

Historiallisen ruukkialueen hyödyntä-

minen elinkeinojen ja matkailun kehit-

tämisessä
Case: Juankosken Ruukki

Tomi Kosonen

Opinnäytetyö
Marraskuu 2016
Yritystoiminnan kehittämisen koulutusohjelma
Liiketalouden ja hallinnon ala

Kuvailulehti

Tekijä(t)

Kosonen, Tomi
Julkaisun laji

Opinnäytetyö, AMK
Päivämäärä

Marraskuu 2016

Sivumäärä

58
Julkaisun kieli

Suomi

 Verkkojulkaisulupa

myönnetty: x

Työn nimi

Historiallisen ruukkialueen hyödyntäminen elinkeinojen ja matkailun kehittämisessä
Case: Juankosken Ruukki

Tutkinto-ohjelma

Yritystoiminnan kehittämisen koulutusohjelma

Työn ohjaaja(t)

Timo Lehtonen

Toimeksiantaja(t)

Juankosken kaupunki

Tiivistelmä

Opinnäytetyön tavoitteena oli vastata keväällä 2016 käynnistyneen Juankosken kaupungin
Juankosken Ruukki kehittämishankkeen tavoitteisiin ruukkialueen kokonaisvaltaiseen ke-
hittämiseen elinkeinoelämän ja kulttuurihistorian näkökulmasta.

Tutkimus toteutettiin sekä kvalitatiivisena eli laadullisena että kvantitatiivisena eli määrälli-
senä tutkimuksena. Kesän aikana olin tapahtumanjärjestäjänä ja palveluntuottajana ruuk-
kialueella ollen aktiivisesti mukana myös muissa kesän järjestelyissä, mikä mahdollisti ko-
konaisvaltaisen havainnoinnin nykytilanteesta. Tämän avulla sain selville pääteemat, joita
lähdin syventämään teemahaastatteluilla paikallisten ja alueellisten sidosryhmien kanssa.
Haastatteluiden jälkeen tutkimukselle haettiin laajempaa näkemystä kyselyn muodossa,
jolla saatiin yleisiä mielipiteitä kehittämiselle.

Tutkimus tuotti selkeän kuvan yhteisestä paikallisesta halusta alueen kehittämiseen. Se toi
esille teemoja, joiden ympärille kehittäminen kannattaa rakentaa, esimerkiksi tapahtumat
tulevat olemaan avainasemassa tulevaisuuden kehittämisessä.

Tulevaisuuden tavoitteena on turvata paikalliset palvelut ja se on mahdollista saavuttaa
paikallisen imagon luonnin avulla. Paikallinen yhteistyö ja yhtenäinen kuva alueen tarjon-
nasta antavat parhaat edellytykset tulevaisuuteen.

Avainsanat (asiasanat)
brändi, vetovoimaisuus, viestintä, markkinointi, strategia

Muut tiedot

http://www.finto.fi/

Description

Author(s)

Kosonen, Tomi Henrik
Type of publication

Bachelor’s thesis
Date

November 2016

Language of publication:
Finnish

Number of pages

58
Permission for web publi-

cation: x

Title of publication

Utilization of the historic ironworks area in the development of economy and tourism
Case: Juankoski Ruukki

Degree programme

Entrepreneurship Development, Tiimiakatemia

Supervisor(s)

Lehtonen Timo

Assigned by

City of Juankoski

Abstract

The aim of the thesis was to answer the objectives of the city of Juankoskis – specifically,
the development project of Juankoski Ruukki to holistic development of ironworks area
from the perspective of the business and cultural history.

The study was conducted using both qualitative and quantitative research. During the sum-
mer, I was an event organizer and a service provider in ironworks area also being actively
involved in other summer arrangements which made comprehensive observation of the
current state possible. With this I could clarify the main themes, which I started to deepen
with interviewing the local and regional stakeholders. After which was sought a broader
vision to the study with inquiry which gave the general opinions on the development of
Juankoski Ruukki.

The study gave a clear picture of a shared local desire to develop the area. It gave the main
themes around the development that should be built on, for example the events will be in
key position of the development of the future.

Target of the future is to secure the local services and it is possible to reach with creating
the local image. The local cooperation and the united picture what area has to offer gives
the best condition for the future.

Keywords/tags (subjects)

brand, attractiveness, communication, marketing, strategy

Miscellaneous

https://janet.finna.fi/Search/Results?lookfor=asiasanastot&prefiltered=format_Database&SearchForm_submit=Find&retainFilters=0&filter%5b%5d=format%3A%220%2FDatabase%2F%22&lng=en-gb
https://janet.finna.fi/Search/Results?lookfor=asiasanastot&prefiltered=format_Database&SearchForm_submit=Find&retainFilters=0&filter%5b%5d=format%3A%220%2FDatabase%2F%22&lng=en-gb

1

Sisältö

1 Johdanto ... 3

1.1 Juankoski ... 3

1.2 Ruukki .. 3

1.3 Tutkimuksen tausta ... 5

2 Yhteistyön merkitys kehittämisessä .. 7

2.1 Suhdemarkkinointi .. 7

2.2 Viestintä ... 8

3 Toimintojen ja palveluiden kehittäminen .. 9

3.1 Megatrendit ... 9

3.2 Matkailu ... 10

4 Alueen vetovoimaisuus ... 11

4.1 Matkailun vetovoimatekijät .. 11

4.2 Brändi .. 14

4.3 Markkinointi .. 19

4.3.1 Gurumarkkinoijan käskyt .. 20

4.3.2 Asiakaskeskeinen markkinointiviestintä ... 20

4.3.3 Kognitiivinen psykologia ja Neuromarkkinointi 22

4.3.4 Integroituminen .. 24

5 Tutkimus .. 25

5.1 Kvalitatiivinen tutkimus ... 25

5.1.1 Havainnointi .. 25

5.1.2 Havainnoinnin tulokset ... 26

5.1.3 Teemahaastattelu ... 28

5.1.4 Teemahaastatteluiden tulokset .. 28

5.2 Kvantitatiivinen tutkimus .. 30

5.3 Kyselyn tulokset ... 32

2

6 Tutkimuksen tarkastelu .. 36

6.1 Viestintä ruukkialueesta .. 37

6.2 Juankosken Ruukin tulevaisuus ... 40

7 Pohdinta... 44

Lähteet .. 46

Liiitteet .. 48

 Liite 1. Teemahaastattelun runko…………………………………………………………………….48

 Liite 2. Kyselylomake………………………………………………………………………………………..49

Kuviot

Kuvio 1 Juankosken ruukkialueen kartta.. 5

Kuvio 2 Maslow'n tarvehierarkia.. 12

Kuvio 3 Markkinointifunktion rooli brändin rakentamisessa....................................... 17

Kuvio 4 Mittaa ja paranna .. 18

Kuvio 5 Ulrich Neisserin muokattu havaintokehä .. 23

Kuvio 6 Kvantitatiivisen tutkimuksen vaiheet .. 31

Kuvio 7 Oletko? .. 32

Kuvio 8 Ikäjakauma .. 32

Kuvio 9 Mielikuvat Juankoskesta ... 33

Kuvio 10 Juankosken Ruukin mainonta .. 34

Kuvio 11 Tiedonhankintakanavat Juankoskesta .. 34

Kuvio 12 Kehittämisen tärkeys ... 35

Kuvio 13 Juankosken historian kiinnostavuus .. 35

Kuvio 14 Monipuolistunut media- ja keinovalikoima .. 40

Kuvio 15 Ruukinpajan edusta Juankosken Kanavajuhlilla .. 41

file:///C:/Users/tomi/Documents/Opari/Opinnäytetyö%20-%20Tomi%20Kosonen.docx%23_Toc466886522
file:///C:/Users/tomi/Documents/Opari/Opinnäytetyö%20-%20Tomi%20Kosonen.docx%23_Toc466886536

3

1 Johdanto

1.1 Juankoski

Pohjois-Savossa sijaitseva Juankosken kaupunki on perustettu vuonna 1925. Juan-

koski, Muuruvesi ja Säyneinen yhdistyivät vuonna 1971 toteutetussa kuntaliitoksessa

Juankosken kunnaksi ja 28.2.1998 Juankoski muuttui kaupungiksi. Juankosken pinta-

ala on 580 neliökilometriä, josta vesistöä on 120 nelikilometriä. (Juankoski info.)

Yleisen taloustaantuman ja paikallisen kartonkitehtaan konkurssin johdosta kaupun-

gin elinkeinorakenteessa ja taloudessa tapahtui 2000-luvun ensimmäisellä vuosikym-

menellä voimakas muutos ja kaupunki velkaantui nopeasti. Kaupungin väkiluku on

tippunut vuoden 2000 5892 asukkaasta 4804 asukkaaseen vuonna 2015 ja kaupungin

työttömyysprosentti oli vuonna 2015 keskimäärin 16,7. Kaupungin talouden muutok-

sen seurauksena käynnistettiin Juankosken ja Kuopion kaupunkien kuntaliitosselvitys,

jonka johdosta vuoden 2017 alussa Juankosken kaupunki liittyy osaksi Kuopion kau-

punkia. (Juankoski info.)

1.2 Ruukki

Suomen ensimmäinen rautaruukki perustettiin Mustioon vuonna 1616. Perustamisen

taustalla oli kaksi tekijää: Ruotsin valtion sijoittamat pääomat ja sodankäynti. Ruot-

sissa rautaa oli valmistettu niin paljon, että Keski-Ruotsissa alkoi käydä valmistukseen

tarvittava puu vähiin. Kuningas Kustaa II Adolfin sotaretket Eurooppaan tarvitsivat

rautaa aseisiin ja tykkeihin, joten hän määräsi ruukin perustettavan Mustioon kosken

äärelle, kun Suomessa puuta riitti. (Herlin 2003, 12.)

1740-luvulla Ruotsista tuli maailman johtava raudanviejä, jolloin vienninkysyntä hei-

jastui myös Suomeen. Venäläisten vuodesta 1710 vuoteen 1721 miehittämästä Suo-

mesta ei löytynyt pääomaa käynnistämään säilyneitä ruukkeja uudelleen tai uudel-

leen rakentaa tuhottuja. Kuitenkin merkantilismin oppien mukaisesti oli ruukeilla kui-

tenkin arvonsa niiden toimiessa merkittävä viennin edistäjänä, joten niille oli suotu

erioikeus teollisen toiminnan harjoittamiseen. Näihin erioikeuksiin halusivat käsiksi

myös tukholmalaiset kauppiaat, jotka alkoivat käyttää rahojansa suomalaisiin ruuk-

keihin. (Herlin 2003, 21.)

4

Juankosken Ruukin historia alkaa vuodesta 1746, jolloin Brynolf Brunou ja hänen

kanssaosakkaansa saivat Tukholman vuorikollegiolta luvan perustaa rautaruukki Kuo-

pion pitäjään Juckais-joen varrelle. Ruukin erikoisuutena oli ainoastaan järvi- ja suo-

malmin käyttäminen raudan valmistuksen raaka-aineena. Sadan ensimmäisen vuo-

den aikana yritettiin Strömsdalsbrukilla saada raudantuotantoa kannattavaksi huo-

nolla menestyksellä. Syynä tähän oli raaka-aineiden, varsinkin hiilen, vaikea saanti.

Tämä johtui siitä, etteivät paikalliset talonpojat hyväksyneet ruukin toimintaa ja pui-

den kaatamista heidän kaskimailtaan. (Historia 2016.)

Useat ruukinomistajat pyrkivät saamaan ruukkia toimimaan voitollisesti, mutta mm.

ei kehittyneiden menetelmien vuoksi raudan laatu oli heikkoa. Vasta 1800-luvun lop-

pupuolella Ponomarev-suvun aikana uudistettujen tuotantomenetelmien ja paikallis-

ten kanssa tehdyn sovun myötä saatiin raudan laatua parannettua ja tuotantomääriä

kasvatettua. Vuosisadan lopulla Strömsdalsbrukia pidettiinkin jo yhtenä maan parhai-

ten hoidetuista teollisuuslaitoksista. (Historia 2016.)

1900-luvun alussa järvimalmista tehdyn raudan hinta oli laskenut, mikä oli osasyynä

ruukin tuotantosuunnan muutokseen paroni, vapaaherra Anton von Alftanin omis-

tuksessa. Vastarannalle perustettiin puuhiomo ja pari vuotta myöhemmin aloitettiin

pahvin valmistus. Vuonna 1915 tehdas siirtyi Kymi-yhtiön omistukseen ja 1970-lu-

vullla Juantehtaasta kehitettiin laadukkaan graafisiin tarkoituksiin soveltuvan taive-

kartongin tekijä. (Historia 2016.)

Vuonna 1988 kartonkitehdas myytiin Stromsdal Oy:lle ja tuotekehittely jatkui erityi-

sesti ympäristöystävällisen ruokapakkauskartongin aikaansaamiseksi. Tuotekehitys

onnistui, mutta taloudelliset satsaukset ajoivat yhtiön konkurssiin laman aikana

vuonna 2008. Vuonna 2011 konkurssipesän siirtyi Premium Board Finland Oy:n omis-

tukseen, joka edelleen hakee toimenpiteitä käynnistää tehtaan toimintaa. Vuonna

5

2013 historiallisen vanhan ruukkialueen omistus siirtyi valtaosin Revestor Oy:lle. (His-

toria 2016.)

Juankosken ruukkimiljöö on yksi Suomen laajimmista ja parhaiten säilyneistä ruukki-

alueista. Alueella on nähtävissä useita tuotantorakennuksia muun muassa putlaus- ja

valssilaitoksesta konepajaan, valimoon ja konttoriin. Alueella on myös 1800-luvulta

peräisin olevia asuinrakennuksia, vanhimpana ruukinkartano Patruunanmäellä sekä

harvinaisuuksia Suomessa olevat koulukirkko sekä Pikonniemen hiiliuunit. (Historia

2016.)

1.3 Tutkimuksen tausta

Juankosken kaupunki ryhtyi syksyllä 2015 pohtimaan ruukkialueen kehittämispotenti-

aalia. Pitkään syrjään jäänyttä ruukkia haluttiin nostaa sen arvoisekseen teollisista

perinteistä kertovaksi kokonaisuudeksi. Alueen elinvoiman kasvattamiseksi eivät pel-

kät paikallismarkkinat riitä vaan asiakkaita on saatava muualtakin. Kokonaisnaisuu-

Kuvio 1 Juankosken ruukkialueen kartta (Ruukkialueen kartta)

6

den rakentaminen, mikä palvelee sekä paikallisia että vierailijoita monipuolisilla pal-

veluillaan, säilyttäen kuitenkin kulttuurihistoriallisen arvon, on kaiken kehittämisen

ohjelankana. Pieniä alkuja tätä kohti on tehty jo, mutta yksittäin voimavarat ovat ra-

jalliset, eikä vaikuttavuudesta saada kaikkea hyötyä irti. Tämän vuoksi yhteistyötä li-

säämällä ja tiivistämällä saadaan enemmän aikaan. (Kosonen 2015.)

Palvelu- ja tapahtumatuotannossa sekä markkinoinnissa ovat konkreettisimmat yh-

teistyötarpeet. Tapahtumat lisäävät elinvoimaa ja kiinnostavuutta, joka lisää alueen

vetovoimaa matkailukohteen ohella myös asuinpaikkana ja yrityksen sijaintipaikkana.

Varsinaiset raha-, palvelu- ja tavaravirrat tulevat ja leviävät moninaisten verkostosuh-

teiden sekä ketjuvaikutusten kautta matkailuyrityksiin, kauppaan sekä muihin palve-

luihin. Avainasemassa palvelutuotannon kehittämisessä ovat jo olemassa olevat yri-

tykset ja niiden herkkyys vastata muuttuviin palvelutarpeisiin. (Kosonen 2015.)

Markkinointia alettiin kokoamaan yhteismarkkinoinnin voimin vuonna 2015. Juankos-

ken alue koottiin Juankosken Ruukki –teeman alle ja joukko yrityksiä sekä toimijoita

lähtivät kaupungin kanssa myös Kuopio-Tahko markkinointiin. Näin saadaan valta-

kunnallista tietoisuutta ja näkyvyyttä Juankoskelle, sekä Juankosken Ruukin palvelut

ja tapahtumat sidotuksi yhteen Kuopion ja Tahkon alueen muuhun tarjontaan.

Tätä työtä kehittämään Juankosken kaupunki aloitti Juankosken Ruukki –kehittämis-

hankkeen keväällä 2016. Kehittämishankkeen tavoitteena oli Juankosken ruukkialu-

een toimintojen, palvelujen, vetovoimaisuuden ja organisoitumisen kehittäminen

elinkeinoelämän ja kulttuurihistorian näkökulmasta.

Juankosken ruukkialueella tarkoitetaan Juankosken keskustan kulttuurihistoriallista

aluetta alkaen niin sanotun kirjaston nurkalta aina katsastusasemalle saakka, pitäen

sisällään myös Pikonniemen hiiliuunit. Toimintoihin ja palveluihin kuuluvat alueen

yritysten ja kaupungin tarjoamat palvelut, ruokakaupasta kahviloihin ja erikoiskaupan

myymälöistä julkisiin palveluihin. Lisäksi kyse on myös yhdistysten ja seurojen toimin-

noista sekä kaikista alueen tapahtumista. Näiden kehittäminen tarkoittaa, että voi-

daan realistisin keinoin mahdollistaa niiden tulevaisuus sekä kehittyminen.

Tämä opinnäytetyö on osa kehittämishanketta ja sen tuloksia tullaan hyödyntämään

ruukkialueen sekä paikallisen elinvoimaisuuden ja yhteisöllisyyden kehittämistyössä.

7

2 Yhteistyön merkitys kehittämisessä

2.1 Suhdemarkkinointi

”Verkosto-organisaatio on tärkeä muuttuneessa kilpailunäkemyksessä: yritykset eivät

kilpaile keskenään, vaan verkostot” (Gummesson 2005, 217) Kyse ei ole enää kau-

pungin sisäisten palveluiden kilpailusta vaan täytyy nähdä asiat kokonaisuuksina. Var-

sinkin matkailussa harvoin pystyy yksin tarjoamaan kaikkea, mitä matkailija tarvitsee,

joten kannattaa viestiä kokonaisuudesta, mikä vastaa matkailijan tarpeisiin. Se mah-

dollistaa viestimisen isommalle yleisölle ja täten suuremman näkyvyyden.

Sidokset ovat usein moniosaiset, sillä kohderyhmä voi löytyä monesta paikasta. Esi-

merkiksi Juankosken Ruukin tapauksessa on tärkeä näkyä Kuopio-Tahko –sivuilla ja

olla osa alueen kehittymistä, mutta yhteistyön avaaminen myös muiden ruukkialuei-

den kanssa on kannatettavaa. Heidän ”fanikunnastaan” löytyy jo historiasta ja ruu-

keista kiinnostuneita, joista osa haluaisi tutustua myös muihin Suomen ruukkeihin.

Tässä tulee kuitenkin muistaa molemmin puolinen etu, ettei toiselle osapuolelle tule

tunne, että he eivät saa mitään vaihtokaupassa.

Verkosto-organisaatio sisältää sekä fyysisiä että virtuaalisia piirteitä, mutta toisin

kuin tavanomainen yritys se on enemmän osiin jakautunut. Tarvitaan liikkuvuutta,

muuttuvuutta ja joustavuutta, mutta tarvitaan myös juuret ja kiinnekohta. Perusor-

ganisaatio on pakko olla. (Gummesson 2005, 226.)

Gummesson väittääkin, että verkosto on yksittäistä verkoston jäsentä mahtavampi.

Sitä ei voi kutistaa solmukohtiensa, lenkkiensä ja vuorovaikutuksen summaksi ja se

asettaa rajat yksittäisten jäsentensä toiminnalle. (Gummesson 2005, 235.) Täten se

mahdollistaa verkoston kasvamisen isommaksi kuin osiensa summaksi, mutta tuo

myös joitain yhteisiä pelisääntöjä myös omiin toimintoihin.

Organisaatioilla on osaamista, erityisesti aineetonta pääomaa, joka on inhimillisen

pääoman eli ihmisen osaamisen avulla tuotettu. Tähän sisältyy myös hiljaista tietoa,

eli omakohtaisesti sisäistettyä, koettua ja arvostettua tietoa, johon sisältyy vahva ti-

lannetta arvioiva metatiedon (tietoa tiedosta) ulottuvuus. Jotta hiljainen tieto on

mahdollista saada näkyväksi, tarvitaan aikaan tai paikaan luotuja vuorovaikutustiloja.

(Isoherranen, Nurminen & Rekola 2008, 186.)

8

Tämän vuoksi verkoston väliset tärkeimmät ominaisuudet ovat luottamus, sitoutumi-

nen ja valta. Verkoston jäsenten välillä tulee olla luottamus, jotta voidaan uskoa tois-

ten tekemiseen. Mitä avoimemmin pystyy kertomaan tekemisestään, onnistumisista

ja epäonnistumisista, sitä vähemmän muille jää spekuloitavaa. Valitettavan usein

epäkohdan tullessa julki keskitytään pintaremonttiin imagon siistimiseksi ja epäkoh-

dan todellinen syy jää ennalleen.

Sitoutumisessa on tärkeää, että verkoston jäsenet tarttuvat tehtäväänsä ja ottavat

vastuuta. Ongelman sattuessa tulee olla valmiina löytämään paras mahdollinen rat-

kaisu asiakkaan kannalta yhdessä. On nähtävä kuinka kokonaisuus palvelee asiakasta,

eikä vain vierittää ongelmaa epäonnistujan lastiksi.

Valta on verkostojen ja suhteiden vahvin ominaisuus, koska se johtaa liian usein vää-

rinkäyttöön. Vallankäyttäjä käyttää asemaansa päästäkseen heikomman osapuolen

niskan päälle ja syntyy win-lose-tilanne. Markkinatalous rakentuu kilpailulle ja sille,

että hyödynnetään yliotetta muihin yrityksiin nähden. Kilpailu aiheuttaa alituisen

uhan vallalle, sillä uusia toimijoita saattaa tulla näyttämölle ja vastustaa vallan väärin-

käyttöä. Valta on useimmiten epätasapainossa, muta se pyrkii kohti tasapainoa.

(Gummesson 2005, s. 267-270)

2.2 Viestintä

Muutoksesta on tullut pysyvä ilmiö vuosituhannen vaihteessa, joten sisäisen viestin-

nän merkitys on korostunut entisestään. (Juholin 2001, 109) Jatkuvassa muutoksessa

sisäinen viestintä on mahdollisuus ja kriittinen tekijä, mikä sisältää tiedon tuotta-

mista, muokkaamista, välittämistä sekä ymmärryksen luomista. On myös tärkeää

muistaa, että sisäinen viestintä on yhteisyyden rakentamista ja kulttuuri, joka ilmen-

tää ja kantaa mukanaan organisaation perimää ja arvoja. (Juholin 2001, 118.)

Yhteisöillä on aina omanlaisia periaatteita sisäiseen viestintään. Ne voivat olla joko

julkituotuja, jopa kirjoitettuja tai niitä toteutetaan tiedostamatta. Ei riitä, että peri-

aatteet on vain tuotu julki, vaan niiden tulee velvoittaa käytännön toimiin. Jotta ne

muuttuvat teoiksi, tulee ne avata käytännön toimiksi. Esimerkiksi on esitettävä käy-

tännössä mitä tarkoittaa avoin viestintä, onko se ajoitusta vai tiedon laatua vai mo-

lempia. Periaatteiden ja kriteerien luominen ja keskustelu on tärkeää, jotta ihmiset

9

onnistuisivat soveltamaan periaatteita myös käytännössä ja suhteuttamaan ne omiin

odotuksiin. (Juholin 2001, 119-120.)

Luovuutta ja joustavuutta tulisi käyttää enemmän kun kehitetään sisäisen viestinnän

järjestelyjä. Valitettavan usein byrokraattiset osastokokoukset jäävät rutiiniasioiden

läpikäymiseksi, mikä on tietysti tärkeää sekin, mutta ihmiset jäävät odottamaan jo-

tain muutakin. Usein tämä tarkoittaa tarvetta vaihtaa näkemyksiä, kokemuksia ja tie-

toja. (Juholin 2001, 119-120.)

Viestinnän suunnittelussa ja toteutuksessa tulee ottaa huomioon sisäisten ryhmien

tiedon ja keskustelun tarpeet. Tehokas verkosto nostaa myös itse esiin kysymyksiä ja

puheenaiheita, joihin virallisen viestinnän on sopeuduttava. Sisäinen keskustelu on

oikeastaan voimavara, johon pitäisi kannustaa ja jota pitäisi pystyä hyödyntämään.

(Juholin 2001, 119-120.)

3 Toimintojen ja palveluiden kehittäminen

3.1 Megatrendit

Trendi on asia, joka ei ole nopeasti ohi menevä villitys, vaan edustaa syvempää muu-

tosta. Celenten ja Miltonin mukaan se on lisäksi varma ennustettavissa oleva suunta

tai tapahtumasarja. Trendiin ei ole yksittäinen tapahtuma, vaan siihen tarvitaan

useita eri syitä. Hiltusen mukaan trendi kertoo lähimenneisyydessä ja tässä hetkessä

näkyvästä muutoksen suunnasta, joka voi jatkua samana tulevaisuudessakin. (Hiltu-

nen 2012, 94.)

Tähän liittyy megatrendit, jotka vaikuttavat ihmisten käyttäytymiseen maailmanlaa-

juisesti. Megatrendit ovat jatkuvia makrotalouden kehityksen voimia ja muuttavat

maailman kehitystä. Viime vuosikymmenen megatrendejä olivat Kiina nousevana su-

pervaltana, Internet-myynti ja –mainonta, sosiaalinen verkostoituminen sekä vihreys

ja kestävyys. Näistä voidaan huomata kuinka valtava merkitys megatrendeillä on

maailmanlaajuisesti. Edellä mainitut trendit ovat meneillään parhaillaan, mutta maa-

ilma muuttuu jatkuvasti, joten kysymys kuuluukin haluammeko seurata vai johtaa?

(Singh 2012, 4-5.)

10

Singhin mukaan megatrendejä tulee olemaan mm. kaupungistuminen (Singh 2012,

61), maantieteellinen sosialisoituminen (Singh 2012, 81), vuosikymmenen bisnesmalli

– vastinetta monelle (Singh 2012, 142)

Kaupungistuminen tulee jatkumaan tulevaisuudessa ja se kasvaa jopa YK:n ennus-

tetta nopeammin. Kaupungit kasvavat entisestään ja tulevat käsittämään entistä suu-

rempaa aluetta, missä asuu jopa satoja miljoonia ihmisiä kuten Hong Kong – Shen-

zhen – Guangzhou –alue, missä asuu 120 miljoonaa ihmistä noin 100 kilometrin si-

sällä. Kaupungit alkavat myös brändäämään itseään jonkin avainteeman ympärille,

kuten Milano tunnetaan muodin pääkaupunkina. (Singh 2012, 63-64.)

Viime vuosikymmenen megatrendinä oli sosiaalinen verkostoituminen, mikä näkyi

mm. Facebookin ja LinkedIn:in suosiossa. Seuraavaksi siirrytään internetin ja todelli-

suuden yhteistoimintaan, mistä on nähty esimerkkejä geokätköilyn ja Pokemon Go:n

muodossa. Jatkossakin käyttäjä voi älypuhelimellaan (tai muulla kannettavalla lait-

teella) olla yhteydessä yrityksiin esimerkiksi tarjousten muodossa, tapahtumiin sekä

ystäviin lähellä käyttäjää. Näin voidaan luoda kustomoitu sosiaalinen elämä, joka

muuttuu käyttäjän sijainnin mukaan. (Singh 2012, 81-82.)

Jotta pysyy nykymaailman kehityksen mukana, pitää jatkossakin pystyä uusiutumaan

sen aikaisten trendien mukaan. Täytyy pystyä haistelemaan heikkoja signaaleja, jotka

tulevat muuttamaan maailmaa jatkossa. Tämä onkin haaste, sillä tulevaisuuden en-

nustaminen on haastavaa. Usein asiasta keskustellessa esiin tulevat äärireaktiot ovat

hyvä merkki, että ollaan oikeilla jäljillä.

3.2 Matkailu

”Matkailu on ihmisten liikkumista ja toimintaa vakinaisen asuin- ja työympäristön ul-

kopuolella” (Vuoristo 2003, 15) Matkailun tutkimus kohdistuu kokonaisvaltaisen tul-

kinnan mukaan 1) tavanomaisen asuinpaikkakunnan ulkopuolella olevaan ihmiseen,

2) hänen tarpeensa tyydyttävään elinkeinoon sekä 3) vaikutuksiin, joita matkailijalla

ja matkailuelinkeinoilla on kohdemaan tai –alueen yhteiskunnalliseen, kulttuuriseen,

taloudelliseen ja fyysiseen ympäristöön. (Vuoristo 2003, 16.)

Alueellinen matkailupotentiaali syntyy maantieteellisen sijainnin sekä fyysisen, kult-

tuuri-, talous- ja poliittisen ympäristön yhteisvaikutuksesta. Ihannetapauksessa kaikki

11

on jokseenkin kohdallaan ja alue ikään kuin ennalta määrätty menestyväksi matkailu-

kohteeksi. Monivuotisten, läpivuotisiksi sopien kohteiden rinnalla on myös alueita,

joiden matkailukehitys vaatii pitkälle vietävää erikoistumista ja sitoutumista johonkin

vuodenaikaan. (Vuoristo 2003, 123.)

Vuoriston (1998, 70) mukaan potentiaalisten matkailualueiden on täytettävä seuraa-

vat ehdot:

1) sijainti edullisessa luonnonmaantieteellisessä vyöhykkeessä tai vetovoimaisen kult-
tuurin alueella

2) melko kehittynyt palvelutaso ja yhdyskuntarakenne (infrastruktuuri), mikä tarkoittaa
myös melko korkeaa elintasoa

3) työ- ja kongressimatkailun ehtona monipuolinen, kehittynyt ja kansainvälinen talous-
elämä

4) sisä- ja ulkopoliittisten olojen vakaus
5) tärkeimpien matkailijoiden lähtöalueiden kohtuullinen läheisyys.

”Matkailu on elinkeino, joka muuttuu jatkuvasti ja nopeasti.” (Borg, Kivi & Partti

2002, 11)

4 Alueen vetovoimaisuus

4.1 Matkailun vetovoimatekijät

Tulevaisuutta pohtiessa on hyvä aloittaa ja välillä myös palata perustasolle. Vaikka

monet asiat voivat muuttua, tietyt perustarpeet ihmisillä ovat ja pysyvät. Tätä kuvas-

taa kuvion 1 Maslow’n tarvehierarkia, jonka mukaan ihmisillä on tiettyjä perustar-

peita jotka pitää täyttää ennen kuin voidaan siirtyä seuraavalle tasolle. (Hiltunen

2012, 77-78.)

12

Kuvio 2 Maslow'n tarvehierarkia (Hiltunen 2012, 77)

Alueen markkinointia ja identiteettiä voidaan kehittää yhtä järjestelmällisesti kuin

palveluiden ja tuotteiden. Alueella tulee olla taitoja ja osaamista uusien mahdolli-

suuksien luomiseksi sekä sijoittajien, matkailuyritysten, asukkaiden ja vierailijoiden

houkuttelemiseksi. Tavoitteet ja keinot ovat valikoivia ja työkaluina voivat olla esi-

merkiksi, kumppanuudet yksityisellä ja julkisella sektorilla, klustereiden rakentami-

nen, koulutuksen räätälöinti, teknologisten resurssien kehittäminen ja yrittäjyyden

edellytysten parantaminen. (Rainisto 2006, 50.)

Matkailijat jakautuvat motivaatiotekijöiden perusteella monenlaisiin tyyppeihin, ryh-

miin ja segmentteihin. Matkailijoiden kohdevalinnat riippuvat sekä matkailijan odo-

tuksista ja motivaatiosta, että kohteiden ja niihin liittyvien attraktioiden edellytyk-

sistä tyydyttää kyseistä toivetta, joten motivaatiotekijöillä on selvä maantieteellinen

ulottuvuutensa. (Vuoristo 2003, 17-18.)

Attraktiot ovat paikkaan tai alueeseen sitoutuneita tuotteistettuja vetovoimateki-

jöitä. Ne voivat olla yksittäisiä nähtävyyksiä ja tapahtumia tai yleensä alueiden sellai-

sia ominaisuuksia, jotka kiinnostavat matkailijoita ja jotka ovat otettu matkailukäyt-

töön. Attraktiot ovat luonteeltaan passiivisia tai aktiivisia sen mukaan, missä määrin

13

matkailija osallistuu matkailuelämyksen saavuttamiseen, vertailtaessa esimerkiksi

maisemien ihailua ja purjehdusta. (Vuoristo 2003, 17-18.)

Monet attraktiot ovat aikasidonnaisia, jolloin ne ovat mahdollisia vain jonkin aikaa ja

joissakin olosuhteissa. Osa perinteisistä matkailukohteista kadottaa markkina-ar-

vonsa uusien matkailijasukupolvien syntyessä. Samanaikaisesti tuotteistetaan uuden-

laisia attraktioita joko vanhoista vetovoimatekijöistä (esim. maisemakohteesta hiih-

tokeskukseksi) tai työstämällä uusia, ikään kuin piileviä vetovoimatekijöitä (esim. tro-

piikin vesialueista urheilusukelluskohteita, kalliojyrkänteistä kiipeilykeskuksia). (Vuo-

risto 2003, 17-18.)

Matkailualueen tuotekuva perustuu keskeisiin, juuri kyseistä aluetta luonnehtiviin

attraktioihin, jotka puolestaan pohjautuvat yhteen tai useampaan koko alueelle tyy-

pilliseen vetovoimatekijään. (Vuoristo 2003, 17-18.)

Kulttuuriympäristö koostuu monista kyseiselle kulttuurille ominaisista seikoista (ra-

kenteet ja rakennukset, tyylisuunnat, maankäyttömuodot, kulttuurimiljööt), jotka il-

menevät maisemallisina ja alueellisina kokonaisuuksina. Tätä kiinteää kulttuuriympä-

ristöä täydentää väestö tapoineen ja toimintoineen (pukukulttuuri, juhlat, perinteet

yms.). Oma tyyppinsä on historiallinen, museoitu kulttuuriympäristö, joka sekin voi-

daan herättää eloon esimerkiksi tapahtumien tai näytösten avulla. (Vuoristo 2003,

98)

Kulttuuriympäristön suhde matkailuun on samanlainen kuin luonnonkin. Kulttuuri-

miljöö on usein attraktio, joka luo matkailua. Sitä on siten suojeltava ja tilanteen mu-

kaan sopeutettava matkailukäyttöön. Kulttuurin markkina-arvo on kasvanut matkai-

lun ansiosta, mikä on parhaassa tapauksessa johtanut kulttuuriympäristöjen aktiivi-

seen suojeluun ja entisöimiseen, käytännössä jopa pelastanut arvokkaita kohteita

rappeutumiselta. Matkailu on myös elvyttänyt vanhoja tapoja ja traditioita, kun vie-

railijoiden mielenkiinto niitä kohtaan on herännyt. Näin on käynyt esimerkiksi perin-

teisten taidemuotojen sekä käsityön ja kotiteollisuuden aloilla. (Vuoristo 2003, 98)

Matkailukehityksen kasvaessa hallitsemattomaksi, käy tietysti päinvastoin: nopeasti

paisuva joukkoturismi voi tuhota alkuperäisen kulttuuriympäristön. Lisäksi on vaa-

rana, että matkailu aiheuttaa vääristymiä ja ala-arvoista perinteiden jäljittelyä eikä

siis kykene elvyttämään aitoja traditioita. (Vuoristo 2003, 98)

14

4.2 Brändi

Useimmiten markkinoinnin tavoitteena on vahvistaa jo olemassa olevia mielikuvia, ei

luoda jotakin täysin uutta kuluttajien mieliin. Kestävin ominaisuutemme on muistot,

joten kauan sitten unohdetuiksi luullut kasvot, nimen, meri- tai vuoristomaiseman

voi tuoda mieleen satunnainen huomautus. Muistot määrittelevät meidät ja muok-

kaavat käyttäytymistämme enemmän kuin mikään toinen persoonallisuutemme

piirre. (Laakso 2003, 49-50.)

Vaikka brändin kasvattaminen tarvitsee ammattitaitoa ja osaamista, on se myös tah-

tolaji. Suomessa monelle brändin rakentaminen on jäänyt vähäiseksi, kun ei ole ollut

pakkoa. Kiristyvässä kilpailussa brändi luo lojaalisuutta ja pitkäaikaisia suhteita koh-

deryhmän kanssa. Vaikka tärkeää on aina luoda hyvä tuote tai palvelu, on asiakas

aina enemmän kiinnostunut omasta hyödystään tai ratkaisusta, minkä tuote tai pal-

velu hänelle tuo. Tuotteen tai palvelun tulee olla erinomainen, mutta asiakkaalle tu-

lee kertoa muutakin kuin faktat. (Mäkinen, Kahri & Kahri 2010, 14)

Brändi on nimi, käsite, symboli, muoto tai niiden yhdistelmä, jolla

yrityksen tuotteet/palvelut erilaistetaan kilpailijoiden samankaltai-

sista tuotteista/palveluista. Brändi on kaiken sen tiedon, kokemus-

ten ja mielikuvien summa, joita kuluttajalla on tuotteesta/palve-

lusta. Brändin muodostavat sellaiset tekijät, joita kuluttaja pitää

olennaisina tuotetta/palveluta valitessaan. Se tarjoaa tavalliseen

tuotteeseen tai hyödykkeeseen verrattuna paljon arvoa tai lisäar-

voa, jota asiakkaat ovat valmiita maksamaan hintapreemion.

Brändi voidaan määrittää tapana tyydyttää asiakkaan tarve. (Mäki-

nen, Kahri & Kahri 2010, 15)

Brändiä on aineetonta omaisuutta, mikä sijaitsee vastaanottajan päässä. Yrityksellä

on aina oma tavoitemielikuva minkälaisena he haluavat muiden näkevän yrityksen tai

sen palvelu/tuotteen. Kaikkien yrityksen osien pitää tehdä työtä brändin eteen, jotta

se vastaisi mahdollisimman tarkasti tavoitemielikuvaa. (Mäkinen, Kahri & Kahri 2010,

15-16)

15

Peruskysymykseksi brändin asemointistrategiaa hahmoteltaessa nousee sen kyky

vahvistaa nykyistä brändi-identiteettiä tavalla, josta syntyy arvoa sekä yritykselle että

asiakkaille. Nykyajan mainostulvassa asiakkaat ovat tulleet immuuneiksi brändien

epärealistisille lupauksille. Käytettävät viestit on rakennettava kulttuuriin sopiviksi ja

välitettävien lupausten ja niiden toteuttamisen ero on saatava yhtäläiseksi identitee-

tiksi. (Lindberg-Repo 2005, 84)

Hinta ei ole aina merkittävin tekijä ostopäätökseen, vaikka se asettaa hankinnoille lä-

hes aina raamit. Esimerkiksi Pauligin Juhla Mokka –kahvi tai Fazerin Sininen löytyy lä-

hes jokaisesta päivittäistavarakaupasta, vaikka se ei ole kategoriansa halvimpia. Hyvä

brändi saa tuotteesta tai palvelusta paremman hinnan sekä volyymietua.

Hinnan ollessa merkittävin ostopäätökseen vaikuttava tekijä, ovat toimialan yritykset

onnistuneet pilaamaan kategorian toimintaedellytyksiä. Tällöin on mahdollisuus

luoda pelisäännöt uudelleen tuomalla markkinoille uusi brändi. Esimerkiksi päivittäis-

tavarakauppojen mehuvalikoima muuttui hintakilpailun vuoksi heikkolaatuiseksi

2000-luvun alussa. Uudet tuotteet kuten Tropicana, God Morgon ja Brämhults panos-

tivat tuotteen laatuun ja onnistuivat saamaan elintilaa kategoriasta. Hinta oli yli kol-

menkertainen, mutta tarina tuoreesta ja vastapuristetusta mehusta myi hyvin. (Mäki-

nen, Kahri & Kahri 2010, 28-29)

Ostaja perustelee ostopäätöstä yleensä järkisyin, mutta mukana on myös tunnetta

joko tiedostettua tai tiedostamatonta. Jotta pystytään vaikuttamaan syihin, on brän-

diä rakennettaessa paneuduttava kohderyhmän tarpeiden, motiivien ja käyttäytymi-

sen tuntemiseen. Kun nämä tiedetään, voidaan lähteä miettimään kuinka voidaan

erottua kilpailijoista. (Mäkinen, Kahri & Kahri 2010, 39-40)

Brändin rakentamisessa lähtökohtana on yrityksen, tuotteen tai palvelun todellisten

tai merkityksellisten etujen kertominen asiakkaalle. Heille voidaan kertoa toivetiloja

tai kaunisteltuja asioita totuudesta, mutta totuus paljastuu enemmin tai myöhem-

min. Brändi etujen tulee olla asiakkaalle merkittäviä ja kilpailijoista erottavia. (Mäki-

nen, Kahri & Kahri 2010, 39-40)

”Tavoitemielikuva kiteyttää myös sen, kuinka yritys, tuote tai palvelu esiintyy, mikä

on sen persoonallisuus ja miten se tunnistetaan.” (Mäkinen, Kahri & Kahri 2010, 39-

40)

16

Ratkaisevan tärkeää on valita oikeat asiat osaksi tavoitemielikuvaa. Usein epäonnis-

tutaan asiakkaan merkityksellisten ja erottelevien elementtien tunnistamisessa. Hiu-

kan parempi kuin muut ei riitä vaan pitää pystyä erottumaan omalla tavallaan. Stra-

tegian ja toiminnan yhteenkuuluvuuden on vaara jäädä vajaaksi, joten lopulta pa-

rasta tavoitemielikuvaakin tärkeämpää on sen toteutus kaikkien yrityksessä mukana

olevien toimesta. (Mäkinen, Kahri & Kahri 2010, 39-40)

Palvelun tai tuotteen takia ihmiset eivät osta mitään, vaan he ostavat ratkaisuja hei-

dän ongelmaansa tai tarpeeseen. Brändin perusteella tehdään tai jätetään tekemättä

jokainen kauppa. Se vaikuttaa minkä hinnan saamme tuotteestamme tai palvelusta

tai harkitaanko edes sen hankintaa. (Mäkinen, Kahri & Kahri 2010, 39-40)

Aluksi brändin haasteena on tunnettavuuden kasvattaminen. Asiakas aloittaa tiedon

keräämisen tarpeeseensa, jolloin pitää pystyä tuomaan oma tuote tai palvelu esille.

Ensisijaisesti hän etsii tietoa lähteistä, jotka hän itse tuntee. Brändi täytyy tehdä tu-

tuksi, jotta asiakkaat alkavat mieltämään tuotettasi tai palveluasi ratkaisuksi heidän

tarpeeseensa. Hän on potentiaalinen asiakas, joka etsii lisää tietoa ja vertailee eri

tuotteita keskenään. (Mäkinen, Kahri & Kahri 2010, 48-50)

Pienissä hankinnoissa kokeilu on yleistä, kun niihin ei liity voimakasta tunnesidettä tai

merkittävää taloudellista panosta. Uuden kokeilun tunne saattaa voittaa vanhan tu-

tun tuotteen käytön. Kuitenkin jos tuote ei vastaa asiakkaan odotuksia, hän ei seu-

raavalla kerralla valitse kyseistä tuotetta. Hyvää palvelua tai tuotetta saatetaan ko-

keilla uudestaan, jolloin asiakas tekee uudelleenoston. Parhaassa tapauksesta hänen

siirtyy käyttämään tuotetta säännöllisesti, jolloin hänestä tulee tuotteelle uskollinen.

Mitä suuremmasta hankinnasta on kyse, sitä pidempi valintaprosessi usein on.

”Yrityksen kyettävä johtamaan itseään koskevaa mielikuvaa.” (Mäkinen, Kahri &

Kahri 2010, 48-50)

Asiakas tekee ostopäätöksensä oman mielikuvansa perusteella. Tämän vuoksi on tär-

keää olla johtamassa brändin rakentamista haluttuun suuntaan. Koko organisaation

on oltava mukana rakentamassa brändiä päämäärän saavuttamiseksi. Brändi heijas-

taa aina koko yrityksen toimintaa ja valintoja. Sitä ei voi ulkoistaa yhdelle yksikölle,

sillä se riippuu kaikesta vastaanottajan (asiakkaan) saamasta tiedosta, joka liittyy

tuotteeseen, palveluun tai yritykseen. (Mäkinen, Kahri & Kahri 2010, 48-50)

17

Kuvio 3 Markkinointifunktion rooli brändin rakentamisessa (Mäkinen, Kahri & Kahri
2010, 54)

Brändissä on kysymys siitä, kuinka yritys pystyy tuomaan merkityksellistä lisäarvoa

valitulleen kohderyhmälle ja kuinka se erottuu kilpailujoistaan. Se ei ole siis nippu ir-

rallisia tekijöitä, vaan joukko yrityksen johdon tekemiä valintoja. (Mäkinen, Kahri &

Kahri 2010, 76, 100-101)

Markkinoinnissa voidaan käyttää 3C-mallia = Continuity (jatkuvuus), Consistency (sa-

mankaltaisuus) ja Credibility (uskottavuus). Jatkuvuudella pyritään varmistamaan,

että kohderyhmä omaksuu tavoitemielikuvan mukaiset viestit. Jotta pystytään pääse-

mään asiakkaiden tietoisuuteen, tulee samanlaisia viestejä lähettää pitkään. Asiak-

kaat sisäistävät useimmiten yrityksen tärkeimmät viestit hitaasti. Mielikuvien raken-

taminen kestää usein vuosia, joten viesteillä tulee olla samankaltaisia. Usein viestiään

muuttavat yritykset aiheuttavat hämmennystä asiakkaissa. Uskottavuus luo perustan

brändin rakentamiselle. Koko brändi on vaarassa jos asiakkaat epäilevät sen uskotta-

vuutta. Tämän vuoksi uskottavuus on aina arvioitava kohderyhmän kautta. (Mäkinen,

Kahri & Kahri 2010, 76, 100-101)

18

Kuvio 4 Mittaa ja paranna (Mäkinen, Kahri & Kahri 2010, 161)

Toimenpiteiden jälkeen on tärkeää, että pystytään tietämään onko niissä onnistuttu.

Onkin tärkeää, että pystytään mittaamaan toimenpiteiden tehoa, jotta jatkossa voi-

daan tehostaa toimintaa. Mittaristo kannattaa pitää yksinkertaisena ja pitää se tule-

vaisuudessa suurelta osin samana. Näin vältetään väittely tulosten oikeellisuudesta ja

pystytään keskittymään tulosten kautta oppimiseen sekä saavuttamaan merkittävää

markkinointibudjetin tehokkuuden kasvua. (Mäkinen, Kahri & Kahri 2010, 161-162)

Tapahtumat

Pienilläkin tapahtumilla voi olla vaikutusta alueen brändiin, sillä ne voivat vahvistaa

tai muuttaa olemassa olevaa, tai luoda täysin uudenlaisen brändin. Tapahtumien

hyödyntämisen tärkeimpiä menestystekijöitä olivat paikallisyhteisön tuki tapahtu-

malle sekä kulttuurillinen ja strateginen yhteensopivuus matkakohteen kanssa. (Mik-

konen & Lahovuo 2015, 5-6)

Menestystekijöitä olivat myös riittävä erottuvuus muusta tarjonnasta, perinteet/pit-

käikäisyys, yhteistyö avaintoimijoiden kanssa sekä median tuki. Koko alueen tapahtu-

maportfolio tulee huomioida, eikä miettiä yksittäisiä tapahtumia irrallaan muusta tar-

jonnasta. Pienet tapahtumat tukevat muun muassa matkakohteen kapasiteettia jär-

jestää muita tapahtumia sekä hyödyttävät isompien tapahtumien laatua, jolloin niistä

on merkitystä matkakohteen brändille. (Mikkonen & Lahovuo 2015, 5-6)

Taantuvan kehityksen paikkakunnalla kulttuuritapahtuma voi hidastaa kehitystä sekä

luoda perinteisten elinkeinojen hiipuessa uusia työtilaisuuksia paikallisessa ekosys-

teemissä. Kuitenkaan yksinään tapahtumatuotannot, majoitus- ja liikenneinvestoinnit

harvoin riittävät kilpailukykyisen ekosysteemin luomiseen. Tällöin on panostettava

19

entistä enemmän laajempien, kulttuurisesti kiinnostavien kokonaisuuksien luomi-

seen, jos halutaan laajamittaisesti korvata hiipuvan teollisuuden aloja palvelutuotan-

nolla, jossa maksajia ovat matkailijat. (Uotila 2012, 14)

Kulttuurin anti matkailun kehittämisessä liittyy kokemuksellisuu-

teen, esteettiseen elämykseen, kyseenalaistamiseen, paikallisen ja

yleisen – menneen ja tulevan yhdistelemiseen, identiteettien raken-

tamiseen, vaihtoehtoisten kertomusten käsikirjoittamiseen, merki-

tysten synnyttämiseen, eettisten valintojen pohtimiseen ja yksilön

kokemuksen korostamiseen. Kulttuurituottajan tehtävä on uuden-

laisten kulttuuristen tapahtumien ja elämysten kokeileminen,

ekosysteemin improvisaation mahdollistaminen, uusien tilojen

avaaminen ja tässä ekosysteemissä liiketaloudellisesti ja tuotannol-

lisesti kestävästi toimiminen. Tällaista toimintaa tulevaisuuden kult-

tuuriekosysteemi tarvitsee ja toisaalta tällaista ainutlaatuisuutta

seutukunnat kaipaavat erottuakseen toisista alueista matkailulli-

sesti houkuttavina kohteina. (Uotila 2012, 14-15)

4.3 Markkinointi

Markkinointi on liike-elämän toiminto, jonka avulla tunnistetaan

täyttämättömiä tarpeita ja toiveita, määritellään ja mitataan nii-

den suuruutta ja kannattavuutta, määritetään mitä kohderyhmiä

voidaan parhaiten palvella, päätetään sopivista tuotteista palve-

luista ja ohjelmista valitun kohderyhmän palvelemiseksi ja joka ve-

toaa organisaation kaikkiin jäseniin asiakkaiden ajattelemiseksi ja

palvelemiseksi. (Kotler 2005, 11)

Markkinoinnin tarkoituksena on muuntaa ihmisten muuttuvia tarpeita tuottaviksi

mahdollisuuksiksi. Pyrkimyksenä on luoda asiakkaalle arvoa tarjoamalla ylivoimaisia

ratkaisuja, säästämällä ostajan etsintä- ja kaupantekoaikaa sekä – vaivaa tuottaen sa-

malla koko yhteisölle korkeampaa elintasoa.

20

Tärkeintä on helppous. Asiakkaille tulee ehdotella palveluitasi lyhyin väliajoin eri kul-

mista. Kun hän luo itselleen tarpeen ja sinä pystyt vastaamaan tähän, hän on heti

kiinnostunut palvelustasi.

4.3.1 Gurumarkkinoijan käskyt

Asiakkaille tulee tuotteistaa ehdotus, joka auttaa häntä päättämään. Markkinoinnissa

kannattaa keskittyä muutamaan kärkituotteeseen, sillä liian laaja valikoima johtaa

halvaukseen valinnoista. Ostajan vaikein tehtävä on päättäminen, joten häntä tulee

auttaa päätöksissään. Myyjä ohjaa ehdotuksillaan asiakkaitaan enemmän kuin us-

koisi, hänen kertoo, mitä asiakkaan kannattaisi ostaa. Matkailumarkkinoinnissa teh-

dään paljon ehdotuksia, esimerkiksi etelän aurinkorannoista missä toivoisit olevan.

Näillä mielikuvilla he myyvät kuvan valkoisista hiekkarannoista ja pilvettömästä tai-

vaasta kuluttajille, jotka alkavat haikailemaan lomalle. (Apunen & Parantainen 2011,

63-64)

Autenttisilta näyttävät suositukset, testimoniaalit ja referenssit ovat myynnin väli-

neistä tehokkaimpia. Asiakkaalle ei tule toistaa parin minuutin välein mitä hänen tu-

lisi tehdä, vaan kerro mitä hänen kaltaisensa ovat tehneet. Näin potentiaaliset ostajat

näkevät selvästi, että muutkin ovat palvelusta tai tuotteesta pitäneet. Ihmiset halua-

vat perustelua omille päätöksilleen ja muiden tekemät päätökset antavat vahvan pe-

rustelun tähän. (Apunen & Parantainen 2011, 115-116)

Tarina on tärkeää, mutta sen pitää jättää tilaa myös asiakkaan ajatuksille. Parhaan ta-

rinan asiakas kertoo itse itselleen, jolloin asia pysyy myös kauemmin hänen mieles-

sään. Harva kiinnostuu täydellisestä, joten outo, kummallinen ja omaperäinen vetää

parhaiten puoleensa. (Apunen & Partanen 2011, 282)

4.3.2 Asiakaskeskeinen markkinointiviestintä

Markkinoinnin 4P-malli (product, price, promotion, place – tuote, hinta, markkinoin-

tiviestintä, saatavuus) tarjoaa hyvän työkalun markkinoinnin kokonaisuuden hahmot-

tamiseen, mutta se liittyy suurimmaksi osaksi vakioitujen kulutustavaroiden massa-

markkinointiin. 4P-malli on johtanut asennoitumiseen, että oikeiden markkinointitoi-

21

menpiteiden yhdistelmällä ja sopivalla voimakkuudella asiakas kyllä ostaa. Tällöin tie-

detään usein hyvin vähän kuluttajien mielenliikkeistä, motiiveista ja tuntemuksista.

(Vierula 2009, 86, Gummesson 2004, 33, 381)

Perinteinen ajattelumalli perustuu tuotekeskeisyyteen, jolloin luodaan tuote ja mieti-

tään sen jälkeen minne sitä voitaisiin myydä. Tällöin myös markkinointiviestintä on

lähtökohtaisesti tuotekeskeinen, jolloin viestintä on taktista eli pyrkii mainostamaan

tuotetta. Näin mainonta on osa myymisprosessia eli tuote tuotetaan ja mainonnan

avulla se pyritään saamaan kaupaksi. (Vierula 2009, 82-87)

Henkilökohtainen viestintä on tehokkain viestinnän muoto. Tavoitteena kohderyh-

mänäkemyksessä on löytää näkemys viestinnän suunnittelun pohjaksi, jonka on osu-

vuudella vastaanottaja voi kokea viestinnän henkilökohtaisesti puhuttelevaksi. Tä-

män alkuasetelman päälle suunnitellaan kommunikaatiota, joka pyrkii yksisuuntaisen

mainostamisen sijaan vuorovaikutteisuuteen eli kaksisuuntaiseen viestintään. (Vie-

rula 2009, 82-87)

Asiakaskeskeisessä ajattelumallissa suunnittelu käynnistyy ydinkohderyhmän määrit-

telystä sekä sen tuotetta, kilpailijoita ja koko tuotekategoriaa ja – segmenttiä koske-

vista käsityksistä edeten kohti tuotetta. Näin viestintä suunnitellaan kohderyhmäläh-

töisesti, jolloin keskeistä on tietää, mitä kohderyhmä tuntee ja ajattelee tuotteesta,

miten se kokee tuotteen. Mikä pointti tekee tuotteesta mielenkiintoa herättävän?

Miten erotumme kilpailevista tuotteista? Kuinka voimme viestiä siitä? On esimerkiksi

selvitettävä, mikä media tai keino sopii tehtävään parhaiten ja mihin aikaan päivästä

viestin välittäminen ja vastaanottaminen onnistuu parhaiten. (Vierula 2009, 82-87)

Ajattelun olennainen ero on sen pyrkimys saada aikaan vaikutuksia kohderyhmästä.

Kohderyhmä on saatava prosessoimaan sanomaa, jotta tämä onnistuisi. Tieto, sano-

man terävyys (yleisluonteisen sanoman sijaan) ja sanomamuodon puhuttelevuus

ovat tämän edellytyksiä. Arvon tuottamisen prosessin osana on tässä kommunikaa-

tio. (Vierula 2009, 82-87)

Tämän vuoksi vanha 4P-malli vaatii päivitystä kun mietitään markkinointia asiakasläh-

töisesti. Tätä varten on kehitetty 4C-malli eli asiakas (consumer), kustannus (cost),

sopivuus (convience) ja viestintä (communication). (Vierula 2009, 82-87)

22

Ensimmäinen tehtävä on ymmärtää, mitä asiakas haluaa ja tarvitsee. On luotava tuo-

teominaisuuksia, jotka tyydyttävät juuri tietyn kohderyhmän tarpeet, ei myydä vain

sitä mitä pystytään valmistamaan. Modernin markkinoinnin perusteesejä on arvon

luominen asiakkaalle. (Vierula 2009, 82-87)

Pelkkä hinta ei ole enää ainoa ostopäätökseen vaikuttava tekijä. Myös esimerkiksi

hankinta- ja käyttämiskustannukset vaikuttavat ostopäätökseen, kuten saattaa vai-

kuttaa myös ympäristökustannukset. (Vierula 2009, 82-87)

Merkityksensä on myös ostamisen mukavuudella ja helppoudella. Internet mahdollis-

taa ostamisen aina kun sen asiakkaalle sopii. Tuotteen saatavuus ja toimitusaika vai-

kuttavat paljon ostopäätökseen, mutta on tärkeää nähdä kuva oman kohderyhmän

kautta. (Vierula 2009, 82-87)

Vuorovaikutus kohderyhmän kanssa on elintärkeää kun siirrytään kohti kokonaisval-

taisempaan viestintään. Ei tule mainostaa vaan puhutella ja kytkeä kohderyhmä mu-

kaan toimijaksi. (Vierula 2009, 82-87)

4.3.3 Kognitiivinen psykologia ja Neuromarkkinointi

Käsittelemme nykyään valtavan määrän ärsykkeitä, joista huomiomme kiinnittyy vain

rajattuun määrään. Nämä ärsykkeet siirtyvät jatkokäsittelyymme. Tarvitsemme vali-

koivaa tarkkaavaisuutta, jotta pystymme selviämään kaikesta ympärillä olevastamme

tietomäärästä. Se mahdollistaa meidän keskittymisen yhteen tai muutamaan asiaan.

(Hiltunen 2012, 63-64)

Pystymme itse keskittämään tarkkaavaisuutemme johonkin asiaan jolloin puhutaan

aktiivisesta tarkkaavaisuudesta. Toisaalta jos huomiomme kiinnittyy esimerkiksi ko-

vaan ääneen, on kyse passiivisesta aktiivisuudesta. Ihminen kykenee myös keskitty-

mään useampaan asiaan jolloin kyseessä on jaettu tarkkuus. Mitä harjaantuneempi

ihminen on taitoja tarvittavan asian kanssa, sitä useampaan asiaan hän pystyy keskit-

tymään. Tällöin tulee miettiä kuinka moneen asiaan on järkevää keskittyä yhtä aikaa.

(Hiltunen 2012, 63-64)

Kaiken ärsykemäärän seasta pitäisi markkinoijan pystyä saamaan oma viesti perille.

Se miten valitsemme ja tarkkailemme, valikoituu suodattimemme mukaan. Ärsyk-

keen ominaisuudet (mm. väri, äänen kovuus) vaikuttavat siihen huomioimmeko sen.

23

Ärsykkeet analysoidaan Broadbentin mukaan kahdessa vaiheessa: ensimmäisen auto-

maattisen vaiheen läpi pääsevät tietynlaiset ärsykkeet, jotka siirtyvät toiseen vaihee-

seen, missä ärsyke prosessoidaan. Tässä tietoisessa vaiheessa ärsykkeiden merkitys

käsitellään ja ne päätyvät pitkäkestoiseen muistiimme sekä vaikuttavat reakoitiimme.

Jokaisella meistä on erilaiset suodattimet, joten jokainen kiinnittää eri asioihin huo-

miota. Tämän vuoksi tärkeäkin viesti voi jäädä huomioimatta nykyisessä informaatio-

tulvassa. (Hiltunen 2012, 63-64)

Anna Treismanin suodatinvaimennusteorian mukaan suodatin ei kuitenkaan blokkaa

kaikkia ärsykkeitä vaan enemmänkin vaimentaa niitä. Samalla aivomme oppii tunnis-

tamaan meille tärkeä asiat ärsyketulvasta, jolloin osaamme esimerkiksi poimia ni-

memme keskustelusta, jota emme aktiivisesti seuraa. (Hiltunen 2012, 63-64)

Kuvio 5 Ulrich Neisserin muokattu havaintokehä (Hiltunen 2012, 63)

Ihminen pystyy havainnoimaan kahdella eri tavalla: alhaalta ylös tai ylhäältä alas. Al-

haalta ylös -havainnoinnissa aistimme havainnoi ärsykkeen ja ylhäältä alas – havain-

noinnissa pyrimme havaitsemaan ympäristöstämme tiettyjä asioita. Hiltusen mukaan

sisäisten mallien merkitys kasvaa kun on huonommat havainto-olosuhteet tai kun

kohteet ovat monimutkaisia tai moniselitteisiä. Myös tunteilla on merkitystä siihen,

miten havaitsemme. (Hiltunen 2012, 63-64)

Havaintokehän mukaan sisäiset mallit ohjaavat ympäristön havainnointia. Näihin

kuuluvat aikaisempi tietomme, ennakkokäsityksemme, tunteemme ja motiivimme.

Sisäisiä mallejamme muokkaavat myös ympäristön ärsykkeet. Sisäiset mallimme ja

ulkoiset ärsykkeet käyvät siis jatkuvaa vuoropuhelua. Nämä tulkitsemme yhdessä

24

muistimme kanssa, jolloin peilaamme havaitsemaamme asiaa kokemuksiemme sekä

oppimiemme tietojen ja taitojen kanssa. (Hiltunen 2012, 63-64)

Kun saamme tietoa ympäriltämme, tulee meidän myös pystyä käsittelemään se. Tä-

hän tarvitsemme ajatteluamme. Näin pystymme reagoimaan tilanteisiin tekemällä

päätöksiä niiden vaatimalla tavalla. (Vainio 2015, 18)

Emme kuitenkaan huomaa kaikkia ympärillämme tapahtuvia muutoksia. Syitä tälle

voi olla useita, osan selittää aistiemme rajoittuneisuus, mutta joskus muutoksen mer-

kit ovat jo hyvinkin havaittavissa. Tällöin syitä voi olla valikoiva tarkkaavaisuus, tieto-

tulva, vähättely tai kieltäminen. (Vainio 2015, 18)

Neuromarkkinoinnin avulla voidaan yhdistää tietoisen ja alitajuntaisen motivaation

tila, missä on mahdollista luoda arvoa yritykselle ja kuluttajalle. Sen tarkoituksena ei

kuitenkaan ole syrjäyttää perinteisiä markkinointivälineitä vaan täydentää niitä. Neu-

romarkkinointi on suunnattu parantamaan tämän päivän markkinointia ja olla entistä

merkittävämmässä roolissa huomisen markkinoinnissa. (Vainio 2015, 18)

4.3.4 Integroituminen

Schultzin ja Schultzin määritelmän mukaan integroitu markkinointi-

viestintä on strateginen liiketoimintaprosessi, jonka avulla suunni-

tellaan, kehitetään, toteutetaan ja arvioidaan koordinoitavissa ole-

vaa, mitattavaa ja puhuttelevaa brändikommunikaatiota lyhyellä ja

pitkällä aikavälillä kuluttajien, asiakkaiden, potentiaalisten asiak-

kaiden ja muiden määriteltyjen ja relevanttien sisäisten ja ulkoisten

sidosryhmien näkökulmasta (Vierula 2009, 94)

Uutta ajattelua ja kompetenssia syntyy orgaanisesti muutoksen kautta. Johdon täy-

tyy olla tässä aktiivisesti mukana, ei ainoastaan esityksin, vaan myös käytännön toi-

minnan kautta. Dialogin synnyttäminen ja ylläpito sekä vuorovaikutteisuus läpi orga-

nisaation ovat yksi integroinnin toimitavoista. (Vierula 2009, 175-176)

Teoriana integraatio kehittyi nykytasolleen lähinnä neljän tekijän seurauksena:

 Näkökulma vaihtui tuotelähtöisestä asiakaslähtöiseen

 Siirryttiin asenteiden muokkauksesta kohti pyrkimystä saada aikaa kohderyhmän toi-
mintaa

25

 Mainonnan ja markkinointiviestinnän rinnalle tulivat kaikki muut viestinnän muodot
ja paljon ihan uusia viestimiä syntyi

 Pyrkimyksestä ja mahdollisuuksista kytkeä kohderyhmä mukaan prosessiin(Vierula
2009, 49-50.)

Kaupallisen viestinnän kehitys ja monipuolistuvan mediavalikoiman koordinointi ovat

integroidun markkinointiviestinnän luonnollisia syitä. (Vierula 2009, 49-50)

5 Tutkimus

Opinnäytetyön tavoitteena on ollut tutkia ja kehittää, osana Juankosken kaupungin

Juankosken Ruukki kehittämishanketta, toimintatapoja, joilla voidaan mahdollistaa

Juankosken palveluiden kehittyminen myös tulevaisuudessa. Hankkeeseen osallistui

asiantuntijaverkko, johon kuuluivat Mainostoimisto X Oy, Tahko Experience Oy sekä

Fe-Niksi Tmi.

5.1 Kvalitatiivinen tutkimus

5.1.1 Havainnointi

Kun ilmiötä ei vielä tunneta, ei voida rajata keskusteltavia teemoja. Tällöin on perus-

teltua käyttää havainnointia. Itse olin mukana hankkeessa loppukeväästä lähtien, jo-

ten havainnointi oli luonnollinen tapa tutustua tutkimusongelmaan alusta lähtien.

Havainnoimalla pääsin luonnollisesti keräämään monipuolista tietoa, mikä auttoi ra-

jaamaan tulevien haastatteluiden teemoja. (Kananen 2008a, 69-70.)

Osallistuvassa havainnoinnissa ollaan fyysisesti läsnä tutkimustilanteessa. Tällöin

pääsee syvemmälle kiinni ongelman olemukseen, mutta havainnointiin on varattava

riittävästi aikaa, jotta pystyy hahmottamaan ongelman lainalaisuudet. Tutkijan mu-

kana olo voidaan kokea myös ongelmalliseksi, koska se vähentää kykyä objektiiviseen

tietoon. (Kananen 2008a, 69-70.)

Havainnoinnin valittiin ensimmäiseksi tutkimusmenetelmäksi, jotta päästiin tutustu-

maan paremmin tutkimusongelmaan. Näin saatiin paremman kuvan ongelmasta ja

mahdollisista teemoista ennen teemahaastattelua. Pidin havainnoistani kirjaa ja sa-

malla analysoin saatuja tietoja eteenpäin. (Kananen 2008a, 69-70.)

26

Tutkimusta ohjaa laadullisessa tutkimuksessa aineisto, joten tutkimus on ”aineisto-

lähtöinen”. Syklisyys ja jatkuva reflektointi ovat tutkimuksen peruspiirteitä ja proses-

sin oikea läpivienti vaikuttaa tutkimuksen laatuun, vaikka yhtä oikeaa käytäntöä ei

olekaan. (Kananen 2008a, 69-70.)

Tutkimuksen edetessä roolini muuttui entistä enemmän osallistavaksi, kun pyrittiin

saamaan aikaan hankkeessa haettua muutosta. Tällöin kyse on oppimisesta, joka

mahdollistaa mahdollisesti pysyvän muutoksen. (Kananen 2008a, 69-70.)

5.1.2 Havainnoinnin tulokset

Kesä alkoi ruukkialueen raivauksella. Talkootyöllä siistittiin aluetta risukoista sekä

muista roskista. Lisäksi alueella tehtiin maatöitä, jotta suurin osa sadevedestä saatiin

ohjattua pois uuden tapahtuma-alueen, Ruukinpajan edustalta. Tällöin myös tapah-

tuma-alue saatiin pysymään paremmin kuivana. Työt mahdollistivat kesän tapahtu-

mien järjestämisen Ruukinpajan edustalla ja siistivät aluetta kaikille kävijöille.

Itse olin mukana kesän aikana pyörittämässä Juantehtaan Pako –huonepakopeliä

sekä järjestämässä Juankosken Ruukki GP –mäkiautokisaa yhdessä Juankosken lukion

Työosuuskunta Pisneksen kanssa. Huonepakopelin rakensimme Ruukin Konttuurin,

tehtaan vanhaan toimistorakennukseen, missä sijaitsi myös Pop-Up-myymälä kesän

ajan. Pelin teeman poimimme tehtaan historiasta: ruukinpatruuna Ekholmin sala-

murha vuonna 1810. Ideana oli löytää talonpoikien kanssa tehdyt sopimukset hänen

työhuoneestaan ja täten estää murha. Remontoimme huoneen ajan tyyliin sopivaksi

ja saimme käyttöömme lainahuonekaluja, joilla viimeistelimme huoneen. Itse pelin

suunnitteluun saimme apua jyväskyläläisen Way-Out-huonepakopelin perustajilta,

minkä ansiosta huone oli aloittelijaystävällinen, mutta tarjosi elämyksen myös koke-

neemmille pelaajille. Kesä osoitti, että uudelle palvelulle löytyy kysyntää Juankos-

kella.

Kesän pääteemana olivat tapahtumat, joista suurimpina olivat Ruukki Roots, Juankos-

ken Ruukki GP – mäkiautokilpailu sekä Juankosken Kanavajuhlat. Rytmimusiikkifesti-

vaali Ruukki Roots aloitti kesän kesäkuun alussa. Kaavilta Juankoskelle muuttanut ta-

pahtuma järjestettiin nyt ensimmäistä kertaa uudessa paikassa ja lopulta toi täyden-

nystä myös syksyn tapahtumatarjontaan Ruukki Roots Autumn Partyn muodossa.

27

Heinäkuun alussa järjestetty Juankosken Ruukki GP – mäkiautokilpailu onnistui hyvin

ensimmäistä kertaa järjestettynä ja jo perinteiset Juankosken Kanavajuhlat huipensi

kesän Jari Sillanpään, Aki Palsanmäen ja Mikko Alatalon johdolla.

Ruukkialueen historiallisen kerronnan keskipisteessä on jo vuodesta 1991 lähtien toi-

minut Juankosken tehtaan ja työväen museo Masuuni Brunou. Rautaruukin ja karton-

kitehtaan sekä niiden tuotantojen lisäksi se kertoo koko tehdasyhteisön historiasta ja

ruukkilaisten elämästä. Tänä kesänä museon teemanäyttelyinä olivat Jussista Juiceksi

– Juankoskelta Tampereelle sekä Muuttuva maisema ruukillamme –näyttelyt.

Lisäksi kesän ajan ruukkialueella toimi Suomalainen Timantin Metsästystä 50 vuotta -

näyttely ja matkaneuvonta Kahvilapytingissä Timantinaukion yhteydessä sekä kirppu-

tori Veturintallissa. Nämä toivat eloa myös tienvarrelle ja näytti ohikulkijoille, että jo-

tain uutta on tapahtunut.

Yleisesti ottaen tapahtumat onnistuivat hyvin, vaikka parannettavaa joillakin osa-alu-

eilla jäi. Yhdeksi suurimmaksi kehittämiskohteeksi näen toimijoiden välisen viestin-

nän. Selkeä viestintä mahdollistaa paremman tiedon kulun sekä sujuvamman tapah-

tumajärjestelyn, kun kaikilla on selkeä kuva mitä tapahtuu milloinkin. Myös eri toimi-

joiden välisessä tapahtumien ennakkosuunnittelussa olisi kehitettävää.

Haasteena jatkoa pohtiessa on ydinkeskustan eli Juicen torin ja sen edustan yhdistä-

minen muuhun ympäröivään ruukkialueeseen. Alue kerää jo ruokakauppansa joh-

dosta suurimman niin paikallisista kuin matkailijoistakin.

Yhtenä ratkaisuna on alueelle pystytettävät opasteet, jotka ovatkin parhaillaan teko-

vaiheessa. Yhden opastetaulun on määrä sijaita Juicen torilla, mistä se neuvoo mat-

kailijoita, mutta myös paikallisia kohti Juankosken ruukkialueen kohteita.

Kesän aikana oli jo huomattavissa liikettä Kuopio-Tahko Markkinoinnin tuoman näky-

vyyden johdosta, mutta pelkästään matkailijat eivät mahdollista riittävää tulovirtaa

uusien palveluiden kehittämiseen. Paikallisten tulee toimia uusien palveluiden asia-

kaspohjana ja kasvava matkailijavirta mahdollistajana uudistukseen.

Havainnointi selkeytti itselleni kuvaa tutkimusongelmasta ja antoi hyvän pohjan tee-

mahaastatteluille.

28

5.1.3 Teemahaastattelu

Tutkimuksessa käytin teemahaastattelua, koska havainnoinnin pohjalta tiesin, mihin

aiheisiin halusin vastauksia, mutta halusin että vastaajalla on myös vapautta vastata

kysymyksiin. Tärkeintä oli kerätä informaatiota kuinka kehittämistä pitäisi jatkaa.

Strukturoidut haastattelut eivät olisi palvelleet tätä tavoitetta, vaan tärkeää tietoa

olisi voinut jäädä keräämättä. (Kananen 2008a, 73-74)

Näin tärkeäksi tiedoksi saada esiin mitä Kuopion alueen matkailualan ammattilaiset

ajattelivat Juankosken Ruukista ja sen mahdollisuuksista. Lisäksi oli tärkeää saada sel-

ville kaupunkien virkamiesten ajatuksia tämän hetkisestä tilanteesta sekä tulevaisuu-

den näkymistä kuntaliitoksen jälkeen. Tärkeimpänä osana olivat paikallisten toimijoi-

den haastattelut, jotta heidän ajatukset saatiin selville. He ovat kuitenkin suurin tule-

vaisuuden toteuttavataho. Sekä yritykset että yhdistykset tuli huomioida, jotta kum-

pienkin kanssa voidaan tulevaisuutta rakentaa yhdessä. (Kananen 2008a, 73-74)

Haastattelujen edetessä haastattelun runkoa muokataan tarvittaessa kerätyn tiedon

mukaan. Tulee keskittyä niihin teemoihin, jotka nousevat selviten esille ja pyrkiä sy-

ventämään tietoa esille nousevista teemoista. Aluksi on tärkeintä saada käsitys,

mitkä ovat tärkeimpiä teemoja ja pikku hiljaa näistä pystytään keräämään entistä sy-

vempää tietoa. (Kananen 2008a, 73-74)

Teemahaastattelussa kysymysten on tärkeää olla avoimessa muodossa, jotta tietoa

saadaan laajemmin. Suljetuissa kysymyksissä esitetään vaihtoehdot vastaukseksi, jol-

loin tietoa saadaan vain niiden vaihtoehtojen osalta, jotka on esitetty. (Kananen

2008a, 73-74)

Haastattelun teemat vaihtuivat hiukan haastateltavan aseman mukaan, koska näin

pystyin paremmin kohdistamaan kysymykset haastateltavan asiantuntevuuden mu-

kaan. Esimerkiksi paikallisten toimijoiden kanssa haastattelussa korostui paikallisen

yhteistyön merkitys ja Kuopion kaupungin edustajien kanssa Juankosken Ruukin tule-

vaisuuden näkymät osana Kuopiota. (Kananen 2008a, 73-74)

5.1.4 Teemahaastatteluiden tulokset

Haastatteluissa Juankosken Ruukista nousi mielikuvia vanhasta teollisuusalueesta,

historiasta sekä rakennuksista. Miljöö on ainutlaatuinen, mutta kaipaa kunnostusta.

29

Kehittämisestä keskusteltaessa monen mielestä miljöö mahdollistaa paljon, mutta

kehittäminen vaatii vastuutahon (-tahoja), joka ottaa homman haltuun tulevaisuu-

dessa. Vaikka töitä vaaditaan paljon, jo pienellä panostuksella päästää eteenpäin.

Alueen siistimistä jatkamalla, puistoa harventamalla ja romuja poistamalla, saadaan

alueelle uutta ilmettä. Sekä sisäisen että ulkoisen tietoisuuden kasvattaminen on

myös suuri haaste.

Sisäinen viestintä alueen toimijoiden ja asiakkaiden välillä on ensimmäinen askel,

jotta saadaan liikettä aikaan. Ulkoisen viestinnän erottuvuus vaatii erilaistumista,

jonka avulla Juankosken Ruukki nousee enemmän esille. Yhden haastateltavan mu-

kaan esimerkiksi Juicen nostaminen jalustalle toiminnallisen museon tapaan voisi tar-

jota mahdollisuuden tähän, vertailuna Tukholman modernin ja nykytaiteen museo.

Perinteinen museo, missä pääpaino on katselemisessa, on jäämässä kehityksessä jäl-

keen, kun pääpaino on entistä kokonaisvaltaisessa elämyksessä. Päällimmäisenä on-

gelmana on pääoman ja yrittäjien puute.

Kaikkien haastateltavien mukaan alue kaipaa uutta tarjontaa jatkossakin, mikä vaatii

tekijöitä. Alueen matkailuvirrat eivät kuitenkaan mahdollista vielä pelkästään matkai-

lijoille kohdistettua toimintoja. Täten kaikkien toimintojen perustana tulee olla pai-

kalliset sekä lähialueen asukkaat. Heihin kohdistamalla voidaan päästä plusmerk-

kiseksi ensimmäisinä vuosinakin. Kun toiminnolla on arvoa myös muille, voidaan tari-

naa levittää viestintäkanavissa ja myös ulkopaikkakuntalaiset kiinnostuvat kyseisestä

toiminnosta ja alueesta yleisesti.

Kaikissa haastatteluissa nousi tapahtumat yhdeksi tärkeimmistä tavoista Juankosken

Ruukin tietoisuuden kasvattamiseen. Erilaisten tapahtumien tarjoaminen eri kohde-

ryhmille nähtiin tärkeinä, samalla on tärkeä miettiä kokonaisuutta. Tapahtumat ovat

loistava tapa erottua ja tuoda esille myös Juankoskea. Toimijoiden yhteistyöllä pysty-

tään kehittämään ja kasvattamaan tapahtumia jatkossa. Näin saadaan luotua alku-

sysäyksiä koko alueen kehittämiseen tietoisuutta kasvattamalla.

Tapahtumat tuovat myös tuloja alueen palveluille matkailijoiden toimesta. Jopa 75

prosenttia tapahtumakävijän alueelle tuomasta rahavirrasta jakautuu varsinaisen ta-

pahtuman ulkopuolelle eri palveluihin. Tapahtumat ovatkin loistava sisään heitto

tuote tulla tutustamaan Juankosken Ruukkiin.

30

Tulevaisuuden palveluiden osalta nousi samansuuntaisia ajatuksia käsityöläisyydestä,

pop-up-kaupoista ja kahviloista. Usean muun ruukkialueen kaltainen käsityöläiskes-

kittymä sopisi miljööseen, mutta samalla heräsi kysymys miksi he saapuisivat Juan-

kosken Ruukkiin kesäksi. Tällä hetkellä matkailijavirrat eivät tuo asiakkaita tarpeeksi,

mutta tulevaisuudessa käsityöläiskeskittymä voi olla yksi vaihtoehto.

Tulevaisuudesta haastateltavat antoivat varovaisen myönteisiä kommentteja. Kysy-

myksiä on paljon, mutta odottaminen ei vie asioita eteenpäin. Pelkkä toisten teke-

misten seuraaminen ei riitä, vaan pitää pystyä luomaan juankoskelainen identiteetti.

Kartonkitehtaan tulevaisuus nousi monessa keskustelussa esiin, sillä sen jatko toisi

suuren ostovoiman kasvun alueelle. Kuopio ja Tahko nähdään tärkeinä vetureina val-

takunnalliseen markkinointiin, joiden imussa Juankoski voi pärjätä erikoistumalla

muun muassa kulttuuriin. Varsinkin kuopiolaiset sidosryhmät näkivät tärkeänä olla

näkyvillä Kuopio-Tahkossa. Juankosken Ruukki tarjoaa myös jotain uutta Kuopio-Tah-

kon kokonaisuuteen historiallisen miljöönsä ansiosta ja voi olla myös yksi mahdolli-

nen toimia Tahkon ympärivuotisuuden lisäämiseen.

5.2 Kvantitatiivinen tutkimus

Kvantitatiivisen eli määrällisen tutkimusmenetelmän tavoitteena on saada aineistoa

tilastollisin menetelmin. Tutkimus edellyttää useita kymmeniä mittauksia, jotta tulok-

set voidaan käsitellä luotettavina ja ne voidaan siirtää koskemaan koko perusjouk-

koa. Kvantitatiivinen tutkimus voidaan tehdä vasta kun tutkittava ilmiö on täsmenty-

nyt riittävästi. Laadullista tutkimusta voidaan käyttää apuna täsmentämiseen. (Kana-

nen 2008b, 10)

Lähtökohtana Kvantitatiivisen tutkimuksessa on tutkimusongelma, johon haetaan

ratkaisua tai vastausta. Koska tutkimusongelma ratkaistaan tiedolla, on määriteltävä

tieto mitä tarvitaan ongelman ratkaisemiseksi. Tämän jälkeen tulee ratkaista mistä ja

miten tieto hankitaan. (Kananen 2008b, 10)

31

Kuvio 6 Kvantitatiivisen tutkimuksen vaiheet (Kananen 2008b, 12)

Tärkeitä kerättäviä tietoja oli saada selville mielikuvia Juankoskesta, joiden perus-

teella brändiä voidaan rakentaa. Myös ihmisten tiedonkeruukanavat olivat tärkeää

saada tietoon, sekä kerätä ihmisten mielipiteitä alueen kehittämisestä. (Kananen

2008b, 31)

Tämän vuoksi valitsin sähköisen kyselylomakkeen, millä sain lähetettyä kyselyä hel-

posti eteenpäin sähköpostilla ja sosiaalisessa mediassa. Näin saatiin helposti kokoon

tietoa helposti analysoitavaan muotoon. (Kananen 2008b, 31)

Kyselystä haluttiin tehdä helposti vastattava, jotta vastaaja ei keskeyttäisi kyselyä

kesken. Haluttiin keskittyä pääasioihin, joita olivat mielikuvat Juankoskesta sekä tie-

donkeruukanavat. Tämän vuoksi keskityin strukturoituihin kysymyksiin, jotta suuren

vastausmäärän vertailu onnistuisi. Jätin kuitenkin joihinkin kysymyksiin avoimen vas-

tausvaihtoehdon, jotta aiheen muutkin ajatukset saatiin kirjattua ylös. Kun vastaaja

oli alkupuolen kysymyksillä johdatettu aiheeseen, laitoin loppuun avoimempia kysy-

myksiä, joissa kysyin suoraan vastaajien ideoita Juankosken Ruukin kehittämiseen.

Kyselyyn valitsin kolme eri lomaketta, jotta kysymykset voitiin parhaiten kohdentaa

kohdeyleisön mukaan, joita olivat juankoskelaiset, paikkakunnalla vierailleet sekä

muut. Näin saatiin myös tärkeää tietoa esimerkiksi paikallisten ajatuksista sekä ulko-

paikkakuntalaisten tiedonhankintakanavista. Näillä tiedoilla voidaan jatkossa kohdis-

taa markkinointia paremmin kohderyhmän mukaan. Koska vastaajaa ei tule pakottaa

vastaamaan kysymyksiin joista hänellä tietoa, tämä ratkaisu oli järkevä. (Kananen

2008b, 31)

32

Tämän jälkeen laadin ensimmäisen version kyselystä ja suoritin esitestaukset varmis-

taakseni kyselyn sujuvuuden. Tämän jälkeen jaoin kyselyä Facebookin välityksellä,

sekä sähköpostilla kysely jaettiin paikallisten toimijoiden sekä alueellisten vaikutta-

jien kesken. (Kananen 2008b, 31)

5.3 Kyselyn tulokset

Kyselyyn saatiin yhteensä 86 vastausta, joista juankoskelaisia oli 42, paikkakunnalla

vierailijoita 41 ja muita 3.

Kuvio 7 Oletko?

Kuvio 8 Ikäjakauma

 Vastaajien ikä painottui 46-65 vuotiaisiin, joita vastaajista oli 52 prosenttia. Isolta

osin tämä vastaa paikallisten osalta aktiivisten toimijoiden ikäjakaumaa.

0

10

20

30

40

50

Juankoskelainen Juankoskella vieraillut En ole vieraillut
Juankoskella

Oletko?

Oletko?

0

6
7

3

9

13

4

0

5

2

8

16

7

3
2

1

0

5

10

15

20

Alle 18 18-25 26-35 36-45 46-55 56-65 65-

Vastanneiden ikäjakauma

Juankoskelainen Juankoskella vieraillut En ole vieraillut Juankoskella

33

Kuvio 9 Mielikuvat Juankoskesta

Kyselyn mukaan Juankosken brändiä kannattaa jatkaa kehittää Juice Leskisen ja Juan-

kosken Ruukin varaan. Teollisuus tulee luonnollisesti osaksi brändäystä Ruukin

kanssa, joten sitä ei tarvitse erikseen nostaa esille. Suurta eroavaisuutta eri ryhmien

välillä ei ollut, vaan isommista ryhmistä sekä juankoskelaiset että siellä vierailleet

nostivat samat teemat esiin.

Maaseutu, kulttuuri ja luonto jäivät melko selkeästi näiden taakse. Näen, että ne on

järkevää pitää nämä osana markkinointia. Maaseutu ja luonto ovat luonnollinen osa

Juankoskeakin, mutta tulee miettiä kuinka ne tuodaan julki markkinoinnissa. Luonto-

matkailu on kasvava trendi, joten sen brändäys Juankoskella on järkevää. Haastatte-

luissa esille tulleita Pisan luonnonsuojelualuetta ja vesistöä kannattaa käyttää luonto-

matkailun kärkenä.

28

36

12
9

25

15

1

28

36

7
4

27

15

6
1 3 1 2 2

0

10

20

30

40

Ruukki Juice Leskinen Kulttuuri Luonto Teollisuus Maaseutu Muu, mikä?

Mitkä asiat tulevat ensimmäisenä mieleen Juankoskesta?
(valitse 3)

Juankoskelainen Juankoskella vieraillut En ole vieraillut Juankoskella

34

Kuvio 10 Juankosken Ruukin mainonta

Kyselyyn vastanneista lähes kaikki paikalliset olivat huomanneet Juankosken Ruukin

mainontaa vuoden 2016 aikana. Suurin osa oli nähnyt mainontaa Koillis-Savo –leh-

teen ja useampia vastaus tuli myös internetistä, Facebookin johtamana sekä tienvar-

silipuista. Paikkakunnalla vierailleiden osalta Facebook mainittiin lähes puolessa vas-

tauksista. Lisäksi Koillis-Savo/paikallislehti sai useamman vastauksen.

Kuvio 11 Tiedonhankintakanavat Juankoskesta

Haastatteluiden perusteella oli selvä, että tapahtumilla tulee olemaan suuri rooli tu-

levaisuudessa, mutta viestintä tapahtumista nähtiin haasteellisena. Olikin tärkeää

selvittää, mitkä kanavat olivat vastaajille tärkeimpiä tiedonhankinnan kanavia.

37

20

0

5

21

3

0

10

20

30

40

Juankoskelainen Juankoskella vieraillut En ole vieraillut Juankoskella

Oletko huomannut mainontaa koskien Juankosken Ruukkia vuoden
2016 aikana?

Kyllä, mistä? Ei

0

5

10

15

20

25

30

35

40

Koillis-Savo Koillis-Savon
kesälehti

Ilmoitustaulut Kuntien omat
nettisivut

Facebook Kuopio-Tahko
nettisivut

Muu, mistä?

Mistä etsit tietoa Juankosken tapahtumista?

Juankoskelainen Juankoskella vieraillut

35

Kyselyn mukaan paikallisille selkeänä ykkösenä nousevat Koillis-Savo sekä heidän jul-

kaisema kesälehti. Internet nousee esille toisena ja vierailijoille se on eniten käytetty

tiedonhankintakanava. Koillis-Savo -lehti tarjoaa alueen parhaan näkyvyyden tapah-

tumille ja sen rinnalla käytettynä internet tarjoaa mahdollisuudet kasvattaa kävijä-

kuntaa myös paikallisten ulkopuolelle. Internet on ulkopaikkakuntalaisille tärkein tie-

donkeruukanava ja juankoskelaisistakin jo puolelle tärkeässä roolissa. Kunnan omat

nettisivut, Facebook, Kuopio-Tahko –sivusto sekä Google näyttävät isoa roolia, kun

tietoisuutta Juankosken Ruukista halutaan kasvattaa.

Kuvio 12 Kehittämisen tärkeys

Kuvio 13 Juankosken historian kiinnostavuus

Sekä paikkakuntalaiset että vierailleet näkivät Juankosken Ruukin ja matkailun kehit-

tämisen tärkeänä, mikä antaa lisäuskoa myös tulevaisuuteen. Pikavoittoa matkailua

kehittäessä on turha jäädä odottamaan vaan satsata yhteistyöhön ja pieniin alkuihin,

0

10

20

30

40

Täysin eri mieltä Vähän eri mieltä Vähän samaa mieltä Täysin samaa mieltä

Juankosken Ruukin ja matkailun kehittäminen on tärkeää

Juankoskelainen Juankoskella vieraillut

0

5

10

15

20

25

Täysin eri mieltä Jokseenkin eri mieltä Jokseenkin samaa mieltä Täysin samaa mieltä

Olen kiinnostunut Juankosken historiasta

Juankoskelainen Juankoskella vieraillut

36

joista voi kasvaa jotain suurempaa. Kyselyn mukaan Juankosken historia herättää

kiinnostusta joten senkin esiintuominen eri tavoin luo heti paikkakunnalle omanlai-

sen identiteetin.

Avointen kysymysten vastauksissa näkyi toive alueen kehittämiseen ja kehitys- ja pal-

veluideoita oli useita, joista monet toistuivat jo haastatteluissa. Alueen siistimisen

jatkaminen ja informaation tehostaminen ovat ensimmäisiä toimenpiteitä, joiden

avulla tapahtumatkin onnistuvat entistä paremmin.

6 Tutkimuksen tarkastelu

Tutkimuksen mukaan Juankosken Ruukin kehittämiselle nähdään tarvetta ja se toi

julki myös ehdotuksia kehittämiseen. Tämä luo hyvän pohjan lähteä rakentamaan

aluetta yhdessä. Mutta ilman suunnitelmaa ei tekemisestä kuitenkaan saada yhte-

näistä ja eteenpäin vievää, tämän vuoksi tarvitaan strategia. (Hiltunen 2012, 218.)

Strategia tulee olla kauas kantoisaa eli tulevaisuuteen katsovaa. Haasteita tämä luo,

koska emme osaa ennustaa maailman muutoksia, joten mikään strategia ei ole voi-

massa ikuisesti. Sitä pitää uskaltaa muokkaamaan tarpeen tullen. (Hiltunen 2012,

218.)

Hiltusen (2012, 218.) mukaan Ansoffin toteaa, että ”strategia on tiettyjen päätöksen-

tekosääntöjen yhdistelmä, jolla ohjataan organisaation käyttäytymistä” ja jatkaa:

”Strategia on monimuotoinen ja oikein käytettynä tehokas työkalu yritykseen nykyi-

sin kohdistuvien epäjatkuvuuksien hallitsemiseksi.” Hänen mukaansa strategian sään-

töihin kuuluvat:

1. Mittarit eli tavoitteet ja päämäärät

2. Ulkopuoliseen ympäristöön liittyvät säännöt (esimerkiksi kuinka tuotetaan kilpai-

luetu, mitkä ovat kohderyhmät)

3. Sisäisten suhteiden ja työjärjestyksen säännöt

4. Päivittäisen toiminnan säännöt

Itse lähtisin tätä tapaa muuttamaan asiakaskeskeisemmäksi, jolloin ensimmäisenä tu-

lee miettiä omat kohderyhmät ja kuinka heidät voidaan tavoittaa omalla sanomalla.

Tämän jälkeen tulisi laatia mittarit, mitkä tulisi saada numeraaliseen muotoon, koska

37

tällöin niitä voidaan parhaiten seurata, esimerkiksi matkailijoiden määrä, liikevaihdon

kasvu tai jopa Facebook-tykkäykset. Joku tarkoitus tulee kuitenkin näillä mittareilla

olla, jonka jokainen mukana oleva jäsen ymmärtää.

Näiden jälkeen tulisi määrittää mitä kukin yhteisen tavoitteen eteen tekee ja laatia

yhteiset säännöt, lähtien suurista linjoista päätyen tarvittaessa pienen pieniin yksi-

tyiskohtiin. Turhaa byrokratiaa kannattaa kuitenkin välttää, sillä ajatusten vaihtoon

tarvitaan tilaa. Vanhaan ajatukseen ei pidä jumittua vaan rohkeasti olla mukana tes-

taamassa uutta.

”Strategian tehtävänä on määritellä, miten organisaatio on toimittava menestyäk-

seen.” (Hiltunen 2012, 219) Strategian tulee olla uniikki, eli täytyy pystyä erottumaan

selkeästi kilpailijoistaan. Täytyy myös olla myös selkeä ja terävät, jotta siitä käy sel-

väksi mitä tehdään ja mitä ei tehdä.

Strategiaprosessin neljä vaihetta:

1. Missä olemme ja miksi? (missio, visio, arvot)

2. Mihin olemme menossa? (strategiset tavoitteet)

3. Mitkä ovat avainasiat, joihin strategiamme vastaa? (strateginen analyysi)

4. Miten pystymme parhaiten kilpailemaan? (strategian muodostaminen) (Hiltunen

2012, 225.)

Jotta strategia saadaan käytäntöön, se pitää joukkoistaa eli mukana olevat henkilöt

pitää saada osallistettua mukaan. Hiltusen mukaan joukkoistaminen tapahtuu käy-

tännössä organisaation oman sisäisen sosiaalisen median työkalun avulla. (Hiltunen

2012, 238.)

6.1 Viestintä ruukkialueesta

”Kun brändäyksen merkitys kasvaa, kasvaa viestinnän merkitys. Kun viestin-

nän merkitys kasvaa, kasvaa kanavien ja kohtaamisten hallinnan merkitys.”

(Vierula 2009, 51.)

Viestintää pohtiessa on otettava huomioon sekä sisäinen että ulkoinen viestintä. On

tärkeää saada Juankosken toimijat mukaan luomaan viestintää, jotta sillä on mahdol-

lisuus onnistua myös tulevaisuudessa.

38

Sisäisen viestinnän ensimmäinen haaste on löytää oikeat kanavat, jotka sopivat kai-

kille osapuolille. Täytyy luoda aikaan ja paikkaan sidottuja vuorovaikutustiloja, joissa

saadaan jaettua hiljaista tietoa. (Isoherranen, Nurminen & Rekola 2008, 186) Tämän

vuoksi esimerkiksi sähköposti ei ole paras mahdollinen vuorovaikutuksen kannalta,

koska se luo usein turhan asiamaisen sisällön vastauksiin, mikä vaikeuttaa vapaata

ajatusten vaihtoa. Sähköposti toimii hyvänä tiedotuskanavana, jonka kautta voidaan

kerätty informaatio jakaa kootusti esimerkiksi toimijoiden kesken.

Tarvitaan kuitenkin kanava, missä aktiivisesti mukana olevat tahot voivat jakaa aja-

tuksia. Tähän tarkoitukseen sopisi esimerkiksi pilvipohjainen Slack-yhteistyötyökalu,

jonka olen itse kokenut toimivaksi reilun kahden vuoden käyttökokemuksella. Sen

avulla voidaan jakaa käsiteltävät aiheet omiin ryhmiin ja seurata myös muissa ryh-

missä käytävää keskustelua. Näin myös parannetaan avoimuutta, kun voidaan avoi-

mesti kertoa tekemisestä ja jakaa tietoa yhteisön välillä. Yksi vaihtoehto voi olla myös

Facebook, mutta itse näen sen enemmän henkilöiden yksityiselämän kanavana, eikä

se mahdollista yhtä helposti yhden kokonaisuuden luomista, missä olisi useampi

ryhmä. Muita vaihtoehtoja kannattaa myös tutkia kanavaksi, mutta itse näen että

pelkkä sähköposti ei enää riitä Juankosken Ruukin kaltaisen kokonaisuuden kehittä-

miseen.

Yrityksen sisäisesti integraattori fasilitoi, sparraa, auttaa, rakentaa yhteyksiä, ymmär-

ryttää, luo työkaluja ja mittareita, käyttää niitä, vetää työpajoja ja rakentaa malleja.

Integraattori ei johda luovuutta, vaan luovuuteen. Johtamismetodi: kävellen, pu-

huen, valmentaen. (Vierula 2009, 176.)

Jotta ideat saataisiin vietyä myös käytäntöön, täytyy huomiota alkaa siirtämään tule-

vaisuuteen. Tämä vaatii vetäjää, joka ottaa vastuun kehittämisestä. Nykyresurssein

tämä vaatii paikallisten aktiivisuutta, jotta kehitystyötä saadaan jatkettua eteenpäin

saumattomasti.

Sähköisten kanavien luonnin lisäksi on luotava myös fyysiset kanavat, joissa aikaisem-

min esille nousevia ideoita voidaan käsitellä ja keksiä yhden pöydän ääressä myös

uutta. Näissä tapaamisissa tulee olla ydinryhmä, joka järjestää ne esimerkiksi kerran

39

kuukaudessa tai kahdessa kuukaudessa tarpeen mukaan. Tapaamisten tulisi olla kui-

tenkin avoimia, jolloin kaikki asiasta kiinnostuneet pääsisivät kertomaan omia ajatuk-

sia aiheista ja kiinnostumaan Juankosken kehittämisestä kokonaisuutena.

Ulkoisen viestinnän kehittäminen on helpompaa kun sisäinen pelikenttä on selvänä.

Näin sitoutuneimmat toimijat ovat selvillä ja tiedetään ketkä ovat valmiita ottamaan

vastuuta jatkossa. Heidän kanssaan tulisi pohtia jatkosuunnitelmaa ulkoiseen viestin-

tään ja markkinointiin. Tällä hetkellä Juankosken Ruukki on näkyvillä muun muassa

Kuopio-Tahko –sivuilla (www.juankoskenruukki.fi linkittyy tänne), minne kerätään in-

foa alueen tapahtumista sekä toimii julkisena kuvana alueen markkinoinnissa, Ma-

suuni Brunoun –sivuilta (www.masuunibrunou.fi) löytyy infoa alueen historiasta ja

jatkossa myös Kylään.fi sivulta, joka toimii näyteikkunana Juankoskesta sekä eMuseo-

sivuilta (www.emuseo.fi), josta voi lukea ruukin historiaa mobiilisti kierrellessä ruuk-

kialuetta. Juankosken Ruukin viestin kokoaminen on tärkeää, kun lähdetään mietti-

mään markkinoinnin kokonaisuutta. Näkyvyyttä tulee löytyä useasta paikasta, jotka

on linkitetty pääkanaviin.

Näiden lisäksi tulee omaa tarinaa kertoa aktiivisesti sosiaalisessa mediassa, minkä

merkitys tulee jatkossa kasvamaan entisestään. Oikein julkituotuna Juankosken tari-

nalla voidaan saada kerättyä kiinnostuneita seuraamaan juankoskelaisten elämää.

Ratkaisuna tähän on yhteinen kanava, joka kokoaa toimijoiden (yritysten ja yhdistys-

ten) kertomuksia ja julkaisuja, kertoen niitä kootusti eteenpäin. Tällöin yhteisen ka-

navan ylläpitäjälle ei synny ylitsepääsemätöntä työmäärää vaan suurin vastuu siirtyy

yksittäisille toimijoille. Kuitenkin tulee luoda toimiva kokonaisuus, joka palvelee poh-

jimmaista tarkoitusta, eli Juankosken tunnettavuuden kasvattamista.

Markkinointia kannattaa miettiä kokonaisuutena, jota jokainen tekee kokoajan. Tä-

män vuoksi yhteinen ajatusten ja taitojen vaihto on tärkeää kokonaisuuden kannalta.

Hyvin onnistunut markkinointi yhdenkin asian yhteydessä tuo hyvää koko alueelle.

Kokonaisuutta pohtiessa on huomioitava tämän päivän moninainen markkinointi-

kenttä, mistä tulee löytää itselle oleellisimmat kanavat, joihin käyttää aikaansa, mui-

hin voi käyttää energiaansa jos näkee sille tarvetta.

http://www.juankoskenruukki.fi/
http://www.masuunibrunou.fi/
http://www.emuseo.fi/

40

Kuvio 14 Monipuolistunut media- ja keinovalikoima (Vierula 2009, 50)

Tärkeää on lähteä miettimään omaa pelikenttää asiakkaidensa kautta. Ensimmäisenä

kysymyksenä on, mistä löytää oman pääkohderyhmänsä. Heille viestisi saamisesta tu-

lisi olla suurimpia tehtäviäsi.

Alue tarvitsee elämää myös palveluiden muodossa, mutta ilman todistettua tulosta

näiden saaminen on hankalaa. Siksi tarvitaan paikallista energiaa, millä mahdolliste-

taan ruukkialueen elämän näkyminen.

6.2 Juankosken Ruukin tulevaisuus

Vuoden 2016 aikana pystyttiin jo luomaan onnistumisia yhteistyön avulla. Alueen rai-

vaukset mahdollistivat uuden tapahtumakentän syntymisen Juankoskelle, minkä an-

siosta Juankosken Kanavajuhlat onnistui näyttämään esimerkkiä kuinka tapahtuma

mahdollistaa koko keskustan vilkastumisen.

Tapahtumat ovatkin ensimmäinen askel, millä Juankosken Ruukin tunnettavuutta

voidaan kasvattaa. Tapahtumia markkinoimalla, yksittäin ja yhdessä, onnistutaan luo-

maan ihmisille mielikuvaa, että Juankosken Ruukissa on elämää. Mielikuvan realisoi-

tuminen matkailijan saapumisena alueelle ei välttämättä tapahdu vielä seuraavana

vuonna, mutta mitä enemmän ihmiset kiinnostuvat Juankosken tarjonnasta, sitä

41

enemmän matkailijoita saapuu Juankoskelle jo ensi vuonna. Tämän vuoksi on myös

tärkeää, että tapahtumakesän runko pysyy vuosittain suurimmilta osin samantyyppi-

senä. Kesän tarjonta ympäri Suomea on suuri, jolloin ihmiset eivät voi osallistua kaik-

keen, mikä heitä kiinnostaa. Monesti luodaankin vuosittaisia perinteitä hyviksi koe-

tuista jutuista, joiden lisäksi kokeillaan jotain uutta. Perinteetkin voivat vaihtua jos ne

eivät tunnu enää tarpeeksi mielekkäältä tai joku tarjoaa paremman kokonaisuuden.

Tämän vuoksi perinteistenkin tapahtumien on tarjottava aina jotain uutta, jotta mie-

lenkiinto säilyy yllä ja se houkuttelisi paikalle myös uusia kävijöitä.

Toimijoiden yhteistyön avulla on tulevaisuudessa mahdollista järjestää tapahtumia

entistä tehokkaammin. Sisäisen viestinnän ja tietopääoman vaihdon avulla tapahtu-

man suunnittelu selkeytyy ja yhdistysten kautta voidaan mahdollistaa suora viestintä

paikallisten kanssa.

Parin seuraavan vuoden aikana näkisin historiallisen ruukkialueen lähinnä ulkoilukoh-

teena tapahtumien ulkopuolella. Veturitallin herääminen näkyi tänä kesänä suoraan

katukuvassa ja se herätti omalla tavallaan koko ruukkialueen eloon. Veturitallin si-

jainti on ihanteellinen ”kylänraitilla”, mikä herättää mielenkiinnon myös paikallisten

keskuudessa. Kuitenkaan vielä hetkeen ei matkailijoiden ja ostavien paikallisten

Kuvio 15 Ruukinpajan edusta Juankosken Kanavajuhlilla (Kosonen 2016)

42

määrä ruukkialueella ei riitä kannattavaan myymälätoimintaan. Uusi ja erilainen eri-

koispalvelu, missä asiakkaat tulevat myös lähikunnista, kuten tämän kesän huonepa-

kopeli, antaa mahdollisuuden liiketoiminnan kehittämiseen, kun paikalla ei tarvitse

odottaa asiakkaita vaan asiakas varaa ajan etukäteen.

Muuten kaupallinen toiminta kannattaa keskittää tällä hetkellä Juankosken kaupalli-

seen keskustaan, missä myös paikalliset liikkuvat. Opasjärjestelmän kytkee Juicen to-

rin ympäristön ja historiallisen ruukkialueen paremmin hahmotettavaksi kokonaisuu-

deksi, mikä helpottaa sekä matkailijoiden että paikallisten liikkumista ympäri ruukki-

aluetta. Opasjärjestelmä mahdollistaa myös suoran yhteyden emuseo.fi-sivustolle,

mistä voi suoraan lukea mobiililaitteesta, ja tulevaisuudessa ehkä myös katsoa/kuun-

nella, historiallisen tiedon edessä olevasta kohteesta.

Museo tarjoaa syvennyksen historian saloihin kattavan Strömsdalbrukin vaiheista

kertovan näyttelyn ansiosta, mitä on täydentänyt teemanäyttelyt, tänä vuonna Juice

Leskisestä sekä Ruukin muuttuvasta maisemasta kertoneet näyttelyt. Matkailijoille

museo on edelleen tärkeä tapa tutustua paikkakunnan historiaan ja uskon, että tule-

vaisuuden toimenpiteiden johdosta kasvava matkailijavirta mahdollistaa museon

elinvoimaisuuden kasvun. Tänä kesänä oli nähtävissä yhteismarkkinoinnilla saavutet-

tuja tuloksia kun jokunen bussilasti saapui tutustumaan Juankosken Ruukkiin etsitty-

ään nähtävää Kuopion lähialueelta Kuopio-Tahko-sivuilta. Kesän aikana museokierros

tuotteistettiin yhdessä paikallisten ruokapalveluiden kanssa kokonaisuudeksi, jota

voidaan tarjota suoraan bussiyhtiöille sekä yhdistyksille, jotka järjestävät jäsenilleen

matkoja. Näin myös tiedetään saapuvien asiakkaiden aikataulu ja voidaan muokata

myös muita alueen palveluita heidän mukaan.

Kaikki jatkokehittämisen toimenpiteet lähtevät sisäisen viestinnän kautta. Tietotai-

don ja oppien jakaminen on ensiarvoisen tärkeää, kun halutaan tehdä asioita jatkossa

paremmin ja suuremmin. Juankosken aktiivisilta toimijoilta löytyy suurin osa tie-

dosta, jota kehittäminen vaatii, mutta kukaan ei tiedä kaikkea. Tämän vuoksi vuoro-

vaikutustilat joissa tietoja vaihdetaan, on ensisijaisen tärkeitä. Itse näen, että sähkö-

posti ei ole tähän ratkaisu. Se mahdollistaa tiedottamisen esimerkiksi paikallisille ke-

sän tarjonnasta ja tekeekin sen loistavasti. Mutta kun kaivataan alustaa kokemusten

vaihtoon, sähköpostin ei tarjoa parasta ratkaisua. Esimerkiksi jos kaipaat lisätietoa ta-

pahtuma-alueen rakentamistalkoista, ei tarvitse lähettää sähköpostia jokaiselle, jotta

43

kenties muitakin askarruttava asia olisi kaikkien tiedossa. Sisäinen viestintäkanava

mahdollistaa avoimen kysymisen, jolloin ensimmäinen asiasta tietävä voi vastata hä-

nelle ja vastaus on kaikkien tiedossa. Tämä mahdollistaa myös muiden tarkentavat

kysymykset ilman, että keskustelua olisi vaikea seurata.

Itse näen Juankosken Ruukin tulevaisuuden mahdollisuudet positiivisina. Kesän ta-

pahtumat näyttivät monelle paikkakuntalaisellekin, kuinka hienosta miljööstä on ky-

symys. Tätä näkemystä tukevat myös haastattelut sekä kysely. Paljon on toki tehtä-

vää, mutta pienelläkin panostuksen lisäämisellä päästään eteenpäin ja itse olen aisti-

nut tämän suuntaisia merkkejä olevan ilmassa. Yksin ei kukaan toimija tai alue pärjää,

vaan kaiken toiminnan edellytyksenä on yhteistyö. Tulevan kuntaliitoksen myötä on

luotu yhteys myös Kuopio-Tahko Markkinointiin, mikä mahdollistaa Juankosken Ruu-

kin näkymisen osana Kuopiota ja Tahkoa valtakunnallisesti. Kehitys ei kuitenkaan ta-

pahdu odottamalla. Tarvitaan paikallista aktiivisuutta ja tekemistä, jotta saadaan po-

sitiivista viestiä vietyä eteenpäin. Tahtotilan näkyessä ulospäin on paljon helpompi

lähteä pyytämään lisävoimia seuraavaan askeleeseen.

44

7 Pohdinta

Tutkimuksen tavoitteena oli kartoittaa Juankosken ruukkialueen kokonaisvaltaista

kehittämistä elinkeinoelämän ja kulttuurihistorian näkökulmasta. Tutkimusasetel-

maan tutustuminen perinpohjaisesti oli tärkeää, jotta pystyin hahmottamaan tutki-

musongelmat ja paneutumaan niihin tarkemmin. Tämän vuoksi oli myös tärkeää olla

itse mukana kesän tekemisissä huonepakopelin sekä mäkiautokilpailutapahtuman li-

säksi havainnoimassa kesän aikana alueen kokonaisuutta. Itse opinnäytetyön teke-

mistä ohjasi tarve saada aikaan konkreettista hyötyä Juankosken Ruukin kehittämi-

seen, mitä voidaan käyttää hyödyksi heti. Liian suurien toiveiden rakentamisessa en

nähnyt hyötyä, vaan pääpaino oli löytää keinoja, joilla kehittäminen olisi mahdollista

nykyisten resurssien puitteissa.

Haasteita tutkimuksessa loi asioiden peilaaminen todellisuuteen, jotta tutkimuksesta

olisi konkreettista hyötyä tulevaisuudessa. Tutkimuksessa täytyi ottaa huomioon

useiden sidosryhmien mielipiteet, sillä vain yhtä isoa toimijaa joka hoitaa kaiken, ei

alueelta löydy, vaan Juankosken Ruukin kokonaisuus rakennetaan toimijoiden yhteis-

pelillä. Tämä tarkoittaa montaa mielipidettä jolloin yhteisen suunnan löytäminen

saattaa muodostua hankalaksi. Myös aikataulullisesti tutkimus loi haasteita, kun var-

sinainen työ paikanpäällä alkoi toukokuun lopussa ja edessä oli heti toteutus- ja ha-

vainnointivaihe. Ennen tätä itselläni ei ollut selkeää näkemystä alueen toimintata-

voista, joten havainnointi ja mukana tekeminen oli tärkeää kokonaisuuden hahmot-

tamisen kannalta.

Kesä kului nopeasti, mutta pelikenttä alkoi hahmottua ja uusia ratkaisuja kehittämi-

seen syntyi. Haasteita loi kuitenkin aikataulu, eikä kehittämissuunnitelmia ei keretty

testaamaan kunnolla käytännössä. Paljon jää aktiivisten paikallisten toimijoiden teh-

täväksi, jotta kehitystä saadaan jatkettua myös tulevaisuudessa.

Kesän aikana lähdin suorittamaan ensimmäisiä haastatteluita avoimilla kysymyksillä

parista avainteemasta. Tämä mahdollisti keskustelun avoimesti haastateltavan näke-

myksistä Juankosken Ruukin kehittämiseen, mikä nosti esiin tutkimuksen pääteemat.

Opinnäytetyössä täytyi rajata tutkimuskysymykseen vastaava teoria. Mahdollisia ra-

jaamisvaihtoehtoja ja näkökulmia aiheen laajuudesta johtuen on monia. Tämän opin-

näytetyön teoria määräytyi ja muuttui tutkimuksessa nousseiden teemojen pohjalta.

45

Kulunut tapahtumakesä tarjosi sisältöä raivatulle Ruukinpajan edustalle, opastusjär-

jestelmän tulo selkeyttää alueella liikkumista ja kytkee kaupallisen keskustan ruukki-

alueeseen sekä toimijoiden yhteistyön avulla kehittyvät tapahtumat tarjoavat jo ko-

konaisuuden, mistä puuttuvat vain asiakkaat.

Sekä kvalitatiivinen että kvantitatiivinen tutkimus nosti esiin samat teemat, mikä vah-

vistaa tutkimuksen validiteettia eli pätevyyttä. Kriteerivaliditeetin mukaan muilla vas-

taavilla tutkimuksilla voidaan hakea vahvistusta tutkimukselle. (Kananen 2008b, 82)

Esimerkiksi Juice Leskisen esiin nouseminen molemmissa tutkimuksissa on selkeä

osoitus, että asia on tärkeä pitää esillä myös tulevaisuudessa. Reliabiliteetin todensin

tutkimusvaiheiden huolellisella dokumentoinnilla. Eri tutkimusmenetelmiä käyttä-

mällä saatiin samansuuntaisia tuloksia, mikä osoittaa tutkimuksen johdonmukai-

suutta. (Saaranen-Kauppinen & Puusniekka 2006)

Näen, että yhtenäistä imagoa luomalla voidaan houkutella matkailijoita tutustumaan

Juankosken Ruukkiin varsinkin tapahtumilla. Tämän vuoksi onkin tärkeää luoda yhte-

näistä brändiä Juankosken Ruukista, jonka avulla voidaan tarjota kokonaisvaltaista

kattausta alueen palveluista. Kuopio-Tahko tarjoaa mahdollisuuden päästä kiinni

isompiin matkailijavirtoihin, missä voi pärjätä vain erilaistumalla. Juankosken Ruukki

tarjoaakin matkailijoille jotain mitä ei muualta Kuopiosta tai lähialueilta löydy ja sitä

hyödyntämällä kokonaisuudesta luoda Juankoskesta Pohjois-Savon kuuluisuus.

46

Lähteet

Apunen, A. & Parantainen, J. 2011. Gurumarkkinointi. Helsinki: Talentum Media.

Borg, P., Kivi, E. & Partti, M. 2002. Elämyksestä elinkeinoksi. Helsinki: WSOY.

Hiltunen, E. 2012. Matkaopas tulevaisuuteen. Helsinki: Talentum.

Gummesson, E. 2004. Suhdemarkkinointi 4P:stä 30R:ään. Helsinki: Talentu.

Gummesson, E. 2005. Many-to-Many-markkinointi. Helsinki: Talentum.

Herlin, N. 2003. Ruukin avain. Tampere: Tammer-Paino.

Historia. 2016. Juantehtaan historia Masuuni Brunoun sivuilta. Viitattu 6.11.2016

http://www.masuunibrunou.fi/historia/,

Isoherranen, K., Nurminen, R. & Rekola L. 2008. Enemmän yhdessä – moniammatilli-

nen yhteistyö. Helsinki: WSOY Oppimateriaalit.

Juankoski info. 2015. Juankosken kaupungin sivuilta. Viitattu 4.11.2016.

http://www.juankoski.fi/juankoski_nyt,

Juholin E. 2001. Communicare! Viestintä strategiasta käytäntöön. 2. p. Helsinki: In-

foviestintä Oy.

Kananen, J. 2008a. Kvali. Kvalitatiivisen tutkimuksen teoria ja käytänteet. Jyväskylän

Ammattikorkeakoulun julkaisuja –sarja. Jyväskylä: Jyväskylän yliopistonpaino.

Kananen, J. 2008b. Kvantti. Kvantitatiivinen tutkimus alusta loppuun. Jyväskylän Am-

mattikorkeakoulun julkaisuja –sarja. Jyväskylä: Jyväskylän yliopistonpaino.

Kokkonen, V., Kuuva, M., Leppimäki, S., Meristö, T., Piira, S. & Sääkslahti, M. 2005. Vi-

sioiva tuotekonseptointi. Helsinki: Teknologiateollisuus ry.

Kosonen, J. 2015. Koillis-Savo 20.10.2015. Kaavi: Koillis-Savo.

Kosonen, T. 2016. Arkisto.

Kotler, P. 2005. Markkinoinnin avaimet – 80 konseptia menestykseen. Helsinki:

Readme.fi.

Laakso, H. 2003. Brandit kilpailuetuna. 5. p. Helsinki: Talentum Media.

Lindberg-Repo, K. 2005. Asiakkaan ja brändin vuorovaikutus – Miten johdan brändin

arvoprosesseja. Juva: WSOY.

http://www.masuunibrunou.fi/historia/

47

Mikkonen, J. & Lahovuo, I. 2015. Tapahtumat matkakohteen imagon rakentajina –

hankken loppuraportti. Itä-Suomen yliopisto. Viitattu 4.11.2016. http://epublicati-

ons.uef.fi/pub/urn_nbn_fi_uef-20150087/urn_nbn_fi_uef-20150087.pdf.

Mäkinen, M., Kahri, A. & Kahri, T. 2010. Brändi Kulmahuoneeseen. Porvoo: WSOY.

Rainisto, S. 2006. Markkinoinnin ABC. Kymenlaakson ammattikorkeakoulun julkai-

suja. Kotka: Kymenlaakson ammattikorkeakoulu.

Ruukkialueen kartta. 2016. Juankosken ruukkialueen toimitilat. Viitattu 14.11.2016.

http://www.juankoski.fi/instancedata/prime_product_julkaisu/juankoski/em-

beds/ruukkialueen_vapaat_toimitilat_2016.pdf.

Saaranen-Kauppinen, A. & Puusniekka, A. 2006. KvaliMOTV – Menetelmäopetuksen

tietovaranto. Tampere: Yhteiskuntatieteellinen tietoarkisto. Viitattu 14.11.201.

http://www.fsd.uta.fi/menetelmaopetus/kvali/L3_3_2.html.

Singh, S. 2012. New Mega Trends. London: Palgrave Macmillan.

Uotila, P. 2012. Kulttuurituottajakoulutuksen suuntaviivoja, Tuottaja2020 –hankkeen

loppuraportti. Toim. Katri Halonen. Helsinki: Metropolia Ammattikorkeakoulu. Vii-

tattu 4.11.2016. http://tuottaja2020.metropolia.fi/fileadmin/user_upload/kataly-

soi/12_suuntaviivoja_VALMIS.pdf.

Vainio, M. 2015. Consumer neuroscience: usability of brain imaging methods in mar-

keting research. Maisterin opinnäytetyö. Turun Yliopisto, markkinointi. Viitattu

4.11.2016. http://www.doria.fi/bitstream/handle/10024/117364/gradu_2015_Vai-

nio.pdf?sequence=2.

Vierula, M. 2009. Markkinointi, Myynti ja Viestintä, Suuri Integraatiokirja. Helsinki:

Talentum.

Vuoristo, K-V. 1998. Matkailun muodot. Porvoo: WSOY.

Vuoristo, K-V. 2003. Matkailun maailma. Porvoo: WSOY.

48

Liiitteet

Liite 1. Teemaaastattelun runko

Mitä tulee ensimmäiseksi mieleen Juankosken Ruukista?

Mitä Juankosken Ruukissa on kehitettävää?

Mitä ruukkialueelle pitäisi ensimmäiseksi tehdä?

Mitä toivoisit löytävän Juankosken Ruukista tulevaisuudessa?

Mitkä ovat pääpointit Kuopio-Tahko yhteismarkkinointiin?

Mikä on Juankosken Ruukin rooli Kuopion kaupungissa?

49

Liite 2. Kyselylomake

Juankoskelainen:

2. Ikä *

Alle
18

18-
25

26-
35

36-
45

46-
55

56-
65

65-

50

3. Mitkä asiat tulevat ensimmäisenä mieleen Juankoskesta? (valitse 3)

Ruukki

Juice Leskinen

Kulttuuri

Luonto

Teollisuus

Maaseutu

 Muu, mikä?

4. Mitä näistä palveluista käytät Juankoskella?

Kauppa

Kahvila/Leipomo

Ravintola

Pizzeria

Kampaamo/Parturi

Museo

 Muu, mikä?

5. Mitä palveluita kaipaat lisää Juankoskelle? *

6. Osallistuitko joihinkin tapahtumiin Juankoskella kesällä 2016?

En mihinkään

Ruukki Roots

Muuruveden Kesäkihhaus

Juankosken Ruukki GP mäkiautotapahtuma

Säyneisen Kesäteatteri

Juankosken Kanavajuhlat

Brynolfin päivä

 Muu, mikä?

7. Mistä etsit tietoa Juankosken tapahtumista? *

Koillis-Savo

Koillis-Savon kesälehti

51

Ilmoitustaulut

Kuntien omat nettisivut

Facebook

Kuopio-Tahkon nettisivut

 Muu, mistä?

En mistään

8. Juankosken Ruukin ja matkailun kehittäminen on tärkeää *

Täysin eri mieltä

Vähän eri mieltä

Vähän samaa
mieltä

Täysin samaa
mieltä

9. Olen kiinnostunut Juankosken historiasta. *

Täysin eri mieltä

Jokseenkin eri mieltä

Jokseenkin samaa
mieltä

Täysin samaa mieltä

10. Oletko huomannut mainontaa koskien Juankosken Ruukkia vuoden 2016 aikana? *

 Kyllä, missä?

En

11. Mikä on ollut paras matkailukokemuksenne, miksi? (yleisesti ottaen)

12. Miten haluaisit Juankosken Ruukkia kehitettävän?

52

13. Vapaa sana

Juankoskella vieraillut:

14. Ikä *

Alle
18

18-
25

26-
35

36-
45

46-
55

56-
65

65-

15. Asuinpaikka *

Koillis-Savo

Muu Pohjois-
Savo

Etelä-Savo

Pohjois-Karjala

Etelä-Karjala

Keski-Suomi

Uusimaa

Varsinais-Suomi

Kanta-Häme

Päijät-Häme

Etelä-Pohjan-
maa

Pohjanmaa

Keski-Pohjan-
maa

Pohjois-Pohjan-
maa

53

Kainuu

Lappi

Ahvenanmaa

16. Mitkä asiat tulevat ensimmäisenä mieleen Juankoskesta? (valitse 3)

Ruukki

Juice Leskinen

Kulttuuri

Luonto

Teollisuus

Maaseutu

 Muu, mikä?

17. Mitä palveluita käytät vieraillessasi Juankoskella?

Kauppa

Kahvila/Leipomo

Ravintola

Pizzeria

Valokuvaamo

Kampaamo/Parturi

Museo

 Muu, mikä?

18. Mitä palveluita kaipaat lisää Juankoskelle?

19. Osallistuitko joihinkin tapahtumiin Juankoskella kesällä 2016?

En

Ruukki Roots

Muuruveden Kesäkihhaus

Juankosken Ruukki GP mäkiautotapahtuma

Säyneisen kesäteatteri

Juankosken Kanavajuhlat

Brynolfin päivä

54

 Muu, mikä?

20. Mistä etsit tietoa Juankosken tapahtumista? *

Koillis-Savo

Koillis-Savon kesälehti

Ilmoitustaulut

Kuntien omat nettisivut

Facebook

Kuopio-Tahkon nettisivut

 Muu, mistä?

En mistään

21. Juankosken Ruukin ja matkailun kehittäminen on tärkeää *

Täysin eri mieltä

Vähän eri mieltä

Vähän samaa
mieltä

Täysin samaa
mieltä

22. Oletko huomannut mainontaa koskien Juankosken Ruukkia vuoden 2016 aikana? *

 Kyllä, missä?

En

23. Olen kiinnostunut Juankosken historiasta. *

Täysin eri mieltä

Jokseenkin eri mieltä

Jokseenkin samaa
mieltä

Täysin samaa mieltä

24. Miten haluaisit Juankosken Ruukkia kehitettävän?

25. Vierailitteko Juankoskella käydessänne muissa lähialueen kohteissa? *

55

En

 Kyllä, missä?

26. Mikä on ollut paras kokemuksenne matkailukohteesta, miksi? (yleisesti ottaen)

27. Mistä etsitte tietoa matkakohteestanne?

Koillis-Savo

Koillis-Savon Kesälehti

Savon Sanomat

Kunnan omat nettisivut (esimerkiksi www.juankoski.fi)

Google

Kuopio-Tahkon nettisivut

Facebook

 Netin matkaoppaat, mitkä?

 Muu, mistä?

28. Vapaa sana

En ole vieraillut Juankoskella:

29. Ikä *

Alle
18

18-
25

56

26-
35

36-
45

46-
55

56-
65

65-

30. Asuinpaikka *

Koillis-Savo

Muu Pohjois-
Savo

Etelä-Savo

Pohjois-Karjala

Etelä-Karjala

Keski-Suomi

Uusimaa

Varsinais-Suomi

Kanta-Häme

Päijät-Häme

Etelä-Pohjan-
maa

Pohjanmaa

Keski-Pohjan-
maa

Pohjois-Pohjan-
maa

Kainuu

Lappi

Ahvenanmaa

31. Mitkä asiat tulevat ensimmäisenä mieleen Juankoskesta? (valitse 3)

Ruukki

Juice Leskinen

Kulttuuri

Luonto

Teollisuus

Maaseutu

 Muu, mikä?

57

32. Oletko huomannut mainontaa koskien Juankosken Ruukkia vuoden 2016 aikana?

 Kyllä, missä?

En

33. Olen kiinnostunut historiasta matkustaessani. *

Täysin eri mieltä

Jokseenkin eri mieltä

Jokseenkin samaa
mieltä

Täysin samaa mieltä

34. Mistä etsitte tietoa kotimaan matkakohteestanne? (valitse 3 yleisintä)

Matkaopas

Facebook

Youtube

Google

Alueen matkailun nettisivu

Kunnan oma nettisivu (esimerkiksi www.juan-
koski.fi)

Matkailuun erikoistuneet nettisivustot

 Muu, mikä?

35. Tapahtumat vaikuttavat omiin matkasuunnitelmiini. *

Täysin eri mieltä

Jokseenkin eri mieltä

Jokseenkin samaa
mieltä

Täysin samaa mieltä

36. Mikä on ollut paras matkailukokemuksenne, miksi? (yleisesti ottaen)

37. Vapaa sana

58

