

LIPUNOSTAJIEN
OSTOKÄYTTÄYTYMISEN
MUUTOKSIEN TUNNISTAMINEN
Case Lahden Pelicans Oy

LAB-AMMATTIKORKEAKOULU
Tradenomi (AMK)
Palveluliiketoiminta
Kevät 2020
Chrismia Vesterinen

 Tiivistelmä

Tekijä(t)

Vesterinen, Chrismia
Julkaisun laji

Opinnäytetyö, AMK
Valmistumisaika

kevät 2020
Sivumäärä

45

Työn nimi

Lipunostajien ostokäyttäytymisen muutoksien tunnistaminen
Case Lahden Pelicans Oy
Tutkinto

Tradenomi (AMK)
Tiivistelmä

Toimeksiantaja opinnäytetyössä on lahtelainen jääkiekkoseura Lahden Pelicans Oy.
Tämän opinnäytetyön tarkoituksena oli selvittää Lahden Pelicans Oy:n irtolippujen os-
tajien kuluttajakäyttäytymistä, asiakkaan ostokäyttäytymistä ja sen muutosta lipunos-
tossa hyödyntäen seuran lipunmyyntijärjestelmästä saatavaa dataa. Samalla tutki-
muksen avulla pyrittiin selvittämään vaikuttavatko pelipäivä, vastustaja ja joukkueen
menestys lipunostovoimaan. Työssä myös tutkittiin, mitä muutoksia Lahden Pelican-
sin lipunoston kuluttajakäyttäytymisessä selviää vuosien 2017 ja 2020 välillä. Tavoit-
teena oli saada lisää ymmärrystä ja tietoa seuran asiakaskunnan ostokäyttäytymi-
sestä ja tätä kautta tuottaa tuoretta ja hyödyllistä tietoa toimeksiantajalle kehittämään
liiketoimintaa ja ottelutapahtumia vastaisuudessa.
Tutkimuksen teoreettisessa osuudessa käsiteltiin kuluttajien ostokäyttäytymistä, sii-
hen vaikuttavia tekijöitä sekä digitalisaation murroskautta ja verkko-ostamista. Teorian
osuuksissa otettiin huomioon myös urheilun ja urheiluliiketoiminnan näkökulma.
Tutkimus toteutettiin määrällisenä eli kvantitatiivisena tutkimuksena ja tutkimusaineis-
tona käytettiin InHouse-järjestelmästä saatavaa numeerista myyntitilastoa kausilta
2017-2018, 2018-2019 ja 2019-2020. Tilastoja muutettiin ja tiivistettiin luettavampaa
muotoon tutkimuksessa.
Tutkimuksen tuloksissa käytiin läpi tilastoja, josta näki kuluttajien ostovoiman tai sen
puutteen. Tuloksissa selvisi, että vastustaja, pelipäivä ja joukkueen menestysvaikutta-
vat kausien aikana irtolipunmyyntiin merkityksellisesti. Kuluttajakäyttäytymisen muu-
toksia kolmen vuoden otannasta ei voitu muuten todeta, kuin huomattiin verkko-osta-
misen lisääntyneen tasaisesti vuosien varrella.

Asiasanat

Kuluttajakäyttäytyminen, urheiluliiketoiminta, digitalisaatio, verkko-ostaminen

 Abstract

Author(s)

Vesterinen, Chrismia
Type of publication

Bachelor’s thesis
Published

Spring 2020
Number of pages

45

Title of publication

Indentifying changes in the purchasing behaviour of ticket buyers
Case: Lahden Pelicans Oy
Name of Degree

Bachelor of Business Administration
Abstract
The commissioner of the thesis was the ice hockey team Lahti Pelicans Oy. The the-
sis intends to clarify the changes in purchasing patterns and consumer behaviour re-
garding the people who buy single tickets to the Lahti Pelicans games. This was done
by utilising the data gathered from the ice hockey team’s ticket sales system. At the
same time, it was studied whether the date of the game, the opponent or the preced-
ing success of the team would affect the ticket purchasing power. The thesis also
studies what changes emerged in the Lahti Pelicans customer ticket purchasing pat-
terns between the years 2017 and 2020. The goal was to gain a better understanding
and knowledge of the team's customer base. The information can be used to gener-
ate fresh and useful data for client to develop their business and events in the future.
The theoretical part of the study deals with consumer behaviour, the factors affecting
it and the changes brought by digitalization and online trade. The theoretical part also
takes into account the aspect of sports and sports trade.
Quantitative research was conducted, and the materials used were acquired from the
InHouse system software as numeric sales statistics from the seasons 2017-2018,
2018-2019 and 2019-2020. The statistics were changed and summarised into a more
readable format.
The results section reviews the statistics which displayed the consumer purchase
power or the lack of it. The results show that the opposing team, the date of the
game, and the preceding success of the team significantly affect the single ticket
sales during the season. Other changes in consumer purchase patterns during the 3-
year time span were not observed, except for the rise of online trade.

Keywords

Consumer behaviour, sport industry, digitalization, online trade

1 JOHDANTO .. 1

1.1 Opinnäytetyön tavoite ja tausta ... 1
1.2 Toimeksiantajan esittely .. 2
1.3 Tutkimuksen rakenne ja eteneminen ... 3

2 KULUTTAJAKÄYTTÄYTYMINEN .. 4

2.1 Kuluttajan ostokäyttäytyminen ... 4
2.2 Kuluttajan ostokäyttäytymiseen vaikuttavat tekijät ... 5
2.3 Ostokäyttäytyminen urheilutapahtumissa .. 11

3 DIGITALISAATION TUOMAT MAHDOLLISUUDET .. 13

3.1 Digitaalisuuden murroskausi .. 13
3.2 Kuluttajan näkökulma .. 15
3.3 Yrityksen näkökulma .. 17
3.4 Verkko-ostaminen Suomessa .. 18

4 TUTKIMUSMENETELMÄ ... 20

4.1 Tutkimusstrategia ja tutkimusmenetelmät ... 20
4.2 Tutkimusongelma, -kysymykset ja toteutus ... 21
4.3 Tutkimuksen luotettavuus ja tavoitteet ... 22

5 TUTKIMUKSEN TULOKSET .. 23

5.1 Myynnin eteneminen .. 23
5.2 Myynnin rakentuminen ostopaikoittain ja toimitustavoittain 23
5.3 Vastustajan ja pelipäivän vaikutus ... 25
5.4 Joukkueen menestys ... 25

6 YHTEENVETO ... 26

6.1 Johtopäätökset .. 26
6.2 Tutkimuksen luotettavuus .. 26
6.3 Jatkotutkimusehdotus .. 27
6.4 Oma työskentely .. 27

LÄHTEET .. 28

1

1 JOHDANTO

1.1 Opinnäytetyön tavoite ja tausta

Toimeksiantaja opinnäytetyössä on lahtelainen jääkiekkoseura Lahden Pelicans Oy.

Tämä työ pyrkii selvittämään Lahden Pelicans Oy:n irtolippujen ostajien kuluttajakäyttäyty-

mistä, sen muutoksia lipunostossa ja ostokäyttäytymiseen vaikuttavia tekijöitä hyödyntäen

seuran lipunmyyntijärjestelmästä saatavaa dataa. Samalla tutkimuksen avulla pyritään to-

teamaan vaikuttavatko pelipäivä, vastustaja ja joukkueen menestys lipunostovoimaan.

Työssä myös tutkitaan mitä muutoksia lipunoston kuluttajakäyttäytymisessä selviää vuo-

sien 2017 ja 2020 välillä. Tarkat tutkimuskysymykset ovat

- Mitkä ovat asiakkaiden ostokäyttäytymisen muutokset Pelicansin lipunmyynnissä

kausilla 2017–2020?

- Miten pelipäivä, vastustaja tai joukkueen menestys vaikuttavat Lahden Pelicansin

asiakkaan irtolipun ostamiseen?

Olen työskennellyt Lahden Pelicansilla kahdessa eri harjoittelussa ja työllistynyt sen jäl-

keen Pelicansin ottelutapahtumissa lipunmyyntiin. Lisäksi työskentelen Lippupiste Oy:llä

palveluasiantuntijana Lahden toimipisteessä. Lippupisteellä työskentely on laajentanut nä-

kemystäni lipunvälitysalasta. Palvelen päivittäin Pelicansin asiakkaita Lippu.fi Trion myyn-

tipisteessä ja käytän samoja Lippupisteen järjestelmiä ja kanavia, joista Pelicans myy lip-

punsa ja kausikorttinsa. Minulle oli alusta asti selvää, että haluaisin tehdä opinnäytetyön,

jonka aihe liittyy lipunmyyntiin ja kuluttajakäyttäytymiseen.

Urheilutapahtumat ovat riippuvaisia lipputuloistaan ja alan kovenevan kilpailun myötä

paine lippujen myymisestä on kasvanut. Lisäksi markkinoilla on paljon uniikkeja urheiluun

liittyviä palveluita ja tuotteita. Tästä syystä on tärkeää tunnistaa Pelicansin irtolippujen os-

tajien kuluttajakäyttäytymistä. Lahden ympärillä 160 kilometrin säteellä SM-liigajoukkueita

on 9 kappaletta 15 joukkueesta. Kilpailuympäristö on kova ja jokainen joukkue haluaa

täyttää hallit täyteen asiakkailla. Tässä on haastetta, sillä jokainen joukkue pelaa runko-

sarjassa jopa 30 kotiottelua, jonka lisäksi sen lisäksi nykypäivänä suoratoisto ja TV-palve-

lut karsivat merkittävän osan hallin asiakkaista.

SM-Liigassa pelattujen otteluiden yleisömäärät ovat laskeneet kausi kaudelta, sitten 2000-

luvun parhaista lukemista, jolloin katsojakeskiarvo oli yli 5000 katsojaa per ottelu. (Gynt-

her 2017.) Liigan yleisömäärä kaudella 2018–2019 keskimäärin oli 4232 katsojaa. Kuiten-

kin Pelicansin yleisökeskiarvo samalla kaudella oli hyvä 2000-luvun mittakaavalla.

2

Yleisömäärä oli korkein sitten kauden 2012-2013, jolloin Pelicans on menestynyt tois-

taiseksi parhaiten ja pelannut finaalissa. (Huuki 2019.)

Tämän opinnäytetyön tarkoituksena on tuoda toimeksiantajalle, Lahden Pelicans Oy:lle,

tuoretta, hyödyllistä ja käyttökelpoista tietoa siitä, miten heidän kuluttaja-asiakkaansa os-

tokäyttäytyvät. Liiketoimintamalliltaan urheilua voidaan pitää uniikkina ja nopeasti kehitty-

vänä alana (Trenberth & Hassan 2011, 5). Yrityksen menestymisen avain on ymmärtää

asiakkaitaan ja vastata markkinoilla olevaan tarpeisiin. Näin ollen tätä tutkimusta ja sen

aihetta voidaan pitää ajankohtaisena ja tärkeänä. Työ auttaa kehittämään jatkossa Peli-

cansin lipunmyyntipalveluita ja kohdistamaan yrityksen voimavarojaan tarkemmin.

1.2 Toimeksiantajan esittely

Lahden Pelicans on lahtelainen jääkiekkojoukkue, joka pelaa SM-Liigaa. Seura on perus-

tettu vuonna 1891, mutta Lahden Pelicans -nimeä se on kantanut vuodesta 1996. Peli-

cans on pelannut SM-Liigaa vuodesta 1999. Vuonna 2012 saavutettu hopea on seuran

korkein saavutus SM-Liigassa. (Pelicans 2020.) Kotiottelunsa se pelaa Lahden Isku Aree-

nalla, jonka yleisökapasiteetti on 5 371 katsojaa. Kaudella 2017–2018 yleisökeskiarvo Pe-

licansin kotiotteluissa on ollut 3976 katsojaa, 2018–2019 4003 katsojaa ja kaudella 2019-

2020 keskiarvo on 3633 katsojaa.

Pelicans on 2017–2018 kaudesta lähtien järjestänyt ja pelannut yhden kotiotteluistaan

Tallinnan Tondiraba-areenalla. 2019–2020 kaudella ottelutapahtuma muuttui tur-

naukseksi, kun kyseisellä areenalla pelattiin kaksi eri ottelua neljän joukkueen toimesta.

Lisäksi kaudella 2019–2020 Pelicans on ollut uuden haasteen edessä, kun se on kauden

2018–2019 runkosarja menestyksen vuoksi päässyt pelaamaan ensimmäistä kertaa

Champions Hockey League:ssa eli mestareiden liigassa. Sarjassa on 40 joukkuetta seit-

semästä Euroopan maasta.

Liput ja kausikortit myydään markkinointi- ja myyntiyhtiö Lippupiste Oy:n kautta, käyttä-

mällä hyödyksi yrityksen myynti- ja markkinointikanavia ja lipunmyyntijärjestelmiä. Kulutta-

jat voivat ostaa lippujaan ennakkoon Pelicans Toimistolta, Isku Areenalla sijaitsevasta ra-

vintola Lämäristä, Lippu.fi täydenpalvelun myyntipisteestä kauppakeskus Triosta, Prisma

Holmasta, Prisma Hollolasta ja Nastolan ABC:ltä, sekä lukuisilta R-kioskeilta. Tuntia en-

nen ottelua lippuja on mahdollisuus ostaa ovimyynnistä suoraan hallilta. Asiakkaita on

kannustettu ostamaan liput ennakkoon, esimerkiksi nostamalla ovimyyntihintoja kolme eu-

roa kalliimmaksi per lippu.

3

1.3 Tutkimuksen rakenne ja eteneminen

Opinnäytetyön rakennetta ja työn kulkua havainnollistaa kuvio 1. Opinnäytetyö alkaa joh-

dannolla aiheeseen, joka jatkuu toimeksiantajan esittelyllä ja työnrakenteella. Työssä on

kahden luvun mittainen teoreettinen viitekehys, jossa käsitellään kuluttajien ostokäyttäytty-

mistä, siihen vaikuttavia tekijöitä ja digitalisaation tuomia muutoksia.

Kuvio 1. Tutkimuksen rakenne ja eteneminen

Teoriaosuuden jälkeen käydään läpi tutkimuksen toteutuksesta ja perustellaan, miksi työ-

hön on valittu kvalitatiivinen tutkimusmenetelmä. Tutkimuksessa hyödynnetään ja analy-

soidaan Pelicansin lipunmyyntijärjestelmä InHouse:sta löytyvää dataa asiakkaiden osto-

käyttäytymisestä. Luvussa viisi esitellään tutkimustuloksia ja pureudutaan tutkittavaan ai-

heeseen, käydään läpi mitkä asiat vaikuttavat ostokäyttäytymiseen ja miten ostokäyttäyty-

minen on muuttunut 2017–2020 aikana. Luvussa kuusi arvioidaan tutkimuksen onnistu-

mista ja esitetään tutkimuksesta syntyneet johtopäätökset ja kehitysideat.

JOHDANTO

•Tutkimuksen tausta
•Tavoitteet

TEORIA

•Tutkimuksen tausta
•Teoriapohja
•Kuluttajakäyttäytyminen, ostokäyttäytyminen ja sen muutokset muutokset,
verkko-ostaminen Suomessa, digitalisaatio

TUTKIMUS

•Tutkimuksen toteutus
•Raportit
•Raporttien tulokset

TULOKSET

• Analyysi
• Tutkimuksen luotettavuus

YHTEENVETO

• Työn onnistuneisuus
• Omaa pohdintaa
• Jatkotutkimusehdotus

4

2 KULUTTAJAKÄYTTÄYTYMINEN

2.1 Kuluttajan ostokäyttäytyminen

Markkinoinnin näkökulmasta kuluttajat ja heidän toimintansa ovat markkinoilla koko mark-

kinoinnin lähtökohta ja perusta. Markkinoinnin avulla herätetään kuluttajien mielenkiintoa

kuluttaa luomalla kuluttajille tarpeita ja motiiveja kuluttamiseen. Siten kuluttajalle syntyy

halukkuutta ostaa ja kuluttaa ja näin ollen markkinoille syntyy kysyntää. Yrityksiä kiinnos-

taa kysynnän muuttuminen myynniksi ja markkinaosuudeksi. Se on menestymisen ja ole-

massa olon edellytys. (Bergström & Leppänen 2009, 100–101.)

Kuluttajakäyttäytymisessä tutkitaan kuinka ihmiset ostavat ja käyttävät tuotteita sekä pal-

veluita ja niiden vaikutusta yksilön elämään. Kuluttajakäyttäytyminen ei rajoitu ainoastaan

konkreettisiin esineisiin, vaan koskee aktiviteettien ja erilaisten palveluiden käyttöä. (Hay-

den 2009,12). Tyytyväiset asiakkaat ostavat usein uudelleen samoja tuotteita tai palveluita

ja hyödyttävät täten yrityksen liiketoimintaa. Turhautuneet tai pettyneet kuluttajat voivat

vahingoittaa yrityksen toimintaa tulevaisuudessa. (Haverila & Saarikorpi 1994, 82.) Tosin

tämä on murroksessa nykypäivänä, yrityksen tuottaman materiaalin lisäksi kuluttajan osto-

käyttäytymiseen vaikuttaa laajalti sosiaalinen media ja sieltä luettu tieto. (Sotiriadis 2016.)

Kuluttajan ostokäyttäytyminen tarkoittaa muutakin, kuin tapaa, mikä vaikuttaa ostopäätök-

sen tekemiseen. Se on kuluttajan valintojen tekemistä; mihin kuluttaja haluaa käyttää ra-

hansa ja aikansa. Kuluttajan ostokäyttäytymiseen sisältyy tuotteiden lisäksi palveluiden,

aktiviteettien, kokemuksien ja elämysten ostaminen. (Hoyer, Pieters & MacInnis 2013, 3-

4.) Maailma muuttuu koko ajan ja ostokäyttäytyminen sen mukana. Kuluttajien ostokäyt-

täytyminen näkyy erilaisina valintoina, tottumuksina ja tapoina. Nämä edeltä mainitut nä-

kyvät esimerkiksi siitä, mitä asiakas ostaa, milloin ostaa, mistä ja miten usein, paljonko ra-

haa käytetään ja miten ostoon suhtaudutaan. Joten yrittäjän ja organisaation on tunnistet-

tava asiakasryhmänsä, miten he elävät, mitä he arvostavat ja tarvitsevat, jotta palvelusta

saadaan toimiva ja haluttu. (Bergström & Leppänen 2009, 100–101.)

Kuviossa 2 esitellään perusmalli kuluttajakäyttäytymisestä. Siinä kerrotaan sisäisistä sekä

ulkoisista tekijöistä, jotka vaikuttavat kuluttajan ostokäyttäytymiseen. Nämä tekijät vaikut-

tavat jokaisen kuluttajan minäkuvaan, arvoihin ja elämäntyyliin, jotka vaikuttavat taas suo-

raan henkilön haluihin ja tarpeisiin. Muistettava on kuitenkin, että nämä ovat esimerkkejä

ja kuluttajakäyttäytyminen eroaa jokaisen henkilön kohdalla. (Hawkins & Mothersbaugh

2013, 24–25.)

5

Kuvio 2. Kuluttajakäyttäytymisen perusmalli (Mukaillen Hawkins & Mothersbaugh 2013,
50)

2.2 Kuluttajan ostokäyttäytymiseen vaikuttavat tekijät

Kuluttajan ostokäyttäytymiseen ei vaikuta ainoastaan kuluttajan tarpeet tai motiivit kuluttaa

ja tehdä ostopäätöksiä. Ostokäyttäytymisen rakentumiseen vaikuttaa monet tekijät kuten:

sisäiset ja ulkoiset, joiden kautta kuluttajalle syntyy tarpeet ja motiivit kuluttaa hyödykkeitä.

Näitä puntaroimalla kuluttaja tekee ostopäätöksensä. (Bergström & Leppänen 2009, 102.)

Kuluttajan ostokäyttäytymiseen vaikuttavat tekijät voidaan jakaa neljään pääryhmään.

Niitä ovat sisäiset tekijät eli kuluttajan psykologinen vaikutus, päätöksen teon prosessi,

sekä ostokäyttäytymisen lopullinen tulos ja kuluttajan ulosanti. (Hoyer ym. 2015, 10–11.)

Sisäiset tekijät

Psykologiset eli kuluttajan sisäiset tekijät ovat yksilön persoonallisia ja henkilökohtaisia

piirteitä, tarpeita, kykyjä ja tapoja, jotka heijastuvat ostokäyttäytymiseen. (Köngäs 2016.)

Nämä tekijät ovat selkeästi vaikeammin selitettävissä, analysoitavissa tai mitattavissa kuin

demografiset tekijät. Psykologisia tekijöitä ei voi täysin erottaa sosiaalisista tekijöistä,

vaikka nämä eivät sulje toisiaan pois kokonaan, sillä ostokäyttäytyminen muovautuu myös

vuorovaikutuksesta muiden henkilöiden kanssa (Bergström & Leppänen 2009, 105).

Sisäiset tekijät
Tarpeet

Motivaatio
Asenteet

Persoonallisuus
Havaintokyky

Päätöksenteko
Oppiminen ja muisti

Ulkoiset tekijät
Demografiset teijät

-Ikä
-Koulutus
-Tulotaso

Viiteryhmät
Perhe

Halut
Tarpeet

Elämäntyyli
Minäkuva

Arvot

Päätöksentekoprosessi
Ongelman ja tarpeen tunnistaminen

-> tiedonhankinta
-> Vaihtoehtojen arviointi ja valinta

->Myyntipaikan valinta
-> Hankinta

-> Hankinnan jälkeiset prosessit

6

Kuviossa 3 esitellään sisäiset tekijät, jotka ovat jaettu viiteen eri ryhmään: Kuluttajan tar-

peet, motiivit, arvot, asenteet, sekä oppiminen ja innovatiivisuus.

Kuvio 3. Kuluttajan psykologiset tekijät jaoteltuna (Bergström & Leppänen 2009, 105)

Tarpeet

Tarpeet ovat ihmisen käyttäytymisen perusta, joka on kaiken toiminnan liikkeellepaneva

voima. Tarve on kuin puutostila: mikäli jostain on vajausta, vaatii tarve tulla tyydytetyksi.

Vain murto-osa ihmisen tarpeista on aktivoituneena. Passiiviset tarpeet täytyy saada akti-

voitua, jotta tarpeen olemassaolo havaitaan. (Lahtinen & Isoviita 2004, 20.) Kun meitä

esimerkiksi väsyttää, on tarve nukkua aktivoitunut. Kun taas uuden juoksutossun tulo

markkinoille, voi aktivoida tarpeen ostaa uusi juoksukenkä.

Kuviossa 4 esitellään tarvejaottelun tunnetuin ja kritisoiduin, mutta kuitenkin 60 vuotta

asemansa säilyttänyt Abraham Maslow’n kehittämä tarveportaikko. Tarpeet on jaettu vii-

teen ryhmään sen perusteella, kuinka välttämättömiä ne ovat ihmiselle. Malli kuvaa tarpei-

den muuttumista tarpeiden, kokemusten ja varallisuuden myötä. Perusajatus tässä on,

että yksilö tyydyttää tarpeitaan uudella tarveryhmällä, aiempien tarpeiden tultua tyydyte-

tyiksi. (Lahtinen & Isoviita 2004, 20–21.) Tärkeimpiä ihmiselle ovat fysiologiset tarpeet, joi-

hin kuuluvat muun muassa juoma, ruoka, lämpö ja lepo. Toisena Maslow’n mukaan tule-

vat turvallisuuden tarpeet. Nämä kaksi edellä mainittua ryhmää kuuluvat ihmisen perustar-

peisiin. Niiden jälkeen vuorossa on sosiaaliset tarpeet, kuten rakkaus ja ihmissuhteet.

(Kotler Keller 2009, 202–203.) Arvostuksen tarpeet tulevat neljäntenä ryhmänä. Arvostuk-

sen tarpeita tyydyttävät esimerkiksi itseluottamuksen, itsetunnon ja hyväksytyksi

sisäiset
tekijät

Motiivit

Arvot ja
asenteet

OppiminenInnovatii-
visuus

Tarpeet

7

tulemisen tunteet. Nämä ja sosiaaliset tarpeet kuuluvat psykologisten tarpeiden ryhmään.

Viimeisenä ja ylimpänä mallissa tulevat itsensä toteuttamisen tarpeet. Niitä ovat esimer-

kiksi itsensä kehittäminen ja älyllisten haasteiden ratkaiseminen. (Kotler & Keller 2009,

203–204.)

Kuvio 4. Maslowin tarvehierarkiamalli (Solomon 2013, mukaillen.)

Motiivit ja motivaatio

Tarpeet tekevät ihmisen aktiiviseksi, mutta motiivit eli syyt vaikuttavat yksilön päätöksiin ja

saavat käyttäytymisen tiettyyn ja haluttuun toimintaan. Ostomotivaatioon vaikuttaa kulutta-

jan oma merkitys ostettavan hyödykkeen tarpeelle: kun ostettavan hyödykkeen merkitys

on kuluttajalle itselleen suurempi, on kuluttajan ostomotivaatio korkeammalla. Lisäksi ku-

luttajan henkilökohtaiset arvot vaikuttavat merkittävästi ostomotivaation kehittämiseen.

(Hoyer ym. 2015, 49). Motiiveja voidaan luokitella monella eri tavalla, mutta yksi selkeim-

mistä on luokittelu järki- ja tunneperäisiin motiiveihin. Hankintaa tehtäessä järkiperäisinä

motiiveina voidaan pitää tuotteen hintaa, sen helppokäyttöisyyttä sekä tehokkuutta. Tun-

neperäisiä motiiveja ovat esimerkiksi yksilöllisyys, muodikkuus sekä ympäristön hyväk-

syntä. (Bergström & Leppänen 2009, 109.)

•Harrastukset,matkailu, koulutus
Itsensä

toteuttamisen
tarpeet

Itsensä toteuttaminen,
kokemukset

• Autot, sisustuskalusteet,
luottokortit

Arvostuksen tarpeet
Maine, status, saavutukset

• Vaatteet, yökerhoSosiaaliset tarpeet
Rakkaus, ystävyys, hyväksyntä

•Vakuutukset, sijoitukset,
hälytysjärjestelmät

Turvallisuuden tarpeet
Turvallisuus, suoja

•Yleishyödykkeet,
lääkket

Fyysiset tarpeet
Nälkä, jano, uni

8

Shankin (2009) mukaan on kahdeksan eri motivaatiotekijää, joilla on vaikutusta urheiluta-

pahtumaan osallistumiseen. Yksi motivaatiotekijöistä on itsetunnon parantaminen. Menes-

tyvän joukkueen tai yksilöurheilijan kannustaminen ja voitto tuo ylpeyden ja hyvänolon

tunnetta, joka taas nostaa itsetuntoa. Toisena motivaatiotekijänä voidaan mainita vaihtelu

arjessa. Keskityttäessä katsomaan urheilua kaikki muu unohtuu ja tällä tavoin stressi ja

negatiiviset ajatukset unohtuvat hetkeksi. Seuraava motiivi on pelin viihdyttävyys. Koska

ihmiset haluavat yksinkertaisesti pitää hauskaa, on tämä samalla yksi tärkeimmistä motii-

veista. Neljäs motivaatiotekijä on hyvän olon tavoittelu. Urheilusta saadaan hyvää oloa ja

se stimuloi ihmisen eri aisteja. Vedonlyöntiin liittyvä taloudellinen arvo motivaatiotekijänä,

pätee pieneen osaan urheilukuluttajista, joten tämä tekijä on vähiten yleisesti vaikuttava.

Monet yksilöt näkevät urheilun yhtenä taidemuotona, joka tuo visuaalista nautintoa esi-

merkiksi joukkue- tai yksilöurheilun kauniista ja viihdyttävistä suorituksista. Tämä on urhei-

lun esteettinen motivaatiotekijä. Seitsemäntenä on perhesuhteet. Urheilutapahtumiin tai

television äärelle kotisohvalla kokoonnutaan usein perheen kanssa yhdessä. Tällä tavoin

perheen yhteinen aika lisääntyy, sekä yhteenkuuluvuuden tunne kasvaa. Yhteenkuuluvuu-

den tunne on kahdeksas ja vaikuttavin motivaatiotekijä. Tapahtumissa katsomot ovat

täynnä erilaisia, viiteryhmiä kuten faniklubeja, työyhteisöjä, perheitä ja ystäviä. (Shank,

2009, 142–148.)

Arvot ja asenteet

Kuluttajia ohjaavat ostokäyttäytymisessä tietynlaiset asenteet palveluita ja tuotteita koh-

taan, joista suurin osa ovat kuluttajan itsensä asettamia (Mieleni ihmeet 2019). Asentei-

siin sisältyviä osatekijöitä on kolme: tiedollinen tunneperäinen ja toiminnallinen (Bergström

& Leppänen 2015, 101). Motiivit, asenteet ja tarpeet muodostavat myös urheilukuluttajien

asenteita. Kuluttajan tiedot ja käsitykset urheilusta ja lajista, tunteet ja käytös tiettyä urhei-

lulajia kohtaan. Siksi on tärkeää ottaa selville, mitä kuluttajat ajattelevat ja tuntevat urheilu-

tapahtumaa tai -tuotetta kohtaan. Kun tämä on selvitetty, voidaan alkaa hahmottamaan,

millä markkinointitoimenpiteillä asenteita voidaan kehittää tai muokata. Yksilöiden positii-

visten asenteiden kautta saadaan aikaiseksi jatkumoa ja se voi tuoda mukanaan uusia ku-

luttajia urheilun pariin. (Shank 2009, 122–124.)

Kuviossa 5 on esitetty kolme asiaa, joiden pohjalta asenteet voivat muodostua. Saatu tieto

viittaa esimerkiksi yrityksen tiedottamiseen ja markkinointiin. Kokemukset siihen, millainen

mielipide kuluttajalla jää hankinnasta tai kokemuksesta sen jälkeen. Ryhmien ja ympäris-

tön vaikutus viittaa muun muassa perheen, faniyhteisöjen, median ja ystävien vaikutuk-

seen. (Bergström & Leppänen 2015, 101.)

9

Kuvio 5. Asenteisiin vaikuttavia asioita (Bergström & Leppänen 2015, 101)

Ostopäätöksessä kuluttajaa ohjaavat hänen henkilökohtaiset arvonsa sekä niiden näkymi-

nen ja toteutuminen ostettavan palvelun tai tuotteen kohdalla. (Hoyer ym. 2015, 49). Ar-

voilla tarkoitetaan kuluttajan omia toiminnan perusteita sekä periaatteita, joiden mukaan

hän toimii elämässään (Arvon ja arvostuksen määrittelyä 2017). Arvot ihmisellä käsitetään

toimintatapoina ja valintoina, jotka perustuvat siihen, mitä yksilö näkee tärkeänä itselleen

sekä mitkä asiat hän näkee oikeana ja vääränä. Yksi oleellinen tekijä, kuluttajan ostokäyt-

täytymisessä on yksilön henkilökohtaiset arvot, jotka vaikuttavat merkittävästi myös kulut-

tajan palvelun- ja tuotteen tarjoajan valinnassa. (Hoyer ym. 2015, 383.)

Oppiminen ja innovatiivisuus

Tiedon tallentaminen ihmismuistiin ja sen käyttäminen hyväksi on kaiken oppimisen pe-

rusta. Kuluttajalla opitut tiedot, normit ja tottumukset ovat osa ostokäyttäytymisen muo-

dostumista. Oppiminen voidaan määritellä tasoittain. Yksi oppimisen taso on ehdollistumi-

nen, joka tarkoittaa kuluttajan oppia sopeutua eri tilanteisiin ja reagoimalla tietyllä tavalla.

Toinen on mallioppiminen, jossa kuluttaja omaa aiemmin opitun mallin, mikä vaikuttaa hä-

nen ostokäyttäytymiseensä ja -päätökseen. Tämä on kuluttajan ulkoinen, opittu malli.

Korkeatasoisessa oppimisessa taas tarvitaan sisäistä tietoa, tiedonhankintaa ja perehty-

mistä. Näiden metodien avulla kuluttaja hakee ratkaisua ostopäätökseen. (Bergström &

Leppänen 2009, 113–114.)

Innovatiivisuus taas ohjaa kuluttajaa kokeilemaan ja omaksumaan uutuuksien ja uusia

hyödykkeitä. Omaksujaryhmiä on neljä. Edelläkävijät ja mielipidejohtajat ovat innovatiivi-

suudeltaan aktiivisimpia ja kokeilunhaluisimpia. Niinpä he ovatkin ensimmäisten joukossa

kuluttamassa ja kokeilemassa uutuuksia. Enemmistö taas ottaa vaikutteita kahden edellä

mainitun ryhmän jälkeen, mutta on se joukko, joka saa tietyn tuotteen yleistymään markki-

noilla. Viimeinen ryhmä on mattimyöhäset, jotka omaksuvat uutuudet vasta sitten, kun ne

ovat jo vanhoja tuotteita. (Bergström & Leppänen 2009, 114–115.)

Arvot

Saatu
tieto

Ryhmien ja
ympäriswtön

vaikutus
Kokemukset

10

Sosiaaliset tekijät

Sosiaaliset tekijät koostuvat eri vuorovaikutussuhteista, yksilöistä ja ryhmistä, joissa kulut-

taja toimii ja ympäristöstä johon kuluttaja kuuluu. Sosiaaliset tekijät ovat kaikki ulkoisia te-

kijöitä ja niitä ovat muun muassa kulttuuri, viiteryhmät, perhe, ystävät, idolit sekä sosiaali-

luokat. (Bergström & Leppänen 2009, 116–117.)

Ryhmä voidaan määritellä kahden tai useamman ihmisen muodostamaksi joukoksi, joiden

ajatukset kohtaavat saavuttaakseen yksilölliset tai yhteiset tavoitteet (Hayden 2009, 52.)

Viiteryhmiä on useita. Bergström ja Leppänen (2015, 110–111) jaottelee kirjassaan ryh-

mät kolmeen kategoriaan: jäsenryhmät, ihanneryhmät ja negatiiviset ryhmät. Jäsenryh-

mät mukaan lukevat perheen, kaverit, ammattiliitot, urheiluseurat ja sosiaaliset yhteisöt.

Ihanneryhmien jäsenyyttä tavoitellaan enemmän. Ihannneryhmässä halutaan samaistua

ryhmään tai yksittäiseen henkilöön, kuten esimerkiksi urheiluseura, jengi tai julkisuuden

henkilö. Negatiiviset ryhmät ovat nimensä mukaisesti ryhmiä, joita vieroksutaan ja joihin ei

haluta kuulua.

Perhe on yksi tärkeimmistä vaikuttajaryhmä ihmisen elämässä ja siihen jokainen kuluttaja

kuuluu. Perheen määritelmiä on monia, koska perheitä monia erilaisia. Yhdessä määritel-

mässä perheessä on kaksi tai useampi henkilö, jotka ovat avioliitossa, verisukulaisia tai

adoptoitu sekä he asuvat yhdessä. (Schiffman 2008, 328.) Tällä ryhmällä on suurin vaiku-

tus yksilön käyttäytymiseen ja siksi se on erillisenä vaikuttavana tekijänä muista viiteryh-

mistä. (Ylikoski 1999, 83.) Tämän merkitystä voidaan tarkastella kahdelta kannalta; lap-

suuden perhe, johon kuluttaja syntyy ja oma perhe, jonka kuluttaja rakentaa. Vanhemmilta

opitaan uskonnollinen vakaumus, rahan käyttäminen ja sen merkitys, yhteiskunnalliset

asiat sekä rakastamisen taito. (Kotler & Keller 2012, 176.) Lapsuuden perheessä omaksu-

taan vanhempien tavat ja tottumukset sekä arvomaailma, joka myöhemmin näytetään

omalle perheelle. Päätöksen teko tehdään yhdessä ja erikseen, joissa puolison rooli mää-

räytyy ostettavan hyödykkeen mukaan. (Bergström & Leppänen 2009, 122–123.)

Kuluttajan ympärillä vaikuttava kulttuuri on yksi sosiaalinen vaikuttava tekijä. Kulttuuri voi-

daan määritellä lukemattomilla tavoilla. Kulttuurin perusta muodostuu ympäristön arvoista,

moraalista, historiasta, uskonnosta, yhteiskuntarakenteesta ja asumistavoista. Se on opit-

tua käyttäytymistä. Kulttuurille on ominaista myöskin rituaalit ja symbolit sekä sankarit,

joista juontavat esimerkiksi tavat viettää juhlapyhiä. Kulttuuri muovaantuu kaiken aikaa ke-

hittyvän maailman mukana ja se on loputon prosessi. (Bergström & Leppänen 2009, 118–

119.)

11

Demografiset tekijät

Ostokäyttäytymiseen vaikuttavat demografiset tekijät eli väestötekijät, joita ovat muun mu-

assa ikä, sukupuoli, siviilisääty, asuinpaikkakunta ja esimerkiksi perheen koko, tulot ja am-

matti sekä koulutus. Kuluttajien tarpeita kuluttaa voidaan ennustaa demografisten tietojen

perusteella. Tietoja pystytään hieman rajaamaan, mutta tarkkaa motiivia ja tarvetta kulut-

taa ei voida saada selville tai mitata. (Bergström & Leppänen 2009, 102-103.) Kun syitä

rajataan ja kuluttajia halutaan ymmärtää paremmin, heidän motiiveihinsa halutaan pereh-

tyä tarkemmin, tarkasteluun tulee kuluttajan psykologiset ja sosiaaliset tekijät, eli kulutta-

jan ostokäyttäytymiseen vaikuttavat sisäiset sekä ulkoiset tekijät (Bergström & Leppänen

2009, 104 - 105).

Ostokäyttäytymistä analysoitaessa demografisilla piirteillä on kuitenkin tärkeä merkitys.

Kuluttajan ikä, sukupuoli, ammatti selittävät hieman kuluttajien erilaisia tarpeita ja motii-

veja kuluttaa, mutta lopullista tuotteen tai palvelun valintaa ne eivät selitä. Suomessa

muun muassa Tilastokeskus ja Väestörekisterikeskus keräävät demografisia tietoja.

(Bergström & Leppänen 2009, 103.)

Yhteiskunnan, kaupungin tai kunnan keskimääräinen tulotaso vaikuttaa suoraan otteluta-

pahtumiin osallistuvien ihmisten määrään. Yritys ei pysty kontrolloimaan tätä markkinoin-

nin avulla, mutta tapahtuman viihdyttävyyteen ja lippujen hintoihin pystytään vaikuttamaan

yrityksen sisältä. Mitä enemmän katsojat kokevat saavansa elämystä, viihdettä ja positiivi-

sia tunteita, sitä enemmän he otteluissa käyvät. Tämän takia ottelun kaikki osa-alueet olisi

oltava kunnossa. (Shank 2009, 147.)

Urheilutapahtumien kuluttajia analysoitaessa demografisen muuttujat ovat tärkeitä. Ne

ovat myös suhteellisen helposti mitattavissa. Muuttujat liittyvät ihmisten asenteisiin, arvoi-

hin ja urheilukäyttäytymiseen, kuten urheiluhyödykkeiden ostamiseen, urheilutapahtumiin

osallistumiseen ja urheilun katsomiseen television tai suoratoistopalvelun välityksellä.

(Shank 2009, 166.)

2.3 Ostokäyttäytyminen urheilutapahtumissa

Urheilu näkyy ja vaikuttaa jokapäiväisessä elämässä ihmisten arjessa. Käsitteenä se on

kilpailua, jossa tarvitaan fyysistä voimaa ja taitoa. Sitä tapahtuu ryhmien ja yksilöiden toi-

mesta ja niiden välillä. Urheilu on myös kuluttajille yksi ajanvieton kohde, joka tarjoaa sen

seuraajille ja harrastajille viihdettä, ryhmäytymistä ja positiivisia tunteita. (Steinberg 2018.)

Huippu-urheilu tarkoittaa urheilun ylimpää tasoa, jossa kilpailu ja tulokset ovat

12

kovimmillaan ja urheilijat ovat maidensa parhaimmistoa (Sotiriadou & Bosscher 2017). Ur-

heilu ja sen toiminta on yksi suurimmista liiketoiminnan aloista maailmassa (Shank 2009,

120).

Urheilutapahtumien kuluttajakäyttäytymisessä on keskiössä kokemus, on kyse sitten kat-

somisesta tai osallistumisesta. Kuluttajat voidaan jakaa kolmeen ryhmään: kuluttajat, kat-

sojat ja sponsorit. Tapahtuma- ja urheilukuluttajakäyttäytymisessä kuluttajat valitsevat,

hankkivat sekä ottavat selvää urheilua ja urheilutapahtumia koskevista palveluista ja tuot-

teista, jotta he saisivat tarpeensa ja mielihalunsa tyydytettyä mahdollisimman hyvin. Pro-

sessissa kuluttajat käyttävät aikaa ja rahaa, jotka ovat rajallisia resursseja. Näin ollen ur-

heilutapahtumat kilpailevat myös rahallisten resurssien lisäksi kuluttajan vapaa-ajasta.

Mitä enemmän kuluttajan käyttäytymisestä ymmärretään, sitä paremmin pystytään reagoi-

maan kuluttajan tarpeista muodostuviin markkinoihin ja samalla uudistamaan sekä kehit-

tämään markkinointitoimia. (Beech & Chadwick 2007, 84.)

Yksi voimakkaimmista kuluttajan ostopäätökseen vaikuttavista tekijöistä ovat kuluttajan

omat, henkilökohtaiset tunnesiteet ja mieltymykset urheilua ja tiettyä yksittäistä lajia koh-

taan. Kuluttaja tuntee usein intohimoa tiettyjä urheilulajeja kohtaan, joita hän harrastaa tai

seuraa tiiviisti. Näin syntyy merkittäviä tunnesiteitä tiettyjä seuroja, yksittäisiä urheilijoita,

organisaatioita ja brändejä kohtaan. Ilmiö vaikuttaa karsivasti kuluttajan tarjotaan urheilun

kuluttajana ja näin ollen vaikeuttaa urheilun liiketoimintaa. Kuluttajan mieltymykset, uskolli-

suus ja tunnesiteet ovat huomattavasti voimakkaita ja merkityksellisiä urheilussa kuin

muilla liiketoiminnan aloilla. (Smith 2008, 25.) Siitä johtuen nykypäivänä on alettu panos-

taa ottelutapahtumien ohjeistuotteisiin ja tapahtumiin. Näin saadaan kuluttajan kiinnostus

heräämään muillakin tavoin kuin urheilun avulla. Ohjeistapahtumat ja -tuotteet herättävät

kiinnostuksen uusissa asiakkaissa sekä sellaisissa, jotka ovat kuluttaneet urheilua ennes-

tään.

Viiteryhmät ovat voimakkaasti läsnä urheilutapahtumissa, koska niihin osallistutaan har-

voin yksin. Vain alle 2% katsojista osallistuu yksin urheilutapahtumiin. Tämän seurauk-

sena muodostuu erilaisia viiteryhmiä, kuten faniklubeja ja uusia ystäviä. (Shank 2009,

128.) Urheilutapahtumien kautta kuluttaja saattaa hakea itselleen ryhmän avulla yhteen-

kuuluvuuden tunnetta, jolloin ryhmän ja muiden sosiaalisten tekijöiden vaikutusten merki-

tys ostopäätöksen tekoon kasvaa. (Smith 2008, 37–39.)

13

3 DIGITALISAATION TUOMAT MAHDOLLISUUDET

3.1 Digitaalisuuden murroskausi

Digitalisaation yksi määritelmä on digitaaliteknologian integrointi ihmisten arkeen ja elä-

mään digitoimalla ääntä, kuvaa, signaalia tai dokumenttia biteiksi ja tavuiksi kuvaamaan

tietosisältöä ja asioita. Digitalisointi luo uusia ja muuttaa tapoja liiketoiminnassa, innovoin-

nissa ja mahdollisuuksien löytämisessä. Digitalisaatiosta myötä liiketoiminnasta muodos-

tuvien tuotteiden ja palveluiden lisäarvo muodostuu teknologian avulla uusina ominaisuuk-

sina, tehostumisena ja hyötysuhteen parantumisena. Tämä kaikki ei ole pelkästään digi-

taalisen tiedon hallintaa lukuisissa tietojärjestelmissä, vaan myöskin uuden arvon tuotta-

mista tiedon avulla. (Juhanko, Jurvansuu, Ahlqvist, Ailisto, Alahuhta, Collin, Halen, Heik-

kilä, Kortelainen, Mäntylä, Seppälä, Sallinen, Simons & Tuominen 2015, 18–19.)

Voidaan puhua digitalisaatiosta, kun digitalisoituminen muokkaa yritysten ydintoimintaa,

markkinoiden dynamiikkaa ja kuluttajien käyttäytymistä eli yksin digiteknologia ei aiheuta

digitalisaatiota, vaan sen mahdollistamat tavat toimia. Digitalisaatio voidaan jakaa mikro-

ja makrotasoihin. Mikrotasolla katsotaan, kuinka digitalisaatio vaikuttaa yksittäisen toimi-

jan, kuten yrityksen strategiaan, tuotteisiin, palveluihin, osaamistasoon ja toimintamallei-

hin. Makrotasolla taas voidaan miettiä digitalisaation tuomia vaikutuksia talouden rakentei-

siin, yhteiskuntaan, ja kuluttajien käyttäytymismallien muutoksiin. (Ilmarinen & Koskela

2015, 22–23.)

Digitalisaatio on saanut alkunsa kehittyvästä teknologiasta ja samanaikaisesta asiakkai-

den muuttuneista odotuksista. Samalla digitaalitekniikka on tullut yhä suuremmissa mää-

rin osaksi kuluttajien arkielämän eri toimintoja. Palveluita on sähköistetty ja prosesseja on

digitalisoitu. (Digitaalinen polku, 2017.) Hyvinä esimerkkeinä voidaan pitää valokuvien

muuttumista digikuviin, CD-levyjen muuttumista suoratoistopalveluihin, sekä sanomaleh-

tien suosion siirtymisen internetin uutispalveluihin. Markkinat ovat tehty kansainvälisiksi ja

yritykset ovat joutuneet yhä näkyvämmin kansainvälisille kilpakentille. Näin ollen kulutta-

jalla on mahdollisuus tilata hyödykkeitä ympäri maailmaa miljoonista eri verkkokaupoista.

Digitaalisuus on muuttanut arkeamme ja ostokäyttäytymistämme viimeisten vuosikym-

menten aikana. Sen avulla voidaan kehittämään liiketoimintaa kilpailukeinoisemmaksi,

esimerkiksi karsimalla kuluja tai parantamalla asiakaspalvelun laatua niin, että se palvelee

paremmin asiakasta. (Ilmarinen & Koskela 2015, 31.) Digitaalisuus haastaakin meidät ky-

seenalaistamaan olemassa olevat toimintatavat ja luomaan ne entistä paremmiksi ja jous-

tavammiksi (Valtiovarainministeriö, 2017).

14

Kuviossa 6 nähdään, että digitalisaatiota on ajanut eteenpäin kolme murrosta. Ne on ja-

ettu asiakaskäyttäytymisen, teknologian ja markkinoiden murrokseen. Näistä edellä maini-

tuista on syntynyt ja kietoutunut yhteen digitalisaation nopeus, laajuus, syvyys ja voima.

Kuvio 6. Digitalisaation murros (Ilmarinen & Koskinen, 52)

Suomi on ollut muutama vuosikymmen sitten digitalisaation yksi edelläkävijöistä, mutta

olemme jääneet hieman kehityksestä jälkeen. Suomessa digitalisaation kehityksen alku

on näkynyt 1900-luvulla kotisivujen ja niihin kohdistuvien hakujen yleistymisenä niin kutsu-

tun digitalisaation ensimmäisen sukupolven myötä. Aikakauden edetessä muodostui pal-

jon erilaisia kokeiluja, kuten hakupalveluita ja verkkokauppoja niin olemassa olevien kuin

uusienkin yritysten toimesta. Toisen sukupolven aikana digitaalisuus, verkkokauppa ja

muut tekijät muuttivat markkinoiden toimintalogiikkaa ja tekivät kilpailukentistä entistä glo-

baalimpia. Tällä hetkellä puhutaan jo digitalisaation kolmannesta sukupolvesta ja käydään

paljon keskustelua siitä, mitä digitalisaatio tuo tullessaan ja kuinka nopeasti asiat tulevat

kehittymään. (Ilmarinen & Koskela 2015, 28–29.)

15

3.2 Kuluttajan näkökulma

Kuluttajan näkökulmasta tiivistettynä digitalisaatio on tuonut runsaasti helpotusta arkielä-

mään, niin rutiineissa, tuotteissa ja palveluissa. Se on samalla muuntanut asiakaskäyttäy-

tymistä merkittävästi ja sen myötä kuluttajien tapoja ja arvoja hakea tietoa, ostaa ja kulut-

taa palveluita. Yritykset ja yhteiskunta pystyvät tarjoamaan palveluita ja tuotteita tavallisille

ihmisille entistä tehokkaammin, kun ne liitetään internetiin. Asiakaskäyttäytyminen on yksi

tärkeimmistä digitalisaation muuttavista voimista. (Collin & Saarelainen 2016; Ilmarinen &

Koskela 2015, 53–54.)

Helppous ja nopeus, sekä edullisuus ja laatu ovat tärkeitä kilpailuvaltteja digitalisaation

muokkaamassa ajassa. Kuluttajat odottavat, että palvelut ovat saatavilla koko ajan kellon

ajasta riippumatta ja niiden käyttäminen tulee olla sujuvaa ja vaivatonta. Hintavertailu on

tehty helpoksi, vaikka palveluiden tarjonta on kasvanut ja erilaisia vaihtoehtoja on tarjolla

paljon. Myöskin itsepalvelu on yleistynyt merkittävästi ja on digitalisaatio aikakauden mer-

kittävä trendi. Se tulee kehittymään ja kasvamaan, vaikka teknologia tuo tarjolle kehitty-

neempiä palvelun muotoja, kuten proaktiivisia chat-palveluita, videoneuvotteluita tai robo-

tiikkaa. (Ilmarinen & Koskela 2015, 53–54.)

Digitalisaatiossa yksi merkittävä trendi asiakaskäyttäytymisessä on yhteisöllisyyden kasvu

tuotteiden ja palveluiden valinnassa. Yhteisöllisyys tekee yritysten toiminnasta entistä lä-

pinäkyvämpää, sillä asiakkailla on käytössään suuri määrä informaatiota ostopäätöksensä

tueksi. Hinnoista ja tuotteista löytyy paljon testi-ja tutkimustietoa sekä muiden kuluttajien

arvosteluja. Muiden mielipiteet ja arviot hyödykkeistä ovat suuressa arvossa käyttäytymi-

sen murroksessa. Asiakkaiden mielikuviin vaikuttavat yritysten yhteiskunnan arvojen mu-

kaan toimiminen, rehellisyys sekä avoimuus. Vastakohtana voi romuttaa koko yrityksen

maineen ja liiketoiminnan näiden vastaisen toiminnan takia. (Ilmarinen & Koskela 2015,

56–57.) Kilpailu- ja kuluttajavirastokin (2017) mukaan moni kuluttaja haluaa olla mukana

suunnittelemassa tuotetta tai palvelua, joten kuluttamisen ja tuottamisen yhteneväisyys on

yleistynyt.

Kuviossa 7 näytetään tilastot vuosilta 2015, 2018 ja 2019 suomalaisten internetin käy-

töstä. Tilastot ovat noususuhdanteisia ja internetin käyttö on lisääntynyt vuosi vuodelta.

(Tilastokeskus 2019) Viime vuosikymmenellä ja tänä vuonna internetin käyttäjien määrä

on noussut, eikä tälle näy loppua. Maailman koko 7,7 miljardin kokoisesta väestöstä yli

4,5 miljardia käyttää verkkoa (Internetlivestats 2020).

16

Kuvio 7. Suomalaisten internetin käyttö keväällä 2015, 2018 & 2019 (Tilastokeskus, 2019)

Viestintäpalveluiden uusiutumisen myötä trendit ja ilmiöt leviävät nopeammin kuin kos-

kaan kuluttajien jakaessa ja lähettäessä tietoa sähköisesti. 2000-luvulla internetin käyttä-

misen myötä on syntynyt uudenlainen tapa verkostoitua, mikä nauttinut suuresta suosi-

osta globaalisti. Suurimpia verkostoitumispalveluita ovat Facebook, Instagram, Youtube ja

Whatsapp. Vaikka sosiaalisten medioiden käyttö vie paljon aikaa, kuitenkin sähköposti on

edelleen suosituin palvelu. Internet mahdollistaa kenelle tahansa miljoonien ihmisten ta-

voittamisen. Sen myötä onkin syntynyt uudenlaisia markkinointitapoja, vaikuttamista ja tie-

donvaihtoa liittyen kuluttajien ostopäätöksiin. Kuluttajilla onkin aiempaa enemmän valtaa

vaikuttaa ja he muodostavat suuren osan ostopäätöksiin vaikuttavasta tiedosta. Verkossa

oleva mainonta on nykypäivänä muuttunut aikaisemmasta suoramarkkinoinnista suureksi

osaksi kuluttajien jakamaa tai tuottamaa sisältöä. Kuluttaja ei ainoastaan vastaanota

markkinointia vaan lähettää sitä itse jakamalla tietoa internetin välityksellä yhteisöille, ys-

tävilleen tai perheelleen. Vielä 1900-luvulla tiedonvälitys ammattimedian kautta vaikutti ih-

misten ostopäätöksiin. (Juslen 2009, 34–35; Kilpailu- ja kuluttajavirasto 2017.) Collin ja

Saarelainen (2016,1–2) lisäävät vielä, että yritykset ovat kuluttajien kanssa tuottamassa ja

hyödyntämässä nykypäivän tiedonlevitystä ja verkostoitunutta maailmaa.

17

3.3 Yrityksen näkökulma

Digitalisaatio on luonut yrityksille uudenlaisen kilpailukentän luomalla uusia toimialoja. Esi-

merkiksi uusia yrityksiä ei syntyisi yhtä nopeaan tahtiin eikä ohjelmisto- ja analytiikkapal-

veluita tarjoavia yrityksiä ei olisi olemassa ilman digitalisaatiota. Yrityksen näkökulmasta

tämä on mahdollisuus sekä haaste. Se luo mahdollisuuksia monille yrityksille avaamalla

kilpailukenttiä kansainvälisiin markkinoihin sekä samalla mahdollistaa yrityksen sujuvam-

man kasvun ja kehittymisen. Tosin vanhoilla tuotteilla tai palveluilla ei enää välttämättä

pärjää digitalisessa maailmassa ja uudet yritykset haastavat vanhoja yrityksiä uusilla digi-

talisoituvaan toimintaympäristöön sopivilla liiketoimintamalleilla sekä kevyemmillä kustan-

nusrakenteilla. Niinpä tämän hetken markkinoilla tarvitaan uudenlaista ajattelua, toiminta-

ja palvelumalleja sekä nopeutta ja ketteryyttä uudistua. (Collin & Saarelainen 2016; Ilmari-

nen & Koskela 2015, 67–69.) Ilmarinen ja Koskela (2015) ovat listanneet digitalisaation

perusedellytykset, joita yritykset tarvitsevat menestyäkseen. Edellytykset ovat kiteytetty

seitsemään sanaan ”nopeus, kokeilu, data, asiakasymmärrys, ICT, osaaminen ja turvalli-

suus.”

Nykyteknologiaa voidaan kehittää paremmin toimivaksi ja palvelevaksi, sekä asiakkaan

säilyttäväksi mekanismiksi. Tärkeän tiedon kerääminen, kuten palaute ja aito vuorovaiku-

tus ei enää rakennu irrallisiin toimintoihin, vaan vuorovaikutus voidaan integroida jatku-

vaksi osaksi yrityksen ja asiakkaan välistä yhteistoimintaa (Koskinen 2004, 41). Digitali-

saation mahdollistaman datan määrän takia, siitä on ajan saatossa tullut digitaalisen ajan

raaka-aine ja pääoma. Sen hyödyntäminen on monessa yrityksessä keskeisessä osassa

toiminnan kehittämisessä. Hyödyntämiseen löytyy lukuisia esimerkkejä, kuten markkinoin-

nin ja viestinnän kohdentamista, hinnoittelun seuraamista ja asiakaspoistumisen mini-

mointia. (Ilmarinen & Koskela 2015, 203–205.)

Kuten alaluvussa 3.2. mainittiin, digitalisaation aikana yksi muutoksista asiakaskäyttäyty-

misessä on yhteisöllisyyden kasvu. Saatavilla olevan tiedon määrä on kasvanut yrityksillä,

että kuluttajillakin. Digitalisaation aikana yritykset ovat keränneet monin tavoin tietoa, esi-

merkiksi asiakaskyselyiden sekä sosiaalisen median kautta. Tästä johtuen yrityksillä on

enemmän tietoa asiakkaista, kuten heidän tarpeistansa, ostokäyttäytymisestä ja odotuk-

sista. Datan avulla ja sitä muokkaamalla voidaan kehittää yrityksen toiminnoista aina joh-

tamiseen asti. (Ilmarinen & Koskela 2015, 207–209.)

Vuonna 2017 Suomen pienistä ja keskisuurista oli lähes kolmanneksella ei ollut verkkosi-

vuja. Ja vain puolella näistä yrityksistä oli mobiiliversio nettisivuistaan. Tämän kaltaisilla

yrityksillä on vaara jäädä kokonaan huomiotta asiakkailta. Digitalisaatio auttaa asiakkai-

den tavoittamiseen, mutta myös yrityksiä verkostoitumaan. Menestyvät pk-yritykset ovat

18

digitalisoineet toimintaansa laajasti tai osa niiden palveluista on digitaalisia. Datan ja ana-

lytiikan hyödyntäminen on merkittävä osa yrityksen kasvun ja toiminnan tehostamista.

(Tivi 2018)

3.4 Verkko-ostaminen Suomessa

Verkkokaupan merkitys koko kaupankäynnille on voimakkaassa kasvussa. Kuluttajille

verkko-ostaminen on kätevä vaihtoehto, sillä verkosta ostaessa palvelut ovat saatavissa

ympäri vuorokauden ja aikaa säästyy. Kuluttaja voi myös tehdä ostokset liikkuessaan, ku-

ten työmatkalla tai matkustaessa bussissa tai junassa. Verkossa ostaminen mahdollistaa

kuluttajalle tuotteiden ja hintojen vertailun, joka on tärkeä osa ostoprosessia. Osasyy

verkko-ostamiseen saattaa olla, että valittua hyödykettä ei löydy päivittäistavarakaupasta,

jolloin sitä ei ole saatavilla muualta kuin verkosta. (Paytrail by nets 2018.)

Suomen talouden positiivinen kasvu näkyy myös suomalaisten verkkokauppaostoissa.

Vuonna 2019 Paytrail:in teettämässä tutkimuksessa selvisi, että digitaalisesti ostettujen

palveluiden ja tuotteiden arvioitu arvo vuonna 2019 olisi 13,8 miljardia euroa. (FICom

2019.) Kuviossa 9 on kuvattu verkko-ostot suosituimmissa tuoteryhmissä vuosina 2013 ja

2019. Vuonna 2019 noin puolet 16-89-vuotiaista suomalaisista oli ostanut viimeisen kol-

men kuukauden aikana jotain verkosta. Viimeisen 12 kuukauden aikana oli ostanut 67

prosenttia suomalaisista. Yleisimmin suomalaiset ostavat verkosta vaatteita ja kenkiä (47

%), pääsylippuja (39 %) ja majoituspalveluita (35 %). Naiset ja miehet ostavat netistä yhtä

yleisesti. (Tilastokeskus 2019, 13).

Lippujen käyttö on tehty helpommaksi tapahtumapaikalla, yleistyneen QR-koodin ansi-

osta. Uusi teknologia vaikuttaa suureen suosioon netissä ostettujen lippujen osalta

(FiCom 2019). Lisäksi vuonna 2019 lanseerattu mobiilikausikortti on tuonut helpotusta jää-

kiekkoseuroille ja urheilukuluttajille.

Suomalaiset kokevat verkko-ostoissa turvallisimmaksi maksutavaksi laskun, koska mak-

samista voidaan lykätä siihen asti, kunnes tuote on saapunut perille. Kuluttajat ovat suosi-

neet laskua maksutapana, sillä sen suosio on kasvanut viisi prosenttia vuodesta 2017

vuoteen 2019. Kuitenkin verkkopankin avulla maksaminen on suosituin tapa edelleen, jota

70 prosenttia kuluttajista käyttää. Mobiilimaksutavoista MobilePay on ylivoimaisesti käyte-

tyin, kuitenkin vain neljä prosenttia suomalaisista käyttää mobiilimaksutapoja. Verkko-os-

toissa naisten ja miesten välillä ei ole suuria eroja maksutapojen valinnassa. (Paytrail by

nets 2018.)

19

Kuvio 8. Verkkokaupan ostot suosituimmissa tuoteryhmissä vuosina 2013 ja 2019, osuu-
det tuoteryhmiä ostaneissa 16-89-vuotiaissa (Tilastokeskus 2019)

Digitalisaation myötä kuluttajien vaatimukset ovat kasvaneet ja arvot, kuten vastuullisuus,

ympäristöystävällisyys ja ekologisuus nousevat tärkeämpään asemaan. Verkko-ostami-

selta odotetaan entistä parempaa ja helpompaa asiakaskokemusta ja siihen yritykset tule-

vat panostamaan laajemmin. Esimerkiksi personoitu ostokokemus ja kohdentaminen voi-

vat parantaa kuluttajan ostokokemusta. Verkkokaupan helppouden tärkeys on tulevaisuu-

dessa tärkeää, joten mobiilimaksamiseen kehitetään jatkuvasti uusia tapoja ja mahdolli-

suuksia. Sen lisäksi verkkosivujen tulisi olla mobiilioptimoituja taatakseen menestyksen.

(Paytrail 2019, 5.) Mobiililaitteella ostettujen tuotteiden osuus on kasvanut huimaa 30 pro-

sentin vuosivauhtia vuodesta 2012 vuoteen 2018. (Tilastokeskus 2018.)

20

4 TUTKIMUSMENETELMÄ

4.1 Tutkimusstrategia ja tutkimusmenetelmät

Tutkimuksella on aina jokin tarkoitus tai tehtävä, joka määrittelee tutkimusstrategista valin-

taa. Näitä tutkimuksen tarkoitusta luonnehditaan neljällä piirteellä, jotka ovat selittävä, kar-

toittava kuvaileva tai ennustava. Huomattavaa on, että tutkimukseen voi sisältyä useampi

kuin yksi tarkoitus. (Hirsjärvi, Remes & Sajavaara, 2007, 133–134.) Työn tarvetta arvioi-

dessa on tärkeää muistaa sen työelämälähtöisyys, koska tässä opinnäytetyössä oli tar-

peena kehittää materiaalia, jota voi hyödyntää käytännössä. Tämä opinnäytetyö omaa

kartoittavan, selittävän ja kuvailevan tarkoituksen. Kartoittava etsii uusi näkökulmia, ilmi-

öitä ja kehittää hypoteeseja. Selittävä tunnistaa syy-seurausketjuja ja etsii selitystä tilan-

teelle, kun taas kuvaileva esittää kuvauksia joukoista, tapahtumista tai tilanteista ja doku-

mentoi kiinnostavia piirteitä. (Hirsjärvi ym. 2007, 134–135.)

Opinnäytetyön tutkimus toteutettiin kvantitatiivisena eli määrällisenä tutkimuksena. Kvanti-

tatiivisen tutkimuksen keskeisiä kohteita on tutkittavien kohteiden ja asioiden mittaaminen

tilastollisin tavoin. Tutkimusmenetelmällä on tarkoitus tutkia suurta joukkoa ja saada mää-

rällisesti isoja tilastoyksiköitä tai havaintoyksiköitä tutkittavaksi, kun taas kvalitatiivinen tut-

kimusmenetelmä panostaa laadulliseen tutkimukseen, jossa yksiköiden määrä on pie-

nempi. (Kananen 2008, 10–11.) Kvantitatiivinen tutkimustapa perustuu numeeriseen fak-

taan ja tietoon, kun taas kvalitatiivisessa tutkimuksessa pureudutaan teksteihin sekä pu-

heisiin ja pyritään ymmärtämään ennen kaikkea tutkittavaa asiaa. Tilasto- ja havaintoyksi-

köiden tarvittava määrä vaikuttaa merkittävästi kvantitatiivisen tutkimuksen luotettavuu-

teen. Tällä tavoin tutkimustulokset voidaan yleistää koskemaan koko perusjoukkoa. (Ka-

nanen 2008,18–19.) Opinnäytetyössä tutkitaankin yksittäisasiakkaita suurempana jouk-

kona, jossa ei keskitytä yhteen tiettyyn yksilöön, vaan suurempaan kokonaisuuteen. Tä-

män vuoksi kvantitatiivinen menetelmä toimii tässä tutkimuksessa parhaiten.

Kvantitatiivinen tutkimusprosessi toteutetaan vaihe vaiheelta eteenpäin, kuten muissakin

tutkimusprosesseissa yleensäkin. Ensiksi prosessi aloitetaan määrittelemällä tutkimuson-

gelma ja -kysymykset, joihin pyritään saamaan ratkaisu tai vastaus. (Kananen 2008, 12.)

Kvantitatiivisessa tutkimuksessa määritellään halutut tutkimusongelma ja -kysymykset tar-

kasti. Tiedonkeruu tapahtuu kysymysten kautta. (Kananen 2008, 26–27.) Tutkimuskysy-

mysten pohjalta mietitään, millaiset otannat tilastollisista tiedoista ja aineistoista otetaan

tutkimusta varten. Kvantitatiivista tutkimusmenetelmää käytettäessä tutkimus aineistoa ke-

rätään joko systemaattisen havainnoinnin, kyselylomakkeen tai valmiiden tilastojen ja re-

kisterien avulla. (Hirsjärvi ym. 2007, 181–183.) Tässä työssä hyödynnetään Pelicansin

21

lipunmyyntijärjestelmästä saatavaa dataa, kuten yleisömääriä, ottelutapahtuman myyntiä

euroina tai lippujen ostopaikkojen erittelyä.

4.2 Tutkimusongelma, -kysymykset ja toteutus

Kun tutkimuksen aihealueen ollessa rajattu ja valittuun aiheeseen perehdytty, on vuorossa

hahmottaa tutkimusongelma ja -kysymykset, joihin tällä työllä pyritään vastaamaan. Tutki-

musongelmalla tarkoitetaan yhtä, rajattua asiahaaraa, jota tutkitaan. Ongelman pitäisi olla

helposti ymmärrettävissä, jolloin siitä saadaan selkeä ja kiteytetty kuva mitä tutkitaan.

(Hirsjärvi ym. 2007, 136.) Tutkimusongelma tässä opinnäytetyössä kohdistuu kuluttajiin ja

heidän ostokäyttäytymisensä muutoksiin. Idea tutkimusongelmasta tuli toimeksiantajalta,

pyrkimyksenä on tuottaa tietoa, jonka pohjalta lipunostajien kuluttajakäyttäytymisen muu-

toksia tullaan ymmärtämään paremmin. Tämän toimeksiantajan esittämän idean pohjalta,

tässä työssä tutkimusongelma on muodossa: ” Mitkä ovat keskeisimmät muutokset Lah-

den Pelicansin lipunostajien kuluttajakäyttäytymisessä kausina 17–20?”

Tutkimuskysymyksillä rajataan tiedon saamista ja ne auttavat selvittämään tutkimuksen

edetessä tutkimusongelmaa.

Tutkimuskysymykset työssä olivat

- Miten pelipäivä, vastustaja tai joukkueen menestys vaikuttavat Lahden Pelicansin

asiakkaan irtolipun ostamiseen?

- Mitkä ovat asiakkaiden ostokäyttäytymisen muutokset Pelicansin lipunmyynnissä
kausilla 2017–2020?

Tutkimuksen aihealueen rajaamisen ja kohderyhmän valitsemisen jälkeen, tutkimuksen

aineiston keruuta varten mietittiin mistä voidaan ottaa luotettava otanta tietoa. Tutkimuk-

sessa päädyttiin hyödyntämään toimeksiantajan jo olemassa olevaa tietoa omasta tieto-

kannastaan eli lipunmyyntijärjestelmästä. Olemassa olevan aineiston perusteella mietittiin,

mitkä asiat järjestelmästä antavat sellaista tietoa tutkimukselle, että saadaan oikeanlaisia

ja luotettavia vastauksia. Lipunmyyntijärjestelmän avulla perusjoukosta saadaan otanta,

joka on muodostunut halutusta kohderyhmästä. Otannalla tarkoitetaan tiettyä kohdistettua

näytettä, joka tässä tutkimuksissa on irtolipun ostava asiakaskunta. Lisäksi pohditaan min-

kälainen aikaulottuvuus tarvitaan, jotta tutkimusongelmaan ja -kysymykseen saataisiin kel-

vollinen vastaus. Tässä tutkimuksessa tehtiin tiettyyn ajankohtaan, kausiin 2017–2020,

kohdistuva poikittaistutkimus.

22

4.3 Tutkimuksen luotettavuus ja tavoitteet

Määrällisessä eli kvantitatiivisessa tutkimuksessa tutkittavaa asiaa tutkitaan numeerisesti

sekä määrällisesti ja käytetään suurta otosta. Tutkimuksen tavoitteena on tuottaa luotetta-

vaa tilastollista tietoa ja tuloksia suuremman otoksen pohjalta. Tarkoituksena on määritellä

tietty kohderyhmä ja tavoitteena on kerätä tästä kohderyhmän sisältä otanta, jonka avulla

pystytään toteuttamaan tutkimus. (Hirsjärvi 2008, 174–175.)

Tutkimuksesta saatavan tiedon on oltava mahdollisimman luotettavaa ja todenmukaista.

Reliabiliteetti ja validiteetti ovat tutkimuksen käsitteitä, jotka mittaavat luotettavuutta sekä

pätevyyttä. Kvantitatiivisessa tutkimuksessa reliabiliteetti eli luotettavuus tarkoittaa mitta-

rien toimivuutta; mitä mitataan ja miten mittarit mittaavat. Sillä myös tarkoitetaan tutkimuk-

sen pysyvyyttä; kuinka tutkimusten toisto näkyy tutkittavissa tuloksissa ja kuinka mittarien

toistaminen tukee tutkittavan asian tuloksia. (Kananen 2008, 243; Paaso 2008, Mittarin

luotettavuus 2008.) Tietoa voi muuttaa tutkimuksessa juuri oikeaan muotoon ja mittarit

mittaavat juuri sitä asiaa, kuin mitä tutkimuskysymyksissä on esitetty. Urheilutapahtumien

kuluttajakäyttäytymistä on tutkittu paljon aiemmin, joten tämä tutkimus tuo tutkittavalle asi-

alle jatkuvuutta sekä samalla pysyvyyttä.

Kanasen mukaan (2008, 250) mukaan tutkimuksen pätevyydellä eli validiteetilla tarkoite-

taan ytimekkäästi kerrottuna sitä, että mittaako tutkimus oikeaa asiaa ja onko kyseinen

mitta riittävän tarkka. Jos tutkimus ei ole kohdistunut oleelliseen eli validiteetin ollessa

huono, tutkimustulokset ovat arvottomia. Kun taas tutkimus on rakennettu oikein ja sen

kysymykset ovat tarkkaan mietittyjä sekä kohdennettu oikeille ihmisille, validiteetti on

hyvä. Tätä tutkimusta voidaan pitää validina, sillä sen tutkimuskysymyksiin on kohden-

nettu juuri oikeaa sekä ajallisesti pätevää dataa.

Tässä opinnäytetytössä tehtävässä tutkimuksessa tavoitteena on luoda lisää tutkimustie-

toa ja ymmärrystä toimeksiantajan asiakasryhmän kuluttajakäyttäytymisestä ja sen muu-

toksista. Tutkimuksen tarkoituksena on tuottaa toimeksiantajalle sellaista tietoa, joka on

hyödyllistä, tuoretta ja liiketoimea kehittävää. Tietoa voidaan käyttää hyväksi markkinoin-

nissa, kampanjoissa, hinnoittelussa sekä myynnissä. Irtolipun ostajat ovat suhteellisen iso

kohderyhmä kausikorttilaisten ja yritysasiakkaiden lisäksi. Näitä myös monet urheiluseu-

rat, muut paikallistapahtumat sekä kilpailijat havittelevat. Tämän vuoksi tutkimuksen ta-

voitteita voidaan pitää tärkeinä sekä tuloksia hyödyllisinä.

23

5 TUTKIMUKSEN TULOKSET

5.1 Myynnin eteneminen

Tässä tutkimuksessa on hyödynnetty InHouse-lipunmyyntijärjestelmästä saatavaa myynti-

dataa. Otannat tarkasteltaviin tietoihin ja tilastoihin ovat vuoden 2017 syyskuusta lähtien,

jolloin Lahden Pelicans on siirtynyt välittämään ja myymään lippunsa Lippupiste Oy:n jär-

jestelmistä apunaan Lippupisteen myyntikanavat. Ilmarinen ja Koskela toteavat luvussa

4.3. (s.17) Digitalisaation aikana yritykset ovat keränneet monin tavoin tietoa, esimerkiksi

asiakaskyselyiden sekä sosiaalisen median kautta. Datan avulla ja sitä muokkaamalla voi-

daan kehittää yrityksen toiminnoista aina johtamiseen asti. Tässä luvussa käsiteltävät lu-

vut ja määreet ovat otettu Pelicansin lipunmyyntijärjestelmästä. Sen jälkeen ne ovat koottu

taulukoiksi ja diagrammeiksi, joita avataan sanallisesti. Näin pyritään tarkastelemaan ku-

luttajakäyttäytymisen muutoksia ja trendejä lipunmyynnissä. Tässä tutkimuksessa yhtenä

tutkimuskysymyksenä on: ” Mitkä ovat asiakkaiden ostokäyttäytymisen muutokset Peli-

cansin lipunmyynnissä kausilla 2017–2020?”. Tämän vuoksi tässä kappaleessa tarkaste-

lussa ovat irtolippujenmyynti euroina ja kappalemäärä, sekä niiden muutokset kausien

2017–2020 välillä. Tässä työssä ei käsitellä kausikorttimyyntejä tai siihen liittyviä tilastolli-

sia tietoja, kuten yleisömääriä.

Osa luvun tutkimuksen tuloksista kuvaavasta myynnin etenemisen asiasisällöstä on piilo-

tettu tutkimuksen julkisesta versiosta toimeksiantajan liiketoiminnallisista syistä

Kuvio 9 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

Kuvio 10 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

Kuvio 11 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

Kuvio 12 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

5.2 Myynnin rakentuminen ostopaikoittain ja toimitustavoittain

Digitalisoitumisen kasvaessa ja palveluiden siirtyessä enemmän internettiin ja mobiiliksi,

on tärkeää tarkastella lipunmyyntiä ostopaikoittain ja toimitustavoittain. Lippuja on mahdol-

lista saada paperisena, pdf-lippuna ja mobiililippuna. Paperilippu on myyntipisteillä ja ovi-

myynnistä saatava paperille tulostettu pääsylippu. Asiakas voi valita toimitustavaksi

24

paperilipun verkkokaupasta. Toimitustapa maksaa verkkokaupasta 3,50 euroa per tilaus

ja myyntipisteeltä 2 euroa per tilaus. Se täytyy noutaa ennen tapahtumaan menoa Lippu-

pisteen myyntipisteeltä tai miltä tahansa R-kioskilta. PDF-lippu on nimensä mukaisesti asi-

akkaan sähköpostiin lähetettävä pdf-tiedosto. Tämän toimitustavan voi valita ainoastaan

verkkokauppaostoon ja se maksaa asiakkaalle euron toimitusmaksun per tilaus. PDF-li-

pun voi tulostaa tai näyttää mobiililaitteen näytöltä. Mobiililippu on 2018 kesällä ilmestynyt

toimitustapa, jonka saa valittua verkkokaupasta eurolla per tilaus. Lippu on QR-koodin

muodossa ja sen saa omaan mobiililaitteeseen tallennettua. Lippua ei voi lähettää eteen-

päin tiedostona ja tiedosto täytyy avata aktiiviseksi tapahtumaan tullessa. Lippua ei voi tu-

lostaa.

Hinnoittelusta voi huomata, että mobiili- ja PDF-lipulle on hinnoiteltu edullisemmat toimi-

tusmaksut kannustamaan kuluttajia valitsemaan edullisemman ja ekologisemman vaihto-

ehdon paperiselle lipulle. Kuten Ilmarinen ja Koskela toteavat luvussa 4.2. (s.15) helppous

ja nopeus, sekä edullisuus ja laatu ovat tärkeitä kilpailuvaltteja digitalisaation muokkaa-

massa ajassa. Kuluttaja saa edullisimmin lippunsa ottelutapatumaa verkkokaupasta ja va-

litsemalla toimitustavaksi PDF- tai mobiililipun. Hinnoittelussa ja toimitustapojen eroissa

vedotaan asiakkaan arvoihin, ekologisuuteen, sekä helppouteen. Lisäksi lipun voi ostaa

milloin ja mistä vain käyttämällä verkkokauppaa, joka on ympäri vuorokauden saatavilla.

Samalla vaikutetaan ostopäätöksen tekemiseen tarjoamalla edullisempaa vaihtoehtoa.

Verkko-ostamiselta odotetaan entistä parempaa ja helpompaa asiakaskokemusta ja sii-

hen Lippupisteen kanavissa on panostettu.

Osa luvun tutkimuksen tuloksista kuvaavasta myynnin rakentumisen ostopaikoittain ja toi-

mitustavoittain asiasisällöstä on piilotettu tutkimuksen julkisesta versiosta toimeksiantajan

liiketoiminnallisista syistä

Kuvio 13 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

Kuvio 14 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

Kuvio 15 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

Kuvio 16 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

25

5.3 Vastustajan ja pelipäivän vaikutus

Osa luvun tutkimuksen tuloksista kuvaavasta vastustajan ja pelipäivän vaikuttavuuden

asiasisällöstä on piilotettu tutkimuksen julkisesta versiosta toimeksiantajan liiketoiminnalli-

sista syistä.

Kuvio 17 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

Kuvio 18 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

Kuvio 19 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

Kuvio 20 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

5.4 Joukkueen menestys

Lipunmyynnin muutoksia voi selittää moni muuttuva tekijä, kuten pelipäivä, vastustaja, yh-

teiskunnan tilanne tai pelaajan loukkaantuminen. Yksi näistä muuttujista on joukkueen

menestys. Mitä enemmän katsojat kokevat saavansa elämystä, viihdettä ja positiivisia tun-

teita, sitä enemmän he otteluissa käyvät. Muuttujat liittyvät ihmisten asenteisiin, arvoihin ja

urheilukäyttäytymiseen, kuten urheiluhyödykkeiden ostamiseen, urheilutapahtumiin osal-

listumiseen ja urheilun katsomiseen television tai suoratoistopalvelun välityksellä. Kuten

aiemmin on mainittu (luku 2.3 s.12), että vahvimmista kuluttajan ostopäätökseen vaikutta-

vista tekijöistä ovat kuluttajan tunnesiteet ja mieltymykset tiettyä lajia kohtaan. Kuluttaja

tuntee intohimoa lajeihin, jota hän harrastaa tai seuraa intensiivisesti. Näin syntyy vahvoja

tunnesiteitä tiettyjä seuroja, urheilijoita tai joukkueita kohtaan. Mieltymykset, uskollisuus ja

tunnesiteet ovat vahvempia urheilukuluttajalla kuin muilla. Näin ollen joukkueen menesty-

minen kotiotteluissa ja sarjatasolla on merkittävää kuluttajalle.

Osa luvun tutkimuksen tuloksista kuvaavasta joukkueen menestyksen asiasisällöstä on

piilotettu tutkimuksen julkisesta versiosta toimeksiantajan liiketoiminnallisista syistä.

Kuvio 21 ja sitä käsittelevät asiasisällöt ovat piilotettu tutkimuksen julkisesta versiosta toi-

meksiantajan liiketoiminnallisista syistä.

26

6 YHTEENVETO

6.1 Johtopäätökset

Tämän opinnäytetyön tarkoituksena oli tutkia Lahden Pelicansin kuluttajia ja heidän osto-

käyttäytymistään analysoimalla lipunmyyntijärjestelmästä saatavia myyntitietoja. Tutkimus

kohdistettiin ajanjaksolle 2017–2020, jolloin Pelicans on käyttänyt Lippupisteen lipun-

myyntijärjestelmää. Lisäksi pyrkimyksenä oli selvittää vaikuttaako pelipäivä, vastustaja tai

joukkueen menestys lipunmyyntiin.

Osa luvun yhteenvedon kuvaavasta johtopäätöksien asiasisällöstä on piilotettu tutkimuk-

sen julkisesta versiosta toimeksiantajan liiketoiminnallisista syistä.

6.2 Tutkimuksen luotettavuus

Tutkimuksessa keskityttiin pelkästään ottelutapahtumien irtolipunostajiin. Tutkimustuloksia

käsitellessä on huomioitava, että kolmen kauden mittainen otanta on lyhyt aika nähdä pit-

käaikaisia kuluttajakäyttäytymisen muutoksia ja trendejä, sekä niiden kehittymistä. Tällai-

sen tietoon tarvittaisiin ajallisesti pitempi otanta. Tässä tutkimuksessa tietojen saanti niin

pitkältä ajalta ei ollut mahdollista, koska käytettävästä lipunmyyntijärjestelmästä saatavat

tiedot ovat kauden 2017 alusta nykyhetkeen. Tästä johtuen voidaan todeta, että tutkimuk-

sen reliabiliteetti on enemmänkin suuntaa antava.

Tutkimuksen pätevyydellä eli validiteetilla tarkoitetaan sitä, mittaako tutkimus oikeaa asiaa

ja onko kyseinen mitta riittävän tarkka tutkimuksessa. Tässä tutkimuksessa validiteetti on

hyvä ja mittareina on toimineet oikeat ja luotettavat mittarit. Tätä tutkimusta voidaan pitää

validina myös siksi, että sen tutkimuskysymyksiin on kohdennettu juuri oikeaa sekä ajalli-

sesti pätevää dataa.

Opinnäytetyön teoreettisessa viitekehyksessä käsiteltiin kuluttajien ostokäyttäyttymistä,

niihin vaikuttavia tekijöitä, digitalisaatiota ja verkkokauppaostamista. Kaikissa aiheissa py-

rittiin tuomaan ilmi urheiluliiketoiminnan näkökantaa, että tutkimukselle saataisiin tarvittava

teoreettinen tuki. Teorian tukena on käytetty laajasti eri lähteitä, joita on valittu tarkasti va-

likoimalla aiheiden kirjallisuutta ja verkkojulkaisuja. Koronapandemian vallitessa kirjastot

menivät kiinni maaliskuussa, joten apuna on käytetty jo lainattuja kirjoja ja verkkojulkai-

suja. Lähteiden määrä vaikuttaa tutkimuksen teoriaosan luotettavuuteen. Viitauksissa py-

rittiin löytämään samaa tietoa useasta lähteestä. Tutkimuksen tulosten ja teoriapohjan tie-

tojen välillä löytyy yhteneväisyyksiä, joten tästä voi päätellä, että teoriapohja on laadittu

asiaan kuuluvasti tutkittavaan aiheeseen.

27

6.3 Jatkotutkimusehdotus

Tutkimustuloksia voidaan hyödyntää ensisijaisesti lipunmyynnin kampanjoiden ja otteluta-

pahtumien kehittämisessä. Tutkittavaa aihetta on tutkittu muutama vuosi aiemmin asia-

kaskyselyllä, joten tämä tutkimus antaa toisenlaista perspektiiviä aiheeseen. Samalla se

antaa ajankohtaista tietoa toimeksiantajalle. Tässä tutkimuksessa tiedot on esitetty nu-

meerisesti, miten kuluttajat ovat käyttäytyneet.

Tutkimuksessa tutkittu aihe on alati muuttuva ja kehittyvä, sekä urheiluliiketoiminnasta on

usein vaikea saada pysyviä tuloksia, sen muuttuvuuden takia. Siksi jatkotutkimuksen ai-

heena voisi olla tutkittavan aiheen uudelleen tarkastelu myöhemmin, jotta tutkimukseen

otantaan saadaan enemmän vuosia sisällytettyä ja näin ollen trendit, sekä kuluttajakäyt-

täytymisen muutokset helpommin tunnistettua. Jatkotutkimuksessa voitaisiin keskittyä

saamaan tietoa irtolipunostajien ikäjakaumasta ja mieltymyksistä eri katsomolohkoja koh-

taan. Näin saataisiin enemmän tietoa kuluttajista, heidän mieltymyksistään, rahankäytöstä

ja mitkä asiat ovat merkityksellisiä lipunostossa.

6.4 Oma työskentely

Omasta mielestä tutkimukseni onnistui tuottamaan tuoretta tietoa, uudelta näkökulmalta,

jota toimeksiantaja pystyy hyödyntämään. Työn tekemistä motivoi suuresti tieto siitä, että

tutkimus on hyödyllinen toimeksiantajalle. Opinnäytetyön aloitin maaliskuun alussa 2020

ja sain päätökseen toukokuussa samana vuonna. Opinnäytetyön aikataulusuunnitelman

mukaan työ valmistui aikataulussaan.

Saavutin itselleni asettamat tavoitteet, opin uutta aiheesta ja syvensin jo olemassa olevaa

tietoa. Minua auttoi tutkimuksessa useiden vuosien työkokemukseni lipunvälitysalalla ja

työn tuoma asiantuntevuus aihetta kohtaan. Samalla se toi tutkimukseen luotettavuutta,

koska näiden asioiden kanssa työskennellessä, pystyin hahmottamaan paremmin mikä on

luotettavaa tietoa. Samalla opinnäytetyön tutkimuksen ollessa laaja ja pitkäaikainen pro-

jekti, sain erinomaista kokemusta ja tietoa siitä tulevaisuuteen. Vaikka minulla on koke-

musta Lippupisteellä ja Pelicansin ovimyynnissä työskentelystä, aiheen tutkiminen oli

haastavaa. Myyntitilastojen ja laskelmien esittäminen selkeässä muodossa teetti huolel-

lista ja vaativaa työtä.

28

LÄHTEET

Painetut lähteet

Bergström, S & Leppänen, A. 2009. Yrityksen asiakasmarkkinointi. Helsinki: Edita Pub-

lishing

Bergström, S & Leppänen, A. 2015. Yrityksen asiakasmarkkinointi. 16. uudistettu painos.

Helsinki: Edita publishing.

Haverila, M. & Saarikorpi, J. 1994. Markkinointi. Ylöjärvi: Infacs Johtamistekniikka Oy.

Hawkins, D. & Mothersbaugh, D. 2013. Consumer behaviour: building marketing strategy.

12. painos. New York: McGraw-Hill Irwin.

Hayden, N. 2009. Basics marketing: Consumer behaviour. Lausanne: AVA Publishing.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2007. Tutki ja kirjoita. 13. painos. Helsinki:

Tammi.

Hoyer, W., MacInnis, D. & Pieters, R. 2013. Consumer Behavior Sixth edition. Mason,

OH: South-Western Cengage Learning cop.

Ilmarinen, V & Koskela, K. 2015. Digitalisaatio –yritysjohdon käsikirja. Helsinki: Talentum.

Juslen, J. 2009. Netti mullistaa markkinoinnin: hyödynnä uudet mahdollisuudet. Helsinki:

Talentum.n

Kananen, J. 2008. Kvantti; Kvantitatiivinen tutkimus alusta loppuun. Jyväskylä: Jyväskylän

painotalo.

Kotler, P. & Keller, K. 2009. Marketing Management. 13th Edition. Upper Saddle River,

NJ: Pearson Education Inc.

Lahtinen, J. & Isoviita, A. 2004. Markkinoinnin perusteet. Tampere: Avaintulos.

Schiffman, L. G., Kanuk, L. L. & Hansen, H. 2008. Consumer behaviour: A European out-

look. Harlow: Pearson Education.

Shank, M. D. 2009. Sports Marketing A strategic perspective. 4. Painos. Lontoo: Pearson

Prentice Hall.

Smith, A. 2008. Introduction to sport marketing. London; New York : Routledge. Second

edition.

29

Solomon, M. 2013. Consumer behavior: buying, having, and being. 10. uudistettu painos.

Harlow: Pearson Education cop.

Trenberth, L. & Hassan, D. 2011. Managing sport business: an introduction. Abingdon :

Routledge.

Ylikoski, T. 1999. Unohtuiko asiakas? 2., uudistettu painos. Keuruu: Otavan Kirjapaino

Oy.

Elektroniset Lähteet

Collin, A., Saarelainen, A. 2016. Teollinen internet. Talentum. Helsinki. Verkkokirja

Digitaalinen polku. 2017. Mitä digitaalinen murros on? Verkkojulkaisu. [viitattu 14.4.2020]

Saatavissa: http://digitaalinenpolku.fi/ohjelma/mita-digitaalinen-murros/.

FiCom 2019. Kuluttajien verkkokauppa. [viitattu 17.4.2020] Saatavissa:

https://www.ficom.fi/ict-ala/tilastot/kuluttajien-verkkokauppa#Verkkokauppa%20Suomessa

Gynther, M. 2017. Vain yksi seuraplussalla: Jääkiekkoliigan yleisömäärät ovat jääneet to-

della pieniksi – ”Ei tässä riemusta kiljuta”. Aamulehti. [viitattu 26.2.2020] Saatavissa:

https://www.aamulehti.fi/urheilu/vain-yksi-seura-plussalla-jaakiekkoliigan-yleisomaarat-

ovat-jaaneet-todella-pieniksi-ei-tassa-riemusta-kiljuta-200440551

HPK. 2020. Irtoliput. Verkkojulkaisu. [viitattu 2.5.2020] Saatavissa: https://hpk.fi/liput/irtoli-

put/

Huuki, A. 2019. Dataa: Liigan laskeva yleisömäärä on muutaman seuran syytä – HIFK:n

kausi on ollut yleisömenestys. Lahden ammattikorkeakoulu. [viitattu 26.2.2020] Saata-

vissa: https://www.jatkoaika.com/Uutiset/Dataa-Liigan-laskeva-

yleis%C3%B6m%C3%A4%C3%A4r%C3%A4-on-muutaman-seuran-syyt%C3%A4-

%E2%80%93-HIFKn-kausi-on-ollut-yleis%C3%B6menestys/209969

Juhanko, J., Jurvansuu, M., Ahlqvist, T., Ailisto, H., Alahuhta, P., Collin, J., Halen, M.,

Heikkilä, T., Kortelainen, H., Mäntylä, M., Seppälä, T., Sallinen M., Simons, M., Tuominen,

A. 5.1.2015. Suomalainen teollinen internet – haasteesta mahdollisuudeksi: taustoittava

kooste. Elinkeinoelämän tutkimuslaitos. ETLA Raportit No 42. [viitattu 15.4.2020] Saata-

vissa: https://www.etla.fi/wpcontent/uploads/ETLA-Raportit-Reports-42.pdf

Kilpailu- ja kuluttajavirasto. Tietoa digitaalisen kaupankäynnin ilmiöistä. Verkkojulkaisu.

[viitattu 16.4.2020] Saatavissa. https://www.kkv.fi/opettajalle/tietoa-digitaalisen-kaupan-

kaynnin-ilmioista/.

30

Köngäs, M. 2016. Ostokäyttäytyminen. Verkkojulkaisu. Vantaan ammattiopisto Varia. [vii-

tattu 10.3.2020] Saatavissa: https://www.verkkovaria.fi/taydentavat/markki-

nointi/?page_id=54

Lahden Pelicans. 2020. Pelicans – Historiaa. Verkkojulkaisu. [viitattu 11.3.2020] Saata-

vissa: https://www.pelicans.fi/fi-fi/historia/historia/136/

Liiga.fi. 2020. Joukkuetilastot. Verkkojulkaisu. [viitattu 3.5.2020] Saatavissa:

https://liiga.fi/fi/tilastot/2019-2020/runkosarja/joukkueet/

Maslow’n tarvehierarkia. 2012. Studythings. [viitattu 6.4.2020] Saatavissa: https://studyt-

hings.wordpress.com/2012/09/13/maslowin-tarvehierarkia/

Mieleni Ihmeet. 2019. Mitä ”asenteella” oikeastaan tarkoitetaan? Verkkojulkaisu. [viitattu

11.3.2020] Saatavissa: https://mielenihmeet.fi/mita-asenteella-oikeastaantarkoitetaan/.

Paaso, E. 2008. Mittaaminen: Mittarin luotettavuus. Julkaisussa KvaliMOTV – Menetelmä-

opetuksen tietovaranto. Toim. A. Saaaranen-Kauppinen & A. Puusniekka. Tampere: Yh-

teiskunnallinen tietoarkisto. [viitattu 21.3.2020] Saatavissa: https://www.fsd.tuni.fi/menetel-

maopetus/mittaaminen/luotettavuus.html

Paytrayl by nets 2018. Verkkokauppa Suomessa. [viitattu 17.4.2020]. Saatavissa:

https://www.paytrail.com/hubfs/Paytrail_Verkkokauppa_Suomessa_2018.pdf.

Porin Ässät. 2020. Liput ja kausikortit, yksittäiset ottelut. Verkkojulkaisu. [viitattu 2.5.2020]

Saatavissa: https://assat.com/fi-fi/liputkausikortit/otteluliput/35/

Rauman Lukko. 2020. Liput 2019-2020. Verkkojulkaisu. [viitattu 2.5.2020] Saatavissa:

https://www.raumanlukko.fi/liput/liput-2019-20

Saari, O. 2018. AMK Opinnäytetyö. Asiakastyytyväisyystutkimus. [viitattu 3.5.2020] Saata-

vissa: https://www.theseus.fi/bitstream/handle/10024/153222/Saari_Olli.pdf?se-

quence=1&isAllowed=y

Sotiriadou, P., Bosscher, V. Managing high-performance sport: introduction to past, pre-

sent and future considerations. Verkkoartikkeli. [viitattu 9.4.2020] Saatavissa:

https://www.tandfonline.com/doi/full/10.1080/16184742.2017.1400225

Sotririadis, S. 2016. Influencer marketing and consumer behavior in 2016. Verkkoartikkeli.

[viitattu 10.3.2020] Saatavissa: https://www.linkedin.com/pulse/consumer-behavior-2016-

sotiris-sotiriadis/

31

Steinberg, L. 2018. What Defines A "Sport?". Verkkojulkaisu. [viitattu 9.4.2020]

https://www.forbes.com/sites/leighsteinberg/2018/07/28/what-defines-asport/#230ab-

dcb2d66.

Tilastokeskus. 2019. Väestön tieto- ja viestintätekniikan käyttö 2019. Verkkojulkaisu. [vii-

tattu 16.4.2020] Saatavissa:https://tilastokeskus.fi/til/sutivi/2019/sutivi_2019_2019-11-

07_fi.pdf

Tivi. Digitalisaatio on avain onneen myös pk-yrityksissä. 2018. Verkkoartikkeli. [viitattu

16.4.2020] https://www.tivi.fi/uutiset/digitalisaatio-on-avain-onneen-myos-pk-yrityk-

sissa/e29f1b7d-1696-30f0-8929-2458a7f0b8f5

Valtioneuvosto ja ministeriöt. 2015. Digitalisaatio. [viitattu 14.4.2020] Saatavissa:

http://vm.fi/digitalisaatio

