

Opinnäytetyö (AMK)

Palvelujen tuottamisen ja johtamisen koulutusohjelma

Matkailu-, majoitus- ja kokouspalvelut

2010

Mia Karihtala

Festivaalimatkailijan profiili

– Case DBTL 2010

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Palvelujen tuottamisen ja johtamisen koulutusohjelma | Matkailu-, majoitus- ja kokouspalvelut-

Marraskuu 2010 | 29 s. liitteet 5 s.

Ohjaaja: Telle Tuominen

Mia Karihtala

FESTIVAALIMATKAILIJAN PROFIILI, CASE DBTL
2010

Tämä opinnäytetyö käsittelee Down By The Laituri –kaupunkifestivaalia ja sen asiakkaita.
Tutkimuksessa muodostetaan toteutetun kyselyn perusteella tapahtuman asiakkaista tyypillisen
DBTL-asiakkaan profiili, joka helpottaa yritystä markkinointia ja ohjelmaa koskevassa
päätöksenteossa.

Työn tavoitteena oli selvittää tapahtuman asiakkaiden tyytyväisyyttä yrityksen palveluihin ja
kartoittaa heidän ostokäyttäytymistään, musiikkimakuuan sekä heidän käyttämiään internet-
sivustoja. Lisäksi lipunostajilta haettiin toiveita tuleviin tapahtumiin niin palvelujen kuin
ohjelmistonkin osalta. Toimeksiantajana opinnäytetyössä toimi Turun Kesäjuhlat Ay, joka
järjestää Down By The Laituri –festivaalia.

Tutkimus toteutettiin sähköisesti ja se lähetettiin sähköpostitse yhteensä 85 tapahtuman
ennakkolipun ostaneelle asiakkaalle. Lisäksi kysely linkitettiin tapahtuman internet-sivustoille ja
sosiaaliseen mediaan DBTL:n Facebook-sivuille. Vastauksia saatiin yhteensä 141 kappaletta ja
ne analysoitiin Webropol-ohjelman avulla.

Opinnäytetyön tietoperustana käsiteltiin asiakasuskollisuutta ja sen vaikutuksia liiketoiminnalle
sekä mittaustapoja, joilla yrityksen asiakasuskollisuutta ja –tyytyväisyyttä voidaan seurata.
Lisäksi työssä tutustuttiin festivaalimatkailuun sekä festivaalimatkailijoiden motiiveihin
tapahtumiin osallistumiselle.

Toteutetun tutkimuksen perusteella voidaan todeta, että DBTL-kaupunkifestivaalin asiakkaat
ovat tapahtumaan tyytyväisiä, vaikkakin tapahtuman ohjelmatarjontaan kaivattiin vaihtelevuutta.
Varsinais-Suomalaiset ovat omaksuneet tapahtuman osaksi kesän käyntikohteita.

ASIASANAT:

Festivaali, asiakasprofiili, asiakasuskollisuus, DBTL

BACHELOR´S THESIS | ABSTRACT

UNIVERSITY OF APPLIED SCIENCES

Hospitality Management | Tourism, Hotel and Conference services

November 2010 | 29 p. attachment 5p.

Instructor: Telle Tuominen

Mia Karihtala

FESTIVAL VISITORS´ CUSTOMER PROFILE ,
CASE DBTL 2010

This thesis discusses about DBTL 2010 city festival and its´customers. Questionnaire was made
to create a profile of a typical DBTL customer. This helps marketing of the festival and event
management so that they know their customers better.

Intention of the thesis was to measure customer satisfaction and customer behavior. In addition,
the customers were asked about their internet behavior and they had an opportunity to wish
their favourite artists to perform in the future. This thesis was made in cooperation with Turun
Kesäjuhlat Ry, which works as the event manager for Down By The Laituri music festival.

The questionnaire was made and sent electronically to 85 customers and the link of the
questionnaire was also on DBTL Facebook page and homepages. Overall, 141 customers
answered to the questionnaire and the results were analysed with Webropol software.

The theoretical part of the thesis discusses about customer loyalty and how it affects the event
business. In addition, ideas for measuring customer loyalty and customer satisfaction was
given. Festival tourism and motives of festival customers is also processed.

As a result, the customers of the event are quite satisfied with the festival. However, the
customers woulk like to have some changes in the programe. The locals are adopted the
festival as part of their summer events.

KEYWORDS:

Festival, customer profile, customer loyalty, DBTL

SISÄLTÖ

1 JOHDANTO 5

1.1 Työn tavoitteet 5

1.2 Down By The Laituri 6

2 ASIAKASUSKOLLISUUS 7

2.1 Asiakasuskollisuuden vaikutukset 8

2.2 Asiakasuskollisuuden mittaustapoja 8

3 FESTIVAALIMATKAILU 10

4 DBTL 2010 ASIAKASTUTKIMUS 12

4.1 Tulokset 12

4.2 DBTL-kaupunkifestivaalin asiakasprofiili 18

4.3 Kyselyn tulosten pohdintaa ja analysointia Virhe. Kirjanmerkkiä ei ole määritetty.

5 LOPUKSI VIRHE. KIRJANMERKKIÄ EI OLE MÄÄRITETTY.

LÄHTEET 23

LIITTEET 24

 KUVIOT

Kuvio 1. Mistä sait tiedon DBTL 2010 –tapahtumasta? 13
Kuvio 2. Miten tyytyväinen olet DBTL 2010 –ohjelmaan? 15
Kuvio 3. Mitä artistia toivoisit erityisesti DBTL 2011 ohjelmaan? 16
Kuvio 4. Miten tärkeänä koet seuraavat palvelut kaupunkifestivaaleilla? 17
Kuvio 5. DBTL –asiakkaan profiili. 19

5

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

1 Johdanto

1.1 Työn tavoitteet

Suomen kesä on lyhyt ja erilaiset tapahtumat ja musiikkifestivaalit ajoittuvat

suureksi osaksi muutaman kesäkuukauden sisälle, jolloin sää on niiden

onnistuneelle järjestämiselle suosiollisin. Näin ollen myös tapahtumajärjestäjien

on erotuttava joukosta ja panostettava markkinointiin ja asiakassuhteisiinsa.

Jotta markkinointi olisi mahdollisimman tehokasta niin laadullisesti kuin

kustannustenkin näkökulmasta, olisi hyvä tietää mahdollisimman paljon

asiakkaista, sekä heidän käyttäytymisestään, jotta markkinointi osattaisiin

kohdistaa oikeille ihmisille juuri heille sopivilla keinoilla.

Tämän opinnäytetyön tavoitteena on selvittää festivaalimatkailijoiden motiiveja

ja pohtia toimivia markkinointikanavia musiikkifestivaaleille . Työn

toimeksiantajana toimii DBTL 2010 kaupunkifestivaali, jonka asiakkaita tutkittiin

kyselymenetelmällä. Kysely toteutettiin sähköisessä muodossa ja vastanneiden

määrän maksimoimiseksi kohderyhmää motivoitiin lippupalkinnoilla. Kyselyn

pohjalta luodaan asiakasprofiili, ja tulosten avulla tapahtumajärjestäjä voi

kohdentaa markkinointiaan ja palvelujaan tehokkaammin juuri omalle

kohderyhmälleen. Pohjana asiakasprofiilin luomiseen käytetään

asiakasosaamiseen ja festivaalimatkailuun liittyvää ajankohtaista kirjallisuutta.

Hannu Mattinen painottaa teoksessaan Asiakkuusosaaminen (2006) asiakkaan

tuntemista ja kuuntelemista, minkä avulla saavutetaan merkittäviä kilpailuetuja.

Pelkkä tietämys asiakkaista ei enää riitä, vaan heitä on pyrittävä kuuntelemaan

ja tuntemaan.

Monet yritykset ovat ulkoistamassa markkinointitoimintojaan. Mattinen kehoittaa

yrityksiä kuitenkin pitämään markkinoinnin omassa organisaatiossa, sillä

asiakastuntemuksen avulla luodaan merkittäviä kilpailuetuja. Hän onkin sitä

mieltä, että markkinoinnista ei kannata hakea nopeaa säästöä, sillä juuri siinä

voi olla yrityksen avain menestykseen. (Mattinen 2006, 17)

6

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

International Journal of Hospitality Management julkaisi vuonna 2010

tutkimuksen festivaalimatkailijoiden uskollisuudesta ja kuluttajakäyttäytymisestä.

Näin ollen aihe on ajankohtainen ja myös tapahtumien asiakkaisiin on kiinnitetty

enemmän huomiota alalla.

1.2 Down By The Laituri

Down By The Laituri –kaupunkifestivaali on Turussa järjestettävä vuosittainen

musiikkifestivaali. Ensimmäinen tapahtuma järjestettiin vuonna 1988, joten

festivaalilla on pitkä historia kaupungin tapahtumamatkailussa. DBTL on

vuosien varrella kokenut omistajamuutoksia ja nykyään tapahtumaa järjestää

Turun Kesäjuhlat Ay.

Tapahtuma sijoittuu Turun Aurajokirantaan, jonne kerääntyy festivaalin aikana

paljon pop- ja rock-musiikin ystäviä. Rannassa olevat jokilaivat tarjoavat itse

festivaalialueen lisäksi musiikkiesityksiä koko tapahtuman ajan ja DBTL tekee

yhteistyötä myös muun muassa Linnateatterin ja Turun keskustan yökerhojen

kanssa, jolloin tapahtumakokemuksesta muodostuu kokonaisuus.

Heinä-elokuun vaihteessa järjestettävä Down By The Laiturin ohjelmisto

koostuu pääosin kotimaisista kevyen musiikin, popin, rockin sekä raskaamman

musiikin esiintyjistä. Asiakkaalla on mahdollisuus ostaa päivälippuja, jotka

oikeuttavat kaikkiin tapahtuma-alueen esiintymisiin ja vaihtoehtoisesti

myynnissä on lippuja yksittäisille keikoille sekä VIP-alueille. Tapahtumaa on

markkinoitu niin katujen varsilla, paikallislehdissä, yrityksen Internet-sivustoilla

ja sosiaalisessa mediassa, kuin myös televisiossa.

7

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

2 Asiakasuskollisuus

Heli Arantola määrittelee asiakasuskollisuuden teoksessaan Uskollinen asiakas

– Kuluttaja-asiakkuuksien johtaminen seuraavasti:

”Asiakasuskollisuus tarkoittaa yleensä tiettyä määrää uudelleen ostamista tietyn

ajan kuluessa. Ei edellytä tunnetason sitoutuneisuutta tai aikomusta pysyä

asiakkaana.” (Arantola 2003, 9)

Heli Paavola kertoo väitöskirjassaan Asiakasuskollisuuden jaetut merkitykset

asiakasuskollisuuden koostuvan asiakastyytyväisyydestä, luottamuksesta ja

sitoutumisesta (Paavola 2006, 53), joista luottamus on erityisen tärkeää DBTL-

tapahtumalle. Tapahtuman on herätettävä luottamusta hyvissä ajoin jo

ohjelmistovalinnoilla ja markkinointimateriaalilla, sillä asiakas voi vain kuvitella

saamansa palvelun. Kuten tutkimustuloksista selvisi, Down By The Laiturilla on

olemassa myös sitoutunutta asiakaskuntaa, jotka ovat saapuneet tapahtumaan

vuosien ajan.

Jotta asiakasuskollisuutta voisi syntyä, tarvitaan perättäisiä positiivisia

asiakastyytyväisyyskokemuksia. Lisäksi asiakastyytyväisyyden syntyyn

vaikuttavat muut asiakkaat ja kokemuksen yhteisöllisyys, joka on olennainen

osa myös festivaalikokemusta. (Paavola 2006, 54). International Journal of

Hospitality Managementissa julkaistussa artikkelissa Measuring festival quality

and value affecting visitors´ satisfaction and loyalty using a structural approach

jakaa asiakastyytyväisyyden kahteen osa-alueeseen. Atribuuttinen

asiakastyytyväisyys kertoo asiakkaan henkilökohtaisesti kokemastaan laadusta

ja palvelusta kun taas informatiivinen asiakastyytyväisyys sisältää asiakkaan

saaman ennakkotiedon ennen ostopäätöstä.

Sitoutuminen on asiakkaan tarpeista sekä kyseessä olevan tuotteen

aiheuttamista tunteista ja reaktioista syntyvä tila, joka ei kuitenkaan tarkoita

vielä uskollisuuden tasoa. Sitoutuminen vaikuttaa asiakkaan ostopäätökseen,

mutta hän saattaa olla vielä kiinnostunut kokeilemaan myös muita saman

8

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

tuoteryhmän tarjontaa.(Paavola 2006, 64). Mikäli kilpailevat tuotteet

epäonnistuvat jollakin tasolla, ruokkii se asiakkaan uskollisuutta alkuperäiseen

tuotteeseen yhtälailla kuin edellä mainitut toistuvat

asiakastyytyväisyyskokemukset.

2.1 Asiakasuskollisuuden vaikutukset

Asiakasuskollisuuden tavoittelu on kannattavaa myös taloudellisesti, vaikka se

vaatiikin yritykseltä paljon panostusta. Arantola muistuttaa, että ”on viisi kertaa

kalliimpaa hankkia uusi asiakas kuin säilyttää vanha” (Arantola 2003, 21). Väite

voidaan perustella muun muassa sillä, että uusien asiakkaiden hankinnasta

saadaan rahallista hyötyä vasta toisella tai kolmannella kaudella kun taas

sitoutunut ja uskollinen asiakas tietää jo yrityksen toimintatavat ja on näin ollen

itsenäisempi kuluttaja. Lisäksi tyytyväinen asiakas voi käyttää word of mouth –

toimintamallia ja suositella yrityksen tuotteita ja palveluita tuttavilleen niin

tahallisesti kuin vahingossakin.

Heli Arantola kehottaa yrityksiä suhtautumaan reklamaatioihin ja

asiakaspalautteisiin positiivisin mielin, sillä usein vain uskollinen asiakas näkee

vaivan antaakseen käyttämälleen yritykselle palautetta ja jopa suoria

parannusehdotuksia. Näin ollen asiakas viestii, että on halukas myös pysymään

asiakkaana mikäli kokee, että epäkohtiin on puututtu ja toimintaa pyritään

kehittämään.

2.2 Asiakasuskollisuuden mittaustapoja

DBTL on halukas tehostamaan markkinointiviestintäänsä ja tätä tavoitetta on

hyvä lähteä lähestymään nimenomaan asiakasuskollisuuden kautta. Kun

yrityksellä on pitkäaikaisia asiakassuhteita, markkinointiviestinnän määrän on

todettu vähenevän samalla kun sen teho on ennallaan ellei jopa parempi

(Arantola 2003, 25). Hyöty saadaan, kun markkinointia kohdennetaan

tehokkaammin omille asiakassegmenteille. Asiakaskäyttäytymistä tutkitaan

usein ostojen tiheyden, viimeisimmän ajankohdan sekä ostoskoon avulla ja

9

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

nämä keinot sopivat myös Down By The Laiturille. Syvämmelle kuitenkin

päästään, mikäli käytetään jotain seuraavista mittausmenetelmistä:

Asiakaspysyvyys, poistuma ja vaihtuvuus kertovat prosentuaalisen määrän

asiakkaista, jotka joko jatkavat asiakkaina tai lakkaavat käyttämästä sitä

mahdollisesti vaihtaen palveluntuottajaa. Vaihtuvuusprosentilla saadaan tietoon,

kuinka suuri osa asiakkaista vaihtuu määrätyn ajan sisällä.Näiden mittareiden

avulla saadaan tietoon myös asiakkuuden kesto, jota voidaan verrata

kilpailijoiden tai koko alan vastaaviin lukuihin.

On tärkeää muistaa myös aikomuksien ja asenteiden tärkeys

asiakasuskollisuudessa. Asennetta mitataan usein asteikolla myönteinen-

kielteinen, jota käytettiin myös DBTL 2010 –asiakastutkimuksessa. Tulosten

perusteella tapahtuman uskollisuusasenne on positiivinen, vaikkakin on

muistettava, että tulos koskee ainoastaan niin sanottuja valmiita asiakkaita,

jotka olivat jo lipun ostaneet. Asiakkaan aikomuksia voidaan mitata muun

muassa asiakastyytyväisyystutkimusten yhteydessä esimerkiksi kysymällä,

onko asiakkaalla aikomusta käyttää kyseisen yrityksen palveluja tai tuotteita

uudelleen.

10

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

3 Festivaalimatkailu

Festivaalit ovat alun perin olleet yhteisön tai ryhmän juhlia ja rentoutumista, jota

usein edelsi fyysinen työ, kuten maataloudessa sadonkorjuut. Monesti

festivaalit olivat myös uskonnon tai rituaalien harjoittamista, mutta niihin on aina

liittynyt vahvasti musiikki, tanssi ja draama. (Bowdin ym. 2003, 3). Yhteisöt

pyrkivät järjestämään yhä suurempia festivaaleja, joiden avulla voidaan luoda

kohteelle halutunlaista imagoa ja saada taloudellista hyötyä (Yoo-Shik ym.

2010). Festivaalit houkuttelevat matkailijoita alueelle ja luovat lisäksi

yhteenkuuluvaisuuden tunnetta paikallisille asukkaille.

Musiikkifestivaaleillaa esiintyy useita artisteja ja ne kestävät monesti päiviä.

Festivaali saattaa olla keskittynyt tiettyyn musiikkilajiin tai siellä esiintyy

kulloinkin pinnalla olevia artisteja tai yhtyeitä. Suomalaiset festivaalit tosin

harvoin pystyvät kilapilemaan nimekkäistä artisteista, vaikkakin niiden määrä

Suomen musiikkifestivaaleilla on lisääntynyt. (Hirvonen 2010, 9)

Teoksessa Events Management Down By The Laiturin kaltaiset kaupalliset

musiikkifestivaalit luetaan kulttuuritapahtumiin. Muita tapahtumamuotoja ovat

muun muassa bisnestapahtumat sekä urheilutapahtumat, jotka

kulttuuritapahtumien tavoin kuuluvat päätapahtumiin (major events).

Päätapahtumat mielletään paikallisten asukkaiden vierailukohteiksi, mutta ne

houkuttelevat myös matkailijoita ja niillä on tapahtumapaikalle merkitystä sekä

taloudellisesti että paikan imagon kannalta. Tapahtumat luokitellaan

megatapahtumiin (mega events), päätapahtumiin, merkkipahtumiin (hallmark

events) sekä paikallisiin tapahtumiin (local events). (Bowdin ym. 2003, 16)

11

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

Festivaalin asiakkaan motiivien ymmärtäminen on perusta asiakkaan muun

käyttäytymisen sisäistämiseen tapahtumajärjestäjälle (Yoo-Shik ym. 2010).

Crompton ja McKay esittävät artikkelissaan kolme syytä asiakkaiden motiivien

tutkimiseen: motiivien tunnistamisen avulla festivaalista saadaan luotua

enemmän asiakkaiden odotuksia vastaava, asiakastyytyväisyys kasvaa ja

markkinoinnin suunnittelu helpottuu. (Crompton & McKay 1997)

Motiivi on asiakkaan henkilökohtaisesti tuntema halu toimia ja käyttäytyä tietyllä

tavalla. Jotta asiakas haluaa osallistua festivaalitapahtumaan, on tapahtumasta

herätettyjen mielikuvien kohdattava asiakkaan tarpeet ja näin tarpeista syntyy

motiiveja. (Crompton & McKay 1997) Matkailijalla on harvoin vain yhtä motiivia

vapaa-ajan matkalle, vaan päätös syntyy monien motiivien vaikutuksesta.

Festivaalimatkailijan motiiveja saattaakin olla esimerkiksi tietty artisti, ystävien

tapaaminen ja uuteen kaupunkiin tutustuminen. Usein ihminen haluaa irtaantua

arjestaan ja sen vuoksi valinnat saattavat olla hyvinkin vastakkaisia hänen

normaalikäyttäytymisestä. Esimerkiksi kiireisen ihmisen motiivit ovat usein

rentoutuminen ja kiireettömyys, kun taas rauhalliset ihmiset usein etsivät vapaa-

ajalleen aktiivista toimintaa. Arjesta irtautuminen on tärkeä motiivi niin matkalle

kuin festivaaleille lähdettäessä. Festivaalimatkailijan motiivit jaetaan usein

fyysisiin, sosiaalisiin ja psyykkisiin tarpeisiin, ja hyvin järjestetyssä

tapahtumassa kaikki nämä kolme osa-aluetta on otettu huomioon. (Crompton &

McKay 1997)

Yoo-Shikin ja kumppaneiden artikkelissa Measuring festival quality and value

affecting visitors´satisfaction and loyalty using a structural approach todetaan,

että festivaalin laatu vaikuttaa asiakkaan ostokäyttäytymiseen enemmän kuin

hänen oma tyytyväisyytensä (Yoo-Shik ym. 2010). Laadukkaasta tapahtumasta

ollaan siis valmiita maksamaan enemmän ja sille ollaan uskollisia, jolloin myös

mielikuvat ja markkinointi nousevat jälleen tärkeään rooliin. Kaikki festivaalin

osa-alueet tulee järjestää siten, että ne huokuvat päätettyä laadun tasoa. Tähän

kuuluvat muun muassa markkinointi- ja informaatiomateriaali, ohjelma, tuotteet

ja ruokapalvelut sekä muut paikan päällä tarjottavat palvelut sekä ympäristö,

12

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

joista nimenomann festivaalin ohjelmistovalinnat vaikuttavat eniten asiakkaan

ostopäätökseen.

4 DBTL 2010 asiakastutkimus

Sähköinen tutkimus kohdennettiin Turussa järjestettävän DBTL 2010 –

kaupunkifestivaaliin lippunsa ennakkoon ostaneille asiakkaille kesä-heinäkuun

vaihteessa. Kysely lähetettiin sähköpostitse 85 vastaajalle ja lisäksi se linkitettiin

tapahtuman kotisivuille ja sosiaaliseen mediaan tapahtuman Facebook-

ryhmään. Toimeksiantajan toiveena oli selvittää oma asiakaskunta, sillä

vastaavia tutkimuksia ei oltu tehty aiemmin. Tämä helpottaisi tulevien

tapahtumien ohjelman ja palvelujen suunnittelua sekä markkinointia.

Vastaajilta kysyttiin perustietojen, kuten iän, sukupuolen ja kotipaikkakunnan

lisäksi heidän musiikkimakuaan ja toiveita seuraavien vuosien tapahtumiin.

Lisäksi kartoitettiin muun muassa oheispalvelujen tärkeyttä. Myös

asiakasuskollisuutta pyrittiin kartoittamaan kysymällä ovatko vastaajat

osallistuneet tapahtumaan aiemmin ja ovatko he olleet tyytyväisiä ohjelmistoon

ja palveluihin.

Jotta kohderyhmästä saatiin mahdollisimman suuri otanta, arvottiin

kohderyhmän motivoimiseksi viisi kappaletta Jokiranta Vip –passeja

taphtumaan. Palkinnot lähetettiin postitse.

4.1 Tulokset

Sähköiseen DBTL 2010 asiakastutkimukseen osallistui 141 vastaajaa, joista

66,4 prosenttia oli naisia ja 33,6 prosenttia miehiä. Ikäjakauma oli tasainen,

vastauksia saatiin kaikista ikäryhmistä 15-55+. Eniten vastauksia tuli kuitenkin

25-34 –vuotiailta lipun ostajilta. 41 prosenttia vastaajista oli turkulaisia. Loput

vastaajista olivat joko Turun lähiseudulta tai pääkaupunkiseudulta. Kuviossa 1

13

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

on esitetty vastausjakauma kysymykseen ”Mistä sait tiedon DBTL 2010 –

tapahtumasta?”. Tapahtuman Internet-sivut sekä lehtimainonta olivat parhaiten

kiinnittäneet lipunostajien huomion. Myös ystäviltä ja tutuilta oli kuultu

tapahtumasta. 15 vastaajaa kertoi tietäneensä vuosittaisen tapahtuman

entuudestaan eikä ollut etsinyt siitä tietoa. Yksi vastaaja oli saanut tiedon

televisiomainoksesta ja kaksi vastaajaa oli nähnyt tapahtuman esiintyjäartistin

esiintymiskalenterista.

Kuvio 1. Mistä sait tiedon DBTL 2010 –tapahtumasta?

Vain 20,6 prosenttia ennakkolipun ostaneista ei ollut vieraillut tapahtumassa

aiempina vuosina. 112 henkilöä oli ostanut lipun tapahtumaan edellisinäkin

vuosina, 67 heistä vuonna 2009. Enemmistö, 68,1 prosenttiyksikköä

vastanneista aikoi viettää yksi tai kaksi päivää DBTL 2010 –tapahtumassa. 12,8

prosenttia vastanneista oli ostanut kolmen päivän lipun ja 19,2 prosenttia neljän

päivän lipun.

0

10

20

30

40

50

60

70 61

34

6

16

6

18

Vastanneiden määrä n=141

14

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

Kysymyksessä seitsemän kartoitettiin minkälaisessa seurassa lipun ostaneet

aikovat saapua tapahtumaan. Kysymykseen vastasi 138 vastaajaa 141:stä.

65,2 prosenttia vastaajista aikoi saapua paikalle ystävän tai ystävien seurassa,

29,7 prosenttia puolisonsa kanssa ja vain 3,6 prosenttia, eli viisi vastaajaa,

kertoi saapuvansa tapahtumaan yksin. Yksi vastaaja kertoi saapuvansa sekä

puolison että ystävien kanssa ja yksi vastaaja tyttärensä seurassa.

Kysymykset 8-11 koskivat vuoden 2010 tapahtuman ohjelmatarjontaa.

Tapahtuman ehdoton vetonaula oli Lauri Tähkä ja Elonkerjuu –yhtye, joka oli

tärkein peruste tapahtumalipun ostamiselle 22,7 prosentille vastaajista. Yö sekä

Eppu Normaali saivat kumpikin 10,6 prosenttia annetuista vastauksista, Ressu

Redford & Jussi Rainio 5,7 prosenttia ja Viikate viisi prosenttia vastauksista.

Muut yhtyeet jäivät alle viiteen prosenttiin vastauksista ja Bass´n Helen,

Stalingrad Cowgirls (joka myös perui esiintymisensä) sekä Tommi Läntinen ei

ollut tärkein peruste lipun ostamiselle yhdellekään vastaajalle.

Vastaukset jakautuivat tasaisemmin kysymyksessä yhdeksän, jossa vastaajia

pyydettiin kertomaan, keiden artistien esiintymistä he olivat suunnitelleet

menevänsä seuraamaan. Vaikka Lauri Tähkä ja Elonkerjuu sai tässäkin

kysymyksessä eniten kannatusta, nousivat esille myös Yö (34,1 prosenttia),

Eppu Normaali (31,9 prosenttia), Paula Koivuniemi (26,1 prosenttia) sekä Anna

Puu (24,6 prosenttia) ja Dingo (24,6 prosenttia). Kysymyksessä yhdeksän kaikki

vaihtoehdot saivat kannatusta, vaikka edellisessä kysymyksessä jotkin yhtyeet

jäivät ilman vastauksia.

Ennakkolipun ostaneet olivat vuoden 2010 DBTL-kaupunkifestivaalin ohjelmaan

suurimmalta osin tyytyväisiä, yhteensä 86,3 prosenttiyksikköä vastasi olevansa

vuoden ohjelmatarjontaan joko jossain määrin tyytyväinen tai erittäin

tyytyväinen. 12,2 prosenttia vastaajista oli jossain määrin tyytymättömiä ja 1,4

prosenttia tyytymättömiä ohjelmatarjontaan. Tyytymättömät ja jossain määrin

tyytymättömät asiakkaat perustelivat vastauksiaan artisteilla, jotka ovat

esiintyneet festivaaleilla aiemminkin. Festivaalia kehoitettiin uudistamaan

artistitarjontaa. Yksi vastaaja kaipasi aiemmilta vuosilta tuttuja ilmaiskonsertteja,

15

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

kahden vastaajan mielestä ohjelmassa oli liikaa iskelmämusiikkia ja niin ikään

kaksi vastaajaa kaipasi lisää rock-musiikkia.

Kuvio 2. Miten tyytyväinen olet DBTL 2010 –ohjelmaan?

Kysymyksessä 11 kartoitettiin asiakkaiden musiikillista makua ja toiveita

tulevien DBTL-festivaalien ohjelmaan. Kysymyksestä tehtiin avoin, jotta

asiakkaiden ideointia ei olisi rajattu, vaan heiltä haluttiin nimenomaan uusia

ehdotuksia ja toiveita. Toiveet koostuivat pääasiassa kotimaisista artisteista.

Kuvioon 3 on kerätty ne artistit, joita ehdotti vähintään kaksi vastaajaa. Eniten

lipunostajat toivoivat ensi vuodelle rock-musiikkia sekä ajankohtaisia kevyen

musiikin artisteja. Popedaa toivottiin eniten, ja myös Yö, Apulanta,

Kotiteollisuus, Mokoma sekä vastaajien tämän vuoden suosikki Lauri Tähkä ja

Elonkerjuu olivat lipunostajien toivelistalla. Asiakkaiden toivomia musiikkityylejä

on ollut edustettuna perinteisesti DBTL –ohjelmistossa aiemmin, ja ehdotuksista

käykin ilmi toive vaihtelusta ja tunnetumpien artistien esiintymisistä tulevilla

festivaaleilla samojen musiikkityylien sisällä.

0 20 40 60 80

Tyytymätön, miksi?

Jossain määrin tyytymätön,
miksi?

Jossain määrin tyytyväinen

Erittäin tyytyväinen

2

17

61

59

Miten tyytyväinen olet DBTL 2010 -
ohjelmaan?

Vastanneiden määrä n=139

16

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

Kuvio 3. Mitä artistia toivoisit erityisesti DBTL 2011 ohjelmaan?

Asiakkailta kartoitettiin myös erilaisten palvelujen tärkeyttä

kaupunkifestivaaleilla ja heitä pyydettiin arvioimaan ohjelmaa, tunnelmaa,

aktiviteetteja ja ravintoloita kysymyksessä 12 neliasteisella asteikolla erittäin

tärkeä – ei yhtään tärkeä ja vastaukset on nähtävillä kuviossa neljä. Ohjelma

sekä tunnelma oli kaikkien vastanneiden mukaan joko melko tärkeää tai erittäin

tärkeää. Erilaiset kojut ja myyntipisteet sen sijaan eivät olleet suurimman osan

mielestä kovin tärkeitä (69 vastaajaa) tai ne olivat melko tärkeitä (42 vastaajaa).

Kuusitoista vastaajaa koki kojujen olevan kaupunkifestivaaleilla erittäin tärkeitä

ja toisaalta 12 ei kokenut niitä yhtään tärkeäksi. Ravintolat olivat melko tärkeitä

64 vastaajalle, 39 ei pitänyt niitä kovin tärkeinä ja 35 koki ravintolapalvekut

erittäin tärkeiksi. Vain yksi vastaaja ei pitänyt ravintoloita yhtään tärkeinä.

Suurin osa (70 vastaajaa) lipun ostaneista ei pitänyt aktiviteetteja, kuten pelejä

0

1

2

3

4

5

6

7

8

Sa
m

u
li

P
u

tr
o

K
o

ti
te

o
lli

su
u

s

P
o

p
ed

a

C
h

is
u

A
n

n
a

Er
ik

ss
o

n

A
p

u
la

n
ta

M
ar

tt
i S

er
vo

Ir
in

a

Je
n

n
i V

ar
ti

ai
n

en

M
o

ko
m

a

N
eg

at
iv

e

P
au

la
 K

o
iv

u
n

ie
m

i

D
o

n
 J

o
h

n
so

n
 B

ig
 B

an
d

St
ra

to
va

ri
u

s

La
u

ri
 T

äh
kä

 ja
 E

lo
n

ke
rj

u
u

Yö

V
iik

at
e

H
er

ra
 Y

lp
p

ö
 ja

 Ih
m

is
et

3

4

8

4

3

6

3

2

3

4

2 2 2

3

4

5

2 2

Mitä artistia toivoisit erityisesti DBTL 2011
ohjelmaan?

Vastanneiden määrä n= 79

17

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

ja benji-hyppyjä kaupunkifestivaaleilla kovin tärkeinä. Melko tärkeitä ne olivat 42

vastaajalle ja erittäin tärkeitä 11 vastaajalle. Neljätoista vastaajaa ei pitänyt

aktiviteetteja lainkaan tärkeänä. Lisäksi kymmenen vastaajaa kertoi erityisesti

siisteyden ja wc-tilojen toimivuuden olevan tärkeää ja kolme vastaajaa piti

järjestelyiden toimivuutta, kuten polkupyöräparkkeja ja kulkureittejä, tärkeänä.

Lisäksi asiakkaat toivoivat kohtuuhintaisia ruoka-annoksia, mikä vähentäisi

festivaalialueelta poistumista, ja hyvää ilmanvaihtoa esiintymisteltoissa.

Kuvio 4. Miten tärkeänä koet seuraavat palvelut kaupunkifestivaaleilla?

Jotta saataisiin tietoon, mihin festivaaleihin asiakkaat vertailevat DBTL-

festivaalia, kysyttiin lipun ostaneilta, millä muilla Suomen festivaaleilla he

kävivät kesällä 2010. Myöskin Turussa järjestettävä Ruisrock sai eniten

kannatusta 58 vastaajalla. Lisäksi esille nousivat Pori Jazz (20 vastaajaa),

Tammerfest (16 vastaajaa), Himos Festival (12 vastaajaa), Ankkarock ja

Provinssirock (9 vastaajaa kumpikin) sekä Sonisphere Festival (6 vastaajaa).

0

20

40

60

80

100

120
106 105

16

35

11 13

32 34
42

64

42

6
0 0

69

39

70

11

0 0

12

1

14
8

Erittäin tärkeä

Melko tärkeä

Ei kovin tärkeä

Ei yhtään tärkeä

Vastausten määrä n = 139

18

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

Toimeksiantaja on kiinnostunut internet-markkinoinnista ja toiveena oli saada

tietää, millä internet-sivustoilla tapahtuman asiakaskunta säännöllisesti

vierailee. Vaikka kysymys oli avoin, nousivat vastauksista esille selkästi

sosiaalinen media, uutis- ja iltapäivälehtien sivustot sekä erilaiset harrastesivut.

Kysymykseen vastasi 88 asiakasta ja 50 heistä vieraili säännöllisesti Facebook-

sivustolla. Vastaajista 47 seurasi erilaisten uutis- ja iltapäivälehtien sivustoja ja

15 vastaajaa kävivät useasti erilaisilla harrastesivuilla, kuten urheilu-, musiikki-

ja autoaiheisilla internet-sivuilla. Tapahtumasivuja seurasi kymmenen

vastaajaa, artistien kotisivuja kuusi vastaajaa ja kaupunkien sekä

lippupalveluiden sivuja kaksi vastaajaa.

4.2 DBTL-kaupunkifestivaalin asiakasprofiili

Toteutetun kyselyn perusteella tässä opinnäytetyössä luodaan DBTL 2010 –

tapahtuman asiakasprofiili, jonka tarkoituksena on tuottaa hyötyä

toimeksiantajalle muun muassa markkinoinnissa sekä tulevien tapahtumien

ohjelman ja palveluiden suunnittelussa. Heli Arantola pitää segmentointia

tärkeänä apuvälineenä asiakasuskollisuuden tavoittelussa teoksessaan

Uskollinen asiakas – kuluttaja-asiakkuuksien johtaminen. Hän ei pidä kaikkkien

asiakkaiden yksilöllistämistä sopivana vaihtoehtona jokaiselle yritykselle, vaan

joskus riittää tärkeimpien asiakassegmenttien luominen (Uskollinen asiakas –

kuluttaja-asiakkuuksien johtaminen 2003, 151). Arantola kuitenkin painottaa,

että tänä päivänä demograafiset segmentit, kuten ikä- ja sukupuoliryhmät,

sulautuvat ja sekoittuvat ja tämä seikka tuleekin huomioida markkinoinnin

suunnittelussa sekä sen totetutuksessa.

DBTL-tapahtuman asiakasprofiilin on tarkoitus esittää eri kysymysten

yleisimmät vaihtoehdot, joista voidaan muodostaa eri asiakasryhmiä. Koska

tämä on ensimmäinen yrityksen teettämä asiakastutkimus, profiilissa on

esitetty asiakassegmentin pintapuoliset ominaisuudet eikä esimerkiksi

19

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

kuluttajakäyttäytymisen maailmaan ole vielä menty. Tarkoitus on luoda hyvä ja

toimiva pohja syvällisemmän asiakastuntemuksen luomiselle tulevaisuudessa

esimerkiksi uusien kyselyiden muodossa.

Kuvio 5. DBTL –asiakkaan profiili.

Down by the Laituri –kaupunkifestivaalin tavanomainen asiakas on 25-34 –

vuotias mies tai nainen Varsinais-Suomesta, joka saapuu paikalle ystäviensä

seurassa. Hän viettää tapahtumassa yksi tai kaksi päivää ja DBTL on hänelle

tuttu myös aiemmilta vuosilta. Asiakas etsii tietoa ja menovinkkejä Internetistä

sekä sanoma- ja aikakauslehdistä. Hän käyttää aktiivisesti sosiaalista mediaa,

kuten Facebookkia, ja vierailee toistuvasti eri uutissivustoilla kuten iltapäivä- ja

DBTL-
asiakas

Etsii tietoa
Internetistä ja

lehdistä

On vieraillut
tapahtumassa

aiemmin

25-34 -
vuotias

Varsinais-
suomalainen

Viettää tapahtumassa
1-2 päivää

Saapuu
ystävien
kanssa

Pitää
suomalaisesta
pop- ja rock -

musiikista

Arvostaa
ohjelmaa,

tunnelmaa ja
ravintolapalveluita

Käyttää
aktiivisesti
sosiaalista
mediaa ja
vierailee

uutissivustoilla

20

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

sanomalehtien sekä televisiokanavien Internet-sivuilla. Kaupunkifestivaaleilla

DBTL-asiakas arvostaa ohjelmaa ja hyvää tunnelmaa sekä toimivia

ravintolapalveluita. Suomalaiset pinnalla olevat pop- ja rock –artistit ovat

tavanomaisen asiakkaan mieleen, mutta ohjelmistoon hän kaipaa silti

vaihtelevuutta ja myös raskaampaa musiikkia.

5 Johtopäätökset

Asiakkaana DBTL – kaupunkifestivaalin lipunostajat olisi hyvä pitää erillään

muiden tavanomaisten kesäfestivaalien segmenteistä , sillä sen

tapahtumaympäristö on hyvin erilainen. DBTL erottuu festivaalien joukosta

nimenomaan kaupunkiympäristöllään ja siitä on tapahtumalle myös selkeää

hyötyä. Tapahtuma on helppo yhdistää esimerkiksi kaupunkilomaan Turussa,

kun päivät voi viettää kaupunkiin tutustuen ja iltaisin voi mennä seuraamaan

artistien esiintymisiä. Tapahtumapaikkana Turun Aurajokiranta on aivan

kaupungin keskustassa, jolloin matkat sinne on helppo järjestää.

Markkinoinnissa olisikin hyvä ottaa huomioon kauempanakin asuvat

potentiaaliset kaupunkimatkailijat, jotka voivat viettää tapahtumassa useitakin

päiviä.

Vuonna 2009 tapahtumaan myytiin yhteensä 18 000 lippua kun taas Turun

Aurajokirannassa tapahtuman välittömässä yhteydessä ihmisiä liikkui

tapahtuman aikana noin 100 000. DBTL -tapahtuman haasteena näyttääkin

olevan paikallisten saaminen itse tapahtuma-alueelle. Suuri osa turkulaisia

potentiaalisia asiakkaita viettää aikaa Aurajoen rannassa ja jokilaivoilla DBTL:n

mukana tuomaa ilmapiiriä nauttien, mutta eivät koe tarpeelliseksi ostaa lippua

festivaalialueelle. Tämän ryhmän aktivoimiseksi tarvitaankin selkeää lisäarvoa

festivaalilipun ostamiselle. Lisäarvoa voivat tuottaa esimerkiksi nimekkäät

artistit, erilaiset palvelut tai samaa musiikkityyliä edustavien artistien

sijoittaminen samaan festivaalipäivään, jolloin houkutus päästä alueelle on

suurempi kuin jos ohjelmasta löytyy vain yksi omaa makua oleva esiintyminen

21

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

yhdelle päivälle. Jonkinlainen päivien teemoittaminen voi olla ratkaisu, jolloin

samalla rahalla saa vastinetta itselleen enemmän. Turkulaisia palvelee

nykyisellä toimintamallilla kuitenkin hyvin lipunmyyntisysteemi, joka

mahdollistaa myös lipun ostamisen vain tietyn artistin keikalle. Tällöin

lähialueilla asuvat voivat lähteä tapahtumaan vaikka vain lyhyemmäksikin aikaa.

Mielestäni Down By The Laiturilla on mahdollisuus profiloitua laadukkaana

aikuisten festivaalina, jossa palvelut ja niiden taso on kohdallaan ja huomiota

kiinnitetään erityisesti viihtyvyyteen. Asiakassegmentit voisi rajata tarkemmin,

jolloin asiakastyytyväisyys nousisi ja esimerkiksi artistivalintoja olisi helpompi

tehdä. Lisäksi rohkeampi linja erilaistumisessa voisi lisätä mielenkiintoa

tapahtumaa kohtaan.

Down By The Laituri –kaupunkifestivaalin asiakastutkimuksen tulosten

perusteella tapahtuman asiakkaat ovat verrattain tyytyväisiä saamiinsa

palveluihin. Kehittämistä kaivattiin lähinnä ohjelmiston vaihtelevuuteen,

vaikkakin musiikkityyliin oltiin tyytyväisiä. Lisäksi tuloksista nousi esille toive

järjestelyiden paremmasta toimivuudesta. Koska DBTL sijoittuu kaupungin

keskusta-alueelle, on asiakkailla suurempi houkutus poistua alueelta heti kun

omat suosikkiartistit on nähty. Kuten tuloksistakin kävi ilmi, voisi esimerkiksi

ravintolapalveluiden tasoa kehittää, jotta asiakkaat pysyisivät alueella

kauemmin ja näin ollen käyttäisivät itse tapahtuma-alueella enemmän rahaa.

Mielestäni Down By The Laiturilla olisi mahdollisuudet houkutella sellaisiakin

asiakasryhmiä, joita ei yleisesti mielletä musiikkifestivaalien kohderyhmiksi,

painottamalla juuri tapahtuman sijaintia kaupungissa ja käyttämällä sitä

kilpailuetuna. Festivaalista voisi rakentaa modernin ja kaupunkilaisen

musiikkijuhlan, jossa viihtyisivät muutkin kuin perinteinen festarikansa. Tästä

hyvänä esimerkkinä on Pori Jazz, joka on onnistunut profiloimaan itsensä

enemmän niin sanottuna laatutapahtumana. Kyseinen tapahtuma on saanut

paljon lisää resursseja käyttämällä apuna vapaaehtoisia työntekijöitä.

Esimerkiksi kulttuurituotannon opiskelijat olisivat varmasti kiinnostuneita

pääsemaan kulissien taakse näkemään, miten musiikkifestivaalia rakennetaan.

22

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

Tapahtumaa on markkinoitu useilla eri markkinointikanavilla. Toiveena

toimeksiantajalla oli saada selville ne kanavat, joihin he voisivat keskittyä ja

panostaa enemmän tulevaisuudessa. Asiakastutkimuksesta saatiin selville, että

DBTL:n asiakkaat käyttävät ahkerasti sosiaalista mediaa sekä seuraavat

aktiivisesti lehtiä ja erilaisia harraste- ja musiikkisivustoja internetissä. Tieto

tapahtumasta oli kuitenkin saatu useimmissa tapauksissa joko tapahtuman

kotisivuilta tai lehdistä. Näin ollen katumainonta, jota käytettiin runsaasti, ei ollut

kiinnittänyt suuren yleisön huomiota eikä myöskään TV-mainonnasta oltu juuri

saatu asiakkaita.

Kuten tapahtumajärjestäjät itsekin pohtivat, on internet-markkinointi tehokasta ja

silloin on mahdollista saavuttaa oma kohderyhmä kohdentamalla markkinointia

asiakkaiden käyttämille sivustoille. Näitä sivustoja olivat selkeästi Facebook,

iltapäivälehtien sivustot sekä muut uutissivustot. Lisäksi esimerkiksi urheilu- ja

autosivustot olivat varsinkin miesten käyntilistalla internetissä. Lehdissä

markkinointi on tapahtumalle jo tuttua, ja siihen kannattaisi tutkimuksen

vastausten perusteella panostaa jatkossakin ja ehkä käyttää varoja katu- ja TV-

mainonnasta sen tehostamiseen. Iltapäivälehdet sekä paikallislehdet ovat hyvä

kanava suuren yleisön houkuttelemiseksi, mutta omaa kohderyhmää voisi

puhutella esimerkiksi musiikkiaiheisissa lehdissä. Kuten muussakin

mainonnassa, kannattaa DBTL-kaupunkifestivaalin markkinoinnissa panostaa

määrän sijasta laatuun ja näkyvyyteen tietyissä hyviksi todetuissa kanavissa.

23

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

LÄHTEET

Arantola, H. 2003. Uskollinen asiakas – Kuluttaja-asiakkuuksien johtaminen. Porvoo: WSOY.

Bowdin, G., McDonnel, I., Allen,J., O´Toole, W. 2003. Events Management. Oxford:
Butterworth-Heinemann.

Crompton, J. L., McKay, S. L. 1997. Motives of visitors attending festival events. Annals of
Tourism Research vol 24, no. 2, 425-439.

Hirvonen, M. 2010. Suomalainen musiikkifestivaali ja mediapalvelut – ohjeistus mediapisteen
rakentamiseksi. Humanistinen ammattikorkeakoulu.

Mattinen, H. 2006. Asiakkuusosaaminen. Hämeenlinna: Talentum.

Paavola, H. 2006. Asiakasuskollisuuden jaetut merkitykset. Tampere: Tampereen
Yliopistopaino Oy – Juneves Print.

Yoo-Shik,Y., Jin-Soo,L., Choong-Ki, L. 2010. Measuring festival quality and value affecting
visitors´ satisfaction and loyalty using a structural approach. International Journal of Hospitality
Management 29, 335-342.

24

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

LIITTEET LIITE1

DBTL 2010 -kaupunkifestivaalin asiakaskysely

Tämä kysely on osa Turun Ammattikorkeakoulun Palvelujen tuottamisen ja johtamisen
koulutusohjelman opinnäytetyötutkimusta. Opinnäytetyön toimeksiantajana toimii DBTL/Turun
Kesäjuhlat Ay ja tutkimuksen tavoitteena on kerätä tietoa tapahtuman asiakkaista ja heidän
toiveistaan. Vastanneiden kesken arvotaan 5 kpl 150 euron arvoisia JokirantaVIP-lippuja. Voittajille
ilmoitetaan henkilökohtaisesti.

1) Olen

mies nainen

2) Ikäni

15-19 20-24 25-29 30-34 35-39 45-49 50-54 55-

3) Asuinpaikkakuntani

25

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

 4) Mistä sait tiedon DBTL 2010-tapahtumasta?

Tapahtuman Internet-sivuilta

Lehdestä

Katumainonnasta

Ystävältä/tutulta

Sosiaalisesta mediasta(Facebook,Twitter ym.)

Muualta, mistä?

5) Oletko aiemmin vieraillut DBTL -festivaaleilla?

Kyllä, koska viimeksi? En

6) Montako päivää aiot viettää tapahtumassa?

1 2 3 4

7) Saavun

Yksin
Ystävän/ystävien

kanssa

Puolisoni

kanssa

Muun,

kenen?

8) Kuka vuoden 2010 DBTL-artisteista oli tärkein perusteesi lipun ostamiselle?

9) Minkä artistin esiintymistä olet suunnitellut meneväsi seuraamaan tapahtumassa?

Absoluuttinen nollapiste

Anna Puu

Antti Tuisku

Bass´n Helen

Callisto

26

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

Dingo

Egotrippi

Eppu Normaali

Eläkeläiset

Juha Tapio

Jukka Poika & Sound Explosion Band

Kari Tapio

Korroosio

Lauri Tähkä & Elonkerjuu

Mamba

Marja Tyrni

Matti ja Teppo

Olavi Uusivirta

Paleface

Paula Koivuniemi

Ressu Redford & Jussi Rainio

Seminaarinmäen Mieslaulajat

Stalingrad Cowgirls

Tommi Läntinen

Uniklubi

Viikate

Vilperin Perikunta

Yö

10) Miten tyytyväinen olet DBTL 2010 -ohjelmaan?

Erittäin
tyytyväine
n

Jossain määrin

tyytyväinen

Jossain määrin

tyytymätön,
miksi?

Tyytymätön,

miksi?

27

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

11) Mitä artistia toivoisit erityisesti DBTL 2011 ohjelmaan?

12) Miten tärkeänä koet seuraavat palvelut kaupunkifestivaaleilla?

 Erittäin tärkeä Melko tärkeä Ei kovin tärkeä Ei yhtään tärkeä

ohjelma

tunnelma

kojut

ravintolat

aktiviteetit

Muu, mikä?

14) Millä muilla festivaaleilla vierailet/olet vieraillut tänä kesänä?

Ankkarock

Flow

Ilosaarirock

Iskelmäparatiisi

Himos Festival

Kalajoen Juhannus

Myötätuulirock

Nummirock

Pori Jazz

Provinssirock

RMJ Party Camp

RockOff

Ruisrock

Sauna Open Air

Sonisphere Festival

Tammerfest

28

TURUN AMK:N OPINNÄYTETYÖ | Mia Karihtala

Tuska Open Air

Muu, mikä?

15) Mitä Internet-sivuja seuraat säännöllisesti vapaa-ajallasi?

16) Mikäli haluat osallistua JokirantaVIP-lippujen arvontaan, kirjoita yhteystietosi (nimi,
puhelinnumero, osoite) alle.

Lähetä

