

Marknadsföring via evenemang – Case PSS innebandy-
turné

Dina Sandberg

23.5.2015

Sammandrag

23.5.2015

Skribent eller skribenter
Dina Sandberg

Utbildningsprogram
Utbildningsprogrammet för turism
Rapportens namn
Marknadsföring via evenemang – Case PSS innebandyturné för första-
klassister

Antal sidor och
bilagor
27+2

I detta arbete planerades och ordnades en innebandyturné i lågstadieskolorna i Borgå. Me-
ningen var, att med olika evenemang och aktiviteter marknadsföra Porvoon Salibandyseuras
damlag och höja deras synlighet samt öka intresset för dem. Teorin i arbetet handlar om hur
använda evenemnag effektivt som en marknadsföringskanal samt hur planera ett lyckat eve-
nemang.

Nyckelord
Evenemang, Event Marketing, Marknadsföring, Innebandy

Innehållsförteckning

1	
 Inledning ... 1	

1.1	
 Syfte ... 1	

1.2	
 Problem .. 2	

1.3	
 Tillvägagångssätt ... 2	

1.4	
 Arbetets uppbyggnad ... 3	

2	
 Porvoon Salibandyseura .. 4	

2.1	
 Organisationens struktur .. 5	

2.2	
 Konkurrenter ... 5	

2.3	
 Damernas Innebandyliga ... 6	

2.4	
 Juniorverksamhet ... 7	

3	
 Event Marketing – Att marknadsföra via evenemang ... 8	

3.1	
 Varför använda Event Marketing? .. 8	

3.2	
 Att kommunicera med evenemang ... 9	

4	
 Planering av ett lyckat evenemang ... 11	

4.1	
 Strategiska och operativa triangeln .. 11	

4.1.1	
 Vaför? – Mål .. 12	

4.1.2	
 Hurdan? – Typ av evenemang .. 13	

4.1.3	
 Till vem? – Målgrupp ... 13	

4.1.4	
 Vem? – Arrangör ... 13	

4.1.5	
 Vad? – Skolturnén ... 14	

4.1.6	
 Hur? – Tillvägagångssätt .. 15	

4.2	
 SWOT-analys ... 16	

4.3	
 Sex P:n I Event Marketing .. 17	

4.4	
 Produkt ... 17	

4.5	
 Pris ... 18	

4.6	
 Plats ... 18	

4.7	
 Promotion ... 18	

4.8	
 Personal ... 18	

4.9	
 Processen .. 19	

4.10	
 Intressenterna i fokus ... 19	

4.11	
 Värdsamhället vill få nytta av evenemanget ... 20	

5	
 Genomförandet av evenemanget ... 21	

5.1	
 Skolturné .. 21	

5.2	
 Övriga marknadsföringsaktiviteter .. 22	

6	
 Slutdiskussion och utvärdering ... 25	

6.1	
 Förbättringsförslag ... 26	

Källor ... 27	

Bilagor ... 28	

Bilaga 1. Tidtabell över evenemangsplaneringen ... 28	

Bilaga 2. Flyer som delades ut år eleverna .. 29	

1

1 Inledning

Borgå erbjuder massor av olika idrottsmöjligheter för alla i alla åldrar. Barn och unga har

bra möjligheter att testa olika grenar och röra på sig och då de blir äldre finns det också

enormt bra möjligheter att tävla och träna på toppnivå. Flera Borgålag spelar på toppnivå

och vissa grenar presenteras till och med i huvudserierna. Också innebandy har blivit allt

populärare med åren. Sedan Porvoon Salibandyseuras damlag steg till ligan år 2005 har

det pågått en så kallas ”innebandy-boom” i staden. Efter några succesfulla år har det dock

varit lite svårare för innebandydamerna och det har synnats också på läktarna. I detta

lärdomsprov presenteras ett marknadsföringsprojekt med vilket man försöker främja

daminnebandyns situation i Borgå via evenemang.

1.1 Syfte

Syftet med lärdomsprovet är att med hjälp av evenemang marknadsföra Porvoon Sali-

bandyseura och utveckla innebandykulturen i Borgå med att höja dess synlighet i medier-

na. Med dessa åtgärder vill man i sin tur höja åskådarantalen i Porvoon Salibandyseuras

Ligadamernas matcher samt möjligtvis också rekrytera mera juniorer till klubben.

Inom ramen för detta produktbaserade lärdomsprov ordnas en innebandyturné till lågsta-

dierna i Borgå och syftet är att få förstaklassister att bli intresserade av innebandy och

möjligen börja spela det i ett lag. PSS damlaget kommer också att vara med på olika väl-

görenhetsprogram, som till exempel Näsdagen och på Borgå Stads Promenadkompis-

kampanjen för åldringar. Syftet är att med hjälp av välgörenhet och aktivering av ungdo-

mar, öka synligheten i medierna och på det sättet få en positiv bild och öka brandet av

PSS damlaget. På detta sätt försöks också åskådarantalen höjas och stämningen på mat-

cherna förbättras. Damlaget önskar att få mera åskådare, bättre stämning och intressantare

program på pauserna mellan perioderna på deras matcher. Största tyngdpunkten i detta

arbete är dock på innebandyturnén för förstaklassisterna i Borgå skolor.

Ett annat syfte med lärdomsprovet är också att hjälpa Porvoon Salibandyseura med

marknadsföringen både av dessa evenemang men också av matcherna och annan verk-

samhet de håller på med. Sociala medierna kommer att aktiveras och de skall bli en stor

del av marknadsföringen och en viktig kommunikationskälla för lagets olika nyheter och

evenemang.

2

1.2 Problem

Erbjudandet av idrott i Borgå och vid grannstäderna är mycket omfattande. Det finns mas-

sor av olika grenar och föreningar att gå med i och spela eller bara att följa med på läktar-

na. Konkurrensen mellan de olika grenarna och till och med i vissa fall mellan lagen inom

en viss gren är stor. Nuförtiden är det dessutom mycket svårt för unga att hålla på med

flera grenar samtidigt, vilket gör att konkurrensen av unga spelare har vuxit. PSS vill där-

för med hjälp av skolturnén introducera sin gren på ett roligt sätt till förstaklassisterna i

Borgå skolor och därmed möjligen få dem intresserade att gå med i ett lag i PSS. Huvud-

saken är dock att barnen börjar röra på sig mera, oberoende av grenen.

På de senaste åren har också intresset för PSS damlaget samt åskådarantalen sjunkit en

del. Största orsaken till detta är att de landslagsstjärnorna som spelade i PSS bytte lag

eller slutade och en generationsväxling skedde. Damlagets medelålder sjönk till ca 19-20

år och istället för FM-medaljer spelade laget nu för att över huvudtagen slippa med i slut-

spelen bland de åtta bästa eller till och med i värsta fall för att få hålla sin plats i FM-ligan

och publikens intresse sjönk därmed också. Nu har dock det unga laget kämpat bra och

har tagit stora steg närmare ligatoppen och syftet är nu att återigen höja publikens in-

tresse. I år, säsongen 2014-2014, blev PSS damer på en fin fjärde plats i grundserien.

1.3 Tillvägagångssätt

Lärdomsprovets första steg var att diskutera med Janne Levälampi, lagledaren för PSS

Ligadamerna samt annan personal om vilka målen och syften med detta projekt är och

sedan sattes själva arbetet igång. Man började planera skolturnén och satte igång med att

kontakta skolorna. Vid sidan om det här funderades det över vilken teori som skulle an-

vändas till den teoretiska delen av arbetet. Turnén skulle ta plats på vecka 45 och 46,

mellan den 6-14.11.2014. Vid sidan om skolturnén skulle PSS damerna också gå med till

Promenadskompis kampanjen ordnad av Borgå stad där spelarna får vistas ute med äldre

personer från Brandbackens- eller Äppelbackens servicecenter. Laget skulle också köpa

Näsdagsnäsor vars intäkter går direkt till välgörenhet. De köpta näsorna skulle bäras av

spelarna före en match då laget presenteras.

Efter evenemangen ger skolorna feedback och utvecklingsidéer för fortsättningen. Vi skall

också kolla om några nya spelare har kommit med till juniorlagen och om åskådarantalen

till damernas ligamatcher har vuxit. Också nya mängden följare och ”likes” på sociala me-

dierna skall jämföras med tidigare siffror.

3

1.4 Arbetets uppbyggnad

I detta lärdomsprovs första kapitel presenteras själva ämnet och problemet, samt projek-

tes syfte och målsättningar.

Andra kapitlet handlar däremot om uppdragsgivaren Porvoon Salibandyseura. En kort

beskrivning om deras historia och nuläge samt om deras lag och juniorverksamhet. Da-

mernas Innebandyliga presenteras också.

Den teoretiska delen kan läsas på kapitlen tre och fyra. Teorin i detta arbete handlar om

Event Marketing (kapitel 3), det vill säga, hur använda evenemang som en marknadsfö-

rings- och kommunikationskanal. Också allmän teori om hur planera ett lyckat evenemang

(kapitel 4) beskrivs och en SWOT-analys om detta projekt görs. Själva planeringen och

uppbyggnaden av evenemanget presenteras också på kapitel 4 då man presenterar de

strategiska och operativa trianglarna och reflekterar dess teori till detta projekt.

Själva genomförandet och utvärderingen av evenemanget i detta lärdomsprov beskrivs i

kapitel fem. Vid sidan om skolturnén, tas också andra marknadsföringsåtgärder upp i ka-

pitelfema. Arbetet slutas med en slutdiskussion och möjliga förbättringsförslag.

4

2 Porvoon Salibandyseura

Porvoon Salibandyseura är den största och kändaste innebandyklubben i Borgå och hör

också till ett av de största innebandyklubbarna i hela Finland. Klubben har 35 lag och ca

800 licenserade spelare och är välkänd i hela landet. PSS grundades år 2003 då

Borgåklubbarna GamTe (Gammelbackan Terä) och SaFa (Sakta Farten) slog sig ihop.

PSS-lagens huvudfärger är svart och gult och hemmamatcherna spelas i Aurorahallen på

Kokonniemi i Borgå. (Porvoon Salibandyseura 2014)

Bild 1: Porvoon Salibandyseuras logo (Porvoon Salibandyseura 2014)

PSS damlagets representerande lag spelar på högsta nivå i Finland, i Naisten Salibandy-

iiga (Damernas FM-Liga) och herrarnas lag spelade i år på näst högsta nivå, Miesten Di-

vari (Herrarnas division 1) men föll dock tyvärr till division 2 för kommande säsong. Da-

merna har vunnit två FM-silver och ett FM-brons samt vunnit två gånger Finska Cuppen

under deras 9 år i elitligan. I år spelade de sin tionde säsong i ligan och i grundserien blev

borgålaget fint på fjärde plats men i slutspelen slutade säsongen väl tidigt då de inte slapp

vidare från kvartsfinalerna. På ligans maratontabell med alla lag och alla matcher genom

tiderna, ligger PSS på tionde plats med 186 poäng. Herrarna har tills vidare inte ännu spe-

lat en enda säsong på högsta liganivån. (Porvoon Salibandyseura 2014)

PSS har som mål att höja medvetandet om innebandy i Borgå, öka intresset för PSS och

få mera åskådare och unga spelare till föreningen. Dock har detta projekt fokuserats mer

på damernas lag samt juniorverksamheten, inte så mycket på herrarna. Damlaget vill vara

en vägledare då det gäller media och kommunikation på sociala medier för de andra dam-

lagen i Finland. Daminnebandy har helt för lite synlighet i dagens innebandymedier och

det vill PSS försöka ändra på så gott de kan.

5

Bild 2: Ligadamer på en hemmamatch i Aurorahallen. (Turunen 2014)

2.1 Organisationens struktur

Till srörsta del drivs idrottsklubbens verksamhet av frivilliga arbetare och endast tre

människor arbetar heltid och får lön av sitt arbete på Porvoon Salibandyseura. Här pre-

senteras Porvoon Salibandyseuras organisation:

• Verksamhetsledare: Anssi Jukka

• Träningschef: Teemu Kalinainen

• Juniorchef: Sauli Hynynen

• Ekonimichef: Marko Arrhenius

• Ordförande: Kimmo Saukko

• Vice Ordförande: Mikael Karmanheimo

• Sekreterare: Kai Schroderus

• Andra Medlemmar: Helena Kojola, Janne Levälampi

(Porvoon Salibandyseura 2014)

2.2 Konkurrenter

Eftersom PSS är en idrottsklubb är konkurrenterna självklart de andra lagen i ligan de

tävlar imot. Vid sidan om de lagen som PSS tävlar imot i Ligan, konkurrerar PSS självklart

också med andra indrottsklubbar i Borgå, också från andra grenar. Erbjudandet av idrott i

Borgå och vid grannstäderna är mycket omfattande. Det finns massor av olika grenar och

6

föreningar att gå med i och spela eller bara att följa med på läktarna. Konkurrensen mel-

lan de olika grenarna och t.o.m. i vissa fall mellan lagen inom en viss gren är stor. Nuförti-

den är det dessutom mycket svårt för unga att hålla på med flera grenar samtidigt, vilket

gör att konkurrensen av unga spelare har vuxit.

Största bollsportsklubbarna i Borgå:

• Innebandy: PSS
• Ishockey : Hunters
• Handboll: Akilles
• Fotboll: Akilles & Futura
• Bandy: Akilles
• Korgboll: Tarmo

2.3 Damernas Innebandyliga

PSS damerna spelar i FM-ligan, d.v.s. högsta serienivån i Finland. Ligan heter Naisten

Salibandyliiga – Damernas Innebandyliga. Första ligasäsongen spelades 1998-1999 men

nuvarande namnet har ligan fått år 2000. 2014-2015 säsongen slutade i mitten av april då

Classic från Tampere tog guldet.

Ligan består av 12 lag var alla spelar mot varandra två gånger. Efter grundserien fortsät-

ter de åtta bästa till slutspelet där de spelar parvis ända tills de två bästa möts i finalen där

de kämpar om FM-guld. (Salibandyliitto 2014)

Lagen i Damernas innebandyliga 2014-2015:

• Classic – Tammerfors (Dubbelmästare, Ligan och cuppen)
• Tapanilan Erä III – Helsingfors
• Happee – Jyväskylä
• Koovee – Tammerfors
• M-Team – Helsingfors
• NST – Villmanstrand
• Papas – Kajana (Föll bort)
• PSS – Borgå
• SB-Vantaa – Vanda (Föll bort)
• SB-Pro – Nurmijärvi
• Steelers – Tavastehus (Föll bort)
• TPS – Åbo

Nya lag för säsong 2015-2016:

• Crackers – Kotka
• JoKa – Joutsano
• O2JKL - Jyväskylä

7

2.4 Juniorverksamhet

PSS har också flera olika juniorlag och klubben har alltid varit känt för bra juniorarbete och

riktigt duktiga juniorlag i alla åldrar, både i flickor och pojkar. PSS har många spelare i

flera olika åldersgrupper. År 2013 kommenterade juniorchefen Sauli Hynynen i tidningen

Uusimaa att det finns ungefär 360 under 11-åriga spelaren men också ca 160 över 21-

åriga. Årligen kommer det flera FM-medaljer till Borgålagen och särskilt de äldsta juniorla-

gen klarar sig riktigt bra från år till år. Till exempel det äldsta flicklaget har spelat nu de

senaste fyra säsongerna på högsta juniornivån, Flickornas FM-serie. Under dessa fyra år

har laget tagit medalj varje år, två guld, ett silver och ett brons. Också de yngre lagen

samt pojklagen har klarat sig bra. PSS vill dock fortsätta bättra på sin juniorverksamhet

och få mera ungdomar och barn att bli intresserade av innebandy. (Enberg 2013 &

Porvoon Salibandyseura 2014)

8

3 Event Marketing – Att marknadsföra via evenemang

Event Marketing är ett samlingsnamn för marknadsföring via evenemang. Meningen med

Event Marketing är egentligen att samordna kommunikationen kring ett evenemang med

valfri tema och på det sättet optimera och öka försäljningen, förstärka sitt brand, förmedla

ett budskap samt skapa uppmärksamhet och image för ett företag eller något varumärke. I

EM är evenemanget en aktivitet som samlar organisationen och målgruppen i tid och rum

samt ett möte var olika upplevelser uppstår och företagets budskap kommer fram. (Behrer

& Larsson 1998, 18)

”Event Marketing är att göra ett brand fysiskt, så man kan se det, höra det, dofta det,

smaka det och röra det” – Markku Rönkkö (Muhonen & Heikkinen 2003, 42)

3.1 Varför använda Event Marketing?

Event Marketing har funnits genom alla tider fastän man kanske inte har noterat det. EM

lyftes upp ordentligt först på 90-talet då företeelsen fick en kraftig tillväxt. Senaste åren

har användningen av EM ökat mycket mer än den traditionella annonseringen. Dagens

marknader har ställt nya krav på företagernas marknadsföring och man behöver nya

kostnadseffektiva sätt att nå sin målgrupp. EM har ett brett tillämpningsområde som

passar för dagens marknader och är dessutom mer effektiv än vanlig marknadsföring.

Företag har allt mer övergått från de traditionella kommunikationsansatserna till Event

Marketing. (Behrer & Larsson 1998)

Event Marketing kan användas på alla sorters företag, både på stora och på små. Ett litet

evenemang kan lätt bli till flera evenemang eller till och med till en stor kanmpanj som

förstärker företagets image. Kunskaperna och erfarenheterna av marknadsföring via

evenemang har ökat och systematiserats så de blivit allt mer lönsamma. Företagen har

det alltid inte ekonomiskt så lätt och man hamnar oftast skära kostnader vilket kan ofta

påverka marknadsföringen. EM är ett mycket kostnadseffektivt och bra sätt att

marknadsföra. (Behrer & Larsson 1998)

Också kundernas inställning till marknadsföring har förändrats och de vill ha

värdeskapande reklam, därför är ett evenemang ett nytt och intressant alternativ till

traditionella medier. Man kan lätt använda EM för skräddarsydd masskommunikation till

olika konsumentgrupper. I dagens marknadsföring har man allt mer övergått från en

produktfokuserad marknadsföring till en mer kundfokuserad synvinkel. Man håller

9

kundernas önskemål och behov mycket viktiga och fokuserar sig på dem i

marknadsföringen. (Behrer & Larsson 1998, 20)

Företagen kan ordna egna skräddarsydda evenemang som passar just för deras krav och

förutsättningar. Evenemangerna är också till viss mån lätta att passa in i företagets

kommunikationsplan eftersom evenemang är flexibla och man kan själv bestämma deras

innehåll och stil. Också tiden, platsen och temat får man välja själv enligt sina önskemål.

Med evenemang kan man också samla flera målgrupper samtidigt. Man samlar ihop både

konsumenterna, olika återförsäljare och förståss sin egen personal. Evenemang brukar ju

också väcka stor uppmärksamhet i medierna, vilket ju ger ”gratis” publicitet. (Behrer &

Larsson 1998, 23)

Med Event Marketing kan man skapa bra kundrelationer samt få bra synlighet. Det

fungerar också utmärkt för att motivera egen personal. Evenemanget måste dock vara bra

förberett så det skall fungera bra och effekten skall vara så stor som möjligt, meningen är

ju att alla skall få en så bra upplevelse som möjligt. Med ett dåligt förberett och ett

misslyckat evenemang ger man en mycket dålig och negativ bild av sig men på andra

sidan med ett bra evenemang ger man lätt en bra bild av sin organisation. (Vallo &

Häyrinen 2008, 20-27.)

Att använda evenemang som en del av marknadsföringen har blivit mycket vanligt och för

konsumenterna är det kanske redan en norm. I marknader var de flesta konkurrenterna

också använder evenemang och konsumenterna har blivit vana med dem kan man nästan

ställa frågan att har ett företag nuförtiden mera ens råd att inte använda evenemang som

marknadsföring av sitt brand? Ofta kan man göra mer skada till ssitt företag eller brand

med att inte vara med i vissa aktiviteter än mängden nytta man kan få av att vara med.

(Preston 2012, 9-10)

3.2 Att kommunicera med evenemang

Eftersom evenemang är ett enormt bra sätt att marknadsföra sin organisation eller sin

produkt är det också enormt viktigt att man i förväg marknadsför själva evenemanget.

Med en lyckad marknadsföring och synlighet i medierna får man över huvutaget

människorna att komma på plats och det väcker intresse i målgruppen. (Antikainen 1996,

12.)

Under evenemangets olika sked förändras marknadskommunikationens stil samt dess

innehåll. Med förhandsmarknadsföringen försöker man så att säga sälja sitt evenemang

och väcka intresse och få människorna att komma på plats men under evenemanget vill

10

man hålla upp intresset samt väcka diskussioner med aktuella nyheter, program och

tävlingar. Kommunikationen efter evenemanget är också viktigt fastän man ofta glömmer

det. Det är viktigt att tacka dem som varit på plats och samtidigt påminna målgruppen om

evenemanget samt förmedla dess budkap ännu en gång till.

Ett företag kan använda sig av olika kommunikationsinsatser via olika kanaler. Dessa

kanaler är förenklat sagt olika medier med vilka företagen kommunicerar. Event Marketing

kan sägas ha element från flera olika kommunikationsinsatser som centrerar kring ett

evenemang vilket gör EM till ett mycket effektivt sätt att marknadsföra. (Behrer & Larsson

1998, 25)

Tabell 1: Förhållandet mellan kommunikationsinsatser och medier

11

4 Planering av ett lyckat evenemang

När man börjar planera och bygga upp ett evenemang är det viktigt att identifiera sig

själva samt hurdan typ av evenemang man vill göra. Det är enormt viktigt att i förväg

tänka på hurdan upplevelse man vill att kunden ska få både före, under och efter

evenemanget. Vad vill man egentligen att gästerna skall se, lukta, smaka, höra och

känna? Det är också bra att ta reda på hurdana upplevelser gästerna har haft tidigare och

har de kanske upplevt redan liknande saker som de kanske skulle uppleva i det

kommande evenemanget. Det är viktigt att fundera hur man kan få deras upplevelser

ännu till mer högre och effektivare höjder eller kanske till och me ge nya upplevelser till

dem. Man vill ju att kunden skall ha en positiv och oförglömlig känsla och respons av

evenemanget. (Preston 2012, 14)

Ett evenemang borde byggas upp på ett fixt sätt med bra struktur och tidtabell. Det är bra

att börja med ett välkomsttal och en introduktion. Det skall finnas passligt med intressant

och mångsidigt program. Viktigt är det dock också att påminna om evenemanget och

upplevelserna man fått av den efteråt. Med till exempel videon av evenemanget på

Youtube eller bilder eller annat dylikt på sociala medierna påminner man gästerna om

evenemanget. (Preston 2012, 14)

4.1 Strategiska och operativa triangeln

Ett lyckat evenemang sägs enligt Vallo och Häyrinen (2008, 93) bestå av två trianglar, den

strategiska och den operativa. Dessa två trianglar formar tillsammans en stjärna och den

innehåller tillsammans sex frågor som är viktiga och vilka måste tas i beaktan då man

planerar evenemang. För att få ett lyckat evenemang måste man svara på alla sex frågor

och det viktigaste är att båda troanglarna, och däremot hela stjärnan, är i balans. Ifall en

av sidorna är starkare än de andra är evenemanget i obalans och ett delområde kan få

mindre uppmärksamhet än något annan och då märks detta bland deltagarna. Detta kan

leda till dåliga upplevelser och de dåliga upplevelserna kan oftas det som starkast blir i

deltagarens minne. Balans är alltså enormt viktigt för att stjärnan kan lysa starkt och ett

lyckat evenemang kan ordnas. (Vallo & Häyrinen 2008, 93-97)

Stjärnans strategiska triangeln svarar på frågorna varför och till vem evenemanget ordnas

samt själva idén om vad som skall ordnas. Den operativa sidan av stjärnan däremot

innehåller frågor om själva tillverkligande av evenemanget så som att vem är det som

ordnar? Hur ordnas det? Och hurdant vill man att evenemanget skall vara och vad skall

det innehålla. (Vallo & Häyrinen 2008, 93-97)

12

I de kommande kapitlen skall alla dessa frågor gås igenom och svaras då de tillämpas till

evenemanget som ordnades i detta lärdomsprov, det vill säga skolturnén för första

klassisterna.

Figur 1: Den strategiska triangeln om hur få et lyckat evenemang (Vallo & Häyrinen 2008,

93-97)

4.1.1 Vaför? – Mål

När man planerar ett evenemang är det viktit att komma ihåg temat och idén för

evenemanget samt vilka målsättningar man har med hela projektet. Frågan varför

beskriver alltså varför man ordnar evenemanget och vilka budskap vill man förmedla.

Enkelt sakt; varför ordnas evenemanget och varför skulle nån vilja komma dit? (Vallo &

Häyrinen 2008, 93-97)

Porvoon Salibandyseuras målsättningar inför skolturné-projektet är att göra gott, främja

innebandyverksamheten och inspirera barn att röra på sig mera. Med att gå runt till

skolorna för att dra innebandyträningar för förstaklassisterna får de också synlighet och ett

bra rykte vilket i sin tur hoppeligen påverkar åskådarantalen och allmänna intresset för

innebandyn i Borgå. Man hoppas också att barnen möjligen vill fortsätta spela och vill

komma med i et lag i PSS.

13

4.1.2 Hurdan? – Typ av evenemang

Med frågan ”hurdan?” funderar man ut hurdan typ av evenemang skall ordnas samt hur

stor och hur officiell den skall vara. I detta projekt är evenemanget ett idrottsevenemang i

turnéform och egentligen är det fråga om flera olika evenemang, ett eget för var sin skola.

Evenemanget är också bara för skolornas förstaklassister så det är inte öppet för alla.

4.1.3 Till vem? – Målgrupp

I detta lärdomsprov finns det egentligen två målgrupper. Konkreta målgruppen är, då det

gäller skolturnén, förstaklassisterna i Borgås största skolor. Förstaklassisterna valdes som

målgrupp eftersom de är i bra ålder för att börja träna och spela och framtidens hopp inom

innebandyn. Då det allmänna målet i hela projektet är att öka medvetandet om innebandy

och PSS, förstärka PSS brandet samt få mer åskådare, är målgruppen alla i alla åldrar,

främst borgåbor.

För att evenemanget skall vara lyckat och så effektivt som möjligt är det viktigt att man

funderat ut målgruppen och deras behov så man får evenemanget, dess budskap och

hela upplevelsen av den att passa så bra som möjligt för just de man vill nå. (Vallo & Häy-

rinen 2008, 93-97)

4.1.4 Vem? – Arrangör

Till största del har skribenten planerat och utfört dessa evenemang själv men spelare från

PSS damlag har använts som tränare i skolturnén. Lagledaren för PSS Janne Levälampi

har varit till stor hjälp med praktiska arrangemang och fungerat som en länk till damlagets

spelare. Också juniortränaren Katja Ulmanen, som också arbetat med flera skolor i Borgå,

hjälpte till med val av skolor och personerna som bör kontaktas. Skolorna kontaktades via

telefon och med e-post. Både rektorerna för skolorna och klasslärarna för första klassis-

terna kontaktades och gavs information åt.

14

Figur 2: Organisationsgrupp för Skolturnén (Sandberg 2015)

4.1.5 Vad? – Skolturnén

Skolturnén ordades i fyra olika lågstadier i Borgå. Skribenten tillsammans med några

spelare från PSS ligalag besökte skolorna turvis för att dra en leksam innebandyträning

för förstaklassister på deras gymnastiklektion i skolans gymnastiksal. Meningen var att på

ett enkelt och leksamt sätt introducera barnen till innebandy och få dem att testa på

grenen och röra på sig samtidigt de har roligt. Träningarna började med en kort

introduktion om vem tränarna var och vartifrån de kommer samt vad träningen skulle gå ut

på. Damspelarna drog en leksam uppvärmning vilket följdes av utdelning av klubbor och

bollar och små övningar. Till slut fick barnen spela mot varandra en liten turnering och till

slut fick barnen en flyer med sig hem var det fanns information om PSS och

kontaktuppgifter ifall de ville komma med i ett lag. Flyern var också en gratisbiljett åt hela

familjen till PSS damernas ligamatch följande helg.

15

Figur 3: Tidtabell för skolturnén (Sandberg 2014)

4.1.6 Hur? – Tillvägagångssätt

Porvoon Salibandyseura har flera år gjort bra arbete bland juniorer och har förr också varit

med och aktivera elever i Borgå skolor, dock på lite annorlunda sätt än i detta arbete. Idén

till detta projekt kom mycket snabbt och utan långa funderingar. Allting började med ett

möte med lagledaren Janne Levälampi och annan personal om olika idéer och tidpunkt för

evenemanget. Det bestämdes att turnén skall hållas på veckorna 45 och 46 och eleverna

skulle bjudas in till damernas hemmamatch efter andra evenemangsveckan. Eftersom

PSS och skribenten själv varit med om liknande evenemang förut, var planeringsproces-

sen ganska enkel och en klar vision om vad som ville göras fanns direkt från första mötet.

(Bilaga 1: Vad gjorddes?)

Projektet utfördes som en turné, vilket betyder att flera skolor besöktes under en vecka.

Evenemanget är alltså på så sätt flera mindre evenemang. Planeringen började med att

locka med skolorna i samarbetet. Gymnastiklärarna och rektorerna för skolorna kontakta-

des och alla fyra skolor var direkt intresserade och ville vara med. Veckan före evene-

manget kontaktades de ännu en gång till för närmare information.

Planeringarna var väldigt enkla och behövde inga stora funderingar. Personalen som an-

vändes på evenemangen var ju PSS damlagets speare som jobbade frivilligt samt klasslä-

rarna som övervakade gruppen. Vi fick använda skolornas gymnastiksalar gratis,

klubborna fick vi låna av innebandyförbundet och bollarna samt annan rekvisita hade laget

16

färdigt. Rekvisitan hämtade inga kostnader så allting var kostnadsfritt. Evenemanget var

också gratis för skoleleverna. Ingen särskild budgetplan behövs då göras.

4.2 SWOT-analys

Vid sidan om alla dessa frågor och funderingar är det också viktigt att göra en SWOT-

analys av evenemanget var man funderar ut alla starka sidor (strenghts), svaga sidor

(weaknesses), möjligheter (opportunities) och risker (threats) evenemanget har. I

figuren under har man gjort en SWOT-anaylys till PSS:s skolturné projektet. (Preston

2012, 64-66)

Tabell 2: SWOT-analys av PSS:s skolturné.

I tabell 2 har man först beskrivit evenemangets starka och svaga sidor. Vi visste att

innebandy och PSS har ett bra rykte i Borgå och det intresserar männisor fastän det lite

har sjunkit från de år det nästan rådde en innebandy-boom i Borgå. Skolorna var genast

intresserade och ivriga att komma med och PSS hade en bra stämning i teamet och man

ville ivrigt vara med och göra välgörenhet i hemkommunen. Enda svaga sidan var kanske

att man inte fick någon egentlig ekonomisk vinst av evenemanget, men det var ju inte

meningen heller.

STARKA SIDOR: SVAGA SIDOR:

- Göra välgörenhet och höja

innebandyintresset i Borgå

- Barnen har roligt och rör på sig

- Bra samarbete både inne i

organisationsgruppen samt med

skolornas kontaktpersoner

- Ett evenemang som inte hämtar

någon ekonomisk vinst

MÖJLIGHETER: RISKER:

- Få synlighet i medierna och bra

rykte

- Få mera spelare till PSS

- Mera publik till ligamatcherna

- Skapa nya traditioner och stärka

PSS brandet

- Synligheten kan locka nya

sponsorer och sammarbetspartners

- Barnen gillar inte evenemanget

- Inget intresse för att börja spela

innebandy

17

I projektet fanns det flera olika möjligheter. Om allt gick bra kunde evenemanget få bra

synlighet och feedback vilket kunde leda till mera spelare, större publik, nya

sammarbetspartners och ett starkare bränd med traditioner om liknande evenemang i

fortsättningen också. Några stora risker fanns inte. Det enda var att eleverna kanske inte

tyckte om träningen och ingen blev intresserad av innebandy i fortsättningen. Vi tycker

dock att allt gick bra och intresset var stort.

4.3 Sex P:n I Event Marketing

När man bygger upp en marknadsföringsstrategi för ett evenemang borde man alttid ta

hänsyn till de sex P:na. Dessa P:n hör till marknadsföringsmixen och kommer från

engelskans product, price, place, promotion, people och process och på svenska kan de

översättas som produkt, pris, plats, promotion, personal och processen så som man kan

se i figuren under.

Figur: Sex P:n i Event Marketing (Preston 2012, 72)

4.4 Produkt

Med produkt hänför man till det vad man säljer eller då det gäller evenemang, det man

erbjuder åt pubiken. Vad som är själva idén med hela evenemanget och vad det

egentligen kommer att betyda för publiken. Man brukar säga att i Event Marketing går

Produkt	

Pris	

Plats	

Promo.on	

Personal	

Processen	

18

långt ut på upplevelser och omvandling. Vad vill man egentligen att kunden skall uppleva

och vem kommer att omvandlas från vad till vad? Ett evenemang är många saker men

allting går att anpassas så att man uppnår sympati av publiken och uppfyller deras behov

och viljor. (Preston 2012, 73-74)

4.5 Pris

Med priset menar man ju givetvis det som publiken betalar för att få besöka evenemanget.

När man sätter ett pris på sin produkt måste man tänka ut vad kostnaderna för

evenemanget är så att man täcker dem och kanske till och med gör vinst. Det är också

viktigta att veta vad konkurrenterna har för priser så man inte har överpris på sin produkt.

(Preston 2012, 74-75)

4.6 Plats

Platsen är egentligen bunden till själva idén om produkten i de flesta evenemangen.

Platsen är enormt viktig och Hoyles ”where” -teorier representerar en användbar och

praktisk detalj angående påverkan av platsen till hur bra ett evenemang presterar. Det är

viktigt att välja en plats som är praktisk och fungerande för just den typen av evenemang

man ordnar. Också var platsen är beläget spelar en stor roll. Platsen skall stöda

evenemanget så gott som möjligt. (Preston 2012, 75-76)

4.7 Promotion

Med promotionen menas de aktiviteter man gör för att lyfta upp evenemanget och når sin

målgrupp samt sina potentiella besökare. När man promoterar sitt evenemang försöker

man få så mycket synlighet som möjligt bland annat i medierna. Man kan använda sig

bland annat av reklam, PR, sociala netverk, direkt marknadsföring samt nätsidor och

social media. (Preston 2012, 76-77)

4.8 Personal

Med detta menar man alla de som är med och verkar i evenemanget och som är i någon

kontakt med besökarna. De upplevelser man får av människor är oftast de som man

kommer ihåg bäst. Publiken kan till exempel komma ihåg evenemanget av underbar och

glad personal eller av enormt dålig service. Personalens attityd och deras insats till deras

arbete spelar alltså en stor roll. (Preston 2012, 84-85)

19

4.9 Processen

Med processen kan man mena flera olika saker. Egentligen handlar det om hela

processen från början till slut och mer närmare sagt, hur tjänsten skall levereras. Det kan

vara något tekniskt eller funktionell servicekvalité. (Preston 2012, 84)

4.10 Intressenterna i fokus

En intressent är någon eller något som på något sätt är intresserad eller påverkad av ett

evenemang på ett eller annat sätt. Någon som till exempel gärna vill att evenemanget

skall lyckas, ha vissa teman eller annors bara vara på ett visst sätt. En intressent kan

bland annat vara en kund, en leverantör, olika medier, sponsorer, olika organisationer och

föreningar, en uppträdare, publik eller helt enkelt hela samhället runtomkring

evenemanget. Medierna skriver ofta att man borde ha en större fokus på intressenterna,

både de inre och de yttre, när man planerar och ordnar evenemang. En ordentlig

tidsättning på att främja relationerna med intressenterna är bara bra och det är viktigt att

få dem inblandade allt mer. (Sharples, Crowther, May & Orefice 2014, 21-39)

Ett faktum är ju att utan intressenter finns det inget lyckat evenemang heller. De tre

viktigaste intressenterna kan sägas vara publik, leverantörer och medier. Publiken är ju de

som kommer på evenemang som gäster. Utan publik finns det ju inget evenemang och

inga inkomster. Det är ju för dem man ordnar allting. Det näst viktigaste är leverantörerna.

De är de som levererar allting och ser till att evenemanget har allt som behövs. Beroende

på evenemangets stil varierar typen av leverantör också. En artist kan ju räknas som en

leverantör eftersom han eller hon levererar program, en catering firma kan också vara en

leverantör eftersom de levererar maten. Medierna spelar också en stor roll i

evenemanget. Det är via dem som man kan marknadsföra evenemanget enklast och mest

effektivt. De skriver också rescensioner och kommenterar evenemanget efteråt. I sociala

medierna kan man också dela bilder och annat intressant från evenemanget. (Ellrose

2011)

De som ordnar evenemang med en mer strategisk och intressent fokuserande synvinkel

försöker att förstå och tolka intressenternas insatser, mål och oro och använda dem för att

få ett bättre evenemang. Detta leder till bra relationer med intressenterna och evenemang

som också i fortsättningen kan leva vidare. Evenemangssektorn har mera tryck från de

mer utvecklade, medvetna och kunniga konsumenterna, publiken samt myndigheterna så

man måste vara noggrann med att anpassa sin affärsmodell och uppnå en mångfalld av

bra resultat. Detta höjer då intressenternas deltagande och intresse samt förbättrar

20

relationerna med dem. Synvinkeln till intressenternas engagemang är i allmänhet för

kortsiktig och borde i stället vara mer långsiktig. (Sharples, Crowther, May & Orefice 2014,

21-39)

Meningen med all detta är att sträva efter att fördjupa förhållandet med intressenterna så

att alla delar är nöjda och drar all möjlig nytta av evenemanget och tycker stt upplevelsen

och resultatet är bra. Alla skall vara lyckliga. Evenemangs organisatörer borde utveckla

tydliga strategier om hur kommunicera med intressenterna på ett sätt som främjar proaktiv

och ärlig kommunikation. Med ärlig kommunikation stödjer man en hederlig och

fungerande relation effektivt i fortsättningen. (Sharples, Crowther, May & Orefice 2014,

21-39)

4.11 Värdsamhället vill få nytta av evenemanget

Samhället spelar egentligen en lika stor roll som alla de andra intressenter för att få ett

lyckat evenemang. Evenemangets skapare måste först identifiera hela värdsamhället, ta

reda på deras intressen och oron samt behov och förväntningar och sedan adaptera dem

till evenemanget som skapas så att samhället får vad de önskar och är nöjda. Det är

viktigt att man tänker på de lokala aspekterna då man planerar ett evenamang så att den

passar bra in i just den platsen den ordas på. Att kunna identifiera och känna igen alla

möjligheter som samhället erbjuder och utnyttja dem är ett märke på en bra evenemangs

planerare. (Sharples, Crowther, May & Orefice 2014, 102-117)

På samma sätt som evenemanget vill utnyttja samhället vill samhället också få något ut av

evenemanget. Det är massor av saker som evenemangs skaparna måste göra för att

bidra till samhället. Det finns massor av olika utfall, iaktagelser samt synvinklar och

inställningar som evenemangs skaparna måste engagera med för att positivt bidra till

värdsamhället och på det sättet smädja starkare och långvarigare relationer. (Sharples,

Crowther, May & Orefice 2014, 102-117)

Nyttan som värdsamhället kan få av evenemang kan delas in på många olika områden

och det är bra att reflektera på dessa olika områden. Ett samhälle kan få ut bland annat

ekonomisk, miljömässig, social och kulturell nytta av ett evenemang. Dessa nyttor kan

bland annat påverka positivt på värsamhällets image och öka turismen, ge mera arbete

och bättre ekonomi eller till och med ändra på lokala människornas tankesätt,beteenden

eller attityder. (Sharples, Crowther, May & Orefice 2014, 102-117)

21

5 Genomförandet av evenemanget

I detta kapitel gås igenom genomförandet av skolturnén och andra

marknadsföringsaktiviteter. Också en kort utvärdering beskrivs.

5.1 Skolturné

PSS har varit med och aktivera ungdomar tidigare också men en egentlig skolturné hade

aldrig förr ordnats. Därför var det svårt att ställa upp några kvantitativa mål. Målen var

dock att PSS skulle få lite mer synlighet med att vara med och aktivera barn och att allt

skulle gå smidigt och barnen skulle ha roligt och bli möjligtvis också ivriga att spela i

fortsättningen.

På första turnédagen, torsdagen den 6.11 besökte tränarna Kvarnbackens skola för första

innebandyträning. Allting gick smidigt och bra och barnen var mycket ivriga. På första

dagen drogs träningar för tre grupper med 23, 18 och 21 elever. Varje grupp hade med

sig åtminståne en lärare och tränarna från PSS var allt som allt fyra. På första

turnéveckan var det endas Kvarnbackens skola som besöktes och de tre andra hade sin

tur följande vecka.

På andra veckan besöktes Huktis skola med två grupper på 22 och 23 elever,

Keskuskoulu med tre grupper på 28, 22 och 20 elever samt Albert Edelfeltskolan också

med tre grupper som innehöll 23, 24 och 22 elever. Också i dessa grupper fanns det alltid

en eller två lärare med och övervaka samt tre eller fyra tränaren från PSS. Två skolor fick

en träning på finska, en skola på svenska och den sista skolan, d.v.s. AE-skolan var en

blandgrupp så allting drogs på två språk. Evenemangsturnén slutades med en matchdag

söndagen den 16.11 då PSS damlaget spelade en ligamatch mot Papas från Kajana och

dit bjöds också alla skolbarn med familj.

Alla grupper hade en ganska liknande träning, några små variationer gjordes på grund av

tidsskillnader och olika gruppstorlekar. Varje träning började dock med att barnen

samlades ihop och PSS-tränarna introducerade sig själva och vad som skulle hända på

den kommande gymnastiklektionen. Efter det gjordes en lekfull uppvärmning och sedan

delades det ut klubbor och bollar så att barnen fick en stund bolla fritt. Till nästa delades

barnen i grupper och varje grupp fick en egen ledare och tillsammans med dem skulle

barnen gå igenom en teknikbana var de fick testa olika klubbtekniker, skott, passningar

och dribbling. Träningen avslutades med en liten turnering var alla lag fick spela mot

varandra. Efter träningen samlades barnen igen på ett ställe och då fick de kommentera

22

och fråga frågor gällande träningen, innebandyn i allmänhet eller om PSS-tränarna. Flyers

delades också ut åt barnen som de fick ta hem åt föräldrarna. Med flyens slapp de in

gratis med hela familjen på PSS-Papas matchen och där stod också kontaktuppgifter ifall

de ville komma med i något lag i PSS. (Bilaga 2.)

Allting gick alltså mycket bra och det fanns massor av skrattande och lekfulla barn efter

varje träning och lärarna var nöjda.

Bild 3: Skolturnéns första träning med elever från Kvarnbackens skola (Sandberg 2014)

5.2 Övriga marknadsföringsaktiviteter

Vid sidan om skolturnén till lågstadierna var PSS damlag med och göra lite annan sorts

välgörenhet också. Ligadamerna besökte Brandbackens servicecenter var de vistades

ute med äldre personer. Detta var en del av Promenadskompis kampanjen ordnad av

Borgå stad. Laget köpte också Näsdagsnäsor vars intäkter går direkt till välgörenhet. Li-

gadamerna använde näsorna före en bortamatch i Vanda före matchen då laget presente-

rades. Också de yngre PSS lagen var med och göra välgöranhet med att ge bort sina

gamla klubbor åt Vårberga skolans kvarterlag. Med allt detta vill PSS helt enkelt bara vara

med och göra välgörenhet och med samma få lite positiv synlighet i sociala medierna och

öka deras image.

23

Bild 4: Damernas ligalag med Näsdagsnäsorna före SB-Pro – PSS matchen (Sandberg

2014)

Bild 5: Ligadamernas kapten Henna Uljua på Promenadkompis-kampanjen (Sandberg

2014)

En stor del av projektet var också att väcka upp sociala medierna helt och hållet. PSS

Facebook sidorna skulle aktiveras och uppdateras med jämna mellanrum om olika nyhet-

er, bilder, matchinfo och annat dyligt. Där berättades också om dessa olika evenemang

som damlaget har varit med på. Facebook användes mäst men också Instagram- och

särskilt Twitter-kontona började användas mer. På PSS matcher twittade skribenten li-

vetweets i Twitter om matchernas gång och där delade också bilder samt annan informat-

ion och nyheter. Twitterkonton fick på några månader nästan 300 nya följare och också

Facebookens synlighet ökade enormt.

24

Figur 3: Mängden ”likes” på PSS Ligadamernas Facebooksida steg mycket mellan Sep-

tember 2014 och April 2015 (PSS Ligadamernas Facebook 2014)

Bild 4: Uttag från PSS Ligadamernas Facebooksida var de delade Uusimaas nyhetsartikel

om C-flickornas klubb-donation. (PSS Ligadamernas Facebook 2014)

25

6 Slutdiskussion och utvärdering

Porvoon Salibandyseura ville få en liten kick i deras marknadsföring och återuppliva in-

tresset över innebandyn både på läktarna men också i medierna. Meningen med detta

projekt var att öka PSS damlagets image med att vara aktivt med i olika typer av välgö-

renhät och evenemang. De ville också få barnena att röra på sig och ha kul samtidigt de

får en introduktion av grenen.

PSS damlag har bara fått positivt feedback av skolturnén och andra evenemang de var

med på. Efter turnén gjordes inte någon särskild undersökning om hur allting lyckades och

hur nöjda skolorna var. Vi diskuterade dock med lärarna och alla var mycket nöjda. Alla

skolor tyckte detta var en bra idé och en uppfriskande gymnastiklektion. Skolorna tyckte

definitivt att detta kunde bli till en tradition och göras varje år. Också träningens innehåll

och stil tyckte lärarna var passlig och rolig. Också barnen var glada och nöjda och ville

definitivt spela innebandy också i fortsättningen. PSS fick en del samtal och fördrågan av

ivriga barns föräldrar och några kom till och med med på träningar. Också några barn

med familj dök upp på gratis match i slutet av turnén. Största meningen med dethär var ju

inte heller att samla ihop 100 nya spelare, utan att få barnen att testa på grenen och veta

lite vad det går ut på och förstå att idrott och lagsport kan vara roligt.

Evenemangen gick alltså mycket bra. Det mest synliga succén kunde man dock se i PSS

sociala medier. Facebooksidorna, twitter- och instagramkontona aktiverades och blev

populärare än någonsin förr. Där delades dagligen nyheter, bilder, videon samt annan

information och deras omfattning och utbredning blev mycket större än förr. Också live-

tweets från matcherna erbjöds åt följarna. Andra lokala medier skrev också mera än

vanligt om PSS. I Facebook fick man över 100 nya följare och i Twitter ca 300.

Feedbacken av detta var mycket bra och positiv. Detta syntes också på läktarna, särskilt

på våren. Åskådarantalen steg och på vårens playoffs matcher var huset till och med fullt.

I början av säsongen kunde puplikmängden vara bara omkring 200 åskådare men på

våren slapp man i flera matcher över 400 och till och med 500 åskådare.

Allt som allt var projektet lyckat och mycket intressant. PSS kommer i fortsättningen också

att göra liknande evenemang och aktiviteter och på uppdateringen av sociala medier

kommer att satsas också i fortsättningen mer.

26

Bild 5: Nästan full läktare i Aurorahallen i Mars. (Turunen 2015)

6.1 Förbättringsförslag

Egentligen finns det inga något stort som borde ha gjorts på ett annat sätt. Innehållet på

skolturnén var bra, tidtabellerna fungerade, tränarna visste vad de skulle göra, och

utrustningen var bra. En sak som dock glömdes var att inget foto-lov hadde frågats i

förväg. Vissa skolor har som regel att man måste ha föräldrarnas tillstånd ifall man vill ta

bilder i skolan. Några bilder från två olika skolor fick man dock. Annars fungerade allt bra

och turnén var mycket lyckad.

27

Källor

Antikainen, J. 1996. Tapahtumajärjestäjän työkirja. Instead Oy. Kuopio

Behrer, M., Larsson, Å. 1998. Event Marketing – att använda evenemang som strategisk

resurs i marknadsföringen. Novum Grafiska. Göteborg

Enberg, M. Uusimaa: PSS on jo yksi Suomen suurimmista salibandyseuroista. KAn läsas

på: http://www.uusimaa.fi/artikkeli/222236-pss-on-jo-yksi-suomen-suurimmista-

salibandyseuroista

Muhonen, R., Heikkinen, L. 2003. Kohtaamisia Kasvokkain - tapahtumamarkkinoinnin

voima. Gummerus. Jyväskylä

Porvoon Salibandyseura 2014. Kan läsas på: http://www.porvoonsalibandyseura.net

Preston, C. A. 2012. Event Marketing – How to succesfully promote events, festivals, con-

ventions and expositions. John Wiley & Sons Inc. New Jersey

Salibandyliitto 2014. Kan läsas på: http://www.floorball.fi/huippu-urheilu/naisten-

liiga/sarjan-esittely

Sharples, L., Crowther, P., May, D., Orefice, C. 2014. Strategic event creation. Goodfellow

Publicers Limited. Oxford

Turunen, J. Bilder. Kan läsas på: http://jat.kuvat.fi

Vallo, H., Häyrinen, E. 2008. Tapahtuma on tilaisuus – tapahtumamarkkinointi ja tapahtu-

man järjestäminen. Tietosanoma. Helsinki

28

Bilagor

Bilaga 1. Tidtabell över evenemangsplaneringen

29

Bilaga 2. Flyer som delades ut år eleverna

