

Eero Kansanniva, Lauri Sivonen

KAINUUN RASTIVIIKON KANSAINVÄLISEN MARKKINOINNIN KEHIT-

TÄMINEN

Opinnäytetyö

Kajaanin ammattikorkeakoulu

Yhteiskuntatieteiden, liiketalouden ja hallinnon ala

Liiketalouden koulutusohjelma

Syksy 2011

 OPINNÄYTETYÖ
 TIIVISTELMÄ

 Koulutusala Koulutusohjelma
Yhteiskuntatieteiden, liiketalouden ja hallinnon ala

Liiketalouden koulutusohjelma

 Tekijä(t)

Eero Kansanniva, Lauri Sivonen

 Työn nimi
Kainuun Rastiviikon kansainvälisen markkinoinnin kehittäminen

vaihtoehtiset Vaihtoehtoiset ammattiopinnot Ohjaaja(t)
 Mervi Väisänen, Simo Määttä

Toimeksiantaja
Kainuun Rastiviikko ry

 Aika Sivumäärä ja liitteet

Syksy 2011 99 + 79

 Mediakentän hajaantuminen ja digitalisoituminen ovat ajaneet organisaatiot miettimään markkinointiaan entistä
tarkemmin ja laajamittaisemmin. Kilpailun kiristyminen ja etenkin kehittyvien maiden kilpailukyvyn paraneminen
yhdessä matkailijoiden motiivien muuttumisen kanssa ovat pakottaneet organisaatioita terävöittämään markki-
nointiaan. Lisääntynyt kilpailu sekä kotimaassa että ulkomailla edellyttävät Kainuun Rastiviikko
-suunnistustapahtumalta jatkuvaa tapahtuman kehittämistä ja markkinointitoimenpiteiden tehostamista. Kainuun
Rastiviikon kansainvälinen tunnettuus on ollut vähäistä, minkä vuoksi ulkomaisten suunnistajien määrä ei ole
ollut toivotulla tasolla. Opinnäytetyön tarkoituksena oli selvittää, miten kansainväliset suunnistajat voidaan tavoit-
taa digitaalisen markkinoinnin kautta, ja millä kriteereillä suunnistaja valitsee kansainvälisen suunnistustapahtu-
man. Työssä tutkittiin myös, mitä mielikuvia Kainuun Rastiviikko herättää kansainvälisesti. Tavoitteena oli löytää
ne argumentit, jotka vetoavat kansainvälisiin suunnistajiin.

Tutkimusaineiston keräämiseksi luotiin kyselylomake, joka lähetettiin sähköpostilla kansainvälisille suunnistusseu-
roille. Lisäksi Kainuun Rastiviikon Internet-sivuilla oli banneri, josta ihmiset pääsivät vastaamaan kyselyyn. Ul-
komaisilla suunnistusviikoilla kyselylomaketta jaettiin Ruotsin suurimmassa suunnistustapahtumassa
O-Ringenilla. Tutkimuksessa pyrittiin saamaan kattava vastaus tutkimusongelmiin. Tutkimuksen perusjoukko
rajattiin ulkomaisiin ihmisiin, eikä siinä käsitelty suomalaisten vastauksia. Saadut vastaukset kerättiin Webropol-
ohjelmalla, ja ne analysoitiin SPSS- ja MS Office Excel -ohjelmilla.

Tutkimus osoitti, että kansainvälisten suunnistajien tavoittamisessa digitaalinen markkinointi on toimiva ratkaisu.
Tärkeimmiksi keinoiksi nousivat tapahtuman Internet-sivut, sähköpostitus sekä sosiaaliset mediat, kuten Face-
book ja Wikipedia. Suunnistajien motiiveista osallistua suunnistustapahtumiin keskeisimmiksi ilmenivät suunnis-
tusmaaston monipuolisuus sekä mahdollisuus lomailuun suunnistamisen ohessa. Kainuun Rastiviikon mielikuvia
tutkittaessa ilmenivät jo aikaisemmista tutkimuksissa esiin nousseet ongelmat siitä, että Rastiviikko ei ole kansain-
välisesti kovinkaan tunnettu. Kansainvälisillä suunnistajilla on tutkimuksen mukaan kuitenkin lähtökohtaisesti
positiiviset mielikuvat Suomesta suunnistusympäristönä.

Kieli Suomi

Asiasanat Tapahtuman markkinointi, digitaalinen markkinointi, kuluttajakäyttäytyminen

Säilytyspaikka Verkkokirjasto Theseus
 Kajaanin ammattikorkeakoulun kirjasto

 THESIS
ABSTRACT

School Degree Programme

Business

Business Administration

 Author(s)

Eero Kansanniva, Lauri Sivonen

 Title
Developing the International Marketing of Kainuu Orienteering Week

vaihtoehtiset Optional Professional Studies Instructor(s)
 Mervi Väisänen, Simo Määttä

Commissioned by
Kainuu Orienteering Week

 Date Total Number of Pages and Appendices

Autumn 2011 99 + 79

 Scattering and digitalisation of the media field have driven organizations to do marketing more accurately and on
a larger scale than before. The tightening of competition and the improvement of competitiveness in developing
countries together with the evolving of tourists’ motives has forced organizations to develop their marketing.
The tightening of both domestic and foreign competition forces the Kainuu Orienteering Week event to con-
tinuously develop the event and intensify its marketing. International knowledge about the Kainuu Orienteering
Week has been poor hence the quantity of foreign orienteerers has not been as good as desired. The aim of this
thesis was to clarify how international orienteerers can be reached through digital marketing and with which cri-
teria orienteerers choose an international orienteering event. Another objective was to find out the international
images of the Kainuu Orienteering Week. Those aims sought for arguments that appeal to international orien-
teerers.

A questionnaire was drawn up to gather the research data. It was sent to international orienteering clubs via
e-mail. There was also a banner on the Kainuu Orienteering Week website so that people could answer the sur-
vey. The questionnaire was also distributed during the biggest Swedish orienteering week, O-Ringen. The aim
was to get comprehensive answers to the research problems. The target group of the survey was marked off for
foreign people and it did not consist of the Finns’ answers. The research data was collected with Webropol soft-
ware and it was analysed with SPSS and MS Office Excel software.

The research revealed that digital marketing is a good way to reach international orienteerers. The most impor-
tant ways are the website of the event, e-mail and social media, such as Facebook and Wikipedia. The orienteer-
ers’ most important motives for participating in orienteering events are a diverse orienteering terrain and the
possibility to combine orienteering and vacation. When researching the images of the Kainuu Orienteering Week
it was noticed that it is not very well-known internationally. In principle, however, international orienteerers have
positive images of Finland and its orienteering terrain.

Language of Thesis Finnish

Keywords Event marketing, digital marketing, consumer behaviour

Deposited at Electronic library Theseus
 Library of Kajaani University of Applied Sciences

SISÄLLYS

1 JOHDANTO 1

2 MATKAILUMARKKINOINTI 4

2.1 Matkailutuote 5

2.2 Elämysmatkailu 7

2.3 Matkailun trendit 8

2.4 Asiakassuhdemarkkinointi 9

2.5 Suomi matkailukohdemaana 11

3 MATKAILIJAN KULUTTAJAKÄYTTÄYTYMINEN 16

3.1 Kuluttajakäyttäytymisen sisäiset vaikutustekijät 18

3.2 Kuluttajakäyttäytymisen ulkoiset vaikutustekijät 21

4 TAPAHTUMAN KANSAINVÄLINEN OSALLISTUJAMARKKINOINTI 24

4.1 Tapahtuman toteutuksen osatekijät 24

4.1.1 Asiakkaat 25

4.1.2 Tavoitteet 27

4.1.3 Tuote 27

4.1.4 Toimintatapa 29

4.1.5 Paikka 31

4.1.6 Ajankohta 31

4.1.7 Imago 32

4.2 Tapahtuman markkinointiviestinnän välineet 33

4.2.1 Mainonta 33

4.2.2 Myynninedistäminen 35

4.2.3 PR-suhteet 36

4.2.4 Henkilökohtainen myyntityö 37

4.2.5 Suoramarkkinointi 37

4.3 Kansainvälinen markkinointi 39

5 DIGITAALINEN MARKKINOINTI 41

5.1 Internet-markkinointi 41

5.1.1 Kotisivut 42

5.1.2 Bannerimainonta 43

5.1.3 Hakukoneiden käyttö markkinoinnissa 44

5.2 Sosiaaliset mediat markkinoinnissa 46

5.2.1 YouTube-markkinointi 49

5.2.2 Facebook-markkinointi 54

5.3 Sähköpostimarkkinointi 60

6 KAINUUN RASTIVIIKON KYSELYTUTKIMUS 64

6.1 Kainuun Rastiviikon taustaa 64

6.2 Tutkimusongelmat 65

6.3 Tutkimusmenetelmä 65

6.3.1 Kohdejoukko 65

6.3.2 Aineiston keruu 66

6.3.3 Kysymyslomake 66

6.4 Tulosten analysointi 67

6.5 Tutkimuksen reliabiliteetti ja validiteetti 68

7 KAINUUN RASTIVIIKON KYSELYTUTKIMUKSEN TULOKSET 70

7.1 Vastaajien taustatiedot 70

7.2 Miten kansainväliset suunnistajat tavoitetaan digitaalisella markkinoinnilla? 74

7.3 Millä kriteereillä suunnistaja valitsee kansainvälisen suunnistustapahtuman? 78

7.4 Mitä mielikuvia Kainuun Rastiviikko herättää kansainvälisesti? 82

8 JOHTOPÄÄTÖKSET JA KEHITTÄMISEHDOTUKSET 87

9 POHDINTA 94

LÄHTEET 97

LIITTEET

1

1 JOHDANTO

Kainuun Rastiviikolla (KRV) on Suomessa pitkät perinteet. Ensimmäinen Kainuun Rasti-

viikko järjestettiin vuonna 1966, ja se on maailman toiseksi vanhin suunnistusviikko. Vuosit-

tain tapahtuma kerää paikalle useita tuhansia kilpa- ja harrastajasuunnistajia sekä muita suun-

nistuksesta kiinnostuneita henkilöitä.

Viime vuosina tapahtunut mediakentän hajaantuminen ja digitalisoituminen ovat saaneet ai-

kaan sen, että markkinointia on tehtävä entistä tarkemmin ja laajamittaisemmin. Kilpailun

kiristyminen ja etenkin kehittyvien maiden kilpailukyvyn parantuminen ovat pakottaneet or-

ganisaatioita kehittämään markkinointiaan. Lisäksi matkailualalle on tullut uusia markkinoin-

timahdollisuuksia ihmisten matkustamisen lisäännyttyä ja motiivien muututtua.

Lisääntynyt kotimainen kilpailu ja ulkomaisten suunnistusviikkojen houkuttelevuus edellyttä-

vät Kainuun Rastiviikon järjestäjiltä jatkuvaa tapahtuman kehittämistä ja markkinointi-

toimenpiteiden tehostamista. Kovenevassa kilpailussa huomioon on otettava erityisesti ta-

pahtuman kilpailuasema ja kilpailuedut muihin suunnistusviikkoihin nähden.

Kainuun Rastiviikon kansainvälinen tunnettuus on vähäistä, minkä vuoksi ulkomaisten

suunnistajien määrä ei ole ollut toivotulla tasolla. Ongelmaa on pyritty aikaisemmin selvittä-

mään paikallisesti. Tässä opinnäytetyössä tutkimus kuitenkin laajennettiin globaaliin digitaali-

seen mediaan ja ulkomaisille suunnistusviikoille. Opinnäytetyö koskee vuoden 2012 Kainuun

Rastiviikkoa.

Tutkimuksen tarkoituksena oli antaa toimeksiantajalle uutta tietoa tapahtuman kansainväli-

sestä markkinoinnista ja eri markkinointikanavien hyödyntämisestä tulevaisuudessa. Tutki-

mus pohjautui kyselytutkimukseen, jolla kartoitettiin ulkomaisten suunnistajien mielipiteitä

suunnistustapahtumiin osallistumisen motiiveista, toimivista markkinointikeinoista ja Kai-

nuun Rastiviikon herättämistä mielikuvista.

Tutkimuksen toimeksiantaja oli Kainuun Rastiviikko ry. Tapahtumaviikon kansainvälisyyden

parantaminen oli toimeksiantajalle erittäin merkittävä asia, joten tutkimus oli ajankohtainen

ja hyödyllinen. Kovassa kansainvälisessä kilpailussa tulee suuntautua myös ulkomaille. Pelkkä

kotimaan markkinoiden palveleminen ei yksin riitä.

2

Opinnäytetyön tavoitteina oli selvittää, miten kansainväliset suunnistajat voidaan tavoittaa

digitaalisen markkinoinnin kautta, ja millä kriteereillä suunnistaja valitsee kansainvälisen

suunnistustapahtuman. Työssä tutkittiin myös, mitä mielikuvia Kainuun Rastiviikko herättää

kansainvälisesti. Taustalla oli löytää ne argumentit, jotka vetoavat kansainvälisiin suunnista-

jiin. Näitä argumentteja pystytään tulevaisuudessa hyödyntämään Kainuun Rastiviikon mark-

kinoinnissa.

Tutkimusaineiston keräämisessä käytettiin kyselyä, joka lähetettiin sähköpostilla kansainväli-

sille suunnistusseuroille. Lisäksi Kainuun Rastiviikon Internet-sivuilla oli banneri, jonka

kautta ihmiset pääsivät vastaamaan kyselyyn. Ulkomaisilla suunnistusviikoilla kyselylomaketta

jaettiin Ruotsin suurimmassa suunnistustapahtumassa, O-Ringenilla. Tutkimuksessa pyrittiin

saamaan kattava vastaus tutkimusongelmiin sekä tuomaan esille niitä kehittämiskohteita ja

puutteita, jotka tulivat kyselytutkimuksen vastauksissa esille. Kyselytutkimukselle pyrittiin

saamaan mahdollisimman suuri vastaajamäärä, jotta saadut tulokset olisivat olleet luotettavia.

Tutkimuksen perusjoukko rajattiin ulkomaisiin suunnistajiin. Tarkoituksena ei ollut tutkia

suomalaisten käyttäytymistä. Tämän johdosta tutkimuksessa ei käsitelty suomalaisten vasta-

uksia. Tutkimuksen viitekehys (Kuvio 1) muodostuu matkailumarkkinoinnin, kuluttajakäyt-

täytymisen sekä tapahtuman markkinoinnin ja digitalisoitumisen näkökulmista. Matkailu-

markkinoinnin teoriaa käsitellään elämysmatkailun ja asiakassuhdemarkkinoinnin näkökul-

mista. Lisäksi luodaan katsaus matkailun trendeihin, matkailutuotteen sisältöön ja Suomeen

matkailukohdemaana. Matkailijan kuluttajakäyttäytymistä tarkastellaan matkailijan sisäisten ja

ulkoisten vaikutustekijöiden näkökulmista. Tapahtuman markkinoinnin teoriassa käsitellään

markkinointia tapahtuman osatekijöiden, markkinointiviestinnän ja kansainvälisyyden kan-

nalta. Digitaalisessa markkinoinnissa syvennytään Internet- ja sähköpostimarkkinointiin sekä

sosiaalisten medioiden kautta tapahtuvaan markkinointiin. Mobiilimarkkinointia ei käsitellä

tässä opinnäytetyössä, koska se ei ole toimeksiantajan markkinointitavoitteiden saavuttami-

sessa ajankohtaista.

3

Kuvio 1. Tutkimuksen viitekehys.

4

2 MATKAILUMARKKINOINTI

Matkailun merkitys taloudellisena ja sosiaalisena ilmiönä on merkittävä. Taloudellisesti

matkailusta saatavien vientitulojen määrä maailmassa ylittää jopa terästeollisuuden, auto-

teollisuuden ja öljynjalostusteollisuuden yhteenlasketut vientitulot. Matkailuelinkeinon roolia

vientitulojen, työpaikkojen luomisen ja infrastruktuurin kehittäjänä voikin pitää merkittävänä.

Matkailussa ja markkinoinnissa keskeisiksi kysymyksiksi nousevat muun muassa matkustajien

trendien, mieltymysten ja tarpeiden ymmärtäminen, matkailumarkkinoiden kilpailukeinojen

tehokas käyttö, matkailu- ja alueorganisaatioiden differoinnin toteuttami-

nen, matkailualueiden eri matkailutoimijoiden yhteistyön lisääminen ja kehittäminen sekä

tuotekehitys- ja palvelutason parantaminen. (Albanese & Boedeker 2002, 8 - 11.)

Albanesen ja Boedekerin (2002, 11) mukaan matkailumarkkinoinnin suunnittelun syitä ovat

ensisijaisesti

- systemaattisen ja järjestelmällisen toimintasuunnitelman luominen

- selkeiden tavoitteiden asettaminen, joihin saavutettuja tuloksia voidaan verrata

- ulkoisessa toimintaympäristössä tapahtuvat muutokset

- markkinoilla tapahtuvien muutosten ja matkailijoiden tarpeiden kartoittaminen

Matkailumarkkinoinnin voi katsoa olevan matkailupalvelujen tuotantoa ja kauppaa edistävää

toimintaa, jonka vaikutukset kohdistuvat matkailupalveluita käyttäviin kuluttajiin. Matkailu-

markkinoinnin kaksi keskeisintä käsitettä ovat matkailutuote ja matkailupalvelu. Matkailupal-

velu on matkailijan kokema elämys, joka syntyy asiakkaan ja organisaation edustajan välisestä

vuorovaikutuksesta. Matkailutuote puolestaan on matkailupalvelua täydentävä käsite, joka

koostuu kolmesta erilaisesta lähestymistavasta:

1) Markkinointikeskeinen lähestymistapa

2) Tarjontakeskeinen lähestymistapa

3) Matkailijakeskeinen lähestymistapa

Tarjontakeskeisessä ja matkailijakeskeisessä lähestymistavassa korostuvat alueiden maan-

tieteelliset ulottuvuudet. Organisaation suunnitellessa omaa markkinointistrategiaansa maan-

5

tieteellisten eroavaisuuksien huomioiminen on ensiarvoisen tärkeää. Alueen kohteiden ja

vahvuuksien oikeanlainen tulkinta ja arviointi auttavat organisaatiota rakentamaan itselleen

oikeanlaisen palvelukokonaisuuden ja imagon. Hyvin suunnitellun strategian avulla organi-

saation on mahdollista tehostaa omaa markkinointiaan ja saavuttaa omat liiketaloudelliset

tavoitteensa. (Vuoristo 1998, 168 - 171.)

Liiketaloudellisten ja markkinoinnillisten tavoitteiden saavuttaminen vaatii matkailuorgani-

saatiolta markkinointiviestinnällistä osaamista. Markkinointiviestinnän tarkoituksena on in-

formoida ja muistuttaa asiakkaita sen tarjoamista tuotteista ja palveluista. Markkinointivies-

tinnällä pyritään lisäksi vaikuttamaan kuluttajien ostokäyttäytymiseen. Markkinointiviestinnän

rooli matkailupalvelujen tuottamisessa on keskeinen, koska kuluttaja ei voi ennalta arvioida

matkailupalvelujen laatua. Sen avulla matkailuorganisaatiot pyrkivät vähentämään palvelujen

aineettomuuden luomaa epävarmuutta, jota asiakas yleensä ostotilanteessa kokee. Matkailus-

sa markkinointiviestinnän tärkeys näkyy muun muassa siinä, että ostaessaan matkailupalvelu-

ja matkailija hakee tyydytystä myös emotionaalisiin, tunneperäisiin ja persoonallisuuteen liit-

tyviin tarpeisiinsa. Näihin tarpeisiin voidaan viestinnän avulla vaikuttaa tehokkaasti suunnit-

telemalla ja luomalla mielikuvia, jotka herättävät ja vastaavat viestin vastaanottajassa edellä

mainittuja tarpeita. (Albanese & Boedeker 2002, 179 - 180.)

Nykyisin matkailumarkkinointia suunniteltaessa on huomioitava kestävän kehityksen peri-

aatteet ja matkailun ympäristövaikutukset. Markkinoinnin tavoitteena on parantaa asiakas-

tyytyväisyyttä, organisaation taloudellisia hyötyjä ja kohteen pitkän aikavälin ympäristöhyöty-

jä. Erityisesti matkailijoiden määrän jatkuva kasvu on vaikuttanut matkailupalvelutarjoajien

palvelukokonaisuuteen. Matkailuorganisaatioiden on pystyttävä tarjoamaan matkustajille laa-

dukkaita kokemuksia ja hyvää palvelua, jota asiakkaat arvostavat. Vaativat matkailijat odotta-

vat matkustuskohteeltaan lisäksi ympäristöystävällisyyttä, mukavuutta ja kestävän kehityksen

periaatteiden noudattamista. (Borg, Kivi & Partti 2002, 155 - 156.)

2.1 Matkailutuote

Matkailutuote on kuluttajille suunnattua palvelua, joka koostuu majoitus-, ravitsemis-, ohjel-

ma-, ja kuljetuspalveluista (Borg ym. 2002, 122). Matkailupalvelu voidaan käsittää matkailu-

organisaation tuottamaksi tuotteeksi, jota se tarjoaa asiakkailleen. Matkailuorganisaation tar-

6

joamalla palvelutuotteella on tietty hinta, jonka asiakas on valmis maksamaan. (Suontausta &

Tyni 2005, 131.)

Matkailutuotteen tarkastelussa painottuvat palvelujen markkinoinnin erityispiirteet. Palvelu-

tuotteelle ominaista on sen aineettomuus. Palvelutuotetta asiakkaalle tarjottaessa asiakas os-

taa ja kuluttaa samanaikaisesti palvelua, jota hän ei voi konkreettisesti nähdä tai koskea. Kos-

ka aineetonta palvelua ei voi varastoida, ei matkailutuotettakaan voida sellaisenaan patentoida

tai esitellä asiakkaille valmiina tuotteena. Avainasemassa matkailupalveluja rakennettaessa on

asiakkaan tarpeiden ymmärtäminen. Asiakkaan tarpeet muodostuvat tiedostamattomista ja

tiedostetuista tarpeista, joihin matkailuorganisaation täytyy pystyä omalla toiminnallaan ja

palvelukokonaisuudellaan vastaamaan. Asiakkaan saamaan kuvaan palvelukokonaisuudesta

vaikuttavat sekä organisaation henkilökunta että muut asiakkaat. Koska palvelu muodostuu

useasta eri osasta ja asiakkaan palvelukokonaisuudesta saamaan kuvaan vaikuttavat voimak-

kaasti asiakkaiden henkilökohtaiset kokemukset sekä organisaation ulkopuoliset tekijät, ei

palveluntuottajalla ole mahdollisuutta vaikuttaa kaikkiin palvelun sisällään pitämiin osa-

alueisiin. (Boxberg & Komppula 2002, 10.)

Palvelukokonaisuutta mietittäessä on otettava huomioon, että palveluun voi liittyä myös ai-

neellisia osia, kuten esimerkiksi ravintolassa nautittu lounas tai matkalta ostetut muisto-

esineet. Aineellisia osia asiakas voi konkreettisesti kokeilla ja arvioida matkustuspaikka-

kunnalla. Aineellisten palvelujen arviointi tapahtuu näin ollen vasta matkan aikana asiakkaan

saavuttua matkustuskohteeseen. (Boxberg & Komppula 2002, 10.)

Matkailupalvelujen sesonkiluonteisuudesta johtuen alalle on tyypillistä, että vuodenajallisesti

kysyntä ja tarjonta voivat olla huipussaan eri aikoina. Esimerkiksi matkatoimistoissa ja mat-

kailukeskuksissa talvikaudelle varattavat matkat myydään loppuun jo edellisenä kesänä. Asi-

akkaan kannalta kysynnän ja tarjonnan välinen epätasapaino johtaa siihen, että hän voi joutua

valitsemaan lomakohteensa niistä vaihtoehdoista, joita kulloisenkin sesonkikauden aikana on

jäänyt jäljelle. Matkailupalvelujen sesonkihuippuihin vaikuttavat voimakkaimmin lomakaudet

ja lomakohteessa vallitsevat sääolosuhteet. (Boxberg & Komppula 2002, 11.)

Tuotteesta maksamansa hinnan vastineeksi asiakas odottaa saavansa erilaisia hyötyjä, koke-

muksia ja arvoja. Tuotekehityksessä organisaation tarjoamien tuotteiden tulisi muodostaa

yhtenäinen palvelukokonaisuus, jossa on otettu huomioon asiakkaiden tarpeisiin perustuvat

odotukset ja organisaation resurssit. (Suontausta & Tyni 2005, 131 - 132.)

7

Matkailupalvelun suurimpana ongelmana on palvelun aineettomuus, minkä vuoksi epäonnis-

tunutta palvelukokemusta ei voida millään tavoin hyvittää asiakkaalle. Aineettoman palvelun

hyvittäminen on huomattavasti hankalampaa kuin aineellisen tuotteen, jonka asiakas voi tar-

vittaessa palauttaa liikkeeseen tai vastaavasti saada tuotteesta rahansa takaisin. Palvelutilan-

teissa asiakkaan kokemat kokemukset ovat aina hyvin henkilökohtaisia, minkä vuoksi palve-

lun laadun kontrolloiminen on hyvin vaikeaa. (Boxberg & Komppula 2002, 11.)

2.2 Elämysmatkailu

Matkailumarkkinoinnissa elämys-termiä on alettu käyttää 1990-luvun alussa, jolloin erityisesti

luonto- ja matkailupalveluyritykset alkoivat markkinoida elämysmatkailua ja elämystuotteita.

Yksittäisenä terminä elämys tarkoittaa asiakkaan kokemaa positiivista kokemusta. Elämyksen

ja kokemuksen välinen ero on pieni: elämys rakentuu yksilön emotionaalisista tunteista, eikä

elämys siten ole samalla tavalla vertailtavissa eri yksilöiden kesken, kuten kokemus on. Ko-

kemusta pidetään sisällöltään enemmän tietoihin pohjautuvana ja yksilöstä riippumattomam-

pana kuin elämystä. (Boxberg & Komppula 2002, 27.)

Elämys eroaa fyysisestä tuotteesta myös siten, ettei elämystä voi tilata, vuokrata tai noutaa.

Elämys on tilanteeseen sitoutunut ainutkertainen ja mieleenpainuva prosessi, joka voi olla

joko yksittäinen tapahtuma tai tapahtumien jatkumo, jossa eri tapahtumat seuraavat toisiaan.

(Boxberg & Komppula 2002, 28.)

Matkailu on ihmisille elämyksen tavoittelua. Elämykseen ja siihen, miten asiakas suhtautuu

kokemaansa elämykseen, vaikuttavat osaltaan käytettävissä oleva aika ja toimintapaikka.

Elämystuotetta suunniteltaessa huomiota on kiinnitettävä erityisesti siihen, miten asiakas ko-

kee saamansa palvelun ja millainen elämys asiakkaalle halutaan tarjota. Elämystuotteella pyri-

tään vetoamaan asiakkaan tunteisiin ja unelmiin. Elämystuotteen teemana voivat olla esimer-

kiksi seikkailut ja yhdessäoloon sekä tekemiseen liittyvät teemat. Matkailupalveluiden määrän

ja monimuotoisuuden kasvaessa myös asiakkaiden tarpeet ovat muuttuneet. Nykyisin mat-

kailijat ovat yhä tietoisempia ja vaativampia asettaen palveluntuottajille jatkuvan tarpeen ke-

hittää omaa liiketoimintaansa. Nykyisin asiakkaat vaativat matkakohteeltaan muun muassa

ekologisuutta ja kestävän kehityksen huomioimista. Ekologisuuden ja kestävän kehityksen

peri-aatteiden huomioiminen on matkailuorganisaatioissa johtanut siihen, että myös elämys-

8

tuotetta kehitettäessä kyseiset vaatimukset on otettava huomioon, jotta markkinoiden ja asi-

akkaiden vaatimat kriteerit pystyttäisiin täyttämään. (Borg ym. 2002, 27 - 30.)

Suunnistustapahtumaa markkinoitaessa tapahtumakokonaisuudesta täytyy pystyä luomaan

elämys, joka eroaa muista suunnistustapahtumista. Suunnistustapahtuman täytyisi pystyä ve-

toamaan asiakkaan tunteisiin ja mielikuviin muun muassa tehokkaan markkinointiviestinnän

avulla. Myös itse tapahtuma on keskeisessä roolissa elämyksen tuottamisessa asiakkaalle.

Suunnistustapahtuman kannalta elämystuotteen kehittäminen vaatii kaikkien markkinointi-

toimenpiteiden tehostamista.

2.3 Matkailun trendit

Matkailualan kehittyessä matkailijat ovat tulleet entistä vaativammiksi. Matkailumarkkinoijan

on pyrittävä hankkiutumaan lähelle asiakkaita ja kehittämään omaa tuotettaan asiakkaiden

tarpeita vastaavaksi palvelukokonaisuudeksi. Matkailuorganisaatioista parhaiten menestyvät

ne, jotka pystyvät sovittamaan oman tarjontansa kuluttajien vaatimusten mukaisesti. Avain-

asemassa organisaatioiden välisessä kilpailussa on markkinoilla tapahtuvien muutosten enna-

kointi ja organisaation kyky reagoida asiakkaiden odotuksiin ja palvelutarpeisiin sekä tuleviin

trendeihin. (Borg ym. 2002, 121.)

Matkailuun ja ihmisten matkustusaktiivisuuteen vaikuttavat ratkaisevasti maailmalla vallitse-

vat väestölliset, ympäristölliset ja yhteiskunnalliset muutokset. Merkittävin muutos on tapah-

tunut maailman demografisessa profiilissa, jonka mukaan vuonna 2000 lähes joka neljäs eu-

rooppalainen oli yli 55-vuotias. Ihmisten keski-iän kohotessa teollisuusmaissa, eli matkailun

kannalta keskeisimmällä markkina-alueella, on matkailupalvelujen tuottajien suunnattava

omaa palvelutarjontaansa entistä enemmän ikä-ihmisten toiveita paremmin palvelevaksi ko-

konaisuudeksi. (Lehtola 2001, 7.)

Matkailuun ja matkailuympäristöön tulevaisuudessa olennaisesti vaikuttava tekijä on niin sa-

nottu kasvihuoneilmiö, jonka myötä ilmakehän hiilidioksidipitoisuus kasvaa voimakkaasti

aiheuttaen maapallon keskilämpötilan kohoamista. Keskilämpötilan nousu voi aiheuttaa

maapallolla muutoksia lämpötilojen lisäksi vuodenaikojen vaihteluun, kasvillisuuteen ja sa-

demääriin. Vaikka matkailun voidaan katsoa kuluttavan luonnonvaroja ja siten aiheuttavan

haittaa ympäristölleen, voi matkailu olla myös yksi keino parantaa ja kehittää matkailualueen

ympäristöä. Hyvin suunniteltuna ja toteutettuna matkailukohde voi tuoda lisää rahaa alueen

9

luonnonsuojelutyöhön ja samalla voidaan auttaa säilyttämään alueen kulttuurisesti, historialli-

sesti, ja luonnon monimuotoisuuden säilymisen kannalta tärkeitä vetovoimatekijöitä. (Lehto-

la 2001, 8.)

Maailmanlaajuista matkailuelinkeinoa tarkasteltaessa on otettava huomioon matkailun uudet

kehityssuunnat. Matkailijamäärien kasvaessa tulevaisuudessa perinteisen massamatkailun

merkityksen oletetaan vähenevän. Matkailijat ovat segmentoituneet entistä pienempiin ryh-

miin, jolloin yksilömatkailun merkitys korostuu. Matkailupalvelujen tuottajien tuotteet ja pal-

velut tulevat muuttumaan entistä yksilöidyimmiksi matkailijoiden etsiessä uusia yhä eksootti-

sempia ja kulttuurisesti erilaisia matkakohteita. (Lehtola 2001, 13.)

Tulevaisuudessa kilpailu matkailualalla kiristyy asiakkaiden hintatietoisuuden ja vaatimus-

tason noustessa. Potentiaaliset asiakkaat ovat nykyisin tottuneet hyödyntämään uusin-

ta saatavilla olevaa teknologiaa omien toiveidensa ja tarpeidensa tyydyttämiseksi. Matkailu-

organisaatioille uuden teknologian hyödyntäminen osana markkinointia ja mainontaa on

asettanut uusia haasteita. Matkailuorganisaatioiden on pystyttävä nopeasti reagoimaan mark-

kinoilla vallitseviin muutoksiin ja muuttuvaan kysyntään. Ne organisaatiot, jotka pystyvät kil-

pailemaan tuote- ja palvelutarjontansa laadulla ja hinnalla sekä tuotteidensa erilaistamisella

saavuttavat markkinoilla huomattavaa kilpailuetua suhteessa kilpailijoihinsa. Avainasemassa

on Internetin monipuolinen hyödyntäminen kilpailukyvyn parantamiseksi. Internetin avulla

voidaan parantaa matkakohteen tunnettuutta, näkyvyyttä ja houkuttelevuutta sekä vähentää

mainontaan liittyviä kustannuksia. Jatkossa vain ne organisaatiot, jotka onnistuvat tuotteis-

tamaan omat palvelunsa ja kehittämään omia toimintojaan innovatiivisemmiksi tulevat me-

nestymään kovenevassa kilpailussa. (Lehtola 2001, 15.)

Uuden viestintäteknologian hyödyntäminen on tärkeää suunnistustapahtumien välisessä kil-

pailussa. Sähköisen median kautta suunnistustapahtuman tunnettuutta ja näkyvyyttä voidaan

merkittävästi parantaa. Suunnistustapahtuma voi saada itselleen merkittävää kilpailuetua, mi-

käli digitaalisen median markkinointikanavia osataan hyödyntää oikealla tavalla. Oleellista on

myös pystyä tavoittamaan ikääntyvät suunnistajat tehokkaasti.

2.4 Asiakassuhdemarkkinointi

Asiakassuhdemarkkinointi on kokonaisuus, jonka avulla organisaatio luo, ylläpitää ja kehittää

jatkuvasti omia asiakassuhteitaan asiakkaisiinsa lähtökohtanaan asiakkuuksien kannattavuus

10

ja molempien osapuolien tyytyväisyys. Asiakassuhteisiin keskittyminen on tullut markkinoin-

nin keskeisimmäksi ajattelutavaksi, minkä vuoksi organisaatioissa panostetaan entistä enem-

män asiakassuhteiden systemaattiseen luomiseen, ylläpitämiseen ja hyödyntämiseen. Markki-

noinnissa tämä tarkoittaa massoille suunnatusta markkinoinnista siirtymistä yksilölliseen or-

ganisaation ja asiakkaan väliseen vuoropuheluun. Markkinoijan tulisi oppia tuntemaan asiak-

kaansa mahdollisimman hyvin ja oltava jatkuvassa vuorovaikutuksessa heihin, jotta asiak-

kuuksien hallinnasta saadaan pitkällä aikavälillä kannattavaa. (Bergström & Leppänen 2007,

407.) Suunnistustapahtuman järjestäjiltä vaaditaan nykyisin laajaa markkinoinnillista osaamis-

ta. Asiakkaisiin tulee pitää yhteyttä varsinaisen tapahtuman jälkeen sähköpostin, sosiaalisten

medioiden, tiedotteiden ja tapahtuman kotisivujen avulla. Jälkimarkkinoinnillisilla toimenpi-

teillä organisaation on mahdollista saavuttaa kannattavampia ja pidempiaikaisia asiakassuhtei-

ta.

Tyytyväinen asiakas on organisaation arvokkainta pääomaa ja parasta mainosta sille. Mikäli

organisaation tuotteet ja palvelut vastaavat asiakkaiden odotuksia, saadaan tyytyväisiä asiak-

kaita. Asiakkaan tyytyväisyyden saavuttaminen vaatii organisaatiolta ajanmukaista tietoa asia-

kaskunnan tarpeista, odotuksista ja mieltymyksistä. Perimmäisenä tarkoituksena on saada

organisaatiosta asiakkaan tarpeiden mukaan ohjautuva kokonaisuus. Organisaatio, joka on-

nistuu tässä tavoitteessa, saavuttaa todennäköisesti merkittävän pitkän aikavälin kilpailuedun

ja sitä kautta hyvän taloudellisen tuloksen. (Anttila & Iltanen 2000, 52.)

Pitkäaikaisesta asiakassuhteesta on oltava asiakkaalle jotain hyötyä, jotta asiakas ostaisi orga-

nisaation tuotteita ja palveluita jatkossakin. Yleensä asiakkaan pitkäaikaisesta asiakassuhteesta

saamat hyödyt liittyvät asiakkaan ja kontaktihenkilön väliseen suhteeseen, turvallisuuden tun-

teeseen ja asiakkaan saamaan erityiskohteluun. Kyseisistä hyödyistä tärkeimmäksi nousee asi-

akkaan kokema turvallisuuden tunne. Mikäli asiakassuhde on kunnossa, asiakas voi luottaa

siihen, että häntä kohdellaan ja palvellaan kaikissa tilanteissa asiallisesti. Tällöin kyse on psy-

kologisesta hyödystä, joka liittyy palveluiden käyttöön. (Ylikoski 2000, 184 - 185.)

Markkinoijan kannalta on edullisempaa ylläpitää myyntiä nykyisten asiakkaiden keskuudessa,

kuin pyrkiä tietoisesti koko ajan hankkimaan uusia asiakkaita. Asiakassuhdemarkkinoinnin

keskeisimpiä tekijöitä ovat:

- potentiaalisten asiakkaiden kartoittaminen

- markkinointikeinojen kehittäminen

11

- asiakasrekisterin kehittäminen ja ylläpito

- asiakassuhteen kehittäminen

- keskusteluyhteyden luominen ja viestintäkanavien kehittäminen

- tuotteiden ja palvelutarjonnan yksilöllistäminen

- asiakastyytyväisyyden ja palautteen seuranta

- asiakaskannattavuuden mittaaminen ja seuranta

- asiakasuskollisuuden ja asiakassuhteiden ylläpitäminen

(Bergström & Leppänen 2007, 18.)

Suhdemarkkinoinnin kannattavuusetujen saavuttaminen vaatii organisaatiolta huomattavia

ponnisteluja asiakkaiden uskollisuuden saavuttamiseksi. Asiakassuhteen kehittämiseen on

panostettava paljon aikaa, rahaa ja ajatuksia. Suhdemarkkinoinnissa kyse on asiakassuhteiden

aloittamisesta, kehittämisestä ja johtamisesta. Organisaation onkin siis tarkkaan harkittava,

millaisten asiakkaiden kanssa suhteita rakennetaan, miten suhteita kehitetään ja milloin on

kenties syytä lopettaa yhteistyösuhde asiakkaan kanssa. (Vuokko 1997, 119.)

Kilpailukyvyn ja menestyksen ylläpitämiseksi organisaation on pyrittävä hallitsemaan vaih-

dantaa asiakkaiden keskuudessa. Vaihdannan hallinnan tavoitteena on saada osuus asiakkaan

sydämestä, ajatuksista ja lompakosta. Lähtökohtana asiakasosuuden kasvattamisessa voi olla

mikä tahansa mainituista resursseista, mutta erityisesti osuus asiakkaan sydämestä parantaa

organisaation mahdollisuuksia vedota asiakkaan tunteisiin. Tunnesiteen syntyminen asiak-

kaan ja organisaation välille syntyy ihmisten välisestä vuorovaikutuksesta. Mitä voimak-

kaammaksi tunne-reaktiot vuoropuhelun kautta saadaan, sitä kestävämpää asiakkuus on.

(Storbacka & Lehtinen 1998, 38 - 40.)

2.5 Suomi matkailukohdemaana

Suomen valtioneuvoston periaatepäätöksen mukaan matkailualan kehittämiseksi on laadittu

linjaukset matkailun kasvun nopeuttamiseksi ja alan kilpailukyvyn kehittämiseksi vuoteen

12

2020 mennessä. Matkailun kehittämistä pidetään tärkeänä erityisesti Suomen kansantaloutta

ajatellen. Kyseisen strategialinjauksen toimenpiteitä ovat muun muassa

- Suomi-maakuvan vahvistaminen

- katkeamattomien palveluketjujen vahvistaminen tuotekehityksestä jälkimarkkinoin-

tiin

- sujuvan saavutettavuuden vahvistaminen

- toimivan infrastruktuurin luominen

- yritystoimintaa tukevan säädösympäristön aikaansaaminen

- selkeä matkailutoimijoiden työnjako

- tehokas rahoituksen kohdentaminen

(Puustinen & Rouhiainen 2007, 99.)

Suomen matkailulle on tyypillistä, että matkailu on selkeästi suomalaiseen maaperään ja ym-

päristöön sidottu elinkeino. Matkailun toimialalle on siten ollut tyypillistä korkea kotimai-

suusaste, työvoimavaltainen tuotanto ja kysynnän hintajoustavuus. (Lehtola 2001, 17.)

Matkailupoliittisten linjausten tavoitteena on lisätä Suomen-matkailun kilpailukykyä ja tukea

matkailunelinkeinon kannattavuuden parantamista. Tavoitteena on myös lisätä Suomen-

matkailun kansainvälistymistä, ulkomaista matkailukysyntää sekä kehittää yritysten toiminta-

ympäristöä. Suomen matkailustrategian 2020 mukaan matkailualan yritykset työllistävät

171 000 henkilöä vuonna 2020, kun ne vuonna 2007 työllistivät 130 500 henkilöä osa- tai

kokoaikaisesti. (Työ- ja elinkeinoministeriö 2010; 4 - 7, 17.)

Kysyntää lisäävät myös matkailutarjonnan laatutason ja turvallisuuden parantuminen. Yhtei-

sesti sovittujen tavoitteiden ja toimenpiteiden avulla pystytään maksimoimaan matkailun

mukanaan tuomat myönteiset vaikutukset. Matkailun kokonaisvaltainen kehittäminen, selkeä

työnjako ja tehokas rahoituksen kohdentaminen tukevat matkailun kasvun edellytyksiä ja aut-

tavat sovittamaan matkailualueet toimintaympäristöönsä ja sen aluerakenteeseen. (Puustinen

& Rouhiainen 2007, 99.)

13

Strategian mukaisesti matkailun kasvua haetaan erityisesti kansainvälisiltä markkinoilta. Ul-

komaisten rekisteröityjen majoitusvuorokausien odotetaan kasvavan keskimäärin viisi pro-

senttia vuosittain. Ulkomaiset päämarkkina-alueet ovat Saksa, Iso-Britannia, Venäjä, Ranska,

Espanja ja Alankomaat. Kaukomaista tärkeimmät ovat Japani ja Kiina. Lähialueista Viro ja

Latvia ovat tärkeitä markkina-alueita. (Puustinen & Rouhiainen 2007, 99) Nämä alueet ovat

suurelta osin yhtenäisiä myös Kainuun Rastiviikon potentiaalisten kohdemaiden kanssa.

Kyseisistä maista eniten matkustajia Suomeen saapui Venäjältä, mistä tuli lähes 1,5 miljoonaa

matkustajaa. Venäläisiä kävijöitä oli 37 prosenttia enemmän kuin edellisenä talvena (2009), ja

heidän osuutensa kasvoi ensimmäistä kertaa 50 prosenttiin kaikista kävijöistä. Ruotsista vie-

raili Suomessa toiseksi suurin lukumäärä matkustajia, vajaat 280 000 matkustajaa. Kolman-

neksi eniten matkustajia tuli Virosta, reilut 230 000 matkustajaa. Ruotsalaisten matkustajien

määrä pysyi edellistalven tasolla ja virolaisten määrä pieneni hieman. (Tilastokeskus 2011.)

Matkailun kehittäminen niin alueellisesti kuin maantieteellisestikin tulisi perustua eri alueiden

vahvuuksien hyödyntämiseen, mitä edesauttaa maailmalla lisääntynyt yksilömatkailu sekä

luontoon ja kulttuuriin liittyvä aktiivilomailu. Luonnon tarjoamat mahdollisuudet, hyvä infra-

struktuuri, turvallisuus ja erinomainen kuluttajasuoja tarjoavat Suomelle erinomaiset lähtö-

kohdat matkailumarkkinoinnin kehittämiseen. (Lehtola 2001, 17.)

Suomen-matkailun määrällisen kasvun oletetaankin lisääntyvän. Tulevaisuudessa Suomi tulee

hyötymään merkittävästi Venäjän läheisyydestä, mikä tulee osaltaan vaikuttamaan Suomen

kasvaneisiin matkailijamääriin. Matkailuelinkeinoa tarkasteltaessa on kuitenkin muistettava,

että matkailu on kriisialtis elinkeino. Matkailuelinkeinon on jatkuvasti otettava huomioon

ympäristölliset, yhteiskunnalliset ja väestölliset muutokset. Mikäli näissä elementeissä tapah-

tuu muutoksia, voi matkailun kasvu pysähtyä tai kääntyä laskuun. (Lehtola 2001, 17.)

Jotta Suomi olisi matkailustrategiansa mukaisesti houkutteleva ja helposti saavutettava työ- ja

vapaa-ajan matkailumaa, jossa organisaatiot menestyvät tarjoamalla elämyksiä eri vuodenai-

koina hyödyntäen puhdasta luontoa, suomalaista kulttuuria ja kestävän matkailun periaattein

rakennettuja matkailukohteita, tulee matkailua ja sen infrastruktuuria voimakkaasti kehittää

ammattimaiseksi elämysteollisuudeksi. Suomen matkailukuvaa tulisi samalla profiloida ja

segmentoida tarkasti, jotta sekä markkinointi että jakelu voidaan toteuttaa tehokkaasti.

Avainasemassa Suomen-matkailulle on kasvaa uusien markkinoiden ja asiakasryhmien avulla.

(Työ- ja elinkeinoministeriö 2010, 18.)

14

Suomen vahvuudet ja heikkoudet matkailukohdemaana

Vuonna 2010 julkaistun maabrandiraportin mukaan Suomi tunnetaan maailmalla puhtaasta

luonnostaan, tuhansista järvistään, metsistään ja saaristostaan. Luontoa voidaankin pitää kan-

sainvälisen Suomi-kuvan selkeimpänä ja vahvimpana tekijänä. (Maabrandivaltuuskunta 2010,

31.)

Suomen matkailustrategian 2020 mukaan Suomen vahvuutena on sen ainutlaatuinen sijainti

Venäjän rajanaapurina. Suomesta on maantieteellisesti lyhyt matka Venäjän suurimpiin kau-

punkeihin, kuten esimerkiksi Pietariin, mikä avaa matkailulle erinomaisia kasvunäkymiä. Li-

säksi on muistettava, ettei Venäjältä ole yhteenkään toiseen maahan yhtä hyviä ja nopeita

kulkuyhteyksiä kuin Suomeen. (Työ- ja elinkeinoministeriö 2010, 14 - 15.)

Suomen-matkailun vahvuuksiin kuuluvat vetovoimaiset matkailualueet. Merkittävimpiä mat-

kailualueita Suomessa ovat Helsinki, Järvi-Suomi, Turun-saaristo, Lappi, sekä Kuusamo.

(Työ- ja elinkeinoministeriö 2010, 15.)

Suomen vahvuuksiin kuuluvat lisäksi matkailupalvelujen monipuolisuus. Suomalaiset matkai-

lukeskukset ovat palvelutarjonnaltaan monipuolisia ja korkealaatuisia. Erilaisten majoitus- ja

ravitsemispalvelujen lisäksi niiden palvelutarjonta koostuu erilaisista hyvinvointi- ja kylpylä-

palveluista, ohjelmapalveluista ja ulkoilma-aktiviteeteista. Suomen vahvuuksiin on lisäksi lu-

ettava erinomainen lentoliikennereitistö, minkä vuoksi siirtymät lentokentiltä matkailukes-

kuksiin ovat lyhyitä. (Työ- ja elinkeinoministeriö 2010, 15.)

Suomen heikkoudet matkailun näkökulmasta ovat heikko saavutettavuus ja korkea hintataso.

Suomea pidetään yleisesti syrjäisenä matkustuskohteena, joka sijaitsee kylmässä pohjolassa.

Ongelmaksi matkailijat ovat kokeneet Suomeen matkustamisen kalleuden. Matkat Suomeen

ovat monesti huomattavasti kalliimpia kuin muihin Pohjois-Euroopan valtioihin. Myös suo-

malaisten matkailupalvelujen hinnat ovat eurooppalaisittain korkeat. Ulkomaalaisen asiak-

kaan valitessa matkakohdettaan voi hinnalla olla suuri merkitys matkustuspäätökseen. Mikäli

kyseessä on matkakohde, joka ei palveluidensa ja ilmastonsa vuoksi poikkea toisesta matkus-

tuskohteesta, valitsee asiakas todennäköisesti edullisemman vaihtoehdon. Suomen veropo-

liittisista ratkaisuista johtuen Suomi ei koskaan pysty kilpailemaan hintatasolla halpakohtei-

den ja massaturismimaiden kanssa. Tästä huolimatta hintatasolla on tulevaisuudessa keskei-

nen merkitys Suomen menestymisessä matkailumaana. (Työ- ja elinkeinoministeriö 2010,

15

15 - 16.) Suomalaisen suunnistustapahtuman on vaikea vaikuttaa matkustamisen hintoihin,

joten kansainvälinen kilpailuetu on pyrittävä saavuttamaan muilla keinoin.

Mielikuvat Suomesta ja suomalaisista vaihtelevat paljon siirryttäessä Pohjois-Euroopasta Ete-

lä-Eurooppaan. Suomen naapurimaissa Venäjällä, Norjassa ja Ruotsissa ihmisten mielikuva

Suomesta ja suomalaisista on huomattavasti selkeämpi kuin Etelä-Euroopasta kotoisin ole-

villa ihmisillä. Tämä johtuu siitä, että moni naapurimaasta kotoisin oleva on vieraillut Suo-

messa ja tutustunut samalla paikalliseen väestöön ja kulttuuriin. Mielikuvat Suomesta ovatkin

maailmalla pääsääntöisesti positiivisia, mutta siitä huolimatta Suomi tunnetaan maailmalla

heikosti. Tulevaisuudessa Suomen tunnettuutta tulisi parantaa voimakkaalla markkinointi- ja

viestintäkampanjalla, jotta Suomen vahvuudet matkailumaana saadaan paremmin kuluttajien

tietoisuuteen. (Maabrandivaltuuskunta 2010; 25, 32.)

Suunnistustapahtuman markkinoinnissa Suomen ja erityisesti Kainuun alueellisia vetovoima-

tekijöitä tulisi tuoda paremmin esille. Myös Suomen ainutlaatuista sijaintia Venäjän raja-

naapurina täytyisi pystyä hyödyntämään tehokkaammin suunnistustapahtuman markkinoin-

nissa, koska Venäjällä tapahtumalle avautuisivat erinomaiset kasvunäkymät.

16

3 MATKAILIJAN KULUTTAJAKÄYTTÄYTYMINEN

Kuluttajan ostokäyttäytymistä ohjaavat tarpeet ja motiivit. Ihmisen käyttäytymistä kuluttajana

on historian kuluessa pyritty lähestymään eri näkökulmista. Nykytietämyksen mukaan yksit-

täinen teoria ei riitä ohjaamaan markkinointityötä, vaan kulutustavaroiden markkinoinnissa ja

kuluttajan ostokäyttäytymisen ennakoinnissa käytetään hyväksi kaikki käyttäytymistieteellisen

tutkimuksen antama tieto yhdessä taloustieteiden kanssa. (Rissanen 2003, 153.)

Matkailumarkkinoinnin tuote- ja palvelutarjonnasta johtuen matkailijoiden ostokäyttäytymi-

sen syvällinen tunteminen on organisaation kilpailukyvyn kannalta ensiarvoisen tärkeää. Ku-

luttajakäyttäytymistä analysoitaessa on ymmärrettävä, ettei tutkiminen rajoitu ainoastaan

tuotteita tai palveluja koskeviin ostoprosesseihin vaan kaikkiin ostokäyttäytymiseen liittyviin

toimintoihin. Kuluttajakäyttäytymisen tutkimisessa huomiota on kiinnitettävä sekä ostoa

edeltäviin prosesseihin, varsinaisiin ostotoimintoihin että oston jälkeisiin prosesseihin.

(Albenese & Boedeker 2002, 103 - 104.)

Matkailijan ostopäätösprosessiin sisältyy lisäksi kuluttajakäyttäytymisen sisäisiä ja ulkoisia

vaikutustekijöitä (Kuvio 2). Sisäisiä ja ulkoisia vaikutustekijöitä tarkastellaan tarkemmin seu-

raavissa alaluvuissa.

Kuvio 2. Matkailijan ostopäätösprosessin sisäiset ja ulkoiset vaikutustekijät (Albanese &

Boedeker 2002, 106).

17

Kuluttajan käyttäytyminen ostotilanteessa perustuu siihen, että hänellä on jokin tyydyttämä-

tön tarve. Markkinoilla kysynnän yleislinja muodostuu näiden tyydyttämättömien tarpeiden

mukaan. Kuluttajan ostokäyttäytymistä tutkittaessa on huomioitava, ettei kuluttaja pysty tyy-

dyttämään kaikkia tarpeitaan. Tarpeiden tyydyttämisjärjestys muodostuu yleensä sen mukaan,

kuinka pakottavaksi tarve koetaan. Tunnetuin tarpeiden tyydyttämisjärjestystä kuvaava teoria

on Maslowin tarvehierarkiamalli (Kuvio 3), jossa tarpeet on jaoteltu viiteen eri tasoon. Mas-

lowin teoriassa tarpeiden tyydyttäminen aloitetaan alimman tason tarpeista. Aina tarpeen tul-

tua tyydytetyksi siirrytään seuraavalle tasolle. Ylemmän tason tarpeiden tyydytys on mahdol-

lista vasta sitten, kun alempien tasojen tarpeet on tyydytetty. (Kivikangas & Vesanto 1996,

77.)

Kuvio 3. Maslowin tarvehierarkia (Kivikangas & Vesanto 1996, 78).

Maslowin tarvehierarkia kuvaa nyky-yhteiskunnassa kuluttajien tarpeiden tyydyttymistä lä-

hinnä yleisellä tasolla. Päivittäisiin markkinointipäätöksiin sillä ei ole vaikutusta. Käytännössä

markkinoijalle riittää tieto siitä, että kuluttajat ovat riittävässä määrin sillä hierarkkisella tasol-

la, että hänen markkinoimillaan tuotteilla ja palveluilla riittää kysyntää. Perustarpeiden eli säi-

lyttämisen ja turvallisuuden tarpeiden kohdalla kuluttajien suosiosta kilpailevat lähinnä tuot-

teiden tai palvelujen erilaiset versiot. Johdettujen tarpeiden osalta tarpeiden tyydyttäjät eroa-

vat usein hyvinkin paljon toisistaan. (Kivikangas & Vesanto 1996, 77 - 78.)

Maslowin tarvehierarkian mukaisia tarpeita voidaan tarkastella kansanryhmittäin. Esimerkiksi

Venäjällä markkinoinnin pääkohderyhmä muodostuu ihmisistä, joiden turvallisuuden tarpeet

18

ovat tyydyttämättä. Erityisesti talouteen ja yhteenkuuluvuuteen liittyvät tarpeet ovat venäläi-

sessä kulttuurissa voimakkaampia kuin kehittyneissä maissa. Hyvinvoinnin kasvaessa venäläi-

sessä yhteiskunnassa myös arvostuksen ja itsensä toteuttamisen tarpeet kasvavat, jolloin

markkinointia joudutaan jatkossa suuntaamaan uusille tarkennetuille kohderyhmille. (Perilä-

Jankola 2001, 32 - 33.)

Tarpeille on tyypillistä, että vain osa niistä voi olla aktivoituneina. Eri markkinointikeinoja

hyödyntäen tarpeita on kuitenkin mahdollista aktivoida. Aivan uusien tarpeiden synnyttämi-

nen on parhaallekin markkinoijalle lähestulkoon mahdoton tehtävä. (Lahtinen & Isoviita

2004, 20 - 21.)

3.1 Kuluttajakäyttäytymisen sisäiset vaikutustekijät

Kuluttajakäyttäytymisen sisäisillä tekijöillä tarkoitetaan yksilön kuluttajakäyttäytymiseen liit-

tyviä psykologisia tekijöitä, joita ovat motiivit, tarpeet, innovatiivisuus, oppiminen sekä arvot

ja asenteet (Bergström & Leppänen 2007, 101).

Motivaatio

Motivaatiolla viitataan niihin prosesseihin, jotka saavat ihmisen toimimaan ja käyttäytymään

tietyllä tavalla. Kuluttajakäyttäytymisen teoriassa motivaatiota tarkastelemalla haetaan vasta-

uksia siihen, miten ostokäyttäytyminen saa alkunsa ja mihin se suuntautuu. Matkailun tär-

keimmiksi tutkimuskohteiksi ovat nousseet seuraavat kysymykset: miksi halutaan matkustaa,

mitä matkalta halutaan ja miksi matkailija valitsee juuri tietyn lomakohteen. (Albanese &

Boedeker 2002, 107.)

Matkailijan motiivi matkustamiseen muodostuu yleensä useista eri matkustusmotiiveista. Mo-

tiivia voi pitää varsin voimakkaana sisäisenä ärsykkeenä, jonka ympärille käyttäytyminen jä-

sentyy. Matkustusmotiivien tutkiminen on osoittautunut vaikeaksi tutkimuskohteeksi, koska

motiiveja tutkittaessa vain matkustuskäyttäytyminen voidaan havaita luotettavasti. Matkus-

tusmotiivien tutkimista vaikeuttaa lisäksi se, etteivät kaikki ihmiset ole selvillä omista matkus-

tusmotiiveistaan tai eivät halua tuoda niitä julki. Tunnetuin matkustusmotiiveja kuvaava malli

on Cromptonin (1979) kehittämä luokitus seitsemästä sosiopsykologisesta luokasta, joka

koostuu seuraavista elementeistä: pako arjesta, rentoutuminen, pako sosiaalisesti hyväksyttä-

19

vistä arkirooleista, itsetutkiskelu ja -arviointi, statuksen kohottaminen, perhesiteiden tiivistä-

minen ja sosiaalisen kanssakäymisen lisääminen. (Albanese & Boedeker 2002, 108 - 109.)

Asenteet

Asenne on ihmisen tapa suhtautua tuotteisiin, organisaatioihin, ihmisiin ja erilaisiin asioihin.

Asenteet muodostuvat uskomuksista ja tiedoista, ja niillä on vaikutusta ihmisen tunteisiin ja

toimintamalleihin. (Bergström & Leppänen 2002, 37 - 38.) Albanesen ja Boedekerin (2002,

110 - 111) mukaan asenteet puolestaan ovat opittuja ja suhteellisen pysyviä käyttäytymistai-

pumuksia. Se, että asenteet ovat opittuja ja suhteellisen pysyviä taipumuksia, tarkoittaa sitä,

että kuluttaja pitää omista asenteistaan kiinni suhteellisen pitkään. Organisaation kannalta

kuluttajien asenteisiin pyritään vaikuttamaan oman markkinointiviestinnän kautta. Mikäli po-

sitiiviset asenteet pystytään kohdistamaan tiettyyn matkailupalveluun tai brandiin, tarjoaa

asenteiden pysyvyys tällöin organisaatiolle merkittävän kilpailuedun. Asenteilla voikin näin

ollen katsoa olevan merkittävä rooli matkailukohteiden ja yksittäisten matkailupalvelujen

asemoinnissa, brandien rakentamisessa ja kuluttajien ostopäätöksissä. Sen vuoksi asenteiden

seuraaminen ja mahdollisten asennemuutosten ennakoiminen kuuluvat matkailumarkkinoin-

nin tehtäviin.

Asenteita tarkasteltaessa on huomioitava, että asenteisiin voivat vaikuttaa myös ilmiöt, ryh-

mät ja elämäntyylit. Esimerkiksi elämäntyylejä kuvataan yksilöiden arvomaailman, asenteiden,

persoonallisuuden, mielipiteiden ja harrastusten avulla. Mikäli organisaatio onnistuu muok-

kaamaan tuotteensa ja markkinointinsa kuluttajien elämäntyyliä palvelevaksi kokonaisuudek-

si, saavuttaa se kaksinkertaisen hyödyn: markkinoija on onnistunut luomaan tuotteestaan kil-

pailukykyisemmän sekä saanut asiakkaansa tyytyväisemmiksi. (Lepola, Pulkkinen, Raivio, Se-

linheimo & Sulkanen 1998, 191.)

Persoonallisuus

Persoonallisuudella tarkoitetaan ihmisen psykologisia ominaisuuksia ja käyttäytymistaipu-

muksia, jotka heijastavat ja määrittävät sitä, miten ihminen suhtautuu häntä ympäröivään

maailmaan. Persoonallisuutta pidetään suhteellisen pysyvänä ominaisuutena, mutta pitkällä

aikavälillä erilaiset tapahtumat ja kokemukset voivat vaikuttaa sen muotoutumiseen. Organi-

saation toiminnassa kuluttajien persoonallisuus tulee ottaa huomioon tuote- ja palvelutarjon-

taa kehitettäessä. Matkailussa matkailukohteita koskeva valinnan ja matkailijan persoonalli-

20

suuden välistä yhteyttä on pyritty tutkimaan psykograafisten tutkimusmenetelmien avulla.

Tunnetuin esimerkki kyseisestä tutkimusmenetelmästä on Plogin (1977) kuluttajakäyttäyty-

mistä kuvaava luokittelu, jossa matkailijat on jaettu kahteen eri ryhmään heidän persoonalli-

suutensa perusteella. Ensimmäiseen ryhmään kuuluvat allosentrikot, jotka suosivat uusia ja

koskemattomia kohteita, nauttivat uusista kulttuureista ja ympäristöstä sekä haluavat toimia

itsenäisesti. Toiseen ryhmään kuuluvat psykosentrikot, joille matkan turvallisuus, tuttuus ja

mukavuus ovat ensisijaisia valintakriteerejä. Kyseiset matkailijatyypit kuuluvat matkailijoina

ääripäihin, minkä vuoksi suurin osa matkailijoista ei todellisuudessa kuulu kumpaankaan ky-

seisistä ryhmistä. Psykosentrikoiden ja allosentrikoiden väliin jäävää ryhmää kutsutaan mid-

sentrikoiksi. Midsentrikoilla on molempien edellä mainittujen matkailijaryhmien ominaisuuk-

sia. (Albanese & Boedeker 2002, 112.)

Persoonallisuutta voidaankin siis pitää monen osatekijän summana. Se, millainen ostaja ku-

luttaja on, ja millaisia valintoja hän tekee, riippuu esimerkiksi henkilön kokemuksista, asen-

teista ja harrastuksista. (Bergström & Leppänen 2002, 39.)

Havaitsemisprosessi

Ihmisen havaitsemisprosessi on mentaalinen prosessi, jonka kautta ulkoisessa ympäristössä

olevat ärsykkeet muuttuvat sisäiseksi maailmaksi. Havaitsemisprosessin tarkastelu markki-

noinnillisesta näkökulmasta auttaa ymmärtämään monia kuluttamiseen liittyviä mekanismeja.

Markkinoinnissa erityistä mielenkiintoa herättää erityisesti kuluttajien reagoiminen markki-

nointiviestinnän eri muotoihin. Havaitseminen on siis tapahtumaketju, jossa kuluttaja käy

nopeasti läpi seuraavat vaiheet: kuluttaja

1) aistii ulkoisessa maailmassa olevat ärsykkeet

2) valikoi ärsykkeet ja kohdistaa huomionsa valittuihin ärsykkeisiin

3) järjestää ärsykkeet mielekkäiksi kokonaisuuksiksi

4) tulkitsee valittuja ärsykkeitä ja antaa niille merkityksen

Havaitsemisprosessille on luonteenomaista, että se voi häiriintyä kaikissa neljässä vaiheessa.

Häiriintymisen vuoksi markkinoijan lähettämä viesti saa harvoin automaattisesti aikaan sille

asetetun perimmäisen tavoitteen eli ostotapahtuman. (Albanese & Boedeker 2002, 114.)

21

Oppimisprosessi

Oppiminen on prosessi, joka ilmenee muutoksena ihmisen käyttäytymisessä, tunteissa ja kä-

sityksissä. Oppimisprosessi samoin kuin havaitsemisprosessikin edellyttää kontaktia ulkoi-

seen ympäristöön. Kuluttamisenkin voidaan katsoa olevan oppimista: jokaisesta ostopäätös-

prosessista opitaan jotain uutta tai vahvistetaan vanhoja käsityksiä. Kuluttajakäyttäytymisessä

ollaan erityisen kiinnostuneita vahvistamisprosesseista. Vahvistamisprosessien tutkiminen

perustuu ehdollistumisen oppimisteoriaan, joka voidaan jakaa klassiseen ja välineelliseen eh-

dollistumiseen. Matkailuun ja matkailumarkkinointiin sovelletaan yleensä välineellistä ehdol-

listumisteoriaa. (Albanese & Boedeker 2002, 117.)

Matkailupalvelujen ja tuotteiden ostamiseen sovelletaan yleensä välineellistä ehdollistumis-

teoriaa, jonka mukaan ihmisen valinnat riippuvat niistä seurauksista eli vahvistuksista, joita

ihmisen käyttäytyminen on aiheuttanut aikaisemmin. Esimerkiksi aurinkoa ja hiekkarantoja

kaipaava kuluttaja voi mainonnan avulla löytää itselleen sopivan matkakohteen. Matkan on-

nistumisesta riippuen kuluttaja seuraavaa lomamatkaa suunnitellessaan ainakin harkitsee sa-

man tuottajan tarjoamia palveluja. (Albanese & Boedeker 2002, 118.)

3.2 Kuluttajakäyttäytymisen ulkoiset vaikutustekijät

Kuluttajakäyttäytymisen ulkoisiin vaikutustekijöihin luetaan kaikki sellaiset tekijät, jotka tule-

vat kuluttajaa ympäröivästä maailmasta. Ulkoisten vaikutustekijöiden vaikutus kuluttaja-

käyttäytymiseen voi olla hyvin merkittävä, minkä vuoksi niiden avulla pyritään vaikuttamaan

sisäisten vaikutustekijöiden toimintaan. (Albanese & Boedeker 2002, 119.)

Viiteryhmä

Viiteryhmällä tarkoitetaan ryhmää, jossa ihminen kokee yhteenkuuluvuuden tunnetta ja jon-

ka esimerkkiä hän arvostaa etsiessään ohjenuoria ja sääntöjä käyttäytymiselleen. Viiteryhmällä

voi olla voimakas vaikutus yksilön kokemuksiin, uskomuksiin, asenteisiin ja valintoihin. Jos-

kus viiteryhmänä voi toimia yksi henkilö, jolloin kyse on viiteyksiköstä. Useimmiten yksilöön

kohdistuu samanaikaisesti usean eri viiteryhmän vaikutukset. Viiteryhmien vaikutus heijastuu

eri tavoin yksilön kuluttajakäyttäytymiseen. Esimerkiksi matkailussa kuluttajakäyttäytymistä

ohjaavat viiteryhmät voivat olla informatiivisia, vertailevia ja toiminnallisia. Informatiivisena

22

viiteryhmänä voivat toimia esimerkiksi ystävät ja toiminnallisena viiteryhmänä erilaiset us-

konnolliset ryhmät, joissa uskonnollinen vakaumus sanelee matkakohteen valinnan. Vertai-

luviiteryhmät puolestaan ovat ryhmiä, joiden toiminnassa yksilön toimintaa kuluttajakäyttäy-

tyjänä voidaan verrata ryhmän muiden jäsenten toimintaan. (Albanese & Boedeker 2002,

119 - 120.)

Yksi tärkeimmistä yksilöön vaikuttavista viiteryhmistä on perhe. Perheet muodostavat osto-

ja kuluttajakäyttäytymisen näkökulmista tärkeän kokonaisuuden, minkä vuoksi markkinoijan

tulisi olla selvillä perheen kuluttajatottumuksista. Perheen ostokäyttäytymisestä tulisi tietää,

kuka perheessä päättää tuotteen ostamisesta, kuka sitä vaatii, kuka tuotteen ostaa ja kuka tuo-

tetta käyttää. Lisäksi tärkeää olisi tietää perheen koko ja elinvaihe. Kyseisten tietojen avulla

valmistajan on helpompi suunnitella valikoimansa ja mainontansa asiakasta kiinnostavaksi

kokonaisuudeksi. Viestintää suunnitellessa on myös syytä muistaa, että tuotteen ostaja, mak-

saja ja käyttäjä eivät välttämättä ole sama henkilö. (Bergström & Leppänen 2002, 41 - 44.)

Kulttuuri

Käsitteenä kulttuuri sisältää kaikki ne tiedot, taidot, arvot, uskomukset, tavat, moraalin ja tot-

tumukset, jotka ihminen yhteiskunnan jäsenenä sisäistää. Ulkoinen kulttuuri ilmenee aineel-

listen objektien, erottuvien muotojen, tapojen ja käyttäytymisen kautta. Ulkoisen kulttuurin

ilmenemismuotoja ovat muun muassa musiikki, taide, rakennustyylit, sekä ruokailutavat. Si-

säinen kulttuuri puolestaan viittaa käsityksiin, jotka ovat yleisesti hyväksyttyjä tietyssä yhteis-

kunnassa. Sisäisen kulttuurin ilmenemismuotoja ovat kieli ja uskomukset, uskonnolliset ja

poliittiset käsitykset sekä kaikki sellaiset sosiaaliset normit, jotka ovat sisäisen kulttuurin mää-

rittelemiä. (Albanese & Boedeker 2002, 121.)

Kulttuuri ja sen ilmenemismuodot siirtyvät sukupolvelta toiselle, joten ihminen oppii synty-

mästään asti omaksumaan sekä sisäisen että ulkoisen kulttuurin. Kulttuurilla voikin katsoa

olevan suuri vaikutus ihmisen käyttäytymiseen ja kuluttajavalintoihin. Erityisesti kulttuuri

vaikuttaa siihen, miten yhteiskunnan jäsenet suhtautuvat kulutukseen, sen merkitykseen ja

tiettyjen yksittäisten tuotteiden kuluttamiseen. Matkailumarkkinoinnissa tämä näkyy ostoa

edeltävissä prosesseissa, ostoaktiviteeteissa ja oston jälkeisissä prosesseissa. Kulttuuri siis

vaikuttaa matkailijan kaikkiin ostokäyttäytymisen prosesseihin. Tämä puolestaan vaikuttaa

matkailumarkkinointia koskevien ostopäätösten tekemiseen. Suurimmat haasteet liittyvät ul-

komaalaisille asiakkaille suunnattuihin matkapalveluihin. Koska kulttuurit, käytöstavat, puhe-

23

tyylit ja käyttäytymistavat eroavat toisistaan vaaditaan palveluntarjoajalta laajaa kulttuurin

tuntemusta. (Albanese & Boedeker 2002, 122.)

Kaupallinen ja ei-kaupallinen matkailuviestintä

Matkailuviestinnällä tarkoitetaan kaikkea matkailijan ulottuvilla olevaa matkailukohteita ja

-palveluita koskevaa informaatiota. Matkailuviestintä koostuu kaupallisesta ja ei-kaupallisesta

matkailuviestinnästä. Kaupallinen matkailuviestintä on yleensä lähettäjän maksama ja hänen

omiin (yleensä kaupallisiin) tarkoituksiin suunniteltua, matkailumarkkinoinnin keinoin luotua

viestintää. Ei-kaupallisen matkailuviestinnän sisältö on luonteeltaan informatiivista, eikä sitä

ole luotu suoranaisesti myyntitarkoitusta varten. Tähän ryhmään voidaan lukea paikka-

kunnista kertovat esitteet, matkailulehtien artikkelit sekä matkailukohteita ja -palveluita kos-

keva informaatio. (Albanese & Boedeker 2002, 123.)

Matkailuviestinnän vaikutus matkailijan ostokäyttäytymiseen vaihtelee paljon. Merkillepanta-

vaa matkailuviestinnässä on se, että asiakkaat luottavat yleensä ei-kaupalliseen viestintään

kaupallista viestintää enemmän. Tämä ei kuitenkaan tarkoita suoraan sitä, että kuluttaja tekisi

matkustuspäätöksensä pelkästään ei-kaupallisen viestinnän välittämän tiedon perusteella.

Matkailuviestintää tehtäessä tärkeintä olisi muistaa, että kaupallisen viestinnän sisällön tulisi

kohdata kuluttajan tarpeet ja toiveet, jotta lähetetyllä informaatiolla voitaisiin vaikuttaa osto-

päätösten syntymiseen. (Albanese & Boedeker 2002, 123.)

Muut sosiaalis-yhteiskunnalliset tekijät

Edellisissä luvuissa käsiteltyjen tekijöiden lisäksi on olemassa paljon muita tekijöitä, jotka

vaikuttavat matkailijan ostopäätösprosessiin. Sosiaalis-yhteiskunnallisia tekijöitä ovat poliitti-

set, taloudelliset, viestintäteknilliset, lainsäädännölliset ja tarjonnan rakenteeseen liittyvät teki-

jät. Kyseisten tekijöiden vaikutukset heijastuvat yleisellä tasolla matkailuun, mutta niiden vai-

kutus näkyy myös yksittäisten matkailijoiden tekemissä päätöksissä. Näiden tekijöiden lisäksi

on muistettava, että matkailijoiden päätökset tapahtuvat harvoin staattisessa tilassa. Vaihtelua

voi olla niin ulkoisissa kuin sisäisissäkin tekijöissä. Ostopäätösprosessia pidetäänkin yleisesti

erittäin monimutkaisena tutkimuskohteena, koska siihen vaikuttavat niin monet eri tekijät.

Käytännössä näiden kaikkien näiden tekijöiden huomioon ottaminen on mahdotonta. Pro-

sessin ymmärtäminen auttaa kuitenkin suunnittelemaan matkailumarkkinoinnin toimenpiteitä

ja antaa siten suunnittelulle hyvän lähtökohdan. (Albanese & Boedeker 2002, 124 - 125.)

24

4 TAPAHTUMAN KANSAINVÄLINEN OSALLISTUJAMARKKINOINTI

Markkinointi on keskeinen osa organisaation menestymisessä. Markkinoinnilla erotutaan kil-

pailijoista ja viestitään tuotteista. Markkinointiosaamisen perus on pitkälti asiakkaiden tunte-

misessa ja heidän tarpeittensa ymmärtämisessä. (Bergström & Leppänen 2007, 9.) Tapahtu-

man markkinoinnissa ja sen suunnittelussa on monta tekijää, jotka ratkaisevat sen onnistumi-

sessa. Watt (1998, 11) listaa onnistuneen tapahtuman tunnusmerkkejä:

- tapahtumalla on selkeä visio ja tarkoitus

- selvät tavoitteet, joihin koko tapahtumahenkilöstö on sitoutunut

- organisaatio kykenee toteuttamaan annetut tehtävät

- tapahtumahenkilöstö pystyy tarvittaessa ylittämään itsensä

- tapahtuman johtaja on kyvykäs, arvovaltainen ja persoonallinen

- tapahtuman toteuttamisessa toimitaan markkinointisuunnitelman mukaisesti

- organisaatio pysyy asetetun budjetin rajoissa

- tapahtumalla on hyvä julkinen imago

- tapahtuma huolehtii asiakkaistaan

- tapahtuman jälkeinen arviointi toteutetaan tehokkaasti

4.1 Tapahtuman toteutuksen osatekijät

Tapahtuman toteutuksen ja markkinoinnin toimintaideana on suunnitella seitsemän osa-

aluetta (Kuvio 4): asiakkaat, tavoite, tuote, toimintatapa, paikka, ajankohta ja imago. Asiakas-

kysymys vastaa siihen, mikä on tapahtuman kohdeyleisö. Tuote-kysymyksellä selvitetään,

minkä tyyppinen ja millainen tapahtuman sisältö on. Ajankohta-kysymykseen vastataan, jotta

tiedetään milloin tapahtuma järjestetään ja kuinka kauan sen on tarkoitus kestää. Paikka-

kysymys vastaa tapahtuman järjestämispaikkaan. Tavoite-kysymyksellä selvitetään, mikä on

tapahtuman tavoite ja mitä sillä halutaan saavuttaa. Toimintatapa-kysymys kuvaa sen, miten

25

tapahtuma toteutetaan tehokkaasti. Imago määrittelee sen, millaisia mielikuvia järjestettävän

tapahtuman halutaan herättävän. (Kauhanen, Juurakko & Kauhanen 2002, 35.)

Kuvio 4. Tapahtuman toimintaidea (Kauhanen ym. 2002, 35).

4.1.1 Asiakkaat

Kun asiakkaat kartoitetaan huolellisesti, järjestäjät voivat suunnitella tapahtuman sisällön

heidän toiveitaan vastaaviksi. Asiakkaat määrittelevät pitkälti tapahtuman muut osatekijät.

Asiakasmäärän suurpiirteinen arvioiminen ennakkoon auttaa myös löytämään oikean tapah-

tumapaikan ja suunnittelemaan aikataulutuksen. Jos esimerkiksi suuri osa asiakkaista tulee

muulta paikkakunnalta tai eri maista, heidän saapumisensa tapahtumapaikalle, yöpymiset ja

toimiminen tapahtumassa tulee suunnitella mahdollisimman helpoksi. (Wolf & Wolf 2005,

3 - 7.)

Asiakkaiden segmentointi

Asiakkaat tulisi pystyä segmentoimaan eri ryhmiin. Segmentointi on prosessi, jolla organisaa-

tio pyrkii löytämään ja valitsemaan parhaan liiketaloudellisen tuloksen mahdollistavat kohde-

ryhmät, joille tarjonta ja markkinointi kohdistetaan. Asiakkaiden segmentointi perustuu aja-

tukseen, jonka mukaan heterogeenisia markkinoita ei kannata käsitellä kokonaisuutena vaan

segmentoinnin avulla markkinoilta pyritään löytämään pienempiä ns. homogeenisia ryhmiä,

ASIAKKAAT

TAVOITE

TUOTE

TOIMINTATAPA PAIKKA

AJANKOHTA

IMAGO

26

jotka ovat organisaation toiminnalle tuottoisimpia. Kohdistamalla palvelunsa ja tarjontansa

suotuisampiin asiakasryhmiin organisaatio saavuttaa yleensä paremman tuloksen kuin koko

potentiaalisen asiakasjoukon palvelemisella. (Rope 2000, 153 - 154.) Segmentointia voidaan

tehdä esimerkiksi iän, perheen koon, sukupuolen ja kansalaisuuden mukaan (Wolf & Wolf

2005, 3 - 7).

Markkinoiden segmentointiin on Kivikankaan ja Vesannon mukaan (1996, 25) kolme pää-

syytä:

1) Segmentointi mahdollistaa asiakkaiden tarpeiden ja ostokäyttäytymisen tarkemman

analysoinnin.

2) Kokonaismarkkinat ovat suuria ja epäyhtenäisiä. Organisaation voimavarat eivät riitä

toimimaan kokonaismarkkinoilla.

3) Organisaation on helpompi saavuttaa tuotto- ja kannattavuustavoitteensa keskitty-

mällä tiettyihin segmentteihin.

Organisaation määritellessä potentiaalisia asiakassegmenttejä segmenttien tulisi täyttää erilai-

sia vaatimuksia. Kunkin segmentin asiakkaiden määrän täytyy olla luotettavasti ja tarkasti mi-

tattavissa. Segmenttien tulee myös olla riittävän suuria ja ne on voitava saavuttaa helposti

markkinoinnin avulla. Tärkeä tekijä on myös se, että segmentit voidaan erotella toisistaan

selvästi. Asiakas ei voi samanaikaisesti kuulua useisiin segmentteihin. (Lahtinen & Isoviita

2004, 32.)

Segmentoidussa markkinoinnissa kullekin valitulle segmentille markkinoidaan eri tuotetta tai

saman tuotteen eri versioita käyttäen erilaisia markkinointikeinoja. Organisaation ei kannata

markkinoida tuotteitaan tai palveluitaan samalla tavalla kaikille asiakkaille, koska asiakkaiden

tottumukset, tarpeet ja odotukset poikkeavat toisistaan. (Lahtinen & Isoviita 2004, 34.)

Kansainvälisten markkinoiden segmentoinnissa organisaation kohdemarkkinoiden valinnan

helpottamiseksi saattaa olla tarkoituksenmukaista segmentoida maailmanmarkkinat ja valita

tämän perusteella tietty segmentti tai segmenttejä yksityiskohtaisemman markkina-analyysin

kohteeksi. Segmentointikriteereinä voidaan käyttää mm. sosiaalisia, poliittisia, maantieteellisiä

sekä kulttuuriin liittyviä tekijöitä. Mikäli organisaatio pyrkii segmentoinnin avulla yksityis-

kohtaisempaan kohderyhmän identifiointiin, edetään prosessissa yleensä kahden vaiheen

kautta. Ensimmäisessä vaiheessa pyritään makrotasolla homogeenisten maaryhmien muo-

27

dostamiseen ja toisessa vaiheessa suoritetaan segmentointi jokaisessa maassa. Toisen vaiheen

avulla eri maissa identifioidut homogeeniset ostajaryhmät muodostavat organisaation pri-

maaristen myyntiponnistelujen kohteen. (Larimo, Parkkonen & Tuomala 1998, 64.)

4.1.2 Tavoitteet

Tapahtuman tavoitteet on pidettävä jatkuvasti mielessä. Tapahtumanjärjestäjän on tiedettävä,

miksi tapahtuma järjestetään ja mitä tapahtumalla halutaan saavuttaa. (Vallo & Häyrinen

2003, 120.) Tavoitteita voivat olla esimerkiksi asiakkaiden viihdyttäminen, organisaation ima-

gon parantaminen tai tietyn taloudellisen tuloksen saavuttaminen. Kaikkien tapahtumassa

mukana olevien on tiedettävä näiden tavoitteiden lisäksi henkilökohtaiset tavoitteensa, jotta

he sitoutuvat tapahtuman kokonaistavoitteisiin (Watt 1998, 6.)

Yhtenä tavoitteena tapahtuman markkinoinnissa on saada tapahtuma myytyä asiakkaille. Jos

paikalle ei saada tarpeeksi asiakkaita, taloudellinen tulos jää usein negatiiviseksi. Tapahtuma

tulee markkinoida oikeille kohderyhmille, oikealla imagolla, oikeaan hintaan ja aikaan huomi-

oiden samalla kilpailevat tekijät. (Kauhanen ym. 2002, 113.)

4.1.3 Tuote

Tuote käsittää itse tapahtuman ja sen sisällön, jota asiakkaille myydään. Tuote-kysymyksessä

päätetään myös kaikki tapahtumaan kuuluvat osatekijät. Urheilutapahtumaan osallistuvat,

niin yleisö kuin urheilijatkin, ovat osaltaan luomassa viihdyttävää tuotepakettia (Masterman

2009, 225). Tuotteen sisällön suunnittelussa on huomioitava asiakaskohderyhmät. Kestävien

asiakassuhteiden takaamiseksi tapahtumatuotteen on vastattava niitä odotuksia, jotka asia-

kaskohderyhmä sille asettaa. (Vallo & Häyrinen 2003, 123.)

Sekä fyysinen tuote että palvelutuote voidaan ymmärtää muodostuvan eri kerroksista. Tuot-

teen perustana on ydintuote, jota muut osat täydentävät. Palvelutuote muodostuu ydinpalve-

lusta, lisäpalveluista ja tukipalveluista. Kolmikerroksinen tuote vaikuttaa asiakkaiden mieli-

kuvaan tuotteesta. Tuotekuvan taustalla ovat lisäksi maakuva ja yrityskuva. (Bergström &

Leppänen 2007, 172 - 173.) Suunnistustapahtuman tapauksessa maakuva tarkoittaa maata,

jossa suunnistustapahtuma järjestetään ja yrityskuva järjestävää organisaatiota.

28

Äijälän (2008) opinnäytetyössä on kuvattu Kainuun Rastiviikon palvelutuotteen koostumus

(Kuvio 5). Ydinpalvelu, johon kuuluvat esimerkiksi maasto ja radat, ovat välttämätön osa

kaikissa suunnistustapahtumissa. Myös lisäpalveluilla, kuten kilpailutoimistolla ja majoituksel-

la, on tärkeä rooli minkä tahansa suunnistustapahtuman onnistumisessa. Tukipalveluilla jär-

jestävä tapahtuma hakee kilpailuetua muihin suunnistustapahtumiin nähden. Näitä ovat esi-

merkiksi online-tulospalvelu ja oheisohjelmat. Erityisesti tukipalvelutarjonnan hyötyjä moni-

puolistamalla ja markkinoimalla suunnistustapahtuma voi saada paremmin vastattua suunnis-

tajien osallistumismotiiveihin.

Kuvio 5. Kainuun Rastiviikon palvelutuotteen kerrokset (Äijälä 2008, 108).

Tuotteen arvon määrittämisessä tärkeä elementti on myös sille asetettu hinta. Hinnalla on

keskeinen rooli organisaation kilpailuedun saamisessa. Hinnoittelupolitiikan tulee olla linjassa

sekä organisaation strategisten tavoitteiden että yleisen hintatason kanssa. (Raj, Walters &

29

Rashid 2009, 177.) Bergströmin ja Leppäsen (2007, 213 - 214) mukaan hinnalla on neljä

merkitystä palvelukokonaisuuden rakentamisessa. Hinta toimii tuotteen arvon muodostajana

ja kilpailuun vaikuttavana tekijänä. Hinta myös vaikuttaa kannattavuuteen ja tuotteen ase-

moimiseen.

Suunnistustapahtumaan osallistumisen hintaan vaikuttavat matkustamisen, osallistumis-

maksun, majoittumisen, ruokailuiden sekä muiden ostosten ja kulujen hintataso. Osaan näis-

tä suunnistustapahtuma ei itse juurikaan voi vaikuttaa, vaan suunnistustapahtuman järjestä-

jämaan yleinen hintataso sanelee sen, paljonko asiakas joutuu maksamaan eri asioista.

4.1.4 Toimintatapa

Organisaation taloudelliset ja henkiset voimavarat määrittelevät tapahtuman toimintatavan.

Toimintatapa perustuu järjestävän organisaation henkilöstön haluun ja innokkuuteen tehdä

tulosta. Myös henkilöstön kokemuksella tapahtuman järjestämisessä on merkityksellistä, ja

kokematon järjestäjätiimi voi olla riskialtista tapahtuman onnistumiselle. Lisäksi rahoituksen

järjestäminen on olennaista. Tapahtuman järjestämisen alkuvaiheessa olisi hyvä olla jonkin-

lainen käsitys siitä, kuinka paljon käytetään omaa ja kuinka paljon vierasta pääomaa. Myös

riskien tiedostaminen ohjaa koko tapahtumaprojektin toteutusta. (Kauhanen ym. 2002, 39.)

Toimintatapa käsittää sen, miten tapahtuma toteutetaan niin, että tavoitteet saadaan täytettyä.

Oleellista on myös päättää, miten tapahtuma voidaan toteuttaa niin, että valittu idea ja teema

ovat esillä läpi tapahtuman. Lisäksi toimintatapa-kysymys määrittelee sen, kuinka paljon tuot-

tamisesta tehdään itse ja kuinka paljon käytetään alihankkijoita organisaation ulkopuolelta.

(Vallo & Häyrinen 2003, 122.)

Tapahtuman prosessi

Tapahtumaprosessin toimintavaiheet ovat suunnittelu-, toteutus ja jälkimarkkinointivaiheet

(Kuvio 6). Prosessin vaiheille on varattava aina tarpeeksi aikaa. Suunnitteluvaihe on kaikista

eniten aikaa vievä vaihe, ja se vie jopa 75 prosenttia koko tapahtumaan käytetystä ajasta. Itse

tapahtuman toteutus ja sen jälkeiset toimet vievät selvästi vähemmän aikaa. (Vallo & Häyri-

nen 2003, 178.)

30

Kuvio 6. Tapahtumaprosessin kulku (Vallo & Häyrinen 2003, 178).

Tapahtuman suunnittelu tulee aloittaa ajoissa, ja mukaan olisi hyvä kutsua kaikki ne ihmiset,

jotka ovat tapahtuman toteutuksessa tärkeitä. Tämän johdosta suunnitteluun saadaan eri nä-

kökulmia ja ajatuksia sekä tapahtumaan kuuluvat henkilöt saadaan sitoutumaan paremmin

tavoitteisiin. Suunnitteluvaihe voi viedä useita kuukausia tai jopa vuosia. (Vallo & Häyrinen

2003, 179.)

Toteutusvaiheessa tapahtuma toteutuu käytännössä. Tapahtuman onnistuminen vaatii eri

osapuolten sujuvaa yhteistyötä. Tapahtuman toteutuksessa on kolme eri vaihetta: rakennus-

vaihe, itse tapahtuma ja purkuvaihe. Rakennusvaiheessa pystytetään kaikki tapahtumassa tar-

vittavat rakenteet ja kalusteet. Itse tapahtuma kestää siihen käytettyyn valmisteluun nähden

vain vähän aikaa. Purkuvaiheessa tapahtumassa käytetyt lavasteet puretaan. Tämä on yleensä

nopeampaa kuin rakennus. Toteutusvaiheessa on tärkeää rytmittää tapahtuma oikein. Toimi-

va aikataulutus on olennaista, ja siitä tulee myös ilmoittaa asiakkaille. Muita tärkeitä asioita

ovat esimerkiksi kuljetusten, paikoitusten, majoituksen ja yleisen turvallisuuden järjestäminen

ja takaaminen. (Vallo & Häyrinen 2003, 184 - 200.)

Jälkimarkkinointi alkaa tapahtuman jälkeen. Se voi olla esimerkiksi kiitoksen välittäminen

osallistujille ja muille tapahtumassa mukana olleille. Jälkimarkkinointivaiheeseen kuuluu

myös palautteen kerääminen tapahtuman järjestäjiltä ja asiakkailta. Palautetta voidaan kerätä

esimerkiksi kirjallisesti tapahtumassa tai kirjepostilla. Myös sähköpostin kautta lähetetty pa-

lautekysely voidaan järjestää. Tämä palaute käsitellään ja analysoidaan. Tapahtumasta olisi

hyvä tehdä kirjallinen yhteenveto, jota voidaan käyttää tulevaisuuden tapahtumien kehittämi-

sen apuvälineenä. Yhteenvetoa voidaan hyödyntää myös tapahtumakonseptin esittelyssä

esimerkiksi tulevaisuuden tapahtumayhteistyökumppaneita hankittaessa. (Vallo & Häyrinen

2003, 200 - 207.)

31

4.1.5 Paikka

Tapahtumapaikalla on suuri merkitys tapahtuman onnistumisessa. Tapahtumapaikkaa vali-

tessa tulee huomioida tapahtuman luonne ja osallistujat. Tapahtuman mielenkiintoisuutta

voidaan lisätä valitsemalla tavanomaisesta poikkeava paikka. Kun järjestetään ulkotapahtu-

mia, tulee aina ottaa huomioon säätilan vaikutukset. Tapahtumanjärjestäjä voi varautua sa-

desäähän esimerkiksi rakentamalla katoksia ja jakamalla sadesuojia osallistujille. (Vallo &

Häyrinen 2003, 156 - 157.) Tapahtumapaikan merkityksiä ovat muun muassa:

- sijainti ja sen mukanaan tuoma imago

- tavoitettavuus (esimerkiksi kulkuyhteyksien ja pysäköinnin toimivuus)

- sisä- ja ulkotilojen toimivuus

- oheispalvelut (esimerkiksi ravitsemis- ja majoituspalvelut)

(Kauhanen ym. 2002, 38)

Tapahtumapaikan etäisyys asiakkaista ei yleensä ole olennainen tekijä, mutta sen sijaan tapah-

tumapaikan imago asiakkaiden mielissä on. Tämä tarkoittaa sitä, että vaikka kulkuyhteydet

olisivatkin yleisen käsityksen mukaan heikot ja etäisyydet suuret, ihmiset ovat valmiita mat-

kustamaan laadukkaan päämäärän takia myös pidempiä matkoja. (Kauhanen ym. 2002, 38.)

Suunnistustapahtuman markkinoinnissa suunnistajien motiivien tunteminen ja niiden kautta

markkinoiminen voivat saada pitkät matkustusetäisyydet jäämään lopulta sivuseikaksi.

4.1.6 Ajankohta

Ajankohdan valinnalla tarkoitetaan vuodenajan, viikonpäivien ja tapahtuman pituuden mää-

rittämistä. Ajankohdan valinnalla on yhteistä myös tapahtuman budjetin kanssa. Esimerkiksi

majoituspaikat, vuokrat ja oheistarvikkeiden hinnat voivat vaihdella suuresti eri kuukausina.

Mitä aiemmin tapahtuman ajankohta saadaan varmistettua, sitä helpompaa on sovittaa muut

osatekijät yhteen. (Wolf & Wolf 2005, 10 - 12.) Ajankohdan olisi sovittava tapahtuman luon-

teeseen, ja siitä tulisi hyötyä niin osallistujat kuin järjestäjätkin (Watt 1998, 8).

32

Ulkourheilutapahtumalla ajankohta on tärkeässä roolissa. Vuodenajan valinnalla voidaan rat-

kaista pitkälle se, miten soveliasta urheilulajia on harrastaa. Johtuen lyhyestä kesästä Suomes-

sa järjestettävällä suunnistustapahtumalla on vähemmän mahdollisuuksia ajankohdan valin-

nan suhteen kuin esimerkiksi Etelä-Euroopassa järjestettävällä tapahtumalla.

4.1.7 Imago

Sekä tapahtuman järjestävällä organisaatiolla että itse tapahtumalla on toimialallaan aina jon-

kinlainen imago, joita tapahtuman järjestäjät eivät täysin voi itse määrittää. Tapahtuman jär-

jestäjien on kuitenkin aina pyrittävä muodostamaan haluttu imago, jollaisena he haluavat ta-

pahtuman näkyvän asiakkailleen. (Rainisto 2004, 62 - 63.) Positiivinen imagon rakennus vie

yleensä kauan aikaa, mutta muutos negatiiviseen suuntaan voi tapahtua nopeastikin. Tapah-

tuman imagoon vaikuttavat itse tuotteen lisäksi myös esimerkiksi paikan ja yhteistyö-

kumppanien imago. (Kauhanen ym. 2002, 40.) Hyvä imago on tärkeä voimavara tapahtumal-

le ja sen järjestävälle paikkakunnalle. Jos asiakkaat ovat tyytyväisiä tapahtuman imagoon, pie-

net epäonnistumiset eivät tällöin haittaa. Jatkuvien epäonnistumisten myötä imago voi kui-

tenkin huonontua, mikä vaikuttaa asiakastyytyväisyyteen kielteisesti. (Grönroos 1998,

225 - 226.)

Brandin luominen

Positiivisen imagon luomisessa auttaa hyvin rakennettu brandi. Brandi on asiakkaan luoma

mielikuvien ja kokemusten yhdistelmä organisaatiosta. Brandeilla on kaksi tärkeää tehtävää

markkinoinnissa. Ensinnäkin se on lupaus organisaation ja sen tarjoamien tuotteiden laadus-

ta. Toiseksi brandit tekevät ihmisten ostoprosessin helpommaksi. Brandilla on myös tärkeä

tehtävä erottaa organisaation tuotteet kilpailijoista. Ihmiset yhdistävät kaiken kokemuksensa

tuotteesta siihen, mitä he siitä kuulevat ja lukevat. He saavat tietoa brandeista eri lähteistä,

kuten esimerkiksi mainonnasta, toisilta ihmisiltä ja mediasta. Näiden vaikutusten tuloksena

on brandi-imago, jonka siis jokainen asiakas määrittelee itse. (Keller 1998, 93.)

Brandin arvo on se kokonaisarvo, joka tuotteelle muodostuu brandin markkinoimisen tulok-

sena. Brandin arvo voi kasvaa esimerkiksi asiakassuhteiden syventymisen seurauksena. Kelle-

rin (1998, 93) mukaan organisaation vahva brandi-identiteetti mahdollistaa:

33

- paremman asiakasuskollisuuden

- todennäköisemmän selviytymisen markkinoinnillisista taantumista

- asiakasuskollisuuden säilymisen hintojen noususta huolimatta

- markkinointiviestinnän tehokkuuden kasvamisen

Brandin rakentamisessa olennaista on kilpailijoista erottuminen. Tätä organisaatio voi tehdä

esimerkiksi tuotemerkkiänsä, markkinointiansa, palvelutasoansa ja viestintäänsä erilaistamal-

la. (Keegan & Green 2011, 333.)

4.2 Tapahtuman markkinointiviestinnän välineet

Tapahtuman markkinoinnissa tärkeäksi asiaksi nousevat käytettävät markkinointiviestinnän

välineet. Markkinointiviestinnällä organisaatio saa tarjoomansa esille. Sillä luodaan tunnet-

tuutta ja organisaatiokuvaa, annetaan tietoa tuotteista sekä pyritään vaikuttamaan kysyntään.

Viestintäkeinot ja niiden painotus riippuvat asiakaskohderyhmän, organisaation toimialan ja

myytävän tuotteen mukaan. (Bergström & Leppänen 2007, 273 - 274.) Markkinointiviestin-

tää voidaan tehdä esimerkiksi mainonnan, myynninedistämisen, PR-suhteiden, henkilö-

kohtaisen myynnin, suoramarkkinoinnin ja viraalimarkkinoinnin kautta.

4.2.1 Mainonta

Mainonta on maksettua tiedottamista suurelle joukolle esimerkiksi tavaroista ja palveluista.

Mainoksen lähettäjä on lisäksi tunnistettava sanomasta. Mainonta on organisaation tärkein

viestintäkeino, ja sillä on mahdollista tavoittaa suuria kohderyhmiä kerralla. Nykypäivänä

mainontaa kuitenkin voidaan kohdistaa yhä paremmin rajatummille kohderyhmille. (Berg-

ström & Leppänen 2007, 280.)

Mainonnan prosessi

Mainonnan prosessi on nelivaiheinen, ja se alkaa asettamalla mainonnalle tavoitteet. Tämän

jälkeen päätetään budjetti, joka mainontaan käytetään. Kolmannessa vaiheessa toteutetaan

34

mainoskampanja. Viimeiseksi mitataan ja arvioidaan mainonnan tuloksia. (Clow & Baack

2010, 167.)

Mainonnan tavoitteiden asettaminen riippuu pitkälti mainostettavasta asiasta, kilpailijoista ja

kohderyhmästä. Organisaation asettamia tavoitteita voivat olla esimerkiksi branditietoisuu-

den kasvattaminen, tiedon levittäminen ja ostopäätökseen kehottaminen. (Clow & Baack

2010, 167.)

Tavoitteiden asettamisen jälkeen organisaatio päättää, kuinka suuri on mainontaan käytettävä

budjetti. Mainontaan voidaan käyttää esimerkiksi tietty prosentuaalinen osuus edellisen vuo-

den myyntituotoista. Toinen vaihtoehto on arvioida alan kilpailevien organisaatioiden mai-

nontabudjetteja ja asettamalla oma budjetti niiden mukaisesti. Vaihtoehtona on myös määri-

tellä budjetti sattumanvaraisesti sen mukaan, mihin organisaatiolla on varaa. Markkinoinnista

vastaava henkilö päättää vaihtoehdoista parhaimman tavan asettaa budjetti. (Clow & Baack

2010, 167.)

Mainoskampanjan toteutuksessa on huomioitava se, että se edustaa organisaation imagoa ja

asemointia markkinoilla. Lisäksi kampanjan on vastattava asetettuja tavoitteita. Tyypillinen

mainoskampanja kestää 1 - 3 kuukautta. Median valinta on tärkeä tekijä onnistuneessa mai-

noskampanjassa. Perinteisiä mainosmedioita ovat esimerkiksi televisio, radio, lehdet, suora-

postitus ja mainostaulut. Ei-perinteisiä medioita ovat muun muassa elokuvissa, julkisissa kul-

kuneuvoissa ja vaatteissa mainostaminen. Internetin käytön yleistyminen on tuonut runsaas-

ti uusia mahdollisuuksia, ja se on tehnyt etenkin globaalista mainonnasta helpompaa. (Clow

& Baack 2010, 172 - 173.)

Mainonnan prosessin viimeinen vaihe, arviointi, vaatii useita työkaluja. Tulokset eivät usein-

kaan ole kovin selkeitä, ja erityisesti brandien mukanaan tuomia tekijöitä saattaa olla vaikea

mitata. Mainonnan arvioinnissa tulee huomioida kolme seikkaa: kampanjan tuomat välittö-

mät vaikutukset, kampanjan vaikutukset vuosittaiseen taloudelliseen tulokseen ja vaikutukset

pitkäaikaisiin strategisiin ratkaisuihin. Näiden kaikkien seikkojen huomioiminen on tärkeää,

jotta ymmärretään mainonnan todelliset vaikutukset. (Watt 1998, 69.)

Wattin (1998, 69) mukaan tapahtuman tehokas mainonta viestii tapahtuman olennaisista asi-

oista ja sen arvokkuudesta. Mainonnan tehtävänä on myös saada ihmiset osallistumaan ta-

pahtumaan. Sen siis tulee kääntää tapahtumaa kohtaan herännyt kiinnostus osallistumiseksi.

Hyvin toteutettu mainonta tähtää pitkäaikaisiin asiakassuhteisiin, jotta ihmiset osallistuisivat

35

tapahtumaan myös tulevaisuudessa. Kaiken tämän ohella mainonnassa tulee näkyä tapahtu-

man imago ja tuotemerkki. Lisäksi tehokas mainonta on positiivisella, kiinnostavalla ja oma-

peräisellä tavalla toteutettua.

4.2.2 Myynninedistäminen

Myynninedistäminen sisältää ne toimet, joiden tarkoituksena on innoittaa organisaation hen-

kilöitä ja myyntihenkilöstöä myymään tapahtumaa tuloksellisemmin. Myynninedistämisen

vauhdittamiseksi voidaan järjestää esimerkiksi organisaation sisäisiä myyntikilpailuita. (Kau-

hanen ym. 2002, 115.)

Myynninedistämistä tehdään pääsääntöisesti kuluttajille, mutta sitä kohdennetaan myös muil-

le organisaatioille, kuten tapahtumanjärjestäjille ja matkailutoimijoille. Myynninedistäminen

on perinteistä mainontaa kustannustehokkaampi tapa kommunikoida kohdeyleisön kanssa.

Tapahtuman myynninedistämisellä tavoitellaan osallistujamäärien kasvamista innostamalla

kohdeyleisöä. (Raj ym. 2009, 112 - 113.)

Myynninedistäminen messuilla

Messuille osallistuminen on usein toimiva keino myynninedistämiselle. Messut ovat organi-

saation keino tavata asiakkaitaan sekä luoda kontakteja uusiin asiakkaisiin. Messuille osallis-

tuminen on kallista, joten ennen osallistumispäätöstä on suunniteltava huolella tavoitteet ja

se, onko kävijäkanta organisaation tavoittelemien kohderyhmien mukainen. (Bergström &

Leppänen 2007, 391.)

Messuosaston suunnitteluun kannattaa varata riittävästi aikaa. Osastoon tulisi saada omape-

räinen ja yhtenäinen teema, joka näkyy kaikessa aina vaatetuksesta jaettaviin esitteisiin ja si-

sustukseen. Bergström ja Leppänen (2007, 393) listaavat asioita, joilla kävijöitä saadaan hou-

kuteltua messuosastolle:

- Tärkeille nykyisille ja potentiaalisille asiakkaille lähetetään etukäteen kutsut.

- Mainonnassa kerrotaan messuosastosta ja houkutellaan vierailemaan siellä.

- Messuilla on sisäänheittäjä, joka kiertää yleisön joukossa.

36

- Messuosastolla on musiikkia, tarjoilua ja kilpailuita, jotka herättävät huomiota.

Messujen jälkeen yhteystietonsa jättäneistä on hyvä koota tietokanta, jota voidaan käyttää

markkinointitarkoituksiin. Myös messujen yleistulokset on syytä arvioida sekä onnistumiset

ja epäonnistumiset analysoida. (Bergström & Leppänen 2007, 393 - 394.)

Kansainvälisillä suunnistusviikoilla on yleensä myös oma messutilansa, jossa yhteistyö-

kumppanit ja muut suunnistustapahtumat voivat olla esillä. Suurten suunnistustapahtumien

messutilat keräävät runsaasti suunnistajia ja muita lajista kiinnostuneita henkilöitä, joten niis-

sä markkinoiminen olisi potentiaalinen myynninedistämisen keino suunnistustapahtumalle.

4.2.3 PR-suhteet

PR-suhteet ovat tarkasti suunniteltuja ja jatkuvia toimia, joilla luodaan ja pidetään yllä organi-

saation ja yleisön välisiä suhteita. Tapahtuman PR-suhteiden johtamisella vaikutetaan julki-

seen mediaan tavalla, joka antaa positiivisen kuvan järjestettävästä tapahtumasta. (Raj ym.

2009, 116.) Tapahtuman PR-suhteiden ylläpitoon tulee kiinnittää paljon huomiota, ja esimer-

kiksi mainoskampanjoiden ohella olisi aina hyvä toteuttaa myös PR-kampanja. PR-

toiminnassa etuna ovat usein sen alhaiset kustannukset. Internetin yleistyminen on tehnyt

mediasuhteiden ylläpidosta tehokkaampaa kuin ennen. (Watt 1998, 69.)

Mediasuhteiden ylläpidossa tärkeää on rakentaa käytettävä viesti oikein. Viestissä tulisi erot-

tua markkinoitavan tapahtuman identiteetti. Julkisuuden henkilöiden käyttäminen PR-

suhteissa on toimiva keino, ja se saa yleensä median kiinnostuksen kasvamaan. PR-suhteissa

käytettäviä medioita ovat esimerkiksi paikalliset lehdet, erikoislehdet, suorapostitus ja tapah-

tumasivustot verkossa. Watt (1998, 69) listaa muutamia asioita, jotka tulee muistaa PR-

suhteiden hoitamisessa:

- Mediat tarvitsevat organisaatiota yhtä paljon kuin organisaatio tarvitsee medioita.

- Mediat tietävät aina järjestävää organisaatiota vähemmän markkinoitavasta tapahtu-

masta.

- Käyttämällä luovuutta tapahtumalle on mahdollista saada jopa tuhansien eurojen ar-

vosta ilmaista julkisuutta.

37

4.2.4 Henkilökohtainen myyntityö

Koko tapahtumahenkilöstöllä myyminen on yksi olennainen tehtävä. Tämä tarkoittaa sitä,

että henkilöstö puhuu tapahtumasta kaikille, joiden kanssa on tekemisissä. (Watt 1998, 72.)

Suurilla tapahtumilla voi tämän lisäksi olla oma myyntihenkilöstönsä, ja heidän erityistehtä-

vänsä voivat sisältää seuraavia asioita:

- tapahtuman positiivisista puolista kertominen kuluttajille

- uusien osallistujien etsiminen tapahtumaan

- tiedon hankkiminen kuluttajilta selvittämällä, mitä he haluavat tapahtumalta

Johdon ja myyntihenkilöstön välisen kommunikaation tulee aina olla tehokasta, tukevaa ja

informatiivista, jotta henkilökohtaisella myynnillä voidaan saavuttaa sille asetetut tavoitteet.

(Raj ym. 2009, 116.)

4.2.5 Suoramarkkinointi

Suoramarkkinointi luo ja kehittää suoria suhteita tapahtuman järjestäjän ja asiakkaiden välille.

Suoramarkkinointi on käytännössä henkilökohtaista mainontaa. (Raj ym. 2009, 115.) Onnis-

tuneen suoramarkkinoinnin avain on hyvä potentiaalisten asiakkaiden lista, joka on rakennet-

tu tarkan segmentoinnin pohjalta. Sekä asiakkaiden demografisiin, psykograafisiin että käyt-

täytymiseen liittyvä tieto on olennaista ryhdyttäessä suoramarkkinointiin. Suoramarkkinointi

tulisi aina personoida kullekin asiakassegmentille, jotta vastausprosentti muodostuisi mahdol-

lisimman korkeaksi. (Clow & Baack 2010, 181 - 182.)

Kuvio 7 näyttää, kuinka suuri prosentuaalinen osuus maailman yrityksistä käyttää suora-

markkinoinnin eri keinoja. Suosituin on perinteinen suorapostitus, jota käyttää 73 prosenttia

yrityksistä. Heti sen jälkeen tulevat suoramarkkinointi sähköpostin (46 %) ja Internetin

(29 %) välityksellä. Tulevaisuudessa perinteinen paperipostitus mahdollisesti vähenee Inter-

netin kautta tapahtuvan suoramarkkinoinnin kasvaessa.

38

Kuvio 7. Prosentuaaliset osuudet maailman yrityksistä, jotka käyttävät suoramarkkinoinnin

eri keinoja (Clow & Baack 2010, 181).

Suunnistustapahtuman suoramarkkinoinnissa järjestävä organisaatio voi lähettää esimerkiksi

uutiskirjeitä, tapahtumakutsuja sekä muita osallistumiskehotuksia yksittäisille suunnistajille ja

suunnistusseuroille. Kansainvälisen markkinoinnin kannalta sähköpostin kautta toteutettava

suoramarkkinointi olisi kustannustehokkainta. Sähköpostilla saadaan myös tavoitettua suuria

asiakasryhmiä nopeasti.

3.3.7 Viraalimarkkinointi

Viraalimarkkinointi hyödyntää eri sosiaalisten verkostojen kautta viruksen tavoin leviäviä

keinoja kasvattaakseen markkinoijan tunnettuutta. Tämä voi tapahtua suullisesti “puskaradi-

on” tavoin tai Internetissä. Viraalimarkkinoinnin tarkoituksena on tuoda medianäkyvyyttä

luomalla viraaliviestejä, jotka ovat tehokkaampia kuin perinteinen mainonta. (Raj ym. 2009,

120.)

Viraalimarkkinoinnin periaatteena on, että ihmiset jakavat kiinnostavaa ja viihdyttävää sisäl-

töä toisilleen. Tapahtuman markkinoinnissa viraalimarkkinoinnilla on mahdollisuus saada

potentiaalisia osallistujia välittämään positiivista sanaa eteenpäin. (Raj ym. 2009, 120.) Orga-

nisaation kannalta unelmatilanne olisi, että ihmiset olisivat halukkaita levittämään myönteistä

sanaa vapaasta tahdostaan. On kuitenkin myös mahdollista hankkia ns. maksettuja puolesta-

73 %

24 %

10 % 8 %

29 %

46 %

16 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

39

puhujia, joille organisaatio maksaa positiivisen viestin viemisestä. (Clow & Baack 2010,

179 - 180.)

Viraalimarkkinoinnilla kohdeyleisö on yleensä helposti saavutettavissa. Lisäksi sillä on mata-

lahkot kustannukset ja korkea vastausprosentti. (Raj ym. 2009, 120.) Viraalimarkkinointi

toimii myös siksi, koska ihmiset luottavat toistensa mielipiteisiin enemmän kuin perinteiseen

mainontaan. Viraalimarkkinointi yleistyy jatkuvasti Internetissä ja sosiaalisissa medioissa.

(Clow & Baack 2010, 180 - 181.)

4.3 Kansainvälinen markkinointi

Kansainvälinen markkinointi on monikansallinen aatteiden, tavaroiden ja palveluiden suun-

nittelu- ja toteuttamisprosessi, jossa luodaan vaihdantaa, joka tyydyttää yksilön ja organisaa-

tion tavoitteet. Erona markkinoinnin määritelmään on vain sana ”monikansallinen”. Tämä

tarkoittaa sitä, että markkinointitoimenpiteitä harjoitetaan useissa maissa. (Onkvisit & Shaw

2007, 3.)

Standardoitu ja muokattu strategia

Markkinointitavat vaihtelevat eri maissa, koska maat ja ihmiset ovat erilaisia. Tästä syystä

markkinointitoimenpiteet, jotka ovat toimineet jossakin maassa, eivät välttämättä menesty

muissa maissa. Esimerkiksi asiakkaiden mieltymykset, kilpailijat ja viestintätavat voivat vaih-

della suurestikin. Markkinoijan tulee selvittää, kuinka laajasti kotimaassa käytössä olevaa

markkinointistrategiaa voidaan käyttää. Yhtälailla ne globaalit alueet, jossa tarvitaan muokat-

tua markkinointistrategiaa, tulee kartoittaa. Tällöin puhutaan standardoinnista ja muokkaami-

sesta. Standardointi tarkoittaa sitä, että tuotetta tai palvelua markkinoidaan samalla tavalla eri

maissa. Muokkaaminen puolestaan tarkoittaa sitä, että otetaan huomioon paikalliset erilai-

suudet ja sopeutetaan markkinointitoimenpiteet erikseen kuhunkin maahan. (Keegan &

Green 2011, 43.)

Standardointi voi tulla kysymykseen silloin, kun kohdemarkkinat ovat taloudellisesti, poliitti-

sesti ja oikeudellisesti keskenään samanlaiset. Myös maiden samanlaiset kuluttajakäyttäytymi-

set ja markkinainfrastruktuurit puhuvat standardoinnin puolesta. Samalla tavalla eri maissa

markkinointia kannattaa harjoittaa myös silloin, jos markkinoitava tuote sopii samanlaisena

40

eri maihin ja organisaation kilpailuasema on samanlainen eri maiden markkinoilla. Muok-

kaaminen voi olla tarpeen silloin, kun markkinoija pystyy tunnistamaan eri maiden uniikit

demografiset ominaispiirteet tai markkinointiviestinnän vastaanoton on aiemmin huomattu

poikkeavan selkeästi eri maiden välillä. Maan väestön on lisäksi oltava riittävän laaja, jotta

siellä kannattaa ottaa käyttöön muokattu strategia. Tärkeänä tekijänä on myös tuottavuus.

Markkinointistrategian muokkaamisesta eri maihin saadun tuoton on oltava suurempi kuin

siitä aiheutuvat kulut. (Onkvisit & Shaw 2007; 457 - 458, 463.)

Kansainvälisen markkinoinnin haasteet

Kun ryhdytään markkinoimaan kotimaan ulkopuolelle, organisaatio kohtaa useita haasteita,

jotka sen tulee selvittää. Muun muassa markkinoinnin ja viestinnän rakenteet voivat erota

suuresti eri maiden välillä. Kehittyneissä talousmaissa esimerkiksi tieverkostot ja tietoliikenne

ovat yleisesti hyvin rakennettu, mutta köyhemmät maat voivat kärsiä niiden heikkouksista.

Kaikki nämä vaikuttavat organisaation markkinointiin. Suuren haasteen tuovat myös eri mai-

den erilaiset lainsäädännöt. Nämä lait voivat rajoittaa esimerkiksi mainontaa, mainonnassa

käytettäviä medioita ja kuluttajamarkkinointia. Myös kielelliset, kulttuuriset ja etniset eroavai-

suudet eri maiden kesken vaikuttavat siihen, miten markkinointia tulee kussakin maassa har-

joittaa. Jos näitä eroavaisuuksia ei tunneta, markkinointi voi menettää tehoaan. (Hackley

2010, 199 - 200.) Kulttuurien väliset erot voivat kuitenkin kääntyä myös tapahtumaorgani-

saation eduksi. Jos tapahtuman järjestäjämaan kulttuuria osataan markkinoida oikein, voi se

tuoda tapahtumalle lisää asiakkaita.

41

5 DIGITAALINEN MARKKINOINTI

Digitaalinen markkinointi on digitaalisessa mediassa ja muodossa toteutettua markkinointia.

Digitaaliseen markkinointiin kuuluvat nykypäivänä Internet-, mobiili- ja sähköpostimarkki-

nointi sekä sosiaalisen median markkinointi. (Digitaalisen markkinoinnin sanasto 2011.) Mo-

biilimarkkinointia voidaan tehdä esimerkiksi mobiiliverkkosivujen, -sovellusten, -videoiden ja

tekstiviestien avulla, ja tulevaisuudessa se on keskeinen tekijä nopeassa ja interaktiivisessa

viestinnässä (Mobile Marketing Association 2009, 1). Tässä opinnäytetyössä tutkitaan tehok-

kaan markkinointiviestin luomista Internet-markkinoinnin, sähköpostimarkkinoinnin ja sosi-

aalisen median markkinoinnin keinoilla.

5.1 Internet-markkinointi

Internet-markkinointi on laaja yhdistelmä eri osatekijöitä, jotka mahdollistavat esimerkiksi

organisaation myynnin ja tunnettuuden kasvattamisen verkossa. Internet-markkinointi on

tullut tärkeäksi eri organisaatioille toimialasta riippumatta. Internet-markkinoinnilla voidaan

esimerkiksi viestiä organisaation olemassaolosta ja sen tuotteista sekä myydä tuotteita ja pal-

veluita laajalle asiakaskunnalle maailmanlaajuisesti. (Duermyer 2011.)

Kaikkien maanosien väestöistä pohjoisamerikkalaiset käyttävät prosentuaalisesti eniten In-

ternetiä (Kuvio 8). Heistä lähes ⅘ käyttää Internetiä, kun taas eurooppalaisista hieman yli

puolet tekee niin. Tilastoissa on kuitenkin huomioitu koko väestö, joten esimerkiksi Länsi-

Euroopan vauraissa maissa, joista Kainuun Rastiviikolla on paljon kansainvälistä kävijä-

potentiaalia, määrät voivat olla koko maanosan keskiarvoa suurempia.

42

Kuvio 8. Internetin prosentuaalinen käyttö väestöstä eri maantieteellisissä osissa vuonna

2011 (Internet World Stats 2011).

Internet-markkinointi koostuu useista alalajeista. Näitä ovat Duermyerin (2011) mukaan

esimerkiksi:

- verkkosivut

- hakukonemarkkinointi

- bannerimainonta

- verkkolehdistötiedotteet

- lehtiartikkelimarkkinointi verkossa

5.1.1 Kotisivut

Kotisivut ovat yhä Internetin paras tapa tuoda organisaation brandi esiin juuri sellaisena kuin

sen halutaan olevan. Ulkoisilla sivustoilla, kuten sosiaalisissa medioissa, on yleensä eri toi-

mintarajoituksia, jotka estävät esimerkiksi täydellisen ulkoasun tai sisällön rakentamisen. Or-

ganisaation toiminnan luonne määrittelee pitkälti, millaiset kotisivut se tarvitsee. (Mainostaji-

en liitto 2009, 177.)

78 %

60 %

58 %

37 %

32 %

24 %

11 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 %

Pohjois-Amerikka

Oseania ja Australia

Eurooppa

Etelä- ja Väli-Amerikka

Lähi-itä

Aasia

Afrikka

43

Kotisivujen on oltava selkeitä, informatiivisia ja toimintavarmoja. Liiallinen tekninen hienos-

telu voi vaikuttaa negatiivisesti paitsi selkeyteen myös sivuston toimivuuteen. Sivusto tulisi

myös suunnitella asiakkaita kiinnostavalla tavalla. Edelleen useat suomalaiset verkkosivut

tuovat esiin vain sen, mitä halutaan myydä. Tärkeämpää on kuitenkin miettiä, mitä asiakas

haluaa ostaa. Mainostajien liitto (2009, 177 - 178) listaa seuraavat asiat tärkeiksi kotisivujen

sisällön suunnittelussa, jotka tekevät sivustosta luotettavan ja asiakkaan huomioon ottavan:

- organisaation toiminnan ja lyhyen historiikin kuvaus sekä johdon ja henkilöstön esit-

tely

- palvelut, tuotteet ja ratkaisut asiakkaan kannalta

- tavat, joilla asiakas voi ostaa tuotteen/palvelun

- mahdolliset tukipalvelut

- yhteystiedot, kartta, liikenneyhteydet ja kuva toimitiloista

Organisaation kansainvälistymisen kannalta verkkosivuston eri kieliversiot ovat välttämättö-

miä. Englannin kieli on tärkein kansainvälisessä toiminnassa, mutta myös paikallisten kieli-

versioiden käyttö voi tulla kysymykseen, jos liiketoimintaa halutaan kohdentaa tiettyihin mai-

hin. (Mainostajien liitto 2009, 179.) Kainuun Rastiviikon sivustolla esimerkiksi venäjän kieli-

versio voisi lisätä mielenkiintoa itänaapurin suunnistajissa.

Koska tieto vanhentuu nopeasti, sivustoa tulee päivittää aika-ajoin. Muutaman vuoden välein

on myös hyvä tehdä suurempi uudistus koko sivustolle. Internetin trendit muuttuvat nopeas-

ti, ja ilman uudistuksia organisaatio antaa itsestään kömpelön ja vanhanaikaisen kuvan. (Mai-

nostajien liitto 2009, 187 - 188.)

5.1.2 Bannerimainonta

Bannerimainonnalla eli display-mainonnalla tarkoitetaan verkkosivustoilla olevia ilmoituksia.

Bannereita voi esiintyä organisaation omilla verkkosivuilla tai maksettuna mainoksena muilla

sivustoilla. Yleensä banneria klikkaamalla siirrytään joko mainostajan kotisivuille tai erilliselle

kampanjasivulle. Bannerimainonta on yksi varhaisimmista markkinoinnin muodoista Inter-

netissä. (Mainostajien liitto 2009, 103.)

44

Yleensä bannerin päätavoitteena on saada ihminen klikkaamaan itsensä mainostajan verk-

kosivulle. Hyvin suunniteltuna banneri kuitenkin voi myös antaa tietoa tuotteesta tai palve-

lusta sekä jättää positiivisen kuvan, vaikkei sitä klikattaisikaan. (Hofacker 2001, 72.)

Sivun, jolle banneria klikkaamalla päätyy, tulee vastata klikkaajan odotuksia (Hofacker 2001,

73). Onnistuneessa bannerimainonnassa on Mainostajien liiton (2009, 105) mukaan myös

seuraavia ominaisuuksia:

- bannerissa on sekä kuvaa että tekstiä

- brandi tunnistetaan helposti

- bannerissa on jokin aktivointi, esimerkiksi kilpailu

- bannerissa mainostetaan jotakin tarjousta

- bannerit ovat suurikokoisia ja hallitsevat sivustoa

Bannerimainontaa voi ostaa verkkomedioilta, mediatoimistojen kautta tai eri välittäjiltä.

Myös pienemmät kohderyhmämediat ja sosiaaliset mediat tarjoavat paikkoja, joihin mainos-

taja voi sijoittaa bannerinsa. (Mainostajien liitto 2009, 108.) Bannereita voi myös vaihtaa tois-

ten mainostajien kanssa ilmaiseksi. Tämä voi tapahtua joko kahdenvälisellä vaihtokaupalla tai

eri bannerivaihtopalveluiden kautta. Nykyisin bannerivaihtopalveluissa voi saada tarkasti

kohdennettua mainontaa. (Janal 1998, 194 - 195.) Kohdennuksen myötä esimerkiksi Kai-

nuun Rastiviikon bannerin voi saada näkymään ilmaiseksi myös muiden urheilulajien sivus-

toille.

5.1.3 Hakukoneiden käyttö markkinoinnissa

Hakukonemarkkinoinnin tarkoituksena on lisätä organisaation näkyvyyttä hakukoneiden,

kuten esimerkiksi Googlen ja Bingin, hakutuloksissa. Tämän näkyvyyden parantamiseksi or-

ganisaatiolla on kaksi eri vaihtoehtoa: se voi joko ostaa hakusanamainontaa tai parantaa

luonnollista hakutulossijoitustaan hakukoneoptimoinnilla. Hakukonemarkkinoinnin tarkoi-

tuksena on olla esillä potentiaalisille asiakkaille silloin, kun he hakevat organisaation toimi-

alan tuotteita tai palveluita. Tarkka kohdennus onkin tärkeää hakukonemarkkinoinnissa.

(Mainostajien liitto 2009, 91.)

45

Hakusanamainonta

Hakusanamainonta on luonteeltaan huutokauppaa asiakkaista. Hakusanamainonnassa orga-

nisaatio valitsee, millä hakusanoilla hakemalla se haluaa näkyä, millainen on näytettävä mai-

nos kullakin hakusanalla haettaessa, kuinka paljon ollaan valmiita maksamamaan yhdestä

klikkauksesta ja mikä on päiväbudjetti. Näiden valintojen jälkeen organisaatio on mukana

huutokaupassa, jossa eniten yhdestä klikkauksesta maksaneen mainos näkyy ensimmäisenä,

toiseksi eniten maksaneen toisena ja niin edelleen. Pelkkä mainoksen näkyminen ei maksa

organisaatiolle mitään. Se maksaa vain niistä kerroista, jolloin hakija klikkaa mainosta. Kun

päiväbudjetti on täynnä, kyseinen mainos poistuu hakutuloksista. (Mainostajien liitto 2009,

92 - 93.)

Hakukoneoptimointi

Organisaation tekemällä hakukoneoptimoinnilla tarkoitetaan verkkosivuston rakentamista

siten, että organisaation aihepiiristä kiinnostuneet käyttäjät löytävät sivuston helposti haku-

koneilla. Hakukoneoptimoinnin tarkoituksena ei pelkästään ole saada omaa sivustoa haku-

tulosten kärkeen vaan kyse on kokonaisvaltaisesta hakukonenäkyvyyden hallinnoinnista.

(Mainostajien liitto 2009, 96.)

Hakukoneoptimointi jaetaan kahteen alalajiin: kaupalliseen ja viestinnälliseen hakukoneopti-

mointiin. Kaupallisella optimoinnilla organisaatio pyrkii nostamaan verkkosivunsa hakutulos-

listan huipulle. (Mainostajien liitto 2009, 97.) Kainuun Rastiviikon kaupallinen optimointi

tarkoittaisi sitä, että haettaessa esimerkiksi sanoilla “orienteering in Finland” tai “best orien-

teering terrains” Kainuun Rastiviikon sivut nousisivat hakutuloslistan kärkipäähän. Viestin-

nällinen optimointi puolestaan tähtää asiakaspalvelun laadun parantamiseen (Mainostajien

liitto 2009, 97). Suunnistaja voisi esimerkiksi etsiä Kainuun Rastiviikon yhteystietoja tai mat-

kustustapoja hauilla “Kainuu Orienteering Week contact information” ja “travelling to Kai-

nuu Orienteering Week”. Näissä tapauksissa oikean tiedon löytyminen helposti voisi paran-

taa asiakkaan mielikuvia Kainuun Rastiviikosta merkittävästi.

Hakukoneoptimointi on pitkähkö prosessi ja vaatii muun muassa otsikoiden, leipätekstien

sekä muiden sivuston sanamuotojen ja termien muokkaamista hakija- ja hakukoneystävälli-

semmiksi. Lisäksi hakukoneet arvostavat sivustolle johtavien linkkien määrää, joten linkkien

ja bannerien sijoittelu muille sivustoille on myös tärkeää. (Mainostajien liitto 2009, 99.)

46

5.2 Sosiaaliset mediat markkinoinnissa

Sosiaaliset mediat ovat sähköisessä verkossa olevia medioita, joissa ihmiset voivat osallistua

keskusteluun itse. Ne mahdollistavat yhteisöjen muodostumisen ja niiden välisen kommuni-

koinnin helposti ja nopeasti. (Mayfield 2008, 5.) Sosiaaliset mediat kiinnostavat kaikenikäisiä,

koska erityyppiset sosiaaliset mediat mahdollistavat erilaisia asioita (Evans 2010, 16).

Sosiaaliset mediat voidaan jakaa useisiin alalajeihin. Sosiaaliset uutissivustot, kuten Digg ja

Reddit, mahdollistavat uutisartikkelien jakamisen, joita yhteisön jäsenet voivat äänestää ja

kommentoida. Sosiaalisissa verkostoissa, kuten esimerkiksi Facebookissa, MySpacessa ja

LinkedIn:ssä, yhteisön jäsenet esimerkiksi jakavat valokuvia, kommentoivat toistensa kirjoi-

tuksia ja kutsuvat toisiaan eri tapahtumiin. Sosiaaliset medianjakosivustot, kuten YouTube ja

Flickr, mahdollistavat muun muassa videoiden ja valokuvien jakamisen, joita toiset voivat

kommentoida. Blogit, kuten Blogger, mahdollistavat ihmisten ilmasta itseään ja ajatuksiaan.

Mikroblogeissa, kuten Twitterissä, jäsenen kirjoittamat lyhyet viestit lähetetään niille, jotka

ovat kiinnostuneet tämän viesteistä. Muut voivat kommentoida näitä viestejä. Wikit, kuten

muun muassa Wikipedia, mahdollistavat yhteisön jäsenen jakaa omaa asiantuntemustaan

muille aiheista, joista hänellä on tietoa. Foorumeilla ja keskustelupalstoilla ihmiset keskuste-

levat eri aiheista ja kertovat mielipiteitään.

- sosiaaliset uutissivustot

- sosiaaliset verkostot

- sosiaaliset medianjakosivustot

- blogit

- mikroblogit

- wikit

- foorumit ja keskustelupalstat

(Evans 2010, 16 - 21)

Kuvio 9 näyttää, mikä sosiaalinen verkosto on suosituin kussakin maassa. Tiedot perustuvat

heinäkuuhun 2011. Facebook on suosituin sosiaalinen verkosto valtaosassa maailmaa, mutta

47

huomioitavaa on, että Venäjällä ja sen lähimaissa suosituin on kuitenkin VKontakte. Tätä

tietoa voidaan käyttää hyväksi suunnistustapahtuman markkinoinnissa Itä-Euroopan suun-

nistajille. Japanin suosituin sosiaalinen verkosto, Mixi, voisi toimia japanilaisten suunnistajien

tavoittamisessa Facebookia paremmin.

Kuvio 9. Suosituin sosiaalinen verkosto eri maissa (Wauters 2011).

Sosiaalisten medioiden käyttäjät

Sosiaalisten medioiden jäsenet haluavat pitää yhteyttä ihmisiin. Kokemusten jakaminen yh-

teisön muiden jäsenten kanssa on sosiaalisten medioiden ydin. Organisaation myymä tuote

tai palvelu ei itsessään luo yhteyttä kuluttajiin, vaan he haluavat kokea, että näiden tuotteiden

takana on oikeita ihmisiä. Kuluttajat haluavat, että organisaatiossa on joku, joka kuuntelee

heitä, vastaa heidän kysymyksiin ja jakaa kokemuksiaan. (Evans 2010, 34.)

Kuviossa 10 on esitetty eri sosiaalisten medioiden käyttäjien viikoittaiset vierailut. Lähes

kaikki Facebook-palveluun kirjautuneet käyvät sivustolla vähintään kerran viikossa. YouTube

ja Twitter ovat onnistuneet pitämään käyttäjiensä mielenkiinnon sillä tasolla, että selvä

enemmistö heistä vierailee niissä viikoittain. Kuviossa esitetyistä sivustoista MySpace on me-

nettänyt eniten aktiivisia käyttäjiä vuosien 2010 ja 2011 välillä. Enää vain alle puolet käyttää

palvelua viikoittain.

48

Kuvio 10. Miten useasti sosiaalisiin medioihin kirjautuneet käyvät sivustolla (Marketing

charts 2011).

Ihmiset seuraavat useita sosiaalisia medioita, kun he tekevät esimerkiksi osto- tai osallistu-

mispäätöksiä. Tästä syystä markkinoijan olisi laajennettava sosiaalisen median strategiaansa

useisiin eri medioihin. Markkinoijan on ymmärrettävä sekä sosiaalisten medioiden sisäiset

käytännöt että niiden väliset keskinäiset suhteet ja yhteydet. (Evans 2010, 40.) Yksi mahdolli-

suus on yhdistää eri sosiaalisia medioita toisiinsa jakamalla omat toiminnat samanaikaisesti

useiden sivustojen välillä. Zarella (2010, 199) listaa muutamia esimerkkejä tällaisesta:

- Twitter-päivitykset voidaan linkittää näkymään samanaikaisesti Facebookissa.

- Blogipäivitykset voidaan yhdistää Twitter-tiliin.

- YouTube-videot voidaan jakaa Facebook- tai blogilinkkeinä.

Brandiuskollisten asiakkaiden hyödyntäminen

Brandiuskolliset asiakkaat ovat ihmisiä, jotka ovat jopa fanaattisen lojaaleja tietylle tuote-

merkille ja jotka suosittelevat tuotemerkkiä ilman vastapalvelusta. He pitävät kaikesta, mitä

organisaatio tekee ja tuottaa. Jokainen organisaatio haluaa brandiuskollisia asiakkaita sosiaali-

seen verkostoonsa, koska he levittävät tuntemuksiaan ja kokemuksiaan organisaatiota koh-

99 %

87 %

81 %

67 %

76 %

97 %

86 %

70 %

50 %
45 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Facebook YouTube Twitter LinkedIn MySpace

2010

2011

49

taan. Näiden asiakkaiden kanssa vuorovaikuttaminen ja tyytyväisenä pitäminen määrittelee

pitkälti sen, miten sosiaalisen median markkinointi onnistuu. (Evans 2010, 103.)

Sosiaalisen median strategian luomisessa on lisäksi tärkeää ymmärtää seuraavat asiat:

- Missä asiakkaat ovat?

- Mitkä ovat tavoitteet?

- Miten, missä ja milloin toimitaan?

- Miten tuloksia mitataan?

Kun tiedetään, mitä sosiaalisia medioita asiakkaat käyttävät, markkinoija oppii tunnistamaan,

millä tavoin he kommunikoivat keskenään. Tämä myös auttaa markkinoijaa ymmärtämään,

miten kannattaa osallistua keskusteluun asiakkaiden kanssa. Tavoitteiden asettamisessa tulee

olla tarkka ja realistinen. Markkinoija voisi esimerkiksi asettaa tavoitteeksi kasvattaa brandin-

sa tunnettuutta 20 prosenttia vuoden 2012 loppuun mennessä sosiaalisen median avulla.

Toiminnan määrittelyssä markkinoija päättää, missä sosiaalisissa medioissa toimitaan sekä

millä tavoin ja kuinka tiheään kommunikoidaan asiakkaiden kanssa. Tulosten mittaamisessa

voidaan käyttää esimerkiksi kävijäliikenteen määrän kasvua tai tilapäivitysten määrän jakamis-

ta eri asiakkaiden välillä. (Evans 2010, 328 - 331.)

Sosiaaliset mediat kehittyvät ja muuttuvat jatkuvasti. Näiden muutosten seuraaminen ja toi-

minnan ohjaaminen on tärkeää. Jos jossakin sosiaalisessa mediassa ei saada tuloksia, paras

ratkaisu voi olla siitä luopuminen. Resursseja ei kannata tuhlata johonkin, joka tuota mitään.

Sama pätee myös toisin päin: jos jokin asia osoittautuu menestyksekkääksi, siihen tulee sijoit-

taa lisää resursseja, jotta saadaan paras mahdollinen tulos. (Evans 2010, 331 - 332.)

5.2.1 YouTube-markkinointi

YouTube on Googlen omistama maailman suurin sosiaalinen videonjakoyhteisö. Se mahdol-

listaa videoiden siirtämisen verkkoon kenen tahansa katsottavaksi. YouTubella on nykyisin

yli 130 miljoona vierailijaa kuukausittain, ja päivittäin katsotaan yli kolme miljardia videota.

(Miller 2011; 1, 8.) Vuonna 2010 tehtyjen tilastojen mukaan YouTubeen ladataan jokaisen

minuutin aikana 48 tuntia videomateriaalia. YouTuben käyttäjäjoukko kattaa laajan ikä-

50

ryhmän aina 18 - 54-vuotiaisiin. YouTube-videoiden linkittäminen muihin sosiaalisiin medio-

ihin on suosittua, ja esimerkiksi Facebookin kautta katsotaan päivittäin 150 vuoden verran

YouTuben videoita. Kaikista YouTubessa olevista videoista yli puolta on kommentoitu tai

arvioitu. (YouTube Statistics 2010.)

YouTubessa on videoita lähes kaikista maailman eri kategorioista. Videokategorioista mu-

siikki ja viihde ovat suosituimpia. Niiden yhteinen prosentuaalinen osuus kaikkien YouTube-

videoiden katselumääristä on lähes puolet. Urheiluvideot ovat viidenneksi suosituimpia kuu-

den prosentin osuudellaan (Kuvio 11). (Miller 2011, 9.)

Kuvio 11. YouTube-videoiden katselusuosiot kategorioittain (Miller 2011, 9).

Oikein tehtynä YouTube voi tuoda selkeän tehonlisäyksen markkinointiin. Se tarjoaa suuret

yleisökontaktit jopa ilman minkäänlaista rahallista panostusta. YouTuben kautta markkinoiva

organisaatio voi esimerkiksi kasvattaa brandinsa tunnettuutta sekä markkinoida tuotteitaan ja

palveluitaan. (Miller 2011; 9, 11.)

Musiikki; 31 %

Viihde; 14 %

Ihmiset / blogit; 11
%

Uutiset / politiikka;
7 %

Urheilu; 6 %

Komedia; 5 %

Koulutus; 4 %

Elokuvat; 4 %

Animaatiot; 3 %

Muoti / tyyli; 3 %

Tiede / tekniikka;
3 %

Muut; 9 %

51

YouTube-yhteisö

Usein YouTube leimataan pelkästään videonkatselusivustoksi. Oikeampi termi on kuitenkin

videonjakamisyhteisö. YouTube on sosiaalinen media, jossa ihmiset kommentoivat toistensa

videoita. Kuten sosiaaliset mediat yleensä, YouTubessa noudatetaan kaksisuuntaista liiken-

nettä, mikä tarkoittaa sitä, että jos ei anna muille huomiota, sitä ei voi itsekään saada. You-

Tube-videot saavat paljon katsojia vain, jos markkinointiorganisaatio osallistuu itse keskuste-

luun yhteisön muiden käyttäjien kanssa. Käytännössä tämä tarkoittaa aktiivista toisten käyttä-

jien videoiden katsomista ja kommentoimista. Tehokkainta on vuorovaikuttaa juuri niiden

käyttäjien kanssa, jotka ovat markkinoijan potentiaalisia asiakkaita ja yhteistyökumppaneita.

(Miller 2011, 192.) Kainuun Rastiviikon yhteisö voisi alkaa muodostua esimerkiksi lähimpien

tapahtumayhteistyökumppanien, sponsorien, urheiluvälinetuottajien ja muiden urheilutapah-

tumien kautta. Näiden toimijoiden videoiden kommentointi ja kanssavuorovaikuttaminen

kasvattavat yhteisön kokoa ja sidosteisuutta ajallaan.

YouTube-yhteisössä toimittaessa täysi anonymiteetti koetaan epämiellyttäväksi (Miller 2011,

192). Tämä tarkoittaisi Kainuun Rastiviikon osalta sitä, että kommentoitaessa jotain videota

viestin lähettäjän tulisi olla “Lauri from Kainuu Orienteering Week” eikä esimerkiksi “Kai-

nuu Orienteering Week Marketing Department”.

YouTube-markkinointistrategia

Ryhdyttäessä markkinoimaan YouTuben kautta tulee pystyä vastaamaan siihen, mikä on

YouTube-videoiden tarkoitus ja mitkä ovat tavoitteet. Yhtä tärkeä on perustella se, miksi

organisaation kannattaisi markkinoida YouTuben kautta. Yleistä markkinointistrategiaa luo-

taessa tulee valita oikeat mediat, jotka palvelevat organisaation strategisia tavoitteita. Organi-

saation tulee selvittää, voiko YouTube auttaa näiden tavoitteiden täyttämisessä. YouTubeen

ei tule lähteä mukaan pelkästään siksi, että kilpailijat tekevät niin tai koska se on trendikästä.

(Miller 2011, 22.)

Toinen vaihe on asettaa tavoitteet, joita YouTube-markkinoinnilla halutaan saavuttaa. Vaih-

toehtoisia tavoitteita voivat olla esimerkiksi myynnin kasvattaminen, kotisivujen kävijämääri-

en kasvattaminen tai brandi-imagon parantaminen. Näiden tavoitteiden asettaminen on tär-

keää, jotta myöhemmin voidaan mitata markkinoinnin onnistumista. (Miller 2011, 26.)

52

Asiakasanalyysiä tehtäessä perinteisten kysymysten, kuten “Ketkä ovat kohdeasiakkaita?”,

“Millaisiin ikäryhmiin kohdeasiakkaat voidaan jakaa?” ja “Millainen on kohdeasiakkaiden tu-

lotaso?”, lisäksi tulee selvittää erilaisia verkkokäyttäytymiseen ja YouTuben kulutukseen liit-

tyvät asiat. Näitä kysymyksiä ovat esimerkiksi:

- Mistä asiakas hakee pääsääntöisesti tietoa: sanomalehdestä, TV:stä, radiosta vai In-

ternetistä?

- Miten asiakas pääsee Internetiin: tietokoneella vai mobiililaitteella?

- Vieraileeko asiakas YouTubessa?

- Miksi ja kuinka usein asiakas vierailee YouTubessa?

- Minkä tyyppisiä videoita asiakas katsoo YouTubesta?

- Mitä asiakas ajattelee YouTube-mainoksista?

Jos asiakas käyttää paljon YouTubea ja on avoin siellä tapahtuvalle mainonnalle, YouTube

on potentiaalinen markkinointiviestinnän väline. Asiakkaiden tunnistamisen ohella yhtä tär-

keää on selvittää asiakkaiden tarpeet ja se, miten ne voidaan täyttää. (Miller 2011, 23 - 24.)

Video tulee kohdentaa oikealle kohdeyleisölle. Kohdentamaton video voi saada paljon katso-

jia, mutta heidän palvelemisensa voi olla haastavampaa kuin rajatumman katsojaryhmän.

Kohdennettua videota on myös helpompi markkinoida muissa sosiaalisissa medioissa, kuten

Facebookissa. Miksi organisaatio tuhlaisi resurssejaan markkinoimalla sellaisille, joilla ei ole

mitään potentiaalia tulla asiakkaiksi? (Miller 2011, 225.)

Olennaista on myös tietää, mitä YouTubessa halutaan markkinoida. Yksittäisten tuotteiden

ja koko organisaation markkinointitavoissa on eroja. Se, mihin tarkoitukseen YouTubea ha-

lutaan käyttää, määrittelee sen, millaisia videoita tulee sinne lähettää. (Miller 2011, 24 - 25.)

Suunnistustapahtuman ei tule markkinoida YouTubessa tapahtumatuotettaan vaan sen tulisi

tuoda esiin ne hyödyt, joita osallistuja saa osallistuessaan tapahtumaan.

Kun markkinoitava asia on selvitetty, rakennetaan YouTubessa käytettävä viesti. YouTube-

videoiden tulee noudattaa samaa linjaa, jota organisaatio käyttää myös muussa viestinnäs-

sään. YouTube-videon tulee herättää asiakkaan mielenkiinto, kertoa, kuinka asiakkaan on-

gelma saadaan ratkaistua sekä vakuuttaa asiakas markkinoitavan tuotteen/palvelun ylivertai-

53

suudesta. Tärkeää on myös kertoa asiakkaalle, mikä erottaa tuotteen kilpailijoista. Videossa

täytyy joko sanallisesti tai sanattomasti pystyä tuomaan esille vastaus kysymykseen: “miksi

asiakkaan pitäisi valita juuri tämä tuote tai palvelu?” (Miller 2011, 25.)

YouTube-videoiden sisällön tulee olla yleisöön vetoavia. Jos video ei ole kiinnostava, kukaan

ei katso sitä. Miller (2011, 141 - 149) listaa muutamia tärkeitä seikkoja, jotka ovat yleisöön

vetoavassa videossa:

- ammattimaisesti kuvattu

- kuvattu visuaalisesti ystävälliseksi YouTuben pienehkölle näytölle

- viihdyttävä ja mahdollisesti hauska

- sisältää uutta informaatiota katsojalle

- ei ole liian pitkä

- sanoma tulee selkeästi ilmi

- ei myy suoraan mitään

- on ajanmukainen ja uudistuva

Videon otsikon on herätettävä yleisön mielenkiinto. Asianmukaisesti otsikoitu video paitsi

näkyy korkealla hakutuloksissa myös määrittelee sen, kokeeko yleisö videon katsomisen ar-

voiseksi. Vaikka videoon voidaan liittää pidempi esittelyteksti, usein jo pelkän otsikon avulla

tehdään katselupäätös. Otsikointiin kannattaa käyttää aikaa ja vaivaa. Lisäksi YouTube antaa

jokaiselle videolle kolme mahdollista esittelykuvaa, jotka näkyvät hakutulosten yhteydessä.

Tähän kannattaa valita mielenkiintoisin ja kuvaavin kuva. On hyvä muistaa, että sekä otsik-

koa että kuvaa voidaan vaihtaa. Tämä pitää videon ajanmukaisena, vaikkei itse videon sisältö

muuttuisikaan. (Miller 2011, 225 - 226.)

YouTube on vain yksi osa organisaation markkinointisuunnitelmaa. YouTube-videot tulee

sidostaa muuhun markkinointiin tavalla, joka palvelee organisaation yhteisiä tavoitteita.

Useimmat markkinointitoimet ovat yleensä suoraviivaisia, kuten esimerkiksi suoramarkki-

nointi ja perinteinen printtimainonta. YouTube-markkinoinnissa olennaista ovat kuitenkin

hienovaraiset toimintatavat. Asiakkaat eivät halua katsoa suoranaisia mainoksia YouTubesta

vaan he etsivät jotain, mistä saavat todellista arvoa ja tietoa. YouTube-videot tulisi rakentaa

54

tavalla, joka vaikuttaa videon aihepiiristä kiinnostuneen henkilön alitajuntaan ja saa hänet

tuntemaan yhteyttä markkinoitavaan tuotteeseen. Tärkeää on myös antaa persoonallinen ja

henkilökohtaistettu kuva organisaatiosta. Se, että asiakas kokee oikeiden ihmisten olevan

markkinointiorganisaatioiden takana, on erityisen tehokasta myös muussa digitaalisessa

markkinoinnissa. (Miller 2011, 63 - 64.)

Tavoitteiden täyttymisen seuraaminen on olennaista. Jos tavoitteena on lisätä kävijöitä ko-

tisivuilla, voi kävijämäärää seurata esimerkiksi Google Analyticsin avulla. Erityisesti You-

Tubesta johtaneet vierailut ovat tässä asiassa merkittäviä. Brandi-imagon vahvistamisen mit-

taus on vaikeampaa. Tähän voi käyttää esimerkiksi markkinointitutkimusta, jossa selvitetään

imagoa ennen ja jälkeen YouTube-markkinointikampanjan. YouTube-sivustolla on myös

oma toistolaskuri, joka mittaa videoiden katselukerrat. Tämä on kuitenkin harhaanjohtava

toiminto. Miljoona katselukertaa ei merkitse mitään, jos tavoitteeksi oli asetettu myynnin

kasvattaminen, eikä sitä tapahtunut. Ihmisten viihdyttäminen YouTube-videoilla on täysin eri

asia kuin liiketoiminnan kasvattaminen. (Miller 2011, 26.)

YouTube-markkinoinnin mahdollisuudet

Markkinointi YouTubessa vaatii paljon työtä, aikaa ja luovuutta, eikä menestys tule yhdessä

yössä. Tehokkaan YouTube-markkinoinnin seurauksena video kuitenkin saa katsojia. Mitä

enemmän katsojia video saa, sitä enemmän siitä puhutaan ja sitä suositellaan. Tässä vaiheessa

menestys synnyttää lisää menestystä. Videota voidaan lopulta katsoa niin paljon, että se nos-

tetaan YouTuben etusivulle katsotuimpien videoiden listalle. Tässä vaiheessa video saa jo

niin paljon näkyvyyttä, että katsomisten määrä moninkertaistuu. Silloin video voi ”päästä

ulos” YouTubesta esimerkiksi kansallisille tai globaaleille uutissivustoille ja voidaan puhua

miljoonista katsojista. Kaikki tämä on mahdollista, mutta jo pelkkä perusnäkyvyys vaatii suu-

ria ponnisteluita. (Miller 2011, 235.)

5.2.2 Facebook-markkinointi

Facebook on maailman suurin sosiaalinen verkosto. Facebookissa on vuoden 2011 syksyllä

yli 800 miljoonaa aktiivista käyttäjää, joista yli 50 prosenttia vierailee sivustolla päivittäin. Fa-

cebookissa on yhteensä yli 900 miljoonaa ryhmää, sivua, tapahtumaa ja yhteisösivua, joihin

käyttäjät voivat liittyä. Kukin käyttäjä kuuluu keskimäärin 80 tällaiseen alasivustoon. Käyttä-

55

jät kommentoivat ja “tykkäävät” yhteensä yli kahdesta miljardista tilapäivityksestä sekä lataa-

vat yli 250 miljoonaa valokuvaa päivittäin. Facebook on lisäksi käännetty yli 70 kielelle, joten

se tavoittaa satoja miljoonia ihmisiä heidän omilla kielillään. (Facebook Statistics 2011.)

Sivut vastaan ryhmät

Vain virallinen edustaja voi perustaa organisaatiolleen Facebook-sivun. Sivut on suunniteltu

antamaan perustietoa organisaatiosta, ja ne sisältävät muun muassa keskustelualueen, jossa

sivun fanit voivat jakaa mielipiteitään. Sivuille voi myös lisätä erilaisia Flash-pohjaisia sovel-

luksia, ja niitä voidaan räätälöidä organisaation muun ulkoasun kanssa yhteneviksi. Kuka ta-

hansa Facebookin käyttäjä voi perustaa Facebook-ryhmän. Ryhmät ovat kuitenkin huomat-

tavasti sivuja suppeampia, eikä niihin voi esimerkiksi liittää ulkopuolisia sovelluksia tai kilpai-

luita. Ryhmän ylläpitäjät voivat kuitenkin lähettää yksityisviestejä ryhmään kuuluvien Face-

book-postilaatikkoon. Tätä sivun ylläpitäjä ei pysty tekemään. Ryhmän ylläpitäjä voi myös

estää henkilön liittymisen ryhmään millä tahansa perusteella. Sivun ylläpitäjä ei voi tehdä tätä

muutoin kuin iän ja asuinpaikan perusteella. Pääsääntönä on, että sivulla organisaatio mark-

kinoi tuotteitaan ja ryhmissä keskustellaan vapaammin tuotteisiin liittyvistä yleisistä asioista.

Facebook-ryhmien keskustelut eivät näy hakukoneissa, joten keskustelut pysyvät ryhmän

sisäisinä. Sen sijaan Facebook-sivut näkyvät julkisesti, mikä auttaa esimerkiksi organisaation

hakukonesijoitusten parantamisessa. (Dunay & Krueger 2010; 19 - 20, 56, 82 - 83.) Suunnis-

tustapahtumalla olisi hyvä olla sekä Facebook-sivu että -ryhmä, jotta Facebook-

markkinoinnista saataisiin irti paras mahdollinen hyöty.

Facebook-sivun suunnittelu

Dunay ja Krueger (2010, 58 - 59) listaavat asioita, jotka on syytä muistaa, kun suunnitellaan

Facebook-sivua:

- Sivu tulee pitää puhtaana liiallisista elementeistä ja sovelluksista, jotka vievät huomi-

on olennaisista asioista.

- Jatkuva päivittäminen saa fanit palaamaan uudestaan sivulle, mikä kasvattaa yhteisön

vuorovaikutusta.

56

- Facebook-sivulla tulee keskittyä markkinoitavaan brandiin, eivätkä esimerkiksi yllä-

pitäjien henkilökohtaiset tilapäivitykset kuulu sinne.

- Sivun kaikkien elementtien, kuten esimerkiksi animaatioiden tai videoleikkeiden, on

tarjottava jokin hyöty faneille.

- Omaperäisyys ja organisaation luonne saavat näkyä sivulla ja tilapäivityksissä, mutta

kaikessa täytyy kuitenkin näkyä ammattimaisuus.

- Kaikki sivun kautta tuleva fanipalaute on syytä huomioida jollain tavalla.

- Sivun ylläpitäjällä tulisi aina olla jokin keino, jolla saada aikaan sosiaalista vuoro-

vaikusta fanien kanssa.

Facebook-markkinointistrategia

Facebook tarjoaa markkinoijalle hyvin laajan kohdeyleisön ilmaiseksi tai pienellä rahallisella

panostuksella. Perinteiset markkinointikeinot, kuten päällekäyvä mainonta, eivät kuitenkaan

ole tehokkaita Facebookissa. Kyse on markkinoijan ja asiakkaan uudenlaisesta vuorovaikut-

tamisesta. Facebook on keskustelua markkinoijan ja asiakkaan välillä, joten markkinoijan tu-

lee tietää, mitä asiakas haluaa ja miten häntä tulee kohdella. (Dunay & Krueger 2010,

77 - 78.)

Olivat liiketoiminnan tavoitteet mitkä tahansa, markkinoijan on aina kerättävä mahdollisim-

man paljon tietoa asiakkaistaan. Mitä paremmin asiakkaan kuluttajakäyttäytymistä ja persoo-

naa ymmärretään, sitä helpompaa hänelle on viestiä ja markkinoida tuotteita. Facebook tar-

joaa markkinoijalle syvällisen asiakasanalyysin, koska kaiken, mitä Facebook-käyttäjä on li-

sännyt profiiliinsa, voidaan käyttää asiakassegmentoinnissa. Markkinoija voi esimerkiksi raja-

ta markkinointikohteiksiin juuri tietynikäiset, tietyllä alueella asuvat henkilöt. (Dunay &

Krueger 2010, 78.) Kainuun Rastiviikko voisi esimerkiksi markkinoida 30–45-vuotiaille ihmi-

sille, jotka asuvat Venäjällä, ovat kiinnostuneita suunnistuksesta ja pitävät suunnistustapah-

tuma O-Ringenista.

Facebook-markkinoinnissa tulisi Dunayn ja Kruegerin (2010, 80) mukaan asettaa ainakin

seuraavat tavoitteet:

- branditietoisuuden kasvattaminen

57

- myynnin edistäminen

- markkinoijan arvojen mukaisen yhteisön rakentaminen

- palautteen kerääminen ja analysoiminen

Nykypäivän liiketoiminnassa brandi on se asia, joka erottaa organisaation kilpailijoistaan. Fa-

cebook-sivullaan organisaatio voi rakentaa brandin tietoisuutta sekä nykyisissä että uusissa

asiakkaissa. Sivun luominen on organisaatiolle paras vaihtoehto olla mukana Facebookissa.

Sivun avulla se voi helposti kertoa liiketoiminnastaan sekä jakaa kiinnostavaa sisältöä ja kes-

kustella asiakkaidensa kanssa. Sivun luomisen yhteydessä olemassa oleville asiakkaille kannat-

taa informoida, että organisaatio on Facebookissa. Tämän voi kertoa esimerkiksi sähköpos-

titse uutiskirjeessä tai painetussa esitteessä. Sivun ylläpitäjä voi lähettää tiedon kavereilleen

myös Facebookin sisäisellä sähköpostilla. Ihmisiä voi saada liittymään uuden sivun faniksi

yksinkertaisella kehotuksella, esimerkiksi “Liity meihin Facebookissa!”. Sivun faniksi liittynei-

tä kannattaa myös kannustaa jakamaan sivua eteenpäin heidän omille kavereilleen. Tähänkin

Facebookilla on oma toimintonsa “Share”. (Dunay & Krueger 2010, 80 - 81.)

Facebook tarjoaa monia keinoja myynnin kasvattamiseen. Sivullaan organisaatio voi helposti

kertoa uusista tuotteistaan tai palveluistaan. Tarjoukset voidaan linkittää organisaation omille

kotisivuille, jossa tuotteen voi ostaa. Facebook-tapahtumien luonti on erityisesti tapahtuma-

tuotanto-organisaatiolle hyvä markkinointikeino. Facebookissa voi helposti luoda uuden ta-

pahtuman, johon sivusta ”tykkäävät” fanit voivat osallistua. (Dunay & Krueger 2010, 81.)

Kainuun Rastiviikko ei ole aiemmin luonut Facebook-tapahtumaa. Tällaisen luominen kas-

vattaisi välittömästi KRV:n tunnettuutta Facebook-fanien mielissä, koska tieto tapahtumasta

näkyy heidän etusivullaan.

Yhteisön väkinäinen muodostaminen ei ole helppoa edes Facebookissa. Yhteisöt muodostu-

vat ihmisten omasta halusta kuulua johonkin heille läheiseen asiaan. Markkinointiorganisaa-

tio voi kuitenkin muodostaa tällaisen yhteisön luomalla Facebook-ryhmän. Ryhmässä ja si-

vulla ei kuitenkaan kannata markkinoida samoja asioita. Ryhmässä faneille tulisi antaa mah-

dollisuus keskustella keskenään heille tärkeistä asioista, ja organisaation toimihenkilö käy vain

esimerkiksi kuukausittain pitämässä keskustelua hereillä. (Dunay & Krueger 2010, 82.) Kai-

nuun Rastiviikon ryhmän tulisi sisältää sille läheisiä keskusteluaiheita, kuten esimerkiksi yleis-

tä keskustelua suunnistuksesta, ihmisten matkustuskokemuksista tai urheilun asemasta eri

maissa.

58

Ryhmät muodostavat yhteisöjä ja luovat keskustelua. Tämän lisäksi ryhmien keskusteluista

organisaatio saa arvokasta palautetta koskien esimerkiksi tuotteitansa ja palveluitansa. Ennen

uuden tuotteen julkistamista Facebook-ryhmän jäseniltä voi myös saada tärkeää tietoa, jota

voidaan hyödyntää tuotesuunnittelussa. Facebookin haun kautta organisaatio voi etsiä hel-

posti kaikki ryhmät, joissa siitä puhutaan. (Dunay & Krueger 2010, 83.)

Facebookiin liittyessä organisaatio siirtyy online-keskusteluun, eikä tätä keskustelua ole yhtä

helppo hallita, kuin perinteisissä medioissa toimittaessa. Facebookissa tämä voi näkyä jo-

pa sellaisena, että brandille lojaalit fanit perustavat omia ryhmiään, ja keskustelu lähtee elä-

mään omaan tahtiin ilman organisaation osallistumista. Facebookin keskustelukulttuuri on

muodostunut digitaalisesti pätevistä nuorista aikuisista, jotka erottavat helposti, koska heille

pelkästään markkinoidaan ja koska heidän kanssaan halutaan aidosti keskustella. Facebook-

viestinnän tarkoitus ei ole häiritä käyttäjiä vaan luoda kiinnostavaa sisältöä, jonka kanssa he

haluavat vuorovaikuttaa. Mielenkiintoisella sisällöntuotannolla organisaatio voi saada oikean

kohdeyleisön keskustelemaan kanssaan ja syventämään yhteyttä brandiinsa. Markkinoijan

tulee myös muistaa kommunikoida Facebookissa mahdollisimman rehellisesti ja avoimesti.

(Dunay & Krueger 2010, 84 - 85.)

Facebook-markkinoinnin toteuttaminen käytännössä

Facebook-markkinoinnin työkalupakki eroaa perinteisessä markkinoinnissa käytettävien me-

dioiden vastaavista. Vaikka Facebook-markkinointi on tehty helpoksi, ei se kuitenkaan takaa

menestystä. Facebook mahdollistaa maksetun bannerimainonnan lisäksi myös viraalimpaa

markkinointia, joihin kuuluvat yleinen esilläolo, erilaiset sovellukset, kilpailut ja tapahtumat.

(Dunay & Krueger 2010, 86.)

Vaikka organisaatio ei olisikaan täysin valmis markkinoimaan Facebookissa, olisi sen syytä

luoda profiilinsa sinne. Brandin nimen varaaminen Facebookiin kannattaa tehdä, vaikkei

markkinointi olisikaan vielä ajankohtaista. Kuten 90-luvulla yleistyneet .com-tunnukset, halu-

tun Facebook-nimen saa se, joka sen ehtii ensimmäisenä hankkia. Kuten verkkosivut, myös

Facebook-sivut ovat organisaation verkkonäkyvyyden kannalta nykypäivänä olennainen asia.

(Dunay & Krueger 2010, 86.)

Mainontaa voi ostaa suoraan Facebookilta. Tämä tarkoittaa sitä, että markkinoija voi saada

mainosbannerinsa näkymään kohdennettuna haluamilleen ihmisille. Banneriin voi liittää ku-

59

van, tekstiä ja otsikon. Toisin kuin verkkobannerit yleensä, Facebook-bannerilla klikkaajan

voi ohjata suoraan omalle Facebook-sivulle. Koska klikkaaja ei joudu jättämään tutuksi ko-

kemaansa Facebook-alustaa, voi hän kokea turvallisuuden ja mukavuuden tunnetta liittyen

organisaatioon. (Dunay & Krueger 2010, 86 - 87.)

Sovelluksia voidaan liittää kaikkiin Facebook-sivuihin ja -profiileihin. Niiden tarkoituksena

on saada sivu erottumaan muista. Sovellusten rakentaminen on edullista ja helpohkoa, ja nii-

tä tarjoavat eri verkkosivustot. Sovelluksia voivat olla esimerkiksi kyselyt ja pelit. Omaperäi-

sillä sovelluksilla on mahdollisuus lähteä laajentumaan viraalisti ympäri maailmaa, joten nii-

den kehittelyyn kannattaa käyttää aikaa ja mielikuvitusta. (Dunay & Krueger 2010, 87.)

Facebook-markkinointikampajan toteuttamisessa yksi hyvä keino on järjestää jokin kilpailu.

Facebookilla ei ole omaa kilpailusovelluspohjaa, mutta eri verkkopalvelutarjoajat mahdollis-

tavat niiden rakentamisen. Kilpailut vetoavat ihmisten luonnolliseen kilpailuviettiin, ja orga-

nisaatio voi käyttää niitä esimerkiksi fanimäärän kasvattamiseen, fanien palkitsemiseen ja

branditietoisuuden kasvattamiseen. Toinen toimiva keino on luoda organisaatiolle Face-

book-tapahtuma. Tapahtumakutsujen lähettäminen Facebookin kautta on ekologisesti ystä-

vällistä verrattuna perinteiseen lentolehtisten jakamiseen. Tapahtumakutsujen ei kuitenkaan

tarvitse olla fyysisiä koolle kutsuttavia tapahtumia, vaan ne voivat olla myös virtuaalimaail-

massa toteutettuja. (Dunay & Krueger 2010, 88 - 89.) Esimerkiksi vuosittain toteutettava

ilmastonmuutoksesta huolehtiva Earth Hour -kampanja kutsuu Facebookissa ihmisiä mu-

kaan tähän ei-koolle kutsuttavaan tapahtumaan.

Facebookin integroiminen muuhun markkinointiin

Facebookin tulee sopia koko organisaation markkinointisuunnitelmaan, jotta siellä markki-

nointi onnistuu. Huomioon otettavia asioita ovat budjetin päättäminen ja oikean henkilön

asettaminen hoitamaan Facebook-markkinointia. Dunay ja Krueger ehdottavat, että Face-

book-markkinointia aloittava organisaatio asettaisi korkeintaan 25 prosenttia perinteisen

markkinoinnin budjetistaan sosiaalisiin medioihin. Tämä panostus antaa tarvittavat keinot

kokeilla uusia asioita Facebookissa. Sosiaalisen median markkinoinnista vastaavan henkilön

tulee olla kirjoitus- ja keskustelutaitoinen, koska viestintämuoto on pääasiassa keskustelua.

Oikean kommunikointitavan osaavan henkilön löytäminen on pieni panostus sosiaalisesta

mediasta saataviin hyötyihin. (Dunay & Krueger 2010, 90 - 91.)

60

5.3 Sähköpostimarkkinointi

Sähköpostimarkkinointi on suoramarkkinointia joko uusille tai jo olemassa oleville asiakkaille

sähköpostin kautta. Sähköposti on nopeampaa ja dynaamisempaa kuin perinteinen suora-

mainonta ”etanapostilla”. Sähköpostimarkkinointi kasvattaa osuuttaan mainostajien markki-

nointibudjeteista yhdessä muun digitaalisen markkinoinnin kanssa. (Mainostajien liitto 2009,

119 - 120.)

Markkinoijan tulee suunnitella tarkasti, mitä sisältöä sähköpostiviestiin laittaa. Sähköpostin

sisältö voi muodostua esimerkiksi lehdistötiedotteista, lehtiartikkeleista, esitteistä, valokuvista

ja uutiskirjeistä. Näiden lisäksi sähköpostiviesti voi sisältää esimerkiksi multimediaa, ääntä ja

videomateriaalia. Täytyy kuitenkin muistaa, etteivät kaikki sähköpostiohjelmat pysty avaa-

maan teknisesti monimutkaisia sähköpostiviestejä. (Janal 1998, 288 - 290.)

Sähköpostimarkkinoinnissa on tärkeää, että asiakkaat tunnistavat viestin lähettäjän brandin.

Viestin tulee myös olla asiaankuuluva ja mielenkiintoinen, jotta se tavoittaa kohdeasiakkaat.

(Ryan & Jones 2009, 134.)

Sähköpostia voidaan lähettää joko kohdennetusti tai massapostituksena. Kohdennetun säh-

köpostin etuja ovat mahdollisuus kohdentaa viesti esimerkiksi demografisesti. Sen klikkaus-

prosentti nousee yleensä korkeaksi eli suuri osa viestin saaneista lukee sen. Kohdennetun

sähköpostin toimivuuden takaamiseksi yritys tarvitsee kuitenkin hyvin rakennetun ja luotet-

tavan asiakassuhteen. Massasähköpostin etuja puolestaan ovat mahdollisuus tavoittaa suuria

ihmisjoukkoja nopeasti. Se on myös edullinen keino suoramarkkinointiin. Negatiivisia puolia

massasähköpostin lähetyksessä on ns. roskaposti-imago, joka näkyy kiinnostuksen vähäisyy-

tenä. Usein kohdentamatonta sähköpostia ei edes avata. (Mohammed, Fisher, Jaworski &

Paddison 2002; 353, 359.)

Sähköpostimarkkinoinnin toteutuksessa on otettava huomioon kolme seikkaa: ulkoasu, teks-

tisisältö ja jakelu. Ulkoasu on sitä, miltä sähköposti näyttää ja miten se on sommiteltu. Teks-

tisisältö määrittelee sen, mitä sähköpostiviestissä lukee. Jakelu puolestaan tarkoittaa sitä,

kuinka viesti saadaan tehokkaasti lähetettyä asiakkaille. (Ryan & Jones 2009, 142 - 146.)

61

Sähköpostin ulkoasu

Sähköpostin ulkoasun suunnitteleminen on olennaista, jotta markkinoija pystyy tavoittamaan

mahdollisimman paljon vastaanottajia. Ihmisillä on erilaisia tietokoneita ja sähköpostiohjel-

mia, joista kukin voi avata sähköpostit eri tavalla. Tietokoneystävällinen sähköpostin ulkoasu

edesauttaa paitsi tavoittavuutta myös positiivisen ensivaikutelman luomista. Ryanin ja Jone-

sin (2009, 142 - 144) mukaan hyvän sähköpostin ulkoasu sisältää muun muassa seuraavia

asioita:

- Sähköpostia ei kannata täyttää kuvilla, koska useat sähköpostiohjelmat eivät edes

näytä niitä. Viestin vastaanottajan tulee pystyä tekemään tarvittavat päätöksensä teks-

tin eikä kuvien perusteella.

- Viestin ulkoasun tulee noudattaa koko organisaation identiteettiä. Tämä luo yhtenäi-

syyttä etenkin silloin, kun vastaanottaja siirtyy viestissä olevasta linkistä organisaation

kotisivulle.

- Nykypäivänä yhä useampi lukee sähköpostinsa matkapuhelimella. Sen pienelle näy-

tölle mahtuvat vain oleelliset asiat, joten tekstimuotoinen viesti ilman multimediaa on

tehokkain.

- Samantyyppinen ulkoasu organisaation kaikissa lähettämissä sähköposteissa lisää va-

kuuttavuutta ja selkeyttä.

- Viestien vastaanottajat ovat luonnostaan varautuneita sähköpostien mukana tuleviin

liitetiedostoihin, joten niitä kannattaa välttää. Parempi keino on ohjata vastaanottaja

linkin kautta verkkosivuille, josta liitetiedoston voi halutessaan itse ladata.

- Viestin loppuun kannattaa lisätä mahdollisuus perua sähköpostiviestien tilaus erilli-

sellä linkillä.

Sähköpostin tekstisisältö

Ulkoasun ohella tärkeä seikka on itse sanallinen sisältö, koska se saa viestin vastaanottajan

toimimaan. Kirjoitustyylin on oltava miellyttävää ja kiinnostavaa, jotta saadaan aikaan halut-

tuja tuloksia. Ryan ja Jones (2009, 145 - 146) pitävät muun muassa seuraavia asioita hyvän

sähköpostitekstin ominaisuuksina:

62

- Sähköpostin otsikon tulee olla mieleen jäävä ja tiivis yleiskuva koko viestin sisällöstä.

Liian erikoislaatuiset otsikot eivät yleensä toimi vaan ne jätetään helposti lukematta.

- Lähettäjäorganisaation nimi tulee mainita lähettäjän tiedoissa.

- Sähköpostin vastaanottajat ovat usein kiireisiä, joten sisällön tulee olla yksinkertaista

ja yksiselitteistä. Myös vastaanottajalta halutut toimenpiteet tulee ilmaista selkeästi.

- Huutomerkkien ja isojen kirjaimien käyttö merkitsee vastaanottajan silmissä lähes au-

tomaattisesti, että kyse on roskapostista. Näitä ei tule käyttää, jos ei haluta joutua

roskapostilistalle.

- Jos viestissä on linkki organisaation verkkosivuille, tämän linkin tulee johtaa sähkö-

postissa tarkoitettuun asiaan. Vastaanottajia ei tule pettää tyhjillä lupauksilla.

- Lyhyet kappalejaot pitävät sähköpostiviestin tahdikkaana ja iskevänä eivätkä kyllästy-

tä lukijaa.

- Sähköpostiviestissä kannattaa käyttää personoitua tyyliä. Vastaanottajan tulisi saada

sellainen kuva, että lähettäjä on kirjoittanut juuri hänelle ja että lähettäjä on aito ih-

minen oikean organisaation takana.

- Kattavien yhteystietojen laittaminen viestin loppuun tuo luotettavuutta.

Sähköpostin jakelu

Kolmas asia, joka vaikuttaa sähköpostimarkkinoinnin tehoon, on jakelu. Ryan ja Jones (2009,

146) painottavat jakelun tärkeyttä seuraavasti:

- Sähköpostituslistan tulee olla puhdas kaikista toimimattomista ja peruutuksen teh-

neistä sähköpostiosoitteista.

- On syytä varautua suureenkin sähköpostitilausten peruuttamiseen uuden kampanjan

julkaisemisen yhteydessä.

- Kannattaa testata sekä sähköpostin sisällöllinen että toiminnallinen toimivuus lähet-

tämällä se omaan testiosoitteeseen. Jos viesti ei tule perille, ongelmat tulee ratkaista

esimerkiksi oman sähköpostioperaattorin kanssa.

63

- Massapostituksessa tulee käyttää piilokopiota, jotteivät vastaanottajat näe toistensa

sähköpostiosoitteita.

Sähköpostimarkkinoinnin tulosten mittaamiseen markkinoija voi käyttää useita eri mittareita.

Näitä ovat esimerkiksi sähköpostin avausprosentti ja avaamiskellonaika. Tärkeimpiä ovat

kuitenkin niiden asioiden mittaaminen, joita sähköpostilla haluttiin saada aikaiseksi. Näitä

voivat olla esimerkiksi klikkausprosentit kotisivulle tai linkin määrittämälle sivustolle. Sisällön

kehittämiseen ja asiakasanalyysiin myös sähköpostikirjeen peruuttamisprosentti on hyvä mit-

tari. (Ryan & Jones 2009, 146 - 147.)

Sähköpostimarkkinoinnin olennaisuus on se, että sen avulla markkinoija saa viestinsä koh-

dennettuna suoraan henkilölle, joka on kiinnostunut asiasta. Vaikka sähköpostitus voi tuntua

vanhahtavalta esimerkiksi sosiaalisen median rinnalla, se on silti oikein tehtynä tehokas In-

ternet-markkinoinnin työkalu, jota markkinoija ei saa unohtaa. (Ryan & Jones 2009, 148.)

64

6 KAINUUN RASTIVIIKON KYSELYTUTKIMUS

6.1 Kainuun Rastiviikon taustaa

Kainuun Rastiviikko on Kainuussa vuosittain heinäkuun alkupuolella järjestettävä suunnis-

tusviikko. Ensimmäinen Kainuun Rastiviikko järjestettiin vuonna 1966, ja se on maailman

toiseksi vanhin suunnistusviikko. Osanottajamäärillä mitattuna Kainuun Rastiviikko on

kymmenen suurimman harrasteliikuntatapahtuman joukossa Suomessa. Vuosittain viikolle

osallistuu yhteensä 5 000 - 7 500 suunnistajaa, katsojaa ja turistia. Kainuun Rastiviikon vuo-

sittaiset taloudelliset vaikutukset Kainuulle ovat noin 1,5 - 2 miljoonaa euroa, joista suurin

osa menee matkailu- ja palvelusektorille sekä kaupoille. (Kainuun Rastiviikko 2009 - 2010.)

Tapahtuma tunnetaan teemalla “Koko perheen suunnistus- ja lomaviikko”. Viikon aikana

suunnistetaan neljä osakilpailua, ja saatavilla on runsaasti eri kilpa- ja kuntosarjoja. Välipäivi-

nä suunnistajat voivat tutustua Kainuun luontoon, lomakeskuksiin ja kainuulaiseen elämään.

(Kainuun Rastiviikko 2009 - 2010.)

Kainuun Rastiviikko 2012:n tavoitteina on uudistaa Rastiviikko kansainväliseksi liikuntamat-

kailutapahtumaksi ja lisätä sen aluetaloudellisia vaikutuksia Kainuulle. KRV:n toteuttamisessa

halutaan myös hyödyntää Kajaanin ja sen suunnistusympäristön vahvuuksia. Tärkeä tavoite

on myös hyödyntää Vuokatissa järjestettävien vuoden 2013 suunnistuksen maailmanmesta-

ruuskilpailujen tuoma näkyvyys, yhteismarkkinointi ja järjestely-yhteistyö. (Malinen 2011, 7.)

Kävijätavoitteina Kainuun Rastiviikolla on nostaa sekä kotimaisten että ulkomaalaisten kil-

pailijoiden määrää. Ulkomaalaisten suunnistajamäärien kasvattamisen painopiste kohdistuu

erityisesti Venäjälle, Viroon, Sveitsiin, Norjaan, Espanjaan, Portugaliin ja Isoon-Britanniaan.

Tärkeänä tavoitteena on myös pyrkiä parantamaan Kainuun Rastiviikon brandia. (Malinen

2011, 7.)

Suomalaisten suunnistuksen päätapahtumien (Kainuun Rastiviikko, FIN-5 ja Jukola) yhteisi-

nä tavoitteina on kasvaminen ja kansainvälistyminen, sponsoreiden kiinnostuksen kasvatta-

minen, laadun parantaminen sekä tuottojen lisääminen. Näiden tavoitteiden täyttämiseksi

Kainuun Rastiviikko pyrkii yhteistyöhön sekä muiden päätapahtumien että suunnistusseuro-

jen kanssa. (Malinen 2011, 1.)

65

6.2 Tutkimusongelmat

Opinnäytetyön keskeisenä tutkimusongelmana oli, kuinka Kainuun Rastiviikolle osallistuvien

kansainvälisten suunnistajien määrää saadaan lisättyä. Alaongelmiksi muodostuivat seuraavat

asiat:

1) Miten kansainväliset suunnistajat tavoitetaan digitaalisella markkinoinnilla?

2) Millä kriteereillä suunnistaja valitsee kansainvälisen suunnistustapahtuman?

3) Mitä mielikuvia Kainuun Rastiviikko herättää kansainvälisesti?

6.3 Tutkimusmenetelmä

Tutkimusmenetelmänä käytettiin kvantitatiivista menetelmää, koska tutkimukselle haluttiin

suuri ja monipuolinen vastaajajoukko eri puolilta maailmaa. Kvantitatiivisel-

la tutkimusmenetelmällä selvitetään määrällisiä ja prosentuaalisia kysymyksiä, ja sen käyttö

edellyttää tarpeeksi suurta ja kattavaa otosta (Heikkilä 2008, 16).

6.3.1 Kohdejoukko

Ulkomaisten ihmisten vastauksia saatiin yhteensä 138, joista 92 oli miehiä ja 46 naisia. Koh-

dejoukkoon pyrittiin saamaan mahdollisimman kattavasti eri maiden suunnistajia. Myös

suomalaisille annettiin mahdollisuus vastata kyselyyn, vaikkei heidän vastauksiaan hyödyn-

nettykään tässä opinnäytetyössä. Toimeksiantajan kanssa sovittiin, että tutkimuksessa selvite-

tään ainoastaan ulkomaalaisten suunnistajien mielipiteitä. Kainuun Rastiviikko ry:lle toimitet-

tiin myös suomalaisten vastaukset, joita voidaan hyödyntää esimerkiksi kotimaan markki-

nointia suunniteltaessa.

66

6.3.2 Aineiston keruu

Aineisto kerättiin Internet-kyselyllä. Kainuun Rastiviikon Internet-sivuille luotiin banneri,

jota klikkaamalla pääsi verkkokyselylomakkeeseen (Liite 1). Verkkolomake oli saatavilla

23.6. - 9.9.2011. Verkkolomaketta linkitettiin myös Kainuun Rastiviikon Facebook-ryhmän

jäsenille. Ulkomaisille suunnistusseuroille Tanskaan, Viroon, Espanjaan, Latviaan, Ruotsiin,

Isoon-Britanniaan, Sveitsiin ja Norjaan lähetettiin sähköposti, jossa oli linkki verkkokyselyyn.

Sähköpostituksen tavoitteena oli, että seurat olisivat jakaneet sähköpostia suunnistajilleen.

Internet-kyselyn ohella aineistoa kerättiin myös ruotsalaisella suunnistusviikolla,

O-Ringenilla, 23. - 24.7.2011. O-Ringenilla jaettiin paperilomaketta ja kerättiin sähköposti-

listaa Kainuun Rastiviikon esittelypisteellä sekä kilpailun ensimmäisen etapin huoltoalueella

suunnistajien joukossa. Lisäksi O-Ringen-vastauksia saatiin tapahtuman virallisten avajaisten

aikana Söderhamnissa.

6.3.3 Kysymyslomake

Kysymyslomake on olennainen osatekijä tutkimuksessa. Siksi kysymykset tulee laatia huolel-

lisesti. Huonosti laadittu kysymyslomake aiheuttaa virheellisiä vastauksia, mikä puolestaan

heikentää tutkimuksen luotettavuutta. Kysymyslomake on väline saada vastaukset asetettui-

hin tutkimusongelmiin. (Heikkilä 2008, 47.)

Hyvässä kysymyslomakkeessa on Heikkilän (2008, 48 - 49) mukaan seuraavia ominaisuuksia:

- selkeä ja houkutteleva

- teksti ja kysymykset on mallikkaasti aseteltu

- vastausohjeet on annettu selkeästi ja yksiselitteisesti

- kysymykset on ryhmitelty loogisesti

- alkuun on sijoitettu helpot kysymykset

- kysymykset kontrolloivat toisiaan, jolloin varmistetaan luotettavuus

- lomaketta on esitestattu ennen julkaisemista

67

- vastaukset on helppo käsitellä

Tutkimuksessa ryhmiteltiin kysymykset tutkimusongelmien mukaisiin aihepiireihin, mikä an-

toi vastaajille selkeän kuvan lomakkeen etenemisestä. Alkuun kysyttiin helpohkot kysymyk-

set, kuten kysymyksiä vastaajien taustoista, joihin vastaajien ei tarvinnut pohtia syvällisiä vas-

tauksia. Myöhemmissä osioissa kysymykset vaikeutuivat tasaisesti. Toisessa osiossa vastaajilta

tiedusteltiin Internetin, sähköpostin ja sosiaalisten medioiden käyttöön liittyviä asioita. Kol-

mannessa osassa vastaajilta kysyttiin perusteita osallistua suunnistustapahtumiin. Osiossa nel-

jä vastaajilta kyseltiin, millaisia ajatuksia ja mielikuvia Kainuun Rastiviikko herättää.

Käytetyt kysymystyypit olivat pääsääntöisesti suljettuja, jotta kysymyksiin vastaaminen sekä

vastausten ryhmittely analysointivaiheessa olisivat olleet mielekkäämpiä. Valtaosaan kysy-

myksistä annettiin valmiit vastausvaihtoehdot, joiden lisäksi annettiin mahdollisuus vastata

avoimeen vastauskenttään. Joihinkin kysymyksiin haluttiin myös tarkempia vastauksia, jolloin

käytettiin sekamuotoisia kysymyksiä. Esimerkiksi kysymyksessä, jossa tiedusteltiin, mistä vas-

taaja on saanut tietoa Kainuun Rastiviikosta, käytettiin sekamuotoista kysymystyyppiä. Ky-

symykset, joissa selvitettiin vastaajien mielipiteitä eri väittämiin, käytettiin neliportaista as-

teikkoa. Vastaajat arvioivat esitettyjä väittämiä asteikolla yhdestä neljään (1 = Täysin eri miel-

tä, 2 = Jokseenkin eri mieltä, 3 = Jokseenkin samaa mieltä, 4 = Täysin samaa mieltä).

Kysymyslomake käännettiin Kainuun Rastiviikon verkkosivuille neljälle kielelle: suomeksi,

ruotsiksi, englanniksi ja venäjäksi. Ruotsin O-Ringenilla lomaketta jaettiin englannin ja ruot-

sin kielillä. Kun kysymyslomaketta lähetettiin sähköpostilla eri suunnistusseuroille, linkitettiin

sitä kutakin maata parhaiten palvelevilla kieliversioilla. Esimerkiksi latvialaisille suunnistus-

seuroille tarjottiin sekä englannin- että venäjänkielisiä kysymyslomakkeiden linkkejä. Useiden

kieliversioiden tarkoituksena oli, että vastaajat voisivat vastata vaihtoehdoista parhaiten

osaamallaan kielellä.

6.4 Tulosten analysointi

Verkkovastaukset tallentuivat automaattisesti Webropol-kyselyohjelmaan, jonne myös pape-

rilomakkeiden vastaukset tallennettiin. Webropolista vastaukset siirrettiin SPSS-tilasto-

ohjelmaan ja MS Office Excel -ohjelmaan, joissa tehtiin tilastolliset analyysit. Kuviot tehtiin

MS Office Word -ohjelmalla.

68

Riippuvuuksia tarkasteltaessa käytettiin χ²-riippumattomuustestiä. Jos χ²-testin edellytykset

eivät olleet voimassa, käytettiin Monte Carlo-testiä, jossa tulokset ovat suuntaa antavia. Ana-

lysoitaessa tulosten riippuvuutta vastaajien asuinalueiden suhteen tarkasteltiin vastauksia il-

man laskennallisia testejä. Tilastollista riippuvuutta tarkastellaan merkitsevyystason, p-arvon,

avulla. Mitä pienempi p-arvo, sitä vähemmän sattumalla on merkitystä ja tuloksella on suu-

rempi merkitsevyys.

Testattu riippuvuus on:

- tilastollisesti erittäin merkitsevä, kun p ≤ 0,001

- tilastollisesti merkitsevä, kun 0,001 < p ≤ 0,01

- tilastollisesti melkein merkitsevä, kun 0,01 < p ≤ 0,05

- tilastollisesti suuntaa antava, kun 0,05 < p ≤ 0,1

(Heikkilä 2008, 194 - 195)

Riippuvuuksia tarkasteltaessa vastaajien kotimaat jaettiin kuuteen suurempaan maantieteelli-

seen alueeseen, jotta vastausten tulkinta olisi ollut mielekkäämpää. Jaotellut asuinalueet oli-

vat: Iso-Britannia, Pohjois-, Itä-, Keski- ja Etelä-Eurooppa sekä Itä-Aasia/Australia. Myös

vastaajien iät ryhmiteltiin suurempiin kokonaisuuksiin samasta syystä. Ikäjaottelu tehtiin seu-

raavasti: alle 30 vuotta, 31 - 40 vuotta, 41 - 50 vuotta ja yli 51 vuotta. Analyyseissä käytettiin

prosenttiosuuksia. Kuvioiden alle on merkitty n-kirjaimella, kuinka monta vastausta saatiin

kuhunkin kysymykseen.

6.5 Tutkimuksen reliabiliteetti ja validiteetti

Tutkimuksen reliabiliteetti tarkoittaa tutkimuksen kykyä tuottaa ei-sattumanvaraisia tuloksia.

Se kertoo, kuinka samanlaisina tulokset pysyvät toistettaessa mittaus uudelleen. Tutkimus on

luotettava, kun tutkimustulokset eivät ole riippuvaisia tutkijasta. Reliabiliteetti käsittää seu-

raavia asioita:

- Kuinka hyvin otos edustaa perusjoukkoa?

- Kuinka huolellisesti havaintoyksikköjen muuttujia koskevat tiedot on syötetty?

69

- Millaisia mittausvirheitä tutkimukseen voi sisältyä?

(Vilkka 2007, 149 - 150)

Tutkimuksessa hyvään reliabiliteettiin pyrittiin hankkimalla mahdollisimman suuri otoskoko

Kainuun Rastiviikon Internet-sivuilla olevalle kyselylomakkeelle. Internetissä otos muodostui

myös sattumanvaraiseksi, mikä kasvatti tutkimuksen reliaabeliutta. Webropol-kyselyohjelman

käytöllä varmistettiin se, että Internet-vastaukset tallentuivat tietokantaan automaattisesti,

eikä tiedonsyöttövirheitä olisi tullut.

Tutkimuksen validiteetti kertoo sen, kuinka onnistuneesti tutkimus mittaa sitä, mitä oli tar-

koitus mitata. Validi tutkimus siirtää teorian käsitteet ja asiakokonaisuudet kysymyslomak-

keeseen onnistuneesti. Tutkimuksen validiteetti on hyvä, jos siinä ei ole systemaattisia virhei-

tä eikä käsitteiden tasolla ole jouduttu harhaan. (Vilkka 2007, 150.)

Validiteetti pyrittiin varmistamaan tässä tutkimuksessa laatimalla kysymyslomakkeen kysy-

mykset teoriassa tutkittujen asioiden pohjalta. Lisäksi kysymyslomakkeet käännettiin useille

kielille, jotta vastaajat voisivat vastata parhaiten osaamallaan kielellä. Ruotsin- ja venäjän-

kielisten versioiden kääntämisessä käytettiin äidinkielenään näitä kieliä puhuvia ihmisiä, mikä

kasvatti kysymyslomakkeen validiutta. Kysymyslomake laadittiin mahdollisimman helppo-

lukuiseksi, tarkaksi ja yksiselitteiseksi, jotta se olisi helppo täyttää. Kysymykset rakennettiin

siten, että ne palvelevat tutkimusongelmien ratkaisua, ja kaikilla kysymyksillä pyrittiin saa-

maan relevanttia tietoa tutkimukseen. Kysymyslomaketta myös testattiin eri tahoilla ennen

julkistamista, mikä auttoi tarkentamaan siinä ilmenneitä epäselvyyksiä.

70

7 KAINUUN RASTIVIIKON KYSELYTUTKIMUKSEN TULOKSET

Kainuun Rastiviikon kyselytutkimuksessa saadut SPSS-taulukoidut tulokset löytyvät liitteistä

2 ja 3. Avoimien kysymysten sanalliset vastaukset on jaoteltu liitteeseen 4.

7.1 Vastaajien taustatiedot

Vastaajien ikäjakauma

Suurin osa vastaajista oli 50–55-vuotiaita, joita oli 17 % vastaajista (Kuvio 12). Seuraavaksi

suurin ikäryhmä oli 46–50- ja 31–35-vuotiaat, joita molempia oli 14 % vastaajista. Kolman-

neksi suurimman ikäryhmän muodostivat 21–25- ja 41–45-vuotiaat, joita kutakin oli 10 %

vastaajista. Vastaajista 36–40-vuotiaita oli 9 %, 16–20- ja 26–30-vuotiaita oli 7 %, 56–60-

vuotiaita oli 5 %. 61–65- ja yli 65-vuotiaita oli 4 %.

Kuvio 12. Vastaajien ikäjakauma (n=138)

7 %

10 %

7 %

14 %

9 %
10 %

14 %

17 %

5 %

4 % 4 %

0 %

2 %

4 %

6 %

8 %

10 %

12 %

14 %

16 %

18 %

16 - 20
vuotta

21 - 25
vuotta

26 - 30
vuotta

31 – 35
vuotta

36 - 40
vuotta

41 - 45
vuotta

46 - 50
vuotta

51 - 55
vuotta

56 - 60
vuotta

61 – 65
vuotta

Yli 65
vuotta

71

Vastaajien kotimaa

Kun vastaajilta kysyttiin heidän kotimaataan, Isosta-Britanniasta vastanneet ilmoittivat tar-

kemmaksi asuinalueeksensa Englannin, Skotlannin tai Walesin. Tästä johtuen tilastoihin jao-

teltiin erikseen kukin alue. Kuviossa 13 on esitetty vastaajien kotimaiden jakauma. Suurin

vastaajaryhmä olivat englantilaiset, joita oli 32. Toiseksi suurin vastaajaryhmä olivat skotlanti-

laiset, joita oli 17. Kolmanneksi eniten vastauksia saatiin Espanjasta, joita oli 12. Seuraavaksi

eniten vastaajia oli Ruotsista (11), Sveitsistä (9), Venäjältä (8) ja Walesista (7). Belgiasta, Lat-

viasta ja Ranskasta vastaajia oli kustakin maasta viisi. Virolaisia vastaajia oli neljä ja italialaisia

kolme. Itävaltalaisia, norjalaisia, tanskalaisia ja tšekkiläisiä oli kaksi kustakin maasta. Vähiten

vastauksia tuli Australiasta, Alankomaista, Hongkongista, Kiinasta, Liettuasta, Makedoniasta,

Portugalista, Saksasta, Serbiasta, Taiwanista, Ukrainasta ja Uudesta Seelannista, joista kusta-

kin maasta oli yksi vastaaja.

Kuvio 13. Vastaajien kotimaa (n=138)

32

17

12

11

9

8

7

5

5

5

4

3

2

2

2

2

1

1

1

1

1

1

1

1

1

1

1

1

0 5 10 15 20 25 30 35

Englanti

Skotlanti

Espanja

Ruotsi

Sveitsi

Venäjä

Wales

Belgia

Latvia

Ranska

Viro

Italia

Itävalta

Norja

Tanska

Tsekki

Australia

Alankomaat

Hongkong

Kiina

Liettua

Makedonia

Portugali

Saksa

Serbia

Taiwan

Ukraina

Uusi-Seelanti

72

Vastaajien suunnistustaso

Kuvio 14 kuvaa vastaajien suunnistustasoa. Eniten vastaajien joukossa oli kilpasuunnistajia,

joita oli yli puolet vastaajista (57 %). Toiseksi eniten oli kuntosuunnistajia, joita oli 26 % vas-

taajista. Aloittelijoita vastanneista oli 17 %. Vastaajien joukossa ei ollut yhtään henkilöä, joka

ei suunnistaisi lainkaan.

Kuvio 14. Vastaajien taitotaso suunnistuksessa (n=138)

Suunnistusseuraan kuuluminen

Vastaajilta tiedusteltiin kuulumista johonkin suunnistusseuraan (Kuvio 15). Vastaajista suurin

osa (91 %) ilmoitti kuuluvansa johonkin suunnistusseuraan. Ainoastaan 9 % vastanneista ei

kuulunut mihinkään suunnistusseuraan.

Kuvio 15. Vastaajien kuuluminen johonkin suunnistusseuraan (n=138)

57 %

26 %

17 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

Kilpasuunnistaja Kuntosuunnistaja Aloittelija

91 %

9 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kyllä

Ei

73

Osallistumiskerrat Kainuun Rastiviikolle

Vastaajilta kysyttiin, olivatko he osallistuneet Kainuun Rastiviikolle aiemmin. Tulokset on

esitetty kuviossa 16. Vastaajista 85 % ei ollut koskaan aikaisemmin osallistunut tapahtumaan.

Vastaajista 11 % oli kerran aikaisemmin osallistunut tapahtumaan. Kaksi kertaa tai useammin

osallistuneita oli yhteensä neljä prosenttia vastaajista.

Kuvio 16. Vastaajien osallistumiskerrat Kainuun Rastiviikolle (n=138)

Muut harrastukset

Vastaajilta tiedusteltiin heidän muista harrastuksistaan (Kuvio 17). Kysymykseen vastanneista

suurin osa (53 %) ilmoitti harrastavansa pyöräilyä. Toiseksi eniten vastaajat ilmoittivat har-

rastavansa hölkkää (46 %). Seuraavaksi suosituimmat liikuntamuodot vastaajien keskuudessa

olivat maastohiihto (41 %), kestävyysjuoksu (33 %) ja uinti (24 %). Muita urheilulajeja har-

rastettiin vähemmän.

85 %

11 %

2 % 1 % 1 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

0 kertaa 1 kertaa 2 kertaa 3 - 5 kertaa 6 - 10 kertaa

74

Kuvio 17. Vastaajien muut harrastukset (n=128)

7.2 Miten kansainväliset suunnistajat tavoitetaan digitaalisella markkinoinnilla?

Internetin käyttötarkoitukset

Vastaajilta tiedusteltiin heidän pääsääntöisiä tarkoituksiaan käyttää Internetiä, ja vastaukset

on esitetty kuviossa 18. Vastaajista suurin osa (83 %) käytti Internetiä tiedonhankintatarkoi-

tukseen. Toiseksi eniten vastaajat ilmoittivat käyttävänsä Internetiä työ- tai opiskelutarkoi-

tukseen (81 %). Yhteydenpitoon Internetiä käytti 2/3 ja uutisten lukemiseen lähes puolet

vastaajista. Viihdekäyttöön Internetiä ilmoitti käytävänsä 31 % vastaajista. Seitsemän pro-

senttia vastanneista ilmoitti käyttävänsä Internetiä myös johonkin muuhun tarkoitukseen.

53 %

46 %

41 %

33 %

24 %

20 %

16 %
13 %

9 % 8 %
5 %

2 %

23 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

75

Kuvio 18. Internetin käyttö (n=138)

Sosiaalisten medioiden käyttö

Vastaajilta kysyttiin sosiaalisten medioiden käyttöaktiivisuutta. Vastaajia pyydettiin valitse-

maan kaikki ne vaihtoehdot, joita he käyttävät vähintään kerran kuukaudessa. Kysymykseen

vastanneista 73 % käytti Facebookia kuukausittain (Kuvio 19). Seuraavaksi eniten käyttäjiä

oli Wikipedialla (67 %) ja YouTubella (59 %). Muita sosiaalisia medioita käytettiin selvästi

vähemmän.

Kuvio 19. Sosiaalisten medioiden käyttö (n=121)

83 % 81 %

67 %

49 %

31 %

7 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

73 %

67 %

59 %

18 %
16 % 16 %

9 %

1 %

8 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

Facebook Wikipedia YouTube LinkedIn Twitter Blogger Flickr MySpace Muu
vastaus

76

Sukupuolella ei ollut merkitystä Facebookin käytössä (p=0,636). Sen sijaan ikä vaikutti käyt-

töaktiivisuuteen siten, että mitä iäkkäämpiä suunnistajat ovat, sitä vähemmän he käyttävät

Facebookia (p=0,004). Facebookin käyttöaktiivisuus oli kaikilla tutkimukseen jaotelluilla

asuinalueilla lähes 70 prosentin luokkaa, mikä kertoo sen vahvasta kansainvälisestä asemasta

sosiaalisena mediana. Maantieteellisesti Facebookia käytetään kuitenkin vähiten Pohjois- ja

Itä-Euroopassa. Itä-Euroopan vähäinen Facebookin käyttö selittyy osittain kilpailija VKon-

taktella, joka on siellä Facebookia suositumpi.

Sukupuolella ei ollut merkitystä myöskään YouTuben käytössä (p=0,173). Iällä puolestaan

oli suuntaa antavaa tilastollista riippuvuutta sen käyttöaktiivisuuteen. Kuten Facebookin

myös YouTuben käyttö on vähäisempää iäkkäämpien suunnistajien keskuudessa (p=0,073).

Maantieteellisesti YouTuben käyttöaktiivisuus oli suurinta Itä- (82 %), Etelä- (77 %) ja Kes-

ki-Euroopassa (73 %).

Wikipedian käytössä on suuntaa antavaa riippuvuutta, siten, että miehet käyttävät sitä hieman

naisia enemmän (p=0,050). Myös Wikipedian käytössä on havaittavissa käytön väheneminen

suunnistajien ikääntyessä. Asuinalueittain sen käyttöaktiivisuus oli suurinta Etelä- (82 %) ja

Keski-Euroopassa (82 %).

Tiedon välittäminen suunnistustapahtumasta

Vastaajilta kysyttiin mielipidettä toimivista markkinointikanavista suunnistustapahtuman

markkinoinnissa. Tulokset on esitetty kuviossa 20. Vastaajista noin kolme neljäsosaa (73 %)

piti tapahtuman Internet-sivuja hyvänä markkinointikanavana. Noin puolet vastaajista (49 %)

valitsi toimivaksi markkinointikanavaksi World of O -sivuston. Kolmanneksi suosituimmaksi

markkinointikanavaksi esiin nousi sähköpostin lähettäminen suunnistusseuroille (45 %).

Muita markkinointikanavia hyvinä keinoina piti 4 - 31 % vastanneista.

77

Kuvio 20. Toimivat tavat markkinoida suunnistustapahtumaa (n=138)

Vastaajien mielipiteet väittämiin

Kuvio 21 näyttää vastaajien mielipiteet kysymyslomakkeessa esitettyihin väittämiin. Eniten

vastaajat olivat jokseenkin tai täysin samaa mieltä sosiaalisten medioiden käyttökelpoisuudes-

ta suunnistustapahtuman markkinoinnissa (74 % väittämään vastanneista). Väittämiin vas-

tanneista 70 % lukee uutiset pääasiassa verkosta ja on sitä mieltä, että suunnistustapahtuman

mainontaa tulisi sijoittaa myös muiden lajien sivustoille. Vastaajat pitävät myös sähköposti-

markkinointia pääsääntöisesti hyvänä markkinointikeinona (lähes 70 % oli jokseenkin tai täy-

sin samaa mieltä).

73 %

49 %

45 %

31 %

31 %

30 %

22 %

11 %

4 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 %

Tapahtuman Web-sivut

World of O -sivustolla

Sähköpostilla seuroille

Suunnistusseurojen kautta

Muissa tapahtumissa

Sähköpostilla henk.koht.

Sosiaaliset mediat

Jokin muu Web-sivusto

Jokin muu tapa

78

Kuvio 21. Vastaajien mielipiteet väittämistä

Jos vastaaja käytti Facebookia, hän piti sitä hyvänä markkinointikeinona enemmän kuin he,

jotka eivät käyttäneet Facebookia (p=0,016, Monte Carlo-testi). YouTuben käyttöä koskevat

vastaukset tukivat toisiaan eli vastaajat vastasivat samalla tavalla kahteen eri kysymykseen,

jotka käsittelivät YouTuben käyttöä (p=0,009). Myös Wikipedian käyttöä koskevat kysymyk-

set tukivat toisiaan.

7.3 Millä kriteereillä suunnistaja valitsee kansainvälisen suunnistustapahtuman?

Osallistumiset muille suunnistusviikoille

Vastaajilta tiedusteltiin osallistumisia muille suunnistusviikoille. Tulokset on esitetty kuviossa

22. Kysymykseen vastanneet olivat osallistuneet eniten suunnistusviikoille O-Ringen (54 %),

The Scottish 6 Days (45 %), FIN-5 (24 %) ja Swiss-O-Week (24 %). Muille suunnistus-

viikoille ilmoitti osallistuneensa 6 - 19 % vastaajista. Kysymykseen vastanneista 54 % oli

osallistunut jollekin muulle kuin kysymyksessä esitettyihin suunnistustapahtumiin.

20 %

15 %

10 %

4 %

7 %

7 %

13 %

5 %

36 %

32 %

28 %

30 %

24 %

23 %

17 %

21 %

32 %

37 %

42 %

60 %

39 %

46 %

39 %

54 %

13 %

16 %

19 %

5 %

30 %

24 %

31 %

20 %

0 % 20 % 40 % 60 % 80 % 100 %

Katsoo urheiluvideoita YouTubesta (n=135)

Etsii uutta tietoa Wikipediasta (n=137)

Facebook on hyvä markkinointikeino (n=135)

Internet-tieto on luotettavaa (n=137)

Email on hyvä markkinointikeino (n=137)

Suunnistusmarkkinointia muille sivuille (n=136)

Lukee uutiset pääasiassa verkosta (n=136)

Sos. mediat ovat hyvä markkinointikeino (n=136)

Täysin eri mieltä Jokseenkin eri mieltä Jokseenkin samaa mieltä Täysin samaa mieltä

79

Kuvio 22. Vastaajien osallistuminen muille suunnistusviikoille (n=119)

Suhteellisesti eniten O-Ringenille on osallistuttu Pohjois-Euroopasta (86 %). The Scottish 6

Days -viikolla eniten kävijöitä on tullut Isosta-Britanniasta (89 %). Nämä tulokset ovat pe-

rusteltavissa maantieteellisesti. Mitä lähempänä suunnistusviikko on, sitä todennäköisemmin

suunnistajat sinne osallistuvat.

Vastaajien kriteerit osallistua suunnistusviikolle

Vastaajilta tiedusteltiin perusteita suunnistusviikolle osallistumiselle. Kysymykseen vastan-

neista suurin osa (87 %) piti hyvää suunnistusmaastoa tärkeänä valintaperusteena (Kuvio 23).

Toiseksi yleisimmäksi valintaperusteeksi valittiin tapahtuman sopiva ajankohta (40 %). Seu-

raavaksi suosituimpia valintaperusteita olivat suunnistusviikon hyvä maine (37 %) ja järjestä-

jämaa (31 %). Muut valintaperusteet tärkeiksi koki 7 - 22 % vastaajista. Sillä, onko suunnis-

tusviikko kotimaassa vai ulkomailla, ei vastaajien mielestä ollut suurta merkitystä.

54 %

45 %

24 % 24 %

19 %

6 %

54 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

80

Kuvio 23. Vastaajien perusteet osallistua suunnistusviikolle (n=136)

Sukupuolella ei ollut merkitystä siihen, tekeekö vastaaja osallistumispäätöksen suunnistus-

maaston (p=0,626) tai ajankohdan (p=0,166) perusteella. Sukupuolella ei ollut myöskään

vaikutusta siihen, valitseeko vastaaja kotimaisen (0,736, Monte Carlo-testi) vai ulkomaisen

(p=0,264) suunnistustapahtuman, johon päättää osallistua.

Kriteerit osallistua ulkomaiselle suunnistusviikolle

Kysyttäessä tärkeimpiä kriteerejä ulkomaiselle suunnistusviikolle osallistumiseen kysymyk-

seen vastanneista suurin osa (75 %) piti loma- ja urheilumatkan yhdistämistä tärkeänä (Kuvio

24). Kotimaastaan poikkeavaa suunnistusmaastoa tärkeänä tekijänä pitivät puolet vastanneis-

ta. Kolmanneksi suosituin valintaperuste oli kohdemaan kulttuuriin tutustuminen (31 %).

Muut valintaperusteet tärkeiksi koki 2 - 27 % vastaajista.

87 %

40 %

37 %

31 %

22 %

19 %

19 %

13 %

9 %

9 %

7 %

14 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Hyvä suunnistusmaasto

Sopiva ajankohta

Suunnistusviikon maine

Järjestäjämaa

Liikenneyhteydet kilpailukeskukseen

Kilpailukeskus lähellä majoitusta

Majoituksen taso

On ulkomailla

Kilpailukeskus lähellä palveluita

Monipuolinen oheisohjelma

On kotimaassa

Muu vastaus

81

Kuvio 24. Vastaajien perusteet osallistua ulkomaiselle suunnistusviikolle (n=135)

Sukupuolella ei ollut merkitsevyyttä siihen, tekeekö vastaaja osallistumispäätöksen kotimaasta

poikkeavan maaston (p=0,808) tai sen mahdollisuuden perusteella, että suunnistaja voi mat-

kallaan yhdistää loma- ja urheilumatkan (p=0,326).

Sopivimmat kuukaudet osallistua ulkomaiselle suunnistusviikolle

Vastaajilta kysyttiin sopivimpia kuukausia osallistua ulkomaiselle suunnistusviikolle. Tulokset

on esitetty kuviossa 25. Kysymykseen vastanneista suurin osa (87 %) piti heinäkuuta sopiva-

na kuukautena suunnistustapahtumalle. Toiseksi suosituin kuukausi vastanneiden mielestä oli

elokuu (74 %) ja kolmanneksi kesäkuu (49 %). Muita kuukausia suosittiin selvästi vähem-

män.

75 %

50 %

31 %

27 %

24 %

24 %

22 %

18 %

16 %

14 %

2 %

7 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 %

Yhdistetty loma- ja urheilumatka

Kotimaasta poikkeava maasto

Kohdemaan kulttuuriin tutustuminen

Kohdemaan luonto

Kohdemaan alhainen hintataso

Kulkuyhteydet kohdemaahan

Kulkuyhteydet kohdemaassa

Mieluisan majoituksen saatavuus

Kohdemaan kansainvälinen maine

Kohdemaan nähtävyydet

Kohdemaan korkea hintataso

Muu vastaus

82

Kuvio 25. Sopivimmat kuukaudet osallistua suunnistusviikolle (n=134)

Eri maantieteellisillä alueilla asuvat suunnistajat pitävät heinäkuuta sopivana kuukautena

suunnistusviikolle osallistumiselle. Eniten heinäkuuta hyvänä osallistumiskuukautena pitävät

asuvat kuitenkin Pohjois-, Itä- ja Keski-Euroopassa. Heinäkuun suosioita suosituimpana

suunnistusviikkona selittää kesälomien keskittyminen Euroopassa kyseiselle kuukaudelle.

Elokuuta sopivana osallistumiskuukautena pitivät eniten keski- (83 %) ja eteläeurooppalaiset

(82 %) vastaajat.

7.4 Mitä mielikuvia Kainuun Rastiviikko herättää kansainvälisesti?

Kainuun Rastiviikon tunnettuus

Vastaajilta tiedusteltiin Kainuun Rastiviikon tunnettuutta. Vastaajista yli puolelle (54 %) Kai-

nuun Rastiviikko oli tuttu. Vastaajista 46 %:lle Kainuun Rastiviikko ei ollut tuttu. Tulokset

on esitetty kuviossa 26.

13 %

19 % 20 %
23 % 22 %

49 %

87 %

74 %

31 %
27 %

16 % 16 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

83

Kuvio 26. Kainuun Rastiviikon tuttuus vastaajissa (n=138)

Mediat, joista vastaajat ovat saaneet tietoa Kainuun Rastiviikosta

Vastaajilta tiedusteltiin tiedonlähteitä Kainuun Rastiviikosta (Kuvio 27). Kysymykseen vas-

tanneista yli puolet (53 %) oli saanut tietoa tapahtumasta Internetin kautta. Toiseksi eniten

vastaajat olivat saaneet tietoa suunnistusseuroilta (34 %). Kolmanneksi eniten tietoa vastaa-

jat olivat saaneet ystäviltään ja muilta suunnistajilta (29 %). Muista tietolähteistä tietoa oli saa-

tu huomattavasti vähemmän. Sosiaalisesta mediasta ei ollut saatu juurikaan tietoa.

Kuvio 27. Lähteet, joista vastaajat ovat saaneet tietoa Kainuun Rastiviikosta (n=132)

Ei ole tuttu;
54 %

On tuttu; 46 %

53 %

34 %

29 %

12 %

8 %

8 %

3 %

2 %

2 %

10 %

0 % 10 % 20 % 30 % 40 % 50 % 60 %

Internet

Suunnistusseura

Ystävä / muu suunnistaja

KRV:n esite

Ei mistään

Muu suunnistustapahtuma

Sanoma- tai aikakauslehti

Suunnistusaiheinen lehti

Sosiaalinen media

Muu vastaus

84

Keskieurooppalaisista 71 % ja pohjoiseurooppalaisista 67 % oli saanut Kainuun Rastiviikosta

tietoa Internetin välityksellä. Isosta-Britanniasta kotoisin olevista kysymykseen vastanneista

yli puolet (51 %) oli saanut Kainuun Rastiviikosta tietoa suunnistusseuran välityksellä. Keski-

eurooppalaisista vastaajista puolet (50 %) oli saanut suunnistusviikosta tietoa suunnistusseu-

ralta.

Vastaajien perusteet osallistua Kainuun Rastiviikolle

Vastaajilta tiedusteltiin valintaperusteita osallistua Kainuun Rastiviikolle. Kysymykseen vas-

tanneista lähes kolme neljäsosaa (72 %) piti hyvää kilpailumaastoa tärkeänä valintakriteerinä

mahdolliselle osallistumiselleen (Kuvio 28). Hieman yli puolet vastaajista (55 %) piti tapah-

tuman ajankohtaa tärkeänä valintakriteerinä. Kolmanneksi tärkeimpänä valintakriteerinä vas-

taajat pitivät Kainuun luontoa (30 %). Muut valintaperusteet tärkeäksi koki 8 - 24 % vastaa-

jista.

Kuvio 28. Vastaajien perusteet mahdolliseen osallistumiseen Kainuun Rastiviikolle (n=132)

72 %

55 %

30 %

24 %

23 %

22 %

21 %

10 %

8 %

14 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 %

Hyvä kilpailumaasto

Ajankohta

Kainuun luonto

Majoituksen saatavuus

KRV:n maine

Kainuun hintataso

On käynyt aiemmin Suomessa

Järjestämispaikkakunta ja sen palvelut

On osallistunut aiemmin

Muu vastaus

85

Kainuun Rastiviikon kohderyhmät

Vastaajilta tiedusteltiin kohderyhmää, jolle Kainuun Rastiviikko on eniten suunnattu, ja vas-

taukset on esitetty kuviossa 29. Kysymykseen vastanneista 82 % piti tapahtumaa kilpa-

suunnistajille kohdennettuna tapahtumana. Vastaajista 69 % piti tapahtumaa perheelle suun-

nattuna suunnistustapahtumana. Kolmanneksi suosituimmaksi kohderyhmäksi vastaajat va-

litsivat kuntosuunnistajat (46 %). Muille kohderyhmille suunnattuna tapahtumana Kainuun

Rastiviikkoa piti 3 - 41 % vastaajista.

Kuvio 29. Vastaajien käsitykset Kainuun Rastiviikon kohderyhmäsuuntauksista (n=117)

Suunnistuksen taitotasolla ei ollut merkitystä siihen, kokiko vastaaja Kainuun Rastiviikon

perheille suunnattuna suunnistustapahtumana (p=0,515). Kilpa- ja kuntosuunnistajat kuiten-

kin pitivät Kainuun Rastiviikkoa enemmän kilpasuunnistajille suunnattuna kuin aloittelijat

(p=0,023, Monte Carlo-testi). Suunnistajien osallistumiskerroilla Kainuun Rastiviikolle ei ol-

lut merkitsevyyttä siihen, onko KRV vastaajien mielestä perheille (p=0,468, Monte Carlo-

testi) tai kilpasuunnistajille (p=0,268, Monte Carlo-testi) suunnattu suunnistustapahtuma.

Vastaajien mielipiteet väittämiin

Vastaajilta tiedusteltiin mielipiteitä eri väittämiin, ja vastaukset niihin on esitetty kuviossa 30.

Eniten samaa mieltä väittämiin vastanneet olivat Suomen luonnon puhtaudesta, suomalais-

ten imagosta sekä Suomen suunnistusmaaston kiinnostavuudesta ja yleisestä turvallisuudesta,

82 %

69 %

46 %
41 %

21 % 18 %

3 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

86

joista oltiin vähintään 96-prosenttisesti samaa mieltä. Myös Kainuun ja Rastiviikon kiinnos-

tavuudesta, halukkuudesta osallistua suomalaiselle suunnistusviikolle sekä Suomen hyvistä

lomailumahdollisuuksista, kansainvälisyydestä ja mielenkiintoisesta historiasta oltiin vähin-

tään 85-prosenttisesti samaa mieltä. Kolme väittämää erottuu kuitenkin selkeästi muista si-

ten, että niistä oltiin vähemmän samaa mieltä kuin toisista. Väittämistä ”On saanut riittävästi

tietoa Kainuun Rastiviikosta”, ”Suomi on etäinen” ja ”Suomen hintataso on edullinen” oltiin

samaa mieltä enintään 62-prosenttisesti.

Kuvio 30. Vastaajien mielipiteet väittämistä

Osallistumiskerroilla Kainuun Rastiviikolle ei ollut merkitsevyyttä siihen, kokivatko vastaajat

Suomen suunnistusmaaston kiinnostavaksi (p=0,076, Monte Carlo-testi). Osallistumisker-

roilla ei ollut myöskään tilastollista riippuvuutta siihen, kokivatko vastaajat Suomen luonnon

olevan puhdas (p=0,563, Monte Carlo-testi).

8 %

12 %

10 %

2 %

1 %

2 %

1 %

1 %

3 %

2 %

1 %

1 %

1 %

48 %

33 %

28 %

13 %

12 %

10 %

10 %

6 %

3 %

2 %

1 %

1 %

1 %

38 %

37 %

41 %

46 %

56 %

45 %

47 %

31 %

49 %

30 %

35 %

31 %

28 %

5 %

18 %

21 %

39 %

31 %

43 %

43 %

63 %

45 %

66 %

64 %

67 %

70 %

0 % 20 % 40 % 60 % 80 % 100 %

Suomen hintataso on edullinen (n=133)

Suomi on etäinen (n=133)

On saanut riittävästi tietoa KRV:sta (n=133)

Suomen historia on mielenkiintoinen (n=134)

Kainuu on kiinnostava alue (n=132)

Suomi on kansainvälinen (n=134)

Suomessa hyvät lomailumahdollisuudet (n=134)

Haluaa suomalaiselle suunnistusviikolle (n=134)

KRV on kiinnostava (n=130)

Suomi on turvallinen (n=132)

Suomessa kiinnostava suunnistusmaasto (n=130)

Positiivinen kuva suomalaisista (n=132)

Suomen luonto on puhdas (n=134)

Täysin eri mieltä Jokseenkin eri mieltä Jokseenkin samaa mieltä Täysin samaa mieltä

87

8 JOHTOPÄÄTÖKSET JA KEHITTÄMISEHDOTUKSET

Suunnistus on ja on aina ollut niin sanottu marginaalilaji. Verrattuna esimerkiksi jääkiek-

kosivustoihin suurtenkin ulkomaisten suunnistusviikkojen markkinointinäkyvyydet esimer-

kiksi Internetissä ovat vähäisiä tai puutteellisia. Verkkosivut ovat usein vaikealukuisia, sosiaa-

lisen mediakentän monipuolisuutta ei ole osattu hyödyntää ja muutenkin markkinointikeinot

tuntuvat olevan vanhanaikaisia ja tehottomia. Jopa maailman suurin suunnistusviikko,

O-Ringen, on markkinoinnillisesti Kainuun Rastiviikon tavoitettavissa. Kaikki tämä antaa

Kainuun Rastiviikolle erinomaisen mahdollisuuden saada markkinoinnillinen etulyöntiasema.

Tämä tarkoittaa muun muassa sitä, että ollaan ensimmäisenä luomassa uutta, jännittävää ja

mielenkiintoista markkinointia.

Kansainvälinen markkinointi voi viedä suuren osan organisaation markkinointibudjetista.

Suunnistusorganisaation budjetilla ei välttämättä ole mahdollisuutta mainostaa jokaisen po-

tentiaalisen suunnistusmaan televisiossa tai lehdissä. Markkinointitasolla onkin tehtävä pää-

tökset, mihin medioihin kannattaa lähteä mukaan, jotta markkinointi olisi mahdollisimman

kustannustehokasta. Keskittämällä markkinointiaan digitaaliseen mediaan Kainuun Rastivii-

kolla on parhaat mahdollisuudet saada markkinointiviestinsä läpi globaalisti. Muut mediat

voivat täydentää tätä soveltuvin osin.

Tiedonhaku ja esilläolo verkossa

Tutkimuksessa selvisi, että vastaajat käyttävät Internetiä useimmiten tiedonhankintaan. Ny-

kypäivänä Internet-tiedonhankinta lähtee pääsääntöisesti hakukone Googlesta, joten Kai-

nuun Rastiviikon on oltava hakukonetuloksissa esillä, mikäli tapahtuman näkyvyyttä ja tietoi-

suutta halutaan parantaa. Organisoitu hakukonemarkkinointi on olennaista, kun halutaan

markkinoida verkossa tapahtumaa, josta ihmiset eivät välttämättä ole edes kuulleet. Kainuun

Rastiviikon tulee panostaa hakukoneisiin, jolloin suunnistustapahtumia etsivä suunnistaja

löytää Rastiviikon helposti. Toinen tärkeä tiedonhankintaympäristö, joka tutkimuksessa il-

meni, oli sosiaalinen media Wikipedia. Vastaajista noin ⅔ etsii tietoa Wikipediasta, mikä ker-

too siitä, että se tunnetaan, sitä käytetään ja siihen ainakin jollain tasolla myös luotetaan. Kai-

nuun Rastiviikon Wikipedia-sivujen täytyy muuttua laajemmiksi, monipuolisemmiksi ja elä-

vämmiksi. Sivuilta olisi hyvä löytyä ainakin tiivis perustietopaketti Kainuun Rastiviikosta,

edustavia kuvia, mielenkiintoista triviaalitietoa tapahtumasta sekä aiempien Rastiviikkojen

88

voittajat. Wikipedia ei kuitenkaan ole mikään räikeän markkinoinnin sivusto, joten markki-

nointiviesti tulee tuoda esille hienovaraisesti. Tapahtuman kansainvälistyminen vaatii myös

sen, että kieliversiot tehdään ainakin englanniksi ja venäjäksi. Wikipedia-käännökset voivat

lähteä alkusykäyksen jälkeen laajenemaan myös eri maiden suunnistajien toimesta eli tapah-

tuma alkaa ikään kuin markkinoida itse itseään eri kieliversioilla.

Uutisten lukeminen verkosta on tutkimuksen mukaan yleistä suunnistajien keskuudessa. Tätä

tietoa voidaan hyödyntää Kainuun Rastiviikon markkinoinnissa. Yhteistyö eri maiden kansal-

listen uutistoimistojen kanssa voisi parantaa KRV:n näkyvyyttä eri alueilla. Tässä korostuvat

PR-suhteiden organisointi ja hallinta, jossa välineenä käytetään muun muassa lehdistötiedot-

teita.

Internet-sivut ja sähköposti

Tutkimustulosten mukaan ylivoimaisesti suosituin markkinointikanava suunnistustapahtu-

malle on tapahtuman kotisivut. Tässä Kainuun Rastiviikon tulee parantaa toimintaansa.

KRV:n kotisivut tulee rakentaa informatiivisemmiksi ja selkeämmiksi. Tiedon hakeminen

tulee muuttaa yksinkertaisemmaksi, koska tällä hetkellä yleiskatsauksen perusteella oleellisen

tiedon löytäminen jopa suomalaiselle on haasteellista. Kainuun Rastiviikon kotisivuille tulisi

lisätä muun muassa tapahtuman avainhenkilöstön esittelyt kuvineen sekä kunkin vuoden jär-

jestämispaikkakunta esittelyineen, kuvineen ja videolinkkeineen. Kieliversioksi olisi syytä lait-

taa myös venäjän kieli, koska venäläiset ovat potentiaalinen kävijäkansa Kainuun Rastiviikol-

la. Myös sivuston päivitystiheyteen tulee kiinnittää huomiota. Sivuston tulee näyttää dynaa-

miselta, ja vierailijoille on annettava jatkuvasti uutisia tai jotain mielenkiintoista taustatietoa

tapahtumasta. Myös World of O -sivustolla tulee olla esillä jatkuvasti, koska suunnista-

jat kokevat sivuston hyvänä markkinointiväylänä.

Sähköpostimarkkinointiin tulee panostaa suunnistusseurojen kautta, vaikka viestin läpäisemi-

sen ongelmana voikin olla kielimuuri. Viesti tulisi pystyä kääntämään vastaanottajaseuran

omalle kielelle, jotta se ymmärrettäisiin täysin. Kun tutkimuksen aikana lähetettiin kysymys-

lomaketta englanninkielisellä sähköpostilla suunnistusseuroille, huomattiin, että vain Britan-

niassa osattiin toimia täysin toivotulla tavalla. Tarkoituksena oli, että seurat olisivat viestineet

suunnistajilleen kyselystä. Sähköpostimarkkinointi on sulautettava yhteen muun digitaalisen

markkinoinnin kanssa, ja sähköpostin avulla Kainuun Rastiviikko voi esimerkiksi markkinoi-

da sosiaalisessa mediassa toimimistaan, kilpailuitaan ja valmiita matkustuspaketteja.

89

Sosiaaliset mediat

Suunnistajien käyttämistä sosiaalisista medioista ylivoimaisesti suosituimpia Wikipedian lisäk-

si ovat Facebook ja YouTube. Kainuun Rastiviikon tulee keskitetysti panostaa juuri näihin

sivustoihin. Tutkimustulosten mukaan Twitter ei ole eurooppalaisten suunnistajien suosios-

sa, joten siihen ei ainakaan vielä kannata sijoittaa. Sosiaalisen median kenttä kuitenkin muut-

tuu jatkuvasti, ja esimerkiksi Facebookin ja Twitterin tulevaisuutta on vaikea ennustaa. Uusi

sosiaalinen media Google+ vahvistuu koko ajan ja voi muuttaa sosiaalisten medioiden dy-

namiikkaa. Jos jossain vaiheessa Google+ avautuu myös markkinoinnille, Kainuun Rasti-

viikon markkinointimahdollisuudet siellä tulee kartoittaa. Sosiaalisen median markkinoinnis-

sa, erityisesti Facebookissa, tarvitaan jatkuvaa tiedonpäivitystä, kiinnostavia kilpailuita ja

suunnistajien osallistamista. Tiedonlevittäjien palkitseminen kannustaa suunnistajia markki-

noimaan KRV:tä myös itse. Kainuun Rastiviikko esiintyy Facebookissa nykyisin ryhmämuo-

dossa. Ryhmän ohelle sen tulisi luoda Facebook-sivu, mikä mahdollistaa syvällisemmän ja

visuaalisesti näyttävämmän esilläolon. Facebook on jo sivuillaan ilmoittanut, että vanhoilla

ryhmämuodoilla perustetut ryhmät arkistoidaan, ja ne myös joutuvat lisäämään jäsenensä

uudelleen pian. Tämänkin tiedon nojalla KRV:n olisi nyt hyvä päivittää Facebook-

läsnäoloaan.

YouTube-markkinointi on haastavaa, mutta oikein tehtynä palkitsevaa. Kainuun Rastiviikon

tulisi kuvata muutama mielenkiintoinen, hauska ja mukaansatempaava video, jotka herättäi-

sivät suunnistajien mielenkiinnon ympäri maailmaa. Eräs keino YouTubessa markkinoitaessa

voisi olla maailmanlaajuisesti tunnettujen julkisuuden henkilöiden, esimerkiksi tunnettujen

suunnistajien, hyödyntäminen. Videon sisältö voisi olla esimerkiksi sellainen, että joku maa-

ilmalla tunnettu suunnistaja näyttää, kuinka suunnistetaan oikein Suomen maastoissa. Yleis-

katsaus maailman suunnistusviikkojen Youtube-markkinoinnista kertoo sen, ettei sitä juuri-

kaan tehdä. Tässä KRV:lla on selkeä mahdollisuus saada kilpailuetua. Kokonaisuutena Kai-

nuun Rastiviikon sosiaalisen median markkinointi on tutkimuksen mukaan ollut niin vähäis-

tä, että sitä saadaan lisättyä jo pienillä panostuksilla.

Venäläisten suunnistajien tavoittamiseen sosiaalinen verkosto VKontakte voisi olla toimiva

väylä. Sen suosio Venäjällä on jopa Facebookia suurempi, joten asiakaspotentiaalia löytyy

varmasti. VKontakten säännökset ja toimintatavat tulee kuitenkin selvittää ennen ryhtymistä

markkinointiin.

90

Markkinoinnin laajentaminen yli lajirajojen

Vastaajista yli ⅔ oli sitä mieltä, että suunnistustapahtuman markkinointia tulisi sijoittaa myös

muiden lajien verkkosivustoille. Lajirajoja ylittämällä suunnistustapahtumalla olisi hyvät

mahdollisuudet saada uusia asiakkaita, jotka eivät välttämättä ole suunnistaneet vielä paljoa.

Tutkimuksessa ilmeni, että pyöräily ja maastohiihto ovat suunnistajien suosituimpia muita

harrastuksia. Kainuun Rastiviikon tulisi selvittää, onko mahdollista tehdä markkinointiyhteis-

työtä näiden lajien kansallisten organisaatioiden kanssa. Mahdollisuudet ovat rajattomat

verkkosivustojen välisestä bannerivaihdosta syvempään yhteistyöhön. Myös yhteistyömah-

dollisuudet kansainvälisten urheiluvälinetuottajien, kuten esimerkiksi Karhun, Niken ja

Fischerin, kanssa tulisi kartoittaa. Tämä myös voisi tuoda suunnistusta lajina lähemmäs mas-

saurheilua.

Tapahtumissa markkinointi

Tutkimuksessa ilmeni, että kysyttäessä muille suunnistusviikoille osallistumisesta yli puolet

kysymykseen vastanneista oli käynyt Ruotsin O-Ringenilla. O-Ringenilla markkinointi on

suositeltavaa, koska se on maailman suurin suunnistusviikko ja suunnistajat käyvät paljon

siellä. Lisäksi muissa tapahtumissa markkinointi on kohtalaisen hyvä keino vastaajien mieles-

tä, joten sitä ei paheksuta. Tapahtumissa markkinointi on kuitenkin suunniteltava yhdessä

järjestäjätapahtuman kanssa. Pelkkä pöydän asettaminen ja esitteiden jakaminen ei toimi ny-

kypäivänä vaan markkinoinnin täytyy olla niin sanotusti “elämää suurempaa”. Tärkeää on

luoda markkinoinnista elämys ja hyöty asiakkaille. Väkijoukossa kierteleminen ja esitteiden

jakaminen ovat yksistään hukkaan heitettyjä resursseja. Tutkimustuloksissa The Scottish 6

Daysin korkeat kävijämäärät johtuivat Isossa-Britanniassa asuvien vastaajien suuresta mää-

rästä. Tästä huolimatta The Scottish 6 Days on yleisestikin suosittu suunnistusviikko, ja sen

sekä muiden suunnistusviikkojen kanssa tehtävä yhteistyö voisi hyödyttää molempia osa-

puolia.

Suunnistajien motiivit ja niiden kautta toimivat markkinointiargumentit

Kainuun suunnistusmaaston ylivertaisuus, haastavuus ja erilaisuus ovat niitä asioita, joita

Kainuun Rastiviikon tulee korostaa markkinoinnissaan. Suunnistajien mielestä suunnistus-

maasto on tärkein peruste osallistua suunnistusviikolle, ja esimerkiksi kulkuyhteyksien toimi-

91

vuus ei ole läheskään yhtä tärkeä peruste. Sillä, onko suunnistusviikko kotimaassa vai ei, ei

ole suurta merkitystä. Tästä voi päätellä, että suunnistajat ovat valmiita matkustamaan myös

ulkomaille kokemusten ja erilaisen suunnistusmaaston vuoksi. Järjestäjämaa ja suunnistus-

viikon maine ovat tärkeitä tekijöitä osallistumispäätöksiä tehtäessä. Tämän pohjalta Kainuun

Rastiviikon on mahdollista luoda yhteys Suomen globaaliin maineeseen ja hakea sitä kautta

toimivia markkinointiargumentteja.

Kainuun Rastiviikon markkinointiteema “Koko perheen suunnistus- ja lomaviikko” vastaa

tutkimuksessa esiin tulleita tuloksia. Noin ¾ vastaajista haluaa yhdistää suunnistusmatkansa

lomamatkaan. Valittua teemaa täytyy kuitenkin vielä paremmin tuoda käytännön tasolle, ja

suunnistajille ympäri maailmaa täytyy tuoda selkeämmin esille, miksi he käyttäisivät osan

perheensä vuosittaisesta lomailubudjetista tullakseen Suomeen suunnistamaan. Tässä on

muistettava pohjoismaisten suunnistusviikkojen keskinäinen kilpailu (O-Ringen - FIN-5 -

Kainuun Rastiviikko jne). Jos esimerkiksi portugalilainen tekisi yhden loma-

/suunnistusmatkan Pohjois-Eurooppaan, niin miksi hän kaikista mahdollisista suunnistus-

viikoista valitsisi juuri Kainuun Rastiviikon? Hänellä ei mahdollisesti ole varaa matkustella

jokaiselle viikolle halki Euroopan kolme kertaa saman kesän aikana. KRV:n tulee olla paras

vaihtoehto sekä näistä että kaikista maailman suunnistusviikoista, jotta suunnistaja tulee Kai-

nuuseen.

Tutkimuksessa kysyttiin, miksi suunnistaja lähtisi ulkomaille suunnistamaan. Yksi tärkeim-

mistä asioista vastaajien mielestä on kotimaasta poikkeava maasto. Tämän argumentin esille

tuomisessa tarvitaan alueellista segmentointia. Vertaamalla Kainuun maastoa kunkin maan

omaan suunnistusmaastoon saadaan esiin niitä perusteita, joilla Kainuuta tulisi markkinoida

kussakin maassa. Tässä asiassa Suomen etäisyys muusta Euroopasta voi jopa kääntyä eduk-

semme, koska maasto voi poiketa hyvinkin paljon verrattuna esimerkiksi Etelä-Euroopan

valtioihin. Kulttuurien väliset eroavaisuudet tarvitsevat myös alueellista segmentointia, koska

kulttuuriin tutustuminen korostuu hieman tehtäessä osallistumispäätöstä ulkomaiselle suun-

nistusviikolle. Suomalainen kulttuuri on ainutlaatuinen ja omaleimainen eikä täysin saman-

laista löydy mistään muualta maailmasta. Kainuun Rastiviikon yhdistäminen tiukemmin

suomalaiseen kulttuuriin ja sen esilletuominen markkinoinnissa kasvattaisivat kansainvälistä

mielenkiintoa.

Vastaajat pitivät heinä- ja elokuuta parhaimpina kuukausina osallistua suunnistusviikolle.

Tässä mielessä Kainuun Rastiviikon ajankohta on hyvä. Ongelmana on kuitenkin se, että

useimmat muut suunnistusviikot käydään myös samaan aikaan. Kovassa kilpailussa onkin

92

tärkeää pystyä tuottamaan arvoa asiakkaalle. Kainuun Rastiviikko voi tuottaa asiakkailleen

arvoa muun muassa seuraavilla keinoilla:

- järjestelyiden sujuvuudella (selviää suunnistajan omasta kokemuksesta)

- brandin vahvistamisella ja luotettavuudella

- luomalla valmiita matkustuspaketteja (parantamalla ostamisen helppoutta)

- käyttämällä hyödyksi suunnistuspiireissä tunnettujen henkilöiden julkisuusarvoa

(esimerkiksi suunnistaja Pasi Ikosen ja hiihtäjä Sami Jauhojärven referenssit)

- hyödyntämällä muiden tapahtumien ja suunnistusseurojen suositteluita

- esiintymällä monipuolisesti eri medioissa ja tekemällä siten itsensä tutuksi

- luomalla yhteyden sekä kotimaisiin että kansainvälisiin suunnistajiin

Kainuun Rastiviikon on myös hyödynnettävä Vuokatissa vuonna 2013 järjestettävien suun-

nistuksen maailmanmestaruuskisojen tuoma vetovoima. Kaikki hyöty tulee ottaa irti sekä

ennen että jälkeen WOC 2013:n. Lisäksi kansainvälisen markkinoinnin tehokkuuden takaa-

miseksi Kainuun Rastiviikon tulisi tutkia potentiaalisten maiden, kuten Venäjän ja Euroopan

eri maiden, kulttuuriset, viestinnälliset ja etniset eroavaisuudet. Näistä voitaisiin koostaa tie-

tokanta, jota voitaisiin hyödyntää markkinoitaessa eri puolille maailmaa. Myös suunnistajien

segmentointi suunnistustason mukaan, ja kohdennettu markkinointi näille segmenteille voi-

sivat parantaa markkinoinnin tavoittavuutta ja puhuttelevuutta.

Mielikuvat Suomesta ja Kainuun Rastiviikosta

Väittämä, jossa kysyttiin, onko vastaaja saanut riittävästi tietoa Kainuun Rastiviikosta, kertoi

jälleen aiemmissa tutkimuksissa esiin nousseen asian. Vain noin joka viides oli väittämän

kanssa täysin samaa mieltä, mikä kertoo osaltaan Kainuun Rastiviikon markkinoinnin heikos-

ta tavoittavuudesta kansainvälisesti.

Vastaajat vastasivat vähiten kysymykseen: “Kenelle Kainuun Rastiviikko on mielestäsi eniten

suunnattu?” Tämä selittyy sillä, ettei vastaajilla ollut paljon tietoa eikä kokemusta Kainuun

Rastiviikosta. Sekä kilpa- että kuntosuunnistajat pitivät tapahtumaa sopivana itselleen, joten

lähtökohtaisesti suunnistajien mielikuvat Kainuun Rastiviikosta ovat positiivisia. Suunnistajat

93

tulee kuitenkin myös pystyä tavoittamaan paremmin, jotta he olisivat valmiita matkustamaan

Kainuuseen. Vastaajilla oli pääsääntöisesti positiiviset mielikuvat Suomesta. Tämä on Suo-

men ja myös Kainuun Rastiviikon vahvuus, joita tulee korostaa markkinoinnissa. Suomen

korkeaa hintatasoa voidaan pitää heikkoutena, mutta onkin tärkeää löytää muita positiivisia

perusteita osallistua Kainuun Rastiviikolle hinnasta huolimatta. Suomea pidetään myös koh-

tuullisen etäisenä maana. Tämänkin heikkouden kumoamisessa itse päämäärä eli Kainuun

Rastiviikko tulee rakentaa sen vahvuuksilla niin arvokkaaksi kokemukseksi, että suunnistajat

ovat valmiita maksamaan matkakulut ja tulemaan myös kauempaa.

Tulevaisuudessa Kainuun Rastiviikon kansainvälinen menestyminen riippuu pitkälti siitä,

miten hyvin organisaatio onnistuu hyödyntämään digitaalisen markkinoinnin toimivimmat

keinot. Digitaalisessa mediassa käytettävät viestintätavat ja -argumentit muodostavat toisen

tärkeän seikan. Suunnistajia tulee pystyä puhuttelemaan heidän motiiviensa nojalla, ja heidät

tulee pystyä vakuuttamaan siitä, että Kainuun Rastiviikko on juuri heille oikea tapahtuma tul-

la suunnistamaan.

94

9 POHDINTA

Opinnäytteen tavoitteena oli selvittää, kuinka kansainväliset suunnistajat tavoitetaan digitaali-

sen markkinoinnin kautta, ja mitkä ovat ne tärkeimmät kriteerit, joilla suunnistaja tekee pää-

töksen osallistua kansainväliseen suunnistustapahtumaan. Työssä tutkittiin myös, millaisia

mielikuvia Kainuun Rastiviikko herättää kansainvälisesti. Tarkoituksena oli pyrkiä kehittä-

mään Kainuun Rastiviikon kansainvälistä markkinointia.

Tutkimuksessa saatiin vastaukset asetettuihin tutkimusongelmiin. Kansainvälisen markki-

noinnin väylät ja digitaalisen markkinoinnin tavoittavuus selvitettiin. Tärkeimmät digitaalisen

median keinot ovat sosiaaliset mediat Facebook, Wikipedia ja YouTube sekä sähköpostitus

ja tapahtuman kotisivut. Tutkimuksessa saatiin vastaukset myös siihen, mitä asioita kansain-

väliset suunnistajat arvostavat suunnistusviikossa sekä siihen, mitkä asiat ovat Suomen ja

Kainuun Rastiviikon vahvuuksia. Näitäkin tietoja voidaan hyödyntää Kainuun Rastiviikon

kansainvälisessä markkinoinnissa. Tutkimuksen tuloksena toimeksiantaja sai siis käytännön-

läheistä tietoa siitä, miten suunnistustapahtumaa tulisi markkinoida kansainvälisille suunnista-

jille. Nämä johtopäätökset ja kehitysehdotukset on esitetty luvussa 8. Lisäksi saadut tutki-

mustulokset täydensivät Tolosen (2010) tekemää opinnäytetyötä, jossa tutkittiin muun muas-

sa Kainuun Rastiviikon kansainvälisen markkinoinnin tehokkuutta sekä suunnistajien motii-

veita. Tutkimus tuotti myös sellaista tietoa, jolla ei ennen tutkimusta oletettu olevan suurta

merkitystä. Tällaisia olivat esimerkiksi suunnistustapahtuman markkinoinnin ulottaminen yli

lajirajojen sekä World of O -sivuston hyödyllisyys markkinoinnissa.

Työn teoriaosuudessa tarkasteltiin Kainuun Rastiviikon kansainvälistymistä matkailumarkki-

noinnin, matkailijan kuluttajakäyttäytymisen, tapahtuman markkinoinnin ja digitaalisen

markkinoinnin näkökohdista. Kysymyslomakkeen laadinnassa hyödynnettiin näiden teorioi-

den olennaisimpia asioita, joiden katsottiin olevan tärkeitä tutkimusongelmien selvittämises-

sä. Näin ollen teorian yhdistäminen empiriaan pyrki tukemaan tutkimuksen validiteettia.

Teoriassa hyödynnetty lähdekirjallisuus oli pääsääntöisesti nykyaikaista. Internetiin liittyvä

kirjallisuus oli suurilta osin peräisin Yhdysvalloista, jossa ollaan markkinoinnillisesti Euroop-

paa edellä, minkä vuoksi saatu tieto on tuoretta.

Otoksen ikäjakauma oli tasainen, mikä antoi tutkimukselle kattavasti vastauksia eri ikäluokis-

ta. Sen sijaan vastaajien kansalaisuuksien suhteen otos ei ollut yhtä tasainen. Selkeästi eniten

vastauksia tuli Isosta-Britanniasta, millä saattoi olla vaikutusta joidenkin kysymysten osalta.

95

Juuri tämä suuri brittien määrä suhteessa kaikkiin vastaajiin saattoi osittain vääristää tutki-

mustuloksia siten, ettei niitä voida välttämättä yleistää kaikkiin kansainvälisiin suunnistajiin.

O-Ringenilla vastausten kerääminen jäi odotettua heikommaksi. Tähän vaikuttivat osittain

huono sää sekä väärä ajankohta. Vastausten keruuajankohdaksi valittiin viikon alkupuolisko,

jolloin suunnistajat vasta valmistautuivat omiin suorituksiinsa, eivätkä olleet kovin vastaan-

ottavaisia markkinoinnille. Otoskoko, 138 vastausta, muodostui kuitenkin lopulta riittäväksi,

vaikka enemmän vastauksia olisi ollut tietenkin parempi. Saadulla vastausmäärällä oikeat asiat

kuitenkin korostuivat, ja niistä seuranneet johtopäätökset oli helppo tehdä.

Kysymyslomakkeen sijoittaminen verkkoon oli hyvä päätös. Kun verrataan esimerkiksi ta-

pahtumissa jaettavaan paperilomakkeeseen, verkkolomakkeen täyttämisessä vastaajilla oli

tarpeeksi aikaa miettiä vastauksiaan. Myös kieliversioita oli tarpeeksi, ja vastaajat pystyivät

valitsemaan parhaiten osaamansa kielen näistä vaihtoehdoista. Nämä vaikuttivat vastausten

luotettavuuteen positiivisesti. Kun kysymyslomaketta lähetettiin sähköpostilinkkinä suunnis-

tusseuroille, vain Isossa-Britanniassa olevat seurat osasivat viestiä kyselystä eteenpäin suun-

nistajilleen. Osittain tästä johtui brittien suuri vastaajamäärä suhteessa muihin kansalaisuuk-

siin. Kysymyslomakkeen rakennuksessa ja asettelussa sekä vastausten tallennuksessa Webro-

pol-ohjelma toimi hyvin. Lomakkeesta saatiin luotua kiinnostavan näköinen, ja sitä oli muka-

va täyttää. Webropol-ohjelmasta vastaukset saatiin analysoitavaksi automaattisesti, eikä niitä

tarvinnut erikseen kirjoittaa uudelleen. Tämä vähensi syöttövirheitä ja paransi tutkimuksen

reliaabeliutta. Lisäksi lomaketta testattiin etukäteen useilla eri tahoilla, mikä auttoi selventä-

mään joissakin kysymyksissä ilmenneitä epäselvyyksiä.

Kysymysten asettelu onnistui hyvin, ja esimerkiksi toisiaan tukevat kysymykset onnistuttiin

sijoittamaan hyvin lomakkeeseen. Kun samaa asiaa kysyttiin eri tavoilla eri kysymyksissä, ja

saadut vastaukset olivat samankaltaisia, lisäsi se tutkimuksen luotettavuutta. Kainuun Rasti-

viikkoa koskevat kysymykset onnistuttiin muotoilemaan siten, että niihin pystyivät vastaa-

maan myös ne suunnistajat, jotka eivät olleet ennen kuulleetkaan Kainuun Rastiviikosta.

Toimeksiantajan kanssa tehty yhteistyö toimi hyvin. Hyvällä yhteistyöllä saatiin muun muassa

täsmennettyä tutkimusongelmia sekä rakennettua kysymyslomakkeesta sellainen, että sillä

saataisiin parhaat mahdolliset vastaukset tutkimusongelmiin.

Tutkimuksen tuloksia voidaan hyödyntää maailman eri suunnistustapahtumien markkinoin-

nin suunnittelussa digitaalisen markkinoinnin sekä suunnistajien motiivien osalta. Myös joi-

takin tuloksia, jotka koskevat Suomen mielikuvia, on mahdollisuus käyttää muiden suoma-

96

laisten suunnistustapahtumien markkinoinnissa. Saadut tulokset ovat kuitenkin pääsääntöi-

sesti suunnistukseen ja suunnistajiin liittyviä, joten muiden tapahtumien markkinoinnissa tu-

lokset eivät ole kovin yleispäteviä. Kainuun Rastiviikon tapahtumajärjestäjät voivat hyödyn-

tää työstä saatuja tuloksia monipuolisesti kansainvälisille suunnistajille markkinoinnissaan.

Tutkimustuloksia ja esitettyjä kehittämisehdotuksia voidaan tämän lisäksi käyttää sovelletusti

myös Kainuun Rastiviikon kotimaanmarkkinointiin.

Tulevaisuudessa Kainuun Rastiviikko voisi tutkia tarkemmin esimerkiksi markkinointi-

mahdollisuuksiaan Venäjällä ja muualla Itä-Euroopassa. Venäläiset suunnistajat ovat suuri

potentiaalinen ryhmä tulemaan Suomeen, joten heidät olisi tärkeää pystyä tavoittamaan oi-

kein. Tässä tutkimuksessa esiin noussut Venäjällä suosittu sosiaalinen verkosto VKontakte ja

sen markkinoinnilliset mahdollisuudet voisi olla hyvä selvittää tarkemmin. Toinen tärkeä tut-

kimuskohde voisi olla eri potentiaalisten suunnistusmaiden kulttuuristen, viestinnällisten ja

sosiaalisten tekijöiden tutkiminen. Kyseisen tutkimuksen suorittaminen voisi selventää sitä,

kuinka markkinointikeinoja tulisi erilaistaa, kun markkinoidaan samanaikaisesti esimerkiksi

venäläisille ja eteläeurooppalaisille suunnistajille.

97

LÄHTEET

Albanese, P. & Boedeker, M. 2002. Matkailumarkkinointi. Helsinki: Edita Publishing Oy.

Anttila, M. & Iltanen, K. 2000. Markkinointi. Porvoo: WS Bookwell Oy.

Bergström, S. & Leppänen, A. 2002. Markkinoinnin maailma. Helsinki: Edita Prima Oy.

Bergström, S. & Leppänen, A. 2007. Yrityksen asiakasmarkkinointi. Helsinki: Edita Prima
Oy.

Borg, P. Kivi, E. & Partti, M. 2002. Elämyksestä elinkeinoksi. Juva: WS Bookwell Oy.

Boxberg, M. & Komppula, R. 2002. Matkailuyrityksen tuotekehitys. Helsinki: Edita.

Clow, K., Baack, D. 2010. Marketing management: a customer-oriented approach. Los
Angeles: Sage.

Digitaalisen markkinoinnin sanasto 2011. www.tulos.fi/sanasto (Luettu 5.10.2011)

Duermyer 2011. homebusiness.about.com/od/marketingadvertising/a/IMarketing101.htm
(Luettu 24.10.2011)

Dunay, P. & Krueger, R. 2010. Facebook marketing for dummies. Hoboken: Wiley
Publishing Ltd.

Evans, L. 2010. Social media marketing. Indianapolis: Que Publishing.

Facebook Statistics 2011. www.facebook.com/press/info.php?statistics (Luettu 6.10.2011)

Grönroos, C. 1998. Nyt kilpaillaan palveluilla. WSOY. Porvoo.

Hackley, C. 2010. Advertising and promotion: an integrated marketing communications
approach. Los Angeles: Sage.

Heikkilä, T. 2008. Tilastollinen tutkimus. Helsinki: Edita Publishing Oy.

Hofacker, C. 2001. Internet marketing. New York: John Wiley & Sons Inc.

Internet World Stats 2011. www.internetworldstats.com/stats.htm (Luettu 21.6.2011)

Janal, D. 1998. Online marketing handbook. New York: John Wiley & Sons Inc.

Kainuun Rastiviikko 2009 - 2010.
krv.rastiviikko.fi/index.php?option=com_content&view=category&layout=blog&id=
110&Itemid=32 (Luettu 29.9.2011)

Kauhanen, J., Juurakko, A. & Kauhanen, V. 2002. Yleisötapahtuman suunnittelu ja toteutus.
Porvoo: WSOY.

Keegan, W. & Green, M. 2011. Global marketing. New Jersey: Pearson Education, Inc.

98

Keller, K. 1998. Strategic Brand Management. New Jersey: Prentice Hall.

Kivikangas, T. & Vesanto, U. 1996. Markkinoinnin perusteet. Porvoo: Weilin+Göös.

Lahtinen, J. & Isoviita, A. 2004. Markkinoinnin perusteet. Tampere: A5 Repropalvelu Oy.

Larimo, J. Parkkonen, V. & Tuomala, M. 2000. Vientimarkkinointi. Vaasa.

Lehtola, M. 2001. Matkailun trendit ja tulevaisuuden näkymät. Lapin elämysteollisuuden
osaamiskeskus.

Lepola, R. Pulkkinen, I. Raivio, L. Selinheimo, R. & Sulkanen, L. 1998. Asiakaspalvelu. Por-
voo: WSOY.

Maabrandivaltuuskunta 2010. Tehtävä Suomelle.

Mainostajien liitto 2009. Klikkaa tästä. Internetmarkkinoinnin käsikirja. Vaasa: Waasa
Graphics.

Malinen, P. 2011. KRV:n kehittäminen ja markkinointi 2012.

Marketing charts 2011. www.marketingcharts.com/wp/wp-content/uploads/2011/06/roi-
research-social-network-frequency-of-visit-jun11.gif (Luettu 21.6.2011)

Masterman, G. 2009. Strategic sports event management. Oxford: Elsevier Butterworth-
Heinemann

Mayfield, A. 2008. What is social media. London: ICrossing.

Miller, M. 2011. YouTube for business. Indianapolis: Que Publishing.

Mobile Marketing Association 2009. Mobile advertising overview. New York: Mobile Mar-
keting Association

Mohammed, R., Fisher, R., Jaworski, B., Paddison, G. 2002. Internet marketing. Boston:
McGraw-Hill

Onkvisit, S. & Shaw, J. 2007. International marketing analysis and strategy. New York: Rout-
ledge.

Perilä-Jankola, T. 2001. Venäjä markkinoinnin kohteena. Helsinki: Oy Edita Ab.

Puustinen, A. & Rouhiainen, U-M. 2007. Matkailumarkkinoinnin teorioita ja työkaluja. Hel-
sinki: Edita Prima Oy.

Rainisto, S. 2004. Kunnasta brändi? Vammala: Vammalan Kirjapaino Oy.

Raj, R., Walters, P. & Rashid, T. 2009. Events management: an integrated and practical ap-
proach. Lontoo: Sage Publications Ltd.

Rissanen, T. 2003. Yrittäjän käsikirja. Kustannusosakeyhtiö Pohjantähti.

Rope T. 2000. Suuri markkinointikirja. Helsinki: Otavan kirjapaino Oy

99

Ryan, D. & Jones, C. 2009. Understanding digital marketing. Lontoo: Kogan Page Ltd.

Storbacka, K. & Lehtinen, J. 1998. Asiakkuuden ehdoilla vai asiakkaiden armoilla. Porvoo:
WSOY-Kirjapainoyksikkö.

Suontausta, H. & Tyni, M. 2005. Wellness-matkailu – hyvinvointi matkailun tuotekehitykses-
sä. Helsinki: Edita.

Tilastokeskus 2011. Rajahaastattelututkimus talvi 2010 - 2011.
www.stat.fi/til/rajat/2011/01/rajat_2011_01_2011-09-21_tie_001_fi.html (Luettu
10.10.2011)

Työ- ja elinkeinoministeriö. 2010. Suomen matkailustrategia 2020.

Vallo, H. & Häyrinen, E. 2003. Tapahtuma on tilaisuus: opas onnistuneen tapahtuman jär-
jestämiseen. Helsinki: Tietosanoma

Vilkka, H. 2007. Tutki ja mittaa. Jyväskylä: Gummerus Kirjapaino Oy.

Vuokko, P. 1997. Avaimena asiakaslähtöisyys. Helsinki: Oy Edita Ab.

Vuoristo, K-V. 1998. Matkailun muodot. Porvoo: WS Bookwell Oy.

Watt, D. 1998. Event management in leisure and tourism. Essex: Addison Wesley Longman
Ltd.

Wauters, R. 2011. techcrunch.com/2011/06/13/its-a-facebook-world-other-social-
networks-just-live-in-it (Luettu 17.10.2011)

Wolf, P. & Wolf, J. 2005. Event Planning Made Easy. New York: McGraw-Hill.

Ylikoski, T. 2000. Unohtuiko asiakas. Keuruu: Otavan kirjapaino Oy.

YouTube Statistics 2010. www.youtube.com/t/press_statistics (Luettu 6.10.2011)

Zarella, D. 2010. The social media marketing book. Sebastopol: O’Reilly Media.

Äijälä, M. 2008. Tapahtumatuotteen kehittäminen asiakastarpeen pohjalta. CASE: Kainuun
Rastiviikko.

http://www.stat.fi/til/rajat/2011/01/rajat_2011_01_2011-09-21_tie_001_fi.html

LIITTEET

LIITE 1: Kysymyslomake

LIITE 2: Frekvenssijakaumat

LIITE 3: χ²-riippumattomuustestien ja Monte Carlo-testien ristiintaulukoinnit

LIITE 4: Avoimet vastaukset

LIITE 1 1 (9)

Hyvä suunnistaja,

Joko olet kuullut Suomessa vuosittain järjestettävästä Kainuun Rastiviikosta? Suomen tuhannet järvet, puh-
das luonto sekä monimuotoinen kulttuuri tekevät maastamme erinomaisen suunnistus- ja lomanviettopai-
kan. Kainuu tuo esiin Suomen parhaat puolet ja sen elävän historian. Kainuun Rastiviikko on maailman toi-
seksi vanhin suunnistusviikko, ja vuosittain se kerää paikalle tuhansia suunnistuksesta kiinnostuneita.

Olemme Kajaanin ammattikorkeakoulun opiskelijoita ja teemme opinnäytetyönä Kainuun Rastiviikko ry:n
toimesta kyselyä koskien Kainuun Rastiviikon tunnettuutta ja mielikuvaa. Kyselyn tavoitteena on antaa ar-
vokasta tietoa Kainuun Rastiviikon kehittämiseen tulevaisuudessa. Kyselyyn vastaaminen vie muutaman
minuutin, ja antamanne vastaukset ovat ehdottoman luottamuksellisia. Ei haittaa, vaikket olisikaan aiem-
min kuullut Kainuun Rastiviikosta. Vastauksesi on tärkeä meille.

Vastattuasi kyselyyn voit osallistua arvontaan, jossa palkintona on kahden hengen matka Kainuun Rastivii-
kolle 2012!

Terveisin,

Eero Kansanniva ja Lauri Sivonen
Kajaanin ammattikorkeakoulu

LIITE 1 2 (9)

Vastaa kaikkiin kysymyksiin mahdollisimman huolellisesti. Valitse oikeaksi katsomasi vaihtoehto/t tai kirjoi-
ta vastaus sille varatulle viivalle ellei muita vastausohjeita anneta.

Osio 1. Taustatiedot

1) Sukupuoli

 Nainen Mies

2) Ikä

 Alle 16 vuotta 16 - 20 vuotta 21 - 25 vuotta

 26 - 30 vuotta 31 – 35 vuotta 36 - 40 vuotta

 41 - 45 vuotta 46 - 50 vuotta 51 - 55 vuotta

 56 - 60 vuotta 61 – 65 vuotta Yli 65 vuotta

3) Kotimaa
__

4) Mikä on suunnistuksen taitotasosi? Valitse yksi (1).

 Olen kilpasuunnistaja Olen kuntosuunnistaja

 Olen aloittelija En suunnista

5) Kuulutko johonkin suunnistusseuraan?

 Kyllä, mihin:___________________________________ En

6) Kuinka monta kertaa olet osallistunut Kainuun Rastiviikolle? Osallistumisella tarkoitetaan kilpasuunnis-
tamista, kuntosuunnistamista tai katsojana olemista.

 0 kertaa 1 kertaa 2 kertaa

 3-5 kertaa 6-10 kertaa yli 10 kertaa

7) Mitä urheilulajeja harrastat? Valitse kaikki harrastamasi vaihtoehdot.

 Jääkiekko Jalkapallo Maastohiihto

 Yleisurheilu Kuntosali Pyöräily

 Tennis Laskettelu/lautailu Uinti

 Golf Kestävyysjuoksu Sauvakävely

 Hölkkä Muita, mitä:_______________________________________

LIITE 1 3 (9)

Osio 2. Kansainvälisten suunnistajien tavoittavuus sähköisesti
Tässä osiossa kysymme Internetin, sähköpostin ja sosiaalisten medioiden käyttöön liittyvistä asioista.

8) Mihin tarkoitukseen pääsääntöisesti käytät Internetiä? Valitse kolme (3) tärkeintä vaihtoehtoa.

 Työhön / opiskeluun

 Viihdekäyttöön

 Uutisten lukemiseen

 Tiedonhankintaan

 Yhteydenpitoon

 Muuhun, mihin:__

 En käytä Internetiä

9) Mitä seuraavista sosiaalisista medioista käytät vähintään kerran kuukaudessa? Valitse kaikki käyttämäsi
vaihtoehdot.

 Facebook

 Twitter

 Myspace

 Flickr

 YouTube

 Wikipedia

 LinkedIn

 Blogger

 Jokin muu, mikä:___

10) Millä tavoilla olisi parasta välittää tietoa kansainvälisestä suunnistustapahtumasta? Valitse kolme (3)
parasta vaihtoehtoa.

 Sähköpostitiedottaminen seuroille

 Sähköpostitiedottaminen henkilökohtaisesti

 Tapahtuman Internet-sivut

 Sosiaaliset mediat

 Suunnistusseurojen kautta

 Muiden tapahtumien yhteydessä

 World of O -Internet-sivustolla

 Jokin muu Internet-sivusto, mikä:______________________________________

 Jokin muu tapa, mikä:___

LIITE 1 4 (9)

11) Mitä mieltä olet seuraavista väittämistä?

1 = Täysin eri mieltä
2 = Jokseenkin eri mieltä
3 = Jokseenkin samaa mieltä
4 = Täysin samaa mieltä
 1

Täysin
eri
mieltä

2
Jokseen-
kin eri
mieltä

3
Jokseen-
kin
samaa
mieltä

4
Täysin
samaa
mieltä

1. Luen uutiset pääasiassa verkosta.

2. Sosiaaliset mediat ovat hyvä tapa markkinoida suunnistus-
tapahtumaa.

3. Facebook on hyvä keino välittää tietoa suunnistustapah-
tumasta.

4. Sähköpostimainonta on tehokas mainontakeino.

5. Kun etsin uutta tietoa, käytän usein Wikipediaa.

6. Suunnistustapahtumien mainontaa olisi syytä sijoittaa
myös muiden lajien sivustoille.

7. Internetistä saatava tieto on luotettavaa.

8. Katson mielenkiintoisia urheiluvideoita usein YouTubesta.

LIITE 1 5 (9)

Osio 3. Kansainväliselle suunnistusviikolle osallistumisen kriteerit
Tämän osion tarkoituksena on selvittää niitä perusteita, joilla suunnistaja osallistuu suunnistusviikolle.

12) Oletko osallistunut joihinkin seuraavista suunnistusviikoista? Valitse kaikki ne viikot, joihin olet osallis-
tunut. Osallistumisella tarkoitetaan kilpasuunnistamista, kuntosuunnistamista tai katsojana olemista.

 Fin-5-suunnistusviikko

 O-Ringen

 Portugal “O” meeting

 Swiss-O-Week

 The Scottish 6 days

 Istanbul 5 days

 Muihin, mihin:___

13) Mitkä seuraavista asioista ovat sinulle tärkeitä osallistuessasi suunnistusviikolle? Valitse kolme (3) tär-
keintä. Osallistumisella tarkoitetaan kilpasuunnistamista, kuntosuunnistamista tai katsojana olemista.

 Suunnistusviikko on kotimaassani

 Suunnistusviikko on ulkomailla

 Hyvä suunnistusmaasto

 Palveluiden lähellä oleva kilpailukeskus

 Majoituksen lähellä oleva kilpailukeskus

 Majoituksen taso

 Hyvät liikenneyhteydet kilpailukeskukseen

 Maa, jossa suunnistusviikko järjestetään

 Monipuolinen oheisohjelma

 Suunnistusviikon maine

 Sopiva ajankohta

 Jokin muu, mikä:___

LIITE 1 6 (9)

14) Mitkä seuraavista asioista vaikuttavat päätökseesi osallistua ulkomaiselle suunnistusviikolle? Valitse
kolme (3) tärkeintä. Osallistumisella tarkoitetaan kilpasuunnistamista, kuntosuunnistamista tai katsojana
olemista.

 Kotimaastani poikkeava maasto

 Mahdollisuus yhdistää urheilu- ja lomamatka

 Mahdollisuus tutustua samalla kohdemaan kulttuuriin

 Kulkuyhteyksien toimivuus kohdemaahan

 Kulkuyhteyksien toimivuus kohdemaassa

 Kohdemaan maine kansainvälisesti

 Kohdemaan alhainen hintataso

 Kohdemaan korkea hintataso

 Kohdemaan nähtävyydet

 Kohdemaan luonnon monipuolisuus

 Mieluisan majoituksen saatavuus

 Jokin muu, mikä:___

15) Mitkä ovat sinulle parhaat kuukaudet ulkomaiselle suunnistusviikolle osallistumiseen? Valitse kaikki si-
nulle mieluisat kuukaudet. Osallistumisella tarkoitetaan kilpasuunnistamista, kuntosuunnistamista tai kat-
sojana olemista.

 Tammikuu

 Helmikuu

 Maaliskuu

 Huhtikuu

 Toukokuu

 Kesäkuu

 Heinäkuu

 Elokuu

 Syyskuu

 Lokakuu

 Marraskuu

 Joulukuu

LIITE 1 7 (9)

Osio 4. Mitä mielikuvia Kainuun Rastiviikko herättää?
Viimeisessä osiossa kysymme, millaisia ajatuksia ja mielikuvia Kainuun Rastiviikko herättää.

16) Onko Kainuun Rastiviikko sinulle tuttu?

 Kyllä

 Ei

17) Mistä olet saanut tietoa Kainuun Rastiviikosta? Valitse kaikki ne vaihtoehdot, joista olet saanut tietoa.

 Internetistä

 Sosiaalisesta mediasta, mistä:___

 Suunnistusseuralta

 Ystävältä/muilta suunnistajilta

 Sanoma- tai aikakauslehdestä

 Suunnistusaiheisesta lehdestä, mistä:___________________________________

 Kainuun Rastiviikon esitteestä

 Toisesta suunnistustapahtumasta, mistä:________________________________

 Jostain muualta, mistä:__

 En mistään

18) Mitkä seuraavista asioista vaikuttavat eniten mahdolliseen päätökseesi osallistua Kainuun Rastiviikolle?
Valitse kolme (3) tärkeintä vaihtoehtoa. Osallistumisella tarkoitetaan kilpasuunnistamista, kuntosuunnista-
mista tai katsojana olemista.

 Olen osallistunut aiemminkin

 Olen käynyt aiemmin Suomessa

 Järjestämispaikkakunta ja sen palvelut

 Hyvä kilpailumaasto

 Rastiviikon ajankohta suhteessa muihin suunnistustapahtumiin

 Mieleisen majoituksen saatavuus

 Kainuun Rastiviikon maine

 Kainuun hintataso

 Kainuun luonnon monimuotoisuus

 Muu, mikä: ___

LIITE 1 8 (9)

19) Kenelle Kainuun Rastiviikko on mielestäsi eniten suunnattu? Valitse kolme (3) tärkeintä.

 Perheelle

 Kilpasuunnistajille

 Kuntosuunnistajille

 Veteraaneille

 Lomailijoille

 Lapsille

 Nuorille

20) Mitä mieltä olet seuraavista väittämistä?

1 = Täysin eri mieltä
2 = Jokseenkin eri mieltä
3 = Jokseenkin samaa mieltä
4 = Täysin samaa mieltä
 1

Täysin
eri
mieltä

2
Jokseen-
kin eri
mieltä

3
Jokseen-
kin
samaa
mieltä

4
Täysin
samaa
mieltä

1. Suomen hintataso on edullinen verrattuna kotimaahani.

2. Suomen luonto on puhdas.

3. Minulla on positiivinen mielikuva suomalaisista.

4. Suomen historia on mielenkiintoinen.

5. Suomessa on monipuoliset lomanviettomahdollisuudet.

6. Suomi on kansainvälinen maa.

7. Suomi on turvallinen maa.

8. Suomi on etäinen maa.

9. Kainuu kiinnostaa minua alueena.

10. Suomen suunnistusmaasto on mielenkiintoinen.

11. Haluan osallistua suomalaiselle suunnistusviikolle.

12. Olen saanut riittävästi tietoa Kainuun Rastiviikosta.

13. Kainuun Rastiviikko kiinnostaa minua.

LIITE 1 9 (9)

KIITOS VASTAUKSESTASI!

Voit jättää yhteystietosi ja osallistua arvontaan, jossa kaikkien vastanneiden kesken arvotaan kahden hen-
gen matka Kainuun Rastiviikolle 2012, Kajaaniin. Palkintoon sisältyvät mökkimajoitukset ja kilpailuosallis-
tumiset (arvo noin 650 euroa). Voittajalle ilmoitetaan henkilökohtaisesti 16.9.2011 mennessä. Voittaja jul-
kaistaan myös KRV:n Internet-sivuilla.

Nimi: ___
Sähköpostiosoite:___
Puhelinnumero:__
Lähiosoite:___
Postinumero ja -toimipaikka:__
Maa:___

 Kyllä, haluan osallistua arvontaan.

 Kyllä, Kainuun Rastiviikko voi lähettää minulle sähköpostin välityksellä tapahtumaan liittyvää informaatiota.

LIITE 2 1(24)

FREKVENSSIJAKAUMAT

Sukupuoli

 Frequency Percent Valid Percent Cumulative Percent

Valid Nainen 46 33,3 33,3 33,3

Mies 92 66,7 66,7 100,0

Total 138 100,0 100,0

Ikä

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid 16 - 20 vuotta 9 6,5 6,5 6,5

21 - 25 vuotta 14 10,1 10,1 16,7

26 - 30 vuotta 10 7,2 7,2 23,9

31 – 35 vuotta 19 13,8 13,8 37,7

36 - 40 vuotta 13 9,4 9,4 47,1

41 - 45 vuotta 14 10,1 10,1 57,2

46 - 50 vuotta 19 13,8 13,8 71,0

51 - 55 vuotta 23 16,7 16,7 87,7

56 - 60 vuotta 7 5,1 5,1 92,8

61 – 65 vuotta 5 3,6 3,6 96,4

Yli 65 vuotta 5 3,6 3,6 100,0

Total 138 100,0 100,0

Kotimaa

 Frequency Percent Valid Percent Cumulative Percent

Valid Australia 1 ,7 ,7 ,7

Belgia 5 3,6 3,6 4,3

Englanti 32 23,2 23,2 27,5

Espanja 12 8,7 8,7 36,2

Hollanti 1 ,7 ,7 37,0

Hong Kong 1 ,7 ,7 37,7

LIITE 2 2(24)

Italia 3 2,2 2,2 39,9

Itävalta 2 1,4 1,4 41,3

Kiina 1 ,7 ,7 42,0

Latvia 5 3,6 3,6 45,7

Liettua 1 ,7 ,7 46,4

Makedonia 1 ,7 ,7 47,1

Norja 2 1,4 1,4 48,6

Portugali 1 ,7 ,7 49,3

Ranska 5 3,6 3,6 52,9

Ruotsi 11 8,0 8,0 60,9

Saksa 1 ,7 ,7 61,6

Serbia 1 ,7 ,7 62,3

Skotlanti 17 12,3 12,3 74,6

Sveitsi 9 6,5 6,5 81,2

Taiwan 1 ,7 ,7 81,9

Tanska 2 1,4 1,4 83,3

Tsekki 2 1,4 1,4 84,8

Ukraina 1 ,7 ,7 85,5

Uusi-Seelanti 1 ,7 ,7 86,2

Wales 7 5,1 5,1 91,3

Venäjä 8 5,8 5,8 97,1

Viro 4 2,9 2,9 100,0

Total 138 100,0 100,0

Suunnistuksen taitotaso

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Kilpasuunnistaja 78 56,5 56,5 56,5

Kuntosuunnistaja 36 26,1 26,1 82,6

Aloittelija 24 17,4 17,4 100,0

Total 138 100,0 100,0

LIITE 2 3(24)

Kuuluuko johonkin suunnistusseuraan

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Kyllä 126 91,3 91,3 91,3

Ei 12 8,7 8,7 100,0

Total 138 100,0 100,0

SuunnistusseuranNimi

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid 12 8,7 8,7 8,7

„Zlatovrv“ Prilep -Macedonia 1 ,7 ,7 9,4

1307 PR French 1 ,7 ,7 10,1

Alfta Ösa OK 1 ,7 ,7 10,9

AOK Kosutnjak, Beograd 1 ,7 ,7 11,6

Aroelo 1 ,7 ,7 12,3

AROS 1 ,7 ,7 13,0

Asker SK 1 ,7 ,7 13,8

ASUB orientation Belgium 3 2,2 2,2 15,9

BABA 1 ,7 ,7 16,7

BOK 1 ,7 ,7 17,4

CACC 1 ,7 ,7 18,1

Centre Excursionista d'Alcoi 2 1,4 1,4 19,6

Cern 1 ,7 ,7 20,3

CHIG 1 ,7 ,7 21,0

Cleveland Orienteering Klub

(CLOK)

1 ,7 ,7 21,7

Club Cota 1 ,7 ,7 22,5

Club Magerit 3 2,2 2,2 24,6

Club Orientación Bidea 1 ,7 ,7 25,4

Clydeside Orienteers 4 2,9 2,9 28,3

LIITE 2 4(24)

CRALCTT 1 ,7 ,7 29,0

CUSTOMS 1 ,7 ,7 29,7

East Pennine Orienteering

Club

1 ,7 ,7 30,4

EPOC 2 1,4 1,4 31,9

FUNDI-O 1 ,7 ,7 32,6

Gafanhori 1 ,7 ,7 33,3

Grampian Orienteers 8 5,8 5,8 39,1

HAMOK 1 ,7 ,7 39,9

Harju KEK RSK 1 ,7 ,7 40,6

Hong Kong Orienteering Club 1 ,7 ,7 41,3

HS 1 ,7 ,7 42,0

Hästveda OK 1 ,7 ,7 42,8

IKP (Italy) 1 ,7 ,7 43,5

Imperdible 1 ,7 ,7 44,2

Irpen, Lider-tur 1 ,7 ,7 44,9

Kangasala SK 1 ,7 ,7 45,7

Kristiansand OK 1 ,7 ,7 46,4

Kuzmolovo 1 ,7 ,7 47,1

Labirintas 1 ,7 ,7 47,8

Lappeenriento, Valkoinen yot 1 ,7 ,7 48,6

LSF Pronoking Team 1 ,7 ,7 49,3

LYNX 1 ,7 ,7 50,0

MarOC 1 ,7 ,7 50,7

Mole Valley 1 ,7 ,7 51,4

Moravian OC 1 ,7 ,7 52,2

NGOC 1 ,7 ,7 52,9

North Gloucestershire Orien-

teering Club

7 5,1 5,1 58,0

North West OC (New Zea-

land)

1 ,7 ,7 58,7

OAHK 1 ,7 ,7 59,4

OK Alnis 1 ,7 ,7 60,1

LIITE 2 5(24)

OK Kolmården 1 ,7 ,7 60,9

OK Linné 2 1,4 1,4 62,3

OK Pan Aarhus 1 ,7 ,7 63,0

OK Roskilde 1 ,7 ,7 63,8

OLC Graz, SK Vuoksi 1 ,7 ,7 64,5

OLC Winterthur 1 ,7 ,7 65,2

OLG Bern 1 ,7 ,7 65,9

OLG Galgenen 1 ,7 ,7 66,7

OLG SKANDIA SWISS 1 ,7 ,7 67,4

OLG Welsikon 1 ,7 ,7 68,1

Olimpiya, G.Lytkarino 1 ,7 ,7 68,8

OOB TJ Turnov 2 1,4 1,4 70,3

Ozons 1 ,7 ,7 71,0

RAFOA and HH 1 ,7 ,7 71,7

Samnanger 1 ,7 ,7 72,5

Sarum Orienteers 4 2,9 2,9 75,4

SBOC 1 ,7 ,7 76,1

SCOM Mendrisio - Switzer-

land

1 ,7 ,7 76,8

SMOG 1 ,7 ,7 77,5

South Ribble 1 ,7 ,7 78,3

South Wales Orienteering

Club

6 4,3 4,3 82,6

Southern Navigators 1 ,7 ,7 83,3

Sportnet 1 ,7 ,7 84,1

Spr?d?tis TSK 1 ,7 ,7 84,8

Stigmännen Karlshamns OK 1 ,7 ,7 85,5

SU Schöckl Orienteering 1 ,7 ,7 86,2

SWOC 2 1,4 1,4 87,7

Søllerød OK 1 ,7 ,7 88,4

TA Fameck 1 ,7 ,7 89,1

Tampereen Pyrintö, OLV

ZUG, UBOL

1 ,7 ,7 89,9

LIITE 2 6(24)

TAY 1 ,7 ,7 90,6

Tayside OC 1 ,7 ,7 91,3

Toledo-O 1 ,7 ,7 92,0

TSK Spriditis 1 ,7 ,7 92,8

Tullinge SK 1 ,7 ,7 93,5

Umeå OK 1 ,7 ,7 94,2

US PREMIERO 1 ,7 ,7 94,9

Valbo AIF 1 ,7 ,7 95,7

WAOC 1 ,7 ,7 96,4

WCOC 1 ,7 ,7 97,1

Wessex OC 1 ,7 ,7 97,8

Westerm and Hills Orientee-

ring club

1 ,7 ,7 98,6

Ziemelkurzeme OK 1 ,7 ,7 99,3

Älvsby IF OK 1 ,7 ,7 100,0

Total 138 100,0 100,0

Osallistumiskerrat Kainuun Rastiviikolle

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid 0 kertaa 117 84,8 84,8 84,8

1 kertaa 15 10,9 10,9 95,7

2 kertaa 3 2,2 2,2 97,8

3 - 5 kertaa 1 ,7 ,7 98,6

6 - 10 kertaa 2 1,4 1,4 100,0

Total 138 100,0 100,0

LIITE 2 7(24)

Case Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

$Harrastukset
a
 128 92,8% 10 7,2% 138 100,0%

$InternetinKäyttö
a
 138 100,0% 0 ,0% 138 100,0%

$SosiaalistenMedioidenKäyt-

tö
a

121 87,7% 17 12,3% 138 100,0%

$ToimivatKeinotTiedottaa
a
 138 100,0% 0 ,0% 138 100,0%

a. Dichotomy group tabulated at value 1.

$Harrastukset Frequencies

 Responses

Percent of Cases N Percent

Harrastukset
a
 Harrastamat lajit, Jalkapallo 20 5,3% 15,6%

Harrastamat lajit, Maastohiih-

to

53 14,2% 41,4%

Harrastamat lajit, Yleisurheilu 25 6,7% 19,5%

Harrastamat lajit, Kuntosali 17 4,5% 13,3%

Harrastamat lajit, Pyöräily 68 18,2% 53,1%

Harrastamat lajit, Tennis 10 2,7% 7,8%

Harrastamat lajit, Laskettelu /

Lautailu

11 2,9% 8,6%

Harrastamat lajit, Uinti 31 8,3% 24,2%

Harrastamat lajit, Golf 6 1,6% 4,7%

Harrastamat lajit, Kestävyys-

juoksu

42 11,2% 32,8%

Harrastamat lajit, Sauvakäve-

ly

3 ,8% 2,3%

Harrastamat lajit, Hölkkä 59 15,8% 46,1%

Harrastamat lajit, Muu vasta-

us

29 7,8% 22,7%

Total 374 100,0% 292,2%

a. Dichotomy group tabulated at value 1.

LIITE 2 8(24)

$InternetinKäyttö Frequencies

 Responses

Percent of Cases N Percent

Internetin käyttö
a
 Internetin käyttö, Työ ja opis-

kelu

112 25,6% 81,2%

Internetin käyttö, Viihdekäyttö 43 9,8% 31,2%

Internetin käyttö, Uutisten

lukeminen

67 15,3% 48,6%

Internetin käyttö, Tiedonhan-

kinta

114 26,0% 82,6%

Internetin käyttö, Yhteydenpi-

to

93 21,2% 67,4%

Internetin käyttö, Muu vasta-

us

9 2,1% 6,5%

Total 438 100,0% 317,4%

a. Dichotomy group tabulated at value 1.

$SosiaalistenMedioidenKäyttö Frequencies

 Responses

Percent of Cases N Percent

Sosiaalisten medioiden käyt-

tö
a

Sosiaalisen median käyttö,

Facebook

88 27,2% 72,7%

Sosiaalisen median käyttö,

Twitter

19 5,9% 15,7%

Sosiaalisen median käyttö,

MySpace

1 ,3% ,8%

Sosiaalisen median käyttö,

Flickr

12 3,7% 9,9%

Sosiaalisen median käyttö,

YouTube

71 22,0% 58,7%

Sosiaalisen median käyttö,

Wikipedia

81 25,1% 66,9%

Sosiaalisen median käyttö,

LinkedIn

22 6,8% 18,2%

LIITE 2 9(24)

Sosiaalisen median käyttö,

Blogger

19 5,9% 15,7%

Sosiaalisen median käyttö,

Muu vastaus

10 3,1% 8,3%

Total 323 100,0% 266,9%

a. Dichotomy group tabulated at value 1.

$ToimivatKeinotTiedottaa Frequencies

 Responses

Percent of Cases N Percent

Toimivat keinot tiedottaa
a
 Hyvä keino tiedottaa suunnis-

tustapahtumasta, Sähköpos-

tilla seuroille

62 15,2% 44,9%

Hyvä keino tiedottaa suunnis-

tustapahtumasta, Sähköpos-

tilla henkilökohtaisesti

41 10,1% 29,7%

Hyvä keino tiedottaa suunnis-

tustapahtumasta, Tapahtu-

man Internet-sivut

101 24,8% 73,2%

Hyvä keino tiedottaa suunnis-

tustapahtumasta, Sosiaaliset

mediat

30 7,4% 21,7%

Hyvä keino tiedottaa suunnis-

tustapahtumasta, Suunnis-

tusseurojen kautta

43 10,6% 31,2%

Hyvä keino tiedottaa suunnis-

tustapahtumasta, Muissa

tapahtumissa

43 10,6% 31,2%

Hyvä keino tiedottaa suunnis-

tustapahtumasta, World of O

-sivustolla

67 16,5% 48,6%

Hyvä keino tiedottaa suunnis-

tustapahtumasta, Jokin muu

Internet-sivusto

15 3,7% 10,9%

Hyvä keino tiedottaa suunnis-

tustapahtumasta, Jokin muu

tapa

5 1,2% 3,6%

Total 407 100,0% 294,9%

LIITE 2 10(24)

$SosiaalistenMedioidenKäyttö Frequencies

 Responses

Percent of Cases N Percent

Sosiaalisten medioiden käyt-

tö
a

Sosiaalisen median käyttö,

Facebook

88 27,2% 72,7%

Sosiaalisen median käyttö,

Twitter

19 5,9% 15,7%

Sosiaalisen median käyttö,

MySpace

1 ,3% ,8%

Sosiaalisen median käyttö,

Flickr

12 3,7% 9,9%

Sosiaalisen median käyttö,

YouTube

71 22,0% 58,7%

Sosiaalisen median käyttö,

Wikipedia

81 25,1% 66,9%

Sosiaalisen median käyttö,

LinkedIn

22 6,8% 18,2%

Sosiaalisen median käyttö,

Blogger

19 5,9% 15,7%

Sosiaalisen median käyttö,

Muu vastaus

10 3,1% 8,3%

Total 323 100,0% 266,9%

a. Dichotomy group tabulated at value 1.

Lukee uutiset pääasiassa verkosta

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 18 13,0 13,2 13,2

Jokseenkin eri mieltä 23 16,7 16,9 30,1

Jokseenkin samaa mieltä 53 38,4 39,0 69,1

Täysin samaa mieltä 42 30,4 30,9 100,0

Total 136 98,6 100,0

Missing System 2 1,4

Total 138 100,0

LIITE 2 11(24)

Sosiaaliset mediat ovat hyvä markkinointikeino

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 7 5,1 5,1 5,1

Jokseenkin eri mieltä 28 20,3 20,6 25,7

Jokseenkin samaa mieltä 74 53,6 54,4 80,1

Täysin samaa mieltä 27 19,6 19,9 100,0

Total 136 98,6 100,0

Missing System 2 1,4

Total 138 100,0

Facebook on hyvä markkinointikeino

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 14 10,1 10,4 10,4

Jokseenkin eri mieltä 38 27,5 28,1 38,5

Jokseenkin samaa mieltä 57 41,3 42,2 80,7

Täysin samaa mieltä 26 18,8 19,3 100,0

Total 135 97,8 100,0

Missing System 3 2,2

Total 138 100,0

Sähköpostimarkkinointi on hyvä markkinointikeino

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 10 7,2 7,3 7,3

Jokseenkin eri mieltä 33 23,9 24,1 31,4

Jokseenkin samaa mieltä 53 38,4 38,7 70,1

Täysin samaa mieltä 41 29,7 29,9 100,0

Total 137 99,3 100,0

Missing System 1 ,7

Total 138 100,0

LIITE 2 12(24)

Etsii uutta tietoa Wikipediasta

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 20 14,5 14,6 14,6

Jokseenkin eri mieltä 44 31,9 32,1 46,7

Jokseenkin samaa mieltä 51 37,0 37,2 83,9

Täysin samaa mieltä 22 15,9 16,1 100,0

Total 137 99,3 100,0

Missing System 1 ,7

Total 138 100,0

Suunnistustapahtuman markkinointia sijoitettava muiden lajien sivuille

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 10 7,2 7,4 7,4

Jokseenkin eri mieltä 31 22,5 22,8 30,1

Jokseenkin samaa mieltä 62 44,9 45,6 75,7

Täysin samaa mieltä 33 23,9 24,3 100,0

Total 136 98,6 100,0

Missing System 2 1,4

Total 138 100,0

Internetistä saatava tieto on luotettavaa

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 6 4,3 4,4 4,4

Jokseenkin eri mieltä 41 29,7 30,1 34,6

Jokseenkin samaa mieltä 82 59,4 60,3 94,9

Täysin samaa mieltä 7 5,1 5,1 100,0

Total 136 98,6 100,0

Missing System 2 1,4

Total 138 100,0

LIITE 2 13(24)

Katsoo urheiluvideoita YouTubesta

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 27 19,6 20,0 20,0

Jokseenkin eri mieltä 48 34,8 35,6 55,6

Jokseenkin samaa mieltä 43 31,2 31,9 87,4

Täysin samaa mieltä 17 12,3 12,6 100,0

Total 135 97,8 100,0

Missing System 3 2,2

Total 138 100,0

Case Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

$OsallistumisetMuilleViikoille
a
 119 86,2% 19 13,8% 138 100,0%

$PerusteetOsallistuaViikolle
a
 136 98,6% 2 1,4% 138 100,0%

$PerusteUlkomaiselleViikolle
a
 135 97,8% 3 2,2% 138 100,0%

$SopivatSuunnistusviikkokuu-

kaudet
a

134 97,1% 4 2,9% 138 100,0%

a. Dichotomy group tabulated at value 1.

$OsallistumisetMuilleViikoille Frequencies

 Responses

Percent of Cases N Percent

Osallistumiset muille viikoille
a
 Osallistunut aiemmin, FIN-5 29 10,8% 24,4%

Osallistunut aiemmin, O-Ringen 64 23,8% 53,8%

Osallistunut aiemmin, Portugal

“O” Meeting

22 8,2% 18,5%

Osallistunut aiemmin, Swiss-O-

Week

29 10,8% 24,4%

Osallistunut aiemmin, The Scot-

tish 6 Days

54 20,1% 45,4%

Osallistunut aiemmin, Istanbul 5

Days

7 2,6% 5,9%

LIITE 2 14(24)

Osallistunut aiemmin, Muu vas-

taus

64 23,8% 53,8%

Total 269 100,0% 226,1%

a. Dichotomy group tabulated at value 1.

$PerusteetOsallistuaViikolle Frequencies

 Responses

Percent of Cases N Percent

Perusteet osallistua viikolle
a
 Peruste osallistua suunnistusvii-

kolle, On kotimaassa

10 2,4% 7,4%

Peruste osallistua suunnistusvii-

kolle, On ulkomailla

18 4,3% 13,2%

Peruste osallistua suunnistusvii-

kolle, Hyvä suunnistusmaasto

118 28,3% 86,8%

Peruste osallistua suunnistusvii-

kolle, Kilpailukeskus lähellä pal-

veluita

12 2,9% 8,8%

Peruste osallistua suunnistusvii-

kolle, Kilpailukeskus lähellä ma-

joitusta

26 6,2% 19,1%

Peruste osallistua suunnistusvii-

kolle, Majoituksen taso

26 6,2% 19,1%

Peruste osallistua suunnistusvii-

kolle, Hyvät liikenneyhteydet

kilpailukeskukseen

30 7,2% 22,1%

Peruste osallistua suunnistusvii-

kolle, Järjestäjämaa

42 10,1% 30,9%

Peruste osallistua suunnistusvii-

kolle, Monipuolinen oheisohjel-

ma

12 2,9% 8,8%

Peruste osallistua suunnistusvii-

kolle, Suunnistusviikon maine

50 12,0% 36,8%

Peruste osallistua suunnistusvii-

kolle, Sopiva ajankohta

54 12,9% 39,7%

Peruste osallistua suunnistusvii-

kolle, Muu vastaus

19 4,6% 14,0%

Total 417 100,0% 306,6%

a. Dichotomy group tabulated at value 1.

LIITE 2 15(24)

$PerusteUlkomaiselleViikolle Frequencies

 Responses

Percent of Cases N Percent

Peruste ulkomaiselle viikolle
a
 Peruste osallistua ulkomaiselle

suunnistusviikolle, Kotimaasta

poikkeava maasto

68 16,2% 50,4%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Yhdistetty

loma- ja urheilumatka

101 24,0% 74,8%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Kohdemaan

kulttuuriin tutustuminen

42 10,0% 31,1%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Kulkuyhtey-

det kohdemaahan

32 7,6% 23,7%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Kulkuyhtey-

det kohdemaassa

30 7,1% 22,2%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Kohdemaan

kansainvälinen maine

22 5,2% 16,3%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Kohdemaan

alhainen hintataso

33 7,9% 24,4%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Kohdemaan

korkea hintataso

3 ,7% 2,2%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Kohdemaan

nähtävyydet

19 4,5% 14,1%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Kohdemaan

luonto

37 8,8% 27,4%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Mieluisan

majoituksen saatavuus

24 5,7% 17,8%

Peruste osallistua ulkomaiselle

suunnistusviikolle, Muu vastaus

9 2,1% 6,7%

LIITE 2 16(24)

Total 420 100,0% 311,1%

a. Dichotomy group tabulated at value 1.

$SopivatSuunnistusviikkokuukaudet Frequencies

 Responses

Percent of Cases N Percent

Sopivat suunnistusviikkokuu-

kaudet
a

Sopiva osallistumiskuukausi,

Tammikuu

17 3,2% 12,7%

Sopiva osallistumiskuukausi,

Helmikuu

25 4,7% 18,7%

Sopiva osallistumiskuukausi,

Maaliskuu

27 5,1% 20,1%

Sopiva osallistumiskuukausi,

Huhtikuu

31 5,8% 23,1%

Sopiva osallistumiskuukausi,

Toukokuu

30 5,6% 22,4%

Sopiva osallistumiskuukausi,

Kesäkuu

66 12,4% 49,3%

Sopiva osallistumiskuukausi,

Heinäkuu

117 22,0% 87,3%

Sopiva osallistumiskuukausi,

Elokuu

99 18,6% 73,9%

Sopiva osallistumiskuukausi,

Syyskuu

42 7,9% 31,3%

Sopiva osallistumiskuukausi,

Lokakuu

36 6,8% 26,9%

Sopiva osallistumiskuukausi,

Marraskuu

21 3,9% 15,7%

Sopiva osallistumiskuukausi,

Joulukuu

21 3,9% 15,7%

Total 532 100,0% 397,0%

a. Dichotomy group tabulated at value 1.

LIITE 2 17(24)

Onko Kainuun Rastiviikko tuttu

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Kyllä 63 45,7 45,7 45,7

Ei 75 54,3 54,3 100,0

Total 138 100,0 100,0

Case Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

$MistäTietoaKRVsta
a
 132 95,7% 6 4,3% 138 100,0%

$PerusteOsallistuaKRVlle
a
 132 95,7% 6 4,3% 138 100,0%

a. Dichotomy group tabulated at value 1.

$MistäTietoaKRVsta Frequencies

 Responses

Percent of Cases N Percent

Mistä tietoa KRVsta
a
 Mistä saanut tietoa KRV:sta,

Internet

70 33,0% 53,0%

Mistä saanut tietoa KRV:sta,

Sosiaalinen media

2 ,9% 1,5%

Mistä saanut tietoa KRV:sta,

Suunnistusseura

45 21,2% 34,1%

Mistä saanut tietoa KRV:sta,

Ystävä / muu suunnistaja

38 17,9% 28,8%

Mistä saanut tietoa KRV:sta,

Sanoma- tai aikakauslehti

4 1,9% 3,0%

Mistä saanut tietoa KRV:sta,

Suunnistusaiheinen lehti

3 1,4% 2,3%

Mistä saanut tietoa KRV:sta,

KRV:n esite

16 7,5% 12,1%

Mistä saanut tietoa KRV:sta,

Muu suunnistustapahtuma

10 4,7% 7,6%

LIITE 2 18(24)

Mistä saanut tietoa KRV:sta,

Muu vastaus

13 6,1% 9,8%

Mistä saanut tietoa KRV:sta,

Ei mistään

11 5,2% 8,3%

Total 212 100,0% 160,6%

a. Dichotomy group tabulated at value 1.

$PerusteOsallistuaKRVlle Frequencies

 Responses

Percent of Cases N Percent

Peruste osallistua KRVlle
a
 Peruste osallistua KRV:lle,

On osallistunut aiemmin

11 3,0% 8,3%

Peruste osallistua KRV:lle,

On käynyt aiemmin Suomes-

sa

28 7,6% 21,2%

Peruste osallistua KRV:lle,

Järjestämispaikkakunta ja

sen palvelut

13 3,5% 9,8%

Peruste osallistua KRV:lle,

Hyvä kilpailumaasto

95 25,7% 72,0%

Peruste osallistua KRV:lle,

Ajankohta

73 19,8% 55,3%

Peruste osallistua KRV:lle,

Majoituksen saatavuus

31 8,4% 23,5%

Peruste osallistua KRV:lle,

KRV:n maine

30 8,1% 22,7%

Peruste osallistua KRV:lle,

Kainuun hintataso

29 7,9% 22,0%

Peruste osallistua KRV:lle,

Kainuun luonto

40 10,8% 30,3%

Peruste osallistua KRV:lle,

Muu vastaus

19 5,1% 14,4%

Total 369 100,0% 279,5%

a. Dichotomy group tabulated at value 1.

LIITE 2 19(24)

Case Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

$KenelleKRVSuunnattu
a
 117 84,8% 21 15,2% 138 100,0%

a. Dichotomy group tabulated at value 1.

$KenelleKRVSuunnattu Frequencies

 Responses

Percent of Cases N Percent

Kenelle KRV suunnattu
a
 Kenelle KRV on eniten suun-

nattu, Perheelle

81 24,7% 69,2%

Kenelle KRV on eniten suun-

nattu, Kilpasuunnistajille

96 29,3% 82,1%

Kenelle KRV on eniten suun-

nattu, Kuntosuunnistajille

54 16,5% 46,2%

Kenelle KRV on eniten suun-

nattu, Veteraaneille

24 7,3% 20,5%

Kenelle KRV on eniten suun-

nattu, Lomailijoille

48 14,6% 41,0%

Kenelle KRV on eniten suun-

nattu, Lapsille

4 1,2% 3,4%

Kenelle KRV on eniten suun-

nattu, Nuorille

21 6,4% 17,9%

Total 328 100,0% 280,3%

a. Dichotomy group tabulated at value 1.

Suomen hintataso on edullinen verrattuna kotimaahan

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 11 8,0 8,3 8,3

Jokseenkin eri mieltä 64 46,4 48,1 56,4

Jokseenkin samaa mieltä 51 37,0 38,3 94,7

Täysin samaa mieltä 7 5,1 5,3 100,0

Total 133 96,4 100,0

LIITE 2 20(24)

Missing System 5 3,6

Total 138 100,0

Suomen luonto on puhdas

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 1 ,7 ,7 ,7

Jokseenkin eri mieltä 1 ,7 ,7 1,5

Jokseenkin samaa mieltä 38 27,5 28,4 29,9

Täysin samaa mieltä 94 68,1 70,1 100,0

Total 134 97,1 100,0

Missing System 4 2,9

Total 138 100,0

Positiivinen kuva suomalaisista

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 1 ,7 ,8 ,8

Jokseenkin eri mieltä 1 ,7 ,8 1,5

Jokseenkin samaa mieltä 41 29,7 31,1 32,6

Täysin samaa mieltä 89 64,5 67,4 100,0

Total 132 95,7 100,0

Missing System 6 4,3

Total 138 100,0

Suomen historia on mielenkiintoinen

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 2 1,4 1,5 1,5

Jokseenkin eri mieltä 18 13,0 13,4 14,9

Jokseenkin samaa mieltä 62 44,9 46,3 61,2

Täysin samaa mieltä 52 37,7 38,8 100,0

Total 134 97,1 100,0

Missing System 4 2,9

LIITE 2 21(24)

Suomen historia on mielenkiintoinen

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 2 1,4 1,5 1,5

Jokseenkin eri mieltä 18 13,0 13,4 14,9

Jokseenkin samaa mieltä 62 44,9 46,3 61,2

Täysin samaa mieltä 52 37,7 38,8 100,0

Total 134 97,1 100,0

Missing System 4 2,9

Total 138 100,0

Suomessa on hyvät lomailumahdollisuudet

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 1 ,7 ,7 ,7

Jokseenkin eri mieltä 13 9,4 9,7 10,4

Jokseenkin samaa mieltä 63 45,7 47,0 57,5

Täysin samaa mieltä 57 41,3 42,5 100,0

Total 134 97,1 100,0

Missing System 4 2,9

Total 138 100,0

Suomi on kansainvälinen

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 3 2,2 2,2 2,2

Jokseenkin eri mieltä 14 10,1 10,4 12,7

Jokseenkin samaa mieltä 60 43,5 44,8 57,5

Täysin samaa mieltä 57 41,3 42,5 100,0

Total 134 97,1 100,0

Missing System 4 2,9

Total 138 100,0

LIITE 2 22(24)

Suomi on turvallinen

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 3 2,2 2,3 2,3

Jokseenkin eri mieltä 2 1,4 1,5 3,8

Jokseenkin samaa mieltä 40 29,0 30,3 34,1

Täysin samaa mieltä 87 63,0 65,9 100,0

Total 132 95,7 100,0

Missing System 6 4,3

Total 138 100,0

Suomi on etäinen

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 16 11,6 12,0 12,0

Jokseenkin eri mieltä 44 31,9 33,1 45,1

Jokseenkin samaa mieltä 49 35,5 36,8 82,0

Täysin samaa mieltä 24 17,4 18,0 100,0

Total 133 96,4 100,0

Missing System 5 3,6

Total 138 100,0

Kainuu on kiinnostava alue

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 1 ,7 ,8 ,8

Jokseenkin eri mieltä 16 11,6 12,1 12,9

Jokseenkin samaa mieltä 74 53,6 56,1 68,9

Täysin samaa mieltä 41 29,7 31,1 100,0

Total 132 95,7 100,0

Missing System 6 4,3

Total 138 100,0

LIITE 2 23(24)

Suomen suunnistusmaasto on kiinnostava

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 1 ,7 ,8 ,8

Jokseenkin eri mieltä 1 ,7 ,8 1,5

Jokseenkin samaa mieltä 45 32,6 34,6 36,2

Täysin samaa mieltä 83 60,1 63,8 100,0

Total 130 94,2 100,0

Missing System 8 5,8

Total 138 100,0

Haluaa osallistua suomalaiselle suunnistusviikolle

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 1 ,7 ,7 ,7

Jokseenkin eri mieltä 8 5,8 6,0 6,7

Jokseenkin samaa mieltä 41 29,7 30,6 37,3

Täysin samaa mieltä 84 60,9 62,7 100,0

Total 134 97,1 100,0

Missing System 4 2,9

Total 138 100,0

On saanut riittävästi tietoa KRV:sta

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 13 9,4 9,8 9,8

Jokseenkin eri mieltä 37 26,8 27,8 37,6

Jokseenkin samaa mieltä 55 39,9 41,4 78,9

Täysin samaa mieltä 28 20,3 21,1 100,0

Total 133 96,4 100,0

Missing System 5 3,6

Total 138 100,0

LIITE 2 24(24)

KRV on kiinnostava

Frequency Percent Valid Percent

Cumulative Per-

cent

Valid Täysin eri mieltä 4 2,9 3,1 3,1

Jokseenkin eri mieltä 4 2,9 3,1 6,2

Jokseenkin samaa mieltä 63 45,7 48,5 54,6

Täysin samaa mieltä 59 42,8 45,4 100,0

Total 130 94,2 100,0

Missing System 8 5,8

Total 138 100,0

LIITE 3 1(37)

RISTIINTAULUKOINNIT

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Sukupuoli * Sosiaalisen me-

dian käyttö, Facebook

121 87,7% 17 12,3% 138 100,0%

Sukupuoli * Sosiaalisen median käyttö, Facebook Crosstabulation

 Sosiaalisen median käyttö, Face-

book

Total Ei valittu Valittu

Sukupuoli Nainen Count 12 28 40

% within Sukupuoli 30,0% 70,0% 100,0%

Mies Count 21 60 81

% within Sukupuoli 25,9% 74,1% 100,0%

Total Count 33 88 121

% within Sukupuoli 27,3% 72,7% 100,0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square ,224
a
 1 ,636

Continuity Correction
b
 ,066 1 ,798

Likelihood Ratio ,222 1 ,638

Fisher's Exact Test ,668 ,395

Linear-by-Linear Association ,222 1 ,637

N of Valid Cases 121

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 10,91.

b. Computed only for a 2x2 table

LIITE 3 2(37)

Symmetric Measures

 Value Asymp. Std. Error
a
 Approx. T

b
 Approx. Sig.

Interval by Interval Pearson's R ,043 ,092 ,470 ,639
c

Ordinal by Ordinal Spearman Correlation ,043 ,092 ,470 ,639
c

N of Valid Cases 121

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

c. Based on normal approximation.

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Ikä * Sosiaalisen median

käyttö, Facebook

121 87,7% 17 12,3% 138 100,0%

Ikä * Sosiaalisen median käyttö, Facebook Crosstabulation

 Sosiaalisen median käyttö, Face-

book

Total Ei valittu Valittu

Ikä Alle 30 vuotta Count 3 30 33

% within Ikä 9,1% 90,9% 100,0%

31 - 40 vuotta Count 6 25 31

% within Ikä 19,4% 80,6% 100,0%

41 - 50 vuotta Count 13 15 28

% within Ikä 46,4% 53,6% 100,0%

yli 51 vuotta Count 11 18 29

% within Ikä 37,9% 62,1% 100,0%

Total Count 33 88 121

% within Ikä 27,3% 72,7% 100,0%

LIITE 3 3(37)

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 13,321
a
 3 ,004

Likelihood Ratio 14,063 3 ,003

Linear-by-Linear Association 10,009 1 ,002

N of Valid Cases 121

a. 0 cells (,0%) have expected count less than 5. The minimum expected

count is 7,64.

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Contingency Coefficient ,315 ,004

N of Valid Cases 121

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Kotimaa * Sosiaalisen medi-

an käyttö, Facebook

121 87,7% 17 12,3% 138 100,0%

Kotimaa * Sosiaalisen median käyttö, Facebook Crosstabulation

 Sosiaalisen median käyttö, Face-

book

Total Ei valittu Valittu

Kotimaa Etelä-Eurooppa Count 4 13 17

% within Kotimaa 23,5% 76,5% 100,0%

Iso-Britannia Count 14 33 47

% within Kotimaa 29,8% 70,2% 100,0%

Itä-Aasia ja Australia Count 1 4 5

% within Kotimaa 20,0% 80,0% 100,0%

Itä-Eurooppa Count 7 10 17

% within Kotimaa 41,2% 58,8% 100,0%

LIITE 3 4(37)

Keski-Eurooppa Count 3 19 22

% within Kotimaa 13,6% 86,4% 100,0%

Pohjois-Eurooppa Count 4 9 13

% within Kotimaa 30,8% 69,2% 100,0%

Total Count 33 88 121

% within Kotimaa 27,3% 72,7% 100,0%

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Sukupuoli * Sosiaalisen me-

dian käyttö, YouTube

121 87,7% 17 12,3% 138 100,0%

Sukupuoli * Sosiaalisen median käyttö, YouTube Crosstabulation

 Sosiaalisen median käyttö, YouTu-

be

Total Ei valittu Valittu

Sukupuoli Nainen Count 20 20 40

% within Sukupuoli 50,0% 50,0% 100,0%

Mies Count 30 51 81

% within Sukupuoli 37,0% 63,0% 100,0%

Total Count 50 71 121

% within Sukupuoli 41,3% 58,7% 100,0%

LIITE 3 5(37)

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square 1,856
a
 1 ,173

Continuity Correction
b
 1,360 1 ,244

Likelihood Ratio 1,844 1 ,174

Fisher's Exact Test ,239 ,122

Linear-by-Linear Association 1,840 1 ,175

N of Valid Cases 121

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 16,53.

b. Computed only for a 2x2 table

Symmetric Measures

 Value Asymp. Std. Error
a
 Approx. T

b
 Approx. Sig.

Interval by Interval Pearson's R ,124 ,091 1,361 ,176
c

Ordinal by Ordinal Spearman Correlation ,124 ,091 1,361 ,176
c

N of Valid Cases 121

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

c. Based on normal approximation.

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Ikä * Sosiaalisen median

käyttö, YouTube

121 87,7% 17 12,3% 138 100,0%

LIITE 3 6(37)

Ikä * Sosiaalisen median käyttö, YouTube Crosstabulation

 Sosiaalisen median käyttö, YouTu-

be

Total Ei valittu Valittu

Ikä Alle 30 vuotta Count 8 25 33

% within Ikä 24,2% 75,8% 100,0%

31 - 40 vuotta Count 15 16 31

% within Ikä 48,4% 51,6% 100,0%

41 - 50 vuotta Count 11 17 28

% within Ikä 39,3% 60,7% 100,0%

yli 51 vuotta Count 16 13 29

% within Ikä 55,2% 44,8% 100,0%

Total Count 50 71 121

% within Ikä 41,3% 58,7% 100,0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 6,951
a
 3 ,073

Likelihood Ratio 7,169 3 ,067

Linear-by-Linear Association 4,564 1 ,033

N of Valid Cases 121

a. 0 cells (,0%) have expected count less than 5. The minimum expected

count is 11,57.

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Contingency Coefficient ,233 ,073

N of Valid Cases 121

LIITE 3 7(37)

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Kotimaa * Sosiaalisen medi-

an käyttö, YouTube

121 87,7% 17 12,3% 138 100,0%

Kotimaa * Sosiaalisen median käyttö, YouTube Crosstabulation

 Sosiaalisen median käyttö, YouTu-

be

Total Ei valittu Valittu

Kotimaa Etelä-Eurooppa Count 4 13 17

% within Kotimaa 23,5% 76,5% 100,0%

Iso-Britannia Count 28 19 47

% within Kotimaa 59,6% 40,4% 100,0%

Itä-Aasia ja Australia Count 2 3 5

% within Kotimaa 40,0% 60,0% 100,0%

Itä-Eurooppa Count 3 14 17

% within Kotimaa 17,6% 82,4% 100,0%

Keski-Eurooppa Count 6 16 22

% within Kotimaa 27,3% 72,7% 100,0%

Pohjois-Eurooppa Count 7 6 13

% within Kotimaa 53,8% 46,2% 100,0%

Total Count 50 71 121

% within Kotimaa 41,3% 58,7% 100,0%

LIITE 3 8(37)

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Sukupuoli * Sosiaalisen me-

dian käyttö, Wikipedia

121 87,7% 17 12,3% 138 100,0%

Sukupuoli * Sosiaalisen median käyttö, Wikipedia Crosstabulation

 Sosiaalisen median käyttö, Wikipe-

dia

Total Ei valittu Valittu

Sukupuoli Nainen Count 18 22 40

% within Sukupuoli 45,0% 55,0% 100,0%

Mies Count 22 59 81

% within Sukupuoli 27,2% 72,8% 100,0%

Total Count 40 81 121

% within Sukupuoli 33,1% 66,9% 100,0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square 3,851
a
 1 ,050

Continuity Correction
b
 3,087 1 ,079

Likelihood Ratio 3,774 1 ,052

Fisher's Exact Test ,065 ,040

Linear-by-Linear Association 3,819 1 ,051

N of Valid Cases 121

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 13,22.

b. Computed only for a 2x2 table

LIITE 3 9(37)

Symmetric Measures

 Value Asymp. Std. Error
a
 Approx. T

b
 Approx. Sig.

Interval by Interval Pearson's R ,178 ,093 1,978 ,050
c

Ordinal by Ordinal Spearman Correlation ,178 ,093 1,978 ,050
c

N of Valid Cases 121

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

c. Based on normal approximation.

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Ikä * Sosiaalisen median

käyttö, Wikipedia

121 87,7% 17 12,3% 138 100,0%

Ikä * Sosiaalisen median käyttö, Wikipedia Crosstabulation

 Sosiaalisen median käyttö, Wikipe-

dia

Total Ei valittu Valittu

Ikä Alle 30 vuotta Count 4 29 33

% within Ikä 12,1% 87,9% 100,0%

31 - 40 vuotta Count 13 18 31

% within Ikä 41,9% 58,1% 100,0%

41 - 50 vuotta Count 10 18 28

% within Ikä 35,7% 64,3% 100,0%

yli 51 vuotta Count 13 16 29

% within Ikä 44,8% 55,2% 100,0%

Total Count 40 81 121

% within Ikä 33,1% 66,9% 100,0%

LIITE 3 10(37)

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 9,545
a
 3 ,023

Likelihood Ratio 10,639 3 ,014

Linear-by-Linear Association 6,109 1 ,013

N of Valid Cases 121

a. 0 cells (,0%) have expected count less than 5. The minimum expected

count is 9,26.

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Contingency Coefficient ,270 ,023

N of Valid Cases 121

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Kotimaa * Sosiaalisen medi-

an käyttö, Wikipedia

121 87,7% 17 12,3% 138 100,0%

Kotimaa * Sosiaalisen median käyttö, Wikipedia Crosstabulation

 Sosiaalisen median käyttö, Wikipe-

dia

Total Ei valittu Valittu

Kotimaa Etelä-Eurooppa Count 3 14 17

% within Kotimaa 17,6% 82,4% 100,0%

Iso-Britannia Count 19 28 47

% within Kotimaa 40,4% 59,6% 100,0%

Itä-Aasia ja Australia Count 1 4 5

% within Kotimaa 20,0% 80,0% 100,0%

LIITE 3 11(37)

Itä-Eurooppa Count 8 9 17

% within Kotimaa 47,1% 52,9% 100,0%

Keski-Eurooppa Count 4 18 22

% within Kotimaa 18,2% 81,8% 100,0%

Pohjois-Eurooppa Count 5 8 13

% within Kotimaa 38,5% 61,5% 100,0%

Total Count 40 81 121

% within Kotimaa 33,1% 66,9% 100,0%

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Sosiaalisen median käyttö, Fa-

cebook * Facebook on hyvä

markkinointikeino

120 87,0% 18 13,0% 138 100,0%

Sosiaalisen median käyttö, Facebook * Facebook on hyvä markkinointikeino Crosstabulation

 Facebook on hyvä markkinointikeino

Total

Täysin eri

mieltä

Jokseenkin

eri mieltä

Jokseenkin

samaa

mieltä

Täysin

samaa

mieltä

Sosiaalisen

median käyttö,

Facebook

Ei valittu Count 3 13 16 1 33

% within Sosiaalisen

median käyttö, Face-

book

9,1% 39,4% 48,5% 3,0% 100,0%

Valittu Count 4 20 39 24 87

% within Sosiaalisen

median käyttö, Face-

book

4,6% 23,0% 44,8% 27,6% 100,0%

Total Count 7 33 55 25 120

% within Sosiaalisen

median käyttö, Face-

book

5,8% 27,5% 45,8% 20,8% 100,0%

LIITE 3 12(37)

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Sosiaalisen median käyttö,

YouTube * Katsoo urheiluvide-

oita YouTubesta

119 86,2% 19 13,8% 138 100,0%

Chi-Square Tests

Monte Carlo Sig. (2-sided) Monte Carlo Sig. (1-sided)

 99% Confidence Interval

99% Confidence In-

terval

Value df

Asymp. Sig.

(2-sided) Sig. Lower Bound Upper Bound Sig.

Lower

Bound

Upper

Bound

Pearson Chi-Square 10,164
a
 3 ,017 ,016

b
 ,012 ,019

Likelihood Ratio 12,625 3 ,006 ,008
b
 ,005 ,010

Fisher's Exact Test 11,656 ,007
b
 ,005 ,009

Linear-by-Linear As-

sociation

8,665
c
 1 ,003 ,004

b
 ,002 ,005 ,002

b
 ,001 ,004

N of Valid Cases 120

a. 1 cells (12,5%) have expected count less than 5. The minimum expected count is 1,93.

b. Based on 10000 sampled tables with starting seed 221623949.

c. The standardized statistic is 2,944.

Symmetric Measures

Value Approx. Sig.

Monte Carlo Sig.

Sig.

99% Confidence Interval

Lower Bound

Upper

Bound

Nominal by Nominal Contingency Coefficient ,279 ,017 ,016
a
 ,012 ,019

N of Valid Cases 120

a. Based on 10000 sampled tables with starting seed 221623949.

LIITE 3 13(37)

Sosiaalisen median käyttö, YouTube * Katsoo urheiluvideoita YouTubesta Crosstabulation

 Katsoo urheiluvideoita YouTubesta

Total

Täysin eri

mieltä

Jokseenkin

eri mieltä

Jokseenkin sa-

maa mieltä

Täysin

samaa

mieltä

Sosiaalisen me-

dian käyttö,

YouTube

Ei valittu Count 14 20 10 5 49

% within Sosiaalisen

median käyttö, You-

Tube

28,6% 40,8% 20,4% 10,2% 100,0%

Valittu Count 6 24 28 12 70

% within Sosiaalisen

median käyttö, You-

Tube

8,6% 34,3% 40,0% 17,1% 100,0%

Total Count 20 44 38 17 119

% within Sosiaalisen

median käyttö, You-

Tube

16,8% 37,0% 31,9% 14,3% 100,0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 11,629
a
 3 ,009

Likelihood Ratio 11,778 3 ,008

Linear-by-Linear Association 9,415 1 ,002

N of Valid Cases 119

a. 0 cells (,0%) have expected count less than 5. The minimum expected

count is 7,00.

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Contingency Coefficient ,298 ,009

N of Valid Cases 119

LIITE 3 14(37)

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Sosiaalisen median käyttö, Wi-

kipedia * Etsii uutta tietoa Wiki-

pediasta

121 87,7% 17 12,3% 138 100,0%

Sosiaalisen median käyttö, Wikipedia * Etsii uutta tietoa Wikipediasta Crosstabulation

 Etsii uutta tietoa Wikipediasta

Total

 Täysin eri

mieltä

Jokseenkin

eri mieltä

Jokseenkin

samaa mieltä

Täysin samaa

mieltä

Sosiaalisen

median käyt-

tö, Wikipedia

Ei valittu Count 9 19 11 1 40

% within Sosiaali-

sen median käyt-

tö, Wikipedia

22,5% 47,5% 27,5% 2,5% 100,0%

Valittu Count 6 18 36 21 81

% within Sosiaali-

sen median käyt-

tö, Wikipedia

7,4% 22,2% 44,4% 25,9% 100,0%

Total Count 15 37 47 22 121

% within Sosiaali-

sen median käyt-

tö, Wikipedia

12,4% 30,6% 38,8% 18,2% 100,0%

Chi-Square Tests

 Monte Carlo Sig. (2-sided) Monte Carlo Sig. (1-sided)

LIITE 3 15(37)

 99% Confidence Interval

99% Confidence Inter-

val

Value df

Asymp.

Sig. (2-

sided) Sig. Lower Bound

Upper

Bound Sig.

Lower

Bound

Upper

Bound

Pearson Chi-

Square

20,577
a
 3 ,000 ,000

b
 ,000 ,000

Likelihood Ratio 22,831 3 ,000 ,000
b
 ,000 ,000

Fisher's Exact

Test

21,416

,000
b
 ,000 ,000

Linear-by-Linear

Association

19,555
c
 1 ,000 ,000

b
 ,000 ,000 ,000

b
 ,000 ,000

N of Valid Cases 121

a. 1 cells (12,5%) have expected count less than 5. The minimum expected count is 4,96.

b. Based on 10000 sampled tables with starting seed 1310155034.

c. The standardized statistic is 4,422.

Symmetric Measures

Value Approx. Sig.

Monte Carlo Sig.

Sig.

99% Confidence Interval

 Lower Bound Upper Bound

Nominal by No-

minal

Contingency

Coefficient

,381 ,000 ,000
a
 ,000 ,000

N of Valid Cases 121

a. Based on 10000 sampled tables with starting seed 1310155034.

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Kotimaa * Osallistunut aiemmin,

O-Ringen

119 86,2% 19 13,8% 138 100,0%

LIITE 3 16(37)

Symmetric Measures

Value Approx. Sig.

Monte Carlo Sig.

Sig.

99% Confidence Interval

 Lower Bound Upper Bound

Nominal by No-

minal

Contingency

Coefficient

,381 ,000 ,000
a
 ,000 ,000

N of Valid Cases 121

Kotimaa * Osallistunut aiemmin,

The Scottish 6 Days

119 86,2% 19 13,8% 138 100,0%

Kotimaa * Osallistunut aiemmin, O-Ringen

Crosstab

 Osallistunut aiemmin, O-Ringen

Total Ei valittu Valittu

Kotimaa Etelä-Eurooppa Count 6 7 13

% within Kotimaa 46,2% 53,8% 100,0%

Iso-Britannia Count 29 18 47

% within Kotimaa 61,7% 38,3% 100,0%

Itä-Aasia ja Australia Count 1 4 5

% within Kotimaa 20,0% 80,0% 100,0%

Itä-Eurooppa Count 6 10 16

% within Kotimaa 37,5% 62,5% 100,0%

Keski-Eurooppa Count 11 13 24

% within Kotimaa 45,8% 54,2% 100,0%

Pohjois-Eurooppa Count 2 12 14

% within Kotimaa 14,3% 85,7% 100,0%

Total Count 55 64 119

% within Kotimaa 46,2% 53,8% 100,0%

LIITE 3 17(37)

Kotimaa * Osallistunut aiemmin, The Scottish 6 Days

Crosstab

 Osallistunut aiemmin, The Scottish 6

Days

Total Ei valittu Valittu

Kotimaa Etelä-Eurooppa Count 12 1 13

% within Kotimaa 92,3% 7,7% 100,0%

Iso-Britannia Count 5 42 47

% within Kotimaa 10,6% 89,4% 100,0%

Itä-Aasia ja Australia Count 4 1 5

% within Kotimaa 80,0% 20,0% 100,0%

Itä-Eurooppa Count 15 1 16

% within Kotimaa 93,8% 6,3% 100,0%

Keski-Eurooppa Count 17 7 24

% within Kotimaa 70,8% 29,2% 100,0%

Pohjois-Eurooppa Count 12 2 14

% within Kotimaa 85,7% 14,3% 100,0%

Total Count 65 54 119

% within Kotimaa 54,6% 45,4% 100,0%

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Sukupuoli * Peruste osallis-

tua suunnistusviikolle, Hyvä

suunnistusmaasto

136 98,6% 2 1,4% 138 100,0%

Sukupuoli * Peruste osallis-

tua suunnistusviikolle, Sopiva

ajankohta

136 98,6% 2 1,4% 138 100,0%

LIITE 3 18(37)

Sukupuoli * Peruste osallis-

tua suunnistusviikolle, On

kotimaassa

136 98,6% 2 1,4% 138 100,0%

Sukupuoli * Peruste osallis-

tua suunnistusviikolle, On

ulkomailla

136 98,6% 2 1,4% 138 100,0%

Sukupuoli * Peruste osallistua suunnistusviikolle, Hyvä suunnistusmaasto

Crosstab

 Peruste osallistua suunnistusviikolle,

Hyvä suunnistusmaasto

Total Ei valittu Valittu

Sukupuoli Nainen Count 7 39 46

% within Sukupuoli 15,2% 84,8% 100,0%

Mies Count 11 79 90

% within Sukupuoli 12,2% 87,8% 100,0%

Total Count 18 118 136

% within Sukupuoli 13,2% 86,8% 100,0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square ,238
a
 1 ,626

Continuity Correction
b
 ,049 1 ,826

Likelihood Ratio ,233 1 ,629

Fisher's Exact Test ,605 ,405

Linear-by-Linear Association ,236 1 ,627

N of Valid Cases 136

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 6,09.

b. Computed only for a 2x2 table

Symmetric Measures

 Value Approx. Sig.

LIITE 3 19(37)

Nominal by Nominal Contingency Coefficient ,042 ,626

N of Valid Cases 136

Sukupuoli * Peruste osallistua suunnistusviikolle, Sopiva ajankohta

Crosstab

 Peruste osallistua suunnistusviikolle,

Sopiva ajankohta

Total Ei valittu Valittu

Sukupuoli Nainen Count 24 22 46

% within Sukupuoli 52,2% 47,8% 100,0%

Mies Count 58 32 90

% within Sukupuoli 64,4% 35,6% 100,0%

Total Count 82 54 136

% within Sukupuoli 60,3% 39,7% 100,0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square 1,915
a
 1 ,166

Continuity Correction
b
 1,436 1 ,231

Likelihood Ratio 1,900 1 ,168

Fisher's Exact Test ,196 ,116

Linear-by-Linear Association 1,900 1 ,168

N of Valid Cases 136

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 18,26.

b. Computed only for a 2x2 table

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Contingency Coefficient ,118 ,166

N of Valid Cases 136

LIITE 3 20(37)

Sukupuoli * Peruste osallistua suunnistusviikolle, On kotimaassa Crosstabulation

 Peruste osallistua suunnistusviikolle,

On kotimaassa

Total Ei valittu Valittu

Sukupuoli Nainen Count 42 4 46

% within Sukupuoli 91,3% 8,7% 100,0%

Mies Count 84 6 90

% within Sukupuoli 93,3% 6,7% 100,0%

Total Count 126 10 136

% within Sukupuoli 92,6% 7,4% 100,0%

Chi-Square Tests
d

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Point Proba-

bility

Pearson Chi-Square ,184
a
 1 ,668 ,733 ,455

Continuity Correction
b
 ,007 1 ,935

Likelihood Ratio ,180 1 ,672 ,733 ,455

Fisher's Exact Test ,733 ,455

Linear-by-Linear Association ,183
c
 1 ,669 ,733 ,455 ,239

N of Valid Cases 136

a. 1 cells (25,0%) have expected count less than 5. The minimum expected count is 3,38.

b. Computed only for a 2x2 table

c. The standardized statistic is -,427.

d. For 2x2 crosstabulation, exact results are provided instead of Monte Carlo results.

Symmetric Measures

Value Approx. Sig.

Monte Carlo Sig.

Sig.

99% Confidence Interval

 Lower Bound Upper Bound

Nominal by Nominal Contingency Coeffi-

cient

,037 ,668 ,736
a
 ,724 ,747

N of Valid Cases 136

a. Based on 10000 sampled tables with starting seed 126474071.

LIITE 3 21(37)

Sukupuoli * Peruste osallistua suunnistusviikolle, On ulkomailla Crosstabulation

 Peruste osallistua suunnistusviikolle,

On ulkomailla

Total Ei valittu Valittu

Sukupuoli Nainen Count 42 4 46

% within Sukupuoli 91,3% 8,7% 100,0%

Mies Count 76 14 90

% within Sukupuoli 84,4% 15,6% 100,0%

Total Count 118 18 136

% within Sukupuoli 86,8% 13,2% 100,0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square 1,247
a
 1 ,264

Continuity Correction
b
 ,722 1 ,396

Likelihood Ratio 1,326 1 ,250

Fisher's Exact Test ,300 ,200

Linear-by-Linear Association 1,238 1 ,266

N of Valid Cases 136

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 6,09.

b. Computed only for a 2x2 table

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Contingency Coefficient ,095 ,264

N of Valid Cases 136

Case Processing Summary

LIITE 3 22(37)

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Sukupuoli * Peruste osallis-

tua ulkomaiselle suunnistus-

viikolle, Kotimaasta poikkea-

va maasto

135 97,8% 3 2,2% 138 100,0%

Sukupuoli * Peruste osallis-

tua ulkomaiselle suunnistus-

viikolle, Yhdistetty loma- ja

urheilumatka

135 97,8% 3 2,2% 138 100,0%

Sukupuoli * Peruste osallistua ulkomaiselle suunnistusviikolle, Kotimaasta poikkeava maasto

Crosstab

 Peruste osallistua ulkomaiselle suun-

nistusviikolle, Kotimaasta poikkeava

maasto

Total Ei valittu Valittu

Sukupuoli Nainen Count 23 22 45

% within Sukupuoli 51,1% 48,9% 100,0%

Mies Count 44 46 90

% within Sukupuoli 48,9% 51,1% 100,0%

Total Count 67 68 135

% within Sukupuoli 49,6% 50,4% 100,0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square ,059
a
 1 ,808

Continuity Correction
b
 ,004 1 ,951

Likelihood Ratio ,059 1 ,808

Fisher's Exact Test ,856 ,476

Linear-by-Linear Association ,059 1 ,808

N of Valid Cases 135

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 22,33.

LIITE 3 23(37)

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square ,059
a
 1 ,808

Continuity Correction
b
 ,004 1 ,951

Likelihood Ratio ,059 1 ,808

Fisher's Exact Test ,856 ,476

Linear-by-Linear Association ,059 1 ,808

N of Valid Cases 135

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 22,33.

b. Computed only for a 2x2 table

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Contingency Coefficient ,021 ,808

N of Valid Cases 135

Sukupuoli * Peruste osallistua ulkomaiselle suunnistusviikolle, Yhdistetty loma- ja urheilumatka

Crosstab

 Peruste osallistua ulkomaiselle suun-

nistusviikolle, Yhdistetty loma- ja ur-

heilumatka

Total Ei valittu Valittu

Sukupuoli Nainen Count 9 36 45

% within Sukupuoli 20,0% 80,0% 100,0%

Mies Count 25 65 90

% within Sukupuoli 27,8% 72,2% 100,0%

Total Count 34 101 135

% within Sukupuoli 25,2% 74,8% 100,0%

LIITE 3 24(37)

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Exact Sig. (2-

sided)

Exact Sig. (1-

sided)

Pearson Chi-Square ,963
a
 1 ,326

Continuity Correction
b
 ,595 1 ,441

Likelihood Ratio ,990 1 ,320

Fisher's Exact Test ,403 ,222

Linear-by-Linear Association ,956 1 ,328

N of Valid Cases 135

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 11,33.

b. Computed only for a 2x2 table

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Contingency Coefficient ,084 ,326

N of Valid Cases 135

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Kotimaa * Sopiva osallistumis-

kuukausi, Heinäkuu

134 97,1% 4 2,9% 138 100,0%

Kotimaa * Sopiva osallistumis-

kuukausi, Elokuu

134 97,1% 4 2,9% 138 100,0%

LIITE 3 25(37)

Kotimaa * Sopiva osallistumiskuukausi, Heinäkuu

Crosstab

 Sopiva osallistumiskuukausi, Heinäkuu

Total Ei valittu Valittu

Kotimaa Etelä-Eurooppa Count 3 14 17

% within Kotimaa 17,6% 82,4% 100,0%

Iso-Britannia Count 12 42 54

% within Kotimaa 22,2% 77,8% 100,0%

Itä-Aasia ja Australia Count 1 4 5

% within Kotimaa 20,0% 80,0% 100,0%

Itä-Eurooppa Count 1 18 19

% within Kotimaa 5,3% 94,7% 100,0%

Keski-Eurooppa Count 0 24 24

% within Kotimaa ,0% 100,0% 100,0%

Pohjois-Eurooppa Count 0 15 15

% within Kotimaa ,0% 100,0% 100,0%

Total Count 17 117 134

% within Kotimaa 12,7% 87,3% 100,0%

Kotimaa * Sopiva osallistumiskuukausi, Elokuu

Crosstab

 Sopiva osallistumiskuukausi, Elokuu

Total Ei valittu Valittu

Kotimaa Etelä-Eurooppa Count 3 14 17

% within Kotimaa 17,6% 82,4% 100,0%

Iso-Britannia Count 15 39 54

% within Kotimaa 27,8% 72,2% 100,0%

Itä-Aasia ja Australia Count 1 4 5

% within Kotimaa 20,0% 80,0% 100,0%

Itä-Eurooppa Count 7 12 19

% within Kotimaa 36,8% 63,2% 100,0%

Keski-Eurooppa Count 4 20 24

% within Kotimaa 16,7% 83,3% 100,0%

Pohjois-Eurooppa Count 5 10 15

LIITE 3 26(37)

% within Kotimaa 33,3% 66,7% 100,0%

Total Count 35 99 134

% within Kotimaa 26,1% 73,9% 100,0%

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Kotimaa * Mistä saanut tietoa

KRV:sta, Internet

132 95,7% 6 4,3% 138 100,0%

Kotimaa * Mistä saanut tietoa

KRV:sta, Suunnistusseura

132 95,7% 6 4,3% 138 100,0%

Kotimaa * Mistä saanut tietoa KRV:sta, Internet

Crosstab

 Mistä saanut tietoa KRV:sta, Internet

Total Ei valittu Valittu

Kotimaa Etelä-Eurooppa Count 9 9 18

% within Kotimaa 50,0% 50,0% 100,0%

Iso-Britannia Count 34 17 51

% within Kotimaa 66,7% 33,3% 100,0%

Itä-Aasia ja Australia Count 0 5 5

% within Kotimaa ,0% 100,0% 100,0%

Itä-Eurooppa Count 7 12 19

% within Kotimaa 36,8% 63,2% 100,0%

Keski-Eurooppa Count 7 17 24

% within Kotimaa 29,2% 70,8% 100,0%

Pohjois-Eurooppa Count 5 10 15

% within Kotimaa 33,3% 66,7% 100,0%

Total Count 62 70 132

% within Kotimaa 47,0% 53,0% 100,0%

LIITE 3 27(37)

Kotimaa * Mistä saanut tietoa KRV:sta, Suunnistusseura

Crosstab

 Mistä saanut tietoa KRV:sta, Suunnis-

tusseura

Total Ei valittu Valittu

Kotimaa Etelä-Eurooppa Count 9 9 18

% within Kotimaa 50,0% 50,0% 100,0%

Iso-Britannia Count 25 26 51

% within Kotimaa 49,0% 51,0% 100,0%

Itä-Aasia ja Australia Count 5 0 5

% within Kotimaa 100,0% ,0% 100,0%

Itä-Eurooppa Count 13 6 19

% within Kotimaa 68,4% 31,6% 100,0%

Keski-Eurooppa Count 20 4 24

% within Kotimaa 83,3% 16,7% 100,0%

Pohjois-Eurooppa Count 15 0 15

% within Kotimaa 100,0% ,0% 100,0%

Total Count 87 45 132

% within Kotimaa 65,9% 34,1% 100,0%

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Suunnistuksen taitotaso * Kenel-

le KRV on eniten suunnattu,

Perheelle

117 84,8% 21 15,2% 138 100,0%

Suunnistuksen taitotaso * Kenel-

le KRV on eniten suunnattu,

Kilpasuunnistajille

117 84,8% 21 15,2% 138 100,0%

LIITE 3 28(37)

Crosstab

 Kenelle KRV on eniten

suunnattu, Perheelle

Total Ei valittu Valittu

Suunnistuksen taito-

taso

Kilpasuunnistaja Count 23 46 69

% within Suunnistuksen taitotaso 33,3% 66,7% 100,0%

Kuntosuunnistaja Count 9 19 28

% within Suunnistuksen taitotaso 32,1% 67,9% 100,0%

Aloittelija Count 4 16 20

% within Suunnistuksen taitotaso 20,0% 80,0% 100,0%

Total Count 36 81 117

% within Suunnistuksen taitotaso 30,8% 69,2% 100,0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 1,327
a
 2 ,515

Likelihood Ratio 1,415 2 ,493

Linear-by-Linear Association 1,046 1 ,306

N of Valid Cases 117

a. 0 cells (,0%) have expected count less than 5. The minimum expected count

is 6,15.

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Contingency Coefficient ,106 ,515

N of Valid Cases 117

LIITE 3 29(37)

Suunnistuksen taitotaso * Kenelle KRV on eniten suunnattu, Kilpasuunnistajille Crosstabulation

 Kenelle KRV on eniten suunnattu,

Kilpasuunnistajille

Total Ei valittu Valittu

Suunnistuksen taito-

taso

Kilpasuunnistaja Count 9 60 69

% within Suunnistuksen

taitotaso

13,0% 87,0% 100,0%

Kuntosuunnistaja Count 4 24 28

% within Suunnistuksen

taitotaso

14,3% 85,7% 100,0%

Aloittelija Count 8 12 20

% within Suunnistuksen

taitotaso

40,0% 60,0% 100,0%

Total Count 21 96 117

% within Suunnistuksen

taitotaso

17,9% 82,1% 100,0%

Chi-Square Tests

Monte Carlo Sig. (2-sided) Monte Carlo Sig. (1-sided)

 99% Confidence Interval 99% Confidence Interval

Value df

Asymp.

Sig. (2-

sided) Sig.

Lower

Bound

Upper

Bound Sig. Lower Bound Upper Bound

Pearson Chi-

Square

7,986
a
 2 ,018 ,023

b
 ,019 ,027

Likelihood Ratio 6,802 2 ,033 ,046
b
 ,040 ,051

Fisher's Exact

Test

6,924

,034
b
 ,029 ,038

Linear-by-Linear

Association

5,973
c
 1 ,015 ,019

b
 ,015 ,022 ,015

b
 ,012 ,018

N of Valid Cases 117

a. 1 cells (16,7%) have expected count less than 5. The minimum expected count is 3,59.

b. Based on 10000 sampled tables with starting seed 2000000.

c. The standardized statistic is -2,444.

Symmetric Measures

LIITE 3 30(37)

Value Approx. Sig.

Monte Carlo Sig.

Sig.

99% Confidence Interval

 Lower Bound Upper Bound

Nominal by Nominal Contingency Coeffi-

cient

,253 ,018 ,023
a
 ,019 ,027

N of Valid Cases 117

a. Based on 10000 sampled tables with starting seed 2000000.

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Osallistumiskerrat Kainuun Ras-

tiviikolle * Kenelle KRV on eniten

suunnattu, Perheelle

117 84,8% 21 15,2% 138 100,0%

Osallistumiskerrat Kainuun Ras-

tiviikolle * Kenelle KRV on eniten

suunnattu, Kilpasuunnistajille

117 84,8% 21 15,2% 138 100,0%

Osallistumiskerrat Kainuun Rastiviikolle * Kenelle KRV on eniten suunnattu, Perheelle

Crosstab

 Kenelle KRV on eniten suunnattu,

Perheelle

Total Ei valittu Valittu

Osallistumiskerrat

Kainuun Rastiviikol-

le

0 kertaa Count 33 64 97

% within Osallistumiskerrat

Kainuun Rastiviikolle

34,0% 66,0% 100,0%

1 kertaa Count 3 11 14

% within Osallistumiskerrat

Kainuun Rastiviikolle

21,4% 78,6% 100,0%

2 kertaa Count 0 3 3

% within Osallistumiskerrat

Kainuun Rastiviikolle

,0% 100,0% 100,0%

LIITE 3 31(37)

3 - 5 kertaa Count 0 1 1

% within Osallistumiskerrat

Kainuun Rastiviikolle

,0% 100,0% 100,0%

6 - 10 kertaa Count 0 2 2

% within Osallistumiskerrat

Kainuun Rastiviikolle

,0% 100,0% 100,0%

Total Count 36 81 117

% within Osallistumiskerrat

Kainuun Rastiviikolle

30,8% 69,2% 100,0%

Chi-Square Tests

Monte Carlo Sig. (2-sided) Monte Carlo Sig. (1-sided)

 99% Confidence Interval 99% Confidence Interval

Value df

Asymp. Sig.

(2-sided) Sig.

Lower

Bound Upper Bound Sig. Lower Bound Upper Bound

Pearson Chi-Square 3,721
a
 4 ,445 ,468

b
 ,455 ,480

Likelihood Ratio 5,499 4 ,240 ,347
b
 ,335 ,359

Fisher's Exact Test 2,709 ,671
b
 ,659 ,683

Linear-by-Linear Asso-

ciation

3,385
c
 1 ,066 ,062

b
 ,056 ,068 ,031

b
 ,026 ,035

N of Valid Cases 117

a. 7 cells (70,0%) have expected count less than 5. The minimum expected count is ,31.

b. Based on 10000 sampled tables with starting seed 403768731.

c. The standardized statistic is 1,840.

Symmetric Measures

Value Approx. Sig.

Monte Carlo Sig.

Sig.

99% Confidence Interval

 Lower Bound Upper Bound

Nominal by Nominal Contingency Coefficient ,176 ,445 ,468
a
 ,455 ,480

N of Valid Cases 117

a. Based on 10000 sampled tables with starting seed 403768731.

LIITE 3 32(37)

Osallistumiskerrat Kainuun Rastiviikolle * Kenelle KRV on eniten suunnattu, Kilpasuunnistajille

Crosstab

 Kenelle KRV on eniten

suunnattu, Kilpasuunnistajille

Total Ei valittu Valittu

Osallistumiskerrat

Kainuun Rastivii-

kolle

0 kertaa Count 16 81 97

% within Osallistumiskerrat

Kainuun Rastiviikolle

16,5% 83,5% 100,0%

1 kertaa Count 3 11 14

% within Osallistumiskerrat

Kainuun Rastiviikolle

21,4% 78,6% 100,0%

2 kertaa Count 1 2 3

% within Osallistumiskerrat

Kainuun Rastiviikolle

33,3% 66,7% 100,0%

3 - 5 kertaa Count 1 0 1

% within Osallistumiskerrat

Kainuun Rastiviikolle

100,0% ,0% 100,0%

6 - 10 kertaa Count 0 2 2

% within Osallistumiskerrat

Kainuun Rastiviikolle

,0% 100,0% 100,0%

Total Count 21 96 117

% within Osallistumiskerrat

Kainuun Rastiviikolle

17,9% 82,1% 100,0%

LIITE 3 33(37)

Chi-Square Tests

Monte Carlo Sig. (2-sided) Monte Carlo Sig. (1-sided)

99% Confidence Inter-

val

99% Confidence Inter-

val

Value df

Asymp. Sig.

(2-sided) Sig.

Lower

Bound

Upper

Bound Sig.

Lower

Bound

Upper

Bound

Pearson Chi-Square 5,745
a
 4 ,219 ,268

b
 ,257 ,280

Likelihood Ratio 4,886 4 ,299 ,324
b
 ,312 ,336

Fisher's Exact Test 5,077 ,242
b
 ,231 ,253

Linear-by-Linear

Association

,680
c
 1 ,410 ,525

b
 ,512 ,538 ,242

b
 ,231 ,253

N of Valid Cases 117

a. 7 cells (70,0%) have expected count less than 5. The minimum expected count is ,18.

b. Based on 10000 sampled tables with starting seed 403768731.

c. The standardized statistic is -,824.

Symmetric Measures

Value Approx. Sig.

Monte Carlo Sig.

Sig.

99% Confidence Interval

 Lower Bound Upper Bound

Nominal by Nominal Contingency Coefficient ,216 ,219 ,268
a
 ,257 ,280

N of Valid Cases 117

a. Based on 10000 sampled tables with starting seed 403768731.

Case Processing Summary

 Cases

 Valid Missing Total

 N Percent N Percent N Percent

Osallistumiskerrat Kainuun Rasti-

viikolle * Suomen luonto on puh-

das

134 97,1% 4 2,9% 138 100,0%

Osallistumiskerrat Kainuun Rasti-

viikolle * Suomen suunnistus-

maasto on kiinnostava

130 94,2% 8 5,8% 138 100,0%

LIITE 3 34(37)

Osallistumiskerrat Kainuun Rastiviikolle * Suomen luonto on puhdas

Crosstab

 Suomen luonto on puhdas

Total

Täysin eri

mieltä

Jokseenkin

eri mieltä

Jokseenkin

samaa miel-

tä

Täysin sa-

maa mieltä

Osallistumiskerrat

Kainuun Rastiviikolle

0 kertaa Count 1 1 36 77 115

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,9% ,9% 31,3% 67,0% 100,0%

1 kertaa Count 0 0 2 11 13

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,0% ,0% 15,4% 84,6% 100,0%

2 kertaa Count 0 0 0 3 3

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,0% ,0% ,0% 100,0% 100,0%

3 - 5 kertaa Count 0 0 0 1 1

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,0% ,0% ,0% 100,0% 100,0%

6 - 10 ker-

taa

Count 0 0 0 2 2

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,0% ,0% ,0% 100,0% 100,0%

Total Count 1 1 38 94 134

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,7% ,7% 28,4% 70,1% 100,0%

Chi-Square Tests

LIITE 3 35(37)

Monte Carlo Sig. (2-sided) Monte Carlo Sig. (1-sided)

99% Confidence Inter-

val

99% Confidence Inter-

val

Value df

Asymp. Sig.

(2-sided) Sig.

Lower

Bound

Upper

Bound Sig.

Lower

Bound

Upper

Bound

Pearson Chi-Square 4,473
a
 12 ,973 ,563

b
 ,550 ,575

Likelihood Ratio 6,488 12 ,890 ,461
b
 ,448 ,473

Fisher's Exact Test 19,812 ,720
b
 ,708 ,732

Linear-by-Linear

Association

3,508
c
 1 ,061 ,058

b
 ,052 ,064 ,018

b
 ,015 ,022

N of Valid Cases 134

a. 17 cells (85,0%) have expected count less than 5. The minimum expected count is ,01.

b. Based on 10000 sampled tables with starting seed 143709387.

c. The standardized statistic is 1,873.

Symmetric Measures

Value Approx. Sig.

Monte Carlo Sig.

Sig.

99% Confidence Interval

 Lower Bound Upper Bound

Nominal by Nominal Contingency Coefficient ,180 ,973 ,563
a
 ,550 ,575

N of Valid Cases 134

a. Based on 10000 sampled tables with starting seed 143709387.

Osallistumiskerrat Kainuun Rastiviikolle * Suomen suunnistusmaasto on kiinnostava

Crosstab

 Suomen suunnistusmaasto on kiinnostava

Total

Täysin eri

mieltä

Jokseenkin

eri mieltä

Jokseenkin

samaa miel-

tä

Täysin sa-

maa mieltä

Osallistumiskerrat 0 kertaa Count 0 0 40 71 111

LIITE 3 36(37)

Kainuun Rastiviikolle % within Osallistu-

miskerrat Kainuun

Rastiviikolle

,0% ,0% 36,0% 64,0% 100,0%

1 kertaa Count 1 1 4 8 14

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

7,1% 7,1% 28,6% 57,1% 100,0%

2 kertaa Count 0 0 0 3 3

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,0% ,0% ,0% 100,0% 100,0%

3 - 5 kertaa Count 0 0 0 1 1

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,0% ,0% ,0% 100,0% 100,0%

6 - 10 ker-

taa

Count 0 0 1 0 1

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,0% ,0% 100,0% ,0% 100,0%

Total Count 1 1 45 83 130

% within Osallistu-

miskerrat Kainuun

Rastiviikolle

,8% ,8% 34,6% 63,8% 100,0%

Chi-Square Tests

Monte Carlo Sig. (2-sided) Monte Carlo Sig. (1-sided)

 99% Confidence Interval 99% Confidence Interval

Value df

Asymp. Sig. (2-

sided) Sig.

Lower

Bound

Upper

Bound Sig.

Lower

Bound

Upper

Bound

Pearson Chi-Square 20,960
a
 12 ,051 ,076

b
 ,069 ,083

Likelihood Ratio 14,795 12 ,253 ,042
b
 ,037 ,047

LIITE 3 37(37)

Fisher's Exact Test 29,580 ,044
b
 ,039 ,049

Linear-by-Linear Asso-

ciation

,501
c
 1 ,479 ,496

b
 ,483 ,509 ,271

b
 ,259 ,282

N of Valid Cases 130

a. 17 cells (85,0%) have expected count less than 5. The minimum expected count is ,01.

b. Based on 10000 sampled tables with starting seed 143709387.

c. The standardized statistic is -,708.

Symmetric Measures

Value Approx. Sig.

Monte Carlo Sig.

Sig.

99% Confidence Interval

 Lower Bound Upper Bound

Nominal by Nominal Contingency Coefficient ,373 ,051 ,076
a
 ,069 ,083

N of Valid Cases 130

a. Based on 10000 sampled tables with starting seed 143709387.

LIITE 4 1 (8)

Kysymyslomakkeen 7. kysymykseen vastatut muut harrastukset:

Palloilulajit:

- Lentopallo

- Sisäjalkapallo

- Rullakiekko

- Salibandy

- Squash

- Sulkapallo

Ulkoilmalajit:

- Melonta (x5)

- Mäkijuoksu (x4)

- Mäkikävely (x4)

- Retkeily (x2)

- Alamäkiajo moottoripyörällä

- Hevosurheilu

- Kävely

- Kiipeily

- Patikointi

- Seikkailu-urheilu

- Triathlon

Muut lajit:

- Jooga (x2)

LIITE 4 2 (8)

- Tanssi (x2)

- Kuumailmapalloilu

- Luolatutkimus

Kysymykseen 8 vastatut muut Internetin käyttötarkoitukset:

- Harjoittelu

- Ostosten tekeminen

- Pankkiasioiden hoitaminen

- Suunnistussivujen seuraaminen(Fedo ja IOF)

- Suunnistussivujen ja -foorumien seuraaminen (Nopesport)

- Suunnistustapahtumien organisointi

Kysymykseen 9 vastatut muut käytettävät sosiaaliset mediat:

- Google

- Google +

- ICQ

- Messenger

- Vkontakte

- www.draugiem.lv

- www.frype.com

- www.worldofo.com

- Paljon muita

LIITE 4 3 (8)

Kysymykessä 10 esiin nousseet muut hyvät Internet-sivustot markkinoida suunnis-

tustapahtumaa:

- IOF (x3)

- British Orienteering Federation

- Kansallisella suunnistussivustolla

- moscompass.ru

- nopesport.com

- swiss-o.ch

- fiso.it

Kysymykseen 10 vastatut muut hyvät keinot markkinoida suunnistustapahtumaa:

- Esitteiden jako tapahtumissa

- Lehdet, kuten CompassSport Britanniassa

- Tekstiviestitse

- Tiedottamalla IOF-maille

- Tiedottamalla tiedusteluryhmille

Kysymykseen 12 vastatut muut suunnistusviikot, joihin on osallistuttu:

- France 5 days (x10)

- OOCup Slovenia (x7)

- Croeso Welsh 6 days (x7)

- Italy 6-days (x6)

LIITE 4 4 (8)

- Lakeland 5 day (x5)

- Hungaria Cup (x5)

- WOC (x4)

- O-festival (x4)

- Croatia Open (x4)

- Bohemia (x3)

- JWOC (x3)

- Karst cup(x2)

- Kainuu Orienteering Week (x2)

- Jukola (x2)

- 6 days Aveyron (x2)

- 5 days of Italy

- Easter Prague

- 3 days of Belgium

- Bulgarian Cup

- Croatian 5-days

- Czech 5 Days

- Kazsebe Cup

- EOC

- ERDF Festival

- Poland 2011

- JK

LIITE 4 5 (8)

- SINS

- Waitangi Orienteering Carnival

- Austria 5 days

- Portugal Orienteering Summer

- Palencia 5 days

- Sorlandsgallopen

- Wawel Cup

- Baltic cup

- Fjord-O

Kysymys numero 13:een vastatut muut perusteet osallistua suunnistusviikolle

Hintaan liittyvät perusteet

- Kokonaishinta (x3)

- Rahalle vastinetta (x2)

Maastoon, ratoihin ja suunnistuspaikkaan liittyvät perusteet

- Korkea kartta- ja ratataso (x2)

- Hyvät maisemat nähdä suunnistusalue

- Kotimaastani poikkeava maasto

- Lyhyet etäisyydet kilpailupaikkojen välillä

- Paikan kiinnostavuus

- Suunnistusmaan ja -kaupungin kiinnostavuus

LIITE 4 6 (8)

Muut perusteet

- Ei sprinttikisoja

- JWOCin tukemat tapahtumat

- Mahdollisuus matkustamiseen

- Nautittava loma koko perheelle

- Matkustusaika

- Suunnistuksen ja muiden aktiviteettien yhdistäminen

- Tapahtuman kehittyminen vuosittain

- Taustatiedon laatu tapahtumasta

- Valmentajani mielipide

Muu peruste osallistua ulkomaiselle suunnistusviikolle kysymyksessä 14:

- Kiinnostava maasto (x2)

- Ajankohta

- Ollakseni tarpeeksi kunnossa ja hyvä!

- JWOCin tuki

- Kilpailun korkea taso

- Kokea suunnistamista toisessa maassa

- Rakastan suunnistusta

- Ystävälliset ihmiset

LIITE 4 7 (8)

Kysymykseen 17 vastatut sosiaaliset mediat, joista on löytynyt KRV-tietoa:

- Facebook

- worldofo.com

Kysymykseen 17 vastattu suunnistuslehti, josta on löytynyt KRV-tietoa:

- Compass Sport

Kysymykseen 17 vastatut toiset suunnistustapahtumat, josta on löytynyt KRV-tietoa:

- Jukola (x5)

- FIN 5 (x3)

- WMOC

Kysymykseen 17 vastatut muut paikat, joista on löytynyt KRV-tietoa:

- Henkilökohtaisella sähköpostilla (x4)

- Euromeeting (x3)

- Sähköpostilla seuralleni (x3)

- Joukkueenjohtajalta

- Lentolehtisestä

- nopesport.com

- Tästä kysymyslomakkeesta

- World of O

Kysymykseen 18 vastatut muut perusteet osallistua Kainuun Rastiviikolle:

- WOC 2013 (x3)

- Haluaisin niin käydä Suomessa (x2)

- Matkustamisen edullisuus ja helppous kotimaasta Suomeen (x2)

LIITE 4 8 (8)

- En ole suunnistanut Suomessa ennen

- Euromeeting

- Mahdollisuus tavata ystäviä Suomessa

- Oheisohjelman monipuolisuus (retkeily, kiipeily ym.)

- Pääsisi näkemään uuden maan

- Saadakseni viedä perheeni mahtavaan maahan!

- Sopii hyvin lomani aikatauluun

- Mahdollisuus matkustamiseen

- Tässä kysymyslomakkeessa olevan kilpailun takia

