuvat myös löytävän yrityksen luo

joissakin tapauksissa Lahti Travelin kautta, mikä ei noussut niin voimakkaasti

esiin muiden aktiviteettien kohdalla.

Kalastusta tarjoavien kyselyyn vastanneiden keskuudessa tuntuisi olevan paljon

palaavia asiakkaita. Kuudesta kalastusta koskeviin kysymyksiin vastanneista

yrityksistä vain kaksi ilmoitti, että heillä ei ole jatkuvia asiakkuuksia. Lopuilla

43

jatkuvien asiakkuuksien osuus on pääasiassa puolet kaikista asiakkaista. Yksi

yritys ilmoitti kaikkien asiakkaiden palaavan, ja yhdellä osuus oli noin 20 %.

Tarkasteltavien yritysten asiakasmäärät ovat kuitenkin kalastuksen osalta

vaihtelevia. Kun suurin määrä oli 300 asiakasta, oli eräällä yrityksellä viimeisen

vuoden aikana käynyt vain alle 10 kalastusasiakasta. Vastaajia oli myös pyydetty

kertomaan, mistä asiakkaat tulevat, ja näitä lukuja tarkasteltaessa voidaan päätellä,

että Päijät-Hämeeseen tullaan kalastamaan pääasiassa Suomesta. Vain

asiakasmäärältään suurimmalla kalastusyrityksellä puolet asiakkaista saapui

Suomen ulkopuolelta. Muissa tapauksissa ulkomaalaisten asiakkaiden määrät

olivat noin 10–20 %. Useimmissa tapauksissa ulkomaalaisia asiakkaita ei ollut.

Ikä- ja sukupuolikysymysten perusteella tyypillinen asiakas on 31–50-vuotias

mies.

Päijät-Hämeeseen ei siis tulla runsaasti kalastamaan Suomen ulkopuolelta.

Luvuista ilmenee, että suuri joukko suomalaisista asiakkaista saapuu Päijät-

Hämeen ulkopuolelta. Tämä saattaa viitata Päijät-Hämeen suosioon

kesälomakohteena ja siihen, että alueella on paljon ulkopaikkakuntalaisia

mökkeilijöitä, jotka harrastavat kalastusta lomillaan. Harrastuneisuus ja hyvä

palvelu olivat syitä, jotka nousivat esille vastauksista, kun tarkasteltiin syitä

siihen, miksi asiakkaat palaavat. Kalastusta tarjoaviin yrityksiin myös palataan

kerran tai pari vuodessa, joten tämä myös viittaisi alueella lomaileviin. Harvalla

kalastusta tarjoavista yrityksistä tuntuisi olevan kanta-asiakasrekisteriä. Vain

asiakasmäärältään suurin yritys ilmoittaa heillä olevan sähköinen kanta-

asiakasrekisteri. Kuitenkin ne yritykset, joissa jatkuvia asiakkuuksia ilmenee,

kertovat hintojen olevan näille asiakkaille edullisempia kuin muille. Tämä saattaa

olla yksi syy palata yritykseen, jonka palveluja on käyttänyt aiemminkin.

Päijät-Hämeen suosiota kalastuskohteena ei voida perustella ainoastaan

kesämökkiläisten runsaalla määrällä. Yritykset, joiden kalastusaktiviteettien

asiakasmäärät ylittävät sadan, kertovat asiakkaiden olevan pääasiassa

yritysasiakkaita. Tämän perusteella ei kuitenkaan voida tehdä täysin luotettavaa

määritelmää, sillä näitä yrityksiä on vain kaksi. On kuitenkin mielenkiintoista

huomata, että pienemmissä yrityksissä asiakkaat ovat harvemmin yritysasiakkaita.

44

Nämä luvut saattavat viitata siihen, että alueen suuremmat kalastusta tarjoavat

yritykset houkuttelevat yritysasiakkaita Päijät-Hämeen ulkopuolelta puhtaiden ja

runsaiden vesistöjen takia. Myös kyselyn vastausten perusteella selvisi, että

paikalliset yrittäjät pitävät Päijät-Hämeen luontoa ja vesistöjä merkittävänä

vahvuutena alueen matkailun kannalta. Kun tähän yhtälöön lisätään

pääkaupunkiseudun läheisyys, voidaankin aluetta pitää erinomaisena

luontomatkailukohteena. Kalastus selvästi hyötyy tästä seikasta, vaikka vastausten

perusteella asiakasmäärät eivät vielä kovin suuria ole. Asiakasmäärien vähyyteen

saattaa olla syynä myös se, että yrityksillä ei ole kanta-asiakasrekisteriä, eikä

edullisten hintojen lisäksi palaavia asiakkaita huomioida erityisesti. Sähköisen

liiketoimintansa kanssa yrityksillä on myös kehitettävää, koska kyselyn

lähettäminenkin yrityksille oli haastavaa, kun yhteystietoja oli useisiin yrityksiin

hankala löytää. Voikin olla mahdollista, että alueen yrittäjien pitäisi osata

paremmin hyödyntää Internetin tarjoamat mahdollisuudet markkinoinnissaan, eikä

luottaa pelkästään kauniiseen luontoon. Kyselyn vastaustenkin perusteella selvästi

ilmenee, että suuri osa asiakkaista löytää yrityksen nimenomaan sen omien

Internet-sivujen kautta.

5.1.3 Ratsastustalleilla kannattavia asiakkuuksia

Kolme kyselyyn vastanneista yrityksistä tarjoaa itse tuottamiaan

ratsastusaktiviteetteja Päijät-Hämeen alueella. Kaikki nämä kolme yritystä ovat

vastanneet asiakkaitaan koskeviin kysymyksiin. Vaikka vastanneita yrityksiä on

vain kolme, ovat kaikkien näiden ratsastustallien viime vuoden asiakasmäärät

melko runsaita, joten niistä on mahdollista tehdä päätelmiä. Suurin asiakasmäärä

oli 4500 asiakasta vuodessa, ja vähiten asiakkaita ilmoittaneessa yrityksessäkin

viikon aikana kävi 10–30 henkilöä.

Asiakasmäärältään suurin yritys ilmoittaa, että kukaan heidän asiakkaistaan ei

palaa käyttämään aktiviteettia, mutta silti kaksi muuta yritystä kertoo heidän

palaavien asiakkaidensa prosenttimäärien olevan 90 % ja 80 %. Nämä kaksi

yritystä ilmoittavat yrityksillään olevan kanta-asiakasrekisteri, joten voi olla, että

ne pitävät rekisteriä asiakkaistaan tarkemmin kuin yritys, jolla ei palaavia

45

asiakkaita ole. On syytä epäillä, että asiakasmäärältään suurimman yrityksen

asiakkaistakin osa palaa käyttämään palveluita uudelleen. Muuten olisi erikoista,

että vuoden aikana heillä käy 4500 asiakasta, joista kukaan ei palaa käyttämään

yrityksen palveluita.

Tallit, jotka ilmoittavat heillä olevan palaavia asiakkaita, kertovat syyn tähän

olevan harrastuneisuus. Onkin syytä epäillä, että ratsastus on aktiviteettina

voimakkaasti harrastukseen nojaavaa. Näillä kahdella yrityksellä ei käy laisinkaan

yritysasiakkaita, joten heidän toimintansa on todennäköisesti pitkälti lajia

harrastavien asiakkaiden takia kannattavaa. Suurin yritys tosin ilmoittaa, että 70 %

heidän asiakkaistaan on yritysasiakkaita, joten saattaa myös olla mahdollista, että

jatkuvien asiakkuuksien puute johtuu tästä. Saattaakin olla, että ratsastus on

aktiviteettina sen kaltainen, että yritysten virkistys- tai koulutuspäivillä käyvät

asiakkaat eivät koe tarvetta palata käyttämään yrityksen palveluja uudestaan.

Ratsastuksen harrastajat eivät saavu kovin kaukaa. Kaikkien kyselyyn

vastanneiden ratsastusta tarjoavien yritysten asiakkaat olivat olleet pääasiallisesti

suomalaisia, ja yksi yrityksistä ilmoittaa Päijät-Hämeen alueelta tulevien määrän

olevan jopa 90 %. Tämä saattaa olla perusteltavissa sillä, että ratsastustalleja

löytyy Suomesta runsaasti ja tarvetta matkustaa pitkän matkan päähän

harrastuksensa vuoksi ei ole. Ratsastajista alaikäisiä on suurin osa. Seuraavaksi

suurin ryhmä ovat 18–30-vuotiaat naiset.

Ratsastuksen harrastajat ovat aktiviteetille uskollisia, sillä molemmat yritykset,

joilla jatkuvia asiakkuuksia on, kertovat asiakkaiden pääasiallisesti palaavan

vähintään kerran kuussa. Palaavien asiakkaiden kerrotaan myös saavan muita

asiakkaita edullisemmat hinnat, mutta muita palaavien asiakkaiden huomiointia ei

kyselyn vastauksista ilmene. Ratsastus saattaakin olla aktiviteettina sellainen, että

sen jatkuvat asiakkuudet eivät vaadi suurta huomiointia. Mikäli näin suuri joukko

asiakkaista palaa uudelleen, ovat ratsastustallien asiakkuudet hyvin kannattavia.

Harrastuneisuuteen viittaa myös se, että suuri osa tallien asiakkaista löytää

yritykseen, koska se on entuudestaan heille tuttu. Myös Internetin kautta yrityksiin

46

löydetään, mutta tallit, joilla ei yritysasiakkaita ollut, kertovat asiakkaiden

löytävän usein ystäviensä kautta ratsastuksen pariin. Tämä viittaisi vahvasti siihen,

että lajia harrastavat vaihtavat kokemuksiaan vilkkaasti. Yritysasiakkaita

enimmäkseen palvelevalla tallilla tämä vaihtoehto löytää yrityksen palvelut ei

noussut esiin. He olivat nostaneet Lahti Travelin yhdeksi väyläksi löytää heidät.

Kenties ratsastuksen harrastajat etsivät tietoa itse tai vaihtavat kokemuksia

keskenään, kun taas yritykset etsivät tietoa ratsastuksesta Internetin tai

matkailutoimijoiden kautta.

5.1.4 Sauvakävelyn helppous

Sauvakävelyn asiakkuuksiin oli vastannut kolme yritystä, joista kaksi oli vastannut

myös muiden aktiviteettien asiakkuutta vastaaviin kysymyksiin. Sauvakävely

vaikuttaisikin kyselyn vastausten perusteella olevan aktiviteettina sen kaltainen,

että yksinomaan sen varaan ei yrityksen toimintaa kannata nojata, sillä kaikki sitä

tarjoavat yritykset tuottavat muitakin palveluita. Kuitenkin innostus lajia kohtaan

on suuri, ja jatkuvia asiakkuuksia on muodostunut. Kyselyn rakenteen takia ei

voida tarkkaan arvioida, kuinka paljon sauvakävely on synnyttänyt jatkuvia

asiakkuuksia. Kuitenkin jokaisessa yrityksessä, jotka ovat vastanneet

sauvakävelyn asiakkaita koskeviin kysymyksiin, on asiakkaita, jotka palaavat.

Viimeisen vuoden aikana vastaajayritysten asiakasmäärät sauvakävelyn osalta

ovat olleet suhteellisen suuria. Yhteismäärä on 440 asiakasta viime vuoden aikana,

joista suurin kuluttajaryhmä ovat 31–50-vuotiaat naiset. Määrät jakautuvat melko

tasaisesti. Yritys, joka on vastannut vain sauvakävelyn asiakkaita koskeviin

kysymyksiin, kertoo asiakasmääränsä olevan 210. Sekä kalastusta että

sauvakävelyä koskeviin kysymyksiin vastanneella yrityksellä asiakkaita

sauvakävelyn osalta oli 150, ja sauvakävelyn lisäksi vaellusta tarjoavalla

yrityksellä niitä oli 80.

Mielenkiintoinen havainto näistä kaikissa yrityksissä sauvakävelyn osalta on se,

että kahdessa kolmesta kaikki asiakkaat olivat yritysasiakkaita ja kolmannessakin

asiakkaat olivat pääasiassa esimerkiksi yritysten virkistyspäivillä. Vaikka vain

47

kolme yritystä on vastannut sauvakävelyn asiakkaita koskeviin kysymyksiin,

voidaan tätä silti pitää kiinnostavana havaintona, sillä muiden aktiviteettien

kohdalla luvut eivät olleet näin suuria yritysasiakkaiden suhteen. Kenties

sauvakävely on aktiviteettina sellainen, että jos sitä matkailutuotteena ostetaan, on

se usein osana yritysten järjestämiä koulutus- tai virkistystapahtumia. Sauvakävely

saatetaan kokea helpoksi harrastaa myös kotioloissa, eikä sen takia välttämättä

käytetä matkailun ohjelmapalveluita niin usein.

Näiden yritysten palaavien asiakkaiden osuus vaihtelee runsaasti, mutta syynä

tähän voi olla yritysten muiden palveluiden vaihteleva suosio. Yritys, joka on

vastannut aktiviteettiensa asiakkaista vain sauvakävelyyn liittyen, kertoo jopa

70 % palaavan uudelleen. Yritys, joka tarjoaa myös kalastusta, kertoo palaavien

asiakkaiden osuuden olevan 60 %. Suuri osuus tästä saattaa olla myös kalastuksen

pariin palaavia, sillä myös vaellusta tarjoavan yrityksen vastaus palaavien

asiakkaiden määrään oli vain 10 %. Kaikissa näissä yrityksissä asiakkaat palaavat

muutaman kerran vuodessa tai harvemmin. Syiksi palaamiseen on arvioitu hyvää

palvelua ja aktiviteettien turvallisuutta.

Vain yhdellä näistä yrityksistä oli ulkomaalaisia sauvakävelyasiakkaita ja heitäkin

oli vain 20 % vuoden aikana. Sauvakävely ei ehkä innosta ulkomaalaisia

asiakkaita siinä määrin, kuin se innostaa suomalaisia. Suomalaisten asiakkaiden

suhteen määrät jakautuivat melko tasaisesti, mutta vastauksista on pääteltävissä,

että yksin sauvakävelyn takia ei kovin kauas matkusteta. Kyselystä saadut

vastaukset viittaavat vahvasti siihen, että sauvakävely on loistava lisä johonkin

matkailutuotteeseen, mutta itsenäisenä aktiviteettina se ei välttämättä houkuttele

ihmisiä kovin kaukaa. Harrastuneisuus lajia kohtaan voi kuitenkin toimia

houkuttimena jatkossa lähialueen asukkaille. Päijät-Hämeen kaunis luonto voi

toimia vahvuutena myös sauvakävelyn kiinnostuksen kasvua ajatellen.

Selkeää kuvaa siitä, mitä kautta sauvakävelyn asiakkaat aktiviteetin löytävät ei

muodostunut. Vastauksia tuli tasaisesti moniin eri kohtiin, mutta myös tämä laji

löydetään usein Internetin kautta, tai yritys on asiakkaalle entuudestaan tuttu. Se,

48

että palaavia asiakkaita on, viittaisi siihen, että yritykset käyttävät usein saman

tahon palveluita ollessaan kiinnostuneita sauvakävelystä aktiviteettina.

5.1.5 Päijät-Häme houkuttelevana vaelluskohteena

Yksikään vastaajayritys ei ollut vastannut ainoastaan vaellusaktiviteettien

asiakkaita koskeviin kysymyksiin, joten niiden jatkuvia asiakkuuksia voi olla

hankala arvioida. Lisäksi vain kaksi yritystä on vastannut vaelluksen asiakkuuksia

koskeviin kysymyksiin. Toisessa yrityksessä vaellusasiakkaita on ollut 400 ja

toisessa noin 100, joten tarkasteltavat yritykset ovat asiakasmääriltään kuitenkin

verrannollisia toisiinsa, joten jonkinlaisia päätelmiä heidän asiakkaistaan voidaan

tehdä.

Molempien yritysten asiakkaat vaelluksen osalta ovat viimeisen vuoden aikana

olleet suomalaisia. Suuria eroja siinä, tulevatko asiakkaat Päijät-Hämeestä, vai sen

ulkopuolelta, tai ovatko he miehiä vai naisia, ei ole havaittavissa. Toisessa

yrityksessä asiakkaista 60 % on Päijät-Hämeen alueelta ja toisessa 40 %. Siihen

nähden, että Lapin maasto houkuttelee vuosittain suuria määriä vaeltajia, voidaan

Päijät-Hämeen ulkopuolisten asiakkaiden määrää näissä kahdessa yrityksessä pitää

merkittävänä. Jälleen kerran voidaan havaita, että alueen luontoa voidaan

hyödyntää matkailullisena valttina ja se on kilpailukykyinen muuhun maahan

verrattuna. Mielenkiintoinen havainto on myös se, että yritys, jonka

vaellusasiakkaista yli puolet tulee Päijät-Hämeen ulkopuolelta, on vastannut

asiakkaidensa olevan pääasiallisesti vapaa-ajan asiakkaita. Eli alue houkuttelee

vaeltamaan paljon asiakkaita, jotka oma-aloitteisesti hakeutuvat Päijät-Hämeeseen

vaellusaktiviteettien merkeissä. Voidaan myös olettaa, että perheet lähtevät

yhdessä vaeltamaan, koska vaeltajia löytyy tasaisesti jokaisesta ikäluokasta.

Toisen yrityksen kaikki vaellusasiakkaat olivat kuitenkin yritysasiakkaita.

Vastauksista selviää, että vaellusaktiviteetteja tarjoavien yritysten palveluita

haetaan Internetistä tai niistä on kuultu ystäviltä. Molemmat yritykset olivat

vastanneet näihin kysymyksiin melko samalla tavalla, joten voidaankin päätellä,

että Päijät-Hämeen luonto puhuttaa siellä vierailleiden kävijöiden keskuudessa.

49

Vaikka vain kaksi yritystä oli aiheeseen liittyviin kysymyksiin vastannut, uskaltaa

sen perusteella silti väittää, että vaellusaktiviteetin mahdollisuuksia Päijät-

Hämeessä voi korostaa entuudestaan.

Näillä molemmilla yrityksillä on asiakkaita, jotka palaavat, mutta luvut eivät ole

kovin suuria. Asiakkaat palaavat joko muutaman kerran vuodessa, tai harvemmin.

Vaelluksen lisäksi toinen yrityksistä tarjoaa melonta-aktiviteetteja ja toinen

sauvakävelyä. Melontaa tarjoava yritys kertoo, että mahdollisuus hyödyntää muita

yrityksen palveluita on mahdollisesti syy siihen, miksi asiakkaat palaavat

uudelleen. Tämä saattaa olla totta, sillä heidän vastauksistaan ilmenee, että

asiakkaat palaavat muutaman kerran vuodessa. Kun taas toinen yritys, jossa

asiakkaat palaavat harvemmin, perustelee asiakkuuden jatkuvuuden ainoastaan

hyvällä palvelulla. Tästä voidaankin päätellä, että aktiviteettien maailmassa

pelkästään hyvä palvelu ei riitä, sen täytyy olla monipuolista ja houkuttelevaa,

jotta asiakkaat palaisivat uudelleen ja syntyisi kannattavia asiakkuuksia.

Kummallakaan näistä yrityksistä ei ole sähköistä kanta-asiakasrekisteriä, mutta

toinen kertoo heillä olevan edes jonkinlainen järjestelmä jatkuvien asiakkuuksien

seurantaan. Molemmat kuitenkin kertovat huomioivansa jatkuvia

asiakassuhteitaan jollakin tavalla. Yrityksissä on tarjolla edullisia hintoja ja tietoa

tarjouksista ja uusista palveluista asiakkaille, jotka mahdollisesti palaavat

uudelleen. Mielenkiintoista olisi tietää, miten yritys, jolla ei ole kanta-

asiakasrekisteriä, onnistuu kuitenkin lähettämään jatkuville asiakkuuksilleen

yritystään koskevaa informaatiota.

Vaelluksen suhteen voidaan katsoa, että sähköisen liiketoiminnan ja

markkinoinnin tehostaminen voisi olla avain tuottoisampaan tulevaisuuteen.

Internet toimii ainakin näiden kahden yrityksen näkökulmasta tärkeänä väylänä

asiakkaan ja yrityksen välillä, joten tätä voisi tehostaa entisestään. Jatkuvien

asiakkuuksien tehokkaammalla huomioinnilla ja toimivalla kanta-

asiakasrekisterillä yritykset voisivat mahdollisesti taata asiakkaiden paluun

yritykseen entistä paremmin tai ainakin tehostaa asiakkuuksien hoitamista.

50

5.1.6 Vesistöissä tulevaisuuden valtti

Melonta-aktiviteettien asiakkaista saimme vastauksia vain yritykseltä, joka on

myös kertonut vaellusaktiviteettiensa asiakkaista. Yhden vastauksen perusteella ei

pysty luotettavaa kuvaa melonnan suhteesta sen asiakkaihin muodostamaan, mutta

kaikkien vastausten yhteenvedon perusteella kuusi vastaajaa on kuitenkin kertonut

tarjoavansa melonta-aktiviteetteja ja seitsemän hyödyntävänsä niitä

alihankintapalveluna.

Vesistöjensä perusteella Päijät-Häme olisi loistava kohde erilaisiin melonta-

aktiviteetteihin, mutta ehkä näitä mahdollisuuksia ei vielä osata kunnolla

hyödyntää. Yrityksellä, joka melonta-asiakkaistaan on kertonut, on ollut viimeisen

vuoden aikana noin 300 asiakasta, joten kysyntää varmasti olisi. 10 % näistä

asiakkaista oli saapunut ulkomailta ja puolet Päijät-Hämeen ulkopuolelta, eli

melonnan takia ainakin tähän kyseiseen yritykseen tullaan hieman kauempaakin.

25 % yrityksen aktiviteettien asiakkaista palaa uudelleen, mutta koska melonta ei

ole ainoa palvelu jota he tarjoavat, ei tarkkaa lukua melonnan jatkuvista

asiakkuuksista voida muodostaa. Tällä yrityksellä ei myöskään ole kanta-

asiakasrekisteriä, joten heidän toimintansa seuraamisessa voisi muutenkin olla

hieman parantamisen varaa.

Tyypillinen meloja yhden vastauksen perusteella on 18–30-vuotias nainen tai

mies. Alaikäisiä käy vastauksen perusteella toiseksi eniten, joten tällöin voisi

päätellä, että tyypillinen asiakas olisi perhe, joilla on alaikäisiä lapsia. Kuitenkin

perheet ovat vain 20 % yrityksen asiakaskunnasta.

Tulevaisuudessa puhdasta luontoa ja vesistöjä tullaan varmasti arvostamaan yhä

enenevässä määrin. Päijät-Hämettä matkailualueena ajateltaessa tämä seikka voi

nousta vielä suureksi eduksi. Varsinkin vesistöjensä puhtauden ja

monipuolisuuden takia Päijät-Hämettä voi pitää erinomaisena kohteena

vesistöaktiviteeteille myös tulevaisuudessa.

5.1.7 Aktiviteettien asiakkuuksien vertailu

51

Kaksi aktiviteettia tuntuisi keräävän uskollisia asiakkaita voimakkaasti. Kalastus-

ja ratsastusaktiviteetit ovat kyselyn vastausten perusteella alueen aktiviteeteistä

niitä, jotka saavat asiakkaat usein palaaman yrityksen palveluiden pariin. Näiden

kahden aktiviteetin asiakkaissa on kuitenkin eroja, vaikka asiakkuudet

saattavatkin olla samankaltaisia.

Molemmat aktiviteetit ovat sellaisia, että niiden käyttäjät ovat usein lajin

harrastajia ja uskollisuus aktiviteettia ja yritystä kohtaa voi usein johtua

harrastuneisuudesta. Eroja asiakkuuksiin voidaan huomata tarkasteltaessa

yritysasiakkaiden osuuksia aktiviteettien asiakkaista. Ratsastus ei houkuta

puoleensa vastausten perusteella paljoakaan yritysasiakkaita, tai ainakaan

yritysasiakkaat, joita yrityksissä on käynyt, eivät usein palaa käyttämään tallien

palveluita. Verrattaessa tätä asiaa kalastukseen, tilanne vaikuttaisi olevan hyvin

päinvastainen. Vaikka kalastuksellakin on paljon harrastajia, palaavat

yritysasiakkaat silti usein aktiviteetin pariin. Syynä saattavat olla myös

sukupuolierot. Kalastus on suositumpaa miesten keskuudessa, kun taas

ratsastuksen suurin asiakasryhmä ovat olleet naiset. Kyselyn vastausten perusteella

juuri nämä kaksi aktiviteettia houkuttelevat puoleensa uskollisia asiakkaita, mutta

eri sukupuolen edustajia.

Ratsastuksen ja kalastuksen välille voidaan muodostaa myös toinen merkittävä

eroavaisuus. Ratsastamaan ei tulla kaukaa. Suomessa on paljon ratsastustalleja,

joten aktiviteetista kiinnostuneiden on helppo löytää palveluntarjoaja läheltä, eikä

sen takia usein matkusteta toiselle paikkakunnalle. Tämä vahvistaa käsitystä siitä,

että kalastus voi olla tulevaisuuden vahvuus alueelle, sillä innokkaita harrastajia

on ja alueella on vesistöjensä puolesta erinomainen mahdollisuus kehittää

kalastusmatkailua.

Ratsastuksen asiakkuudet voidaan ajatella syntyvän usein myös siitä syystä, että

sitä on vaikeaa harrastaa kotioloissa. Verrattaessa ratsastusaktiviteettien

toteuttamista esimerkiksi sauvakävelyyn on helppo huomata, että sauvakävelyn

harrastaminen on yksinkertaisempaa ilman, että aktiviteettia tarvitsee ostaa

ohjelmapalveluyritykseltä. Tämä näkyy kyselyn vastauksissa siten, että

52

sauvakävelyn asiakkaat ovat usein yritysasiakkaita. Kalastuksen tai ratsastuksen

ympärille voi helposti rakentaa houkuttelevan matkailutuotteen, mutta

sauvakävely on aktiviteettina enemmän sen kaltainen, että se yhdistetään muihin

palveluihin.

5.1.8 Asiakaslähtöisyys tärkeää

Pyöräilyä koskien ei kysely tuottanut yhtään vastausta sen asiakkuuksista.

Muutenkin kaikkien vastausten perusteella sitä ei vastaajayrityksissä ole tarjolla

lähes laisinkaan. Eläinten katselu- ja kuvausaktiviteettien osalta vastausmäärän

odotettiinkin jäävän pieneksi, mutta pyöräilyn suhteen tulos on melko yllättävä.

Vastauksista nousi toistuvasti esille Päijät-Hämeen luonnon vahvuus

ohjelmapalveluiden kehittämisessä tulevaisuudessa, joten on yllättävää, että

niinkin suosittu harrastus, kuin pyöräily on jäänyt alueen yrityksissä lähes täysin

hyödyntämättä.

Eläinten katselu- ja kuvausaktiviteettien suosio Päijät-Hämeessä oli jo

entuudestaan jokseenkin selvillä, emmekä odottaneetkaan suuria vastausmääriä,

sillä se ei ole alueella niin voimakkaasti hyödynnettävissä kuin muut luontoon

liittyvät aktiviteetit. Tämän aktiviteetin asiakkaita koskeviin kysymyksiin saadut

yhden yrityksen vastaukset ovat todennäköisesti virheellisesti ymmärrettyjä ja

jätämme ne tarkemmin tarkastelematta.

Kaikkien aktiviteettien asiakkaista voidaan päätellä, että luonnossa tapahtuvat

ohjelmapalvelut houkuttelevat asiakkaita. Siitä hyödynnetäänkö sitä alueen

matkailussa tarpeeksi, voidaan olla monta mieltä. Kehittämiskohde tulevaisuuden

kannalta on myös keskittää toiminnasta vielä entistäkin asiakaslähtöisempää.

5.2 Vastausten luotettavuus

Vastausten luotettavuutta ja pätevyyttä mitataan reliabiliteetilla ja validiteetilla.

Vastaus on reliaabeli, jos vastaukseksi saadaan sama tulos tehtäessä tutkimus

uudestaan. Tämä tarkoittaa sitä, että kuka tahansa voisi tehdä saman tutkimuksen

53

saaden saman vastauksen kuin ensimmäisestä tutkimuksesta on saatu. Tällöin

tutkimus on reliaabeli. Validius taas mittaa sitä, onko tutkimuksessa mitattu

oikeaa asiaa. Eli onko vastauksista tehty oikeat päätelmät, ja vastaavatko

vastaukset tutkimuskysymyksiin. (Ketokivi 2009, 54–61.)

Vaikka vastauksia saatiin 19 kappaletta, ei yksittäisten aktiviteettien asiakkuuksia

koskeviin kysymyksiin ollut vastannut niin suuri joukko, kuin olisimme toivoneet.

Kuitenkin saatujen vastausten perusteella oli mahdollista tehdä päätelmiä siitä,

minkälaisia asiakkaita ja asiakkuuksia näillä vastauksia antaneilla yrityksillä on.

Näitä tietoja on mahdollista käyttää apuna ainakin arvioitaessa sitä, millä

aktiviteeteilla on mahdollisuuksia nousta Päijät-Hämeen alueen vahvuuksiksi

tulevaisuudessa. Arvioida voidaan myös sitä, minkälainen suhde asiakkaalla on

aktiviteettiin, joka houkuttelee asiakkaita pidemmänkin matkan päästä juuri

Päijät-Hämeeseen. Täysin luotettavaa kuvaa siitä, mikä on toimiva aktiviteetti ja

miten hyvin se voi mahdollisesti saada asiakkaita, ei kyselyn vähäisten vastausten

takia voida muodostaa, mutta suuressa osassa vastauksia on havaittavissa tiettyjä

vastaavuuksia, joten päätelmiä on kuitenkin mahdollista tehdä.

Vaikka kyselyyn saatiin 19 vastausta, on silti haastavaa muodostaa luotettavaa

kuvaa eri aktiviteettien suhteista asiakkaisiin. Yksikään vastaajista ei tuottanut itse

Päijät-Hämeen alueella toteutettavia pyöräilyaktiviteetteja, joten pyöräilyn

asiakkuuksia emme pysty arvioimaan lainkaan. Kuitenkin muutamat vastaajat

kertoivat, että heidän yhteistyökumppaninsa voivat järjestää pyöräilyaktiviteetteja.

Eniten vastauksia saatiin kalastusta ja ratsastusta koskien, joten näistä

aktiviteeteista on hieman helpompi yrittää muodostaa jonkinlainen kuva niiden

asiakkaista. Teknisistä syistä johtuen aktiviteettien pariin palaavia asiakkaita

koskevia kysymyksiä ei pystytty laatimaan jokaisesta aktiviteetista erikseen, joten

jatkuvia asiakkuuksia koskevissa määritelmissä on olemassa mahdollisuus

virheelliseen arvioon. Mikäli yritys tuottaa monia eri aktiviteetteja, ei vastausten

perusteella pystytä tarkkaan arvioimaan mikä osuus palaavista asiakkaista kuuluu

kullekin aktiviteetille, sillä yrityksiä on pyydetty ilmoittamaan, kuinka suuri osuus

kaikkien heidän aktiviteettiensa asiakkaista palaa uudelleen.

54

Yksi kyselyyn vastanneista talleista ilmoittaa heidän tuottavan myös eläinten

katselu– ja kuvausaktiviteetteja, mutta on syytä epäillä, että termi ei ole vastaajalle

tuttu. Suurella todennäköisyydellä vastaaja on tarkoittanut kotieläinpihamaista

mahdollisuutta asiakkaille tutustua eläimiin. Näitä asiakkaita on vuoden aikana

ollut noin 100 ja 20 % heistä on ollut ulkomaalaisia. Yritysasiakkaita ei tässä

ryhmässä ole ollut lainkaan. Koska vastauksessa on ollut mahdollisuus

väärinymmärtämiseen, ei tätä kannata kuitenkaan tarkastella tutkimuksen

luotettavuuden takia tarkemmin. Toinenkin yritys on vastannut tuottavansa

kyseisiä aktiviteetteja, mutta myös tässä tapauksessa on mahdollista, että vastaaja

on ymmärtänyt termin väärin.

Teknisen virheen takia vastaajat olivat saaneet kertoessaan syitä asiakkaiden

paluuseen valita antamastamme taulukosta vain yhden syyn. Kyselyssä

tapahtuneen virheen takia saimme vastaajilta heidän mielestään tärkeimmän syyn

asiakkaan paluuseen sen sijaan, että he olisivat luetelleet useamman yrityksensä

palveluihin liittyvän syyn jatkuvien asiakkuuksien muodostumiseen. Osa

vastaajista oli ilmoittanut lisää syitä avoimessa kohdassa, joten pystyimme

hyödyntämään myös näitä vastauksia kokonaistilannetta analysoidessamme.

Muutama yritys on ilmoittanut kyselyssä, että heillä ei ole laisinkaan Päijät-

Hämeen alueelta tulevia asiakkaita. On mahdollista, että nämä vastaajat ovat

ymmärtäneet kysymyksen asettelun väärin. Kyselyssä on kysytty, kuinka monta

prosenttia aktiviteettien asiakkaista saapuu Suomesta, mutta Päijät-Hämeen

ulkopuolelta ja kuinka monta prosenttia Suomen ulkopuolelta. Tarkasteltaessa

Suomesta tulevia asiakkaita onkin siis mahdollista tehdä virheellinen arvio, mikäli

osa vastanneista yrityksistä on ymmärtänyt kysymysten vaihtoehdot väärin. On

myös mahdollista, että vastaajat ovat voineet sekoittaa prosenttimäärät ja

asiakkaiden lukumäärät. Olemme pyytäneet kyselyssä vain asiakkaiden

kokonaismäärää ilmoitettavan henkilöiden lukumääränä, kun taas loput

numeeriset vastaukset oli pyydetty prosentteina.

55

6 OMA ARVIOINTI OPINNÄYTETYÖN ONNISTUMISESTA

Valitsemamme aihe oli haastava, sillä Päijät-Hämeen alueella vastaavia

tutkimuksia ole aiemmin paljoltikaan toteutettu. Vaikka eri luontoon sijoittuvat

aktiviteetit ja muut ohjelmapalvelut ovat olleet matkailutuotteina käytössä jo

pitkään, oli silti haastavaa löytää aiheesta kirjallisuutta tai tutkimustuloksia, joita

olisimme voineet työssämme lähteinä käyttää. Kiinnostus aktiviteetteihin on

kuitenkin lisääntynyt ja työtä tehdessämme saimme huomata, että uusia hankkeita

ja tutkimuksia toteutetaan koko ajan.

Työn tekeminen on ollut palkitsevaa. Oli ilo havaita työhömme liittyvän kyselyn

onnistuneen niin, että sen avulla oli mahdollista tehdä päätelmiä alueen

aktiviteettien asiakkaista ja asiakkuuksista. Itse kyselyn tekeminen olikin ehkä

yksi vaikeimmista osa-alueista työmme kannalta, sillä kyselyn avulla haluttiin

saada mahdollisimman paljon tietoa, tekemättä siitä kuitenkaan liian raskasta

vastaajille. Myös kyselyyn liittyvän saatekirjeen rakentaminen oli

työryhmällemme vaativa tehtävä, sillä vastaavia kirjeitä emme olleet aikaisemmin

tehneet. Saimme kuitenkin paljon apua ja tukea toimeksiantajaltamme kyselyn ja

saatekirjeen suunnittelussa ja pääsimme lopulta hyvään tulokseen.

Kyselymme onnistui rakenteeltaan hyvin, mutta muutamien kysymysten asettelua

tai vastausvaihtoehtoja voisi miettiä uudelleen, mikäli samanlaista kyselyä

olisimme jälleen tekemässä. Oli hienoa huomata, että alueen yrittäjät olivat

kiinnostuneita vastaamaan kyselyymme ja myös avoimet kysymykset saivat

vastauksia.

Itse opinnäytetyön kirjoitusprosessi on sujunut mielestämme hyvin. Oman

haasteensa työn loppuvaiheeseen toi se, että teimme työtä eri paikkakunnilla ja

tämän vuoksi näimme toisiamme harvoin. Tämä ei kuitenkaan muodostunut

esteeksi vaan saimmekin osittain intoa saada työ nopeasti valmiiksi juuri tämän

haasteen vuoksi.

56

Työn toteuttaminen parityönä oli meille molemmille tässä tapauksessa toimiva

ratkaisu. Erilaiset tapamme työskennellä tukivat hienosti toisiaan ja tämän takia

pääsimmekin itseämme tyydyttävään lopputulokseen. Paritöiden vaikeutena on

tietenkin aina saada kahden ihmisen työ näyttämään siltä, että kirjoittajia on ollut

vain yksi. Tyylimme kirjoittaa poikkeavat paljon toisistaan ja tekstin

muokkaaminen tyyliltään yhtenäiseksi oli yksi isoimmista tehtävistä työn

loppuvaiheessa.

Kaikkiaan voimme todeta, että saimme työstämme sellaisen, mihin sen tekemistä

aloittaessa pyrimme. Vaikka toimeksiantajan etsiminen ja osittain tämän vuoksi

työn kirjoittaminen pitkittyi, pysyivät meidän molempien tavoitteet samoina ja

koemme, että olemme ne nyt työn valmistuttua saavuttaneet.

7 JOHTOPÄÄTÖKSET

Tavoitteenamme oli selvittää minkälaiset asiakkaat käyttävät Päijät-Hämeen

alueen kesällä tapahtuvia ulkoilma-aktiviteetteja, ja minkälaisia asiakkuuksia

näille aktiviteeteille on muodostunut. Suorittamamme kyselyn vastausten

perusteella voidaan päätellä, että alueen ohjelmapalveluilla ja niiden aktiviteeteilla

on jatkuvia asiakkuuksia runsaasti ja ne jakautuvat tasaisesti yritysasiakkaiden ja

vapaa-ajan asiakkaiden kesken. Myöskään suuria eroja siinä, tulevatko

aktiviteettien asiakkaat Päijät-Hämeestä vai sen ulkopuolelta, ei ollut

havaittavissa. Tästä voidaankin päätellä, että alueen aktiviteetteja kehitettäessä on

otettava huomioon melko laaja asiakasryhmä.

57

Kun tarkastellaan kaikkien aktiviteettien asiakkaita, voidaan päätellä, että

luonnossa tapahtuvat ohjelmapalvelut houkuttelevat asiakkaita sekä satunnaisesti

että säännöllisesti. Tietoa alueen aktiviteeteista hankitaan usein Internetin kautta,

tai siitä kuullaan ystäviltä. Tämä vahvistaa kuvaa siitä, että alueen vahvuudet

luontomatkailukohteena ja sen aktiviteettitarjonta on osittain asiakkaiden tiedossa

entuudestaan, ja sen vuoksi koetaan mielekkääksi matkustaa Päijät-Hämeen

alueelle. Tästä huolimatta on aiheellista pohtia hyödynnetäänkö alueen matkailun

markkinoinnissa tarpeeksi luonnon vetovoimaisuutta.

Kyselyn vastauksista selviää, että yritykset, jotka tiedostavat asiakkaidensa

harrastuneisuuden tiettyyn lajiin, pystyvät hankkimaan aktiviteettiensa ympärille

jatkuvia asiakkuuksia. Selvästi on myös havaittavissa se, että aktiviteetit, joita

harrastetaan muutenkin runsaasti, keräävät myös asiakkaita paljon. Selvitettäessä

sitä, miksi eri aktiviteeteille muodostuu erilaisia asiakkuuksia, päättelimme, että

asiakaslähtöisen toiminnan avulla ja huomioitaessa asiakas aktiviteetin

suunnittelussa, voidaan mahdollistaa uskollisten asiakkaiden saavuttaminen.

Tulevaisuutta ajatellen kannattaakin keskittyä luomaan yritysten toiminnasta vielä

asiakaslähtöisempää.

Kyselyn vastausten perusteella on nähtävissä, että luonto ja luonnossa tapahtuvat

aktiviteetit koetaan Päijät-Hämeen matkailun vahvuutena. Vastauksista nousi

esille myös verkostoyhteistyön tärkeys ja tästä voidaan huomata myös se, että

erilaisia kehittämishankkeita alueella tarvitaan. Lahti Travelin merkitys eri

aktiviteettien löytämiselle ei vastausten mukaan ole kovinkaan suuri, joten

voidaankin sanoa, että alueen matkailuorganisaatioiden olisi jatkossa hyvä

keskittyä luonnon ja eri aktiviteettien markkinointiin entistä paremmin.

Aktiviteettien monipuolisuutta voidaan kehittää ja varmistaa näin, että useille eri

asiakasprofiileille on tarjontaa.

Kuitenkin on muistettava, että suorittamamme kysely on toteutettu alueen

yrittäjille ja vastauksia analysoitaessa onkin pidettävä mielessä, että kaikki

58

asiakkaita koskevat vastaukset on saatu yritysten näkökulmasta. Muodostamme

johtopäätökset kertovat siis alueen ohjelmapalveluyrittäjien näkökulman

asiakkaista ja heidän mielipiteistään. Jotta voitaisiin muodostaa tarkempi kuva

asiakkaista ja heidän motiiveistaan käyttää eri aktiviteetteja, täytyisi aihetta

käsittelevä kysely suunnata yritysten asiakkaille.

7.1 Mahdolliset jatkotutkimukset

Kyselymme avulla ei saatu paljoakaan tietoa Päijät-Hämeen alueen

pyöräilyaktiviteettien tilasta. Mahdollinen jatkotutkimuskohde voisi olla keskittyä

tutkimaan onko alueella todellisuudessa näin vähän pyöräilyaktiviteetteja

järjestäviä yrityksiä. Mikäli yrityksiä kuitenkin löytyy, olisi mielenkiintoista

tutkia, kuinka suosittuja nämä aktiviteetit Päijät-Hämeessä ovat ja ketkä niitä

käyttävät.

Omassa opinnäytetyössämme olemme nostaneet esille asiakkuuksien hoitamisen

tärkeyden. Yhdellä kyselyllä ei kuitenkaan voida saada kaikkea mahdollista tietoa

siitä, miten alueen yritykset todellisuudessa asiakkuuksiaan hoitavat ja toinen

mahdollinen jatkotutkimuskohde voisi olla syventyä alueen

ohjelmapalveluyrittäjien asiakkuuksien hoitoon tarkemmin.

Tutkimuksemme johtopäätöksissä olemme painottaneet luonnon ja vesistön

olevan Päijät-Hämeen vahvuuksia tulevaisuuden matkailun kannalta. Alueen

kehittämisen takia olisikin ehkä syytä tarkastella myös sitä, miten hyvin luontoa ja

vesistöä käytetään hyväksi alueen markkinoinnissa. Yrityksiä, jotka osaavat

hyödyntää alueen voimavaroja, tulisi palkita ja kannustaa jatkamaan toimintaansa

alueen kehittymisen vuoksi.

59

LÄHTEET

Painetut lähteet:

Broadhurst, R. 2001. Managing environments for leisure and recreation. Iso-Brit-

annia, Lontoo: Routledge.

Cooper, C., Fletcher, J., Fyall, A., Gilbert, D. & Wanhill, S. 2008. Tourism – Prin-

ciples and Practice. Iso-Britannia, Essex: Pearson Education Limited.

60

Dahl, R. 2001. Jos metsään haluat mennä – luontoliikkujan opas. Helsinki: Edita

Oyj.

Dubois, B. 2000. Understanding the Consumer. Iso-Britannia, Dorset: Dorset

Press.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 1997. Tutki ja kirjoita. Hämeenlinna:

Kariston Kirjapaino Oy.

Hudson, S. 2003. Sport and Adventure Tourism. USA, New York: The Haworth

Hospitality Press.

Kananen, J. 2008. Kvantti – Kvantitatiivinen tutkimus alusta loppuun. Jyväskylä:

Jyväskylän yliopistopaino.

Ketokivi, M. 2009. Tilastollinen päättely. Helsinki: Hakapaino.

Kurki, L. 2008. Innostava matkailu. Helsinki: Oy Finn Lectura ab.

Manning, R. 1999. Studies in Outdoor Recreation – Search and Research for Sat-

isfaction. USA, Corvallis: Oregon State University Press.

Pesonen, I., Siltanen, T. & Hokkanen, T. 2006. Menestyvä matkailuyritys.

Helsinki: Edita Prima Oy.

Päijät-Hämeen matkailustrategia 2010–2015 2010. LAKES: strategiatyöryhmä.

Raatikainen, L. 2004. Tavoitteellinen markkinointi. Helsinki: Edita Prima Oy.

Rope, T. 2005. Suuri markkinointikirja. Helsinki: Talentum.

Rundgren, E. 2003. Melontaseikkailu. Helsinki: Edita Prima Oy.

61

Shaw, C. & Ivens, J. 2005. Building Great Customer Experiences. Iso-Britannia,

Ebbw Vale: Creative Print & Design.

Solomon, M., Bamossy, G., Askegaard, S. & Hogg, M. 2006. Consumer Beha-

viour: A European Perspective. Espanja, Madrid: Mateu Cromo.

Stone, M., Woodcock, N., & Machtynger, L. 2000. Customer Relationship Mar-

keting. Iso-Britannia, Lontoo: Kogan Page Limited.

Storbacka, K., Blomqvist, R., Dahl, J. & Haeger, T. 2003. Asiakkuuden arvon

lähteillä. Juva: WSOY.

Storbacka, K., Sivula, P. & Kaario, K. 2000. Arvoa strategisista asiakkuuksista.

Jyväskylä: Gummerus kirjapaino Oy.

Swarbrooke, J. & Horner, S. 2007. Consumer Behaviour in Tourism. Unkari:

Butterworth-Heinemann publications.

Valli, R. 2001. Johdatus tilastolliseen tutkimukseen. Jyväskylä: Gummerus

Kirjapaino Oy.

Verhelä, P. & Lackman, P. 2003. Matkailun ohjelmapalvelut. Porvoo: WSOY.

Werner, H. 2003. Nouse ratsaille. Keuruu: Kustannusosakeyhtiö Otava.

Sähköiset lähteet:

ESS.fi. 2010. Finlandia-sauvakävely marssittiin hienossa ruskasäässä [viitattu

23.11.2010]. Saatavissa http://www.ess.fi/?article=252086.

ET- enemmän tarinoita. 2010. Sauvakävely nostaa kuntoa ja laskee painoa

[viitattu 20.5.2010]. Saatavissa http://www.nettiet.fi/teemat/terveys/art1577-

Sauvakavely-nostaa-kuntoa-ja-laskee-painoa-.html.

62

Genergraphics. 2010. Overview [viitattu 26.11.2010]. Saatavissa

http://genergraphics.teamvision.biz/pdf/gen_pdf_new.pdf.

Hevostallit.com. 2010. Missä mahtavin hevostalli [viitattu 3.8.2010]. Saatavissa

http://www.hevostallit.com/kategoria/paijat-hame/.

Kalakortti. 2010. Kalastuslupien nettikauppa [viitattu 3.8.2010]. Saatavissa

http://2010.kalakortti.com/opastus_lupajarjestelma.asp.

Kehy.fi. 2010. MoNo-raportti [viitattu 19.11.2010]. Saatavissa

http://www.kehy.fi/filebank/226-MoNoraportti.pdf.

Luontoon.fi. 2010a. Päijänteen harrastusmahdollisuudet [viitattu 23.11.2010].

Saatavissa http://www.luontoon.fi/page.asp?Section=360.

Luontoon.fi. 2010b. Päijänteen kansallispuisto [viitattu 3.8.2010]. Saatavissa

http://www.luontoon.fi/page.asp?Section=355.

Maaseutupolitiikka.fi. 2010. Outdoors Finland - Aktiviteettien kehittämisohjelma

[viitattu 12.11.2010]. Saatavissa http://www.maaseutupolitiikka.fi/

teemaryhmat/matkailu/kehittamisen_lahtokohdat/outdoors_finland/.

Matkailun edistämiskeskus. 2010a. Outdoors Finland [viitattu 12.11.2010].

Saatavissa http://www.mek.fi/w5/mekfi/index.nsf/%28pages%29/Kes%C3%A4

aktiviteetit_-_Outdoors_Finland.

Matkailun edistämiskeskus. 2010b. Vaellus ja sauvakävely [viitattu 10.11.2010].

Saatavissa http://www.mek.fi/w5/mekfi/index.nsf/6dbe7db571ccef1c

c225678b004e73ed/c23b48160af3267fc22576eb00293935/$FILE/Vaellus_TRAD

E.pdf.

63

Matkailun edistämiskeskus. 2010c. Retkipyöräily [viitattu 13.11.2010]. Saatavissa

http://www.mek.fi/w5/mekfi/index.nsf/6dbe7db571ccef1cc225678b004e

73ed/c23b48160af3267fc22576eb00293935/$FILE/Py%C3%B6r

%C3%A4ily_TRADE.pdf.

Matkailun edistämiskeskus. 2010d. Melonta [viitattu 11.11.2010]. Saatavissa

http://www.mek.fi/w5/mekfi/index.nsf/6dbe7db571ccef1cc225678b004e73ed/c23

b48160af3267fc22576eb00293935/$FILE/Melonta_TRADE.pdf.

Matkailun edistämiskeskus. 2010e. Kalastus [viitattu 12.11.2010]. Saatavissa

http://www.mek.fi/w5/mekfi/index.nsf/6dbe7db571ccef1cc225678b004e73ed/c23

b48160af3267fc22576eb00293935/$FILE/Kalastus_TRADE.pdf.

Matkailun edistämiskeskus. 2010f. Hevosmatkailun kehittämisstretegia 2009–

2013 [viitattu 13.11.2010]. Saatavissa http://www.mek.fi/w5/mekfi/index.

nsf/6dbe7db571ccef1cc225678b004e73ed/a8fb21844af0c7dec225754d0044fb88/

$FILE/Hevosmatkailun_kehitt%C3%A4misstrategia_2009-2013%20vrs

%202.pdf.

Matkailun edistämiskeskus. 2010g. Eläinten katselu ja kuvaaminen [viitattu

12.11.2010]. Saatavissa http://www.mek.fi/W5/mekfi/index.nsf/%28Pages%29/El

%C3%A4inten_katselu-_ja_kuvaaminen?opendocument&np=G-10.

Matkailun edistämiskeskus. 2010h. Wildlife [viitattu 12.11.2010]. Saatavissa

http://www.mek.fi/w5/mekfi/index.nsf/6dbe7db571ccef1cc225678b004e73ed/c23

b48160af3267fc22576eb00293935/$FILE/Wildlife_TRADE.pdf.

Melonta.fi. 2010. Mitä melonta on [viitattu 20.5.2010]. Saatavissa

http://www.melonta.fi/index.php/section/3.

Oulunsalon ratsastuskoulu. 2010. Parempaa ratsastamista [viitattu 10.6.2010].

Saatavissa http://oulunsalonratsastuskoulu.fi/ratsastus%20liikuntamuotona.html.

64

PolkupyöräWiki. 2010. Luokka: Päijät-Hämeen Pyöräreitit [viitattu 23.11.2010].

Saatavissahttp://www.polkupyoraily.net/wiki/Luokka:P%C3%A4ij%C3%A4t-H

%C3%A4meen_py%C3%B6r%C3%A4reitit

Punainen Risti. 2010. Pyöräily kohottaa kuntoa ja tuo terveyttä [viitattu 6.7.2010].

Saatavissa http://www.redcross.fi/ajankohtaista/avunmaailma/fi_FI/ketjureaktio/.

Päijät- Hämeen kalatalouskeskus. 2010. [Viitattu 3.8.2010.] Saatavissa

http://www.kalatalouskeskus.net/index.html.

Päijät-Hämeen liitto. 2010. Päijät-Hämeen maakunta [viitattu 9.2.2010].

Saatavissa http://www.paijat-hame.fi/fi/maakunta.

Sauvakävely.fi. 2010. Sauvakävelemään! [viitattu 23.11.2010]. Saatavissa

http://www.sauvakävely.fi/.

Suomen kanoottiliitto. 2010. Harrastetoiminta [viitattu 3.8.2010]. Saatavissa

http://www.kanoottiliitto.fi/harrastetoiminta/reitteja/koskireitit/.

Sälli – Maaseutumatkailuyrittäjien sähköisen markkinoinnin koulutushanke. 2010.

[Viitattu 1.10.2010.] Saatavissa http://www.lamk.fi/matkailu/tyoelamapalvelut/

hanketoiminta/salli.html

TE-keskus. 2010. Elinkeinokalatalous [viitattu 3.8.2010]. Saatavissa

http://www.te-keskus.fi/Public/?nodeid=10684&area=7651&lang=1.

Työ- ja elinkeinoministeriö. 2010. [Viitattu 21.1.1010.] Saatavissa

http://www.tem.fi/index.phtml?s=2838.

Webropol 2.0 Manuaali. 2010. [Viitattu 8.11.2010.] Saatavissa

http://www.webropolsurveys.com/Manuals/Webropol 2 0 Manuaali Suomi v1.pdf.

65

LIITTEET

LIITE 1 Saatekirje

Hei matkailuyrittäjä!

Tässä mahdollisuus vaikuttaa Päijät-Hämeen matkailun kehittämiseen.

Teemme tutkimusta Päijät-Hämeen matkailuyritysten ohjelmapalveluista
Maaseutumatkailun sähköisen markkinoinnin koulutushanke Sällille.
Tutkimus tehdään yhteistyönä Lahden ammattikorkeakoulun ja
Sälli-hankkeen kanssa ja se on osa matkailualan opintojamme.
Tutkimuksen tulokset auttavat Sälli-hanketta saamaan ajan tasalla olevaa
tietoa alueen matkailuyrityksistä ja niiden tarjonnasta. Lisäksi
tulosten perusteella voidaan paremmin ohjata julkisia varoja
Päijät-Hämeen matkailun kehittämiseen.

Pyydämme sinua vastaamaan kyselyymme osoitteessa:
http://www.webropolsurveys.com//Answer/SurveyParticipation.aspx?
SDID=Fin15240&SID=5ec44eb7-57d8-4bde-bf81-1a12aa7e54ec

Vastauksesi ovat luottamuksellisia ja julkaistavista opinnäytetöistä
eivät käy yrityksesi tiedot ilmi. Tutkimuksen toteuttamisen kannalta
on tärkeää, että vastaat kyselyyn mahdollisimman pian, viimeistään
4.11.2010.

Kyselyn tulokset kootaan kahteen Lahden ammattikorkeakoulun matkailun
opiskelijoiden opinnäytetyöhön. Valmiit opinnäytetyöt voit
lukea 1.2.2011 alkaen osoitteesta www.theseus.fi.

Kiittäen

Lahden ammattikorkeakoulun matkailun opiskelijat

Hanna-Mari Huostila, Juha Laukkala, Jaakko Pispala, Jutta Puranen

Lisätietoja:

Juha Laukkala

Sälli-hanke

Sanna Hiltunen

http://www.webropolsurveys.com/Answer/SurveyParticipation.aspx?SDID=Fin15240&SID=5ec44eb7-57d8-4bde-bf81-1a12aa7e54ec
http://www.webropolsurveys.com/Answer/SurveyParticipation.aspx?SDID=Fin15240&SID=5ec44eb7-57d8-4bde-bf81-1a12aa7e54ec

66

LIITE 2 Kyselylomake ja vastaukset

Päijät-Hämeen ohjelmapalvelut

1. Seuraava taulukko havainnollistaa yrityksesi tarjontaa meille ja selventää

minkälaisia ohjelmapalvelukokonaisuuksia yrityksesi myy. Täytä taulukko niin,

että etsit ensin yläriviltä yrityksesi tarjonnassa olevat aktiviteetit ja valitset

vasemmalla olevista

Vastaajien määrä: 16

Vaell

us
Sauvakävely Pyöräily

Mel

ont

a

Kal

ast

us

Rats

astu

s

Eläintenkatsel

u / -kuvaus

Yhte

ensä
Keskiarvo

Aktiviteetin

toteutus
5 3 1 6 6 5 1 27 3,9

Kokonaan ohjattu 6 3 0 6 8 4 2 29 3,9
Mahdollisuus

oppaaseen
5 2 0 6 7 0 3 23 3,9

Perehdytys lajiin

saatavissa
3 2 1 5 7 1 0 19 3,7

Täysin omatoiminen 2 5 2 4 3 1 3 20 3,8
Välineiden

vuokraus
0 2 3 3 7 0 1 16 4,2

Tuotan kokonaan

itse
3 2 0 2 6 1 1 15 3,9

Käytän

alihankintapalveluit

a

5 2 2 7 7 4 1 28 3,9

Aktiviteetin kesto 0 0 0 0 0 2 0 2 6
alle 2 tuntia 4 4 1 4 3 6 2 24 4
puoli päivää 5 1 2 6 7 2 1 24 3,8
koko päivän 1 1 2 3 7 0 1 15 4,2
yön yli 2 1 1 4 2 0 1 11 3,6
Lisäpalvelut 0 0 0 0 0 0 0 0
Yhdistettävissä

omaan

majoituspalveluun

7 5 4 7 6 3 3 35 3,6

Yhdistettävissä

omaan

ruokailupalveluun

7 5 3 8 7 2 2 34 3,5

Yhdistettävissä

yhteistyökumppanin

palveluihin

4 5 4 8 8 7 3 39 4,1

Yhteensä 59 43 26 79 91 38 25 361 4

67

2. Jatkoa edelliseen kysymykseen

Vastaajien määrä: 16

Saunat /

Saunom

inen

Moottorike

lkat /

Mönkijät

yms.

Metsästys Risteilyt

Seikkailura

dat /

Tehtävärad

at

Muu

ohjelmall

inen

palvelu

Yhte

ensä

Kesk

iarvo

Aktiviteetin

toteutus
7 3 4 4 6 8 32 3,7

Kokonaan ohjattu 1 3 2 1 5 6 18 4,3
Mahdollisuus

oppaaseen
2 2 2 3 2 6 17 4,1

Perehdytys lajiin

saatavissa
3 2 2 2 4 6 19 4,1

Täysin omatoiminen 8 1 1 0 0 0 10 1,3
Välineiden vuokraus 3 3 0 0 0 3 9 3
Tuotan kokonaan

itse
3 3 2 0 6 6 20 4

Käytän

alihankintapalveluita
3 3 2 5 6 5 24 4

Aktiviteetin kesto 0 0 0 0 0 0 0
alle 2 tuntia 4 3 0 1 6 5 19 3,9
puoli päivää 2 1 1 4 6 7 21 4,5
koko päivän 1 1 1 2 5 5 15 4,6
yön yli 1 0 0 0 0 0 1 1
Lisäpalvelut 1 0 0 0 0 0 1 1
Yhdistettävissä

omaan

majoituspalveluun

9 3 4 3 5 5 29 3,2

Yhdistettävissä

omaan

ruokailupalveluun

10 5 6 6 8 8 43 3,5

Yhdistettävissä

yhteistyökumppanin

palveluihin

8 6 6 6 7 10 43 3,7

Yhteensä 66 39 33 37 66 80 321 3,4

3. Merkitse kerätäänkö yrityksessäsi asiakaspalautetta:

Vastaajien määrä: 17

68

4. Jos kerätään, merkitse (voit valita useamman vaihtoehdo) onko asiakaspalaute

viimeisen 12 kuukauden aikana:

Vastaajien määrä: 15

5. Jos asiakaspalaute on johtanut joihinkin muihin kuin edellä mainittuihin

toimenpiteisiin, niin kuvaile minkälaisiin?

Vastaajien määrä: 3

– Palvelujen monipuolistamiseen.

– Pyrimme luomaan asiakaslähtöisiä tuotteita ja muovaamme niitä saamamme

palautteen mukaan. Kuten terapiaryhmien ratsastus

– Asikkaat ovat tuoneet omiapeleja (alppicurling, kyykkä yms) ja toivoneet että
mekin tarjoaisimme niitä

6. Merkitse mikä seuraavista on yrityksessäsi tärkein syy jo olemassa olevan

ohjelmapalvelun kehittämiselle?

Vastaajien määrä: 16

69

7. Muu, mikä?

Vastaajien määrä: 3

– Ohjelmapalvelut ovat olleet tähän asti vähän b-luokan juttuja. Kun niistä ei ole
kertynyt tuottoa samassa määrin kuin majoituksesta, niitten kehittäminen on jäänyt
vähän paitsioon.

– Ohjelmapalvelun liittyminena yrityksen perusstrategiaan

– Uusien toimintamuotijen kehittäminen.

8. Merkitse mikä seuraavista on yrityksessäsi tärkein syy uuden ohjelmapalvelun

kehittämiselle?

Vastaajien määrä: 17

9. Muu, mikä?

Vastaajien määrä: 1

70

– Paikan monipuolisuuden lisääminen, kanta-asiakkaitten määrän nostaminen.

10. Mikä on viimeisin ohjelmapalvelutuote jonka yrityksesi on tuonut

markkinoille?

Vastaajien määrä: 15

– Ravustusretki

– Kokkikoulu

– Hevosajelu reellä tai vankkureilla

– Frisbeegolf-rata

– terapia-asiakkaiden ryhmätunnit

– Lauttakalastus yhdistettynä vesijetteihin.

– hyvinvointituotteet

– Kansallispuiston opastuskartat.

– Kalastusmatkailu, vetouistelu, pilkintä, mato-onginta, virvelöinti ja jigikalastus.

– Kotapilkintä

– yritysten välinen lätkäturnaus järven jäällä

– grillikatos mökille

– Asiakkaamme ovat omatoimisia. Me luomme puitteet virkistäytymiseen,
nautinnolliseen saunomiseen, kalastukseen jne. Annamme kartat hyvistä marja- ja
sienipaikoista ja ratsastusmahdollisuuksista. Annamme viikon tanssilava-
ilmoitukset ja kerromme tulevista kesätapahtumista, joihin voimme lähteä
mukaan.

– ohjattu kalastuspaketti

– Perhojen sitominen.

11. Merkitse saatiinko idea viimeisimpään markkinoille tulleeseen

ohjelmapalvelutuotteseen

Vastaajien määrä: 16

71

12. Muualta, mistä?

Vastaajien määrä: 2

– maailmalta

– kv-yhteistyökumppaneilta EU-maista

13. Merkitse mitä seuraavista vaihtoehdoista yrityksesi on hyödyntänyt edellä

mainitsemaasi ohjelmapalvelutuotetta kehittäessä (voit valita useamman

vaihtoehdon)

Vastaajien määrä: 17

72

14. Testattiinko yrityksesi viimeisintä ohjelmapalvelutuotetta ennen sen

markkinoille tuloa

Vastaajien määrä: 17

15. Onko yrityksesi tuomassa markkinoille uusia ohjelmapalvelutuotteita

seuraavan 12 kuukauden aikana?

Vastaajien määrä: 17

16. Jos vastasit kyllä niin millaisia?

Vastaajien määrä: 7

– Keskeneräisistä hankkeista ei voi antaa tietoja

– Mahdollisuutta suunistukseen.

– Lapsille suunnattuja tunteja, joissa pääpaino leikin kautta oppimisessa.
Rekiajeluita on ollut haaveena kehittää, valitettavasti säiden armoilla

– ei vielä julkaistavissa

– Kehitteillä on alueen matkailun kuvitettu opaskartta, johon on koottu kaikki
palvelutuottajat ja nähtävyydet.

– autoslalom

– Metsässä suoritettava kilpailu.

73

17. Luettele kolme Päijät-Hämeen vahvuutta / mahdollisuutta joita voi mielestäsi

hyödyntää ohjelmapalveluiden kehittämisessä tulevaisuudessa?

Vastaajien määrä: 14

– Pääkaupunkiseudun läheisyys Salpausselkä - jääkauden muoto maastossa Järvet,
järviuinti kylmän vedena aikana kelluntapuvuissa (syksyt, keväät) ohjatut
uintiretket/ kellunnat

– Luonto, liikenneyhteydet rajallisesti, työvoimaa saatavilla.

– luonto,luonto,luonto

– Kaunis luonto, runsas kesäasukkaiden määrä, Pääkaupunkiseudun läheisyys

– Sijainti. Enemmäm yhteistyötä alan tekijöiden kesken. Vesistöt.

– paljon vesistöjä,vähän kilpailua ohjelmapalvelutuotteissa, hyvä yhteistyö
ohjelmapalvelutuottajien kesken.

– Helsingin läheisyys; asiakkaat lähellä Vesistöt Luminen talvi

– Puhdas luonto, järvimatkailu ja keskeinen sijainti Etelä-Suomessa.

– Kauniit ja monipuoliset vevistöt, puhtaat ja kalaisat järvet, maantieteellinen
siainti.

– Päijänne Luonto Läheisyys

– järvi vierumäki urheilukeskus

– Liikuntamatkailu Kalastusmatkailu Tapahtumakalenteri, jonka sisältö on laaja,
korkeatasoinen ja viihdyttävä.

– Luonto * luontopolut * järvet/joet (kalastus)

– Hyvä sijainti, ympäristö (luonto), hyvät kulkuyhteydet myös vesitse.

18. Seuraavassa on lueteltu erilaisa tapoja, joilla asiakas voi löytää yrityksen.

Merkitse oman yrityksesi kannalta kolme tärkeintä tapaa.

Vastaajien määrä: 18

http://report.webropol.com/reports/ViewReport.do?client=7f68809aafa047bab1f379b81093de48_1&formId=5EC44EB7-57D8-4BDE-BF81-1A12AA7E54EC&reportId=3240

74

19. Merkitse tuottaako yrityksesi itse Päijät-Hämeen alueella järjestettäviä

melonta-aktiviteetteja?

Vastaajien määrä: 18

20. Merkitse kuinka paljon yrityksesi melonta-aktiviteeteilla on ollut asiakkaita

viimeisen 12 kuukauden aikana?

Vastaajien määrä: 1

henkilöä:

– n. 300

21. Merkitse montako prosenttia viimeisen 12 kuukauden aikana melonta-

aktiviteettien käyttäjistä oli iältään?

Vastaajien määrä: 1

alaikäisiä

75

– 30

18-30v

– 50

31-50v

– 20

51-70v

71v-

22. Merkitse montako prosenttia melonta-aktiviteettien käyttäjistä viimeisen 12

kuukauden aikana oli:

Vastaajien määrä: 1

Naisia

– 50

Miehiä

– 50

23. Merkitse montako prosenttia viimeisen 12 kuukauden aikana melonta-
aktiviteettien asiakkaista kuului seuraaviin ryhmiin:

Vastaajien määrä: 1

Yritys asiakkaat (esim yrityksen virkistys- tai koulutuspäivät)

– 50

Vapaa-ajan ryhmäasiakkaat (esim koululuokat tai harrasteryhmät)

– 30

Yksittäiset vapaa-ajan asiakkaat (esim perheet tai satunnaiset kävijät)

– 20

24. Merkitse montako prosenttia melonta-aktiviteettien asiakkaista viimeisen 12
kuukauden aikana saapui:

76

Vastaajien määrä: 1

Suomesta, mutta Päijät-Hämeen ulkopuolelta:

– 50

Suomen ulkopuolelta:

– 10

25. Merkitse tuottaako yrityksesi itse Päijät-Hämeen alueella järjestettäviä

ratsastusaktiviteetteja?

Vastaajien määrä: 18

26. Merkitse kuinka paljon yrityksesi ratsastusaktiviteeteilla on ollut asiakkaita

viimeisen 12 kuukauden aikana?

Vastaajien määrä: 3

Henkilöä

– 4500

– 10–30 hlö/vko

– reilut 2500

27. Merkitse montako prosenttia viimeisen 12 kuukauden aikana
ratsastusaktiviteettien käyttäjistä oli iältään?

Vastaajien määrä: 2

alaikäinen

– 60 %

– 80 %

18-30v

– 15 %

– 15 %

77

31-50v

– 20

– 5 %

51-70v

– 5

71v-

28. Merkitse montako prosenttia ratsastusaktiviteettien käyttäjistä viimeisen 12
kuukauden aikana oli:

Vastaajien määrä: 3

Naisia

– 50 %

– 95 %

– 98 %

Miehiä

– 50 %

– 5 %

– 2 %

29. Merkitse montako prosenttia viimeisen 12 kuukauden aikana
ratsastusaktiviteettien asiakkaista kuului seuraaviin ryhmiin:

Vastaajien määrä: 3

Yritys asiakkaat (esim yrityksen virkistys- tai koulutuspäivät)

– 70 %

– 0 %

Vapaa-ajan ryhmäasiakkaat (esim koululuokat tai harrasteryhmät)

– 10 %

– 5 %

– 10 %

Yksittäiset vapaa-ajan asiakkaat (esim perheet tai satunnaiset kävijät)

78

– 20 %

– 95 %

– 90 %

30. Merkitse montako prosenttia ratsastusaktiviteettien asiakkaista viimeisen 12
kuukauden aikana saapui:

Vastaajien määrä: 3

Suomesta, mutta Päijät-Hämeen ulkopuolelta

– 98 %

– 95 %

– 10 %

Suomen ulkopuolelta

– 2 %

– 5 %

31. Merkitse tuottaako yrityksesi itse Päijät-Hämeen alueella toteutettavia
pyöräilyaktiviteetteja

Vastaajien määrä: 19

32. Merkitse kuinka paljon yrityksesi pyöräilyaktiviteeteilla on ollut asiakkaita

viimeisen 12 kuukauden aikana?

Ei vastauksia.

33. Merkitse montako prosenttia viimeisen 12 kuukauden aikana
pyöräilyaktiviteettien käyttäjistä oli iältään?

79

Ei vastauksia.

34. Merkitse montako prosenttia pyöräilyaktiviteettien käyttäjistä viimeisen 12
kuukauden aikana oli:

Ei vastauksia.

35. Merkitse montako prosenttia viimeisen 12 kuukauden aikana
pyöräilyaktiviteettien asiakkaista kuului seuraaviin ryhmiin:

Ei vastauksia.

36. Merkitse montako prosenttia pyöräilyaktiviteettien asiakkaista viimeisen 12
kuukauden aikana saapui:

Ei vastauksia.

37. Merkitse tuottaako yrityksesi itse Päijät-Hämeen alueella toteutettavia
kalastusaktiviteetteja

Vastaajien määrä: 18

38. Merkitse kuinka paljon yrityksesi kalastusaktiviteeteilla on ollut asiakkaita

viimeisen 12 kuukauden aikana?

Vastaajien määrä: 6

Henkilöä

– alle 10

– 100

– 300

– 12

– 60

– 10

80

39. Merkitse montako prosenttia viimeisen 12 kuukauden aikana
kalastusaktiviteettien käyttäjistä oli iältään?

Vastaajien määrä: 6

alaikäinen

– 4

– 0

– 2

– 30

18-30v

– 2

– 30

– 2

– 3

– 10

31-50v

– 0

– 50

– 80

– 3

– 20

– 100

51-70v

– 1

– 20

– 18

– 4

71v-

40. Merkitse montako prosenttia kalastusaktiviteettien käyttäjistä viimeisen 12
kuukauden aikana oli:

81

Vastaajien määrä: 6

Naisia

– 0

– 0

– 20

– 40

– 20

Miehiä

– 100

– 100

– 80

– 60

– 40

– 100

41. Merkitse montako prosenttia viimeisen 12 kuukauden aikana
kalastusaktiviteettien asiakkaista kuului seuraaviin ryhmiin:

Vastaajien määrä: 6

Yritys asiakkaat (esim yrityksen virkistys- tai koulutuspäivät)

– 0

– 100

– 90

– 20

– 100

Vapaa-ajan ryhmäasiakkaat (esim koululuokat tai harrasteryhmät)

– 0

– 30

Yksittäiset vapaa-ajan asiakkaat (esim perheet tai satunnaiset kävijät)

– 100

82

– 10

– 100

– 10

42. Merkitse montako prosenttia kalastusaktiviteettien asiakkaista viimeisen 12
kuukauden aikana saapui:

Vastaajien määrä: 6

Suomesta, mutta Päijät-Hämeen ulkopuolelta

– 100

– 100

– 50

– 30

– 40

– 100

Suomen ulkopuolelta

– 50

– 10

– 20

43. Merkitse tuottaako yrityksesi itse Päijät-Hämeen alueella toteutettavia
vaellusaktiviteetteja

Vastaajien määrä: 19

44. Merkitse kuinka paljon yrityksesi vaellusaktiviteeteilla on ollut asiakkaita

viimeisen 12 kuukauden aikana?

Vastaajien määrä: 3

Henkilöä

– n100

83

– 400

– 0

45. Merkitse montako prosenttia viimeisen 12 kuukauden aikana
vaellusaktiviteettien käyttäjistä oli iältään?

Vastaajien määrä: 2

alaikäinen

– 40

18-30v

– 20

– 40

31-50v

– 60

– 20

51-70v

– 20

71v-

46. Merkitse montako prosenttia vaellusaktiviteettien käyttäjistä viimeisen 12
kuukauden aikana oli:

Vastaajien määrä: 2

Naisia

– 50

– 50

Miehiä

– 50

– 50

84

47. Merkitse montako prosenttia viimeisen 12 kuukauden aikana
vaellusaktiviteettien asiakkaista kuului seuraaviin ryhmiin:

Vastaajien määrä: 2

Yritys asiakkaat (esim yrityksen virkistys- tai koulutuspäivät)

– 100

– 35

Vapaa-ajan ryhmäasiakkaat (esim koululuokat tai harrasteryhmät)

– 60

Yksittäiset vapaa-ajan asiakkaat (esim perheet tai satunnaiset kävijät)

– 5

48. Merkitse montako prosenttia vaellusaktiviteettien asiakkaista viimeisen 12
kuukauden aikana saapui:

Vastaajien määrä: 2

Suomesta, mutta Päijät-Hämeen ulkopuolelta

– 40

– 60

Suomen ulkopuolelta

49. Merkitse tuottaako yrityksesi itse Päijät-Hämeen alueella toteutettavia
sauvakävelyaktiviteetteja

Vastaajien määrä: 18

50. Merkitse kuinka paljon yrityksesi sauvakävelyaktiviteeteilla on ollut asiakkaita

viimeisen 12 kuukauden aikana?

Vastaajien määrä:

Henkilöä

85

– 80

– 150

– 210

51. Merkitse montako prosenttia viimeisen 12 kuukauden aikana

sauvakävelyaktiviteettien käyttäjistä oli iältään:

Vastaajien määrä: 3

alaikäinen

18-30v

– 20

– 20

31-50v

– 60

– 70

– 100

51-70v

– 20

– 10

71v-

52. Merkitse montako prosenttia sauvakävelyaktiviteettien käyttäjistä viimeisen

12 kuukauden aikana oli:

Vastaajien määrä: 3

Naisia

– 80

– 70

– 70

Miehiä

– 20

86

– 30

– 30

53. Merkitse montako prosenttia viimeisen 12 kuukauden aikana

sauvakävelyaktiviteettien asiakkaista kuului seuraaviin ryhmiin:

Vastaajien määrä: 3

Yritys asiakkaat (esim yrityksen virkistys- tai koulutuspäivät)

– 100

– 90

– 100

Vapaa-ajan ryhmäasiakkaat (esim koululuokat tai harrasteryhmät)

– 10

Yksittäiset vapaa-ajan asiakkaat (esim perheet tai satunnaiset kävijät)

54. Merkitse montako prosenttia sauvakävelyaktiviteettien asiakkaista viimeisen

12 kuukauden aikana saapui:

Vastaajien määrä: 3

Suomesta, mutta Päijät-Hämeen ulkopuolelta

– 20

– 80

– 100

Suomen ulkopuolelta

– 20

55. Merkitse tuottaako yrityksesi itse Päijät-Hämeen alueella toteutettavia eläinten

katselu- tai kuvausaktiviteetteja

Vastaajien määrä: 19

56. Merkitse kuinka paljon yrityksesi eläinten katselu- tai kuvausaktiviteeteilla on

87

ollut asiakkaita viimeisen 12 kuukauden aikana?

Vastaajien määrä: 1

Henkilöä

– 100

57. Merkitse montako prosenttia viimeisen 12 kuukauden aikana eläinten katselu-

tai kuvausaktiviteettien käyttäjistä oli iältään?

Vastaajien määrä: 1

alaikäinen

– 95

18-30v

– 2

31-50v

– 2

51-70v

– 1

71v-

58. Merkitse montako prosenttia eläinten katselu- tai kuvausaktiviteettien

käyttäjistä viimeisen 12 kuukauden aikana oli:

Vastaajien määrä: 1

Naisia

– 55

Miehiä

– 45

59. Merkitse montako prosenttia viimeisen 12 kuukauden aikana eläinten katselu-

tai kuvausaktiviteettien asiakkaista kuului seuraaviin ryhmiin:

Vastaajien määrä: 1

Yritys asiakkaat (esim yrityksen virkistys- tai koulutuspäivät)

Vapaa-ajan ryhmäasiakkaat (esim koululuokat tai harrasteryhmät)

88

– 70

Yksittäiset vapaa-ajan asiakkaat (esim perheet tai satunnaiset kävijät)

– 30

60. Merkitse montako prosenttia eläinten katselu- tai kuvausaktiviteettien

asiakkaista viimeisen 12 kuukauden aikana saapui:

Vastaajien määrä: 1

Suomesta, mutta Päijät-Hämeen ulkopuolelta

– 80

Suomen ulkopuolelta

– 20

61. Merkitse onko yrityksesi aktiviteeteilla asiakkaita, jotka palaavat käyttämään

aktiviteetteja?

Vastaajien määrä: 18

62. Merkitse, kuinka monta prosenttia aktiviteettien asiakkaista palaa uudelleen:

Vastaajien määrä: 11

– 100

– 10

– 90

– 25

– 80

– 50

– 60

– 20

– 50

89

– n. 50

– 70

63. Merkitse kuinka usein asiakas palaa käyttämään aktiviteetteja? Valitse yleisin
vaihtoehto.

Vastaajien määrä: 14

64. Merkitse miksi asiakas palaa käyttämään yrityksesi aktiviteetteja? Voit valita

usean vaihtoehdon.

Vastaajien määrä: 13

65. Muu syy, mikä?

Vastaajien määrä: 5

– Kaikki edelliset kohdat, mutta ohjelma ei hyväksynyt kuin yhden

– Sama tilaaja osittain uuden ryhmän

– kohta 65 ei anna valita useaa vaihtoehtoa...

90

– Verkostoyhteistyö

– Asiakas maksaa vain majoituksesta ja vuokraa- mistaan välineistä.

66. Merkitse onko yritykselläsi kanta-asiakasrekisteri?

Vastaajien määrä: 13

67. Merkitse miten yrityksessäsi huomioidaan kanta-asiakkaita? Voit valita usean

vaihtoehdon.

Vastaajien määrä: 12

68. Muilla tavoilla, kuvaile miten:

Vastaajien määrä: 2

– Puhtaitten elämysten Päijänne on Juotavan Hyvä Etelä-Päijänne ry:n
hallinnoima hanke. Yhdistys on alueen matkailutoimijoiden yhteinen
kehittämisorganisaatio, jolla on omat nettisivut www.loma-paijanne.fi, jotka
toimivat alueen matkailupalveluiden portaalina.

– Hyvien kanta-asiakkaiden lomailumahdollisuudet yritetään hoitaa niin, että he
tulevat uudestaan.

69. Matkailun edistämiskeskus on määritellyt matkailuyrittäjien avuksi

tuotesuositukset seitsemälle alla olevalle aktiviteetille. Merkitse seuraavaan

91

taulukkoon tunnetaanko tai hyödynnetäänkö yrityksessäsi eri aktiviteettien

suosituksia.

Vastaajien määrä: 17

Hyödynnämme

toiminnassa

Tunnemme

hyvin, mutta

emme

hyödynnä

Ollemme

kuulleet, mutta

emme ole

tutustuneet

Emme ole

kuulleet

ennen tätä

Yhte

ensä
Keskiarvo

Vaellus 5 1 4 1 11 2,1
Sauvakävely 4 1 3 1 9 2,1
Pyöräily 2 2 3 1 8 2,4
Melonta 4 1 3 1 9 2,1
Kalastus 6 2 4 2 14 2,1
Eläinten

katselu/

-kuvaus

1 2 4 2 9 2,8

Ratsastus 2 2 5 2 11 2,6
Yhteensä 24 11 26 10 71 2,3

	1 Johdanto
	1.1 Sälli-hanke
	1.2 Päijät-Häme
	1.3 Matkailun edistämiskeskus

	2 Asiakkuus ja asiakkuuden hallinta matkailualalla
	2.1 Segmentointi ja sen hyödyt
	2.2 Keinoja segmenttien määrittelyyn
	2.3 Kuluttajakäyttäytyminen
	2.4 Asiakastavoitteet ja asiakkuuksien hallinta

	3 aktiviteetit ja asiakkaat
	3.1 Aktiviteetin asiakas
	3.2 Kesäaktiviteettien kehittämisohjelma Outdoors Finland
	3.3 Aktiviteettien esittely
	3.3.1 Sauvakävely
	3.3.2 Vaellus
	3.3.3 Pyöräily
	3.3.4 Melonta
	3.3.5 Kalastus
	3.3.6 Ratsastus
	3.3.7 Eläinten katselu ja kuvaus

	3.4 Aiemmat tutkimukset

	4 kyselylomakkeen suunnittelu ja toteutus
	4.1 Kvantitatiivinen tutkimus
	4.2 Kyselylomakkeen hyödyt ja haitat
	4.3 Kysymyslomakkeen suunnittelu ja toteutus
	4.4 Kysymysten valinta

	5 Tulokset ja analyysi
	5.1 Vastausten purku
	5.1.1 Päijät-Hämeen aktiviteettien asiakkaat ja asiakkuudet
	5.1.2 Kalastusinto jatkuvaa
	5.1.3 Ratsastustalleilla kannattavia asiakkuuksia
	5.1.4 Sauvakävelyn helppous
	5.1.5 Päijät-Häme houkuttelevana vaelluskohteena
	5.1.6 Vesistöissä tulevaisuuden valtti
	5.1.7 Aktiviteettien asiakkuuksien vertailu
	5.1.8 Asiakaslähtöisyys tärkeää

	5.2 Vastausten luotettavuus

	6 OMA ARVIOINTI OPINNÄYTETYÖN ONNISTUMISESTA
	7 johtopäätökset
	7.1 Mahdolliset jatkotutkimukset

	Lähteet
	LIITTEET

