

Elina Laiho

MATKAILUKANSIO HOLIDAY INN

TAMPERE-HOTELLIN AULAAN

Liiketalous ja matkailu

2011

VAASAN AMMATTIKORKEAKOULU

Matkailun koulutusohjelma

TIIVISTELMÄ

Tekijä Elina Laiho

Opinnäytetyön nimi Matkailukansio Holiday Inn Tampere-hotellin aulaan.

Vuosi 2011

Kieli suomi

Sivumäärä 43 + 1 liite

Ohjaaja Kirsi Salomaa

Opinnäytetyön tavoitteena oli parantaa Holiday Inn Tampere-hotellin asiakkaiden

viihtyvyyttä tarjoamalla lisäinformaatiota kaupungista ja sen mahdollisuuksista.

Työn tuotoksena oli hotellin vastaanottoon koottu matkailukansio, josta asiakkaat

saavat lukea itseään kiinnostavista kohteista.

Opinnäytetyön teorian pohjana olivat määritelmät matkailusta, matkailijasta sekä

Suomessa toimivat majoitusliikkeet ja niiden historia. Myös Tampereen kaupun-

gin keskeiset vetovoimatekijät ovat esiteltynä tässä työssä. Matkailukansio koot-

tiin selvittämällä hotellin asiakkaiden mielenkiinnon kohteita ja kysymällä, mitä

he haluaisivat tietää kaupungista. Tällä tavoin pystyttiin rajaamaan työ ja karsi-

maan epäolennaiset tiedot pois.

Kansion teon aikana kävi ilmi, että muutkin tahot olivat huomanneet sen tarpeelli-

suuden. Tampereen kaupungin matkailutoimisto oli toimittanut hotelliin myös

matkailukansion, tosin sen sisältö oli hieman erilainen ja tämän opinnäytetyön

tuotoksena tullut kansio oli laajempi. Haastetta kansiolle tuo sen ajan tasalla pitä-

minen ja päivittäminen. Aika tulee näyttämään, jääkö perinteinen kirjoitettu in-

formaatio sähköisen jalkoihin vai löytääkö kansio kohderyhmänsä hotellilta.

Avainsanat Matkailu, matkailija, majoitusliike, attraktio, Tampere

VAASAN AMMATTIKORKEAKOULU

UNIVERSITY OF APPLIED SCIENCES

Matkailun koulutusohjelma

ABSTRACT

Author Elina Laiho

Title Travel directory for Holiday Inn Tampere hotel lobby

Year 2011

Language Finnish

Pages 43 + 1 appendix

Name of Supervisor Kirsi Salomaa

The purpose of this thesis was to improve the comfortability and acknowledge of

the guests by creating a travel directory to the hotel lobby. The directory includes

basic information about the hotel and the main tourist attractions in the city of

Tampere.

The theory consists of definitions of tourism and tourist and the main companies

of hotel business in Finland are introduced. The focus is also on the most popular

attractions of Tampere. The directory was collected by observing tourists at the

hotel lobby and making notes on their interests and feedback.

While making this directory the tourist information office of city of Tampere also

noticed the need for this kind of information. They delivered their own directory

to the hotel but the one made for this thesis was found to be a bit larger. It will be

challenging to update the directory with new information and only time will show

how much the directory will be used and was it really unnecessary for the guests

of the hotel.

Keywords Tourism, tourist, pension, attraction, city of Tampere

 1

SISÄLLYS

TIIVISTELMÄ

ABSTRACT

1 JOHDANTO ... 5

2 PROJEKTIN TAUSTA JA TARKOITUS ... 6

3 PERUSKÄSITTEIDEN MÄÄRITTELY .. 8

3.1 Matkailu .. 8

3.2 Matkailija .. 9

3.3 Matkailun vetovoimatekijät .. 11

3.4 Matkailun muodot ... 13

4 KESKEISET MAJOITUSLIIKKEET SUOMESSA 14

4.1 Majoitusliikkeiden historia Suomessa .. 14

4.2 Restel Oy ... 15

4.2.1 Holiday Inn ... 16

4.2.2 Cumulus .. 16

4.2.3 Rantasipi sekä Ikaalisten kylpylä .. 17

4.2.4 Crowne Plaza ja hotelli Seurahuone Helsinki 17

4.3 Sokos- ja Radisson Blu-hotellit .. 18

4.4 Scandic-hotellit ... 19

4.5 Finlandia Hotels .. 19

4.6 Best Western-hotellit .. 19

5 HOLIDAY INN TAMPERE .. 21

5.1 Tunnuslukuja... 21

5.2 SWOT-analyysi... 22

5.2.1 Vahvuudet ... 23

5.2.2 Heikkoudet .. 24

5.2.3 Mahdollisuudet .. 25

5.2.4 Uhat ... 25

6 TAMPERE ... 27

6.1 Keskeisimmät vetovoimatekijät Tampereella ... 28

6.1.1 Majoitus-, ravitsemis- ja liikennepalvelut 28

 2

6.1.2 Ohjelma- ja tapahtumapalvelut ... 30

6.1.3 Kulttuurivetovoima ... 31

6.1.4 Luonnonvetovoima ... 32

7 PROJEKTI .. 34

7.1 Lähestymistapa ja toteutus .. 34

7.2 Projektin tuotos ... 36

8 JOHTOPÄÄTÖKSET JA POHDINTA ... 38

LÄHTEET ... 40

LIITTEET

 3

KUVIO- JA TAULUKKOLUETTELO

Kuva 1. Sokos Hotel Ilves s.18

Kuva 2. Tampereen vanha puuvillatehdas Tampella s.27

Kuva 3. Pyynikin näkötorni s.33

 4

LIITELUETTELO

LIITE 1. Matkailukansio

 5

1 JOHDANTO

Idea projektiopinnäytetyöhön tuli konkreettisen tarpeen kautta. Tampereen Holi-

day Inn on kansainvälinen sekä tyylikäs hotelli kaupungin keskustassa. Hotelli

kuuluu Restel Oy konserniin, joka on Suomen suurin hotelli- ja ravintola-alan yri-

tys. Hotellin asiakkaiden viipymät ovat yleensä lyhyitä ja asiakkaat haluavat ottaa

vierailustaan kaiken mahdollisen irti lyhyessä ajassa. Kansion ideana on tarjota

lukijoilleen tiivis, mutta silti kattava kokonaiskuva Tampereen monipuolisesta tar-

jonnasta matkailijoille. Yleisen matkailutiedon lisäksi kansioista löytää perustie-

dot hotellista sekä sen palveluista.

Kansiota tehdään kaksi kappaletta ja ne sijoitetaan hotellin vastaanoton aulaan,

jossa niin hotellin kuin pelkästään ravintolan asiakkaat pystyvät tutustumaan sii-

hen rauhassa. Alati sähköistyvässä maailmassa kaiken matkailutiedon löytää in-

ternetistä. On kuitenkin tärkeää, etteivät paperiversiot häviä. Ne ovat kullanarvoi-

sia niille, jotka eivät nykyteknologiaa hallitse tai niille, joilla ei ole tuhlata ylimää-

räistä aikaa niin sanottuun ”nettisurffaamiseen”. Sähköisessä muodossa olevaan

informaation keräämiseen menee yllättävän pitkä aika.

Työn teoreettinen viitekehys on melko tiivis. Aluksi selvitetään peruskäsitteitä,

kuten matkailu, matkailija ja sen eri tyypit sekä matkailukohteen vetovoimatekijät.

Niiden rinnalla tulisi käsitellä myös työntövoimatekijät, mutta työn selkeyttämi-

sen vuoksi, joudutaan se jättämään teoriasta pois. Peruskäsitteistä syvennytään

yleisesti teoriaan hotellin toiminnasta ja kannattavuudesta. Tämän jälkeen esitel-

lään hieman Tampereen kaupungin matkailutarjontaa ja sen vetovoimatekijöitä eli

yksittäisiä matkailupalveluita tai nähtävyyksiä, joilla se houkuttelee matkailijoita.

Työn pääpaino ja mielenkiintoisin osuus on itse projektin tuotos eli matkailukan-

sio. Opinnäytetyön lopuksi pohditaan kansion toimivuutta sekä sisällön laajuutta.

 6

2 PROJEKTIN TAUSTA JA TARKOITUS

Jo kautta aikojen hotellihuoneissa on ollut kansiot, joista asiakkaat ovat voineet

lukea kaiken tarvittavan tiedon hotellista ja sen palveluista. Rakennus, jossa Holi-

day Inn Tampere toimii, on ollut aina hotellina. Sen puitteissa on aiemmin toimi-

nut Rantasipi, Rivoli sekä Ramada. Kaikkien näiden konseptien toiminnassa on

ollut myös hotellikansio. Sitä muokattiin aina, kun uutta informaatiota tuli tai kun

hotellin nimi vaihtui.

 Kansio oli sijoitettu huoneessa työpöydän laatikkoon, jossa se oli hotelliasiakkai-

den löydettävissä helposti. Hotellihuonekansio sisälsi käytännössä vain tietoja ho-

tellista ja sen palveluista. Viimeisimmässä versiossa oli erittäin lyhyesti kerrottu

tietoja yleisistä kulkuvälineistä ja kaupungin infrastruktuurista.

Jonkin aikaa sitten huomattiin, että Holiday Inn Tampereen hotellikansioissa oli

vanhentunutta tietoa; väärät aamiaisajat, virheellistä tietoa talon internetsaatavuu-

desta ja yleisestikin liian suppeasti kaupungista. Kun talossa on 135 huonetta, oli

helppo todeta, että kansioiden ylläpitäminen ja oikeiden tietojen tarkistaminen oli

hankalaa. Jokaisen uuden tiedon laittaminen kansioon vei liikaa aikaa niin vas-

taanottovirkailijoilta kuin kerrossiivoojilta. Poistaminen oli vielä vaikeampaa, kun

tekstit olivat yleensä painettu aukeamaan, jossa suurin osa tiedoista oli kuitenkin

paikkansa pitäviä. Tultiin tulokseen, että kansiot tulisivat poistaa huoneista koko-

naan. Oli vaarana, että asiakkaat lukivat virheellisiä tietoja sieltä ja toimivat niiden

mukaisesti. Näin vältyttiin myös turhilta asiakasreklamaatioilta.

Nykyaika ja uusi teknologia on myös iskenyt hotellihuoneisiin todenteolla. Perin-

teinen paperipainos on viimein historiaa. Käytössä olevat interaktiiviset televisiot

mahdollistivat, että kaikki tarvittava tieto hotellista ja sen palveluista oli helppo

asentaa television infokanavalle. Tämän kanavan tietoja oli nopea muokata ja vir-

heet helppo korjata. Tietojen päivittämisestä ja ylläpitämisestä ei koidu kalliita

henkilöstökustannuksia.

 7

Periaatteessa asiakkaan on helppo seurata televisiosta mainoksia sekä informaatio-

ta hotellista. Käytäntö onkin toinen asia, sillä kaikki eivät halua edes yrittää löytää

moisia tietoja sähköisessä muodossa. Jotkut pitävät television kaukosäädintä han-

kalana, ja useat vieraskieliset eivät tahdo osata vaihtaa kieltä englanniksi. Herätes-

sä keskellä yöllä ensimmäisenä ei tule mieleen tarkistaa aamupalan ajankohtaa

avaamalla television ja odottaa oikeaa infosivua.

Ajatuksena oli siis luoda kattava, mutta silti tiivis ja helposti luettava informatii-

vinen kansio matkailijalle hotellin aulaan. Jos asiakas ei ole aikaisemmin vieraillut

Tampereella tai yöpynyt Holiday Inn-hotellissa, pystyy hän lukemalla luomaan

ensivaikutelman kaupungista ja sen tunnelmasta. Kansion tulee myös olla ajan-

vietettä sille, joka syystä tai toisesta viettää aikaansa hotellin vastaanoton yleisessä

tilassa ja haluaa selailla jotakin mielenkiintoista luettavaa. Toivon mukaan hänen

silmiinsä osuisi jokin erityinen kohta kansioista ja herättäisi hänessä mielenkiin-

non. Toimivassa hotellissa tulee olla aina tietoa paperisena versiona, sillä useim-

mat, varsinkin vanhemmat polven asiakkaat, arvostavat tätä mahdollisuutta.

Löytyy siis monia syitä matkailukansion tarpeellisuudesta. Kun se on helposti

vastaanottovirkailijoiden läheisyydessä, pystytään sitä nopeasti muokkaamaan.

Kansio kehittää hotellin ilmapiiriä houkuttelevammaksi ja kodinomaisuutta asiak-

kaan silmissä ja saa tunteen aikaan, että asiakkaasta välitetään. Vaikka kansion on

todettu olevan huoneissa epäkäytännöllinen, aulassa sen potentiaali pääsisi esiin

todenteolla. Kansio tehdään suomen kielellä ja se tulee olemaan ensimmäinen ver-

sio. Tarkoituksena olisi, että muutkin työntekijät jatkossa ottavat työkseen päivit-

tää kansiota. Kansion kääntäminen muille kielille vaatii lisäresursseja jo itse yri-

tykseltäkin ja siihen vastaanoton työntekijät eivät voi ottaa työajallaan osaa.

 8

3 PERUSKÄSITTEIDEN MÄÄRITTELY

Tässä luvussa määritellään matkailun käsite ja mitä eri näkökulmia siihen löytyy.

Myös matkailija ja matkailijatyypit käsitellään sekä ne asiat, jotka tekevät matka-

kohteesta mielenkiintoisen. Viimeisenä määritellään matkailun muodot eli minkä

tyyppistä matkailua on yleisesti olemassa.

3.1 Matkailu

Matkailu eli turismi koostuu monista eri tekijöistä ja on haastavaa yrittää määritel-

lä sitä. Yksi tapa on lähestyä sitä maantieteellisesti; matkailu on alueellinen ilmiö.

Sen perustana on lähtöalue ja sitten valittu kohdealue sekä niitä yhdistävät matkai-

lureitit. Matkailua voidaan tutkia myös yhteiskuntatieteellisestä näkökulmasta,

jolloin keskitytään ihmisen syihin ja tarpeisiin matkustaa pois kotinsa ulkopuolel-

le. On pyritty luomaan universaalinen käsite, jotta tiedettäisiin mistä puhutaan ja

pysyttäisiin mittamaan sitä ilmiönä. (Vuoristo 2003: 15–17; Theobald 1994; Hon-

kanen 2006)

Yksinkertaisuudessaan World Trade Organisationin mukaan matkailulla tarkoite-

taan ihmisten liikkumista ja toimia tavanomaisen sekä päivittäisen asuin- ja työ-

ympäristönsä ulkopuolella. Se on myös lähtö- ja kohdealueiden välistä vuorovai-

kutusta, joka saadaan aikaiseksi matkailijoiden ja heitä palvelevien organisaatioi-

den kanssa. Matkailu on siis tapahtuma, jossa lähtöalueen työntövoima eli syyt

matkustamiseen ja kohteen vetovoima eli sen houkutukset löytävät toisensa mat-

kailijan muodossa. Matkailu on muun muassa ihmisten vierailua nähtävyyksissä,

sukulaisten sekä ystävien luona, lomalla olemista sekä yleisesti hauskanpitoa. (Ti-

lastokeskus 2010; Vuoristo 2003: 20; 1993:10; Aho 1994: 22)

Matkailua voidaan määritellä ja ryhmitellä monesta eri näkökulmasta. Goeldnerin

ja Richien mukaan määritellessä sanaa on tärkeää miettiä myös niitä ryhmiä, jotka

ottavat osaa ja ovat alttiina matkailun elinkeinolle. Näille tekijöille sana matkailu

tarkoittaa eri asioita. Itse matkailijalle kyse on fyysisistä ja psyykkisistä elämyk-

 9

sistä sekä yleisestä tyytyväisyydestä. Matkailupalvelujen tuottajille matkailu mää-

ritellään mahdollisuutena saada liikevoittoa tarjoamalla tuotteita ja palveluita ky-

synnän perusteella. Matkailukohteen poliittinen johto näkee matkailun taloudelli-

sena hyvinvointitekijänä. Heille matkailu on paikallisten asukkaiden mahdolli-

suutta ansaita rahaa alalta. Viimeinen määritelty ryhmä, paikalliset asukkaat, mää-

rittelevät matkailun kulttuurillisena sekä työpaikkoja lisäävänä tekijänä. (Goeldner

& Richie 2006: 5)

3.2 Matkailija

Suomen tilastokeskuksen mukaan matkailijan määritelmä on yksinkertainen. Mat-

kailijalla tarkoitetaan yöpyvää matkailijaa, joka viettää vähintään yhden yön mat-

kan kohteessa joko maksullisessa tai maksuttomassa majoituksessa. Se on henki-

lö, joka vapaa-aikanaan matkustaa tilapäisesti kotipaikkakuntansa ulkopuolelle.

Matkailija erotetaan myös muista kohdealueen ihmisistä sillä, että oleskelevat

siellä yhtäjaksoisesti korkeintaan yhden vuoden ajan (12 kuukautta) vapaa-

ajanvietossa, liikematkan muodossa tai muussa tarkoituksessa. Matkailijan määri-

telmän puitteissa myös tilapäiskävijät ja päiväkävijät erotellaan. Ensimmäinen

viipyy kohteessa vähintään 24 tuntia, kun taas päiväkävijä alle 24 tuntia. Esimerk-

kinä tilapäiskävijästä on risteilymatkustaja, joka osallistuu 23 tunnin risteilyyn.

(Tilastokeskus 2011; Hemmi, Vuoristo 1993:126)

Tieteellisenä määritelmänä matkailija sidotaan tiukasti sanaan matkailu. Ne ikään

kuin kulkevat käsi kädessä ja jopa hieman sulautuvat toisiinsa. Ei ole matkailijaa

ilman matkailua, eikä matkailua ilman matkailijaa. Kumpikin voidaan ymmärtää

ja määritellä vain ja ainoastaan toistensa kautta. Matkailijan määrittelemisen tekee

hankalaksi se, että tarvitaan alakäsitteitä, jotta matkailija voidaan sijoittaa oikealle

paikalleen. On hyvä käsitellä matkailijoita seuraavissa ryhmissä; työ- ja virkis-

tysmatkailijat, kansainvälinen matkailija sekä kotimainen matkailija ja viimeisenä

on erotettava lähemmin toisistaan erityyppiset matkailijat sen mukaan, millaista

tietoa heistä kulloinkin tarvitaan. (Vuoristo 2003: 25)

 10

Jotta matkailun ennustaminen ja tutkiminen olisi helpompaa, on täytynyt luoda

erilaisia segmenttejä matkailijoista. Eniten käytetään niin sanottuja erilaisia indi-

kaattoreita jakamaan ihmisväestöä. Niitä on käytössä viisi;

1. Maantieteellisiä indikaattoreita on, kun katsotaan onko kyseessä ulkomaa-

lainen vai paikallisesta väestöstä oleva matkailija ja asuuko ihminen haja-

alueella vai kaupungissa. Tätä määritelmää voi vielä syventää jakamalla

tarkemmin eri maakuntiin, kuntiin, lääneihin tai kaupunginosiin.

2. Demografisia indikaattoreita on yksinkertaisesti matkailijan ikä, sukupuo-

li, rotu, kieli, siviilisääty ja uskonto. Niitä tutkailemalla pystyy luomaan

jos paljon eri matkailijaryhmiä.

3. Sosio-ekonomisia indikaattoreita ovat niin ikään edellisestä ryhmittymästä

siviilisääty ja uskonto, sekä koulutus, tulot, lomien määrät ja maallinen

omaisuus.

4. Viimeinen indikaattori on matkailijan harrastukset ja kiinnostukset kohteet

eli kulttuuriharrasteet ja luontoaktiviteetit erikseen.

Näitä neljää ryhmää tutkimalla saadaan ulkonainen käsitys matkailijasta ja mi-

tä voitaisiin odottaa heidän matkustustarpeestaan näiden indikaattoreiden pe-

rusteella. (Vuoristo 1998:38–40)

Matkailijatyyppien määritteleminen ei ole jäänyt yhteen, toinen yhtä tunnettu pe-

rustuu Plogin jako psykograafisiin tyyppeihin. Hänen mielestään matkailijat ovat

joko psykosentrikoita tai allosentrikoita. Ensimmäinen suosii valmiita matkapa-

ketteja ja haluaa harrastaa paikan päällä passiivia harrastuksia eli yleensä aurin-

gonottoa ja rentoutumista. Psykosentrikot valitsevat yleensä tutun ja turvallisen

matkakohteen ja suosivat autolla saavutettavissa olevia kohteita. Tämä määritelmä

on sinänsä hieman vanhentunut, sillä se luotiin 1974, jonka jälkeen lentomatkus-

tus on kasvanut huomattavan määrän. (Vuoristo 1998:45)

 11

Allosentrikot ovat järjestelyissään ennen matkaa itsenäisiä ja haluavat jättää pää-

tösmahdollisuuksia matkan kulusta myös itse paikan päälle kohteeseen. He pyrki-

vät valitsemaan aina tuntemattomia alueita ja nauttivat saadessaan kokea uusia

elämyksiä. Heitä kiehtovat matkakohteet, joihin tyypillisesti pääsee vain lentoteit-

se ja tyytyy vaatimattomaan palvelutasoon saadakseen autenttisen kokemuksen

kohteesta. He ovat luonnostaan kiinnostuneita vieraasta kulttuurista ja sen ihmisis-

tä.

Jottei jako olisi niin mustavalkoinen, Plog kehitti myös näiden kahden ääripään

väliin midsentrikot, joihin suurin osa väestöstä maapalolla lukeutuu. Se omaa piir-

teitä molemmista typologioista.

Myös Eric Cohen (1972) on luonut oman näkemyksensä matkailijoiden jaottelus-

ta. Hänen mukaansa matkailijoita on neljää eri tyyppiä. Ensimmäisenä on organi-

soitu massaturisti, joka ostaa matkan valmiina pakettina, liikkuu kohteen maantie-

teellisten rajojen sisäpuolella, on riippuvainen matkailijoille luoduista palveluista

eikä etsi mitään uutta. Individuaalinen massaturisti käyttää samoja palveluita kuin

edellinen, mutta ei koe olevansa riippuvainen niistä. Hän järjestää toimintansa

kohteessa omatoimisesti ja liikkuu jonkin verran myös kohteen ulkopuolella. Etsi-

jä on Cohenin typologian kolmas persoona. Hän pyrkii aina liikkumaan maantie-

teellisesti matkailukohteen ulkopuolella etsien aitoa paikallista kulttuuri ja yrittää

jopa luoda kontakteja heihin. Pohjimmiltaan etsijä on kuitenkin varsin lyhytaikai-

nen vierailija siellä. Ajelehtija välttää kaikin mahdollisin keinoin turistisia raken-

teita ja haluaa ehdottomasti elää kuten paikalliset. Ajelehtija voisi jopa työsken-

nellä matkakohteessa ja Cohenin mukaan hän pitää hippiliikettä esikuvanaan.

(Honkanen 2006; Vuoristo 1998)

3.3 Matkailun vetovoimatekijät

Matkailun vetovoimatekijät tarkoittavat niitä yksittäisiä tekijöitä, asioita tai mah-

dollisia kokemuksia, jotka vetävät matkailijoita puoleensa ja tekevät kohteesta

kokonaisuudessa käymisen arvoisen. Matkailupotentiaali on synonyymi vetovoi-

matekijöihin, sillä se pitää sisällään itse kohteen maantieteellisen sijainnin, luon-

 12

non omat puitteet, mielenkiintoisen kulttuurin ja väestön sekä yhteiskunnan omi-

naisuudet. (Smeds 2007)

 Amerikkalainen Michael Peters on luokitellut yleisimmät tekijät, jotka vaikutta-

vat matkailijoiden kohdevalintaan. Hänen mukaansa kohteella pitää olla seuraa-

vanlaisia houkuttelevia tekijöitä; kulttuuri eli mahdolliset muinaismuistot, insti-

tuutiot tai erikoisen uskonnon erityispiirteet. Toinen tärkeä tekijä on kohteen pe-

rinteet kaikessa muodossa eli kansalliset juhlat, taide, käsityön tuotteet, musiikki

ja kansanelämä itsessään. Kolmantena erittäin tärkeänä tekijänä Peters pitää luon-

toa ja sen moninaisuutta. Neljäs iso kokonaisuus on huvitukset eli erilaiset huvi-

ja elämyspuistot, eläintarhat, urheilutapahtumat ja niin edelleen. Muita houkutte-

levia tekijöitä Petersin mukaan on ilmasto, joka varsinkin talviaikaan vaikuttaa

paljolti suomalaisten kohdevalintaan, terveyskylpylät ja kohteen muut ainutlaatui-

suudet. (Aho 94: 13)

Suomessakin on luotu omat vetovoimaa ja palvelutarjontaa indikaattorit eli laadul-

liset mittarit. Vuoristo ja Santasalo (1991) ovat jakaneet ne neljään eri osaan:

1. majoitus-, ravitsemis- ja liikennepalveluihin

2. ohjelma- ja tapahtumapalveluihin

3. kulttuurivetovoimaan sekä

4. luonnonvetovoimaan.

(Aho 1994: 23)

Vetovoimatekijöistä puhuttaessa törmää myös usein englanninkielestä tulleeseen

sanaan attraktio, joka on suora käännös tarkoittaen vetovoimaa, viehätystä, veto-

numeroa, vetonaulaa tai yksinkertaisuudessaan nähtävyyttä. Alan tutkija Alan

Lew kehitti määritelmiä 1980-luvun lopussa ja hänen mielestään attraktiolla tar-

koitetaan maisemia, aktiviteetteja sekä kokemuksia ja elämyksiä. (Aho 1994:24;

Suomisanakirja 2011)

 13

3.4 Matkailun muodot

Jotta olisi selkeämpää tutkia matkailua ja keskustella siitä tarkemmin, on koettu

tärkeäksi myös määritellä mitä kaikkia eri matkailun muotoja on. Matkailun muo-

dot voidaan jakaa moneen eri kategoriaan; motiiveihin, ajankohtaan ja kauteen,

majoitusmuotoon, kulkumuotoon, matkustusideaan ja matkaseuraan. Nämä ovat

matkailun muodon alakäsitteitä ja ovat yleensä limittäin muiden määritelmien

kanssa. Tärkeintä on kuitenkin se, minkälaista matkustamista itsessään on olemas-

sa. Kai-Veikko Vuoristo on soveltanut World Tourism Organisationin luomat

määritelmät Suomeen onnistuneesti. Myös Suomen tilastokeskus on luonut omat

määritelmät matkailun muodoista. On erittäin tärkeää pystyä ymmärtämään mat-

kailun muotojen eroavaisuuden, sillä se helpottaa huomattavasti matkailijoiden

tilastoinnissa sekä tutkimuksissa.

Domestic tourism tarkoittaa ihmisten matkustamista omassa asuinmaassaan, mutta

tavanomaisen elinpiirinsä ulkopuolella olevaan paikkaan ja oleskelua siellä yhtä-

jaksoisesti korkeintaan yhden vuoden ajan vapaa-ajanvieton, liikematkan tai

muussa tarkoituksessa. Outbound tourism tarkoittaa sitä, kun suomalaiset matkus-

tavat toiseen maahan tavanomaisen elinpiirinsä ulkopuolella olevaan paikkaan ja

oleskelevat siellä yhtäjaksoisesti korkeintaan yhden vuoden ajan vapaa-

ajanvieton, liikematkan tai muussa tarkoituksessa. Inbound tourism on ulkomaa-

laisten matkailua Suomeen.

Internal tourism eli maan sisäinen matkailu tarkoittaa suomalaisten sekä ulkomaa-

laisten matkailua Suomen rajojen sisällä. National tourism on suomalaisten mat-

kailua kotimaassa sekä ulkomailla. International tourism on taas suomalaisten se-

kä vierasmaalaisten matkailua Suomen ulkopuolella, ulkomailla. (Hemmi, Vuoris-

to 1993: 12–25; Tilastokeskus 2011)

 14

4 KESKEISET MAJOITUSLIIKKEET SUOMESSA

Kai-Veikko Vuoriston mukaan matkailu ei jakaudu tasaisesti, vaan yöpyjät vaihte-

levat suuresti alueittain. Käytännössä tämä tarkoittaa sitä, että jopa neljännes mat-

kailijoista yöpyy Uudenmaan alueella. Kulttuurialueet vetävät kaikista eniten yö-

pyjiä puoleensa, joten myös kokonaisuudessaan Etelä- Ja Lounais-Suomen majoi-

tusliikkeet hyötyvät näistä. Vuoristo hahmottaa kokonaisuutta sijoittamalla Suo-

men karttaan kaksi linjaa; ensimmäinen kulkee Varsinais-Suomen sekä Uuden-

maan yläpuolella juuri ennen Hämettä. Tämän linjan sisällä yöpyy puolet kaikista

matkailijoista. Toinen linja halkaisee Suomen Pirkanmaan jälkeen, mutta kuiten-

kin ennen Pohjanmaata ja Etelä-Karjalaa. Tämän linjan alapuolella tapahtuu yli

puolet kaikista ulkomaalaisten yöpymisistä. Jako on erittäin merkittävä ja antaa

vaikutelman siitä, mitkä kaupungit kiinnostavat matkailijoita. (Vuoristo & Veste-

rinen, 2001)

Tällä hetkellä Suomessa on muutamia hallitsevia yrityksiä, jotka jakavat keske-

nään suurimman osan yöpyjistä. Kesäkaudella hotellien lisäksi tuleva kuvaan

myös pienemmät maatilamajoitukset sekä hostellit, jotka niin ikään houkuttelevat

sekä kotimaan että ulkomaan matkailijoita.

4.1 Majoitusliikkeiden historia Suomessa

Majoitusliikkeiden historia Suomessa ylettyy toisen vuosituhannen alkupuolelle,

jolloin toimintaa harjoitti luostarilaitos, kiltalaitos sekä majatalolaitos. Matkaili-

joita palveli viisi luostaria Turussa, Viipurissa, Raumalla, Kökarissa sekä Naanta-

lissa. Vuonna 1527 silloisten valtiopäivien jälkeen Ruotsi-Suomen kuninkaasta

Kustaa Vaasasta tuli kirkon pää, jolloin luostarien omaisuus takavarikoitiin eikä

ollut enää edellytyksiä jatkaa kulkijoiden majoittamista. (Asunta, Matero 2003:

251–252)

Keskiajan liikemiehet, käsityöläiset ja virkamiehet kokoontuivat yleensä killoissa,

jossa vietettiin juhlia ylellisten herkkuruokien ja juomien ääressä. Kaukaa saapu-

via varten oli erikseen majoitushuoneita ja killat sijaitsivat yleensä kaupungeissa.

 15

Suomen Turussa oli esimerkiksi kuusi kiltaa, mutta niiden toiminta lopetettiin sa-

moista syistä kuin luostareidenkin. (Asunta, Matero 2003:252)

1200-luvulla hallinnut Ruotsin kuningas Maunu Ladonlukko piti talonpoikien

puolta, eikä halunnut heidän ottavan vieraita kulkijoita tiloihinsa asumaan. Hän

halusi turvata kansan rauhaa ja omaisuuden koskemattomuutta ja tämän vuoksi

määräsi, että jokaisessa kylässä oli oltava majoitusliike. Seuraavat kuninkaat yllä-

pitivät tätä periaatetta ja majataloja alettiin perustaa myös kaupunkeihin ja sen

toimintaa alettiin kehittää 1700-luvulla muun muassa määrittelemällä eri palvelui-

den hintoja. (Asunta, Matero 2003:252–253)

1800-luvulla kestikievarilaitos hallitsi koko majoitustoimintaa, mutta vuosituhan-

nen alkupuoelella keksittiin sana hotelli ja ensimmäinen perustettiin Turkuun Jo-

han Reinhold Seipelin toimesta. 1900-luvun alkaessa hotelleja oli jo Turun lisäksi

muun muassa Imatralla ja Helsingissä. Hotelleja alettiin rakentaa lisää, koska

matkailijoiden määrä oli kasvanut. Hotellien rinnalle perustettiin myös hinnaltaan

edullisia retkeilymajoja 1930-luvun lopussa. Myös kylpylätoiminta sellaisenaan,

kun sen tunnemme, aloitettiin 1955, joskin Savonlinnan kylpylä oli jo toiminut

vuodesta 1896. Olympiavuosi 1952 oli myös suuri askel majoitusliikkeille Suo-

messa, sillä ainakin neljä uutta hotellia pystytettiin palvelemaan kisaturisteja.

1970- ja 80-luvuilla kehiteltiin nykyistä hotellitoimintaa ja pyrittiin luomaan elä-

myksiä asiakkaille. Suomessa panostettiin liike- ja kokousmatkustamiseen, vaikka

1990-luvun lama hidastikin kehitystä. 2000-luvulla kaikesta taantumasta oli pääs-

ty ja tähän päivään asti hotellitoiminta on mennyt ainoastaan eteenpäin ja uusia

hotelleja avataan jatkuvasti palvelemaan asiakkaiden tarpeita. (Asunta, Matero

2003: 252–257)

4.2 Restel Oy

Restel on Suomen suurin matkailualan yrityksistä; se operoi 47:ää hotellia Suo-

messa ja sillä on 260 ravintolaa näiden hotellien yhteydessä sekä omina yksikköi-

nä. Työntekijöitä Restel Oy:llä ja sen tytäryhtiöillä on noin 4700, joka vaihtelee

 16

kuitenkin kausittain. Vuoden 2009 liikevaihto kaikki yksiköt mukaan luettuna oli

noin 342 miljoonaa euroa. Restel Oy:n hotelliketjut ja kylpylähotellit Suomessa

ovat; Holiday Inn, Cumulus, Rantasipi, Hotelli Seurahuone Helsinki, Ikaalisten

kylpylä sekä Crowne Plaza. (Restel 2011; Restel Oy vuosikertomus 2010)

4.2.1 Holiday Inn

Suomessa on seitsemän Holiday Inn-hotellia seuraavilla paikkakunnilla; Tampere,

Helsinki, Vantaa, Turku sekä Oulu. Holiday Inn vihreällä logollaan kuuluu maa-

ilman suosituimpaan sekä tunnetuimpaan hotelliryhmittymään Inter Continental

Hotel Groupiin ja Suomessa Restel Oy on ostanut sen lisenssin, jotta saa operoida

kyseisiä hotelleja. Maailmalla kyseiseen IHG hotellikonserniin kuuluu yli 4000

hotellia. Restel Oy lupaa uudistuneella ilmeellä, viihtyisillä puitteilla, asiakasläh-

töisillä ratkaisuilla sekä ystävällisellä Stay Real-palvelumallilla tekevän niin liike-

kuin vapaa-ajanmatkustajienkin olon mukavaksi. Erikoisuutena hotelliketjulla on

muun muassa kansainvälinen kanta-asiakasohjelma Priority Club sekä suosittu

viiden erilaisen tyynyn menu hotellissa. Tämä tarkoittaa sitä, että huoneissa on

saatavilla välittömästi kaksi erilaista unikulman tyynyä; napakka ja pehmeä. Näi-

den lisäksi on saatavilla vielä kolme muuta vaihtoehtoa, kuten pehmeä untuvatyy-

ny. Kanta-asiakkaat ovat varsin tottuneita tähän palveluun ja usein heidän profiili-

tietoihinsa on laitettu jo merkintä suosikkityynystä. Tällöin kanta-asiakkaan sisään

kirjautuessa huoneessa on jo valmiina hänen lempityynynsä ja asiakastyytyväi-

syys on taattu. (Travel Vivi 2011; Restel Oy 2011; Holiday Inn 2011; Interconti-

nental Hotel Group 2011)

4.2.2 Cumulus

Cumulus-hotelleja on ainoastaan Suomessa maata yhteensä 26 kappaletta. Restel

Oy mainostaa ketjuaan lauseella moderni suomalainen. Kaikki hotellit on raken-

nettu keskeiselle sijainnille, hyvin liikenneyhteyksien ja palveluiden lähelle. Tämä

kombinaatio tuo sujuvuutta sekä vapaa-ajan- että työmatkustajille. Cumuluksessa

yöpyjä nauttii kodikkaasta ilmapiiristä sekä hyvästä ja iloisesta ihmisläheisestä

palvelusta. (Restel Oy 2011; Cumulus Oy 2011; Restel Oy vuosikertomus 2010)

 17

4.2.3 Rantasipi sekä Ikaalisten kylpylä

Rantasipi-hotellit ovat Suomen suurimpia ja suosituimpia kokous- sekä kylpylä-

hotelleja ja niitä löytyy Suomesta 11. Ne sijaitsevat keskellä Suomen kaunista

luontoa antaen hyvät puitteet myös ulkoiluun. Rantasipi ketjuun kuuluu myös

Imatran Valtionhotelli, Aulanko sekä Pohjanhovi. Ensimmäinen Rantasipi-hotelli

avattiin vuonna 1965 Viitasaarelle pääkohderyhmänään lomailijat ja perheet. Vii-

meisin lisäys Rantasipi perheeseen on Airport hotelli Vantaalle, joka avattiin

vuonna 2010. (Restel Oy 2011; Rantasipi 2011)

Ikaalisten kylpylä kuuluu myös Restel Oy konserniin, vaikkei sen logo tuokaan

tätä mielikuvaa esille. Se on ympärivuotinen wellness-, viihde- ja vapaa-

aikakeskus, joka tarjoaa unohtumattoman loman kaikille pienistä suurimpaan.

Kylpylä koostuu viidestä eri majoitusyksiköstä ja tarjoaa kaiken kaikkiaan huimat

455 erilaista huonetta erilaisiin tarpeisiin. Huonehintoihin kuuluu aina kylpylän

vapaa käyttö sekä runsas buffet-aamiainen. Ikaalisten kylpylä on erittäin suosittu

perheiden keskuudessa ja siellä järjestetään paljon erilaisia urheilu- ja kuntoutus-

lomia. (Restel Oy 2011; Ikaalisten Kylpylä Oy 2011)

4.2.4 Crowne Plaza ja hotelli Seurahuone Helsinki

Crowne Plaza on ketjustaan ainoa Suomessa ja se sijaitsee Helsingissä Manner-

heimintiellä kivenheiton päässä keskustan hulinoista. Se on yksi pääkaupungin

korkeatasoisimmista hotelleista ja kokousympäristöistä. Se on jo kolme kertaa pe-

räkkäin saanut palkinnon ”Finlands Leading Hotel”. Hotelli kostuu 349 huoneesta

ja hotellin ylin kerros on varattu ainoastaan Club-, Junior suite- ja suitehuone-

luokille. Hotellissa toimii myös kattavat kokoustilat, Forever kuntokeskus sekä

Day Spa. Ravintola Macu ja gastro-pub Fidel täyttävät asiakkaiden vaativat ma-

kuelämykset. Crowne Plaza Helsinki on koko Restel Oy:n ehdoton ykköshotelli ja

ylpeyden aihe. (Restel Oy 2011; Crowne Plaza 2011)

 Hotelli Seurahuone Helsinki on myös Crowne Plazan tyyliin omaa laatuaan. Se

on perustettu vuonna 1833 Helsingin ytimeen ja on siitä lähtien ollut yksi legen-

daarisimmista ruokailu-, majoitus- ja juhlapaikoista. Se on Suomen vanhin yhtä-

 18

jaksoisesti toiminut hotelliyksikkö. Nykyisessä paikassaan rautatieasemaa vasta-

päätä hotelli on toiminut vuodesta 1913. Hotellin kaikki huoneet ovat sisustettu

tyylikkäästi ajan henkeä säästellen; 26 yhden hengen huonetta, 70 kahden hengen

huonetta, 18 kahden hengen club-huonetta sekä 4 juniorsviittiä. Hotellissa toimii

myös ruokaravintola Restaurang Bar Socis sekä kuusi juhlakabinettia erilaisiin

tilaisuuksiin. (Restel Oy 2011; Hotelli Seurahuone 2011)

4.3 Sokos- ja Radisson Blu-hotellit

Kuten Restel Oy, myös Sokos-hotellit mainostavat itseään Suomen tunnetuimpana

ja kattavimpana hotelliketjuna Suomessa. Hotelleiden liiketoimintaa harjoittavat

alueelliset osuuskunnat sekä tytäryhtiö Sokotel Oy. Kansainvälisyyttä tuo tytäryh-

tiöt Virossa A/S Sokotel ja Pietarissa OOO Sokotel. (Sokos Hotels 2011)

Kuva 1. Sokos Hotel Ilves

Sokos hotelleja Suomessa on 47, joista eteläisin on Espoossa ja pohjoisin Levillä

laskettelukeskuksen yhteydessä. Hotellit sijaitsevat kaupunkien keskustoissa ja

ovat usein näyttäviä maamerkkejä.

Sokos Hotellit toimintaa ohjaavat koko S-ryhmän yhteiset arvot, joita työntekijät

pyrkivät soveltamaan työssään; asiakaslähtöisyys, vastuullisuus, tuloksellisuus,

uudistuminen sekä kumppanuus. Jotta ketjun hotellit pystyvät parhaalla mahdolli-

sella tavalla palvelemaan asiakkaitaan, hotellien yhteydessä toimii kattava vali-

 19

koima ravintoloita. Ruokaravintolat Fransmanni, Amarillo, Sevilla, Memphis ja

Torero sekä Night-yökerhot täydentävät yöpyjien tarpeet. (Sokos Hotels 2011)

Aiemmin Holiday Club-kylpylät ovat olleet oma yrityksenä S-ketjussa, mutta

2.5.2011 hotellit muuttuvat Sokos Hotelleiksi ja näin kasvattaa niiden määrän

Suomessa 51 hotelliin.(ePressi 2011)

4.4 Scandic-hotellit

Kolmas suuri hotelliketju, joka toimii Suomen lisäksi muissa pohjoismaissa sekä

Pohjois-Euroopassa on Scandic Hotels. Se on ruotsalaisessa omistuksessa ja pää-

tyi nykyiseen nimeensä 1984. Ensimmäinen ketjun hotelli tosin perustettiin jo

1963 Keskiruotsalaiseen kaupunkiin nimeltä Laxå. Seuraavaksi suurin tapahtuma

on, kun Scandic hotellit integroidaan Hilton hotelliperheeseen vuonna 2002.

Suomessa Scandic-hotelleja on 26 kappaletta ympäri maata.

Scandic lupaa, että hotelleihin on aina helppo päästä, ja ne ovat keskeisellä paikal-

la kuitenkin luonnon läheisyydessä. Yrityksen mielestä matkustamisen pitää olla

helppoa, ja tämä onkin ketjun tärkein arvo. (Scandic Hotels 2011)

4.5 Finlandia Hotels

Finlandia Hotels on ketju, jossa hotellit toimivat persoonallisesti ja paikallisesti.

Suomessa tämän logon alla toimii 27 hotellia ympäri maata. Kyseessä on siis niin

sanottu markkinointiketju, Finlandia Hotels-ketjuun kuuluva hotelli takaa tietyt

kriteerit, mutta hotellin ulkonäön ja palvelut saa hotelli itse päättää. Finlandia Ho-

telsiin kuuluvilla hotelleilla on käytössä sama kanta-asiakasohjelma ja bonuksia

saa niin majoituksesta kuin ravintolaostoksista. Tämä on merkittävä yhdistävä te-

kijä hotellien välillä. (Finlandia Hotels 2011)

4.6 Best Western-hotellit

Best Western luotiin vuonna 1946, sillä hotellialan konkari M.K. Guertin halusi

luoda organisaation, joka edistäisi yksittäisten hotellien myyntiä ja markkinointia.

Nykyisin koko ketjun toiminnasta vastaa Best Western International sekä maa-

 20

toimistot. Ketjujäsenyydestä huolimatta jokainen hotelli vastaa omasta toiminnas-

taan, tiloistaan, henkilökunnastaan, hallinnostaan ja hankinnoistaan. Best Western

takaa matkailijoille tähtiluokitusjärjestelmästä riippuen kolme tai neljä tähteä ja

hotelleja on ympäri maailmaa yli 4000. Hotelleja löytyy Suomesta 17, joista poh-

joisin on Levillä. (Best Western 2011)

 21

5 HOLIDAY INN TAMPERE

Jotta mikä tahansa yritys olisi kannattava, tulee sen omata toimiva liikeidea.

Aluksi se on yritysidea ja muokkaamalla ja kehittämällä sitä siitä tulee yrityksen

toiminnan perusta. Liikeidea perustuu aina neljään kysymykseen; mitä, kenelle,

miten sekä millä. Eli mitä tuotteita tai palveluita tarjotaan, ja minkälainen on koh-

deryhmä. Millä tavalla tuote tai palvelu saatetaan mahdolliselle asiakkaalle asti ja

minkälaisen imagon halutaan tuotteen tai palvelun tuoda asiakkaalle. Jos liikeidea

on tarpeeksi hyvä, on liiketoiminnalla mahdollisuudet kannattavaan toimintaan.

Holiday Inn hotellin liikeidea tiivistettynä on tarjota hotelliyöpymisiä sekä ruokai-

lua liikematkustajille sekä viikonloppuisin myös perheille. Hotelliyöpymisiä tarjo-

taan asiakkaille tarjoamalla niihin soveltuvat puitteet rakennuksella ja sisustami-

sella sekä osaavalla henkilökunnalla ja markkinointikanavilla. Holiday Inn Tam-

pere tavoittelee kansainvälistä, laadukasta, osaavaa sekä lämminhenkistä imagoa.

(Pesonen, Mönkkönen, Hokkanen 2000:28)

5.1 Tunnuslukuja

Holiday Inn Tampere-hotellissa on yhteensä 135 huonetta, joista 36 yhden hengen

ja 96 kahden hengen huonetta. Standard-huoneita kaiken kaikkiaan on 121 kappa-

letta. Tämä tarkoittaa siis pelkistettyä varustelutasoa sekä huoneen kokoa. Viides-

sä huoneessa 96:sta kahden hengen huoneesta on oma sauna. Tilavampia ja pa-

remman varustelutason omaavia executive-huoneita hotellissa on viisi kappaletta,

joissa yhdessä on sauna. Saunallisia sviittejä on kolme ja invahuoneita kaksi. Ho-

tellin erikoisuutena ovat nykyajassa harvinaiset kylpyammeet ja 18 huoneessa on

sellaiset tallella kylpyhuoneessa. Hotellissa on myös yhdeksän niin sanottua com-

bihuonetta, joissa on väliovi. Oven avaamalla huoneesta saa tilavan perhehuoneen

kahdella erillisellä tilalla. Hotellissa toimii ravintola Opera Brasserie, jossa on 150

asiakaspaikkaa. Ravintola on auki muina päivinä paitsi sunnuntaina, myös juhla-

pyhien aikaan se on suljettu.

Hotellin omia työntekijöitä vastaanotossa on hotellijohtajan ja myyntisihteerin

lisäksi seitsemän sekä vaihtelevat määrä harjoittelijoita. Ravintola on oma kustan-

nuspaikkansa ja siellä henkilöstöä on keittiö mukaan lukien reilut kymmenen.

 22

Kerrossiivous on ulkoistettu ja siitä vastaa SOL Palvelut Oy. Siivoojat eivät kuulu

talon omaan väkeen, eivätkä ole oikeutettuja Restel Oy:n tarjoamiin henkilöstö-

etuihin.

Koska Tampere Holiday Inn hotellin vuositulosta 2010 ei ole vielä saatavilla, kä-

sitellään vuosi 2009. Vuoden myynti ravintola mukaan luettuna oli 2,9 miljoonaa

euroa. Vuosi oli harvinaisen hyvä, sillä myyntibudjetista jäätiin vain noin 10 pro-

senttia, joka on alalla hyvä tulos. Myyntilukuihin vaikuttaa myös joulukuun 2009

tulos, koska hotelli oli suljettuna joulun ajan, jolloin nollatulos laskee kokonaistu-

losta. Huoneen keskihinnaksi muodostui 88,4 euroa eli tämän summan hotelli sai

keskimäärin yhdestä huoneesta kun otetaan huomioon koko vuoden korkea- ja

matalakaudet. Hotellin käyttöaste vuonna 2009 oli 68,7 % eli tämä tarkoittaa pro-

senttiosuutta 135 huoneesta jokaisena myyntipäivänä yhteensä. Kaiken kaikkiaan

voi sanoa, että vuosi 2009 oli vaikea taloudellisesti koko Tampereen hotelleille.

Holiday Inn pärjäsi hyvin vertailussa ja vuosi 2010 oli vielä parempi. Uusin tieto

menestyksestä tuli huhtikuun 2011 henkilöstöpalaverissa, kun kävi ilmi, että Ho-

liday Inn Tampereen käyttöaste oli kaikista korkein koko Restel Oy:n hotelleista

alkuvuodesta mitattuna (Holiday Inn Tampere vuositulos 2009; Brand Standards

EMEA issue 2002)

5.2 SWOT-analyysi

SWOT-analyysi tulee englannin kielen sanoista vahvuudet, heikkoudet, mahdolli-

suudet ja uhat. Sitä pidetään erittäin tärkeänä työkaluna, kun arvioidaan yrityksen

toimintaa ja sen kehittämistä. Kaavion avulla pystytään havaitsemaan mahdolliset

puitteet ja kehittämistä vailla olevat asiat. SWOT-analyysi jaetaan sisäisiin ja ul-

koisiin asioihin, jotta siitä tulisi todenmukaisempi. On myös konkreettisesti hel-

pompaa työstää näitä kahta jaottelua erikseen omina kokonaisuuksina. Vahvuudet

ja heikkoudet ovat ainoastaan yrityksen sisäisiä ominaisuuksia sekä piirteitä kun

taas uhat ja mahdollisuudet löytyvät usein yrityksen ulkopuolelta sekä kilpailijoil-

ta. (Pesonen, Mönkkönen & Hokkanen 2000:123)

 23

5.2.1 Vahvuudet

Holiday Inn Tampere hotellin ehdoton vahvuus on sijainti. Se sijaitsee Tampereen

keskustassa, mutta silti pois pahimmasta meluhaitasta eli pääkadusta. Hotelli on

aivan rautatieaseman välittömässä yhteydessä, jonka vuoksi moni junalla tuleva

matkailija valitsee hotellin. Holiday Inn sijaitsee melko rauhallisen kadun varrella

ja saa nauttia kauniin ja vehreän sorsapuiston näkymistä. Myös messu- ja viihde-

keskus Tampere-talo sijaitsee hotellin kanssa samalla kadulla ja monet teatteri-,

konsertti-, musikaali- ja messuasiakkaat valitsevat hotellin lyhyen välimatkan

vuoksi. Näiden kahden yrityksen etäisyys on toisistaan muutama sata metriä.

Kansainvälisyys on myös ehdoton vahvuustekijä Holiday Inn-hotellilla. Se on

Tampereen ainoa kansainvälinen franchising-ketju, jonka logon tunnistaa matkai-

lija mistä maasta tahansa. Holiday Inn-hotellin vihreän logon sanotaan olevan kai-

kista tunnetuin matkailun puitteissa siitä lähtien kun 1950-luvulla ketju perustet-

tiin Yhdysvalloissa. Hotellilla on suosittu kanta-asiakasohjelma ja tämän vuoksi

monet valitsevat hotellin. Internetistä pystyy varaamaan helposti huoneen niin

suomalaisilta kuin ulkomaalaisilta sivuilta. Hotellissa on myös mahdollista valita

huonehinta ilman aamupalaa, mikä miellyttää monia matkustajia. Suomessa on

totuttu siihen, että huonehintaan kuuluu aina aamupala, mutta Holiday Inn Tampe-

reella on yksi ainoita hotelleja, jossa pystyy säästämään jättämällä aamiaisen pois.

Toisaalta vahvuutena on myös kattava buffet-tyylinen aamupala, joka on yksi run-

saimmista koko kaupungissa. Aamupalalla tarjottava mustamakkara on yksi syy

osalle asiakkaista yöpyä Holiday Inn-hotellissa

Holiday Innin henkilökunnan toimintaperiaate on Stay Real-asenne. Asiakkaita

tulee kohdella arvokkaasti, mutta niin, että he tuntevat itsensä yksilölliseksi ja ai-

nutlaatuiseksi asiakkaaksi. Tämä on hotellin vahvuus muihin kilpailijoihin verrat-

tuna, sillä monissa hotelliketjuissa on palvelutyyli muuttunut kovin tuttavalliseksi

ja jopa liian läheiseksi. Holiday Inn-hotellissa asiakas saa tuntea itsensä arvonsa

kaltaiseksi ja työntekijät osaavat lukea henkilöä ja hänen tarpeitaan niin, ettei asi-

oista tarvitse välttämättä edes keskustella. Tämän vuoksi henkilökunta ja heidän

koulutuksensa ja ammattitaitonsa on yksi suurista vahvuuksista hotellille. Ja vaik-

 24

ka Holiday Inn on pääsääntöisesti liikemieshotelli, ottaa se myös huomioon lapset.

Hotellin ravintolassa yhden aikuisen kanssa syö 1−2 lasta ilmaiseksi. Tämä on

erittäin hyvä vahvuus hotellille, sillä monet lapsiperheet tietävät asiasta ja tämän

vuoksi palaavat aina Holiday Inn Tampereen asiakkaaksi.

Myös vuosien 2009–2010 aikana uusitut kylpyhuoneet ovat suuri vahvuus hotel-

lilla. Ne ovat erittäin raikkaat ja modernin näköiset. Ne ovat tilavat ja niiden va-

rustelutaso on hyvä. Hotellin vahvuutena ovat myös saunalliset standardit kahden

hengen huoneet, joita kaupungista ei muualta löydy. Hotellilla on niitä 5 kappalet-

ta ja paremmassa Executive-huoneluokassa on yksi saunallinen huone. Myös

kolme tilavaa sviittiä ovat vahvuus, sillä myös niissä on saunat.

5.2.2 Heikkoudet

Holiday Inn hotellin heikkoudet liittyvät ehdottomasti varustelutasoon ja raken-

nuksen ikään. Talo ei sinänsä ole vielä kovinkaan vanha, mutta sen puitteet ovat.

Talossa on käytössä yksi yhteinen ilmastointijärjestelmä ja asiakkaat eivät pysty

itse säätelemään huoneensa lämpötilaa. Ilmastoinnin teho vaihtelee paljon ympäri

taloa ja useimmat reklamaatioista asiakkailta kohdistuu joko liian kuumaan tai

kylmään lämpötilaan. Moni tamperelainen hotelli markkinoi itseään huonekohtai-

sella ilmastoinnilla ja tämän vuoksi sen puuttuminen on hyvin suuri heikkous. Sel-

laisen asentaminen kaikkiin huoneisiin tulisi maksamaan paljon, ja Kansainväliset

Restel Hotellit Oy ei ole valmis niin valtaviin investointeihin tällä hetkellä.

Huoneissa on myös hieman vanhentunut sisustus, sillä se on osittain 1990-luvulta

asti. Tekstiilejä pyritään uusimaan tasaisin väliajoin, mutta kiinteitä kalusteita ei

vaihdeta hintavuuden vuoksi niin usein. Huoneissa on osittain uusiakin huoneka-

luja, kuten nojatuolit ja pöydät, mutta usein sängyt saavat paljon negatiivista

huomioita asiakkailta.

Heikkoutena voidaan myös pitää sijaintia. Sen ollessa toisaalta vahvuus, monet

asiakkaat myös haluavat hotellinsa sijaitsevan aivan keskustassa. He haluavat olla

keskellä sykettä ja Tampereella onkin muutamia hotelleita aivan ytimessä. Tämän

vuoksi on siis heikkous olla hieman ruuhkan ja kiireen ulkopuolella.

 25

Hotellin vastaanotossa vastaanottovirkailijat työskentelevät pääsääntöisesti yksin

kolmessa vuorossa. Ruuhka-aikaan esimerkiksi lauantai aamu- ja iltapäivisin tämä

tarkoittaa sitä, että asiakkaiden hermoja kiristetään. He joutuvat usein odottamaan

kohtuuttoman kauan omaa vuoroaan. Hotellissa on usein harjoittelijoita vastaan-

otossa, jotka auttavat työntekijöitä, mutta näinkin suuri hotelli ison kaupungin

keskustassa tarvitsisi ehdottomasti enemmän työntekijöitä vuoroilleen.

5.2.3 Mahdollisuudet

Sana rahallinen investointi on erittäin tärkeä, kun mietitään mitä mahdollisuuksia

hotellilla olisi. Sijoittamalla huonekohtaisiin ilmastointeihin, hotellin käyttöaste

nousisi varmasti ainakin kesäaikaan. Myös kylminä talvipäivinä lämpöpumppu

auttaisi siihen, että asiakas saa itse valita mieluisan huonelämpötilan. Tätä voisi

hyödyntää muiden kilpailijoiden tavalla markkinoinnissa. Myös päivittämällä

huoneiden huonekaluja, saataisiin vanhentunut 90-luku pois huoneista ja kertahei-

tolla sen ilme modernimmaksi. Tällöin myös uusitut kylpyhuoneet tukisivat huo-

neen ilmettä.

Hotellilla on hyvä ravintola, joskin hieman hankalasti sijoitettu rakennuksen sisäl-

lä. Ravintola Brasserie Opera sijaitsee hotellin aulan takaosassa ja ulkopuoliset

pelkästään ravintolaan tulevat asiakkaat joutuvat kulkemaan pelottavan vastaan-

oton ohitse. Jos rahallisilla investoinneilla ravintolan viihtyisä sali siirrettäisiin

jalkakäytävän viereen, olisi tämä houkuttelevampi ulkopuolisille. Ravintolan kor-

keampi käyttöaste saattaisi tuoda myös lisää asiakkaita itse hotellin puolelle.

Myös nostamalla henkilöstön tuntimääriä tai ylipäätään kokoonpanon vahvuutta,

saataisiin hotellista ja sen vastaanotosta toimivampi ja nopeampi. Suuremmalla

henkilökunta määrällä pystyttäisiin varmistamaan jokaisen asiakkaan tyytyväisyys

ja jokaiselle asiakkaalle olisi myös enemmän henkilökohtaista palveluaikaa. Tämä

parantaisi ehdottomasti hotellin kokonaisvaltaista laatua.

5.2.4 Uhat

Suurimmat uhat ovat muiden kilpailevien hotellien investoinnin ja parannukset

sekä jo rakenteilla olevat kokonaan uudet hotellit lähialueella. Sokos Hotel Villa

 26

on remontoinut joulukuusta 2009 lähtien hotelliaan täysin uudeksi ja huoneisiin

asennetaan muun muassa huonekohtainen ilmastointi. Alkuvuoden Villan asiak-

kaat ovat valinneet Holiday Inn Tampereen sijaintinsa vuoksi, sillä hotellien väli-

matka on noin 200 metriä.

Alle kilometrin päähän Holiday Inn Tampereesta on rakenteilla kolme isoa hotel-

lia: Cumulus, Scandic sekä Sokos Hotel. Luonnollisesti hotellien ollessa aivan

uusia, houkuttelevat ne asiakkaita. Kaikki uudet hotellit pyritään avaamaan kesään

2012 mennessä tai viimeistään 2013 alkupuoleen mennessä. Tämän vuoksi olisi

erityisen tärkeää, että Holiday Inn Tampere sijoittaisi omiin tiloihinsa, jotta ne

saataisiin kilpailukykyisiksi. Muuten hotellin käyttöaste vuoden päästä tulee

muuttumaan radikaalisti.

Hotelli toimii tällä hetkellä lisenssiperiaatteella. Restel Oy maksaa Inter Continen-

tal Hotel Groupille kuukausittain maksua siitä, että Holiday Inn Tampereen hotelli

saa käyttää kyseistä nimeä. Lisenssisopimukset ovat salaisia ja ne tehdä aina tie-

tyn ajanjakson mittaisiksi. Uhkana on, että jostain syystä IHG ltd. kokee Tampe-

reen Holiday Inn hotellin olevan epäkelpo standardeihin ja näin ollen menettää

lisenssin. Tämä on erittäin suuri uhka koko Restel Oy:lle sekä itse hotellille ja sen

työntekijöille.

Yhteenvetona voidaan siis sanoa, että tällä hetkellä Holiday In Tampere on kan-

nattava yritys ja sen liikeidean eri osa-alueet ovat toimivia. Hotellin menestystä

tukee sen hyvä sijainti, kansainvälinen brändi sekä taitava asiakaspalvelu. Hotelli

ei saa kuitenkaan jäädä makaamaan laakereilleen, sillä sen tulee vastata tulevaan

kilpailuun korostamalla omia ylivoimatekijöitä, jotta asiakkaat palaavat hotelliin

vielä uudelleen. Hotelli on yksi Restel Oy:n kannattavimpia, mutta investointeja

tulee tehdä, jotta se säilyy myös sellaisena.

 27

6 TAMPERE

Tampere on yli 210 000 asukkaan kaupunki Suomen Pirkanmaalla, kahden ison

järven; Näsijärven ja Pyhäjärven välissä. Tätä nykyä se on Suomen kolmanneksi

suurin kaupunki. Tampere perustettiin Suomi-Ruotsi valtakuntaan vuonna 1779

Ruotsin nuoren monarkki Kustaa kolmannen toimesta. (Tampereen kaupunki

2011; Kirjavainen 2004)

1800-luvun alussa kaupungin teollistuminen alkoi ja merkittävin laitos oli James

Finlaysonin perustama ja Wilhelm Nottbeckin edelleen kehittämä puuvillatehdas.

Kaupunki tuli kuuluisaksi metalli-, rauta- ja puunjalostusteollisuudesta sekä myö-

hemmin myös kenkä- ja nahkateollisuudesta. Tampereella on käynnistetty Suo-

men ensimmäinen paperikone Frenckellin paperitehtaalla vuonna 1842. Voimak-

kaan teollistumisen vuoksi myös asukasmäärä kasvoi, suurin osa niistä oli kuiten-

kin tehdastyöläisiä. (Tampereen kaupunki 2011; Kirjavainen 2004:8)

Kuva 2. Tampereen vanha puuvillatehdas

Tampella

Tampere ei ole pelkästään tunnettu teollisuudestaan, vaan kaupungissa on kukois-

tanut myös kulttuuri monissa eri muodoissa alusta lähtien. Voimakkaan työväen-

liikkeen myötä Tampereelle perustettiin 1800-luvun lopussa maan ensimmäinen

kansansivistystyön keskus, työväenopisto. Tampere on myös tärkeä teatterikau-

 28

punki ja tällä hetkellä kaupungissa toimii toistakymmentä teatteria sekä myös

Pohjoismaiden suurin 1990-luvulla rakennettu konsertti- ja kongressikeskus.

Nykyään Tampere on korkeakoulutuksen, informaatioteknologian, paperi- ja met-

säteollisuuden sekä kulttuurin kehto.

6.1 Keskeisimmät vetovoimatekijät Tampereella

6.1.1 Majoitus-, ravitsemis- ja liikennepalvelut

Tampere on hyvien kulkuyhteyksien keskellä ja suurten valtateiden varrella. Esi-

merkiksi Helsinkiin, Turkuun ja Lahteen matkaa on keskiarvolta 153 kilometriä.

Junia kulkee Tampereelle tai Tampereen ohitse niin etelään kuin pohjoiseen päi-

vittäin kymmeniä. Riippuen junan tyypistä, pääkaupungista Helsingistä junamatka

kestää noin kaksi tuntia, samoin myös linja-auton pikavuorolla. Tampereelle kul-

kee Helsingistä valtatie 3, joka päättyy Vaasaan. Tie on myös kokonaisuudessaan

osa kansainvälistä E12-tietä ja on ehdottomasti käytetyin tie Tampereelta pois

lähdettäessä. (Vr Oy 2011; Express Bus Oy 2011)

Yksi suurimmista vetovoimatekijöistä kaupungissa on kuitenkin Pirkkalassa si-

jaitseva lentokenttä, jossa on ollut toimintaa jo 1970-luvun lopulta lähtien. Pirkka-

lan lentokenttä vihittiin käyttöön 1.10.1979. Tälläkin hetkellä lentokenttä on var-

sin kansainvälinen, sillä kenttää käyttää useimpia eri lentoyhtiöitä ja sekä erittäin

suosittu Ryanair. Lentoyhtiö kertoo olevansa maailman käytetyin ja ensimmäinen

reitti lennettiin vuonna 1985 Irlannin Waterfordista Britannian Lontooseen. Tällä

hetkellä Ryanair liikennöi 13 reittiä Tampereelta, ja tämän vuoksi tuo hurjan mää-

rän matkustajia ja potentiaalisia ostajia kaupunkiin.(Ryanair Ltd 2011; Pirkkalan

kunta 2011; Finavia 2011)

Hotellitarjonta Tampereella on varsin laaja ja pelkästään kaupungin rajojen sisä-

puolella niitä löytyy 21 kappaletta. Suurimman markkinaosuuden vie Restel Oy,

jolla on tällä hetkellä kaupungissa kolme Cumulus hotellia sekä Holiday Inn.

Kaupungin välittömässä läheisyydessä Nokialla löytyy vielä ketjun Rantasipi-

kylpylä. Toiseksi suurin ketju kaupungissa on Sokos Hotels, jolta löytyy Sokos

Hotel Ilves, vanha ja perinteikäs Sokos Hotel Tammer ja parhaillaan remontissa

 29

oleva Sokos Hotel Villa. Molemmat suurketjut ovat parhaillaan rakentamassa uu-

sia hotelleitaan kaupunkiin, joiden suunnitellaan juhlivan avajaisiaan vuonna 2012

tai viimeistään 2013 kesällä. Myös Scandic-hotelli laajentaa markkinaosuuttaan

vuonna 2012 uudella hotellilla rautatien viereen. Tällä hetkellä Scandicilla on ho-

telli aivan ydinkeskustassa sekä luonnonhelmassa Pyynikillä muutaman kilomet-

rin päästä keskustasta. Kaikki hotellit Tampereella on kooltaan keskisuuria tai

suuria, joista Ilves on suurin 19 kerroksellaan sekä 336 huoneellaan. (GoTampere

2011; Yle 2011; Sokos Hotels 2011)

Hotellien lisäksi kaupungista löytyy kaksi hostellia; Dream hostel, joka on yksi-

tyinen yritys Tampere-talon välittömässä läheisyydessä sekä Hostel Sofia, joka

kuuluu Suomen Retkeilymajajärjestöön ja on Tampereen Nuorten Naisten Kristil-

lisen Yhdistyksen omistama. (GoTampere 2011; Tampereen Nuorten Naisten

Kristillinen Yhdistys ry.)

Leirintäalueita Tampereelta löytyy kaksi, joista suosituin on ehdottomasti lähellä

keskustaa Pyhäjärven rannalla sijaitseva Camping Härmälä. Toinen alue on noin

30 kilometriä keskustasta sijaitseva Taulaniemen leirintäalue. Camping Härmäläs-

tä löytyy niin caravan- kuin telttapaikkoja sekä yksinkertaisia leirintämökkejä.

Alue on kausiluonteinen ja on avoinna matkailijoille vuonna 2011 13.5.–18.9.

Leirintäalueella on pizzeria-kahvila ja pieni kesäkauppa sekä paljon mahdolli-

suuksia vapaa-ajan urheiluun. (Suomi Camping 2011)

Jo kävelemällä Tampereen keskustassa, näkee, että kaupunki on täynnä erilaisia

ravintoloita. Valikoima on erittäin laaja ja tarjonnassa on sekä perinteisiä suoma-

laista ruokaa tarjoavia yrityksiä sekä nykyaikaisempia espanjalaisia tapas tyyppi-

siä istuskeluravintoloita. Vuosi 2011 oli erittäin vilkas Tampereella muutoksen

suhteen, sillä kaksi isoa ravintola- sekä viihdemaailmaa avattiin aivan kaupungin

keskustaan. Toinen niistä on jo Levillä tutuksi tullut Hullu Poro, joka laajensi Ete-

lä-Suomeen ja tuo lapin eksotiikkaa myös Tampereelle. Ravintoloitsija Päivikki

Palosaari uskoo Hullun Poron kiehtovan kaupungissa vierailevia ulkomaalaisia,

sillä kaupunkiin saapuva lentoliikenne on koko ajan kasvussa.

 30

Kaiken kaikkiaan kaupungissa on kymmeniä erilaisia ravintoloita ja useat ravinto-

lat ovat päätyneet Suomen parhaalle ravintola-listalle. Espanjalaisen Bodega Sa-

lud ravintolan pippuripihvi on valittu useana kertana Suomen parhaaksi pippuri-

pihviksi. Myös maailmankuulu mustamakkara on kotoisin Tampereelta, ja monet

matkailijat vierailullaan haluavatkin uunituoreen pätkän makkaraa joko Tammelan

torilta tai kesäisin Laukon torilta. Aidon alkuperäisen, jopa 1500-luvulta lähtöisin

olevan mustamakkaran valmistaa Tapolan perinteikäs makkarayritys. (Salud

2011; Tapola Oy 2011)

6.1.2 Ohjelma- ja tapahtumapalvelut

Tampereella tapahtuu ympäri vuoden, ja turistit nostavat viikonloppuisin kaupun-

gin hotellien käyttöasteen lähelle 100 prosenttia. Vuonna 2011 kaupungin pääta-

pahtuma on lokakuussa järjestettävä Tampereen päivä, jolloin juhlitaan 232-

vuotista taivalta. Muita merkittäviä tapahtumia on kesällä järjestettävä Tampereen

teatterikesä, jossa lyhyen ajan sisällä esitetään kymmeniä näytöksiä. Kulttuurita-

pahtumista myös raskaan musiikin Sauna Open Air tuo kaupunkiin kymmeniä tu-

hansia matkailijoita. Myös muita suosittuja musiikkitapahtumia järjestetään Tam-

pereella vuosittain, kuten perinteinen kaupunkijuhla Tammerfest.

Kongressikeskuksen Tampere Talo sekä Tampereen messu- ja urheilukeskus tar-

joavat viikoittain erilaisia tapahtumia ja messuja turisteille. Tampere Talo on erit-

täin tunnettu konserteistaan sekä teatteri- ja musikaaliesityksistään ja se on Tam-

pereen Filharmonian koti. Tampereen messu- ja urheilukeskus, tutummin Pirkka-

halli järjestää messuja viikoittain. Se on myös erittäin suosittu urheilukeskus, jos-

sa kisaillaan jalkapalloa, futsalin lisäksi yleisurheilun merkeissä. Molemmat viih-

dekeskukset tuovat satoja tuhansia matkailijoita Tampereelle ympäri vuoden.

(Tampereen kaupunki 2011; Tampereen Teatterikesä 2011; Sauna Open-air 2011;

Tampereen messut 2011; Tampere Talo 2011; Tammefest 2011)

Kaikkien näiden lisäksi voidaan sanoa, että Tampereen tunnetuin ja suosituin

käyntikohde on huvipuisto Särkänniemi, joka sijaitsee rantatiellä Tampereelta

Ylöjärven ja Vaasan suuntaan. Yrityksenä Särkänniemi Oy perustettiin vuonna

1966, mutta päivänvalon puisto sai 1975. Särkänniemi haluaa tarjota perheille

 31

elämyksiä kannattavana ja itse investointinsa maksavana yrityksenä. Vuosittain

Särkänniemessä vierailee reilut 600 000 ihmistä, josta voi päätellä kuinka paljon

muutkin kaupungin yritykset vierailijoista hyötyy. Vaikka Särkänniemi on avoin-

na ympäri vuoden, sesonki on ehdottomasti kesä noin 550 000 vierailijalla. (Sär-

känniemi Oy 2011)

Tampere on myös urheilukaupunki, ja kaikki varmasti tietävät paikallisjoukkueet

Tampereen Ilveksen ja Tampereen Tapparan, joiden kotiareena löytyy Hakamet-

sästä. Tampere on aina jakautunut kahtia kannattajien suhteen ja vieläkin erittäin

tärkeää kumpaa joukkuetta kannattaa. Tämä Ilves- tai Tapparaperheeseen kuulu-

minen kulkee yleensä perheen sisällä, ja harva vaihtaa kannatustaan aikuisiällä jos

on lapsesta asti kantanut sydämessään jommankumman logoa. Myös taitoluistelu

on tullut tutuksi maailmalla Tampereen Tapparan oman Kiira Korven vuoksi. Jää-

urheilun lisäksi kaupungissa pelataan ahkerasti koripalloa pääasiallisesti Tampe-

reen pyrinnön toimesta. Eivätkä muutkaan lajit ja niiden urheilutapahtumat kuten

lentopallo, yleisurheilu ja jalkapallo jätä ketään kylmäksi. Tampereen Unitedin

liigajalkapallojoukkue tuli vuonna 2011 tutuksi rahasotkujen ja liigapaikan evää-

misen vuoksi.

6.1.3 Kulttuurivetovoima

Tampere on tunnettu teattereistaan ja kaupungissa toimii parisenkymmentä erilais-

ta näyttämöä tai esiintyjäryhmää. Suurinta osaa näyttelevät Tampereen työväente-

atteri sekä Tampereen teatteri ja kesäaikaan Pyynikin kesäteatteri. Molempien te-

attereiden perustaminen ylettyy 1900-luvun ensimmäisille vuosille. Kesäteatteri

näki päivänvalon 1959, jolloin maailmanmitassa aikanaan ainutlaatuinen pyörivä

teatteri veti katsojia ulkomailta myöden. (Kirjavainen 2004:36–39; Tampereen

teatteri 2011; Tampereen kaupunki 2011)

Museoita rakastavalle Tampere on myös hyvä matkailukohde. Tällä hetkellä

Tampereen suosituimpia ja suurimpia museoita ja näyttelytiloja on kahdeksan.

Yksi niistä on Amurin työläismuseokortteli, jonka juuret johtavat Amurin kau-

punginosaan ja kaupungin perustamiseen ja kasvuun 1700-luvun loppupuolelle.

Kyseessä on siis autenttinen ympäristö, jossa esitellään sen ajan kaupunkilaiskort-

 32

telia. Museoksi alue muuttui vuonna 1975 ja on siitä lähtien ollut yksi vierail-

luimmista museokohteista Tampereella. (Tampereen kaupunki 2011)

Toinen suosittu kohde on Sara Hildénin taidemuseo, joka sijaitsee huvipuisto Sär-

känniemessä ja se on Tampereen kaupungin ylläpitämä. Museo avattiin yleisölle

1.2.1979 ja on siitä lähtien ollut suosittu käyntikohde Särkänniemen vierailun yh-

teydessä. Myös lähellä sijaitseva Tampereen taidemuseo houkuttelee matkailijoita

kaupunkiin. Museo esittelee taidehistoriallisia teemoja sekä nykytaiteen ilmiöitä

kansainvälisessä sekä kotimaisessa kuvataiteessa. Taidemuseon rakennus raken-

nettiin 1838, mutta se muutettiin museoksi 1931. Sen vanhimmat teokset ovat

1800-luvun alkupuolelta. (Tampereen kaupunki 2011)

Tampereella on myös yksi Suomen suurimmista opiskelukaupungeista. Tampe-

reella koulutusta tarjoaa muun muassa Tampereen yliopisto, Tampereen Teknilli-

nen yliopisto, Tampereen ammattikorkeakoulu, Tampereen ammattiopisto, Tam-

pereen aikuiskoulutuskeskus sekä muita toisen asteen kouluja. Tampere houkutte-

lee matkailijoita myös tietotaidon puitteissa, sillä kaupungista löytyy myös paljon

informaatio- ja metsäteknologian yrityksiä. Kautta historian Tampere on ollut te-

ollisuuskaupunki ja vieläkin tämä houkuttelee matkailijoita. (Tampereen kaupunki

2011)

Kokonaisuudessaan voi sanoa, että Tampere tarjoaa paljon kulttuurin puitteissa, ja

jokainen löytää jotakin sydäntä lähellään olevaa kaupungista.

6.1.4 Luonnonvetovoima

On olemassa kaksi suurta vetonaulaa, jotka luonnon kauneudellaan houkuttelee

matkailijoita Tampereelle; Pyhä- sekä Näsijärvi. Talvella järvien jäillä voi hiihtää,

luistella tai pilkkiä ja kesällä se houkuttelee ihmisiä uimaan kirkkaissa vesissään

sekä astumaan lukuisten veneiden ja risteilijöiden kyytiin. Järvistä voi myös naut-

tia vierailemalla sisäsatamissa tai istuskelemalla kaupungin keskustassa sijaitse-

van Tammerkosken viheralueilla. (Kirjavainen 2004:90)

Kaupungin läpi kulkee kymmenisen tuhatta vuotta sitten jään ja veden muokkaa-

ma harjuselänne. Tampereelta löytyy myös maailman korkein jääkautinen sora-

 33

harju, Pyynikinharju, jonka huipulta aukeaa mahtavat näköalan Pyhäjärvelle sekä

naapurikuntaan Pirkkalaan. Pyynikillä sijaitsee myös 1929 rakennettu näkötorni,

joka avaa näköalat molempien järvien suuntiin. Näkötorni on tunnettu munkeis-

taan ja suosittu pyöräilijöiden ja motoristien vierailukohde. (Kirjavainen 2004:93)

Kuva 3. Pyynikin näkötorni

 34

7 PROJEKTI

7.1 Lähestymistapa ja toteutus

Tämän projektiopinnäytetyön pohjalla oli konkreettinen ja todettu tarve matkailu-

kansiolle Holiday Inn Tampere hotellin asiakkaille. Tämä suuri puute vastaanoton

asiakaspalvelussa tuli siis täyttää. Lähestyin koko projektia tarkkailemalla hotel-

liasiakkaiden käytöstä ja sitä, mitä he aulassa ollessaan muun muassa tekivät.

Monet hakivat välittömästi Tampereen kaupungin matkailulehtisen käteensä ja

yrittävät tutkailla jotakin mielenkiintoista. Ongelmana lehtisessä on se, että pie-

neen tilaan on mahdutettu valtava määrä tietoa. On selvää, että tällöin tuotoksen

ulkonäkö on varsin sekava ja epämiellyttävä. Lehtinen jää usein pöydälle ihmisil-

tä, sillä siitä ei saa minkäänlaista kokonaisuutta. Olen huomannut, että olisi tärke-

ää muun muassa selkeästi listata suosituimpia ravintoloita kaupungissa. Vastaan-

otossa monet kyselevät suosituksia niistä ja olisi mukava, kun ne saisi kansion si-

sälle, jolloin voisin heitä ohjata ystävällisesti lukaisemaan sen lävitse. Vastaan-

otossa on usein niin kiire, ettei aikaa henkilökohtaiselle matkailuneuvonnalle ole.

Nyt tietäisin mitä kansio sisältäisi, joten pystyisin hyvällä omallatunnolla heitä

kokoamaan tietoa sieltä.

Vanhojen, jopa kymmenen vuoden takaisia kansioita selaamalla pystyin hahmot-

tamaan, mitkä asiat ovat oleellisia kansioissa hotelliasiakkaille. Myös kokemus

vastaanoton työssä on antanut osviittaa sille, mistä asioista kaupungin ulkopuoli-

set matkailijat haluavat infoa. Marraskuusta 2010 lähtien olen pitänyt muistikirjaa

töissä, johon olen kirjoittanut asiakkailta kuultuja olennaisia puutoksia hotellimme

tiedottamisessa ja kaupungin yleisessä informaatiossa. Tämä oli erittäin hyvä läh-

tökohta opinnäytetyöni hahmotteluun sekä suunnitteluun. Oli erittäin haasteellista

yrittää rajata valtavaa määrää informaatiota kansioon ja tämän vuoksi se koottiin

pääsääntöisesti asiakkaiden kommenttien ja kysymysten pohjalta. Sain seuraavan-

laisia kysymyksiä sekä palautteita;

- voitko suositella jotakin hyvää ravintolaa?

- missä olisi lähellä tunnelmallinen ruokapaikka?

 35

- haluamme kunnon ravintolaan, hinnalla ei väliä

- minulla on kaksi tuntia aikaa olla Tampereella, mitä kivaa voisin tehdä?

- onko lähellä mukavia lenkkipolkuja?

- missä voi shoppailla?

- miten pääsen Särkänniemeen?

- mikä on kaupungin kuumin yökerho aikuisille?

- missä voin ihailla kaupungin arkkitehtuuria?.

Kuten annetuista palautteista näkee, asiakkailla oli erityisen tärkeää saada tietoa

mahdollisimman nopeasti ja luotettavasti. Mitä ravintoloihin tulee, heillä ei ole

aikaa testailla ruokalistoja, vaan haluavat luotettavan tiedon, missä saa rahoilleen

vastinetta. He luottavat siihen, että vastaanotossa osataan opastaa heitä asioissa,

jotka oikeasti kuuluvat kaupungin matkailuneuvontaan. Iso osa matkailukansiota

on Tampereen majoitusliikkeiden esittely ja yhteistiedot. Voisi ajatella, että tämä

on epäolennaista, sillä ihminen on jo luultavammin asiakkaana hotellissa. Olen

havainnut työssäni, että asiakkaita kiinnostaa suuresti mitä muita vaihtoehtoja on

saatavilla ja missä ne sijaitsevat. Syinä saattaa olla seuraava vierailu ja potentiaa-

linen hotellin vaihto tai samanaikaisesti tuttavien majoittuminen toisessa yrityk-

sessä. Myös kesäaikaan varsinkin viikonloput ovat täyteen varattuja ja yksittäisiä

varausten kyselijöitä on yllättävän paljon ja on helpompaa näyttää hänelle kansi-

osta saatavilla olevat vaihtoehdot, kuin yrittää oman työn lomassa järjestää heille

varausta toisesta hotellista.

Ongelmana kansion luomisessa oli se, että suurin osa informaatiosta oli saatavilla

pelkästään elektronisessa muodossa ja etenkin internetsivuilla. Matkailukohteista

saa tietoa ainoastaan joko paikan päällä vierailemalla tai internetistä. Kirjastoissa

oli erittäin vähä tietoa tarjolla kirjallisessa muodossa. Matkailukansio on siis to-

teutettu pääsääntöisesti kirjoittajan omista kokemuksista sekä internetin tarjoa-

masta informaatiosta. Kansiota on luotu hiljalleen noin puolen vuoden ajan ja tar-

koituksena oli, että sitä päivitetään aina muutaman kuukauden välein vuodenaiko-

jen mukaan, sillä myös kaupungin tapahtumat ja tarjonta seuraavat samaa sykliä.

 36

Kansion kokoamisen aikataulu ei ollut tiukka eikä ennalta määrätty, informaatiota

koottiin sen perusteella, minkä koettiin olevan hyödyllistä. Matkailukansiota on

ehditty jo tämän opinnäytetyön teon varrella päivittämään muutamaan otteeseen,

sillä aina tulee uusia tapahtumia tai yrityksiä, jotka pitää ehdottomasti saada sisäl-

lettyä kansioon. Voidaankin siis sanoa, että kansion toteutuminen ei ole mikään

yksittäinen kerta, vaan sitä tullaan tekemään myös jatkossa. Alkuperäisen kansion

on koonnut tämän opinnäytetyön tekijä, mutta jatkossa koko hotellin vastaanoton

henkilökunta on tervetullut tekemään siitä vieläkin paremman. Nyt ainakin on jo-

kin pohja, jota voidaan käyttää tulevaisuudessa, kun matkailukansiota pitää uudis-

taa suuremmalla mittakaavalla.

7.2 Projektin tuotos

Tämän opinnäytetyön tuloksena syntyi siis Holiday Inn Tampere-hotellin aulaan

matkailukansio niin hotellin kuin ravintolan asiakkaita varten. Tuotos itsessään on

konkreettisesti esiteltynä liiteosiossa. Tämän lisäksi oikeasta kansiosta, joka laite-

taan esille hotellille, löytyy kirjoitetun informaation lisäksi esitteitä muun muassa

tapahtumista, museoista sekä muista vierailukohteista sekä Tampereen kaupungin

kartta. Halusin havainnollistaa sekä selkeyttää kansiota lisäämällä näitä lehtisiä jo

pelkästään niiden tuoman lisäarvon vuoksi sekä tukemaan jo kirjoitettua tekstiä.

Nämä liitetyt osat saavat kansion vieläkin mielenkiintoisemmaksi matkailijan nä-

kökulmasta. On myös helpompaa päivittää kansiota pitämällä kirjoitetun infor-

maation melko muuttumattomana ja lisäillä lehtisiä yrityksestä ikään kuin tuomal-

la ajankohtaisen kausi-informaation selvemmin esille.

 Kansio on koottu hotellin väriteemaan eli vihreään muovikansioon hotellin logol-

la ja eri teemat ovat eroteltu otsikoiduilla välilehdillä. Kansioon ei ole laitettu si-

sällysluetteloa, jottei siitä tule liian asiallinen tai tärkeilevä. Ideana on, että otsi-

koiduilla välilehdillä herätetään asiakkaan mielenkiinto ja hän pystyy nopeasti

silmäilemällä hahmottamaan, mitä kansio pitää sisällään. Kansio koostuu seuraa-

vista elementeistä:

- hotellin yhteystiedot ja sijainti sekä talon palveluiden toiminta

- turvallisuus hotellissa

 37

- lyhyt informaatio Tampereesta

- kaupungin kaikki majoitusliikkeet

- kaupungin keskeiset ravintolapalvelut

- kaupungin suosituimmat yökerhot ja baarit

- ostosten teko kaupungissa

- keskeiset ja suosituimmat tapahtumat Tampereella kesällä 2011

- museot

- muut ajankohtaiset vierailukohteet.

Selkeä kokonaisuuksien erottelu helpottaa myös kansion päivittämistä. Tällöin

voidaan vain vaihtamalla esimerkiksi kausittaisia yritysesitteitä muuttaa kansion

yleisilmettä. Kansiot on sijoitettuna aivan vastaanoton vieressä olevilla pöydällä,

josta vastaanoton työntekijät voivat helposti osoittaa haluttuja tietoja kansiosta.

 38

8 JOHTOPÄÄTÖKSET JA POHDINTA

Matkailukansio tuli hotellille tarpeen ja sitä oli mukava tehdä tietäen, että matkai-

lijat ympäri Suomea tulevat varmasti käyttämään sitä. Tosin todellinen käyttöme-

nestys selviää vasta tulevan kesän aikana, jolloin hotellin valtaa vapaa-ajan mat-

kustajat ja perheet, jotka tarvitsevat eniten tietoa kaupungin mahdollisuuksista.

Tätä työtä tehdessäni Holiday Inn Tampere-hotelliin oli tuotu Tampereen kaupun-

gin matkailutoimiston puolesta samantyylinen kansio. Yllättävää oli, että sen si-

sältö oli miltei olematon. Kansiossa oli ainoastaan jo tässä työssäkin aiemmin

mainittu Tampereen kaupungin esite sekä kartta. Matkailutoimiston kansio on ol-

lut nyt vastaanotossa reilun kuukauden ja on helppo todeta, että se kiinnostaa asi-

akkaita. Hyvin nopeasti se kuitenkin jää pöydälle sen köyhän sisällön vuoksi.

Voin siis todeta, että tekemäni matkailukansiosta on varmasti suurempi hyöty

heille.

Matkailukansion päivitys kuitenkin hieman huolestuttaa, sillä varsinkin kesäai-

kaan työvuorot ovat erittäin kiireisiä ja ylimääräiselle tekemiselle aikaa ei juuri

ole. Tämä tarkoittaa sitä, että kansion päivittäminen pitäisi tehdä omalla ajalla

työajan ulkopuolella. Kansiollahan ei merkitystä juurikaan ole, jos sen sisältämä

informaatio on vanhentunutta. Tämä tulee olemaan suuri uhka ja sitä kautta suurin

haaste itse kansiolle. Matkailukansio tulee ehdottomasti kääntää ainakin englan-

niksi, ruotsiksi ja saksaksi. Tämä on kuitenkin täysin oma projektinsa ja siitä saisi

muun muassa uuden opinnäytetyöaiheen tulevaisuudessa. On kuitenkin ilmisel-

vää, että kieliversioita tarvittaisiin, jotta kansiosta saataisiin kaikki mahdollinen

hyöty.

Hankalinta itse työssä oli informaation löytäminen, nykyaikana yrityksistä saa tie-

toa ainoastaan sähköisessä muodossa, joka on mielestäni erittäin negatiivinen asia

varsinkin näin opinnäytetyötä tehdessä. Vaikeaa oli myös kirjoittaa tekstiä infor-

matiivisessa muodossa, sillä suuri osa työstä tuli työntekijän omista kokemuksista

sekä tiedoista. Tämä saattaa vaikuttaa työn objektiivisuuteen ja luotettavuuteen,

kun varsinaisia lähteitä ei pystynyt aina ilmoittamaan.

 39

Yleisesti projekti oli varsin onnistunut, sitä oli mielekästä tehdä ja aikataulussa

pysyttiin hyvin. Matkan varrella ei tullut mitään ylitsepääsemättömiä ongelmia ja

tärkeintä oli, että koko työ tehtiin asiakkaan näkökulmasta ja tarpeiden perusteel-

la. Tulevaisuus näyttää onko oikeat tiedot poimittu kansioon ja onko asioista an-

nettu tarpeeksi informaatiota ja onko kansiosta tehty huomiota herättävä. Voisi

olla erittäin tervetullutta, että toinen opiskelija jatkaisi työtäni ja selvittäisi kaikki

nämä kysymysmerkit uuden opinnäytetyön parissa.

 40

LÄHTEET

Painetut kirjat:

Vuoristo, Kai-Veikko (2003). Matkailun maailma: kansainvälisen matkailun maa-

ilma

Theobald, William F (1994). Global Tourism.

Aho, Seppo (1994). Matkailun vetovoimatekijät tutkimuskohteina. Oulu: monis-

tus- ja kuvakeskus.

Hemmi, Jorma & Vuoristo, Kai Veikko (1993). Matkailu. Porvoo: WSOY.

Goeldner, Charles R & Ritchie, J.R. Brent (2006). Tourism: principles, practices,

philosophies. 10
th

 edition. Hoboken, N.J : J. Wiley.

Vuoristo, Kai-Veikko (1998). Matkailun muodot. Porvoo: WSOY.

Vuoristo, Kai-Veikko & Vesterinen, Nina (2001). Lumen ja Suven maa, Suomen

matkailumaatiede. Porvoo: WS Bookwell Oy.

Asuna, Taina & Brännare-Sorsa Riitta & Kairamo Helena & Matero Soile (2003).

Majoitus- ja matkailupalvelu. Porvoo: WS Bookwell Oy.

Pesonen, Ismo & Mönkkönen Tytti & Hokkanen Tarja (2000). Helsinki: Oy Edita

Ab.

Kirjavainen, Klaus (2004). Tampere Finland. Tampere: Kirjapaino Hermses Oy.

Julkaisemattomat lähteet:

Restel Oy (2010). Vuosikertomus. Julkaisematon. Holiday Inn Tampere.

Holiday Inn Tampere (2009). Vuositulos. Julkaisematon.

Brand Standards EMEA issue (2002). Julkaisematon. Holiday Inn Tampere.

Honkanen, Antti (2006). Matkailun toimintaympäristökurssi.

Smeds, Peter (2007). Matkailun toimintaympäristökurssi.

Elektroniset lähteet:

Tilastokeskus (2010). Käsitteet ja määritelmät. [Viitattu 13.12.2010] Saatavilla

internetistä: http://www.tilastokeskus.fi/meta/kas/matkailija.html

Suomisanakirja (2011). Määritelmä. [Viitattu 4.1.2011] Saatavilla internetistä:

http://suomisanakirja.fi/attraktio

 41

Tilastokeskus (2011). Käsitteet ja määritelmät. [Viitattu 4.1.2011] Saatavilla in-

ternetistä: http://www.stat.fi/til/matp/kas.html

Restel Oy (2011). Restel Konserni. [Viitattu 15.1.2011] Saatavilla internetistä:

http://www.restel.fi

Travelvivi (2011). 10 best hotel chains. [Viitattu 15.1.2011] Saatavilla internetis-

tä: http://www.travelvivi.com/10-best-hotel-chains

Restel Oy (2011). Hotelliketjut [Viitattu 12.2.2011] Saatavilla internetistä:

http://www.restel.fi/hotellit/fi_FI/hotellit

Holiday Inn (2011). Holiday Inn- info [Viitattu 16.2.2011] Saatavilla internetistä:

http://www.finland.holidayinn.com/info/fi_FI/info/

InterContinental Hotels Group (2011). Corporate information [Viitattu 16.2.2011]

Saatavilla internetistä: http://www.ihgplc.com/

Cumulus (2011). Cumulus info [Viitattu 16.2.2011] Saatavilla internetistä:

http://www.cumulus.fi/cumulusinfo/fi_FI/yhtio/

Rantasipi (2011). Rantasipi info [Viitattu 20.2.2011] Saatavilla internetistä:

http://www.rantasipi.fi/rantasipi-info/fi_FI/rantasipi-faktat/

Ikaalisten Kylpylä Oy (2011). Kylpylä info [Viitattu 20.2.2011] Saatavilla inter-

netistä:

http://www.ikaalistenkylpyla.fi/majoitus/hotellit_2010/fi_FI/hotellit_2011_kesa/

Crowne Plaza (2011). Crowne Plaza info [Viitattu 20.2.2011] Saatavilla interne-

tistä: http://www.crowneplaza-helsinki.fi/crowneplaza-helsinki!/fi_FI

Sokos Hotels (2011). Ketjuesittely [Viitattu 1.3.2011] Saatavilla internetistä:

http://www.sokoshotels.fi/meille-toihin/ketjuesittely/

Epressi (2011). Sokos Hotels ketjuun neljä uutta kylpylää [Viitattu 1.3.2011] Saa-

tavilla internetistä: http://www.epressi.com/tiedote/media/sokos-hotels-ketjuun-

nelja-uutta-kylpylahotellia.html

Scandic (2011). Scandic info [Viitattu 15.3.2011] Saatavilla internetistä:

http://www.scandichotels.fi/settings/Side-foot/About-us-Container-/Tietoa-

yrityksesta/

Finlandia Hotels (2011). Finlandia Hotels info [Viitattu 15.3.2011] Saatavilla in-

terneistä: http://www.finlandiahotels.fi/?areaid=etusivu

Best Western (2011). Best Westernin toiminta-ajatus [Viitattu 15.3.2011] Saata-

villa internetistä: http://www.bestwestern.fi/tietoa_meista

Tampereen kaupunki (2011). Tampereen historia [Viitattu 20.3.2011] Saatavilla

internetistä: http://www.tampere.fi/tampereinfo/sanoinjakuvin/historia.html

 42

Ryanair Ltd (2011). History of Ryanair [Viitattu 1.4.2011] Saatavilla internetistä:

http://www.ryanair.com/fi/about

Pirkkalan kunta (2011). Sorkkalan historia [Viitattu 1.4.2011] Saatavilla interne-

tistä: http://www2.pirkkala.fi/historia/sorkkala.htm

Finavia (2011). Tampere-Pirkkalan lentoasema [Viitattu 2.4.2011] Saatavilla in-

ternetistä: http://www.finavia.fi/lentoasemat/lentoasema_tampere-pirkkala

Vr Oy (2011). Tampereen asema [Viitattu 3.4.2011] Saatavilla internetistä:

http://www.vr.fi/CMS/henkiloliikenne/fi/index/palvelut/palvelutasemilla/asemanti

edot/asema.html.stx?asemanTunnus=Tpe&language=FI&datagroupid=1http://ww

w.expressbus.fi/etusivu

ExpressBus (2011). Yritysinfo [Viitattu 14.4.2011]. Saatavilla osoitteessa:

http://www.pikavuoro.fi/etusivu

GoTampere (2011). Tampereen hotellit [Viitattu 14.4.2011] Saatavilla internetis-

tä: http://www.gotampere.fi/majoitusjaravintolat/hotellit

Yleisradio (2011). Tornihotellisuunnitelma vahvistuu [Viitattu 14.4.2011] Saata-

villa internetistä:

http://yle.fi/alueet/tampere/2011/03/tornihotellisuunnitelma_vahvistuu_2425173.h

tml

Sokos Hotels (2011). Sokos Hotel Ilves info [Viitattu 20.4.2011] Saatavilla inter-

netistä: http://www.sokoshotels.fi/hotellit/tampere/ilves

GoTampere (2011). Tampereen hostellit [Viitattu 21.4.2011] Saatavilla internetis-

tä: http://www.gotampere.fi/majoitusjaravintolat/hostellit

TNNKY ry (2011). Majoitus- ja tilavuokraus [Viitattu 21.4.2011] Saatavilla inter-

netistä: http://www.tnnky.fi/majoitus-ja-tilavuokraus.html

Suomi Camping (2011). Härmälän leirintäalue info [Viitattu 22.4.2011] Saatavilla

osoitteesta:

http://www.suomicamping.fi/tmp_harmala_site_1.asp?s=1671&lang=1&sua=9&q

=y

Bodega Salud (2011). Yritysesittely [Viitattu 27.4.2011] Saatavilla internetistä:

http://www.salud.fi/fi/yritysesittely

 Tapola Oy (2011). Yritysinfo [Viitattu 27.4.2011] Saatavilla internetistä:

http://www.tapola.fi/musta.html

Tampereen kaupunki (2011). Tampereen päivä [Viitattu 28.4.2011] Saatavilla

osoitteesta: http://www.tampere.fi/tampereinfo/tapahtumat/tampereenpaiva.html

Tampereen Teatterikesä (2011). Pääohjelmisto [Viitattu 28.4.2011] Saatavilla

osoitteesta: http://www.teatterikesa.fi

 43

Sauna Open Air (2011). Festivaali-info [Viitattu 28.4.2011] Saatavilla osoitteesta:

http://www.sauna-open-air.fi/info

Tampereen messu- ja urheilukeskus (2011). Messuinfo [Viitattu 28.4.2011) Saa-

tavilla internetistä: http://www.tesc.fi

Tampere-talo (2011). Tapahtumakalenteri [Viitattu 28.4.2011] Saatavilla interne-

tistä: http://www.tampere-talo.fi/tapahtumakalenteri/

Tammerfest (2011). Ohjelmisto [Viitattu 28.4.2011] Saatavilla internetistä:

http://tammerfest.fi/ohjelma/

Särkänniemi Oy (2011). Yrityshistoria [Viitattu 28.4.2011] Saatavilla osoitteesta:

http://www.sarkanniemi.fi/www/sisalto.php?lang=fi&id=69

Tampereen Teatteri (2011). Teatterin historia [Viitattu 2.5.2011] Saatavilla inter-

netistä: http://www.tampereenteatteri.fi/index.php?mid=12&pid=21

Tampereen kaupunki (2011). Koskesta voimaa; kulttuuri lyhyesti [Viitattu

2.5.2011] Saatavilla internetistä: http://www.historia.tampere.fi/kulttu/index6.htm

Tampereen kaupunki (2011). Amurinmaan historia [Viitattu 2.5.2011] Saatavilla

osoitteesta: http://www.tampere.fi/amuri/amurinmaa.htm

Tampereen kaupunki (2011). Sara Hildénin taidemuseo [Viitattu 2.5.2011] Saata-

villa internetistä: http://www.tampere.fi/sarahilden/museo.html

Tampereen kaupunki (2011). Yleistä Tampereen taidemuseosta [Viitattu

2.5.2011] Saatavilla osoitteesta: http://www.tampere.fi/taidemuseo/yleista.html

Tampereen kaupunki (2011). Korkeakoulutus Tampereella [Viitattu 2.5.2011]

Saatavilla internetistä:

http://www.tampere.fi/koulutusjaopiskelu/korkeakoulut.html

