

T E K I J Ä / T : Emmi Laakkonen

TAPAHTUMAMARKKINOIN-
NIN KEHITTÄMINEN
Case Savon Sanomat

OPINNÄYTETYÖ - AMMATTIKORKEAKOULUTUTKINTO

YHTEISKUNTATIETEIDEN, LIIKETALOUDEN JA HALLINNON ALA

SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ

Tiivistelmä

Koulutusala

Yhteiskuntatieteiden, liiketalouden ja hallinnon ala

Koulutusohjelma

Liiketalouden koulutusohjelma

 Työn tekijä(t)

Emmi Laakkonen
 Työn nimi

Tapahtumamarkkinoinnin kehittäminen

Päiväys 27.11.2017 Sivumäärä/Liitteet 60+7

Ohjaaja(t)

Hanna Leskinen

Toimeksiantaja/Yhteistyökumppani(t)

Savon Sanomat

Tiivistelmä

Opinnäytetyön toimeksiantajana oli Savon Sanomat, ja tämän opinnäytetyön tarkoituksena oli tutkia kohdeyrityk-

sen tapahtumamarkkinoinnin nykytilaa ja tehostaa sen toimintaa, mutta tuoda myös esille tapahtumamarkkinoinnin

hyvät puolet. Tapahtumamarkkinointia tehdään paljon kohdeyrityksessä ja sen vuoksi sitä tahdottiin kehittää, jotta

saadaan parempia tuloksia niin tapahtumissa kävijöiden kuin työntekijöiden näkökulmasta.

Opinnäytetyön teoriaosuudessa avattiin aluksi markkinoinnin ja markkinointiviestinnän käsitteitä ja tästä edettiin

tarkemmin tapahtumamarkkinointiin ja sen eri osiin. Tapahtumat ovatkin yksi merkittävä markkinointiviestinnän

kanava ja osa isoa markkinointiviestinnällistä kokonaisuutta. Lopuksi tarkasteltiin vielä brändin ja imagon suhdetta

tapahtumamarkkinointiin.

Opinnäytetyön tutkimusosuudessa yhdistettiin sekä kvantitatiivinen ja kvalitatiivinen tutkimus syvemmän ja moni-

puolisemman tiedon saamiseksi. Kvantitatiivisena eli määrällisenä menetelmänä tässä opinnäytetyössä oli kysely-

lomake tapahtumissa kävijöille. Tutkimus tehtiin kahdessa eri tapahtumassa, Kuopion Kansainvälisillä Suurmarkki-

noilla ja Pieksämäen markkinoilla. Kvalitatiivisena eli laadullisena tutkimusmenetelmänä työntekijöille pidettiin tee-

mahaastattelu ryhmässä. Haastattelu toimi ikään kuin palautehaastatteluna työntekijöille, jotka olivat olleet muka-

na aiemmin mainituissa tapahtumissa. Tutkimustulokset on raportoitu erillisinä kävijöiden ja työntekijöiden suh-

teen, ja lopuksi kaikki kehitettävät kohteet ovat yhteenvetona taulukon muodossa.

Tutkimustulosten perusteella Savon Sanomien tapahtumamarkkinoinnissa on paljon hyviä piirteitä, mutta kehitettä-

viäkin kohteita löytyi. Tutkimuksessa onnistuttiin, koska se tuotti hyviä ja toteutettavissa olevia kehitysideoita koh-

deyritykselle ja osa ideoista on jo otettu käytäntöön.

Avainsanat

Tapahtumamarkkinointi, markkinointi, markkinointiviestintä, brändi, imago, yrityskuva

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS

Abstract

Field of Study

Social Sciences, Business and Administration
 Degree Programme
Degree Programme in Business and Administration

Author(s)

Emmi Laakkonen
 Title of Thesis

Development of event marketing

Date 27.11.2017 Pages/Appendices 60+7

Supervisor(s)

Hanna Leskinen

Client Organisation /Partners
Savon Sanomat

Abstract

The thesis was commissioned by Savon Sanomat and the purpose was to study the current state of event market-

ing at the target company as well as to enhance event marketing and highlight its good aspects. In the target

company uses event marketing a lot and therefore the aim was to develop it to deliver better results both for visi-

tors and employees.

In the theoretical part of the thesis, first the concepts of marketing and marketing communication were discussed,

and these concepts were reflected on event marketing and its various elements. Events are one of the major

channels in marketing communication and part of a large marketing communications entity. Finally, the connection

between brand and image with event marketing was examined.

The research part of the thesis combines both quantitative and qualitative research to obtain deeper and more

diverse information. As a quantitative method, this thesis used a questionnaire targeted to visitors to events. The

study was conducted in two different events, Kuopio International Grand Market and Pieksämäki Market. As a qual-

itative research method, a theme interview was held to employees as a group. The interview functioned as a feed-

back interview for the employees who had been involved in the above-mentioned events. The results of the re-

search were reported separately for visitors and employees, and all the elements to be developed were summa-

rized in the form of a table.

Based on the results of the research, there are many good features in Savon Sanomat's event marketing, but there

are also some aspects to develop. The study was successful because it produced good and feasible development

ideas for the target company and some of the ideas have already been put into practice.

Keywords

Event marketing, marketing, marketing communications, brand, image, corporate image

 4 (67)

SISÄLTÖ

1 JOHDANTO ... 5

2 TAPAHTUMAMARKKINOINTI SAVON SANOMILLA ... 7

2.1 Savon Sanomien esittely .. 7

2.2 Savon Sanomien tapahtumamarkkinointi .. 8

3 TAPAHTUMAMARKKINOINTI ... 10

3.1 Markkinointi .. 10

3.2 Markkinointiviestintä ... 12

3.3 Tapahtumat osana markkinointiviestintää ... 14

3.4 Ennen tapahtumamarkkinoinnin toimenpiteitä .. 17

3.5 Tapahtumamarkkinoinnin tavoitteet ... 18

3.6 Yrityksen arvot osana tapahtumamarkkinointia ... 20

3.7 Vuorovaikutus ja viestintä tapahtumassa .. 21

3.8 Kattotapahtumat ... 24

3.9 Brändin ja imagon tuoma lisäarvo tapahtumamarkkinointiin... 27

3.9.1 Yrityskuvan syntyminen ... 29

3.9.2 Brändiuskollisuus .. 32

4 TUTKIMUKSET TAPAHTUMAMARKKINOINNIN NYKYTILASTA .. 34

4.1 Tutkimuksissa käytetyt menetelmät ... 34

4.2 Tutkimusten kysymysten esittely ja laatiminen .. 36

4.3 Tutkimuksen ja tulosten luotettavuus ja pätevyys ... 36

4.4 Tutkimuksen eettiset näkökulmat ... 38

5 TUTKIMUSTULOKSET KÄVIJÖIDEN NÄKÖKULMASTA .. 39

6 TUTKIMUSTULOKSET TYÖNTEKIJÖIDEN NÄKÖKULMASTA .. 48

7 YHTEENVETO JA KEHITYSIDEAT .. 51

8 POHDINTA .. 58

LÄHTEET JA TUOTETUT AINEISTOT .. 61

LIITE 1: KYSELYLOMAKE ... 63

LIITE 2: HAASTATTELUKYSYMYKSET ... 64

LIITE 3: KÄVIJÖIDEN AVOIMET VASTAUKSET ... 67

 5 (67)

1 JOHDANTO

Tämän opinnäytetyön aiheena on tapahtumamarkkinointi. Muita keskeisiä aihepiirejä tässä opinnäy-

tetyössä ovat markkinointi, markkinointiviestintä ja brändi ja imago osana tapahtumamarkkinoin-

tia. Työn toimeksiantajana toimii Savon Sanomat. Savon Sanomat on Pohjois-Savon alueella toimiva

mediatalo. Lehti ilmestyy viikon jokaisena päivänä. Opinnäytetyön tarkoituksena on tutkia Savon Sa-

nomien tapahtumamarkkinoinnin nykytilaa ja tehostaa sen toimintaa kysely- ja haastattelututkimuk-

sessa ilmi tulleiden kehitystarpeiden mukaisesti.

 Aihe on kiinnostanut opinnäytetyön tekijää kauan ja hän tahtoisi tulevaisuuden ammattinsa liittyvän

siihen. Tapahtumissa rakennetaan yritysten imagoa ja tuotteiden brändimielikuvaa ja se on tärkeää

nykymaailmassa, vaikka se joskus meinaa unohtua monilta yrityksiltä digitalisaation takia. Tapahtu-

mamarkkinointi on yksi merkittävä markkinoinnin viestintäkeino ja tässä opinnäytetyössä on haluttu

syventyä markkinointiviestintään tapahtumien näkökulmasta.

Opinnäytetyön tekijä on työskennellyt Savon Sanomat mediatalossa asiakasneuvojana ja edustus- ja

markkinointitehtävissä vuoden 2016 keväästä asti. Opinnäytetyön tekijä yleni tapahtumakoordinaat-

toriksi vuoden 2017 elokuusta alkaen. Ylennyksen perusteina oli se, että opinnäytetyön tekijä oli

osoittanut aidon kiinnostuksena tehtävää kohtaan ja valitsemalla tapahtumamarkkinoinnin opinnäy-

tetyön aiheeksi. Työkokemuksen kautta Savon Sanomien toiminta ja tavat ovat tulleet tutuik-

si. Myös viiden kuukauden mittainen ammatillinen työharjoittelu Savon Sanomilla antoi idean opin-

näytetyön aiheeksi.

Opinnäytetyön tekijä on mukana paljon erilaisissa tapahtumissa ja vastuullisessa roolis-

sa tapahtumakoordinaattorina. Intohimo opinnäytetyötä kohtaan on oman työn kehittäminen

ja parantaminen. Savon Sanomat laittavat paljon resursseja tapahtumamarkkinointiin ja siitä syystä

niistä tulisi saada kaikki mahdollinen hyöty irti. Tässä työssä tarkastellaan tapahtumamarkkinoinnin

nykytilaa sekä tapahtumissa kävijöiden, että työntekijöiden näkökulmista, joten kävijöille järjeste-

tään kysely ja työntekijöille haastattelu. Yhdistämällä kvantitatiivisen eli määrällisen ja kvalitatiivisen

eli laadullisen tutkimuksen saadaan mahdollisimman monipuolinen ja kattava kuva Savon Sanomien

tapahtumien toimivuudesta. Savon Sanomat ovat aina avoimin mielin kuuntelemassa kehitysideoita

koskien tapahtumia, koska toimintaa voi heidän mielestään aina parantaa.

Opinnäytetyöraportti alkaa yrityksen esittelyllä. Samassa luvussa kerrotaan kohdeyrityksen toimin-

nasta ja sen tapahtumamarkkinoinnista nykypäivänä. Opinnäytetyön kolmas luku on teoriaosuus.

Osuudessa käsitellään tapahtumamarkkinointia. Luvussa avataan ensiksi käsitteitä markkinointi,

markkinointiviestintä ja tapahtumat osana markkinointiviestintää. Tämän jälkeen päästään tarkem-

min tapahtumamarkkinointiin ja sen eri osiin. Lopussa on tarkasteltu vielä brändin ja imagon osuutta

tapahtumamarkkinoinnissa. Neljännessä luvussa tutustutaan molempien tutkimusten tutkimusmene-

telmiin, niiden yhdistämiseen ja pohditaan niiden luotettavuutta, pätevyyttä ja eettisyyttä. Viiden-

nessä luvussa nähdään tutkimustulokset kävijöille tehdystä tutkimuksesta ja kuudennessa luvussa

 6 (67)

työntekijöiden tulokset. Seitsemännessä luvussa on yhteenveto ja käydään läpi tutkimuksissa esille

tulleita kehitysideoita. Lukuun on yhdistetty vielä kehitysideoiden toimenpide-ehdotukset. Lopuksi

kahdeksannessa luvussa pohditaan opinnäytetyön onnistumista ja tärkeyttä yleisellä tasolla.

 7 (67)

2 TAPAHTUMAMARKKINOINTI SAVON SANOMILLA

Tapahtumamarkkinointi, sekä itse tapahtuman vaikuttavuus perustuu ihmisten väliselle kanssakäy-

miselle eli keskusteluille ja aidoille kohtaamisille. Tässä luvussa tutustutaan kohdeyritykseen ja sen

toimintaan yleisesti. Luvussa on myös tarkasteltu yrityksen tämän hetkistä tapahtumamarkkinointia

kuluttajamyynnissä.

2.1 Savon Sanomien esittely

Savon Sanomat on Pohjois-Savon alueella toimiva mediatalo ja sanomalehti, joka ilmestyy viikon jo-

kaisena päivänä. Se on Suomen kuudenneksi suurin päivittäin ilmestyvä sanomalehti. Savon Sano-

mien perustamisvuosi on 1907 ja tänä vuonna se täytti 110 vuotta. Savon Sanomat kuuluu jyväsky-

läläiseen Keskisuomalainen Oyj konserniin. (Savon Sanomat 2017.)

Savon Sanomien liikevaihto oli vuonna 2016 22 miljoona euroa, josta 44 % muodostuu tilauksista ja

56 % ilmoituksista. Savon Sanomilla on 284.000 päivittäistä lukijaa ottaen huomioon paperi- ja

verkkolehden. Verkossa on 168.000 eri kävijää viikossa. (Savon Sanomat 2017.)

Savon Sanomilla on henkilöstöä 104 henkilöä kokopäiväisenä, ja siihen kuuluu toimitus, joka vastaa

uutistuotannosta, kuluttajamyynti vastaa markkinoinnista ja tilausten myynnistä ja lisäksi on me-

diamyynti, joka vastaa ilmoitusasiakkaista. Alihankintoina konsernin yhtiöiltä tulee ilmoitusvalmistus,

paino, jakelu, taloushallinto ja tukipalvelut. Alempana vielä kuva (Kuva 1.) tarkemmasta organisaati-

on rakenteesta vuonna 2017. (Savon Sanomat 2017.)

KUVA 1. Savon Sanomien organisaatio vuonna 2017 (Savon Sanomat 2017).

 8 (67)

2.2 Savon Sanomien tapahtumamarkkinointi

Opinnäytetyön tavoitteena on tehostaa Savon Sanomien kuluttajamyynnin tapahtumamarkkinoinnin

nykytilaa. Itse kuluttajat kohdataan ns. kentällä, ja ala on sellainen, että sitä ei ole olemassa ja se ei

pysty toimimaan ilman kuluttajia. Joidenkin tapahtumien tarkoitus onkin vain vahvistaa asiakassuh-

detta yrityksen ja kuluttajien välillä. Tapahtumamarkkinoinnin avulla kehitetään Savon Sanomien yri-

tyskuvaa, imagoa ja tuotteen brändiä, kohdataan asiakkaita, tehdään asiakaspalvelua ja neuvontaa

ja saadaan palautetta. Tapahtumissa myös tietenkin myydään ja lanseerataan tuotteita ja otetaan

vastaan tilauksia.

Tapahtumamarkkinoinnin työntekijöillä tulee olla paljon tietämystä ja osaamista, koska tapahtumissa

voi tulla vastaan mitä tahansa. Työntekijöiden tulee olla helposti lähestyttäviä ja asiantuntevia, kos-

ka tapahtumissa yrityksen työntekijä edustaa yrityksen imagoa ja arvoja. Muodostuneet mielikuvat

esimerkiksi yrityksen edustajasta yhdistetään koko yritykseen, joten asiakkaiden mielikuvat tulisi olla

positiivisia tapahtumapisteellä käymisen jälkeen. Savon Sanomien yksi arvoista onkin se, että se on

Läheinen, ja siksi tapahtumissa tulisi tulla tunne siitä, että yritystä ja sen edustajia on helppo lähes-

tyä. Muihin Savon Sanomien arvoihin tutustutaan vielä myöhemmässä vaiheessa. Työntekijöiden on

tärkeää myös tuntea itse tuote ja heidän tulee osata tarjota asiakkaan tarpeisiin sopivaa vaihtoeh-

toa. Työntekijöiden tulee toimia yrityksen edustajina, mutta heillä tulee olla syvä tietämys myös Sa-

von Sanomien tuotteista ja osata niihin liittyvää neuvontaa.

Yhtenä vaikuttavana markkinointiviestinnän välineenä hyvin suunnitellut ja rakennetut tapahtumat

vahvistavat yrityksen imagoa sekä edistävät myyntiä. Kuitenkin moni ylemmän johdon edustaja las-

kee markkinoinnin ja erityisesti tapahtumat kuluiksi. Usein toimitusjohtajien mielestä eri markkinoin-

titoimenpiteet ovat budjetissa vain kuluja ja toimenpiteitä on helppo karsia, kun pitää tehdä säästö-

jä. Jos hallituksessa istuu markkinoinnin päälle ymmärtäviä ihmisiä, joilla on osaamista, näkemystä

ja uskallusta, niin he ymmärtävät, että aina tulee panostaa markkinointiin. Tällöin ollaan aina askel

edellä kilpailijoita, jotka ovat säästelleet markkinointitoimenpiteiden suhteen. (Ekholm-Talas 2010-

10-18.)

Savon Sanomilla tapahtumamarkkinointiin on panostettu jo kauan, ja siihen menee paljon resursse-

ja. Vuonna 2017 Savon Sanomat ovat mukana 50 erilaisessa tapahtumassa. Tämä tapahtumien

määrä kertoo paljon siitä, kuinka paljon Savon Sanomat panostavat tapahtumamarkkinointiin. Savon

Sanomat on tunnettu ja arvostettu yritys ja kaikki Pohjois-Savossa tuntevat sen. Yritys on monessa

mukana ja ymmärtää tapahtumien arvon nykypäivänäkin. Savon Sanomien kilpailijoina toimivat

muut maakuntalehdet, internetissä luettavat iltapäivälehdet ja iltapäivälehdet yleensä.

Tapahtumamarkkinointi antaa asiakkaille mahdollisuuden kontrolloida asiakaskohtaamisia aivan toi-

sin tavoin, kuin muissa medioissa, mutta tässä tapauksessa myös yrityksen edustajalla on mahdolli-

suus improvisoida paremmin ja ottaa kohtaaminen haltuun. Tämä kuitenkin vaatii suunnittelua etu-

käteen, ja siihen pitää investoida aikaa ja rahaa. Tapahtumien suunnittelu on luovaa asiantuntijatyö-

tä, kuten muutkin suunnittelutyöt markkinointiviestinnässä. On suositeltavaa, että tapahtumamark-

 9 (67)

kinoinnin toiminnot suunnitellaan vähintään vuositasolla ja myös pysytään tehdyissä suunnitelmissa.

(Ekholm-Talas 2010-10-18.)

Savon Sanomilla on tarkasti suunniteltu koko vuodeksi, missä tapahtumissa ollaan mukana ja miten.

Monet tapahtumat ovatkin jopa pakollisia Savon Sanomille, sillä heidän on oltava esillä. Tapahtumia

suunnittelee nimetty henkilö Savon Sanomilta ja niistä keskustellaan ja ne hyväksytään johtoryhmän

kanssa. Yleisimpiä tapahtumia, joissa Savon Sanomat ovat mukana ovat erilaiset messut, toritapah-

tumat ja otteluisännyydet.

Tapahtumamarkkinoinnissa olisi tärkeää olla tavoitteita, jotta saadaan selville, kohtaako tapahtuman

tavoitteet ja budjetti. Tapahtumamarkkinoinnissa tulee määritellä aina tapahtuman tavoitteet, bud-

jetti ja kohderyhmä. On huomattu, että on helppoa siirtää tapahtumamarkkinointiin budjetoidut ra-

hat muihin mediavalintoihin, mutta tällöin täytyy ottaa huomioon, että ehkä yksi vaikuttavimmista

medioista jää hyödyntämättä. (Ekholm-Talas 2010-10-18.)

Savon Sanomilla on suuri budjetti tapahtumiin, ja tavoitteena on esimerkiksi yrityskuvan kehittämi-

nen, ja positiivisen imagon rakentaminen ja ylläpito, olemassa olevien asiakkaiden tapaaminen ja

uusien asiakkaiden hankkiminen. Yhtenä tavoitteista on tietenkin myynnin kasvattaminen. Kohde-

ryhmänä toimii jo olemassa olevat asiakkaat, sekä tavoitteena on kohdata uusia potentiaalisia asiak-

kaita. Tapahtumiin laitettu raha osataan Savon Sanomilla ajatella laajasti, koska niistä saa myös pal-

jon muutakin hyötyä kuin vain suoraa myyntiä, jota käsitelläänkin tarkemmin teoriaosuudessa.

 10 (67)

3 TAPAHTUMAMARKKINOINTI

Tämä luku muodostaa tutkimuksen teoreettisen viitekehyksen, jonka tarkoituksena on avata kirjalli-

suuteen ja muihin luotettaviin lähteisiin perustuvaa tapahtumamarkkinoinnin teoriaa. Muita keskei-

siä aihepiirejä tässä kappaleessa ovat markkinointi, markkinointiviestintä, tapahtumamarkkinointi

osana markkinointiviestintää, vuorovaikutus ja viestintä tapahtumissa, kattotapahtumat, brändi ja

imago. Luvussa kuvataan näiden käsitteiden keskinäisiä suhteita. Tässä luvussa sivutaan myös Sa-

von Sanomien toimintaa käsitteiden avaamisen jälkeen.

3.1 Markkinointi

Markkinoinnista on eri aloilla tehty lukuisia määritelmiä ja markkinoinnin käsite on jatkuvassa muu-

toksessa, joten sitä on vaikea määritellä. Kuitenkin erilaisia määritelmiä asiantuntijat ovat markki-

noinnista tehneet ja tässä osa niistä (Rope 2000, 43; Vierula 2011):

• Markkinointi on ajatustapa, jonka avulla tehdään ja toteutetaan valitun kohde-

ryhmän tarpeisiin rakennettua liiketoimintaa siten, että markkinointitoimin saa-

daan rakennettua kilpailuperusteinen tarjonta. Tarjonta saadaan vietyä menes-

tyksekkäästi ostohalua synnyttämällä kohdejoukon tietoisuuteen ja tällä tavoin

ensikaupaksi. Tällä varmistetaan aikaansaadun asiakkuuden syventäminen tulok-

selliseksi asiakassuhteeksi.

• Markkinoinnin tehtävä on tehdä myynti tarpeettomaksi.

• Kohderyhmä päättää, mikä on markkinointia.

• Markkinointi on johdon toimintafilosofia, jolla yritys varmistaa, että sillä on kyky

kehittää ja tuottaa markkinoille tuotteita tehokkaammin kuin kilpailijat. Markki-

nointi on tapa saavuttaa yrityksen tavoitteet siten, että ensin tavoitetaan asiak-

kuus- ja henkilöstötavoitteet.

Nykypäivänä kaiken organisaatiossa voidaankin sanoa liittyvän markkinointiin jollain tapaa. Esimer-

kiksi siihen sisältyy puhelinvaihde ensimmäisenä kontaktihenkilönä, niin kuin siivouskin, jonka tehtä-

vänä on varmistaa, että yrityksen tilat ovat aina edustavassa kunnossa. Koska markkinoinnin osallis-

tujajoukko on kasvanut organisaatiossa koko henkilöstöön, tulee markkinointiajattelu saada levitet-

tyä läpi koko organisaation. (Rope 2000, 27.)

Kotlerin, Kartajayanin ja Setawanin (2011, 17-19) mukaan markkinointi on kehittynyt kolmessa vai-

heessa. Markkinoijista monet ovat ensimmäisessä vaiheessa edelleen, jotkut ovat siirtyneet toiseen

vaiheeseen, mutta vain harvat ovat kolmosvaiheessa. Ensimmäisen markkinoinnin vaiheen voi ki-

teyttää siten, että tehtävänä oli myydä tehtaan tuotteita kaikille potentiaalisille asiakkaille. Tuotanto

yhtenäistettiin, jotta ulosmyyntihinta voitiin pitää mahdollisimman alhaisena. Toisessa markkinoinnin

vaiheessa markkinointi ei ole enää yksinkertaista, koska nykypäivän kuluttajat ovat hyvin perillä asi-

oista ja he voivat vaivattomasti vertailla tuotteita ja niiden ominaisuuksia. Tuotteet täytyy siis seg-

mentoida markkinoiden tarpeisiin ja tuotteet tulee olla räätälöitävissä. Kuluttajilla on hyvät oltavat ja

 11 (67)

heillä on entistä enemmän valinnan varaa. Kolmanteen vaiheeseen osa on jo siirtynyt, mutta vain

harvemmat. Näissä siirtyneissä yrityksissä on erona se, että heillä on vahva visio, missio ja arvot,

joiden avulla he haluavat vaikuttaa ympäröivään maailmaan. Tässä vaiheessa asiakasta tulisi kohdel-

la henkisenä ja tuntevana ihmisenä eikä pelkästään kuluttajana. Koska nykypäivänä kuluttajat etsi-

vät yhä suurenemissa määrin erilaisia ratkaisuja, joiden avulla he voivat parantaa maailmaa.

Markkinoinnista on tehty erilaisia malleja ja tässä käydään läpi yhtä vanhinta markkinoinnin mallia.

Markkinointimix on markkinoinnin kilpailukeinojen kokonaisuus ja se on alun perin jaoteltu 4P-

malliin, joka voidaan nähdä kuviosta 1.

KUVIO 1. 4P-malli (mukaillen Professional Academy s.a.).

4P- kilpailukeinomalli on edelleen periaatetasolla keskeinen markkinointitoimien perusta, vaikkakin

vuosien saatossa tämä malli on saanut lisäelementtejä useista tekijöistä. Markkinoinnin kilpailukeinot

yleensä määritellään "kotlerilaisittain" eli neljän P:n (product, price, place, promotion) avulla. Tämän

4P ajattelutavan mukaisesti markkinointimix koostuu neljästä eri tekijästä, jotka ovat tuote, hinta,

jakelu ja markkinointiviestintä. Tuotteen tulisi olla sitä mitä kuluttajat odottavat sen olevan. Hinta pi-

täisi ajatella siten, että tuote on ns. hintansa väärti. Paikan tulisi olla sellainen, että se on kohde-

ryhmän ulottuvilla ja helposti löydettävissä. Markkinointiviestinnän eli viimeisen P:n tarkoitus on ker-

toa kolmesta muusta P:stä eli esimerkiksi, millainen kyseinen tuote on, mistä tuotetta saa ja mihin

hintaan. Muiden osien tulisikin olla harmoniassa markkinointiviestinnän kanssa. Näiden kaikkien teki-

jöiden tulee tukea toisiaan. Esimerkiksi hinta- ja jakelupäätösten tulee olla samassa linjassa viestin-

nän tuotteesta muodostetun kuvan kanssa. Osatekijöiden välillä ei saa olla ristiriitaa markkinointi-

mixissä. Tuotteen, hinnan, jakelun ja viestintäkeinojen tulisi viestiä samanlaisia asioita yrityksestä tai

tuotteesta ja olla sopusoinnussa keskenään. Huonoa tuotetta, hintaa tai jakelua ei hyväkään viestin-

tä voi korvata. Kuluttajien harhaanjohtaminen voi saada aikaan pitkäaikaista negatiivista asennetta

yritystä kohtaan, ja siksi harhaanjohtavaa viestintää ei tule käyttää. (Vierula 2011; Vuokko 2003, 23-

24; Professional Academy s.a.)

 12 (67)

3.2 Markkinointiviestintä

Markkinoinnista puhuttaessa ajatus suuntautuu useimmiten viestintään. Markkinointi nähdään usein

viestintänä, jota tehdään ulospäin yrityksestä. Tämän ajattelutavan mukaan juuri mikään muu kuin

viestintä ei markkinointia olisikaan, mutta tämä ei tietenkään pidä paikkaansa. Viestinnän voidaan

kuitenkin sanoa olevan markkinoinnin operatiivisen tekemisen eräänlainen ydin. Markkinointiviestin-

nän kenttään kuuluu Ropen (2000, 277) mukaan

• henkilökohtainen myyntityö

• mainonta

• menekinedistäminen

• suhde- ja tiedotustoiminta.

Markkinointi ja viestintä ovat lähestyneet viime vuosina toisiaan. Puhutaan siis markkinointiviestin-

nästä. Rajanvedon pohtimisen sijaan kannattaa keskittyä varmistamaan, että kaikki voimavarat on

keskitetty yhteisten tavoitteiden taakse. Tärkeintä on tunnistaa yrityksen liiketoimintaa tukeva tieto

ja saada ohjattua se oikeassa muodossa oikeille ihmisille. (Kantor, 2015.)

Sana "viestintä" on suomenkielinen käännös kommunikaatiolle, joka alun perin perustuu latinankieli-

seen sanaan "communis", jolla tarkoitetaan yhteistä. Viestinnän pyrkimyksenä on luoda jostakin asi-

asta yhteinen käsitys. Markkinointiviestinnässä on siis tarkoituksena saada vastaanottajan ja lähettä-

jän välille jotakin yhteistä, esimerkiksi yhteinen käsitys tuotteesta tai yrityksestä ja sen toimintata-

voista. (Vuokko 2003, 12.) Markkinointiviestintä onkin pitkäjännitteistä, jatkuvaa ja kokonaisvaltai-

sesti johdettua yrityksen palveluiden ja tuotteiden käyttäjiin eli ostopäätöksen tekijöihin kohdistuvaa

toimintaa. (Vierula 2011.)

Markkinointiviestintä tuottaa pitkäkestoisia vaikutuksia, joko positiivisia tai negatiivisia ja siksi hyvin

suunniteltu markkinointiviestintä on investointi. Ja tärkeää tässä investointiajattelussa on myös se,

että markkinointiviestinnän päätökset todella perustuvat yrityksen arvoihin ja strategiaan. Sillä ta-

voin syntyy markkinointiviestintää, joka luo sellaista kuvaa yrityksestä, jollaista sen kaikissa toimin-

noissa halutaan luoda. (Vuokko 2003, 83-84.) Nykypäivänä markkinointiviestintää ei pitäisi nähdä

pelkästään myynnin kasvua tukevina toimenpiteinä vaan enemmänkin kuluttajien luottamusta vah-

vistavana ja ylläpitävinä toimenpiteinä. (Kotler ym. 2011, 61.)

Markkinointiviestinnän tulisi tuottaa vaikutuksia vastaanottajaa kohtaa ja nämä vaikutukset saattavat

syntyä (Vuokko 2003, 41-42):

• välittömästi

• vähän ajan kuluttua

• pitkän ajan kuluttua.

Se että viestinnän vaikutukset eivät synny aina heti sanoman lähettämisen jälkeen, voi johtua seu-

raavista syistä:

 13 (67)

• Lopullisen vaikutuksen syntyminen ei ole välittömästi mahdollista.

• Sanoma huomataan vasta myöhemmin.

• Vaikutuksen syntyminen vaatii asiakkaalta omakohtaista pohdintaa.

• Sanomassa on jokin häiritsevä tekijä, joka estää vaikutuksen syntymisen välittömästi.

Tilanteita, jolloin välitön vaikutus vastaanottajaan ei ole mahdollinen, on esimerkiksi silloin, jos koh-

deryhmällä ei ole sillä hetkellä mahdollisuutta tai tarvetta ostaa tuotetta. (Vuokko 2003, 41-42.)

Yksi malli kuvaamaan markkinointiviestinnän tavoitteita käytännössä on AIDA(S)-malli, joka on esi-

tettynä kuviossa 2. Mallin kirjainlyhennelmä tule englannin kielen sanoista attention, interest, desire

ja action, jotka tarkoittavat huomiota, kiinnostusta, halua ja toimintaa. Sittemmin malliin on lisätty

myös viides etappi, tyytyväisyys (satisfaction). AIDA(S) on tunnetuimpia malleja, jotka esittävät

viestinnän syvempää vaikutusmekanismia. (Rope 2000, 279.) Käytännössä tämä tarkoittaa sitä, että

kuluttajan tulee läpäistä nämä kaikki tasot ennen kuin hän voi saavuttaa tyytyväisyyden tilan.

(Bhasin 2016-12-03.)

KUVIO 2. AIDA(S) -malli (mukaillen Bhasin 2016-12-03).

Kuvatakseen AIDA(S) -mallia käytännössä, voidaan esimerkiksi ottaa tapahtumista messut. Attention

eli huomio tulee kiinnittää messuilla nopeasti, koska muuten asiakas jatkaa matkaansa seuraavalle

messuosastolle. Tarjooman, tapahtumapisteen ulkonäön ja monen muun tekijän tulee olla hyvä ja

herättää potentiaalisten asiakkaiden huomio. Ensivaikutelma on myös erittäin tärkeä, koska voidaan

sanoa, että ensimmäinen vaikutelma on myös viimeinen vaikutelma. (Orispää 2012-03-12; Bhasin

2016-12-03.)

Kun messupiste ja tuote on onnistunut herättämään huomiota, on seuraavaksi vuorossa mielen-

kiinnon luominen. Tällöin täytyy viestiä selkeästi tuotteen edut ja hyödyt. Tarjooman tulisi vastata

kuluttajan ongelmaan. Ihanteellisin tilanne olisi se, että kohtaaminen herättäisi tai jopa loisi tarpeen

asiakkaalle. (Orispää 2012-03-12.)

 14 (67)

Tämän jälkeen, kun on onnistuttu herättämään huomio ja luomaan mielenkiintoa tarjoomaa kohtaan

tulee halu. Mielenkiinto herättää potentiaalisissa asiakkaissa tunnetilan, jonka seurauksena he ha-

luavat saada tuotteen itselleen. On tärkeää luoda innostusta potentiaalisissa asiakkaissa ja vakuut-

taa heidät siitä, että yrityksen tuote täyttää heidän tarpeensa. Tämä voidaan tehdä esimerkiksi an-

tamalla tuotteesta näyte. (Orispää 2012-03-12.)

Toiminta osuudessa pyritään siihen, että potentiaaliset asiakkaat ohjataan haluttuun lopputulokseen

eli ostoon. Toiminta messuilla tulee olla mahdollisimman sujuvaa ja yksinkertaista, jotta asiakkaat

eivät muuta mieltään ja päästään haluttuun lopputulokseen, eli ostoon. (Orispää 2012-03-12.)

Viimeisenä tulee tyytyväisyys ja tämä tarkoittaa käytännössä sitä, että tarjooma tyydyttäisi asiak-

kaan niin, että hän uusisi ostonsa tai ainakin osoittaisi jatkossa kiinnostusta tuotetta kohtaan. Olisi

erittäin tärkeää sitouttaa asiakas, mutta valitettavan usein asiakas unohdetaan oston jälkeen. (Oris-

pää 2012-03-12.)

Hyvä ja tehokas markkinointiviestintä saa aikaan tulosta, tuottaa katetta siihen sijoitetulle panostuk-

sille ja maksaa itsensä takaisin. Onnistuneen markkinointiviestinnän avulla voidaan saavuttaa jokin

uusi haluttu asia, joita voivat olla tunnettuuden, imagon tai myynnin paraneminen. Yleensä markki-

nointiviestinnällä halutaan myös tukea esimerkiksi mielikuvien, imagon tai arvojen välittymistä. Ja

hyvällä viestinnällä esimerkiksi messut tuottavat vähintään tavoitteensa verran uusia hyviä asiakas-

kontakteja. (Vuokko 2003, 82; Evigon 2016-10-08.)

3.3 Tapahtumat osana markkinointiviestintää

Kiuru (s.a.) toteaa, että tapahtumat ovat merkittävä markkinointiviestinnän kanava ja osa isoa

markkinointiviestinnällistä kokonaisuutta. (Ruostesaari 2016, 14.) Tapahtuman vahvuus ja etu mui-

hin markkinointiviestinnän kanaviin verrattuna on kohtaaminen ja se luokitellaankin vuorovaikutus-

viestinnän keinoksi. (Ruostesaari 2016, 100; Rope 2000, 283.) Tapahtumamarkkinointi onkin moni-

puolisin markkinointiviestinnän keino juuri siksi, koska se voidaan yhdistää muihin markkinointitoi-

menpiteisiin. Koska tapahtumamarkkinointi on suhdetoimintaa, kannattaa tapahtumissa panostaa

etenkin suhteiden hoitamiseen. (Muhonen ja Heikkinen 2003, 75-76.)

Tapahtumamarkkinointi on oma markkinointivälineensä, mutta osa yrityksen markkinointiviestintää.

Täten tapahtuma ei saa olla huolimattomasti suunniteltu ja toteutettu markkinoinnin ja viestinnän

väline, vaan sen tulee selkeästi kytkeytyä markkinoinnin muihin toimenpiteisiin ja tapahtumalla tulee

olla selkeät tavoitteet ja kohderyhmä. Tapahtumamarkkinointi toimiikin parhaiten pitkän aikavälin

tavoitteisiin pyrittäessä. (Vallo ja Häyrinen 2008, 20; Muhonen ja Heikkinen 2003, 116.)

Tapahtumien vahvuuksia muihin markkinointiviestinnän keinoihin verrattuna ovat niiden (Isohooka-

na 2007, 171):

• elämyksellisyys

• hyvä huomio- ja muistiarvo

 15 (67)

• vuorovaikutuksellisuus

• välitön palaute

• segmentointi (eri kohderyhmille voidaan rakentaa erilaiset tapahtumat)

• intensiivisyys ja henkilökohtaisuus.

On oleellista ymmärtää, että tapahtumamarkkinointi on osa yrityksen markkinointistrategiaa. Onkin

erityisen tärkeää, kun tehdään tapahtumamarkkinointia, että tapahtuma on linjassa muuhun mark-

kinointiin ja eri medioilla ei tuoda esille eri agendaa. Tämän vuoksi on syytä miettiä tapahtumia jo

silloin, kun mietitään markkinointiviestinnän strategiaa ja tapahtumille tulee asettaa siihen oma sel-

keä rooli. Tapahtumiin ei kannata lähteä osallistumaan hetken mielijohteesta. (Vallo ja Häyrinen

2016, 19–20, 27; Evigon 2016-10-08.)

”Tapahtumamarkkinointia ovat kokemukselliset markkinointitoimenpiteet, joissa yritys tai brändi

kohtaa asiakkaansa ja muut sidosryhmät ennakkoon suunnitellussa tilanteessa ja ympäristössä.”

Tämä on Suomen Tapahtumamarkkinointiyhdistys ry:n virallinen määritelmä. (Muhonen ja Heikkinen

2003, 41)

Tapahtuman ja markkinoinnin yhdistämistä kutsutaan tapahtumamarkkinoinniksi. Tapahtumamarkki-

nointia voidaan kutsua toiminnalliseksi kokonaisuudeksi, joka yhdistää yrityksen ja sen kohderyhmät

vuorovaikutteisella ja tavoitteellisella tavalla valitun teeman ja idean ympärille. Mitä tahansa tilai-

suutta voidaan kutsua tapahtumamarkkinoinniksi, jossa yrityksen toimintaa ja potentiaalisia asiakkai-

ta tuodaan yhteen vuorovaikutteisella tavalla. Tapahtumamarkkinoinnissa yritys tuottaa oman ta-

pahtumasisällön, jonka tavoitteena on luoda sisältöä muuhun markkinointiviestintään ja aktivoida

valittua kohderyhmää. (Vallo ja Häyrinen 2016, 19; SJTM s.a.)

Tapahtumamarkkinointi nähdään yrityksen kannalta pitkäjänteiseksi ja strategisesti suunnitelluksi

toiminnaksi. Käytännössä yritys viestii valittujen kohderyhmien kanssa ja tapaa sidosryhmän etukä-

teen suunnitellussa ympäristössä ja tilanteessa. (Vallo ja Häyrinen 2016, 19-20.) Tapahtumamarkki-

nointi on myynninedistämisstrategia, johon liittyy yritysten ja heidän asiakkaidensa kasvotusten koh-

taamia tapahtumia, kuten messuja ja urheilutapahtumia. Brändit käyttävät tapahtumamarkkinoinnin

esityksiä, kilpailuja tai osapuolia tavoittaakseen kuluttajia esimerkiksi suoraan annettavilla näytteillä

tai vuorovaikutteisilla esityksillä. Tapahtumamarkkinoinnin toiminta perustuu siihen, että kuluttajia

osallistetaan silloin kun he ovat halukkaimmillaan. Kuluttajat ovat halukkaimmillaan osallistumaan,

koska he ovat tulleet ottamaan osaa näihin tapahtumiin vapaaehtoisesti eli kiinnostus on aitoa.

(Marketing-schools 2012.)

Laajassa määrittelyssä jokainen tilaisuus, missä on ihmisiä, voidaan katsoa olevan tapahtumamark-

kinointia. Tapahtumamarkkinoilla tarkoitetaan sellaista etukäteen suunniteltua, yrityksen viestintä-

strategiaan pohjautuvaa tapahtumaa, jolla on selvä kohderyhmä ja tarkoitus. Koska tilaisuus perus-

tuu fyysiseen kohtaamiseen, on tapahtumamarkkinointi erittäin vuorovaikutteista. Tapahtumamark-

kinoinnin tiedetään tarkoittavan haastavaa kokonaisuutta, ja usein sen tarkoitus onkin luoda syviä

asiakassuhteita vastapainona esimerkiksi sosiaalisen median maailmalle. (Evigon 2016-10-08.) Tu-

 16 (67)

leekin muistaa, että pelkkä tapahtuma ei tee tilaisuudesta tapahtumamarkkinointia, vaan kyseessä

tulee olla tapahtuma, jonka yhteydessä voidaan markkinoinnillisesti rakentaa imagoa tapahtuman

avulla ja tehdä kauppaa. (Rope 2000, 375.)

Kuviossa 3 on kuvattuna mukaillen Muhosen ja Heikkisen (2003, 47) tekemää SWOT- analyysia ta-

pahtumista. Lyhenne SWOT tulee englanninkielen sanoista Strengths (vahvuudet), Weaknesses

(heikkoudet), Opportunities (mahdollisuudet) ja Threats (uhat). Vahvuudet ja heikkoudet ovat sisäi-

siä tekijöitä ja ulkoisia tekijöitä ovat mahdollisuudet ja uhat. (Opetushallitus s.a.)

KUVIO 3. Tapahtumien SWOT (mukaillen Muhonen ja Heikkinen 2003, 47).

Tämä SWOT- analyysi on täysin rinnastettavissa myös Savon Sanomien tapahtumiin ja sitä olisi hyvä

käyttää työkaluna suunniteltaessa tapahtumia. Vahvuuksia Savon Sanomien tapahtumissa tällä het-

kellä ovat vuorovaikutukselliset kohtaamiset. Tapahtumat suunnitellaan aina tilanteiden mukaisesti

ja niitä on mahdollisuus muunnella vielä tarpeen mukaan tapahtuman aikana. Tapahtumissa on tar-

koitus luoda uskollisuutta ja oppia tuntemaan kohderyhmä entistä paremmin. Lähestyttäessä asiak-

kaita toimitaan aina yksilöllisesti ja tilanteen mukaisesti.

Heikkouksina tapahtumissa on se, että ne ovat melko kalliita. Savon Sanomilla on paljon osaamista

tapahtumista, joten tätä ei koeta heikkoutena siellä. Kontaktimäärät voivat joskus päästä pieniksi

riippuen tapahtumista ja tuloksia on usein hankala mitata.

Mahdollisuuksina tapahtumissa on muuttaa ja ylläpitää imagoa. Kohderyhmiin on helpompaa vaikut-

taa ja luoda sidoksia, koska päästään konkreettisesti lähelle asiakasta. Markkinointiviestinnässä ta-

pahtumat ovat erilaisia verrattuna muuhun markkinointiviestintään, joten ne jäävät mieleen. Tapah-

tumissa asiakkaista ja heidän mielipiteistään saadaan hyvin kerrytettyä tietoa.

 17 (67)

Uhkina tapahtumissa voi olla, jos tapahtuma epäonnistuu ja asiakkaille jää siitä negatiivinen mieliku-

va. Toteutus on ollut Savon Sanomilla aina ammattitaitoista, joten tätä ei pidetä uhkana. Uhkana on

osallistua vääriin tapahtumiin, joissa ei tavoiteta kohderyhmää. Tapahtumissa voi joskus olla liikaa

häiriötekijöitä ja viestien paljous voidaan nähdä uhkana. Savon Sanomien tulisi kiinnittää heikkouk-

siin ja uhkiin huomiota, jotta tapahtumista saataisiin mahdollisimman toimivia. Kuitenkin voidaan

huomata kuviosta 3, että Muhosen ja Heikkisen (2003, 47) mielestä tapahtumilla on enemmän vah-

vuuksia ja mahdollisuuksia, kuin heikkouksia ja uhkia.

3.4 Ennen tapahtumamarkkinoinnin toimenpiteitä

Kun yritys pohtii, miksi se järjestää tai lähtee mukaan tapahtumaan olisi hyvä miettiä, mitä se halu-

aa viestiä ja mitä on tarve viestiä tapahtumassa tai tapahtumalla. Hyvä kysymys mietittäväksi on,

mitä asiaa tapahtuman kohderyhmälle on. (Vallo ja Häyrinen 2016, 140.) Kuitenkin ennen kuin yritys

päättää lähteä toteuttamaan tapahtumamarkkinoinnin toimenpiteitä, tulee sen olla selvillä lähtöta-

sostaan sekä muutos- tai kehitystarpeistaan. Tällöin yritys pystyy myöhemmin arvioimaan, mitä to-

teutetuilla toimenpiteillä saavutettiin. (Muhonen ja Heikkinen 2003, 109.)

Yrityksen täytyy ottaa huomioon se, minkälaisia tapahtumia ja kohtaamisia se tarvitsee toimintansa

eri vaiheissa. Yrityksen tulisi tiedostaa, että jokainen tapahtuma ja kohtaaminen kohderyhmän kans-

sa on aina tärkeä kokemus, jonka avulla voidaan viedä yrityksen asettamia tavoitteita eteenpäin.

(Muhonen ja Heikkinen 2003, 111.)

Hollmenin (2013-08-19) mukaan tapahtuman tavoitteiden kokonaisuutta ennen toimenpiteitä voi-

daan kuvata kolmella eri tasolla ja tapahtumaa suunniteltaessa kannattaa pitää tämä kolmijako mie-

lessä:

• päämäärä tapahtumassa

• yksittäisten osapuolten tavoitteet

• yksittäiset tekijät, joilla tavoitteisiin päästään.

Tapahtumaa suunniteltaessa ensiajatuksensa usein on joko yksittäinen oma tai osallistujan tavoite

tai sitten hajanainen idea tapahtuman varsinaisesta päämäärästä. Joka tapauksessa pitää selvittää

seuraavat asiat ennen tapahtumasta tiedottamista (Hollmen 2013-08-19):

• Tapahtuman päämäärä: Tulisi pohtia mikä on tapahtuman lopullinen ja todellinen tarkoitus,

millä tavoin luodaan tapahtumalla lisäarvoa sekä yritykselle että tapahtumaan osallistujille.

• Osapuolten tavoitteet: Mitä hyötyjä yritys toivoo itse tapahtumalta, entä asiakas? Yksittäiset

tavoitteet ja hyödyt muodostavat kokonaisuutena tapahtuman päämäärän.

• Yksittäiset tekijät, joiden avulla saavutetaan tavoitteet. On tärkeää ymmärtää tapahtuman

suunnittelun kannalta, mitkä yksittäiset tekijät johtavat tavoitteiden saavuttamiseen.

Tärkeintä olisi selvittää, mitä yritys itse tapahtumaltaan haluaa ja mihin se pyrkii, tämän jälkeen voi

keskittyä ongelmanratkaisuun ja hyötyihin. Joka vaiheessa yrityksen ensimmäisenä ajatuksena pitää

 18 (67)

olla se, että tapahtuma vastaa sen tarpeita ja osallistumalla tapahtumaan saavutetaan jokin muukin

hyöty, kuin ainoastaan mukava tapahtuma. (Hollmen 2013-08-19.)

3.5 Tapahtumamarkkinoinnin tavoitteet

“Kaikki onnistuminen lähtee liikkeelle siitä, että oikealle kohderyhmälle tehdään oikeita asioita ja

heidät saadaan nauttimaan. Kyse on tunteesta ja tunteiden ohjaamisesta ja hallinnasta. Hyvän ta-

pahtuman pystyy haistamaan, maistamaan, kuulemaan, näkemään ja tuntemaan - ja siksi tapahtu-

mia järjestetään.” (Vuokko 2003, 20.)

“Yrityksen ei tulisi lähteä suunnittelemaan ja toteuttamaan mitään tapahtumia, jos niille ei pystytä

selkeästi määrittelemään tavoitteita, joihin pyritään.” (Muhonen ja Heikkinen 2003, 116.)

Tapahtumien tavoitteena on yleensä (Muhonen ja Heikkinen 2003, 117):

• kasvattaa myyntiä

• sitouttaa ja vahvistaa suhdetta kohderyhmään

• muuttaa mielikuvaa

• vahvistaa tuotteen tai yrityksen mielikuvaa kohderyhmässä

• löytää uusia mahdollisia asiakkaita

• tukea muuta markkinointiviestintää

• hankkia näkyvyyttä

 • kerätä hiljaista tietoa.

Kun yritys ryhtyy järjestämään tapahtumaa, tulisi pysähtyä hetkeksi ja esittää kysymys, miksi tapah-

tumaa järjestetään eli mikä tavoite tapahtumalla on? Mikäli kysymykseen ei ole muuta vastausta,

kuin että se on ollut perinne, tulee miettiä vielä kerran. Tapahtumalla, joka on muodostunut perin-

teeksi, on varmasti ollut jokin tavoite syntyhetkellä. Kannattaakin miettiä, että onko alkuperäinen ta-

voite edelleen ajankohtainen, vai onko tavoite vuosien saatossa muuttunut alkuperäisestään tai jopa

lakannut olemasta. Tässä kohtaa tulee miettiä, lähdetäänkö tapahtumaa toteuttamaan vai luovu-

taanko siitä kokonaan. (Vallo ja Häyrinen 2016, 135; Getz 2005, 63.)

Tapahtumalla tulisi olla myös konkreettinen tavoite. Yritys voi järjestää lanseerauksen uutuustuot-

teelle tai asettaa tavoitteekseen saada uusia tilauksia. Tavoitteen saavuttamista on helppo tapahtu-

man jälkeen arvioida, mikäli ne ovat konkreettisesti mitattavissa. Voidaan esimerkiksi seurata, kuin-

ka monta tilausta saatiin ja kuinka moni henkilö osoitti kiinnostusta yritystä kohtaan. Tällöin tapah-

tuman jälkeen nähdään suoraan saavutettu tulos. (Vallo ja Häyrinen 2016, 132.)

Tapahtumamarkkinoinnin käytön syynä ei koskaan saisi olla pelkästään se, että markkinoinnilla halu-

taan jonkinlaista uutta ja erikoista läsnäolon muotoa. Sen sijaan hyviä tapahtumamarkkinoinnin ta-

voitteita ovat halutun viestin perillemenon varmistaminen ja myynnin kasvattaminen. Tapahtumien

 19 (67)

erityinen hyöty on siinä, että ne sallivat häiriöttömän ja selkeän vuorovaikutuksen yrityksen ja asiak-

kaan välillä. (Muhonen ja Heikkinen 2003, 51.)

Tapahtuma järjestetään silloin, kun tahdotaan, että osallistuja oppii jotakin uutta, kokee jotakin uut-

ta tai oppii tuntemaan järjestävän yrityksen, sen ihmisiä tai sen toimintatapoja. Tapahtumissa tavoi-

tellaan esimerkiksi seuraavanlaisia palautteita asiakkailta (Vallo ja Häyrinen 2016, 137):

• Tapahtuma herätti kiinnostukseni tuotetta ja yritystä kohtaan.

• Tapahtuma antoi minulle uuden kokemuksen tai elämyksen.

• Tapahtuma antoi uusia ideoita, tietoa, ajatuksia ja oivalluksia.

• Tapahtuma muutti käsitystäni järjestävästä yrityksestä ja sen ihmisistä.

• Aion hyödyntää tapahtumassa saamaani tietoa tulevaisuudessa.

Vallo ja Häyrinen (2016, 292) toteavat, että elämä nykypäivänä on yhä kiireisempää ja virtuaalisem-

paa. Tapahtumat joilla ihminen saadaan hetkeksi pysähtymään, voivat luoda ainutkertaisen tunteen.

Yhä enemmän tapahtumilla on kysyntää, mutta ainoastaan sillä edellytyksellä, että tapahtuma kyke-

nee tuottamaan osallistujalleen lisäarvoa. Koska nykypäivänä on paljon erilaisia virikkeitä, nämä

asettavat tapahtumamarkkinoinnille enemmän laatu- ja sisältövaatimuksia. Tapahtumat toisaalta

voivat tarjota esimerkiksi kiireisille ihmisille arjen keskellä pysähdyspaikkoja, joissa tarjoutuu mah-

dollisuus aitojen elämysten kokemiseen ja muiden ihmisten kohtaamiseen.

Savon Sanomien tapahtumilla on monia erilaisia tavoitteita. Savon Sanomilla on jokaisessa tapah-

tumassa mukana tapahtumatarjous määräaikaisesta tilauksesta. Saatujen tilauksien määriä seura-

taan ja täten saadaan kuva siitä, onko tapahtuma ollut kannattava myynnin suhteen. Kaikki tapah-

tumat eivät tietenkään ole vain myyntiä varten, vaan on tärkeää olla myös esillä ja saada esimerkiksi

arvokasta näkyvyyttä. Tavoitteena on myös saada uudet potentiaaliset asiakkaat kiinnostumaan yri-

tyksestä, mutta on kuitenkin tärkeää ylläpitää suhdetta jo olemassa olevien asiakkaiden kanssa. Ta-

pahtumien tarkoituksena olisi herättää kiinnostusta yritystä kohtaan ja rakentaa positiivista mieliku-

vaa. Jokaisen tapahtuman jälkeen käydään lyhyt palautekeskustelu tapahtumakoordinaattorin ja

markkinointiassistentin välillä, ja pohditaan että kannattaako tapahtumaan lähteä mukaan ensi

vuonna ja ovatko asetetut tavoitteet täyttyneet tapahtumassa.

“Savon Sanomien tapahtumamarkkinoinnin tavoitteena on yrityskuvan kehittäminen koko levikkialu-

eella, asiakkaiden tapaaminen kasvotusten, asiakaspalvelu ja neuvonta, tuotteiden ja tuotepakettien

myyminen ja lanseeraus, uusien asiakkaiden hankkiminen, asiakaspalautteiden ja juttuvihjeiden

saaminen. Joissain tapahtumissa painotetaan enemmän positiivisen imagon kehittämistä ja näky-

vyyttä tapahtumassa, sekä halutaan tarjota asiakkaalle elämyksiä ja näin vahvistaa asiakassuhdet-

ta.” (Huovinen 2016-10-31.)

 20 (67)

3.6 Yrityksen arvot osana tapahtumamarkkinointia

Yrityksellä on oltava arvomaailma, johon se pohjaa toimintansa ja viestintänsä. Yrityksen arvot ovat

yrityksen aate, jonka mukaisesti yrityksessä tulee toimia ja joka jokaisen yrityksessä työskentelevän

henkilön tulee työssään omaksua ja toteuttaa. Yritykselle on merkityksellistä löytää ja määritellä ar-

vot, koska vain silloin yrityksen toimintaa voidaan ohjata kokonaisuutena haluttuun suuntaan arvo-

jen avulla. Ilman arvoja ja niiden mukana tuomaa tapaa toimia yritykseen ei voida rakentaa kestä-

vää, läpi kaikkien toimintojen vievää henkistä ympäristöä. (Muhonen ja Heikkinen 2003, 32.)

Millaiset arvot yrityksellä on, myös sellainen maine. Yrityksen arvot täytyy lähteä itse yrityksen sisäl-

tä. Arvojen tulisi olla sellaiset, että kaikki yrityksessä työskentelevät henkilöt voivat ne jollain tavalla

sisäistää. Yritys joka saa markkinoitua arvonsa läpi yrityksen sisällä ja viestitettyä ne vielä kaikille si-

dosryhmille, on voittaja. Kun yritys määrittelee ymmärrettävään muotoon omat arvonsa, toimii tulos

perustana koko toiminnalle aina asiakkaan kohtaamisesta tavoitteiden asettamiseen. Lisäksi yrityk-

sen arvomaailman on oltava sellainen, että myös asiakkaat ja muut kohderyhmät voivat samaistua

siihen. Yrityksen johdon tulisi olla sitoutunut näihin arvoihin, koska selkeästi määritellyt arvot ja nii-

den avulla toimiminen yrityksen sisällä lisää luottamusta ja sen myötä yhteisöllisyyden tunnetta.

(Muhonen ja Heikkinen 2003, 32; Kekkonen 2014-11-23.)

Se, mihin tapahtumaan yritys kutsuu asiakkaitaan tai millaisia tapahtumia se järjestää tai lähtee mu-

kaan, kertoo yrityksestä ja sen arvoista. Lisäksi onnistuneen yritystapahtuman täytyy rakentua niille

arvoille, jotka yrityksellä on. Siksi jokainen tapahtuma täytyy suunnitella ja konseptoida aina yksilöl-

lisesti. Tapahtumat eivät saa olla liukuhihnatavaraa. Ideat ja teemat voivat olla toistettavissa, mutta

tapahtuman käytännön toteutus täytyy suunnitella aina kertaluontoisesti niin, että yrityksen kulttuuri

ja kohderyhmä kohtaavat. Tapahtumamarkkinointia suunniteltaessa on syytä kuljettaa yrityksen ar-

voja koko ajan päätöksenteon rinnalla. Tapahtumat pystyvät onnistuessaan olemaan myös erittäin

toimiva ja vahva työkalu arvojen lanseeraukseen tai arvojen vahvistamiseen. (Vallo ja Häyrinen

2016, 140; Muhonen ja Heikkinen 2003, 110-111.)

Keskisuomalainen Oyj:n määrittelemät arvot ovat läheinen, utelias, rohkea, yhdistävä, oppiva ja vas-

tuullinen, jotka voidaan nähdä kuviosta 4. (Savon Sanomat 2017.)

 21 (67)

KUVIO 4. Savon Sanomien arvot (mukaillen Savon Sanomat 2017).

Savon Sanomilla työskennellään näiden arvojen mukaisesti. Savon Sanomien tapahtumat tulisi

suunnitella ja konsepotoida näiden arvojen mukaisesti. Tapahtumissa työntekijöiden tulisi sisäistää

nämä arvot, sitoutua niihin ja pitää ne aina mielessä toiminnassaan. Läheinen arvo on erityisen tär-

keä yrityksen tapahtumissa ja sitä painotetaan, koska yksi Savon Sanomien tavoitteista on olla lähel-

lä asiakasta, minkä kautta saadaan vahvistettua asiakassuhdetta ja ehkä tavoitettua myös uusia asi-

akkaita. Savon Sanomilla on myös käytössä erilaisia sloganeita, joita ovat esimerkiksi ”Lähelläsi joka

päivä”, ”Aina on aikaa hyvälle uutiselle” ja ”Aina siellä, missä tapahtuu”. Nämä sloganit on myös hy-

vä pitää mielessä arvojen tavoin yritystä edustaessa. ”Lähelläsi joka päivä” -slogan on oiva esimerkki

siitä, että tapahtumissa tahdotaan tulla mahdollisimman lähelle asiakasta ja tavata konkreettisesti

kasvotusten ja vahvistaa täten asiakassuhdetta. Tämä slogan ikään kuin tarkentaa tässä ta-

pauksessa Läheinen arvoa.

3.7 Vuorovaikutus ja viestintä tapahtumassa

Tapahtumamarkkinoinnissa vuorovaikutus ja hyvä viestintä ovat asiakkaan ja työntekijän välillä hy-

vin tärkeää, koska asiakas mieltää tapahtumien työntekijän edustavan yrityksen arvoja ja toiminta-

tapoja. Tapahtuman voima on sen henkilökohtaisuudessa ja kokemuksellisuudessa. Kohtaaminen

kasvokkain on paljon tehokkaampaa, kuin mikään suorapostitus tai kampanja, koska tapahtumissa

asiakas todella halutaan oppia tuntemaan ja päästä tekemään ainutlaatuinen muistijälki hänen mie-

leensä. Nykypäivänä digitalisaatio on laskenut ihmisten välisen kanssakäymisen kustannuksia, vaikka

kaikki arvokas syntyy vuorovaikutuksessa. (Muhonen ja Heikkinen 2003, 151; Junger 2016-08-02.)

Usein vuorovaikutus on tärkeä osa laatua ja yhtä usein myös vaikein ja herkimmin epäonnistuva

osa. Vuorovaikutuslaatu muodostuu siitä, millainen vuorovaikutus asiakkaan ja henkilöstön välille

syntyy. Vuorovaikutuslaatuun vaikuttaa henkilöstön käyttäytyminen, työmotivaatio, kommunikointi

asiakkaiden ja henkilöstön kanssa, ystävällisyys, asiakaspalvelualttius ja kielenkäyttö. (Verhelä ja

Lackman 2003, 42.)

 22 (67)

Vuorovaikutus ja hyvä viestintä sanoman lähettäjän ja vastaanottajan välillä on ainoa keino, jolla

vastaanottajaan voidaan vaikuttaa. (Vierula 2011.) Yhteisymmärryksessä ensimmäisenä edellytykse-

nä on aina se, että viestinnän lähettäjä tulee ymmärretyksi. Hänen tulee tuntea se viitekehys, jossa

viestinnän vastaanottaja toimii ja johon tämän ostokriteerit, asenteet ja arvot perustuvat. Keskeinen

asia suunnitellessa viestintää onkin kohderyhmälähtöisyys eli se, että lähdetään liikkeelle siitä, keitä

tahdotaan suostutella, muistuttaa tain informoida. Tärkein periaate ja viestinnän onnistumisen edel-

lytys olisi se, että puhutaan vastaanottajan kieltä. (Vuokko 2003, 15.)

Vuorovaikutuksessa lähtökohtana on se mitä lähettäjä haluaa tavoitella, koska vastaanottajassa ha-

lutaan saada aikaan tietynlainen vaikutus. Vuorovaikutuksen toimivuuden edellytyksenä olisi se, että

lähettäjä tuntee kohderyhmän. Toinen edellytys on sanoman muotoilu ja välitys siten, että se saa-

vuttaa kohderyhmän ja on sen ymmärrettävissä. Parhaiten kohderyhmän oppii tuntemaan kokemus-

ten kautta eli asiakkaita kohtaamalla. Näitä kohtaamistilanteita esimerkiksi tapahtumissa tulisi käyt-

tää hyödyksi, jotta oppisi tuntemaan ja huomiomaan vastaanottajan yhä paremmin. Asiakkaita täy-

tyy osata kuunnella jokaisessa tilanteessa, tapahtuipa se henkilökohtaisen kohtaamisen kautta tai

saadun palautteen perusteella. (Vuokko 2003, 14, 28.)

Edellytyksenä vuorovaikutuksen ja hyvän viestinnän syntymiselle on lähettäjän motivaatio viestin-

tään. Mikäli motivaatio on voimakasta, se takaa sen, että sanoman lähettäjä on valmis käyttämään

paljon vaivaa ja resursseja takaamaan onnistumisen. Onnistuminen tarkoittaa sitä, että sanoma me-

nee perille ja haluttu vaikutus todella syntyy. Saavuttaakseen tavoitteen, lähettäjä muodostaa sa-

noman ja se, kuinka vastaanottaja tulkitsee sanoman, määrittää lopulta lopputuloksen. Toisaalta, jos

vastaanottajalla on voimakas motivaatio sanoman vastaanottoon, voidaan tavoitteet saavuttaa vähil-

läkin ponnistuksilla. Vastaanottajan motivaatio vastaanottaa tiettyjä sanomia helpommin ja siten

edesauttaa vuorovaikutustilanteen onnistumista. (Vuokko 2003, 28–30.)

Kaikkein tehokkain vuorovaikutuksen muoto on kahdenkeskinen viestintä. Kohtaaminen henkilökoh-

taisesti antaa aina mahdollisuuden kohderyhmän jakamattomaan huomioon, mikä ei ole mahdollista

muita medioita käytettäessä. Verrattuna joukkoviestintään sen ongelmia ovat kanavahälyt ja se, mi-

ten löydetään sanoma ja kanava, joilla voitaisiin vaikuttaa samanaikaisesti ja tehokkaasti suureen

ihmisjoukkoon. (Vuokko 2003, 32-33; Muhonen ja Heikkinen 2003, 51.)

Kahdenkeskisen viestinnän tehokkuus perustuu siihen, että on vain yksi tai muutama vastaanottaja.

On paljon helpompi saada aikaan yhteisymmärrys yhden henkilön kuin useamman henkilön kanssa

samanaikaisesti ja samanlaisin keinoin. Viestinnän tehokkuus perustuu myös siihen, ettei tarvitse

suunnitella sanomaa etukäteen valmiiksi, koska se syntyy lähettäjän ja vastaanottajan välisen vuo-

rovaikutuksen ansiosta. Tällöin sanoman lähettäjä voi joustavasti muotoilla sanomaansa prosessin

aikana riippuen siitä, kuinka vastaanottaja reagoi, mistä hän näyttäisi olevan kiinnostunut tai mistä

hän tarvitsee lisätietoja. Tällaisessa tilanteessa vastaanottaja voi reagoida heti lähettäjän sanomaan,

ja puolestaan lähettäjä voi reagoida vastaanottajan kommentteihin tai kysymyksiin. Suora ja välitön

palaute on täten mahdollinen. Kahdenkeskinen vuorovaikutus voi jo yksinkin käytettynä riittää va-

 23 (67)

kuuttamaan vastaanottajansa siitä syystä, että siinä voidaan toimia suurimmaksi osaksi vastaanotta-

jan ehdoilla. (Vuokko 2003, 34, 169.)

Vuorovaikutuksen onnistumista palvelutapahtuman aikana auttaa se, että työntekijät tunnistavat

asiakkaiden tarpeet ja reagoivat niihin ja huomioivat ne mahdollisimman pian. Erityisen tärkeää on

saada asiakkaaseen oikea tuntuma tai kontakti. Tämä onnistuu parhaiten olemalla läsnä asiakkaalle,

pyyhkimällä mielestä kaikki häiritsevät ajatukset ja keskittymällä vain käsillä olevaan asiakkaaseen.

Jos henkilöstö on täysillä mukana olemalla aidosti oma itsensä, usein asiakkaat aistivat sen ja loppu-

tulos on hyvä. (Verhelä ja Lackman 2003, 42-43.) Jokainen kohtaaminen asiakkaan kanssa on tär-

keä, ja esimerkiksi vuorovaikutuslaatu voi olla ratkaiseva tekijä siinä, käännytäänkö kyseisen yrityk-

sen puoleen jatkossa. Vuorovaikutuslaatu vaikuttaa asiakkaan kokemaan kokonaislaatuun, tuote- ja

palvelumielikuvaan sekä yrityskuvaan. (Isohookana 2007, 138.)

Kun puhutaan viestinnän ja vuorovaikutuksen hyvyydestä yrityksen näkökulmasta on tärkeää muis-

taa se, että myös yrityksen oman henkilökunnan mielipiteillä on merkitystä. Olisi tärkeää tietää, mil-

laista henkilökunnan mielestä on hyvää vuorovaikutusta ja viestintää. Tämä on erittäin olennainen

näkökulma, koska henkilökunta on se, jolla on kyky ja halu välittää haluttua mielikuvaa asiakkaille

vuorovaikutuksen keinoin. (Vuokko 2003, 84–85.) Henkilöstö on esimerkiksi tapahtumissa yrityksen

resursseista ainoa, joka on aidosti lähellä markkinoita ja asiakkaita. Tapahtumahenkilöstöä tulisi

kuunnella yrityksen sisällä ja se on erityisen tärkeää, koska juuri henkilöstön kautta asiakkailta tulee

paljon toiveita, palautetta ja ideoita, joita voidaan hyödyntää yrityksen kehitystyössä. (Isohookana

2007, 135.)

Tapahtumien vuorovaikutteisuutta voidaan pitää kaksi teräisenä miekkana. Toisaalta se luo ennalta-

arvaamattomuuden riskin, sillä toiset henkilöt voivat tuoda myös omaa agendaa esille tapahtumissa.

Toisaalta taas se antaa reaaliaikaisen mahdollisuuden kuunnella muita ja vaihtaa omaa sanomaa ha-

vaintojen mukaan tilanteen sallimissa rajoissa. Tapahtumissa on käytettävissä kaikki aistit ja näin ol-

len se on ylivertainen muihin medioihin nähden, kunhan tilanteen osaa hyödyntää. Tapahtumissa in-

formaatio kulkee kohderyhmän sisällä, kun muissa medioissa tieto on lähes kaikkien saatavilla. Tie-

don lisäksi tapahtumissa kuljetaan myös tunnetasolla ja tunteet luovat muistijälkiä. Yleensä ostopää-

tökset tai muut tavoitteeksi asetetut askeleet voidaan saavuttaa tapahtumissa hyvän vuorovaikutuk-

sen avulla. (Evigon 2016-10-08.)

Savon Sanomien tapahtumissa vuorovaikutuksen ja viestinnän tulee olla hyvää ja laadukasta, koska

tapahtumissa ihmiset kohdataan kasvokkain ja kahden kesken. Usealla ihmisellä, joka tulee tapah-

tumapisteelle, on motivaatiota kuulla työntekijöitä, koska useat ovat tietoisia siitä, että Savon Sano-

mat ovat paikalla tapahtumassa. Henkilökuntaa kuunnellaan, millaista on hyvä viestintä tapahtumis-

sa ja millaisia vuorovaikutuksen keinoja tulisi käyttää. Henkilökunnalle onkin annettu melko vapaat

kädet tämän suhteen.

 24 (67)

3.8 Kattotapahtumat

Savon Sanomat harvemmin järjestävät omia suuria tapahtumia vaan ovat mukana ns. kattotapah-

tumissa. Kattotapahtumiin kuuluvat esimerkiksi messut ja erilaiset markkina- ja toritapahtumat. Kat-

totapahtumien etuna on niiden helppous. Teema, ajankohta ja päätapahtuman markkinointi ovat

muiden vastuulla, ja yrityksen tarvitsee vain ilmoittautua osallistujaksi. Tietenkin yrityksen tulee

markkinoida omaa osallistumistaan tapahtumassa ja näytteilleasettaja ei saakaan luottaa vain mes-

sujärjestäjän mainontaan tapahtumasta, vaan yrityksen täytyy myös itse edesauttaa omien tavoit-

teiden saavuttamista tiedottamalla osallistumisestaan ja omasta osanostostaan. Itse päätapahtuman

sisälle voidaan kuitenkin helposti rakentaa oman näköinen tapahtuma, jonka avulla voidaan kohdis-

taa toimenpiteet omille kohderyhmille. Kattotapahtuman huonona puolena kuitenkin on riippuvuus

pääorganisaattorista. (Isohookana 2007, 172; Keinonen ja Koponen 2001, 69.)

Rope (2000, 377) toteaa, että tapahtumamarkkinointia on luonnehdittu sponsoroinnin ja messuta-

pahtuman risteytymäksi. Tämä luonnehdinta on oikeaan osunut, koska tapahtumamarkkinoinnissa

on sisäänrakennettu sponsorimalli, jota on täydennetty messujen peruselementillä, eli kaupanteko-

mallilla. Ja siksi tapahtumamarkkinoinnin toimintamallia voisi luonnehtia tapahtuman ympärille ra-

kennetuksi nykyaikaiseksi messutapahtumaksi. Tässä luvussa tutustutaankin tarkemmin kattotapah-

tumista messuihin.

Messut edustavat yhtä vanhimmista tapahtumamuodoista. Messut voidaan jaotella kahteen pääryh-

mään: asiantuntijamessuihin business-to-business ja loppukäyttäjille suunnattuihin kuluttajamessui-

hin. Tässä luvussa keskitytään kuluttajamessuihin. (Muhonen ja Heikkinen 2003, 99.)

Keinosen ja Koposen (2001, 49) mukaan Halonen-Suvala (s.a.) kuvailee “Näyttely on viestintää tilas-

sa. Se on tapahtuma, jossa syntyy kontakti näyttelyn tekijöiden ja katsojien välillä ja samalla välittyy

tietoa siitä, mitä halutaan sanoa.”

Messut ovat yksi parhaista kohtaamisen välineistä, kun hankitaan uutta asiakaskuntaa ja ollaan val-

miita taistelemaan pahimpien kilpailijoiden kanssa samoissa tiloissa. Päätöksen messuille osallistumi-

sesta tulee olla harkittu. Päätös ei saisi pohjautua sellaisiin perusteluihin esimerkiksi, että "mennään,

kun pahin kilpailijakin on messuilla läsnä" tai että "koska olemme osallistuneet aina, niin mennään

tälläkin kertaa". Ennen päätöstään osallistua messutapahtumaan näytteilleasettajan tulee arvioida

seuraavia kysymyksiä (Muhonen ja Heikkinen 2003, 99-100; Isohookana 2007, 166):

• Onko messujen ajankohta hyvä, kuuluvatko kävijät yrityksen kohderyhmään, ketä muita on

näytteilleasettajina, onko messujärjestäjä luotettava ja kuinka järjestäjä tulee toteuttamaan

messujen markkinoinnin ja mainonnan?

• Mitä rahalla suoraan mitattavia ja imagollisia tavoitteita yritys tahtoisi saavuttaa messujen

kautta?

• Ovatko kustannukset oikeassa suhteessa hyötyyn ja mikä rooli messuilla on markkinointi-

viestinnän kokonaisuudessa?

 25 (67)

Messu- ja muihin tähän rinnastettavissa kattotapahtumissa voidaan jakaa näytteitä, harjoittaa

myynninedistämistä, tehdä henkilökohtaista myyntityötä ja tuotetestauksia. Näissä tilaisuuksissa jär-

jestettävän yrityksen henkilöstön rooli nousee erittäin tärkeäksi. Henkilökohtaisen myyntityön tulok-

set näkyvät usein vasta tapahtuman jälkeen. Tapahtuman aikana on tärkeintä luoda kontakteja,

mutta myös lujittaa vanhoja asiakassuhteita. Tärkeää on myös tukea myyjien työtä ja kerätä myyn-

nille tarpeellista palautetta. (Muhonen ja Heikkinen 2003, 75-76; Isohookana 2007, 166.)

Koska vanhojen asiakassuhteiden ylläpitämistä ja suhteen parantamista pidetään erityisen tärkeänä,

tulisi messuilla perehtyä jo olemassa olevien asiakkaiden ongelmiin ja tarpeisiin ja tehdä tarvittavat

toimenpiteet näiden ratkaisemiseksi. Vakioasiakkaiden kanssa tulisi pyrkiä aina lisämyyntiin esimer-

kiksi palvelua parantamalla ja tuotevalikoimaa laajentamalla. Asiakkaille on tarjottava messuilla jo-

tain uutta, jotta asiakas tuntisi messutapahtuman hyödylliseksi. (Keinonen ja Koponen 2001, 22–

23.) Messut ja tapahtumat tarjoavatkin myyntityölle erilaisia mahdollisuuksia poiketen luonteeltaan

tavanomaisemmasta myyntitilanteesta. Yritys voi messuilla laajentaa markkinointimahdollisuuksiaan

ja hankkia näkyvyyttä uusille tuotteille. Messuilla on hyvä myös vahvistaa yrityskuvaa ja imagoa.

(Alanen, Mälkiä ja Sell 2005, 134.)

Koska messut ovat pitempikestoisia tapahtumia, voi viestintä jatkua koko tapahtuman ajan ja silloin

voi hyvittää helpommin aikaisempia heikkouksia. Esimerkiksi jos asiakas on saanut negatiivisen ku-

van aiemmin yrityksestä, voi messuilla saada parannettua yrityskuvaa esimerkiksi hyvän asiakaspal-

velun avulla. (Getz 2005, 356.) Henkilökohtaisissa kohtaamisissa voidaankin luoda todellista luotta-

musta ihmisten välille tavoilla, jotka eivät muutoin ole mahdollisia. (Ruostesaari 2016, 20.)

Usein messuosasto toimii ensimmäisenä kontaktina uuden asiakkaan ja myyjän välillä. Ensimmäisen

kontaktin ja sen onnistumisen merkitys onkin todella tärkeää yrityksen ja asiakkaan välisten suhtei-

den tulevaisuutta ajatellen. Messuosaston henkilökunnan merkitys on erittäin suuri yrityksen messu-

tavoitteiden saavuttamisessa. Henkilökunta voi vaikuttaa tekemisellään asiakkaiden mielipiteisiin ja

ostopäätöksiin. Henkilökunnan tulisikin ymmärtää asiakkaiden tarpeet, motiivit ja odotukset. (Keino-

nen ja Koponen 2001, 50, 83; Getz 2005, 330.)

Messuilla myyjähenkilöiltä odotetaan paljon. Myyjän on oltava positiivisesti joukosta erottuva ja te-

hokas. Heidän toiminnan on oltava ammattitaitoista, tavoitteellista ja tukea yrityksen arvoja ja koko-

naiskuvaa. Tavanomaisten myyntimekanismien sijaan nopeatempoisessa messuympäristössä on

osattava hyödyntää lyhyitä tietoiskuja, jotka täyttävät asiakkaiden tarpeet. Myyntitilanteen haastee-

na on se, että myyjän tulisi tiedustella nopeasti asiakkaan tarpeet ja selvittää se, mitä asiakas todel-

la haluaa. Mikäli asiakas ei saa palvelua tarpeeksi nopeasti, hän voi helposti poistua toiselle messu-

pisteelle. (Alanen ym. 2005, 136-137.)

Myyntitaitoihin kuuluu kyky hallita koko myyntiprosessia. Myyntiprosessissa kuuluu etsiä, löytää ja

arvioida asiakkaita. Tärkeää on välittää myyntisanoma asiakkaille, saada aikaan kauppa tai tietää,

milloin sitä ei tule ja milloin sitä ei kannata tavoitella. Samaan aikaan tulisi palvella asiakasta ja hoi-

 26 (67)

taa asiakassuhdetta. Teknisiin tietoihin taas kuuluvat puolestaan tietämys asiakkaista, heidän tar-

peistaan ja toimintatavoistaan sekä tiedot oman yrityksen toimintatavoista ja tuotteista sekä kilpaili-

joiden toimintatavoista ja tuotteista. (Vuokko, 2003, 178.)

Messuilla haasteena työntekijöille ovat pitkät päivät, jolloin tulisi työskennellä koko ajan aktiivisen

tehokkaasti. Messuilla tulee myös pärjätä erilaisten ihmisten kanssa ja käyttäytyä asiallisesti yrityk-

sen imagon mukaisesti. (Keinonen ja Koponen 2001, 83.)

Messuilla on erittäin tärkeää tehdä hyvä ensivaikutelma, mutta sen lisäksi messuilla on pidettävä

huoli siitä, että asiakas saa kysymyksiinsä vastauksen. Usein erityisesti uudet asiakkaat ovat kiinnos-

tuneita tarjouksista ja tuotteista, kun taas jo olemassa olevat asiakkaat mielellään keskustelevat yri-

tyksen toiminnasta. Asiakastyytyväisyyden takaamiseksi tulisi paikalla olla sellainen myyjä, jolla on

tarpeeksi asiantuntemusta ja tietoa koko yrityksen tuotteista ja toiminnasta. (Alanen ym. 2005, 136-

137.) Osastolla henkilökunnan tulisi näyttää iloiselta ja siltä, että nauttii työskentelystä messuosas-

tolla ja on osastolla juuri asiakkaita varten. (Keinonen ja Koponen 2001, 86.) Ensivaikutelmaan kuu-

luu myös messuosaston ulkonäkö ja toimivuus, ja se tulisikin rakentaa interaktiiviseksi ja houkutte-

levaksi. (Vuokko 2003, 74.) Messuosaton tarkoitus on herättää asiakkaan ostotarve eli saada asiakas

toimimaan. Toinen tarkoitus on kaupallisen tiedon jakaminen yrityksestä ja sen esillä olevista tuot-

teista. Näin ollen messuosasto tulisi rakentaa niin, että se kiinnittää asiakkaan huomion ja herättää

positiivisia tuntemuksia. (Keinonen ja Koponen 2001, 49.)

Messuosaston suunnittelu perustuu pitkälti yrityksen asettamiin myynnillisiin ja imagollisiin tavoittei-

siin. Yrityksen tulisi muistaa, että osaston suunnittelulla ja sen siisteydellä annetaan asiakkaalle tie-

tynlainen mielikuva yrityksestä ja sen pyrkimyksistä. ”Käyntikorttina” toimiikin osasto ja yritystä

edustava henkilökunta. (Keinonen ja Koponen 2001, 50.) Loppujen lopuksi, täytyy aina ottaa huo-

mioon se, että vierailijat ja asiakkaat äänestävät jaloillaan, onko tapahtumapiste onnistunut vai ei.

(Bowdin, Allen, O´Toole, Harris ja McDonnel 2011, 240.)

Hyvin onnistuneiden messujen kustannukset ovat pieniä verrattuna niistä saatuun hyötyyn. Messuilla

kontaktihinta on edullisempi asiakasta kohti kuin esimerkiksi myyntikäynneillä jotka tehdään henkilö-

kohtaisesti tai vastaavan myynnin aikaansaamiseksi tarvittavan markkinoinnin kustannuksilla. (Kei-

nonen ja Koponen 2001, 13.)

Tämä tutkimus tehtiin kattotapahtumissa markkinoilla ja markkinatapahtumat ovat rinnastettavissa

messutapahtumiin. Savon Sanomat ovat muutenkin paljon mukana erilaisilla messuilla, joten opin-

näytetyön tekijä tahtoi ottaa mukaan erillisen teoriaosuuden kattotapahtumista ja niistä nimen-

omaan messuista. Ja kuten aiemmin mainittiin, Rope (2000, 377) pitää tapahtumamarkkinointia ta-

pahtuman ympärille rakennetuksi nykyaikaiseksi messutapahtumaksi, on erillinen osuus messuista

haluttu lisätä teorialukuun. Koska tutkimuksessa tutkitaan työntekijöiden toimintaa tapahtumissa, on

osiossa sivuttu myös hieman työntekijöiden toimintaa messuosastolla.

 27 (67)

3.9 Brändin ja imagon tuoma lisäarvo tapahtumamarkkinointiin

Imago on mielikuva jostakin henkilöstä, yrityksestä, palvelusta tai tuotteesta. Imago tarkoittaa sa-

maa kuin ihmisen käsitys jostain asiasta. Imago perustuu tietoihin, havaintoihin, kokemuksiin, asen-

teisiin, päätelmiin, uskomuksiin, käsityksiin ja tunteisiin. Tämä käsitys muodostuu heti, kun tuote tai

jokin tiedostettu henkilö, toimipaikka tai viesti on tavoittanut ihmisen. Imagoon liittyy joko myöntei-

nen, kielteinen tai neutraali asenne. Niiden imagojen yhteydessä, jotka on rakennettu tietoisesti,

puhutaan imagonrakentamisesta tai profiilin luomisesta. (Suomen mediaopas s.a.; Rope 2011, 52.)

Brändi taas tarkoittaa positiivista mainetta, joka on muodostunut tavaramerkin ympärille. Brändin

arvo muodostuu logon tai nimen tunnettavuudesta, brändin mukana tuomasta laadun tunteesta,

brändiin liitetyistä mielikuvista ja asiakkaiden merkkiuskollisuudesta. Brändi voidaan nähdä eräänlai-

sena yhteenvetona tuotteen tai palvelun identiteetistä tai sisällöstä. Median näkökulmasta brändi lu-

paa laatua ja tekee tuotteesta houkuttelevan. Tunnettu ja onnistunut brändi vahvistaa käyttäjänsä

identiteettiä ja luo tuotteelle lisäarvoa. Brändiä voidaan sanoa tuotteeksi, jolla on selkeä asema ja

joka tarjoaa valitulle kohderyhmälle kilpailijoitaan paremman vaihtoehdon. (Suomen Mediaopas s.a.;

Vierula 2011.)

Käsitteitä yritysimago ja brändi yhdistävät se, että molemmat liittyvät mielikuviin voimakkaasti. Mil-

lainen on käsitys tietystä yrityksestä tai tuotteesta, millaisia piirteitä niihin liitetään ja mikä niissä on

erilaista kuin kilpailevissa tuotteissa tai yrityksissä. (Vuokko 2003, 102.)

Tapahtumamarkkinoinnin tarkoituksena on vahvistaa yrityksen imagoa, sekä tuotteiden ja palvelui-

den brändiä. (Vallo ja Häyrinen 2016, 19–20.) Tapahtumissa brändi voidaan esitellä kokonaisvaltai-

semmin, jonka seurauksena ihminen samaistuu sen arvomaailmaan ja kokee sen omakseen. (Ruos-

tesaari 2016, 20.)

Kun puhutaan markkinointikeinoista, ei voida olla puhumatta myös yritysten imagosta ja brändeistä.

Näillä kummallakin on yritykselle arvoa. Yrityksellä voi siis olla muutakin arvoa kuin ainoastaan ta-

seista ja tilastoista näkyvät taloudelliset arvot. Yritys voi olla paljon arvokkaampi, kuin paperilla esi-

tettynä. Tämä merkittävä lisäarvo voi johtua yrityksen vahvasta yrityskuvasta tai brändistä. Yrityk-

sellä voi siis olla imagoarvoa tai brändipääomaa. (Vuokko 2003, 101.)

Vuokon (2003, 102-103, 105) mukaan imago kuuluu yleisölle, ei kohteelle itselleen. Yritysimagon ja

brändin rakentamisessa kyse onkin paljon siitä, millainen mielikuva yrityksestä tai tuotteesta halu-

taan rakentaa. Imago voi myös syntyä ilman omia kokemuksiakin. Ihmisillä on paljon mielikuvia yri-

tyksistä, joita he eivät ole koskaan henkilökohtaisesti kohdanneet tai joista ovat vain lukeneet tai

kuulleet. Ropen (2000, 176) mukaan mielikuvat ovat voineet syntyä myös sen perusteella, että mie-

likuvia yleistetään ja siirretään erilasiin kohteisiin. Pelkistettynä voidaan imagon sanoa olevan jonkin

henkilön subjektiivinen käsitys jostain asiasta. Tämä tarkoittaa käytännössä sitä, että yksi henkilö

näkee yrityksen yhdellä tavoin, toinen toisella.

 28 (67)

Yrityksen imagolla on merkitystä yrityksen menestymiselle. Yrityksen jokainen toiminto ja sen työn-

tekijät voivat osaltaan vaikuttaa siihen kuvaan, joka yrityksestä syntyy. Tämä tarkoittaa sitä, että yri-

tyksessä pitäisi koko yrityksen henkilöstön nähdä se, että kaikella mitä tehdään, voi olla vaikutuk-

sensa asiakkaiden käsityksiin yrityksestä. (Vuokko 2003, 110.)

”Kun ymmärrämme, että brändi on asiakkaan käsitys arvosta, jota yritys hänelle luo, ymmärrämme

samalla, että se on yksi parhaista työkaluista asiakkaan ostokynnyksen madaltamiseen, ja myynnin

kustannusten karsimiseen.” (Uusitalo 2014, 22.)

Taipale (2007, 73) toteaa, että kaikki mitä yritys tekee brändin nimissä, kertoo brändistä jotain, joko

tahattomasti tai tarkoituksella. Yritys, joka tavoittelee vahvaa brändiä, tulee pyrkiä määrätietoisesti

hallitsemaan sitä, millaisia viestejä asiakkaille välittyy kaikissa kohtaamisissa. Uusitalo (2014, 87) ko-

rostaa, että yrityksen kannattaa harkita millaista markkinointia brändin nimissä maailmalle levittää,

ettei tule tehneeksi brändille tahatonta vahinkoa. Vuokon (2003, 85) mukaan brändimarkkinoinnissa

korostetaankin sitä, että johdon ja koko henkilöstön tulisi olla ylpeitä brändistään ja siten myös sii-

hen liittyvästä markkinointiviestinnästä. Tämä tarkoittaa sitä, että tuotteen laadusta voidaan antaa

vakaita lupauksia. Taipale (2007, 48) lisää vielä, että brändi vahvistuu sitä mukaa kuin yritys lunas-

taa asiakkaille antamaansa lupausta. Määrätietoinen toiminta vahvistaa asiakasuskollisuutta ja on

tärkeä ostoperuste asiakkaille.

Hyvä yrityskuva ja brändi ovat siis merkittävää omaisuutta, vaikka niiden todellista arvoa on vaikeaa

mitata. Puolestaan virheellinen tai huono yrityskuva on kuin velkaa yritykselle, joka hidastaa yrityk-

sen toimintaa, rajoittaa sen liikkumavaraa tai estää jopa tavoitteiden saavuttamisen. On siis tärkeää

pienentää tätä kyseistä velkaa ja tällä tavoin kehittää yrityksen tai tuotteen mielikuvaa. (Vuokko

2003, 101.) Asiakkaalle epäselvästi puhuva brändi, ja siten koko yritys näyttäytyy asiakkaille seka-

vana ja huonosti johdettuna. Tällöin tuotteita ja palveluja on vaikeaa pitää luotettavina. Jos yritys ei

itsekään tiedä, millaista brändimielikuvaa he haluavat viestittää asiakkaille, ei asiakkaidenkaan voi

odottaa tekevän sitä yrityksen puolesta. Asiakkaille on aina tarjolla vaihtoehtoja kilpailijoilta, joiden

tuotteiden ja palveluiden lupaukset on helpompi ymmärtää. Epäselvyys onkin vahvan brändin vihol-

linen. (Uusitalo 2014, 26.)

Brändi helpottaa kuluttajan päätöksentekoa. Se takaa laadun, vähentää harkinnan ja harkittavien

vaihtoehtojen määrää, helpottaa tunnistamaan tuotteen, tuo lisäarvoa käyttäjälleen ja vähentää

päätöksenteossa koettavaa riskiä. (Vuokko 2003, 121.) Brändien välinen sota on taistelua markkina-

osuuksista, hyllytilasta, paikasta asiakkaan sydämessä tai arkipäiväisemmin asiakkaan arvoketjussa.

Oli sitten kyse virvoitusjuomasta, hiustenleikkuusta tai lehdestä, asiakas tekee aina valintansa sen

perusteella, mitä arvoa ja hyötyä hän odottaa saavansa rahojensa vastineeksi. (Taipale 2007, 143.)

Tuotemerkin maine onkin kaikki kaikessa, sillä jos kaksi tuotetta on tasalaatuisia, ihmiset pyrkivät

ostamaan sen tuotteen, jolla on vahvempi brändi. Tästä syystä yrityksen on kyettävä kristallisoimaan

tuotemerkkinsä kohdemarkkinoilla. (Kotler ym. 2011, 186.)

 29 (67)

Uusitalo (2014, 77, 82) korostaa, että tärkeä osa brändin arvon kommunikoimista ovat viiteryhmät,

joihin brändi samaistetaan ja kontekstit, joissa se esiintyy. Tämä tarkoittaa käytännössä sitä, mitä

keinoja valitaan viiteryhmään kiinnittymiseen, näitä ovat esimerkiksi valinnat ja päätökset siitä, mil-

laisissa tapahtumissa ja messuilla yritys on mukana. Hallittu esiintyminen esimerkiksi tapahtumissa

synnyttää luottamusta brändin kykyyn lunastaa lupauksensa. Sekalainen ilme brändi-infran eri ele-

menteissä puolestaan kertoo yrityksen päämäärättömästä otteesta toiminnassaan ja välinpitämät-

tömyydestä asiakkaille tuotetun arvon tasalaatuisuutta kohtaan. Kiuru (s.a.) toteaakin, että brändi ei

ole brändi, jos se ei herätä tunteita. (Ruostesaari 2016, 101.)

Sellaisten tuotteiden ja palveluiden myynti on helpompaa, jotka ovat vakiintuneiden brändien alla,

koska asiakkaat ovat tottuneet luottamaan niihin vuosien saatossa. Brändi on tärkein ostopäätök-

seen vaikuttava tekijä. Yrityksen palveluiden ja tuotteiden historia asiakkaan kokemusmaailmassa ja

yrityksen nykyinen toiminta kantavat brändiä. (Taipale 2007, 26.) Kun brändityötä tehdään, on

muistettava, että se on kestävyyslaji. Tulosta tulee silloin kun jaksaa toteuttaa samaa peruslinjaa

vuosikymmenien ajan, vaikka se alkaisikin jo kyllästyttää jossain tilanteessa. (Rope 2011, 71.)

3.9.1 Yrityskuvan syntyminen

Yrityksestä syntyy mielikuva, vaikka se ei sitä tietoisesti rakentaisikaan. Yritykset eivät täysin pysty

päättämään omasta imagostaan, vaikka ne pystyvätkin vaikuttamaan siihen. Jokaisen yrityksen tuli-

sikin pohtia, kuinka se voi itse vaikuttaa siihen, millainen käsitys asiakkailla siitä on. (Vuokko 2003,

105.)

Se millaisena yritys nähdään, voi vaikuttaa henkilön käyttäytymiseen, asenteisiin ja ajatuksiin yritys-

tä kohtaan. Yrityskuvan ollessa positiivinen, se vaikuttaa henkilön alttiuteen ostaa yrityksen tuotteita

ja palveluja, ja antaa uskoa siihen, mitä yrityksessä sanotaan ja hyväksytään sen teot. Positiivinen

yrityskuva vaimentaa huhuja, korostaa hyviä viestejä ja hidastaa negatiivista asennemuutosta. Ne-

gatiivisella yrityskuvalla on päinvastaiset vaikutukset. Seuraavassa kuviossa (Kuvio 5.) on esitetty

sekä positiivisen, negatiivisen, että neutraalin yrityskuvan suodattimen vaikutus siihen, kuinka yri-

tyksen sanomisia ja tekemisiä tulkitaan. (Vuokko 2003, 107.)

 30 (67)

KUVIO 5. Positiivisen, neutraalin ja negatiivisen yrityskuvan vaikutus yrityksestä ja sen tuotteista

kertovien sanomien tulkintaan (mukaillen Vuokko 2003, 107).

Kuviosta 5 voidaan nähdä, kuinka yrityskuvan muodostama suodatin toimii. Mikäli yrityskuva on po-

sitiivinen, hyvät viestit tulkitaan entistä paremmiksi, kun taas huonoja viestejä väheksytään. Sen si-

jaan negatiivinen yrityskuvasuodatin saa tuntumaan hyvätkin uutiset neutraalilta, kun taas huonot

viestit entistä huonommilta. Yrityskuvan ollessa neutraali, se ei muodosta viestien tulkinnalle ns.

vaaleanpunaista, mutta ei toisaalta mustaakaan suodatinta. Täytyy kuitenkin muistaa, että mikäli

yrityskuva on hyvin neutraali tai yrityksestä ei ole mitään mielikuvaa, voi yksikin huono viesti muut-

taa mielikuvan yrityksestä negatiiviseksi. Jos siis ainoa asia, mitä yrityksestä on kuultu, on negatiivi-

nen, voi sanoman vastaanottajalle syntyä koko yrityksestä negatiivinen mielikuva. Tästä syystä yri-

tyksen itse tulee pyrkiä vaikuttamaan siihen, ettei siitä luotu yrityskuva ole pelkästään huhujen ja

erinäisten juttujen perusteella syntynyt mielikuva. (Vuokko 2003, 108.)

Yrityksen kaikelle toiminnalle perustan muodostaa positiivinen yrityskuva. Se luo pohjan yrityksen

kiinnostavuudelle, huomaamiselle ja viestinnälle. Tässä tilanteessa esimerkiksi yrityksen eri tuotelan-

seerauksissa ei mielikuvaa tuotteesta tarvitse lähteä luomaan täysin nollapisteestä, koska yrityksen

positiivinen yrityskuva muodostaa ns. lähtötelineen tuotteen mielikuvan rakentamiselle. Tällöin asia-

kas ajattelee, että hyvä yritys tekee myös hyviä tuotteita. Yritys voi siis päättää, kuinka paljon se

keskittyy rakentamaan yrityskuvaansa verrattuna yksittäisten tuotekuvien rakentamiseen. Osa yri-

 31 (67)

tyksistä rakentaa pitkäjänteisesti yrityskuvaansa kivijalaksi kaikille tuotteilleen. Kuitenkaan vakiintu-

nutkaan brändi ei täysin voi luottaa siihen, että ”brändisateenvarjon” alle kuuluvat tuotteet ja palve-

lut myisivät itse itsensä. (Vuokko 2003, 108; Taipale 2007, 27.)

Mielikuvan rakentaminen yrityksestä pohjautuu monesta eri tekijästä ja lähteestä. Tekijöitä, jotka

vaikuttavat yrityskuvaan on kuvattu esimerkiksi seuraavanlaisen kuvion (Kuvio 6.) avulla.

KUVIO 6. Yrityskuvan elementit (mukaillen Vuokko 2003, 111).

Yritys ei voi itse päättää, mistä eri osista sen imago eli yrityskuva syntyy. Imago syntyy monista eri

asioista: asenteista, tiedoista, uskomuksista, arvoista, ennakkoluuloista, kokemuksista, havainnoista

ja kuulopuheista. Yritys ei suoraan pysty vaikuttamaan kaikkiin tekijöihin ja nämä tekijät ovat kuvat-

tuna kuvion 6 oikealla puolella. Kohderyhmän arvojen, asenteiden ja ennakkoluulojen muuttamiseksi

ei riitä pelkästään se, että ne yritetään kumota siten, että niiden kerrotaan olevan muuta kuin yrityk-

sen todellisuus. Uskomukset ja ennakkoluulot saattavat olla todella tiukassa. Ennakkoluuloja hyvin

kuvaa esimerkiksi se, mitä mieltä yleisesti ollaan kiinalaisesta tai afrikkalaisesta korkean teknologian

tuotteesta. Yrityskuvatekijät, joihin yritys voi suoraan vaikuttaa, on kuvattuna kuvion 6 vasemmassa

reunassa. Yritys voi siis vaikuttaa kohderyhmän tietoihin, havaintoihin ja kokemuksiin yrityksestä ja

sen tuotteista. Näihin tekijöihin tulee aktiivisesti vaikuttaa, jotta imago ei olisi täysin sattumanvarai-

nen. (Vuokko 2003, 111; Rope 2000, 178.) Rope (2000, 178) lisäisi edellisten tekijöiden joukkoon

myös tunteet. Tunteet ovat keskeinen tekijä, jotka vaikuttavat mielikuvaan ja siten ostopäätökseen.

Tunteiden voidaan sanoa toimivan filtterin tavoin ihmisen kiinnostuksen suuntaamisessa.

 32 (67)

3.9.2 Brändiuskollisuus

Laakson (2004, 264-266) mukaan brändiuskollisuutta voidaan määritellä viidellä eri tasolla, tasot voi

nähdä kuviosta 7. Uskottomat ja hintaherkät asiakkaat ovat alimmalla tasolla. Tyypillisintä näille asi-

akkaille on se, että he ovat täysin välinpitämättömiä brändin suhteen ja brändiin sitoutumattomia.

Uskottomat ja hintaherkät asiakkaat eivät koe brändiä minkäänlaisena lisäarvona tai ostomotiivina.

Tämän tason asiakkaat ovat hyvin yleisiä erityisesti alhaisen mielenkiinnon tuoteryhmissä. Tuote-

ryhmän kaikki merkit tuntuvat samanlaisilta, joten valinta päätyy usein sellaiseen tuotteeseen, joka

on myytävänä alennushinnalla tai helpoiten saatavilla.

Ostotottumuksiinsa vakiintuneet asiakkaat ovat toiseksi alimmalla tasolla. Koska tuote tuntuu täyttä-

vän asiakkaan tarpeet, eivät he suunnittele vaihtavansa brändiä. Varsinkin päivittäistavaroista löytyy

tämänkaltaisia tuoteryhmiä. (Laakso 2004, 265.)

KUVIO 7. Brändiuskollisuuden tasot (mukaillen, Laakso 2004, 265).

Sen sijaan kolmannen tason asiakkaat ovat tyytyväisiä, mutta heidän kynnystään vaihtaa toiseen

tuotemerkkiin kasvattavat kustannukset, jotka aiheutuisivat brändin vaihdosta. Kustannukset voivat

esimerkiksi vaatia aikaa tai järjestelyjä ja ne voivat olla rahallisia. Ainoa keino kilpailijoille on voittaa

tyytyväinen asiakas, jolle brändin vaihdosta aiheutuisi kustannuksia, on tarjota tuotteessaan etu,

jonka arvo ylittää merkinvaihdon kustannukset. (Laakso 2004, 266.)

Neljäs taso on ostouskollisuuden taso ja se on ensimmäinen taso, jolla voidaan havaita brändin ja

asiakkaan välillä kiintymyksen merkkejä. Kiintymys voi perustua esimerkiksi tuotteen ulkonäköön tai

laatuun. Useimmiten tällä tasolla kyseessä on tykkäämistä brändistä yleisellä tasolla eikä syyksi eri-

tellä mitään tiettyä ominaisuutta. Olennaisinta on, että asiakas tuntee brändiä kohtaan selvää luot-

tamusta. (Laakso 2004, 266-267.)

Korkeimmalla eli viidennellä tasolla ovat sitoutuneet asiakkaat, jotka tuntevat tuotteen käyttämisestä

ylpeyttä. Brändin käytöllä on näille asiakkaille toiminnallinen merkitys tai brändin käyttö viestii halut-

 33 (67)

tuja asioita heistä itsestään muille. Aidosti brändiin sitoutuneet asiakkaat ovat valmiita suosittele-

maan brändiä myös muille. (Laakso 2004, 266-267.)

On olemassa erilaisia keinoja brändiuskollisuuden rakentamiseen, jotka vahvistavat uskollisuutta.

Kun yritys keskittyy uusien asiakkaiden houkuttelemisen sijaan jo olemassa olevien asiakkaiden tyy-

tyväisyyden ylläpitämiseen palkitsemalla ja pitämällä huolta jo olemassa olevista asiakkaista, brän-

diuskollisuus kehittyy. Olemassa olevia asiakkaita on vaarallisen helppoa pitää "varmana kaurana",

jotka pysyvät brändille uskollisena vähemmälläkin hoitamisella. Yritykselle on paljon kustannuste-

hokkaampaa huolehtia jo olemassa olevista asiakkaista, kuin jatkuvasti hankkia uusia asiakkaita, jot-

ka ovat viisi tai kymmenen kertaa kalliimpia jo olemassa oleviin asiakkaihin verrattuna. Brändiuskolli-

suuden rakentamisen keinoja ovat asiakkaan kohteleminen hyvin, pysyminen lähellä asiakasta ja

ylimääräisten etujen tarjoaminen. Esimerkiksi ylimääräisen edun tarjoaminen on aina positiivinen yl-

lätys asiakkaalle. (Laakso 2004, 267-268; Uusitalo 2014, 93.)

Yritykset jotka tukevat brändin rakentamista, organisoivat tapoja pysyä lähellä asiakkaita. Pysyttäes-

sä lähellä asiakkaita, se mahdollistaa muutoksien havaitsemisen ensimmäisten joukossa. Tämän li-

säksi on tärkeää vierailla säännöllisin väliajoin kilpailijoiden myyntitapahtumissa. Näissä tapahtumis-

sa voidaan tehdä havaintoja heidän asiakkaista, tuotteista ja tapahtumista. Tulee ottaa huomioon,

että asiakkailla on vähemmän syitä vaihtaa toiseen merkkiin, mikäli heitä kohdellaan hyvin. Asiakas-

ta tulee kohdella kunnioittaen. Mikäli asiakassuhteen perussävy pidetään positiivisena, tämä luo hy-

vän pohjan brändiuskollisuuden kehittymiselle. (Laakso 2004, 269.)

Savon Sanomien yksi tärkeistä tapahtumien tavoitteista on imagon ja brändin kehittäminen positiivi-

seen suuntaan ja siksi tästä aiheesta käytiin erillinen luku. Tapahtumamarkkinointi voidaan nähdä

yhtenä erityisen tehokkaana työkaluna brändin ja imagon rakentamisessa ja ylläpitämisessä. Tapah-

tumamarkkinointi vaikuttaa kuluttajan asennoitumiseen yrityksen brändiä ja imagoa kohtaan. Onnis-

tunut tapahtuma siis vaikuttaa positiivisesti kuluttajan asennoitumiseen brändiä, imagoa ja yritysku-

vaa kohtaan ja asiakas näkee Savon Sanomien toiminnan hyvänä, mikäli tapahtumat ovat olleet po-

sitiivinen kokemus asiakkaalle. Tulisi ottaa huomioon se, että Savon Sanomien tulisi olla positiivisesti

näkyvillä kaikessa, koska tämä vaikuttaa aina positiiviseen suuntaan yrityskuvan syntymisessä ja ke-

hittymisessä. Lopuksi voidaan kiinnittää huomiota myös siihen, että jo olemassa olevista asiakkaista

pitää muistaa pitää huolta, eikä vain keskittyä uusien asiakkaiden hankintaan. Koska jo olemassa

olevat asiakkaat ovat tärkeimpiä asiakkaita yritykselle ja siitä syystä asiakassuhdetta tulisi vahvistaa.

 34 (67)

4 TUTKIMUKSET TAPAHTUMAMARKKINOINNIN NYKYTILASTA

Tutkimusosuudessa tutkitaan Savon Sanomien tapahtumamarkkinoinnin toimivuutta ja nykytilaa ta-

pahtumissa kävijöiden sekä työntekijöiden näkökulmasta ja kartoitetaan niissä esiintyviä kehityskoh-

teita. Tutkimuksessa asiakkaille laadittiin kyselylomake, johon vastattiin tapahtumissa ja työntekijöil-

le järjestettiin ryhmässä teemahaastattelu. Tässä opinnäytetyössä yhdistetään sekä kvantitatiivinen

eli määrällinen, että kvalitatiivinen eli laadullinen tutkimusmenetelmä, aluksi käydään läpi niiden yh-

distämisen teoriaa ja mikä hyöty siitä saadaan. Tämän jälkeen käydään läpi ensiksi kvantitatiivisen

tutkimuksen teoriaa ja siitä tarkemmin kyselytutkimuksen teoriaa. Ja lopuksi tutustutaan

kvalitatiiviseen tutkimukseen ja tarkemmin teemahaastattelun teoriaan.

4.1 Tutkimuksissa käytetyt menetelmät

Yhdistettäessä kvalitatiivisen ja kvantitatiivisen tutkimuksen, tätä on nimitetty monistrategiseksi tut-

kimukseksi. Siitä on käytetty useita erilaisia nimityksiä, joita ovat sekastrategia, yhdistetyt operaatiot

tai triangulaatio. Tavallisimmin niillä on tarkoitettu toimenpiteitä, jotka liittyvät validiuden lisäämi-

seen, jotka ovat perustuneet usean teorian tai usean menetelmien käyttöön. (Hirsijärvi ja Hurme

2008, 28.)

Kvalitatiivisten ja kvantitatiivisten menetelmien täydentävällä käytöllä tarkoitetaan sitä, että ne jo

alun perin suunnitellaan kattamaan eri osa-alueita tutkimuksesta. Kvantitatiivisella tutkimuksella voi-

daan kvalitatiivisessa tutkimuksessa tehdä muutakin kuin laskea muutamia frekvenssejä, sillä voi

esimerkiksi olla myös komplementaarinen eli täydentävä asema. Monistrategisella otteella pyritään

ensisijaisesti siihen, että sillä voidaan saada lisää erilaisia näkökohtia samasta asiasta, eli ensimmäi-

nen pyrkimys ei ole validiuden lisääminen, eli se, että eri menetelmillä saataisiin sama tieto. Tämä li-

sää myös samalla validiutta, mutta samalla se helpottaa teorian kehittelemistä. (Hirsijärvi ja Hurme

2008, 32.)

Kyselylomake on tavallisin määrällisessä tutkimuksessa käytetty aineiston keruu tapa. Kyselystä voi-

daan käyttää myös nimeä survey-tutkimus. Tämä tarkoittaa sitä, että kysely on standardoitu eli va-

kioitu. Tässä tapauksessa sama asiasisältö kysytään kaikilta kyselyyn vastaavilta täsmälleen samalla

tavalla. Kyselylomaketutkimuksessa vastaaja lukee itse kirjallisesti esitetyt kysymykset ja vastaa nii-

hin kirjallisesti. Tämän kaltainen aineisto sopii hyvin hajallaan olevalle ja suurelle ihmisjoukolle. Ky-

selylomakkeen tyypillisimpänä haittana on tutkimusaineiston kato, eli vastausprosentti jää alhaiseksi.

Kyselylomaketutkimuksen aineiston kerääminen voidaan toteuttaa esimerkiksi joissain tapahtumissa.

Tämä sopii erityisesti tutkimuksiin, jossa tutkittava joukko on jollakin tapaa rajattu, esimerkiksi mes-

suilla. Ennen kuin kyselylomaketta aletaan suunnittelemaan, tulee päätettynä olla keskeiset käsitteet

ja teoreettinen viitekehys, koska niihin liittyvien yleisten käsitteiden avulla tutkimuksessa mitataan

tutkittavaa asiaa. Ennen kyselylomakkeen tekoa olisi hyvä perehtyä laajemmin teoriakirjallisuuteen,

joka liittyy tutkimuksen aihepiiriin. (Vilkka 2017.)

 35 (67)

Ropen ja Pölläsen (1994, 89-93) mukaan kyselyn toteutus voidaan jakaa kolmeen selkeään vaihee-

seen, jotka ovat kyselyn laatiminen, kenttätyö sekä tulosten analysointi ja raportointi. Kyselylomake

tulee laatia niin, että siinä tulee esille asiat, joita halutaan tutkia, mutta kysymykset tulee esittää sillä

tavoin, että vastaaja ne ymmärtää. Hienoja kliseellisiä ja turhia kysymyksiä ei kannata esittää, sillä

vastaaja ei niitä välttämättä ymmärrä. On lisäksi kiinnitettävä huomiota myös siihen, että tehdäänkö

kysely kaikille kävijöille vai jollekin tietylle joukolle. Kyselyn ajoituksella on usein väliä koska, esimer-

kiksi jos yritys tahtoo selvittää kuinka tyytyväinen asiakas on johonkin tiettyyn tapahtumaan, tulee

kysely laatia tapahtuman aikana tai heti sen jälkeen. Kysymyksissä olisi hyvä käyttää valmiita vas-

tausvaihtoehtoja, koska se helpottaa tulosten kokoamista. Tällä tavoin tutkijan ei tarvitse itse päätel-

lä, mitä asiakas tarkoittaa kommentillaan. Osa kysymyksistä tulee kuitenkin jättää avoimiksi, koska

asiakkaille tulee antaa mahdollisuus antaa palautetta vapaasti.

Kvalitatiivisen tutkimuksen pyrkimyksenä on löytää tutkittavasta kohteesta uudenlaisia tosiasioita ja

näkökulmia sen sijaan, että yritetään tehdä todeksi totuudellisia väittämiä. Kvalitatiivisessa tutki-

muksessa on siis tarkoituksena saada tutkittavasta aiheesta tai kohteesta mahdollisimman kokonais-

valtainen ja laaja käsitys. (Hirsijärvi, Remes ja Sajavaara 2009, 161.)

Tutkimushaastattelut voidaan jakaa kolmeen eri haastattelutyyppiin, joita ovat avoin haastattelu,

strukturoitu eli lomakehaastattelu ja teemahaastattelu. Nämä haastattelutyypit ovat jaoteltu sen

mukaan, miten strukturoitu ja miten tarkasti haastattelutilanne on säädelty. Ääripäät haastattelutyy-

peistä ovat strukturoimaton ja strukturoitu haastattelu. Strukturoimattomassa haastattelussa haas-

tattelijalla on mielessään tietty alue tai pelkkä aihe ja keskustelu käydään aihepiirin sisällä vapaasti.

Strukturoidussa haastattelussa on ennakkoon laaditut kysymykset, jotka esitetään tietyssä ja suunni-

tellussa järjestyksessä. Teemahaastattelu toimii lomake- ja avoimen haastattelun välimuotona eli

teemahaastattelussa on hyvin tyypillistä se, että teemat eli aihepiirit ovat tiedossa, mutta kysymyk-

sillä ei ole tarkkaa järjestystä tai muotoa. (Hirsjärvi ym. 2009, 207-209.)

Hirsijärvi ja Hurme (2008, 48) toteavat, että teemahaastattelu on enemmän strukturoimattoman

kuin strukturoidun haastattelun kaltainen. Teemahaastattelua pidetään puolistrukturoituna mene-

telmänä siksi, että haastattelun aihepiirit ja teemat ovat kaikille haastateltaville samat. Muissa puo-

listrukturoiduissa haastatteluissa yleensä kysymykset ja jopa kysymysten muoto on kaikille samat.

Luonteenomaisena strukturoidulle lomakehaastattelulle on kysymysten tarkka järjestys ja muoto, jo-

ka puuttuu teemahaastattelusta. Kuitenkaan teemahaastattelu ei ole täysin niin vapaa kuin syvä-

haastattelu. Teemahaastattelussa esitetyt kysymykset kohdistuvat teemoihin eli asiakokonaisuuksiin.

Sarajärven ja Tuomen (2009, 73) mukaan haastattelun etuna on erityisesti sen joustavuus. Haastat-

telijan mahdollisuutena on kysyä kysymyksiä uudelleen, käydä keskustelua haastateltavan kanssa,

kysyä tarkentavia kysymyksiä ja oikaista mahdollisia väärinkäsityksiä. Tällaista mahdollisuutta ei ole

esimerkiksi postitse lähetettävissä kyselyissä. Joustavuutta haastattelussa korostaa myös se, että

haastattelija voi esittää kysymykset siinä järjestyksessä, kuinka hän itse katsoo aiheelliseksi.

 36 (67)

Hirsijärvi ja Hurme (2008, 61) toteaa, että ryhmähaastattelua voidaan pitää keskusteluna, jonka ta-

voitteena on vapaamuotoisuus. Ryhmähaastattelussa haastateltavat voivat kommentoida asioita

melko spontaanisti, tehdä huomioita ja tuottaa monipuolista tietoa asiasta, jota tutkitaan. Ryhmä-

haastattelussa haastattelija haastattelee useita haastateltavia yhtä aikaa ja on mahdollisuus tarpeen

mukaisesti suunnata väliin kysymyksiä myös ryhmän yksittäisille jäsenille.

4.2 Tutkimusten kysymysten esittely ja laatiminen

Kävijäkyselyn kysymykset laadittiin aiemmin esitetyn teorian pohjalta. Vastaamisen helpottamiseksi

ja nopeuttamiseksi kyselylomakkeen kysymykset olivat pääasiassa väittämiä sekä monivalintakysy-

myksiä, lopussa oli kolme avointa kysymystä syvempää ja monipuolisempaa tietoa varten, avoimiin

kysymyksiin ei kuitenkaan ollut pakko vastata. Kyselylomake pyrittiin tekemään mahdollisimman ly-

hyeksi, mutta kuitenkin riittävän laajaksi, jotta vastauksista saataisiin tarvittua tietoa. Tulosten tut-

kiminen ja purkaminen on helpompaa useiden monivalintakysymysten ansioista. Tutkimuksen kyse-

lylomake tehtiin Webropol-ohjelmalla ja purettiin sen avulla. Kyselyyn vastaajia ei valittu etukäteen,

vaan sattumanvaraisesti tapahtumapisteen kävijöiden joukosta. Kyselyn kysymykset liittyivät Savon

Sanomien tapahtumamarkkinoinnin toimintaan ja sen eri osiin. Kyselylomake on liitteenä (Liite 1.)

opinnäytetyön lopussa.

Henkilöstön haastattelukysymykset laadittiin esitetyn teoriatiedon ja aikaisemman kyselytutkimuk-

sessa esiteltyjen kysymysten pohjalta. Haastattelukysymysten teemat tahdottiin pitää samoina, joita

oli käyty läpi jo kyselytutkimuksessa. Haastattelukysymykset ovat opinnäytetyön lopussa liitteenä

(Liite 2.). Ennen haastattelua kysymykset tarkistettiin kahdella eri henkilöllä ja pohdittiin olisiko jo-

tain lisättävää. Tässä kohtaa tuli toive yhdelle lisäkysymykselle ja tämä lisättiin jo tehtyjen kysymys-

ten joukkoon. Haastattelukysymyksiä oli yhteensä yhdeksän kappaletta. Haastateltaviksi valittiin nel-

jä työntekijää, jotka olivat olleet mukana joko Kansainvälisillä Suurmarkkinoilla Kuopiossa, Pieksä-

mäen markkinoilla tai molemmissa tapahtumissa. Nämä työntekijät ovat olleet myös aikaisemmin

mukana muissa Savon Sanomien tapahtumissa. Haastattelusta sovittiin etukäteen ja valittiin jokai-

selle sopiva päivämäärä ja aika Savon Sanomien tiloihin, jotta haastattelu saatiin toteutettua ryhmä-

haastatteluna. Ennen haastattelua kerrattiin, mistä opinnäytetyö koostuu ja kertoo. Ennen haastat-

telua painotettiin, että vastaukset pysyvät nimettöminä ja niitä käsitellään luottamuksellisesti. Vas-

taukset tallennettiin muistiinpanoja kirjoittamalla. Haastattelun suorittamiseksi oli varattu aikaa reilu

tunti, mutta se saatiin toteutettua 45 minuutissa. Haastattelukysymykset ymmärrettiin hyvin ja kes-

kustelu eteni hyvin sujuvasti. Välillä palattiin takaisin edellisiin kysymyksiin ja tämä onkin teema-

haastattelun etu ja se mahdollistaa sen. Välillä haastattelija esitti tarkentavia ja täydentäviä kysy-

myksiä, jotta keskustelusta saatiin mahdollisimman jouheva.

4.3 Tutkimuksen ja tulosten luotettavuus ja pätevyys

Reliabiliteetin ja validiteetin tarkoituksena on mitata tutkimuksen luotettavuutta. Tutkimuksen relia-

biliteettia ja validiteettia tulee tutkia, koska tehtäessä tutkimusta pyritään aina välttämään virheet,

mutta siitä huolimatta tulosten luotettavuus ja pätevyys vaihtelevat. Reliabiliteetti tarkoittaa tutki-

 37 (67)

muksen toistettavuutta, eli kuinka suurella todennäköisyydellä tutkimuksesta saadut tulokset eivät

ole vain sattumaa. Tutkimuksen reliabiliteetti voidaan todeta esimerkiksi siten, jos sama tutkittava

henkilö antaa kahdella eri tutkimuskerralla saman tuloksen tai jos kaksi eri tutkijaa saa saman tulok-

sen. (Hirsjärvi, Remes ja Sajavaara 2007, 226.)

Tutkimuksen validiteetilla tarkoitetaan sitä, onko tutkimuksessa mitattu sitä mitä oli tarkoituskin mi-

tata. Sitä voidaan tutkia siten, että onko kysymykset ymmärretty sillä tavoin, kuten tutkimuksen te-

kijä oli ne tarkoittanut. Tutkimuksesta tehdyt tulokset ja niiden myötä tehdyt johtopäätökset eivät

ole luotettavia, mikäli tutkimus ei ole validi ja tästä syystä validiteettia on tärkeää tutkia. (Hirsjärvi

ym. 2007, 226-227.) Kyselyn lomakkeessa ei saa olla systemaattisia virheitä, jotka voivat vaikuttaa

siihen, millä tavoin vastaajat ymmärtävät kyselylomakkeen kysymykset. Validiteettia tarkastellaan jo

tutkimusta suunniteltaessa. Käsitteet, muuttujat ja perusjoukko tulee määritellä tarkkaan ja aineis-

ton kerääminen ja mittarit tulee suunnitella huolellisesti. Käyttämällä oikeaa mittaria ja tutkimusme-

netelmää, varmistetaan tutkimuksen validiteetti. Tärkeää on mitata oikeita asioita. (Vilkka 2005,

161.)

Tutkimuksen kyselylomake suunniteltiin huolella ja sitä testattiin kolmella henkilöllä ennen varsinais-

ta kyselyä, tällä pyrittiin vahvistamaan validiteettia. Testauksen jälkeen tehtiin pieniä muutoksia ky-

selylomakkeeseen, jotta se olisi helpommin ymmärrettävä. Kvantitatiivinen menetelmä yleisesti vah-

vistaa validiteettia. Kysymyslomake tuleekin testata aina ennen varsinaista mittausta. Testaaminen

tarkoittaa käytännössä sitä, että muutama perusjoukkoa vastaava henkilö arvioi kyselylomaketta

kriittiselä tavalla. (Vilkka, 2017.) Tämän opinnäytetyön validiteettiin on voinut vaikuttaa mittausta-

pahtuma, koska Savon Sanomien työntekijöillä oli tiedossa, että kysely tehdään tietyissä tapahtu-

missa ja he ovat voineet tästä syystä panostaa juuri näihin tiettyihin tapahtumiin. Kyselylomakkeen

tulos ei vastaa todellisuutta, mikäli vastaajat eivät jostain syystä ole vastanneet rehellisesti tai heille

on tullut kyselyssä huolimattomuusvirheitä. ”Tutkimuksen luotettavuutta voivat heikentää monet

asiat tutkimuksen aikana, esimerkiksi se, että vastaaja muistaa vastatessaan jonkin asian väärin tai

ymmärtää sen eri tavalla kuin tutkija, tai tutkija tekee virheitä vastauksia tallentaessaan.” (Vilkka

2005, 162.) Koska kyselyyn vastattaessa vastaaja oli itse tapahtumassa, tämä vahvistaa kyselyn va-

liditeettia, sillä vastaaja ei ole vielä voinut unohtaa asioita kyseisessä tapahtumassa. Jos vastaaja on

ymmärtänyt kysymykset kyselylomakkeesta eri tavalla kuin tutkija on ne tarkoittanut, täytyy tutkijan

ottaa tämä huomioon arvioidessaan tuloksia, jotta niitä voidaan pitää pätevinä. Kyselylomakkeisiin

vastanneita oli 42 henkilöä, suurin osa naisia. Tämä on hyvä vastaajien määrä, mutta kuitenkaan

saatuja tuloksia ei voi yleistää tai esimerkiksi vertailla miesten ja naisten välillä. Tämä saattaa vai-

kuttaa tutkimuksen luotettavuuteen ja pätevyyteen.

Haastattelututkimuksessa voi luotettavuuteen erityisesti vaikuttaa se, että haastattelija on tuttu en-

tuudestaan. Tämä voi vaikuttaa positiivisesti siten, että tutulle haastattelijalle voi olla helpompaa

puhua, kun taas tämä voi vaikuttaa negatiivisesti siten, että haastateltava ei halua rehellisesti kertoa

omaa mielipidettään. Koska opinnäytetyössä haluttiin kehittää tapahtumamarkkinointia, uskoisi, että

kaikilla työntekijöillä oli omat motiivit kertoa rehellinen mielipide asioista, koska tällä tavoin voidaan

helpommin parantaa toimintaa ja tehdä työnteosta vielä parempaa. Täytyy ottaa huomioon myös se,

 38 (67)

että kyseessä oli ryhmähaastattelu, joten myös muiden mielipiteet ja läsnäolo voi vaikuttaa vastauk-

siin. Haastattelua ei nauhoitettu vaan haastattelija otti ylös oleelliset asiat muistiinpanoja kirjoittaen.

Tämä voi vaikuttaa tutkimuksen luotettavuuteen, koska haastatteluun ei pysty palaamaan millään

keinoin, mikäli haastattelija ei muista, mihin vastaus on liittynyt tai on tehnyt esimerkiksi huolimat-

tomuusvirheitä vastauksia kirjoittaessaan.

4.4 Tutkimuksen eettiset näkökulmat

Kyselytutkimuksen vastaajat säilyivät anonyymeina, eikä yksittäisiä tuloksia pystynyt erittelemään

raportointivaiheessa. Kyselyyn vastanneiden kesken oli tuotepalkintojen arvonta, johon tarvittiin

osallistujien yhteystiedot, nämä sai kuitenkin jättää vapaehtoisesti ja vain jos tahtoi osallistua arvon-

taan. Yhteystietoihin pyydettiin vain nimi ja puhelinnumero, joka mahdollisti sen, että voittajiin voi-

tiin olla yhteydessä. Savon Sanomat eivät saaneet vastaajien yhteystietoja eikä niitä ollut mahdollis-

ta käyttää esimerkiksi markkinointitarkoitukseen. Kyselylomakkeessa luki, että yhteystiedot ovat vain

arvontaa varten, mutta mikäli joku vastaajista epäröi, oli opinnäytetyön tekijä vahvistamassa sen,

että yhteystietoja ei käytetä mihinkään muuhun tarkoitukseen.

Savon Sanomilla on tieto siitä, ketkä työntekijöistä osallistuivat haastatteluun, mutta heidän yksittäi-

siä vastauksia ei litteroitu eli dokumentoitu sanasta sanaan. Koska haastattelua ei nauhoitettu, tästä

ei ole jäänyt virallista dokumenttia, josta kävisi ilmi yksittäiset vastaajat.

 39 (67)

5 TUTKIMUSTULOKSET KÄVIJÖIDEN NÄKÖKULMASTA

Tämän opinnäytetyön kyselytutkimus toteutettiin Kuopiossa Kansainvälisillä Suurmarkkinoilla

18.8.2017 ja Pieksämäen markkinoilla 5.9.2017. Kyselyyn vastasi 42 vastaajaa. Vastaajia ei valittu

etukäteen, vaan sattumanvaraisesti Savon Sanomien teltan kävijöiden joukosta. Kyselyyn vastattiin

Ipad-laitteella tapahtumien aikana. Kyselyssä oli sekä monivalinta kysymyksiä, joissa vastaajille oli

asetettu valmiit vastausvaihtoehdot, että avoimia kysymyksiä, joiden tavoitteena oli saada vastaajilta

spontaaneja mielipiteitä. (Vilkka 2017.) Monivalintoihin oli pakko vastata ja avoimet kysymykset oli-

vat vapaaehtoisia. Tutkimustulokset on esitelty kokonaistuloksina ristiintaulukoimatta minkään teki-

jän suhteen, koska vastaajien määrä jäi tutkimuksessa suhteellisen pieneksi.

Vastaajista haluttiin selvittää aluksi kolme demografista tekijää, jotka olivat sukupuoli, ikä ja paikka-

kunta. Vastaajista naisia oli 31 ja miehiä 11. Melkein puolet eli 17 vastaajista oli yli 60-vuotiaita ja

toiseksi suurin ryhmä oli 15 - 29 vuotiaat, joita oli 11 henkilöä. 50 - 59 vuotiaita oli 7 henkilöä, 30 -

39 vuotiaita 5 henkilöä ja 40 - 49 vuotiaita 1 henkilö. 1 vastanneista ei halunnut vastata kysymyk-

seen. Nämä tiedot voidaan nähdä kuvattuna kuvioihin 8 ja 9. Puolet (21) kyselyyn vastanneista il-

moitti kotipaikkakunnakseen Kuopion. Toiseksi eniten vastaajia oli Pieksämäeltä ja heitä oli 10 henki-

löä. 3 vastaajista oli kotoisin Varkaudesta ja 2 henkilöä Siilinjärveltä. 1 henkilö oli vastaamassa La-

pinlahdelta, Vesannolta, Iisalmesta, Joroisista, Naarajärveltä ja Seinäjoelta.

KUVIO 8. Vastaajien sukupuoli (N=42)

 40 (67)

 KUVIO 9. Vastaajat ikäryhmittäin (N=42)

Demografisten tekijöiden lisäksi tahdottiin tietää taustoja, että ovatko kyselyyn vastaajat Savon Sa-

nomien kestotilaajia, määräaikaisia tilaajia vai eikö heidän talouteensa tule Savon Sanomia. Kestoti-

laajia oli suurin määrä eli 19 henkilöä, henkilöitä, joiden talouteen ei tule Savon Sanomia, oli 17

henkilöä ja määräaikaistilaajia 6 henkilöä. Nämä tiedot voidaan nähdä kuviosta 10.

KUVIO 10. Tilausmuoto, mikäli on tilaaja (N=42)

Taustatietojen jälkeen kysyttiin, oliko kävijä tietoinen siitä, että Savon Sanomat on mukana näissä

kyseisissä tapahtumissa. Vastaajista 27 oli tietoisia tästä etukäteen, mikä kertoo siitä, että Savon

Sanomat on markkinoinut tehokkaasti olevansa mukana tapahtumissa. Vastaajista 15 ei ollut tietoi-

sia etukäteen. Vastaukset voi nähdä kuvattuna alapuolella kuviosta 11.

 41 (67)

KUVIO 11. Tietoisuus siitä, että Savon Sanomat on mukana kyseisessä tapahtumassa (N=42)

Kuudennessa kysymyksessä tiedusteltiin, tuliko kävijä vierailemaan Savon Sanomien pisteelle tietoi-

sesti vai sattumalta. Puolet tuli vierailemaan tietoisesti ja puolet sattumalta, kuten voidaan nähdä

kuviosta 12. Tämä kertoo siitä, että osa on ollut tietoinen tapahtumasta ja tullut varta vasten vierai-

lemaan pisteelle ja toisaalta sattumalta tulleet vierailijat kertovat siitä, että piste on houkutteleva,

vaikka ei olisi ollut tietoinen Savon Sanomien mukanaolosta tapahtumassa.

KUVIO 12. Oliko tapahtumapisteellä vierailu tietoisesti vai sattumalta tehty päätös (N=42)

 42 (67)

Kysymykset 7-10 liittyivät tapahtumapisteeseen ja sen toimintaan. Seitsemäs kysymys oli, saitko toi-

vomasi tiedon/avun Savon Sanomien pisteeltä. Positiivista on, että yli puolet (22) kyselyyn vastan-

neista asiakkaista koki saaneensa tarvitsemansa avun tai tiedon pisteeltä, kuten nähdään kuviosta

13. 19 vastaajista ei ollut mitään kysyttävää ja 1 vastanneista ei osannut sanoa. Yksikään vastaajista

ei kokenut, että olisi jäänyt ilman apua tapahtumapisteellä.

KUVIO 13. Saatiinko toivottu tieto/apu Savon Sanomien pisteeltä (N=42)

Kahdeksas kysymys oli, että mistä syystä kävijä tuli Savon Sanomien tapahtumapisteelle vieraile-

maan. Tässä kysymyksessä sai valita monta eri vastausta. Vastausvaihtoehdot olivat: tulin osallistu-

maan kilpailuihin, keskustelemaan työntekijöiden kanssa, vain katselemaan, keskustelemaan tilauk-

sestani/kuulemaan tarjouksista, jättämään juttuvihjeen, antamaan palautetta ja tekemään tilauksen.

21 vastaajista eli puolet tulivat osallistumaan kilpailuihin, kuitenkin 15 vastaajista tuli keskustele-

maan työntekijöiden kanssa. 13 vastanneista tuli vain katselemaan. 4 henkilöä tuli keskustelemaan

tilauksestaan ja kuuntelemaan tarjouksia. 2 henkilöä vastanneista tuli jättämään juttuvihjeen, 2

henkilöä antamaan palautetta ja 2 tekemään tilauksen. Vastaukset voidaan nähdä alapuolella ole-

vasta kuviosta 14.

KUVIO 14. Savon Sanomien pisteelle tulon syy (N=42)

 43 (67)

Yhdeksäntenä tiedusteltiin, mikä olisi parasta oheistoimintaa tapahtumapisteellä. Tässäkin kysymyk-

sessä sai valita useamman vaihtoehdon. Vastausvaihtoehtoina oli: onnenpyörä, arvonnat, juhannus-

neitojen tapaaminen, kilpailut, toimittajien tapaaminen, jokin muu ja en osaa sanoa. 22 henkilöä

vastasi onnenpyörä. Arvonnat sai toiseksi eniten kannatusta, siihen tuli vastauksia 17. Juhannusnei-

tojen tapaamisen valitsi 13 henkilöä. Erilaiset kilpailut, vastasi 9 vastaajista. Vaihtoehdon jokin muu

valitsi 4 vastaajaa, jotka antoivat vastauksiksi: päivän lehden saaminen, asiakasneuvojan tapaami-

nen ja toiveissa oli lapsille puuhaa ja kahvitarjoilua. Myös 4 vastanneista valitsi toimittajien tapaami-

sen ja 3 vastanneista ei osannut sanoa. Vastauksien keskinäiset suhteet voidaan nähdä kuviosta 15.

Tapahtumissa joissa kysely tehtiin, oli mukana oheistoimintana onnenpyörä ja juhannusneitojen ta-

paaminen.

KUVIO 15. Parasta oheistoimintaa tapahtumaosastolla (N=42)

Kymmenentenä kysymyksenä oli, että millainen tapahtumapiste on ja tässäkin sai valita useamman

vaihtoehdon. 36 vastaajista eli reilusti yli puolet vastasi tapahtumapisteen olleen selkeä ja hyvin ase-

teltu, kuten kuviosta 16 voidaan nähdä. 15 henkilöä vastaajista valitsi houkuttelevan ja 9 henkilöä

kiinnostavan. 1 vastaajista vastasi, että piste on tylsä ja 1 vastaajista, että piste on tavanomainen.

Näiden lisäksi vaihtoehtoina oli sekava ja jokin muu, mutta näitä kukaan vastaajista ei valinnut.

 44 (67)

KUVIO 16. Savon Sanomien pisteen ulkonäkö (N=42)

Yhdestoista kysymys liittyi siihen, minkälaisena asiakkaat näkevät Savon Sanomat yrityksenä. Reilus-

ti yli puolet eli 34 vastaajista valitsi, että Savon Sanomat on helposti lähestyttävä ja 8 vastaajista

vastasi, että Savon Sanomat on yrityksenä neutraali. Kukaan vastaajista ei vastannut, että Savon

Sanomat olisi ollut etäinen ja kaikki osasivat sanoa mielipiteensä kysymykseen, kuten voidaan nähdä

kuviosta 17.

KUVIO 17. Savon Sanomat on yrityksenä (N=42)

Kahdentenatoista kysymyksenä tiedusteltiin, millaisia tapahtumapisteen työntekijät olivat. Tässä ky-

symyksessä sai myös valita useamman vaihtoehdon. 28 vastaajista vastasi, että työntekijät ovat

miellyttäviä, 27 vastaajan mielestä he ovat helposti lähestyttäviä ja 19 vastaajan mielestä asiantun-

tevia. 1 vastanneista vastasi, että työtekijät ovat neutraaleja. Yksikään ei vastannut, että työntekijät

olisivat etäisiä tai jotain muuta. Vastaukset voi nähdä kuviosta 18.

 45 (67)

KUVIO 18. Tapahtumapisteen työntekijät olivat (N=42)

Kolmastoista kysymys liittyi siihen, vaikuttiko tapahtuma olemassa olevaan mielikuvaan Savon Sa-

nomista. Puolet (21) vastanneista vastasi, että ei. 11 vastaajista vastasi kyllä ja tästä seurasi jatko-

kysymys, miten? Kaikki 11 vastaajaa kertoivat, että tapahtuma oli vaikuttanut positiivisesti, erilaisia

vastauksia, oli: hyvällä tapaa, positiivisesti, miellyttävä, parempaan suuntaan ja houkutteleva. 10

vastaajista ei kuitenkaan osannut sanoa, vaikuttiko tapahtuma heidän mielikuvaansa, kuten voidaan

nähdä kuviosta 19.

KUVIO 19. Tapahtuman vaikutus mielikuvaan Savon Sanomista (N=42)

Neljästoista kysymys oli viimeinen monivalintakysymys ja siinä kysyttiin, vaikuttiko tapahtuma osto-

päätökseesi. Yli puolet (27) vastaajista vastasi, etteivät he ostaneet mitään. 8 vastaajista vastasi, et-

tä tapahtuma vaikutti ostopäätökseen ja 7 vastaajista vastasi, että ei vaikuttanut, tämä voidaan

nähdä kuviosta 20.

 46 (67)

KUVIO 20. Tapahtuman vaikutus ostopäätökseen (N=42)

Edellä läpi käydyn osion jälkeen kyselyssä oli kolme avointa kysymystä, joihin ei ollut pakko vastata.

Viidestoista kysymys oli: Mikä oli erityisen mieluisaa Savon Sanomien pisteellä? 42:sta vastaajasta

33 vastasi tähän kysymykseen. 8 vastanneista vastasi onnenpyörän. 7 vastanneista olivat pitäneet

työntekijöitä joko mukavina tai asiantuntevina ja kuvailivat heitä erittäin positiivisesti. Positiivista oli

myös se, että työntekijät olivat nuoria ja naisia. 3 vastanneista piti erityisen mieluisana päivän leh-

den saamista. Palvelua tapahtumapisteellä kuvattiin hyväksi ja asiakkaaseen suhtauduttiin rauhalli-

sesti ja kiireettömästi. Tapahtumapisteillä oli mukavia juttuja ja se oli kaikin puolin hyvä. Tapahtu-

mapisteen värejä kehui 2 vastanneista ja piste oli huomiota herättävä ja selkeä. Muina yksittäisinä

vastauksina tuli, että erityisen mieluisaa on kilpailut, tilausasioiden hoito (esimerkiksi jakelunkeskey-

tys) tapahtumapisteellä, tapahtumapisteen sijainti oli hyvä ja onnenpyörästä saatu kärpäslätkä oli

mieluisa palkinto. Tuotteista tuli positiivisena palautteena, että ne ovat kivoja ja historialliset kuvat

ovat hyviä niissä. Tarkemmat avoimet vastaukset voi nähdä lopussa olevasta liitteestä (Liite 3.).

Kuudestoista kysymys oli: miten kehittäisitte Savon Sanomien toimintaa/esilläoloa tapahtumissa?

Vastaajista 13 vastasi kysymykseen, mutta 5 vastaajista ei ollut huomannut, että kysymykseen ei ole

pakko vastata, joten he olivat kirjoittaneet jotain ei aiheeseen liittyvää. 3:lta vastaajista tuli toivo-

mus, että toimittajia voisi käydä enemmän tapahtumissa. He voisivat kysellä juttuvinkkejä ja tehdä

esimerkiksi haastatteluja tapahtumapisteellä, oli mainittu, että heitä ei muualla pääse tapaamaan.

Kilpailuja toivottiin enemmän ja kestotilaajan kortilla tulisi saada enemmän etuja omien paikkakun-

tien tapahtumiin. Toivottiin myös lisää tarjouksia. 1 henkilö oli toivonut avoimempaa oleskelutilaa,

mutta toinen toivoisi enemmän pöytiä ja istuimia, jotta tilasta tulisi viihtyisämpi. Viimeisenä oli pel-

kän nettilehden tarjoaminen, tämä tarkoittaa mitä luultavammin sitä, että pelkästä nettilehdestä tuli-

si olla tarjous tapahtumissa. Tarkemmat vastaukset tähän kysymykseen voi nähdä lopussa olevasta

liitteestä 3.

Tutkimuksen viimeinen eli seitsemästoista kysymys kuului: missä tapahtumissa toivoisitte tapaavan-

ne Savon Sanomien edustajia? Tähän kysymykseen oli vastannut 21 henkilöä, 2 vastanneista vasta-

sivat, että nykyiset tapahtumat ovat riittävät. 10 vastaajista vastasivat, että Savon Sanomien edus-

tajia tulisi yleisesti ottaen olla erilaisilla messuilla, toritapahtumissa, markkinoilla ja suurissa yleisöta-

pahtumissa. Vastaajat toivoivat, että mukana voisi olla myös maakuntien kylätapahtumissa, esi-

merkkeinä tuli maaseutuparlamentti Leppävirralla ja Kivennavan metsäpäivät, paikkakunta esimerk-

 47 (67)

kejä olivat Vehmersalmi, Nilsiä, Maaninka ja Juankoski. 2 henkilöä toivoi myös esilläoloa Kuopion

esikaupunkialueelle. Ravit olivat myös toiveissa. Nuorisotapahtumia toivoi 3 henkilöä. Esimerkkeinä

tulivat Viinijuhlat ja Kuopio Rock, nuoria pidettiin lehden tärkeimpänä asiakasryhmänä tulevaisuuden

kannalta. 2 henkilöä toivoi kaupoissa liittyvää edustajien esilläoloa, toiveissa oli kauppakeskukset ja

kauppojen edustat. 1:ltä vastanneista tuli paikkaehdotuksena Finntriathlon-tapahtuma. Tarkemmat

vastaukset voi nähdä lopussa olevasta liitteestä 3.

 48 (67)

6 TUTKIMUSTULOKSET TYÖNTEKIJÖIDEN NÄKÖKULMASTA

Haastattelututkimus toteutettiin ryhmähaastatteluna 12.10.2017 Kuopiossa Savon Sanomien tiloissa

neljälle työntekijälle, jotka työskentelivät tapahtumissa, joissa oli mukana aikaisemmin käsitelty ky-

selytutkimus. Haastattelun kesto oli 45 minuuttia. Haastattelu toteutettiin ikään kuin palautehaastat-

teluna juuri näistä kyseisistä tapahtumista. Täten saatiin syventävää aineistoa myös kyselytutkimuk-

sen ohelle ja työntekijöiden näkökulmaa mukaan tapahtumien onnistumisesta. Haastattelija antoi

työntekijöille erilaisia teemoja, joista haastateltavat saivat keskustella. Haastattelija teki omia muis-

tiinpanoja asioista, jotka olivat oleellisia tutkimuksen raportoinnissa, eli haastattelua ei nauhoitettu

vaan opinnäytetyön tekijä otti ylös oleelliset asiat haastattelusta.

Tapahtumapisteen oheistoiminta

Haastateltavien mielestä onnenpyörässä on hyvä tilaisuus ottaa asiakkaaseen kontaktia ja se on

houkutteleva, kuitenkin se ärsyttää, että samat henkilöt tulevat monta kertaa sitä pyörittämään.

Tämä vie hirveästi ylimääräistä aikaa. Potentiaaliset asiakkaat saattavat jäädä vaille huomiota, koska

onnenpyörä vetää niin paljon ihmisiä. Kommentteina tuli myös, että onnenpyörä vetää liikaa lapsia,

ja he eivät ole potentiaalista asiakaskuntaa. Kuitenkin tämä on toisaalta hyvä, jos lapset tulevat per-

heiden kanssa paikalle, joten kun lapsi pyörittää onnenpyörää voi vanhempien kanssa keskustella

sen hetkisestä tilaus tilanteesta. Asiakkaat pääsevät helposti myös tutustumaan Savon Sanomiin, jos

heidät saa vedettyä pisteelle onnenpyörän avulla. Tuli esille, että voisi olla joku muu vetonaula käy-

tössä, joka ei olisi noin leikkimielinen, jotta potentiaalista asiakaskuntaa saisi enemmän paikalle ja

jonka avulla saisi keskustelua enemmän myynnistä. Erilaisia ehdotuksia olivat osallistuminen arvon-

taan tai voisiko olla esimerkiksi määräaikainen lehtitilaus voittona. Ehdotuksena oli myös jakaa pie-

niä palkintoja ilman onnenpyörää. Lapsille voisi ehkä tarjota ilmapalloja, koska erään haastateltavan

mukaan jolla oli lapsi, he menevät aina lapsensa kanssa pisteelle josta saa ilmapalloja ja saattaa

jäädä kuunteemaan esimerkiksi myyntipuhetta siinä samalla. Päivän lehdellä saa hyvin vedettyä po-

rukkaa ja se on koettu erittäin hyväksi.

Tapahtumapisteen viihtyvyys

Haastateltavien mielestä tapahtumapiste on selkeä ja yksinkertainen, eikä pisteellä ole mitään yli-

määräisiä ”härpäkkeitä”. Haastateltavien mielestä ei tarvitse esimerkiksi tuoleja asiakkaille, koska

pistettä ei ole suunniteltu ns. seurustelupaikaksi. Tapahtumapisteelle ei haluta mitään tarjottavaa,

koska se on koettu ongelmaksi, esimerkiksi karkit. Monet tulevat pisteelle vain karkkien takia ja

ruuhkauttavat pisteen. Tapahtumapisteen tulee olla iso tilava ja näyttävä, jotta katoksen alle mah-

tuu tulemaan sateellakin. Pisteen järjestyksen voisi muuttaa sateisina päivinä erilaiseksi, jotta siitä

tulisi ikään kuin oleskelutila kävijöille, mutta muuten tilalle ei ole tarvetta. Haastateltavat olettivat,

että tila on viihtyisä asiakkaiden näkökulmasta, sillä monet ihmiset jäävät keskustelemaan pisteelle

pitemmäksikin aikaa. Työntekijöiden viihtyvyyden näkökulmasta voisi olla yksi istuin mukana, esi-

merkiksi retkituoli pitkinä päivinä, jotta saa hieman levähtää sopivan tilaisuuden tullessa.

 49 (67)

Tapahtumapisteen ulkonäkö

Tapahtumapisteen ulkonäöstä värit nousivat ensimmäisenä esille. Keltamusta väritys on huomiota

herättävä ja hyvin erilainen kuin muilla yrityksillä, jotka olivat mukana tapahtumissa. Värit ovat erit-

täin hyvät ja puoleensavetävät. Myös tässä yhteydessä haastateltavat nostivat esiin tilan selkeyden,

yksinkertaisuuden ja koon. Huonekalut ulkonäöllisesti olivat haastateltavien mielestä toimivat, mutta

he toivoivat helpommin koottavia huonekaluja, jotka olisivat kevyemmät kannettavat. Piste on myös

aina siistissä kunnossa ja asiakkaan näkökulmasta varmasti kiinnostava ja huomiota herättävä.

Työntekijät tapahtumissa

Työntekijöiden mielestä muut työntekijät ovat avoimia ja ulospäinsuuntautuneita. Kaikki kyselee ih-

misiltä kuulumisia ja ei olla keskitytty vain myyntipuheeseen, kuitenkin kaikki tekevät myös myyntiä

parhaansa mukaan. Kaikki ovat oma-aloitteisia ja yhteishenki on hyvä työntekijöiden kesken.

Savon Sanomien imago

”Ollaan pitkäikäinen ja arvostettu lehti, hyvin tunnettu Savon alueella.” Työntekijöiden mielestä lehti

on helposti lähestyttävä ja he haluavat, että myös asiakkaat tuntevat sen niin. Savon Sanomat on

monessa mukana, ja siten annetaan ihmisläheinen ja aito kuva Savon Sanomista ja sen toiminnasta.

”Me ollaan täällä asiakkaita varten”. Työntekijät tulevat lähelle asiakkaita ja ihmiset käyvät paljon

vain juttelemassa ja siitä jää hyvä mieli työntekijöille ja kuten varmasti myös kävijälle. Kestotilaajat-

kin käyvät vain juttelemassa, vaikka on jo tilaus ja kaikki muutkin asiat kunnossa.

Mikä oli erityisen onnistunutta tapahtumissa?

Työntekijät pitivät onnistuneena sitä, että he saivat luotua kontakteja asiakkaisiin. Tapahtumien

myyntiin oltiin tyytyväisiä, vaikka aina voi tietysti vielä parantaa. Työntekijöistä oli mukavaa saada

palautetta suoraan asiakkailta. Tapahtumapisteen ulkonäkö erityisesti muihin verrattuna oli edusta-

va. Ilmapiiri oli hyvä tapahtumissa ja siellä oli tekemisen meininki. Asiakkaat lähestyivät helposti ta-

pahtumapistettä, mikä kertoo onnistuneesta tapahtumasta.

Missä on kehittämisen varaa?

Tapahtumapisteen huonekalut voisivat olla helpompi käyttöisiä. Työvuoroista toivottiin joissakin ta-

pauksissa lyhempiä, koska kokoaikainen edustaminen ja parhaansa antaminen koettiin raskaaksi.

Ehkä joissain tapahtumissa on ollut liian pitkä työaika. Tässä nousi esille erityisesti Pieksämäen

markkinat, jonka työpäivän pituus oli 14 tuntia. Työntekijät toivoivat, että olisi kiva käydä erilaisissa

tapahtumissa kokeilemassa millaista myyntiä saisi aikaan. Tapahtumia, joita keskustelussa nousi

esille, olivat: Joulumarkkinat, Kalaryssäys ja Lentopallotapahtuma Sunsets Kuopio, jossa Savon Sa-

nomat on muuten jo mukana, mutta tapahtumassa voisi olla myös edustajia paikalla. Haastateltavat

 50 (67)

pohtivat myös sitä, että nuorta asiakaskuntaa voisi tavoittaa esimerkiksi Kuopio Rockissa ja Viinijuh-

lilla, tapahtumissa voisi olla mukana esimerkiksi päiväaikaan pari tuntia. Monet ulkopaikkakuntalaiset

ovat antaneet tapahtumissa palautetta, että pitäisi tulla pienemmillekin paikkakunnille myös, tässä

nousi esille tapahtuma Rautalammin pestuumarkkinat. Kuopio-hallilla on paljon messuja ja sinne on

helppo mennä, koska se on lähellä. Savon Sanomat ovatkin jo monessa mukana Kuopio-hallilla,

mutta uutena ideana tuli esimerkkinä Feel your movement -tapahtuma. Kuopion torilla on järjestetty

menneinä kesinä paljon erilaisia ruokatori -tapahtumia, esim. Street food market, nämä voisivat olla

kokeilun arvoisia tapahtumia. Muuta kehitettävää oli, että tuotteita on liikaa mukana, koska tuote-

myynti on melko pientä tapahtumapisteellä. Tuotteet voisivat olla joskus tarjouksessa tapahtumissa.

Haastateltavien mielestä eri tapahtumiin voitaisiin osallistua eri kokoisilla tuotevalikoimilla.

Tapahtumien tavoite?

Haastateltavien mielestä tapahtumien tavoitteena on lisätä myyntiä. On tärkeää saada uusia asia-

kaskontakteja ja pitää huolta myös jo olemassa olevista kontakteista. Tapahtumien tavoitteena on

kohentaa ja ylläpitää imagoa. Tavoitteena on tulla tutuksi kansalle ja saada tunnettavuutta ja kiin-

nostavuutta myös nuorten joukossa. Tavoitteena on myös päästä lähelle ihmisiä konkreettisesti, jot-

ta yritys tuntuisi helposti lähestyttävältä. Yksi tavoitteista on myös auttaa asiakkaita esimerkiksi ti-

lausasioissa.

Mitä asiakkaat hakevat pisteeltämme?

Haastateltavien mielestä asiakkaat hakevat tapahtumapisteeltä paljon ilmaista jaettavaa, kuten päi-

vän lehteä ja onnenpyörän kautta erilaisia palkintoja. Asiakkaat ovat usein vailla karkkia ja kyniä vie-

raillessaan pisteellä. Monet tulevat tekemään tilauksia ja haluavat kuulla tapahtumatarjouksesta.

”Kuitenkin suurin osa hakee pisteeltä jutteluseuraa, ja ollaankin tunnettuja siitä, että jaksetaan aina

jutella asiakkaiden kanssa niitä näitä.” Asiakkaat tulevat jättämään palautetta ja monet tulevat vain

uteliaisuuttaan katsomaan.

 51 (67)

7 YHTEENVETO JA KEHITYSIDEAT

Tutkimuksen tavoitteena oli tuoda esille Savon Sanomien tapahtumamarkkinoinnin puutteita sekä

onnistuneita osa-alueita niin kävijöiden kuin työntekijöiden näkökulmasta kahdesta eri tapahtumas-

ta, Pieksämäen markkinoilta (Kuva 2.) ja Kansainvälisiltä Suurmarkkinoilta Kuopiosta (Kuva 3.). Tut-

kimuksen päätavoitteena oli tuoda kehitysideoita Savon Sanomien tapahtumamarkkinointia varten.

Tavoitteet saavutettiin onnistuneesti, koska molempien tutkimusten tulokset tuottivat vastauksia

asetettuun tutkimusongelmaan. Tähän lukuun on lisätty myös konkreettisia kehitystoimenpide-

ehdotuksia Savon Sanomien tapahtumamarkkinoinnin tehostamiseksi.

KUVA 2. Savon Sanomien tapahtumapiste Pieksämäen markkinoilla. (Laakkonen 2017-09-05.)

 52 (67)

KUVA 3. Savon Sanomien tapahtumapiste Kansainvälisillä Suurmarkkinoilla Kuopiossa. (Laakkonen

2017-08-18.)

Kyselytutkimuksessa tuli ilmi pääosin positiivisia asioita, mutta myös kehitysideoita nousi esille kävi-

jöiltä. Positiivista oli, että kävijät kokivat pääosin saavansa toivomansa tiedon/avun Savon Sanomien

tapahtumapisteeltä, tässä ei tullut ilmi mitään kehitystarpeita. Yli puolet olivat myös etukäteen tie-

toisia siitä, että Savon Sanomat ovat mukana tapahtumissa, joka kertoo siitä, että Savon Sanomat

on markinoineet tapahtumia hyvin.

Savon Sanomien pisteellä kävijät tulivat pääosin osallistumaan kilpailuihin, keskustelemaan työnteki-

jöiden kanssa ja katselemaan tapahtumapistettä. Asiakkaiden mielestä parasta oheistoimintaa olisi-

vat onnenpyörä, arvonnat, juhannusneitojen tapaaminen ja kilpailut. Tänä vuonna tapahtumapis-

teellä mukana on ollut sekä onnenpyörä, että juhannusneidot, mutta asiakkaat toivoivat lisäksi vielä

arvontoja ja kilpailuja. Tämä oli ensimmäinen kehityskohde. Tähän osioon tuli myös jokin muu vas-

tauksia ja positiivisena pidettiin päivän lehden saamista ja asiakasneuvojan tapaamista tapahtuma-

pisteellä. Kehitysideoita vastaajien puolelta tuli, että voisiko joskus järjestää esimerkiksi kahvitarjoi-

lun ja lapsille enemmän puuhaa. Toimenpide-ehdotuksena ensi vuodelle, voisi tapahtumissa olla

mukana arvonta, jossa olisi jonkinlainen ”juju”, jotta asiakkaat jäisivät pisteelle pitemmäksikin aikaa,

mutta arvontalipuke ei saisi kuitenkaan olla liian pitkä, jotta asiakkaat jaksavat sen täyttää.

Tapahtumapisteen ulkonäkö kysymyksissä vastaukset kuvasivat pistettä pääosin sanoilla selkeä, hy-

vin aseteltu, kiinnostava ja houkutteleva. Tämä kertoo, siitä että tapahtumapisteen ulkonäkö on erit-

täin onnistunut ja se houkuttelee kävijöitä, joten sen suhteen ei tarvitse tehdä erityisiä toimenpitei-

 53 (67)

tä. Myös työntekijöistä tuli esille vain positiivisia asioita, mikä on erittäin hyvä asia. Tämä kertoo sii-

tä, että työntekijät ovat motivoituneita työhön ja antavat tapahtumissa parastaan.

Yrityksen imagoa ajatellen vastaukset kysymykseen millainen lähestyttävä yritys Savon Sanomat on,

suurin osa vastaajista vastasi, että yritys on heidän mielestään helposti lähestyttävä. Ja tätä tapah-

tumilla halutaankin saada aikaan. Tämä oli erityisen positiivista kuultavaa. Varsinkin kun yksi Savon

Sanomien arvoista on läheinen, joten tämä kertoo siitä, että tapahtumissa on sitouduttu tähän ar-

voon. Tärkeintä oli se, että kukaan vastaajista ei pitänyt yritystä etäisenä.

Asiakkailta kysyttäessä, vaikuttiko tapahtuma mielikuvaan Savon Sanomista, monet vastasivat, että

ei tai eivät osaa sanoa, mutta kuitenkin 11 vastaajista kuvasi, että tapahtuma vaikutti positiivisesti

mielikuvaan yrityksestä. Tämä on erittäin hieno asia, jos tapahtumilla pystytään vaikuttamaan posi-

tiivisempaan suuntaan edes yhden henkilön mielikuvaan. Yrityskuvan on tärkeää olla positiivinen,

koska tämä vaikuttaa yritysmielikuvan rakennuksessa ja miten henkilö reagoi siihen, mitä muuta he

kuulevat yrityksestä muualta, kuten aiemmassa teoriaosuudessa käsiteltiin.

Kun kysyttiin tapahtuman vaikutuksesta ostopäätökseen, ei suurin osa vastaajista ollut ostanut mi-

tään, mutta niiden osalta, jotka ostivat jotakin, yli puolen ostopäätökseen tapahtuma oli vaikuttanut

jollain tapaa. Tapahtumissa on tärkeää saada myyntiä, joten tämä oli positiivinen asia.

Kun vastanneet saivat vastata avoimiin kysymyksiin, erityisen mieluisana Savon Sanomien pisteellä

vastaajat pitivät oheistoiminnoista onnenpyörää ja päivän lehden saamista. Tapahtumapistettä pi-

dettiin selkeänä, edustavana ja värejä hienoina ja näyttävinä. Työntekijöitä kehuttiin myös kovasti,

he olivat vastanneiden mielestä mukavia, ystävällisiä, miellyttäviä, asiantuntevia ja palvelu oli hyvää.

Vastanneet kokivat myös, että työntekijöillä on rauhallinen ja kiireetön suhtautuminen asiakkaaseen.

Positiivista vastanneiden mielestä oli myös se, että tilausasioita pystyi hoitamaan myös tapahtuma-

pisteellä.

Kehitysideoina nousi vastanneilta, että kilpailuja tulisi olla enemmän. Kestotilaajat tulisi ottaa pa-

remmin huomioon ja heille tulisi olla enemmän tarjouksia ja oman paikkakunnan tapahtumiin etuja.

Tapahtumapisteelle toivottiin toimittajia paikalle ja he voisivat tulla paikalle kertomaan heidän työs-

tään ja kuulemaan juttuvinkkejä. Toiveissa oli myös, että toimittajat voisivat tehdä haastatteluja ta-

pahtumapisteellä. Tapahtumapisteen viihtyvyydestä tuli toiveita, että sitä voisi kehittää hankkimalla

istuimia ja pöytiä asiakkaille, mutta kuitenkin toivottiin avoimempaa oleskelutilaa. Toivottiin myös

jonkinlaisia lisä tarjouksia tapahtumapisteelle. Nämä kävijöiden kehitysideat voidaan nähdä koottuna

alla olevasta kuviosta 21. Toimenpide-ehdotuksena kestotilaajia voisi muistaa enemmän tapahtumis-

sa, koska he ovat sitoutuneita asiakkaita ja heitä tulisi palkita siitä jotenkin. Yhtenä ehdotuksena oli-

si antaa pieni ”palkinto” asiakkaalle, jos hän on kestotilaaja. Esimerkiksi onnenpyörässä olevat pal-

kinnot voisivat olla hyviä pieniä lahjoja, jolla voitaisiin osoittaa kestotilaajille, että he ovat Savon Sa-

nomien tärkeimpiä asiakkaita.

 54 (67)

Viimeisenä vastanneilta kysyttiin, millaisissa tapahtumissa he toivoisivat tapaavansa Savon Sanomien

edustajia. Vastauksista korostuivat erilaiset messut, markkinat ja yleisötapahtumat, joissa Savon Sa-

nomat jo onkin monissa mukana. Uusia ideoita asiakkailta olivat maakuntien pienemmät kylätapah-

tumat, kauppakeskukset ja ravit. Näistä esimerkkejä olivat Kivennavan metsäpäivät, Maaseutupar-

lamentti Leppävirralla ja erilaiset lähiötapahtumat. Monilta tuli toiveita, että Savon Sanomat olisivat

mukana tapahtumissa, joissa on mukana nuoria, koska he ovat lehden tärkein asiakasryhmä tulevai-

suuden kannalta, tästä esimerkkejä tulivat Viinijuhlat ja Kuopio Rock. Urheilutapahtumista nousi toi-

velistalle Finntriathlon -tapahtuma. Toimenpide-ehdotuksena olisi lähteä kokeilemaan ainakin jonkin-

laista nuorisolle keskitettyä tapahtumaa. Tässä nähtäisiin, saadaanko enemmän nuorempia tilaajia ja

nuoret pääsisivät tutustumaan paremmin Savon Sanomiin. Kun Savon Sanomilla suunnitellaan ta-

pahtumien vuosikelloa, voisi sinne lisätä joukkoon vähintään yhden nuoriso tapahtuman.

KUVIO 21. Kävijöiden kehitysideat.

Haastattelututkimuksessa työntekijöiltä tuli pääasiassa myös positiivista palautetta, mutta pari kehi-

tysideaa nousi esille. Tapahtumapisteen oheistoimintaan tuli tärkeimpänä kehitysideana se, että on-

nenpyörää ei välttämättä tarvitsisi olla jokaisessa tapahtumassa mukana. Siitä kuitenkin löytyi myös

hyviä puolia, joten joissain tapahtumissa se olisi hyvä vaihtoehto. Myös kyselytutkimuksen puolelta

tuli hyvää palautetta onnenpyörästä. Toiveena oli, että voisi kokeilla uusia erilaisia ideoita ja seurata,

kuinka ne toimivat käytännössä lähestyttäessä asiakkaita. Tärkeintä olisi se, että potentiaaliset asi-

akkaat saataisiin huomioitua mahdollisimman nopeasti, koska tämän tyyppisissä tapahtumissa asiak-

kaan on helppoa siirtyä toiselle pisteelle, mikäli hän ei saa huomiota tarpeeksi nopeasti. Yhtenä eh-

dotuksena tuli, että lapsille voisi jakaa esimerkiksi ilmapalloja, jotta lapsiperheet saataisiin pysähty-

mään pisteelle. Ilmapalloilla saadaan hyvää mainosta erilaisissa tapahtumissa ja lapsiperheet lähes-

tyisivät pistettä ja lapsille saataisiin hyvä mieli.

 55 (67)

Tapahtumapistettä pidettiin viihtyisänä, koska se on selkeä ja yksinkertainen tila. Työntekijät koki-

vat, että asiakkaille ei tarvitse järjestää erillistä oleskelutilaa, koska tämä olisi hankalaa käytännön

kannalta. Ehdotus oli se, että mikäli on kyseessä ulkotapahtuma ja on huono sää, voisi järjestystä

muuttaa sellaiseksi, että asiakkaat pääsevät teltan alle suojaan paremmin. Työntekijöiden viihtyvyy-

destä nousi yhtenä kehitysideana, se että mikäli on kyseessä pitkä työpäivä, voisi mukana olla esi-

merkiksi retkituoli, koska jalat väsyvät välillä todella nopeasti.

Tapahtumapisteen ulkonäöstä nousi esille hyvä ja huomiota herättävä väritys. Pistettä pidettiin suu-

rena ja se on aina siistissä kunnossa. Huonekaluista tuli toiveina, että ne voisivat olla helpommin

koottavat ja kevyempiä. Tämä oli yksi kehityskohde ja tällaisia huonekaluja on jo hankittu. Jatkossa

tähän tulisi kiinnittää huomiota, että uusia kalusteita hankkiessa ne ovat mahdollisimman helppo-

käyttöisiä ja eivätkä liian raskaita. Tämänhetkiset tapahtumakalusteet voisi käydä myös läpi ja kat-

soa ovatko jotkin jo aikansa nähneitä ja olisiko sopiva hetki hankkia tilalle uusia.

Työntekijöistä tuli vain hyvää palautetta, työntekijät ovat avoimia ja ulospäinsuuntautuneita. Kaikki

kyselee ihmisiltä kuulumisia ja tätä kautta vahvistetaan asiakassuhdetta, mutta kaikki tekevät myös

myyntiä parhaansa mukaan. Työntekijät ovat oma-aloitteisia ja työntekijöiden välinen yhteishenki on

hyvä.

Työntekijät pohtivat Savon Sanomien imagoa ja tulivat siihen tulokseen, että yrityksenä se on erit-

täin helposti lähestyttävä ja tarkoituksena onkin antaa ihmisläheinen ja aito kuva Savon Sanomista

ja sen toiminnasta. Työntekijät olivat ottaneet asenteeksi sen, että he ovat tapahtumapisteellä juuri

ja ainoastaan vain asiakkaita varten. Työntekijät olivat sisäistäneet myös sen, että tapahtumissa ei

olla vain uusia potentiaalisia asiakkaita varten vaan lisäksi vahvistamassa asiakassuhdetta jo ole-

massa olevien asiakkaiden kanssa. Mukana ollaan aina positiivisin mielin ja tavoitteena on, että asia-

kaskin poistuu pisteeltä hymy huulilla.

Erityisen onnistuneen työntekijät pitivät sitä, että he saivat luotua kontakteja asiakkaisiin ja oli mu-

kavaa saada myyntiä ja siihen oltiin tyytyväisiä. Ilmapiiri oli hyvä ja asiakkaat lähestyivät helposti

pistettä ja tämä kertookin jo Savon Sanomien imagosta, että asiakkaat tulevat paikalle helposti. Ta-

pahtumapisteen ulkonäköä pidettiin myös erityisen onnistuneena.

Kehitysideoina työntekijöillä nousivat jo aiemmin mainittu huonekalujen helppokäyttöisyys. He toi-

voivat myös, että työvuorot voisivat olla lyhempiä ja esimerkiksi jos tapahtuma on Kuopiossa ja on

pitkä päivä niin päivän voisi katkaista kahteen eri vuoroon. Tämä siitä syystä, että työntekijät koki-

vat, että koko vuoroa ei jaksa antaa parastaan, koska väsymys iskee jossain vaiheessa. Tässä voisi

olla myös ehdotuksena, että työntekijät pitäisivät rohkeammin taukoja, jolloin saa hetken omaa ai-

kaa ja voi levähtää. Kolmanneksi kehittämiskohteeksi nousi se, että voisi käydä kokeilemassa erilai-

sia tapahtumia ja nähdä millaista myyntiä niissä saisi aikaan. Toivottuja tapahtumia olivat Joulu-

markkinat, Kalaryssäys, Lentopallotapahtuma Sunsets Kuopio, Rautalammin pestuumarkkinat, Feel

your movement -tapahtuma ja Street food market. Eniten keskustelua sai aikaan nuorille suunnatut

tapahtumat, koska näissä ei juurikaan ole aikaisemmin oltu mukana ja näistä nousi esimerkeiksi Vii-

 56 (67)

nijuhlat ja Kuopio Rock. Samoja tapahtumia nousi esille myös kävijöille tehdyssä kyselyssä. Muina

kehitysideoina nousi, että tuotteita on ehkä liikaa mukana joissain tapahtumissa, koska tuotemyynti

on yleensä aika pieni. Toimenpide-ehdotuksena jokin tietty tuote voisi olla tarjouksessa tietyssä ta-

pahtumassa ja sitäkin voisi mainostaa lehdessä. Monet asiakkaat tulevat katsomaan tuotteita, mutta

toteavat, että näitä saa asiakaspalvelupisteeltä samaan hintaan. Tarjouksella houkuteltaisiin ihmisiä

ostamaan tuote heti, eivätkä he jäisi pohtimaan päätöstä pitemmäksi aikaa. Tällä saataisiin kasvatet-

tua tuotemyyntiä. Tässä voitaisiin keskittyä myös siihen, että tuotetarjonta olisi niukempaa tapah-

tumissa, koska voitaisiin keskittyä ottamaan mukaan tarjouksessa olevaa tuotetta enemmän. Työn-

tekijöiden näkökulmasta kehitysideat ovat koottuna alapuolella kuvioon 22.

KUVIO 22. Työntekijöiden kehitysideat.

Työntekijöiden mielestä tapahtumien tavoitteena on lisätä myyntiä, saada uusia asiakaskontakteja,

mutta myös ylläpitää asiakassuhdetta jo olemassa oleviin asiakkaihin. Tapahtumien tavoite on myös

rakentaa ja ylläpitää imagoa. Tärkeää olisi tulla tutuksi kansalle ja saada tunnettavuutta potentiaalis-

ten asiakkaiden joukossa, kuten esimerkiksi nuorten joukossa. Tarkoitus olisi saada tuntumaan yritys

helposti lähestyttävältä ja tämä tapahtuu siten, että ihmisiä tavataan konkreettisesti.

Työntekijöiden mukaan asiakkaat hakevat Savon Sanomien pisteeltä päivän lehteä ja ilmaista pikku-

tavaraa, joita on palkintona esimerkiksi onnenpyörässä. Monet haluavat kuulla tapahtumatarjoukses-

ta ja tekevät lehtitilauksen pisteeltä. Suurin osa hakee pisteeltä juttuseuraa. Monet tulevat vain ute-

liaisuuttaan katselemaan ja osa kävijöistä jättää myös palautetta.

Viimeisessä kuviossa (Kuvio 23.) on yhteenvetona kävijöiden ja työntekijöiden näkökulmasta kehi-

tysideat Savon Sanomien tapahtumamarkkinointiin. Luettelossa on esitettynä tutkimustuloksissa esil-

le tulleet parhaat ja toteutettavissa olevat ideat.

 57 (67)

 KUVIO 23. Yhteenveto kehitysideoista.

 58 (67)

8 POHDINTA

Opinnäytetyöprosessi alkoi huhtikuun lopussa 2017 ja saatiin päätökseen marraskuussa 2017. Mie-

lestäni opinnäytetyö onnistui hyvin ja sillä saavutettiin asetetut tavoitteet. Tavoitteena oli tuottaa

kehitysideoita Savon Sanomille tapahtumamarkkinoinnin tehostamiseksi, ja tuoda esille myös onnis-

tuneet osa-alueet. Tavoitteet saavutettiin teoriaosuuteen kerätyn tiedon avulla, jolla mahdollistettiin

oikeanlaisten tutkimusten toteuttaminen ja tarpeellisen tiedon kerääminen tapahtumissa kävijöiltä ja

työntekijöiltä.

Tämän työn teoriaosa on aloitettu avaamalla markkinoinnin käsitettä ja tarkemmin markkinointivies-

tintää, josta päästiin pääosaan eli tapahtumamarkkinointiin ja sen osiin. Tahdoin tapahtumamarkki-

noinnin lisäksi yhdistää myös mukaan brändin ja imagon, koska mielestäni nämä liittyivät oleellisesti

aiheeseen ja ne kiinnostivat minua kovasti. Varsinkin kun luin näihin aiheisiin liittyvää kirjallisuutta,

koin itse, että nämä kyseiset aiheet liittyvät täysin tapahtumamarkkinointiin ja niistä on hyötyä tässä

kehitystyössä. Lisäsin näitä aiheita myös tutkimusten kysymyksiin, jotta aiheet olivat perusteltuja.

Aluksi oli vaikeaa rajata aihealueet siten, että ne pysyivät tarpeeksi rajattuina. Mielestäni onnistuin

kuitenkin hyvin yhdistämään nämä aiheet ja olisin mielelläni kertonut näistä aiheista laajemminkin.

Mutta tässä työssä opin, että joskus on hyvä taito pysyä itse aiheessa ja keskittyä olennaiseen, eikä

lähteä ”rönsyilemään” liikaa.

Haastavimmaksi tässä opinnäytetyössä koin teoriaosuuden ja sen aiheiden sujuvan ja loogisen yh-

distelyn. Näin jälkikäteen ajateltuna olisi aluksi voinut tehdä jonkinlaisen hahmotelman teoriaosuu-

den rungolle, joka olisi voinut myöhemmin auttaa asioiden yhdistelyssä ja hahmottamisessa.

Opinnäytetyöprosessi alkoi kirjallisuuskatsauksella loppukevään ja kesän aikana. Tutustuin myös

kvantitatiivisen tutkimuksen teoriaan, jotta kyselytutkimuksesta saataisiin mahdollisimman hyvä. Ky-

selytutkimus toteutettiinkin elokuun lopussa ja saatiin päätökseen syyskuun alussa. Olin tyytyväinen

saatujen vastauksien määrään ja sain mielestäni tärkeää tietoa tapahtumamarkkinoinnin kehittä-

miseksi. Oli myös hienoa kuulla, että Savon Sanomien tapahtumamarkkinoinnissa on paljon positiivi-

sia puolia, joita ei tarvitse lähteä muuttelemaan.

Työntekijöiden haastattelututkimus saatiin toteutettua lokakuun puolessa välissä. Syksyn aikana luin

teoriaa laadullisesta tutkimuksesta, jotta kaikki oleellinen tulisi esille haastattelussa. Mielestäni haas-

tattelu sujui erittäin hyvin ja esille tuli paljon mielenkiintoista palautetta tapahtumista. Oli erittäin

hyvä asia ottaa mukaan sekä tapahtumissa kävijät, että työntekijät, jotta saatiin syvyyttä ja moni-

puolisempaa tietoa tutkimukseen. Oli myös mielenkiintoista tutustua sekä määrällisen, että laadulli-

sen tutkimuksen teoriaan ja niiden yhdistämiseen. Tulee harvoin tilaisuuksia, jossa työntekijät pää-

sevät ryhmässä keskustelemaan tapahtumien onnistumisesta ja esille nousi sellaisia ajatuksia mitä ei

aiemmin ole tullut esille työntekijöiltä, vaikka olemmekin paljon tekemisissä työn ohella.

Kesän ja syksyn työkiireideni vuoksi halusin vielä syventää teoriaosuutta loppusyksyn aikana, koska

oli vihdoin aikaa tutustua teoriaan vielä tarkemmin. Pääasiallinen teoria tuli jo kirjoitettua kesän ja

 59 (67)

alkusyksyn aikana, mutta tahdoin oman mielenkiinnon vuoksi tutustua vielä erilaisiin lähteisiin ja

mielestäni lähteiden määrä olikin opinnäytetyössä erittäin kattava.

Tutkimuksen tavoitteena oli löytää kehitysideoita Savon Sanomien tapahtumamarkkinointiin kävijöi-

den ja työntekijöiden näkökulmasta ja tuoda esille myös tapahtumamarkkinoinnin hyvät puolet. Mie-

lestäni tutkimuksessa onnistuttiin, koska se tuotti hyviä ja toteutettavissa olevia kehitysideoita. Osia

kehitysideoita olemmekin jo pohdiskelleet ja ottaneet käytäntöön, jotta toiminnasta tulisi mahdolli-

simman hyvää. Kehitysideat olivat erittäin varteenotettavia, ja niitä otetaan käytäntöön varmasti

enemmänkin. Opinnäytetyön aiheesta tulee sopia palaveri, jossa käydään läpi tutkimuksessa synty-

neitä kehitysideoita, pohditaan mitä niistä voisi ottaa käytäntöön ja tuodaan esille myös onnistuneet

osa-alueet. On erittäin hyvä, että pääsen itsekin varmasti näitä kyseisiä ideoita hyödyntämään työn

teossa. Mielestäni tutkimuksen onnistumiseen vaikutti se, että siinä otettiin huomioon sekä kävijöi-

den, että työntekijöiden näkökulmat. Jos olisi teettänyt vain toisen tutkimuksista, olisi kehitysideat

jääneet hyvin pinnallisiksi.

Opinnäytetyössä mielestäni parhaiten onnistui se, että siitä saatiin konkreettisia kehitysideoita Savon

Sanomien tapahtumamarkkinointiin. Olin tuloksiin erittäin tyytyväinen ja tukimusta ei tehty turhaan

ja tästä on varmasti hyötyä Savon Sanomille. Jälkikäteen ajateltuna olisi kyselytutkimuksessa voinut

myös mielenkiinnosta tarkastella eriteltynä kestotilaajien, määräaikaisten tilaajien ja kävijöiden joihin

talouteen ei tule Savon Sanomia ja heidän erojaan tutkimuksen vastauksissa. Totesimme kuitenkin,

että sillä ei ole merkitystä tässä tutkimuksessa ja vastaajien määrä jäi vielä turhan alhaiseksi, mutta

siitä saisikin oivan jatkotutkimusidean.

Mielestäni opinnäytetyö on pääosin luotettava, koska tutkimuksissa luotettavuus oli otettu huomioon

alusta alkaen. Kyselyissä tietysti eniten vaikuttaa se, että vastasivatko kävijät rehellisesti ja ymmär-

sivätkö he kysymykset oikein, kuten tutkija oli ne tarkoittanut ja haastattelussa taas eniten voisi vai-

kuttaa se, että tutkija on tuttu. Koska kyseessä on kuitenkin kehitystyö en usko, että nämä asiat liit-

tyivät olennaisesti tutkimuksen luotettavuuteen ja lopputuloksiin. Tutkimuksessa otettiin huomioon

myös eettiset näkökulmat, jotta tutkimus olisi mahdollisimman eettinen.

Kaikista hienointa tässä opinnäytetyö prosessissa oli se, että minut ylennettiin tapahtumakoordinaat-

toriksi prosessin aikana elokuussa 2017. En olisi yhtään osannut odottaa sitä, mutta ottamalla Savon

Sanomien tapahtumamarkkinoinnin kehittämisen aiheekseni, osoitin aidon kiinnostuksen tapahtu-

mamarkkinoinnin työtehtäviä kohtaan. Ja siksi tämä opinnäytetyö on auttanut ja tulee auttamaan

paljon myös henkilökohtaisessa työssäni. Teoriaan tutustumisen ja tutkimusten toteuttamisen jäl-

keen on tuntunut aivan erilaiselta olla mukana tapahtumissa, koska tuntuu, että minulla on nykyään

tietoa niistä paljon enemmän ja ammatillinen osaamiseni on kasvanut huimasti. Nyt tapahtumia ja

tapahtumamarkkinointia osaa ajatella niin sanotusti asiantuntijan silmin. Tämä opinnäytetyö opetti

minulle, että tahdon jatkossa myös tulevaisuuden ammattini liittyvän tapahtumamarkkinointiin ja

yleisesti ottaen ainakin markkinointiin. Suuntautumiseni onkin myynnin ja markkinoinnin tradenomi

ja tämä opinnäytetyö vain vahvisti sitä ajatusta, että olen valinnut oikean alan ja suuntautumisen.

 60 (67)

Opinnäytetyön jatkotutkimusideana voisi olla esimerkiksi puhdas asiakastyytyväisyyskysely tapahtu-

missa. Siitä nähtäisiin taas hieman erilaisia asioita ja saataisiin vielä enemmän syvyyttä. Toisena

ideana voisi olla mystery shopping -menetelmä, eli jokin työntekijöille tuntematon henkilö kävisi ta-

pahtumissa seuraamassa työntekijöiden ja yleisesti tapahtuman toimintaa. Tällä menetelmällä saa-

taisiin varmasti luotettavaa tietoa tapahtumien nykytilasta, koska työntekijät eivät etukäteen tietäisi,

että heitä ja heidän toimintaansa seurataan. Kolmantena vaihtoehtona olisi tarkastella tapahtumia

esimerkiksi vain kestotilaajien näkökulmasta tai kävijöiden näkökulmasta joille ei tule talouteen Sa-

von Sanomia, tällä tavoin voitaisiin keskittyä joko sitoutuneisiin asiakkaisiin ja heidän palkitsemiseen

tai sitten siihen, kuinka saataisiin uusia asiakkaita Savon Sanomille.

Kokonaisuutena opinnäytetyö onnistui hyvin ja se vastasi asetettuun tutkimusongelmaan. Opinnäy-

tetyö prosessi oli erittäin mielenkiintoinen, mutta hieman erilainen mitä olin alun perin ajatellut. Se

tarjosi haastetta hyvällä tavalla ja oli hienoa nähdä, mitä itse on oppinut liiketaloudellisen koulutuk-

sen avulla tekemään ja tutkimaan. Kaikista hienointa oli nähdä oman työn loputulos ja se, että siitä

on käytännössä hyötyä kohdeyritykselle.

 61 (67)

LÄHTEET JA TUOTETUT AINEISTOT

ALANEN, Ville, MÄLKIÄ, Taru ja SELL, Harri. 2005. Myyntityön käsikirja. Helsinki: Gummerus

Kirjapaino Oy.

BHASIN, Hitesh. 2016-12-03. AIDAS theory of selling [verkkoaineisto]. Marketing 91. [Viitattu 2017-

11-09.] Saatavissa: https://www.marketing91.com/aidas-theory-selling/

BOWDIN, Glenn, ALLEN, Johnny, O’TOOLE, William, HARRIS, Rob ja MCDONNEL, Ian. 2011. Events

Management 3. painos. Butterworth-Heinemann.

EKHOLM-TALAS, Heidi. 2010-10-18. Tapahtuma on mediavalinta ja markkinointi-investointi [blogi].

[Viitattu 2017-07-11.] Saatavissa: https://blog.kauppalehti.fi/viivan-alla/tapahtuma-on-mediavalinta-

ja-markkinointi-investointi

EVIGON 2016-10-08. Tapahtumamarkkinointi - outo fyysinen kohtaaminen [blogi]. [Viitattu 2017-

05-04]. Saatavissa: http://www.evigon.com/l/tapahtumamarkkinointi-fyysinen-kohtaaminen/

GETZ, Donald. 2005. Event management & event tourism. 2005. New York: Cognizant Communica-

tion. 2. painos.

HIRSIJÄRVI, Sirkka ja HURME, Helena. 2008. Tutkimushaastattelu, Teemahaastattelun teoria ja

käytäntö. Gaudeamus Helsinki University Press.

HIRSIJÄRVI, Sirkka, REMES, Pirkko ja SAJAVAARA, Paula. 2007. Tutki ja kirjoita. Helsinki: Tammi

HIRSJÄRVI, Sirkka, REMES, Pirkko ja SAJAVAARA, Paula. 2009. Tutki ja kirjoita. Hämeenlinna:

Kariston Kirjapaino Oy.

HOLLMEN, Petri. 2013-8-19. Tiedätkö tapahtumasi tavoitteet [blogi]. [Viitattu 2017-10-05.]

Saatavissa: https://www.lyyti.com/fi/blogi/tiedatko-tapahtumasi-tavoitteet

HUOVINEN, Anja 2017-10-31. Markkinointiassistentti, Savon Sanomat. [Haastattelu.] Kuopio: Savon

Sanomat.

ISOHOOKANA, Heli. 2007. Yrityksen markkinointiviestintä [e-kirja]. [Viitattu 2017-10-11.]

Saatavissa: https://verkkokirjahylly-almatalent-fi.ezproxy.savonia.fi/teos/IAJBBXETEF#kohta:292

JUNGER, Mikael. 2016-08-02. Kaikki arvokas syntyy vuorovaikutuksessa [blogi]. Markkinoinnin

teknologian ja luovuuden liitto MTL. [Viitattu 2017-11-17.] Saatavissa:

https://mtl.fi/fi/ala/blogi/kaikki-arvokas-syntyy-vuorovaikutuksessa

KANTOR, Irene. 2015. Viestintä ja markkinointi. [verkkojulkaisu] Helsinki : Bonnier Business Forum.

Markkinointi. [Viitattu 2017-09-22.] Saatavisssa:

http://www.bonnierpro.fi.ezproxy.savonia.fi/fi/app/markkinointi/viestinta-ja-markkinointi

KEKKONEN, NEA. 2014-11-23. Arvot yrityksen toiminnan kehittäjänä [blogi]. Proakatemia

Yrittäjäasenteella. [Viitattu 2017-11-01.] Saatavissa: http://esseepankki.proakatemia.fi/arvot-

yrityksen-toiminnan-kehittajana/

KEINONEN, Susa ja KOPONEN, Pirjo. 2001. Menesty messuilla, Yrityksen opas. 2. uusittu painos.

Monila Oy. Helsinki.

KOTLER, Philip, KARTAJAYA, Hermawan ja SETIAWAN, Iwan. 2011. Markkinointi 3.0 Tuotteista

asiakkaisiin ja ihmiskeskeisyyteen. Talentum. Helsinki.

LAAKKONEN, Emmi. 2017-08-18. Savon Sanomien tapahtumapiste Kansanvälisillä Suurmarkkinoilla

Kuopiossa [digikuva]. Sijainti: Kuopio. Tekijän sähköiset kokoelmat.

LAAKKONEN, Emmi. 2017-09-05. Savon Sanomien tapahtumapiste Pieksämäen markkinoilla

[digikuva]. Sijainti: Kuopio. Tekijän sähköiset kokoelmat.

LAAKSO, Hannu. 2004. Brändit kilpailuetuna. 6., tarkistettu painos. Talentum Media Oy. Helsinki.

https://www.marketing91.com/aidas-theory-selling/
https://blog.kauppalehti.fi/viivan-alla/tapahtuma-on-mediavalinta-ja-markkinointi-investointi
https://blog.kauppalehti.fi/viivan-alla/tapahtuma-on-mediavalinta-ja-markkinointi-investointi
http://www.evigon.com/l/tapahtumamarkkinointi-fyysinen-kohtaaminen/
https://www.lyyti.com/fi/blogi/tiedatko-tapahtumasi-tavoitteet%2019.8.2013
https://verkkokirjahylly-almatalent-fi.ezproxy.savonia.fi/teos/IAJBBXETEF#kohta:292
https://mtl.fi/fi/ala/blogi/kaikki-arvokas-syntyy-vuorovaikutuksessa

 62 (67)

MARKETING-SCHOOLS. 2012. Event marketing [verkkojulkaisu]. Educational options in the creative

field of Marketing. [Viitattu 2017-09-18.] Saatavissa: http://www.marketing-schools.org/types-of-

marketing/event-marketing.html

MUHONEN, Riikka Mari ja HEIKKINEN, Laura. 2003. Kohtaamisia kasvokkain –

tapahtumamarkkinoinnin voima. Gummerrus Kirjapaino Oy, Jyväskylä.

OPETUSHALLITUS s.a. SWOT-analyysi [verkkojulkaisu]. [Viitattu 2017-07-30.] Saatavissa:

http://www.oph.fi/saadokset_ja_ohjeet/laadunhallinnan_tuki/wbl-

toi/menetelmia_ja_tyovalineita/swot-analyysi

ORISPÄÄ, Markku. 2012-03-12. Ymmärrä paremmin asiakkaan ostoprosessia [blogi]. [Viitattu 2017-

10-31.] Saatavissa: http://blog.netmonitor.fi/2012/03/ymmarra-paremmin-asiakkaan-

ostoprossia.html

PROFESSIONAL ACADEMY. s.a. Marketing theories-The marketing mix-from 4 ps to 7 ps [blogi].

[Viitattu 2017-06-31.] Saatavissa: http://www.professionalacademy.com/blogs-and-

advice/marketing-theories---the-marketing-mix---from-4-p-s-to-7-p-s

ROPE, Timo. 2000. Suuri markkinointikirja. Otavan Kirjapaino Oy, Helsinki.

ROPE, Timo. 2011. Voita markkinoinnilla. Kariston Kirjapaino Oy, Hämeenlinna.

ROPE, Timo ja PÖLLÄNEN, Jouni. 1994. Asiakastyytyväisyys johtaminen, Juva, WSOY.

RUOSTESAARI, Anne. 2016. Tapahtuma, tavoite, toteutus, tulos. Mediatalo Keskisuomalainen Oyj

Aikakausilehtiryhmä, Helsinki.

SARAJÄRVI, Anneli ja TUOMI, Jouni. 2009. Laadullinen tutkimus ja sisällönanalyysi. 6. uudistettu

painos. Gummerus Kirjapaino Oy.

SAVON SANOMAT. 2017. Yrityksen organisaatiomalli. [sähköinen materiaali]. Sijainti: Kuopio: Savon

Sanomien toimisto.

SJTM s.a. Sponsorointi & tapahtumamarkkinointi [verkkojulkaisu]. [Viitattu 2017-05-26.] Saatavissa:

http://sponsorointijatapahtumamarkkinointi.fi/faktat-ohjeet-ja-tilastot/ammattisanasto/

SUOMEN MEDIAOPAS. s.a. [verkkojulkaisu]. [Viitattu 2017-07-20.] Saatavissa:

http://www.mediaopas.com/sanasto

TAIPALE, Jari. 2007. Brändi liiketoiminnan ytimessä-erotu tai unohda koko homma. Infor Oy.

UUSITALO, Petri. 2014. Brändi & business, Mainostajien liitto.

VALLO, Helena ja HÄYRINEN, Eija. 2016. Tapahtuma on tilaisuus, tapahtumamarkkinointi ja

tapahtuman järjestäminen. Tietosanoma, Helsinki.

VERHELÄ, Pauli ja LACKMAN, Pekka ja Werner Söderström Osakeyhtiö. 2003. Matkailun

ohjelmapalvelut, matkailuelämyksen tuottaminen ja toteuttaminen. WSOY.

VIERULA, Markku. 2011. Markkinointi, myynti ja viestintä: suuri integraatiokirja [e-kirja]. [Viitattu

2017-08-08] Saatavissa: https://www-ellibslibrary-com.ezproxy.savonia.fi/book/978-952-14-1679-8

VILKKA, Hanna. 2005. Tutki ja kehitä. Keuruu: Otavan Kirjapaino Oy.

VILKKA, Hanna. 2017. Tutki ja kehitä. Tammi. 4. uudistettu painos [e-kirja]. [Viitattu 2017-09-12.]

Saaatavissa: https://www-ellibslibrary-com.ezproxy.savonia.fi/book/978-952-451-756-0

VUOKKO, Pirjo. 2003. Markkinointiviestintä, merkitys, vaikutus ja keinot, WSOY. Sanoma Pro Oy.

http://www.marketing-schools.org/types-of-marketing/event-marketing.html
http://www.marketing-schools.org/types-of-marketing/event-marketing.html
http://www.oph.fi/saadokset_ja_ohjeet/laadunhallinnan_tuki/wbl-toi/menetelmia_ja_tyovalineita/swot-analyysi
http://www.oph.fi/saadokset_ja_ohjeet/laadunhallinnan_tuki/wbl-toi/menetelmia_ja_tyovalineita/swot-analyysi
http://blog.netmonitor.fi/2012/03/ymmarra-paremmin-asiakkaan-ostoprossia.html
http://blog.netmonitor.fi/2012/03/ymmarra-paremmin-asiakkaan-ostoprossia.html
http://www.professionalacademy.com/blogs-and-advice/marketing-theories---the-marketing-mix---from-4-p-s-to-7-p-s
http://www.professionalacademy.com/blogs-and-advice/marketing-theories---the-marketing-mix---from-4-p-s-to-7-p-s
http://sponsorointijatapahtumamarkkinointi.fi/faktat-ohjeet-ja-tilastot/ammattisanasto/
http://www.mediaopas.com/sanasto
https://www-ellibslibrary-com.ezproxy.savonia.fi/book/978-952-14-1679-8
https://www-ellibslibrary-com.ezproxy.savonia.fi/book/978-952-451-756-0

 63 (67)

LIITE 1: KYSELYLOMAKE

 64 (67)

 65 (67)

 66 (67)

LIITE 2: HAASTATTELUKYSYMYKSET

Tapahtumapisteen oheistoiminta

Tapahtumapisteen viihtyvyys

Tapahtumapisteen ulkonäkö

Työntekijät tapahtumissa

Savon Sanomien imago

Mikä oli erityisen onnistunutta tapahtumissa?

Missä on kehittämisen varaa?

Tapahtumien tavoite?

Mitä asiakkaat hakevat pisteeltämme?

 67 (67)

LIITE 3: KÄVIJÖIDEN AVOIMET VASTAUKSET

Mikä oli erityisen mieluisaa Savon Sanomien pisteellä?

• Onnenpyörä. (8 vastaajaa)

• Mukavat työntekijät. Naisia. Mukavia työntekijöitä. Työntekijät. Ihmiset. Asiantuntevat esit-

telijät. Nuoret työntekijät.

• Lehden saaminen. Lehden saaminen. Päivän lehti.

• Hyvä palvelu. Rauhallinen ja kiireetön suhtautuminen asiakkaaseen. Mukavat jutut. Kaikin

puolin hyvä.

• Värit. Hyvät värit. Huomiota herättävä. Selkeä piste.

• Kilpailut.

• Tilausasioiden hoito: esim. Jakelunkeskeytys.

• Hyvällä paikalla.

• Kärpäslätkä.

• Kivoja tuotteita, Historialliset kuvat tuotteissa.

Miten kehittäisitte Savon Sanomien toimintaa/esilläoloa tapahtumissa?

• Toimittajia paikalle kertomaan heidän työstään ja kyselemään ihmisiltä juttuvinkkejä. Haas-

tatteluja tapahtumapisteellä. Enemmän toimittajatapaamisia, koska muualla heitä ei tapaa.

• Kilpailuja enemmän. Kestotilaajan kortilla enemmän tarjouksia ja oman paikkakunnan tapah-

tumiin etuja. Joitain tarjouksia.

• Avoimempi oleskelutila. Pöytä ja istuimet, viihtyvyys.

• Pelkkä nettilehden tarjoaminen.

Missä tapahtumissa toivoisitte tapaavanne Savon Sanomien edustajia?

• Messut, markkinat, yleisötapahtumat. Kaikki messut ja yleisötapahtumat. Suurissa tapahtu-

missa ja messuilla. Toritapahtumat. Markkinoilla kansan lähettyvillä. Markkinatapahtumat

yleensä. Markkinoilla. Yleisötapahtumat. Tämän kaltaisissa tapahtumissa. Kaikissa massata-

pahtumissa.

• Myös maakuntien kylätapahtumissa, raveissa. Kuopion esikaupunkialueella, Vehmersalmi,

Nilsiä, Maaninka ja Juankoski. Kivennavan metsäpäivät. Maaseutuparlamentti Leppävirta,

muut parlamentit. Lähiö tapahtumat.

• Tapahtumia joissa nuoria mukana, he ovat lehden tärkein asiakasryhmä tulevaisuuden kan-

nalta. Viinijuhlilla. Kuopio Rock.

• Kauppakeskukset. Kauppojen edustoilla

• Finntriathlon tapahtumat.

