

T E K I J Ä : Tiia Ollikainen

PALVELUISTA
HOTELLIPAKETEIKSI
Hotellipakettien suunnittelu hotelli Jahtihoville

OPINNÄYTETYÖ - AMMATTIKORKEAKOULUTUTKINTO

MATKAILU-, RAVITSEMIS- JA TALOUSALA

SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ

Tiivistelmä

Koulutusala

Matkailu-, ravitsemis- ja talousala

Koulutusohjelma
Matkailun koulutusohjelma

 Työn tekijä(t)

Tiia Ollikainen

 Työn nimi

Palveluista hotellipaketeiksi - Hotellipakettien suunnittelu hotelli Jahtihoville

Päiväys 25.5.2015 Sivumäärä/Liitteet 57/5

Ohjaaja(t)

Jorma Korhonen

Toimeksiantaja/Yhteistyökumppani(t)

Hotelli Jahtihovi

Tiivistelmä

Opinnäytetyössä suunniteltiin hotellipaketteja Finlandia Hotels –ketjuun kuuluvalle hotelli Jahtihoville ja tarkoitus oli
lisätä yksityisen hotellin palvelutarjontaa. Yrityksen käyttöön suunniteltiin opas, johon sisältyy hotellipakettien tuo-

tantoon ja markkinointiin liittyvää tietoa, kuten tuotanto- ja kulutuskaaviot, sekä hotellipakettien hinnat. Opas ja
hotellipaketit ovat salaisia, mutta opinnäytetyössä kuvataan hotellipakettien suunnitteluprosessia. Hotellipakettien

tavoitteena on olla toteuttamiskelpoisia, jotka testaamisen ja kaupallistamisen jälkeen voisivat hyödyttää yritystä ja
sen asiakkaita.

Hotellipakettien suunnittelussa hyödynnettiin teoriaa palvelutuotteista ja tuotteistamisesta. Teoriatiedon lisäksi
hotellipakettien suunnittelu pohjautuu teemahaastatteluun, joka tehtiin hotellin toiselle yrittäjälle, asiakaskyselyyn

ja kirjoituspöytätutkimukseen valituista kaupunkihotelleista ja yhdestä hotelliketjusta. Tutkimusten ja lähdekirjalli-
suuden avulla saatiin tietoa yrityksen historiasta ja toiminnasta, kaupunkihotellien hotellipakettitarjonnasta, hotelli

Jahtihovin asiakkaista tarpeineen ja toiveineen, sekä yrityksen imagosta. Asiakaskyselystä saatuja tietoja ei voida

pienen vastausmäärän perusteella yleistää, mutta niiden tarkoituksena oli saada suuntaa antavaa tietoa kohderyh-
mistä ja uusia ideoita palveluille.

Suunniteltuja hotellipaketteja on yhteensä kolme ja ne on suunnattu joko pariskunnille, perheille tai työmatkailijoil-

le. Hotellipaketit joko helpottavat asiakkaan vierailua hotellissa tai tarjoavat kokonaisuuden, jossa tarina johdattaa
asiakkaan prosessia. Kaksi hotellipakettia on suunniteltu tarinalähtöisesti ja niiden on tarkoitus mahdollistaa elä-

myksen kokeminen ja erottua tarinan avulla muiden hotellien paketeista. Hotellipaketit suunniteltiin hotellin toimin-

taan sopiviksi ja niihin liittyvän oppaan oli tarkoitus helpottaa hotellipakettien toteuttamista ja markkinointia.

Avainsanat

tuotteistaminen, hotellipaketti, Hotelli Jahtihovi, palvelutuote, majoitustoiminta, hinnoittelu, kannattavuus

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS

Abstract

Field of Study

Tourism, Catering and Domestic Services

 Degree Programme

Degree Programme in Tourism

Author(s)

Tiia Ollikainen

 Title of Thesis

From services to hotel packages - Designing hotel packages for Hotel Jahtihovi

Date 25.5.2015 Pages/Appendices 57/5

Supervisor(s)

Jorma Korhonen

Client Organisation /Partners

Hotel Jahtihovi

Abstract

The purpose of this thesis was to design hotel packages for hotel Jahtihovi, which is a member of Finlandia Hotels

-hotel chain. The hotel packages were designed to expand a privately owned hotel’s servicescape. A guidebook
was also designed for the hotel’s own use. It includes information about production and marketing of the hotel

packages, such as service blueprints and prices of the hotel packages. The guidebook is only for the use of hotel
Jahtihovi, but its designing process is described in this thesis. The objective of the hotel packages was to be exe-

cutable and useful for the company and its customers after testing and commercialization.

Theory about service products and productization was applied to the designing process of the hotel packages. In

addition to the theory, designing of the hotel packages is based on a theme interview, which was conducted to one
of the hotel’s entrepreneurs, on a customer survey and a desk survey of selected city hotels and one hotel chain.

Information about the company’s history and operations, city hotels’ package selection, hotel Jahtihovi’s customers
including their needs and wishes and hotel’s image were gathered by making researches and using literature

sources. Customer survey’s results cannot be generalized, but their purpose is to illustrate what customer seg-

ments possibly are like and to get new ideas for services.

As a result of this thesis three hotel packages were designed. One for couples, one for families and one for busi-
ness travelers. Hotel packages are designed to either ease customers’ stays in the hotel or to offer an entirety

where customers’ actions proceed according to a story. Two hotel packages were designed based on a story and

those packages’ purpose is to make it possible for the customer to undergo an experience. All of the hotel packag-
es were designed to fit the company’s operations and the guidebook was meant to make production and marketing

of the hotel packages easier.

Keywords

productization, hotel package, Hotel Jahtihovi, service product, accommodation business, pricing, profitability

 4 (62)

SISÄLTÖ

1 JOHDANTO ... 5

2 HOTELLI JAHTIHOVI ... 6

2.1 Hotellin lähihistoria ... 6

2.2 Huoneistohotelli Villa Wiikin historia ja hotellin perustaminen ... 8

2.3 Hotellin toiminta ... 9

3 PALVELUIDEN TUOTTEISTAMINEN ... 12

3.1 Palvelu tuotteena .. 12

3.1.1 Liikeidea ja palvelutuotteet .. 12

3.1.2 Asiakaskokemus .. 13

3.1.3 Elämyksellisyys ... 15

3.1.4 Palvelun laatu ... 18

3.2 Palvelun tuotekehitys matkailuyrityksessä ... 22

3.2.1 Matkailutuotteen tuotekehitysprosessi .. 23

3.2.2 Palvelupaketin muodostuminen .. 28

3.2.3 Palvelupaketin liittäminen tuotantoprosessiin .. 29

3.2.4 Tarinallistaminen ... 30

3.3 Hinnoittelu.. 33

3.3.1 Majoituspalvelujen ja tuotepakettien hinnoittelu .. 34

3.3.2 Majoitustoiminnan ja tuotepakettien kannattavuus .. 36

4 TAUSTA-AINEISTON KERÄÄMINEN ... 38

4.1 Toiminnallinen opinnäytetyö ja tutkimusmenetelmät ... 38

4.1.1 Kirjoituspöytätutkimus ... 39

4.1.2 Teemahaastattelu ... 42

4.1.3 Asiakaskysely .. 43

5 TUOTETUT HOTELLIPAKETIT ... 51

6 ARVIOINTI JA POHDINTA .. 53

LÄHTEET JA TUOTETUT AINEISTOT .. 55

LIITE 1: HAASTATTELURUNKO .. 58

LIITE 2: KYSELYLOMAKKEEN SAATEKIRJE .. 59

LIITE 3: KYSELYLOMAKE ... 60

 5 (62)

1 JOHDANTO

Palveluiden tuotteistamisesta voi olla yritykselle monenlaista hyötyä. Hyvin tuotteistetut palvelut

erottavat yrityksen kilpailijoistaan ja jäävät asiakkaiden mieleen. Opinnäytetyön nimi muotoutuu täs-

tä ajatuksesta ja siitä, että opinnäytetyössä tuotteistetaan hotelli Jahtihoville palveluista hotellipaket-

teja. Opinnäytetyön tarkoitus on lisätä Kuopiossa sijaitsevan yksityisen hotelli Jahtihovin palvelutar-

jonnan määrää tuotetuilla hotellipaketeilla. Suoritin hotelli Jahtihovissa syventävän harjoitteluni ja on

luontevaa tehdä opinnäytetyö yritykselle, jonka toimintaan pääsin tutustumaan käytännössä. Oma

tavoitteeni on suunnitella hotellipaketteja, jotka ovat toteuttamiskelpoisia.

Opinnäytetyö on toiminnallinen ja siinä suunnitellaan yhteensä kolme hotellipakettia, joiden tuotan-

nosta ja markkinoinnista tehdään opas hotelli Jahtihoviin käyttöön. Työ rajautuu hotellipakettien

suunnitteluun, jotta siitä ei tulisi liian laaja. Suunnittelutyön pohjalta yrittäjät voivat itse testata ja

kaupallistaa paketit. Opas julistetaan salaiseksi, mutta opinnäytetyössä kuvataan sen tekoprosessia

ja sisältöä.

Aiheeseen liittyvä teoreettinen viitekehys sisältää tietoa palveluiden tuotteistamisesta. Tuotteistami-

seen liittyy tämän hetken tärkeitä käsitteitä, kuten asiakaskokemus, elämyksellisyys ja tarinallistami-

nen. Opinnäytetyö sisältää myös tietoa hotellin toiminnasta ja historiasta.

Työn tukena käytetään tutkimusmenetelmiä selvitysten tekemisessä. Tuotetut hotellipaketit pohjau-

tuvat teoriatiedon ja hotellin historiasta kertovien kirjallisten lähteiden lisäksi hotellin toiselle yrittä-

jistä tehtävään teemahaastatteluun, asiakaskyselyyn, sekä kirjoituspöytätutkimukseen. Teemahaas-

tattelulla selvitetään yrityksen taustaan ja toimintaan liittyviä asioita. Asiakaskyselyn tarkoituksena

on kartoittaa asiakasryhmiä ja toiveita lisäpalveluista, joita voidaan hyödyntää hotellipakettien suun-

nittelussa. Kirjoituspöytätutkimuksessa tehdään kilpailijaseurantaa, josta saadaan selville tämän het-

ken trendejä ja kaupunkihotelleille sopivia paketteja.

Opinnäytetyö etenee yrityksen esittelyn ja teorian kautta palveluiden tuotteistamiseen ja sen jälkeen

tausta-aineiston keräämisessä käytettäviin tutkimusmenetelmiin, sekä selvityksistä saataviin tulok-

siin. Lopuksi kuvataan tuotettujen hotellipakettien tekoprosesseja ja pohditaan, sekä arvioidaan

opinnäytetyön onnistumista ja mahdollisia jatkotoimenpiteitä.

 6 (62)

2 HOTELLI JAHTIHOVI

Hotelli Jahtihovi on kuopiolainen kahden yrittäjän omistama hotelli, joka kuuluu yksityisenä hotellina

Finlandia Hotels -hotelliketjuun. Hotelli Jahtihovissa on 47 hotellihuonetta ja toimintaan kuuluvassa

huoneistohotelli Willa Wiikissä 5 asuntoa. Huoneistohotellia varataan pidemmiksi majoittumisjaksoik-

si, kuten viikoksi tai kuukaudeksi kerrallaan. Lisäksi hotellilla on kabinetti, autohalli ja a-oikeudet au-

labaarissa, sekä naisille ja miehille omat asiakassaunat. Myös keittiö- ja ravintolatilat löytyvät hotel-

lista ja aamiaisen lisäksi niitä käytetään tilausravintolan toimintaan, kuten kokouksien tai juhlien

ruokatarjoiluiden valmistamiseen.

KUVA 1. Hotelli Jahtihovi

2.1 Hotellin lähihistoria

Hotellin nykyiset yrittäjät Sakari ja Raili Pekkanen ovat omistaneet hotellin pääsiäisestä 2005 asti.

Heidän yritystaustaansa kuuluu kahvila ja ravintolatoimintaa tienvarsihuoltamolla. Alun perin ajatuk-

sena oli ostaa hotelli Jahtihovi ainoastaan kiinteistönä sijoitusmielessä, mutta suunnitelmat muuttui-

vat ja lopulta kiinteistö ostettiin liiketoiminnan kanssa. (Pekkanen 2015.)

Edellinen yrittäjä oli ollut ravintola-alan ihminen ja hotellissa oli kokeiltu monenlaista ravintolatoimin-

taa. Aluksi nykyiset omistajat jatkoivat ravintolatoimintaa lounaan muodossa, mutta tekivät vajaassa

kahdessa vuodessa tietoisen päätöksen siitä, että heidän kannattaa keskittyä pääasiallisesti majoi-

tustoimintaan. Yrittäjä Sakari Pekkasen laitettua noin vuoden ajan hotellille näkyvyyttä internetissä,

 7 (62)

majoitustoiminta lähti kasvuun. Tulevaisuudessa on edelleen tarkoitus pitää painotus majoituksessa.

Koska hotellissa on kuitenkin ravintola ja keittiö, sitä hyödynnetään majoitustoiminnan sivussa.

(Pekkanen 2015.)

Muutaman vuoden jälkeen siitä, kun Pekkaset olivat ostaneet hotellin, he laajensivat sen toimintaa

huoneistohotelli Villa Wiikin muodossa. Alun perin rakennuksesta oli toivottu kotia yrittäjille ja he os-

tivatkin sen omiin nimiinsä. Rakennuksessa oli jo kolme asuntoa olemassa ja vaikutti siltä, että huo-

neistohotellille olisi kysyntää muun muassa isojen työmaiden ja työmiehien majoituksen vuoksi. Tä-

mä johti päätökseen, että huoneistot laitettiin vuokralle. (Pekkanen 2015.)

KUVA 2. Huoneistohotelli Villa Wiik

Hotellin laajeneminen jatkui edelleen, kun vierestä ostetun huoneistohotelli Villa Wiikin rakennuksen

tontti saatiin liitettyä hotellin tonttiin. Tämä edellytti sitä, että Villa Wiik myytiin hotellin nimiin. Ai-

emmin hotellilla oli rakennusoikeutta vain ylöspäin, mutta hotellin todettiin luuhistuvan ylöspäin ra-

kennettaessa ilman vankkoja tukia. Vankkojen tukien rakentaminen ei kuitenkaan olisi ollut kannat-

tavaa. Tonttien yhteen liittämisen jälkeen rakennusten väliin oli mahdollista rakentaa uusi siipira-

kennus, jolla voitiin lisätä hotellihuoneiden määrää. (Pekkanen 2015.)

 8 (62)

2.2 Huoneistohotelli Villa Wiikin historia ja hotellin perustaminen

Huoneistohotelli Villa Wiikin rakennuksen julkisivu on suojeltu, mutta sen sisätilat on kuitenkin saa-

nut remontoida nykyisen hotellin laajennuksen yhteydessä (Pekkanen 2015). Villa Wiikin rakennus

onkin historillisesti merkittävä. Historia nykyisellä huoneistohotellilla ja sen tontilla on pitkä.

Tontin on omistanut muun muassa 1700-luvun lopussa asessori Salonius. Vuonna 1850 tontille ra-

kennettiin yhdeksän huoneinen hirsirakennus leipuri Wiikin toimesta. Rakennuksen tiloissa oli muun

muassa leipomo, kaksi konttoria, kamari ja makasiini. (Taponen 1997, 9.)

Leipuri Wiikin jälkeen vuonna 1884 rakennuksen omisti leskirouva Carolina Wiik ja vuonna 1889

omistajuus siirtyi raatimies Oskari Castrènille. Rakennukseen tehtiin jälleen muutoksia P. J. Pitkäsen

toimesta liittyen asuinrakennuksen ulkonäköön ja uuniin vuonna 1910. Jannen talo, Janne Hyvärisen

talo ja Romu-Jannen talo ovat nimiä, joilla rakennus tunnetaan. Vuonna 1945 talon omistajaksi tuli

Janne Hyvärinen, joka muistitiedon mukaan osti talon ”laivan kapteenilta”, jonka nimi ei ole tiedos-

sa. Hyvärisen aikana rakennusta remontoitiin muun muassa laskemalla sisäkattoja ja peittäen koris-

teelliset pinnat katosta. Talon alakerrassa sijaitsi tähän aikaan sauna ja kellari. Hyvärisen aikaan ton-

tilla on toiminut romuliike ja ollut useita varastotiloja. (Taponen 1997, 8, 10–12.)

1980-luvun alussa talon omisti Pohjois-Savon syöpäsäätiö, jolloin rakennuksen julkisivut ja sitä ym-

päröivä aita maalattiin ja sisätiloja remontoitiin. 1983 rakennus sai kuitenkin purku-uhkan samalla,

kun Kuopion kaupunki lopetti vuokra-sopimuksen Pohjois-Savon Syöpäsäätiöltä. Tontin rakennukset

uhattiin purkaa asuinkerrostalon tieltä. (Taponen 1997, 12.) Taloa ei ole kuitenkaan purettu.

Rakennus on peruskorjattu vuonna 1987 ja talossa on ollut huoneistoja. Tarkoituksena oli alun perin

korjata yksi huoneistoista liikuntaesteisen käytettäväksi, mutta rakennuksen länsipääty muutettiin

kuitenkin tavalliseksi asunnoksi. As Oy Minna Canthin katu 5-7 omisti kiinteistön vuodesta 1993 al-

kaen. Tontin omisti Kuopion kaupunki. Tontti ja sen rakennukset vuokrattiin vuonna 1986 Pentti ja

Riitta Pirskaselle ja viereiselle tontille rakennettiin majoitus- ja ravitsemisliike. (Taponen 1997, 13.)

Ruokangas on haastatellut hotellin työntekijää Sepposta ja haastattelusta selviää, että vuonna 1988

hotelli Jahtihovi aloitti toimintansa majoitus- ja ravitsemisliikkeen tiloissa perämiehenä toimineen

Pirskasen avattua hotellin. Pirskasen ammatin vuoksi hotelliin on tullut merellinen tunnelma. Pirska-

nen lopetti hotellin toiminnan vuonna 1991 hotellin ajauduttua konkurssiin. Hotellin uudeksi omista-

jaksi tuli Heimo Nykänen, joka vuokrasi hotellin sen huonon menestyksen vuoksi hetkeksi ulkopuoli-

sille 1990-luvun loppupuolella. Nykänen palasi takaisin johtoon väliaikaisten omistajien mielenkiin-

non puutteen vuoksi. Hotellin nykyiset omistajat Sakari ja Raili Pekkanen ostivat hotellin Nykäseltä

vuonna 2005 ja ovat edelleen hotellin johdossa. (Ruokangas 2010, 25.)

 9 (62)

2.3 Hotellin toiminta

Hotellin toiminnassa korostetaan siisteyttä. Jahtihovin ominaispiirteitä ovat kodinomaisuus, rauhalli-

suus ja rento, sekä välitön asiakaspalvelu. Tarkoitus ei ole lähteä kilpailemaan samankaltaisuudella

isojen hotellien kanssa, vaan nimenomaan erottua erilaisuudella. Jahtihovi on paikka, jossa asiakas

saa nukkua rauhassa. Vaikka asiakaspalvelu on pääsääntöisesti rentoa, puhuttelussa mukaudutaan

tilanteen ja asiakkaan mukaan. Tärkeää on myös se, että jokainen asiakas palvellaan yksilönä ja hä-

nen tarpeidensa mukaan. Pyynnöt toteutetaan, jos siihen vain on mahdollisuus. Eniten hotellin pal-

veluista majoituksen lisäksi kaivataan aamiaista ja jotkut kysyvät myös saunaa ja parkkipaikkoja

keskustan läheisen sijainnin vuoksi. (Pekkanen 2015.)

Hotelli tarjoaa hotellihuoneissa majoittuville aamiaisen lisäksi naisten ja miesten asiakassaunat, sekä

langattoman internetin. Hotellin takapihalta löytyy parkkipaikka lämpöpistokkeilla ja parkkihalli. Asi-

akkailla on myös mahdollisuus nauttia hotellin ravintolassa huonehintaan sisältyen kahvia ja teetä.

Vastaanoton yhteydessä on myös pieni kioski, josta voi ostaa muun muassa virvokkeita, alkoholi-

juomia ja esimerkiksi postikortteja.

KUVA 3. Hotellin ravintolasali

Yhteistyökumppaneina hotellilla on tavarantoimittajia ja muita vastaavia. Lähialueen ravintoloista yri-

tys tekee yhteistyötä Sampon ja Sorrenton kanssa. (Pekkanen 2015.)

 10 (62)

Yhteistyöravintolat ovat tärkeitä, koska hotelli Jahtihovi kuuluu Finlandia Hotels -ketjuun ja ketjun

kanta-asiakkaille kuuluu normaalihintaisen yöpymisen ohella ruokaetu. Hotellin oma ravintola toimii

tilausravintolana ryhmille ja siksi yhteistyöhön on ryhdytty lähiravintoloiden kanssa.

Asiakkaina hotellissa käy talvisin enemmän yritysasiakkaita ja kesäisin loma-asiakkaita. Yritysasiak-

kaat ja työtä tekevä väki ovat hotellille tärkeitä sen suhteen, että ne käyttävät hotellin palveluita

vuosi toisensa jälkeen ja heidän kanssaan laaditaan sopimukset vuodeksi kerrallaan. Lomalaiset vie-

railevat hotellissa satunnaisemmin ja ovat hyvä lisä asiakaskuntaan yritysasiakkaiden luomalle poh-

jalle. Pääkohderyhmänä pidetään yritysasiakkaita ja heihin halutaan jatkossa keskittyä yhä enem-

män. (Pekkanen 2015.)

Loma-asiakkaista hotellissa käy eniten pariskuntia ja pariskunnat ovat usein hieman iäkkäämpiä. Kui-

tenkin esimerkiksi hiihtolomalla käy myös perheitä. Hotelli Jahtihovissa ei ole iltaelämää, joten sen

takia se sopii hyvin keski-ikäisille pariskunnille. Tarkoitus on myös keskittyä enemmän pariskuntiin

kuin perheisiin. (Pekkanen 2015.)

Huoneista eniten myyvät yhden hengen huoneet ja niitä halutaankin myydä, koska ne ovat muun

muassa helppo pitää puhtaana. Hotellia laajennettaessa ja rakennettaessa uusi siipirakennus tehtiin

ratkaisu, että suurin osa huoneista siellä tulisi olemaan yhden hengen huoneita. Päätös syntyi, koska

yhden hengen huoneita tarvittiin lisää. Uuden siipirakennuksen puolella huoneista arviolta noin 70

prosenttia on yhden hengen huoneita. (Pekkanen 2015.)

Hotellin tiloissa voi pitää myös kokouksia. Kabinetti soveltuu hyvin kokousten pitämiseen ja hotellista

saa käyttöönsä pieneen kokoukseen tarvittavia välineitä, kuten projektorin (Hotelli Jahtihovi 2015).

Kokousryhmistä eniten hotellin palveluita käyttävät taloyhtiöt ja yhdistykset, eli pienet noin 10 tai 20

hengen ryhmät. Muun muassa vuosikokoukset ovat yleisiä. Lisäksi joitakin päiväkokouksia pidetään

myös ja usein ne ovat opiskeluihin liittyviä tilaisuuksia. (Pekkanen 2015.)

Juhlatilaisuuksista eniten järjestetään syntymäpäiviä ja muistotilaisuuksia. Hotelli Jahtihovissa tällai-

sia tilaisuuksia on hyvä pitää, koska niitä varten saa oman tilan ja mahdollisuuden olla rauhassa ul-

kopuolisilta ja pitää oma seurue yhdessä. Juhlatilaisuuksissa henkilömäärä on noin 20 tai 30 henkeä.

Myös muita vastaavanlaisia tilaisuuksia järjestetään, kuten esimerkiksi hääpäiviä. (Pekkanen 2015.)

 11 (62)

KUVA 4. Hotellin kabinetti

Isot tapahtumat vaikuttavat hotellin toimintaan hotellihuoneiden kasvavalla kysynnällä ja juhlapyhät

taas usein näkyvät hieman hiljaisempina aikoina. Joulu on kuitenki vähän vilkkaampaa, koska moni

hotelli on kiinni, mutta Jahtihovi on avoinna. Ainoa juhlapyhä, johon kiinnitetään huomiota, on äi-

tienpäivä. Tärkeimpiä tapahtumia, jotka vaikuttavat majoituskapasiteetin kasvuun ja yleensä myös

loppumiseen ovat messut, viinijuhlat, Kuopio RockCock, Kalevan kisat, sekä kaikki muut Kuopion

kaupungin isot tapahtumat. (Pekkanen 2015.)

 12 (62)

3 PALVELUIDEN TUOTTEISTAMINEN

3.1 Palvelu tuotteena

Kaikki tavarat, palvelut ja niiden yhdistelmät tarkoittavat asiakkaalle palveluja ja palvelu on asiakkai-

den toimintojen ja prosessien tukemista. Asiakas ei etsi vain tuotetta tai palvelua, vaan ratkaisuja,

jotka auttavat hänen arvonluontiprosessejaan. Kaikki asiakkaiden ostokset tulisi toimia heille myös

palveluna. Palveluvaatimusta voidaan vähentää edullisen hinnan takia ja joskus asiakas luopuu pal-

veluvaatimuksistaan tuotteeseen tai palveluun liittyvän kuvitteellisen tekijän, kuten brändin vuoksi.

(Grönroos 2009, 25–26; 2006.)

Grönroos toteaa Normannin ja Ramírezin (1993) teokseen perustaen, että asiakkaalle tuotteiden ja

palveluiden arvo syntyy heidän omissa arvotuotantoprosesseissaan, kun he saavat hyötyä ostamas-

taan ratkaisusta tai paketista. Samaan teokseen hän viittaa kertoessaan, että arvoa ei siis voi luoda

tehtaissa tai toimistoissa ennen sitä hetkeä, kun asiakas on saanut hyötynsä. Palveluiden osalta asi-

akkaan arvotuotantoprosessi ja palvelun luomisprosessi ovat suurimmaksi osaksi samanaikaisia. Pal-

velut eroavat fyysisistä tuotteista siten, että fyysisissä tuotteissa tapahtuu ensin tuotteiden valmistus

ja vasta sitten asiakkaiden kulutus- ja käyttöprosessit. (Grönroos 2009, 25.)

Matkailu- ja ravitsemisalalla aineettomat tuotteet ovat tärkeämpiä kuin aineelliset. Palvelu ja koke-

mukset kuuluvat aineettomiin tuotteisiin. Asiakas poistuu kohteesta muistojen kanssa ja matkakoh-

teiden johtajat yrittävät luoda heille kokemuksia, joista syntyy mieluisia muistoja. Markkinoiden tar-

jonta sisältää paljon muuta kuin vain palveluita ja fyysisiä tuotteita. Asiakkaalle tuotteita ovat esi-

merkiksi myös tapahtumat, matkailukohteet, hotellit ja ravintolat. (Kotler, Bowen ja Makens 2010,

13.)

Yritys voi valita jonkin kolmesta kilpailustrategian pääkategoriasta ja keskittyä siihen, mutta huomi-

oida myös muut strategiat. Kolme pääkategoriaa ovat tuotteisiin keskittynyt, hintaan keskittynyt ja

asiakaskokemukseen keskittynyt kilpailustrategia. Tuotteisiin keskityttäessä tuotekehityksessä yrite-

tään tehdä tuotteita, joita ei voi voittaa. Ylivertaisuuteen voidaan pyrkiä esimerkiksi teknisillä ominai-

suuksilla. Hintaan keskityttäessä hinta on mahdollisimman alhainen asiakkaalle. Kun keskitytään

asiakaskokemukseen kilpailustrategiana, yritetään luoda asiakkaille lisää arvoa merkityksellisten ko-

kemusten kautta. (Löytänä ja Kortesuo 2011, 22–23.)

3.1.1 Liikeidea ja palvelutuotteet

Liikeidea määrittelee yrityksen ydintuotteet. Ydintuote tarkoittaa sellaista tuotetta, joka tuottaa asi-

akkaalle hyötyä ja yritykselle pääosan tuloista. Itse tuote syntyy ydinpalvelusta ja lisäarvoa tuovista

aineellisista ja aineettomista tekijöistä. Lisäarvoa tuovat tekijät voidaan jakaa teknisiin, eli esimerkik-

si hotellissa huoneen lämpötilan säätämisen mahdollisuus tai sängyn koko, tai avustaviin palveluihin,

eli esimerkiksi hotellissa vastaanottopalvelu, liittyviin ominaisuuksiin. Ydinpalvelu ja lisäarvoa tuovat

 13 (62)

tekijät muodostavat yhdessä perustuotteen, joka näkyy esitteissä ja jolla on sovittu hinta, jonka

asiakas maksaa. (Komppula ja Boxberg 2005, 13.)

Tukipalvelut lisäävät perustuotteen vetovoimaisuutta. Niiden avulla voidaan vaikuttaa asiakkaiden

mukavuuteen, huolenpitoon ja turvallisuuteen. Lisäpalvelut ovat myös mahdollisuus saada vetovoi-

maisuutta tuotteelle. Silloin, kun tuotteet ovat useilla yrityksillä samankaltaisia, voi pelkän ydintuot-

teen avulla olla vaikeaa tuottaa lisäarvoa asiakkaalle. Asiakkaan odotukset tuotetta kohtaan perustu-

vat laajempaan alueeseen kuin vain itse tuotteeseen. (Komppula ja Boxberg 2005, 13–14.)

Pelkkään ydintuotteeseen perustuvaa kilpailuetua on vaikea kehittää, jos yrityksellä ei ole pysyvää

teknistä etua tai jatkuvia pienempiä kustannuksia kuin muilla. Hintakilpailussa joutuu usein luopu-

maan tarvittavista tuotoista, joilla voitaisiin kehittää ja ylläpitää erottumista edesauttavaa kilpailue-

tua. Edullinen hinta ei ole pysyvä etu, koska asiakas vaihtaa palvelun toimittajaa, jos kilpailijalla on

edullisempi hinta. (Grönroos 2009, 26.)

Hotelli Jahtihovi keskittyy pääasiassa majoitukseen. Hotellissa on myös keittiö- ja ravintolatilat, joten

niitä käytetään hieman majoituksen ohessa. (Pekkanen 2015).

Hotelli Jahtihovin pääasiallista toimintaa tukevat esimerkiksi sauna ja langaton internet, sekä baari.

Hotellihuoneisiin kuuluu muun muassa sänky ja televisio, sekä kylpyhuone. Osassa huoneista on

myös esimerkiksi työpöytä. Uuden puolen hotellihuoneissa on myös jäähdytysjärjestelmä ja lattia-

lämmitys. Esimerkiksi huoneistohotellin huoneista, sekä joistakin hotellihuoneista löytyy myös keit-

tiökalustoa. Hotellista ja huoneistohotellista löytyy myös muita teknisiä lisäarvoa tuovia tekijöitä.

Yrityksen toimintaan kuuluu tuotteiden lisäksi sitä ohjaava visio ja toiminta-ajatus. Yrityksessä siis on

mielikuva siitä, millaisena toiminta näyttää viiden tai kymmenen vuoden päästä ja yrityksessä tiede-

tään miksi yritys on markkinoilla. Strategisella tasolla tarkoitetaan pitkän aikavälin suunnitelmallista

kehitystä yrityksessä ja operatiivisella tasolla päivittäisiä ja konkreettisia toimenpiteitä palvelujärjes-

telmän kokonaisvaltaiseksi kehittämiseksi. Palvelujärjestelmän kehittäminen toimii tuotekehityksen

perustana. (Komppula ja Boxberg 2005, 115.)

3.1.2 Asiakaskokemus

Tällä hetkellä eletään asiakkaan aikakautta, jolloin asiakaskokemuksien luomisen taito on ainoa ainu-

laatuinen kilpailukeino. Asiakkaalle on osattava luoda arvokas kokemus. Asiakkaat odottavat yrityk-

sen toimivan tällä aikakaudella nopeasti. (Löytänä ja Korkiakoski 2014, 16–18.)

Asiakaskokemus tarkoittaa asiakkaan yrityksen toiminnasta muodostamaa kokonaisuutta, joka syntyy

kohtaamisista, mielikuvista ja tunteista. Se muodostuu ihmisen tulkinnoista ja on kokemus, johon

vaikuttaa myös alitajuiset tulkinnat, sekä tunteet. Yritys voi vaikuttaa ainoastaan siihen, millaisia ko-

kemuksia se yrittää muodostaa ja jokaisessa toiminnossa tuetaan tavoitteiden mukaista asiakasko-

kemusta. Täytyy muistaa, että asiakaskokemukseen vaikuttavat kaikki yrityksen toiminnot, eikä ai-

 14 (62)

noastaan asiakaspalvelu, myynti ja markkinointi. Asiakaskokemusajattelun lähtökohta on se, että

asiakas on keskiössä. (Löytänä ja Kortesuo 2011, 11, 24, 26.)

On tärkeää tietää kenelle haluaa myydä palveluaan. Jos palvelua yrittää myydä kaikille, on vaikeaa

tuotteistaa hyvä palvelu. Hyvän palvelun tuotteistamisessa on tiedettävä asiakkaan tarve tai ongel-

ma, joka vaatii ratkaisua. Kaikkien ihmisten elämään ei voi perehtyä tarpeeksi, joten siksi on valitta-

va joitakin kohderyhmiä ja tutustuttava heihin paremmin. (Parantainen 2007, 143, 145.)

Ihmisen tarve tarkoittaa puutetta jostakin. Näihin tarpeisiin kuuluvat fyysiset tarpeet, joita ovat esi-

merkiksi ruoan, lämmön ja turvallisuuden tarve. Myös sosiaaliset tarpeet, kuten kuuluminen johon-

kin, läheisyys ja rentoutuminen ovat osa näitä tarpeita. Myös maineeseen, tunnustuksen saamiseen

ja kuuluisuuteen, sekä yksilölliseen tietämykseen ja itseilmaisuun liittyy tarpeita. (Kotler ym. 2010,

12.)

Halu muokkaantuu ihmisen tarpeista, kun niihin vaikuttavat kulttuuri ja henkilön persoona. Yhteis-

kunnan laajentuessa halujen määrä lisääntyy, koska on enemmän asioita, jotka kiinnostavat ihmisiä.

Tuotteista ja palveluista yritetään tehdä sellaisia, jotka tyydyttävät enemmän haluja. Fyysistä tuotet-

ta käytetään vain välineenä asiakkaan ongelmaa ratkaistaessa. Halu ja tarve sekoitetaan usein kes-

kenään. Jos halu sekoitetaan tarpeeseen, halvempi ja paremmin tarvetta palveleva uusi tuote aihe-

uttaa aiemman tuotteen myyjälle ongelmia. Tarve säilyy samana, mutta asiakas haluaa uuden tuot-

teen. (Kotler ym. 2010, 12.)

Aloittaessa kehittämään palveluita kannattaa keskittyä aluksi asiakkaan päivittäisiin ongelmiin ja pal-

vella perustarpeita. Asiakkaiden käyttäytymiseen vaikuttavia perusviettejä ovat ahneus, laiskuus ja

kärsimättömyys, sekä kateus, hyväksynnän tarve ja turvallisuuden kaipuu. Muun muassa asiakkaan

rahan tai ajan säästäminen ja elämän helpottaminen palvelevat edellä lueteltuja viettejä ja saavat

aikaiseksi kysyntää palvelulle. (Parantainen 2007, 152–154.)

Etsiessään ratkaisuja tai paketteja, asiakkaat haluavat niiden tuovan arvoa jokapäiväiseen elämäänsä

tai toimintoihin, jotka ovat päivittäisiä. Tällaisia toimintoja, joihin on haettu ulkopuoliselta tukea, kut-

sutaan arvontuottamisprosesseiksi. Pelkkä laadukas tuotantokoneisto ei riitä tuomaan arvoa asiak-

kaalle. On tärkeää, että asiakas saa palvelunsa taitavasti ja oikea-aikaisesti. (Grönroos 2009, 25.)

Asiakkaan arvolle muodostetaan edellytykset yrityksen tuotteilla ja toiminnalla. Asiakas itse kuitenkin

luo arvon toiminnallaan. Asiakkaalle luotava arvo on jaettavissa neljään eri tyyppiin. Näitä ovat ta-

loudellinen arvo, eli asiakkaan kustannus on mahdollisimman vähäinen esimerkiksi tarjousten tai

alennuksien takia. Toiminnallisessa arvossa säästetään asiakkaan aikaa ja vaivannäköä esimerkiksi

toimintavarmuudella ja kokonaisvaltaisella laadulla. Taloudellinen ja toiminnallinen arvo ovat helposti

kopioitavissa. Symboliset arvot puolestaan ovat liitoksissa brändeihin, mielikuviin ja asiakkaan per-

soonan ilmaisuun ja siitä saatavaan hyötyyn. Esimerkiksi heimoutuminen ja yhteenkuuluvuus on osa

symbolisten arvojen syntymistä. Brändeillä ja mielikuvilla kilpaileminen ei ole nykyään yhtä tehokas-

ta, koska brändien lupauksia ei aina lunasteta ja ne ovat muuttuneet samanlaisiksi. Erilaistetun

 15 (62)

brändin ylläpito voi olla liian kallista. Emotionaaliset arvot ovat yhteydessä tunnekokemuksiin, joita

asiakas saa. Tuotteella tai palvelulla mahdollistetaan tunteen kokeminen ja ne yksilöidään eri asiak-

kaille sopiviksi. Merkitykselliset kokemukset ovat ainutlaatuinen kilpailukeino. Onnistuakseen luo-

maan positiivisia tunnekokemuksia järjestelmällisesti, yrityksen on johdettava asiakaskokemusta ko-

konaisvaltaisesti ja sitouduttava pitkäaikaiseen työskentelyyn. Emotionaaliset arvot ovat asiakkaan

aikakauden tärkeimpiä arvoja. (Löytänä ja Korkiakoski 2014, 18–20.)

Aina palvelua myytäessä asiakas ei ole yksityishenkilö, vaan kyseessä voi olla myös muita tahoja. On

olemassa maksavia ja kuluttavia asiakkaita. Asiakas, joka vierailee yrityksessä tai on itse matkustaja,

on tuotteen loppukäyttäjä. Asiakas käsitteenä voi myös tarkoittaa eri näkökulmasta muutakin. Se voi

olla loppukäyttäjän lisäksi tuotteen tai palvelun välittäjä, yritys, yhdistys, järjestö tai vaikka koulu.

Välittäjistä eli markkinointi- ja muiden myyntikanavien jäsenistä yksi esimerkki ovat matkatoimistot.

He ovat tiedon välittäjiä ja niiden markkinoinnista vastaavat henkilöt ovat myös suosittelijoita. Lop-

putuotteen käyttäjän tilatessa itse palvelun on helpompaa selvittää hänen tarpeensa ja toiveensa

kuin, jos tilauksen tekee välittäjä. Aina on muistettava loppukäyttäjän tarpeet, vaikka hän ei itse suo-

raan tekisi tilausta. On kuitenkin pyrittävä siihen että, sekä maksava, että kuluttava asiakas ovat tyy-

tyväisiä. (Komppula ja Boxberg 2005, 67–68.)

Myytäessä palveluita yrityksille on tiedostettava, että usein ostopäätökseen on vaikuttamassa use-

ampi henkilö, joita ovat suosittelijat, päättäjät, asiantuntijat ja käyttäjät. Suosittelija on keskijohdon

henkilö, joka on kiinnostunut usein ostamaan palvelun ja haluaa hyötyä palvelusi kautta myyjän

avulla. Suosittelija on se kenelle palvelua kannattaa myydä, koska hänen kauttaan voi yrittää saada

esimiehen ostamaan palvelun. Päättäjä on se, johon suosittelija on yhteydessä ja joka tekee osto-

päätöksen. Hänen motiiveinaan ostaa palvelu ovat usein raha ja tulokset, joita palvelulla voi saada.

Asiantuntija on henkilö, jonka mielipide vaikuttaa päättäjään ja joka voi estää palvelun ostamisen.

Käyttäjä tietää miten asiat toimivat ja kuka on minkäkin asian vastuuhenkilö organisaatiossa. Joskus

nämä henkilöt voivat edustaa myös useampaa roolia organisaatiossa ja se tulee huomioida myytäes-

sä palvelua yritykselle. (Parantainen 2007, 148–150.)

3.1.3 Elämyksellisyys

LEO Lapin elämysteollisuuden osaamiskeskus (2009, 11) määrittelee, että ”elämys on merkittävä,

positiivinen ja ikimuistoinen kokemus, joka voi tuottaa kokijalleen henkilökohtaisen muutoksen”. Mi-

kä tahansa palvelu voi olla elämyspalvelu, koska kaikki palvelut ovat asiakkaalle joko mieluisia, neut-

raaleja tai kielteisiä elämyksiä. Usein palveluympäristö on tavallinen elämyksen hyvyydestä tai huo-

noudesta riippumatta. (Grönroos 2009, 36.)

Palvelu ei ole kuitenkaan sama asia kuin elämys. Kun yritys käyttää palvelua tarkoituksenomaisesti

näyttämönä, hyödykkeitä rekvisiittana luoden asiakkaalle ikimuistoisen tapahtuman, on kyse elämyk-

sestä. Elämys on mieleenpainuva, tilannesidonnainen ja henkilökohtainen. (Pine ja Gilmore 1998,

98–99.)

 16 (62)

Elämyksiä voidaan analysoida esimerkiksi matkailualalla Elämyskolmio-mallin avulla. Elämyskolmiosta

selviää tuotteen elementtien tasot ja asiakkaan kokemuksen taso, sekä kokemukseen vaikuttavat

asiat. (Ks. kuvio 1.) Tuotteen yksilöllisyys on sen ainutlaatuisutta ja yksilöllistä tuotetta on mahdollis-

ta räätälöidä asiakkaan mukaan. Tuotteen uskottavuus on sen aitoutta. Tarina vaikuttaa tuotteen ai-

touteen ja liittää yhteen eri elementit muodostaen kokonaisuuden. Moniaistisuudessa kaikki aistit on

suunniteltu saavan sopivasti ärsykkeitä tukemaan kokonaisvaikutelmaa. Kontrastissa on ajateltava

asiakkaan kansallisuutta ja kulttuuria, koska kaikille sama asia ei ole eksoottista. Vuorovaikutusta on

sekä tuotteen ja sen tuottajan välillä, että oppaan ja toisten matkalijoiden kanssa. Vuorovaikutuksel-

le on tärkeää yhteisöllisyyden tunne. (LEO 2009, 11–14.)

Motivaation tasolla asiakas saadaan kiinnostumaan tuotteesta esimerkiksi markkinointia hyödyntä-

mällä. Tuotteen tekninen laatu on mitattavissa fyysisellä tasolla. Fyysisellä tasolla yksilö tiedostaa

aisteillansa missä on, mitä tapahtuu ja mitä hän on tekemässä. Älyllisellä tasolla on mahdollista op-

pia ja kehittyä. Vasta emotionaalisella tasolla tapahtuu elämys yksilön tunnetasolla. Aiempien ele-

menttien toimivuudella voidaan yrittää luoda positiivisia tunteita. Henkisellä tasolla yksilö voi tuntea

muuttuneensa tai kehittyneensä ihmisenä tai omaksuneensa uuden asian persoonaansa. Esimerkiksi

uusi ajattelutapa voi syntyä elämyksen kokemisesta. (LEO 2009, 15–16.)

KUVIO 1. Elämyskolmio (LEO 2009, 11.)

Grönroos toteaa Oskar Korkmanin (2006) tekemän huomautuksen mukaan, että useimmat palvelut

tarjotaan asiakkaalle, jotta heitä voitaisiin auttaa hallitsemaan omaa arkielämäänsä. Tämän vuoksi

palveluyritykset toimivat useimmiten arkitaloudessa, eivätkä elämystaloudessa. Elämystaloudesta

puhutaan silloin, kun asiakas haluaa muuta kuin tavallisia tuotteita tai palveluita ja maksavat sen

vuoksi huomattavasti suuremman summan elämyspalvelustaan. (Grönroos 2009, 35–36.)

Matkailuelämystä ei voi tuottaa, mutta elämykselle voi luoda edellytykset palvelukonseptin, palvelu-

järjestelmän tai palveluprosessin avulla. Mielikuvat erilaisista elämyksistä ovat tärkeitä elämyksiä tar-

 17 (62)

jottaessa. Palveluprosessien tarkoitus on mahdollistaa elämysten syntyminen asiakkaalle ja palvelu-

järjestelmän on oltava sellainen, että sen avulla voidaan luoda toistuvia elämyksiä, jotka ovat asiak-

kaan tavoitteina. (Komppula ja Boxberg 2005, 29–30.)

Elämykset voidaan jakaa neljään ryhmään. Ryhmät jakautuvat asiakkaan tai osallistujan aktiivisuu-

den ja passiivisuuden, sekä uppoutumisen ja imeytymisen mukaan. (Ks. kuvio 2.) Viihteellisessä ta-

pahtumassa asiakas imeytyy tapahtumaan, mutta on enemmän passiivinen kuin aktiivinen. Opetuk-

sellisissa tapahtumissa henkilö puolestaan osallistuu aktiivisesti, mutta on enemmän tapahtuman ul-

kopuolella, kuin uppoutunut siihen. Todellisuuspakoisessa tapahtumassa henkilö osallistuu, sekä up-

poutuu tapahtumaan. Kun aktiivisuutta vähennetään, tapahtuma muuttuu esteettiseksi elämykseksi.

Antoisin elämys saavutetaan, kun kaikki neljä elämyksen ulottuvuutta yhdistyvät. (Pine ja Gilmore

1998, 102.)

KUVIO 2. Elämysten neljä pääryhmää (Pine ja Gilmore 1998, 102.)

Elämyksellä on kolme eri lähdettä, jotka on jaoteltu luokkiin. Niitä ovat fyysiset, sosiaaliset ja men-

taaliset lähteet. Samaan kokonaiselämykseen voi kuulua kaikkien luokkien elämyksiä. Fyysisiin elä-

myksiin kuuluvat liikunnalliset aktiviteetit, terveyden ylläpito, kauneudenhoito ja fyysinen rentoutu-

minen. Sosiaaliset elämykset voivat olla yhteydessä matkan motiiviin. Yhteinen aika perheen tai ys-

tävien kanssa, tutustuminen uusiin ihmisiin ja uudenlaiseen kulttuuriin tai joukkokokemus voivat olla

sosiaalisten elämysten lähteitä. Esimerkiksi esteettiset ja henkiset kokemukset, kulttuurin ja perintei-

den, sekä taiteiden kokeminen voivat olla mentaalisten elämysten lähteitä. (Komppula ja Boxberg

2005, 30–31.)

 18 (62)

Matkailuelämyksillä on seitsemän eri vaihetta ja niihin kuuluu kolmenlaisia elämyksiä, eli esielämyk-

siä, kohde-elämyksiä ja jälkielämyksiä. Aluksi asiakas vertailee ja kartoittaa vaihtoehtoja ja hänen

kiinnostuksensa ja odotuksensa heräävät. Tehtyään ostopäätöksen asiakas kiinnittyy matkakohtee-

seen, eli odotuksien hahmoon aineellisesti maksaessaan matkan, mutta myös henkisesti. Kohde-

elämykset tapahtuvat matkakohteessa, sinne matkustaessa, sekä elämyksiä arvioidessa. Elämysten

muistelu ja esimerkiksi matkakohteessa olleiden asioiden, kuten ruokaperinteen omaksuminen ovat

jälkielämyksiä ja matkaelämyksen rikastuttajia. Kaikki elämysvaiheet ovat tärkeitä ja niillä on oma

tehtävänsä. Esielämykset luovat odotukset, kohde-elämyksissä määräytyy laatukokemus ja jälkielä-

myksissä asiakas voi suositella tuotetta muille tai palata takaisin vastaavien matkailuelämysten pa-

riin. (Komppula ja Boxberg 2005, 31.)

Merkittävin asiakasryhmä kaupunkihotelleille on työmatkailijat. Työmatkailijalle laatu ja sen tasaisuus

on usein tärkeämpää kuin hinta. Esimerkiksi hänen henkilökohtaisten tarpeiden huomioiminen on ta-

pa tehdä vaikutus työmatkailijaan. Tavalliseen työmatkaan voi sisältyä elämyksiä. Niitä ei välttämättä

ole tarkoitus hakea työmatkalta, mutta ne voivat saada työmatkailijan palaamaan kohteeseen vapaa-

ajallaan. Työmatkailijalle on tärkeää rutiinien helpottaminen, joka voidaan tehdä etuuksilla, joiden

avulla esimerkiksi ympäristöstä tehdään kotoisa ja turvallinen tai joilla saa viihdykettä tai esimerkiksi

säästää aikaa välttämällä jonottamisen. (Komppula ja Boxberg 2005, 38–39.)

Kanta-asiakassuhteilla saa usein etuuksia ja se tuo yritykselle toistuvia tuloja. Kanta-asiakkuudella

työmatkailija voi saada etuja myös matkustaessaan vapaa-ajalla. Edut vaativat usein yritykseltä ket-

jutasoista toimintaa ja yksityisyrittäjä voi painottaa toimintaansa henkilökohtaiseen palveluun ja ym-

päristön ainutkertaisuuteen. Yrityksen ympäristössä olevien ainutlaatuisten virkistysmahdollisuuksien

esilletuomiseen tuotekehityksessä ja markkinointiin kannattaa kiinnittää huomiota. (Komppula ja

Boxberg 2005, 38–39.)

Hotelli Jahtihovi on yksityisyritys, joka kuuluu yksityisten hotellien Finlandia Hotels -ketjuun. Se on

kaupunkihotelli, joten myös sille työmatkailijat ovat merkittävin asiakasryhmä. Hotellin tiloissa järjes-

tetään myös kokouksia. Finlandia Hotels-ketjun kautta hotelli Jahtihovi voi tuottaa kanta-

asiakasetuja, mutta yksityisyrityksenä sen kannattaa korostaa myös henkilökohtaista palvelua ja

erottua jatkossakin erilaisena ympäristöltään, eli rauhallisena ja kodinomaisena. Mahdollisuuksia löy-

tyy ainutlaatuisten virkistysmahdollisuuksien esilletuomisessa ja tällaisten palvelujen tuotteistamises-

sa.

3.1.4 Palvelun laatu

Palvelun laatu on monimutkaisempaa kuin tavaroiden laatu, joka voidaan määritellä teknisten omi-

naisuuksien mukaan. Imagostrategian omaava yritys voi nostaa laatua luomalla mielikuvituksen lii-

tännäisiä. Näistä liitännäisistä esimerkkejä ovat status, muodikkuus ja elämäntapa. Laatu on asiak-

kaiden kokemaa ja palvelun laatua parantaessa täytyy miettiä mitä palvelun laatu on, miten asiak-

kaat kokevat sen ja miten sitä voitaisiin edistää. (Grönroos 1998, 59–60, 62.)

 19 (62)

Palveluun vaikuttaa vuorovaikutus myyntitilanteessa tai palvelutapaamisessa. Asiakkaan kokema laa-

tu voidaan jakaa tekniseen, eli lopputulosulottuvuuteen ja toiminnalliseen, eli prosessiulottuvuuteen

(ks. kuvio 3). (Grönroos 1998, 63; 1983.)

Esimerkiksi hotellissa yrityksen toimintojen tulos tarkoittaa sitä, että asiakas saa hotellihuoneen ja

sängyn. Sisäisesti suurimmaksi osaksi laatuna koetaan vuorovaikutuksen laatu yrityksen ja asiakkaan

välillä. Vuorovaikutuksen laatu on vain osa laatua ja kuuluu palvelutuotantoprosessin tuloksen tekni-

seen laatuun, joka jää asiakkaalle vuorovaikutuksen päätyttyä. Tekninen lopputulosulottuvuus vastaa

kysymykseen mitä asiakas saa. Asiakas pystyy usein arvioimaan teknistä ulottuvuutta melko objektii-

visesti, koska lopputuloksena on tekninen ratkaisu hänen ongelmaansa. Teknisen laadun ulottuvuu-

teen vaikuttavat useat vuorovaikutustilanteet esimerkiksi eri asiakaspalvelijoiden ja muiden asiakkai-

den kanssa. Tämän vuoksi tekninen laatu ei sisällä kaikkea sitä minkä asiakas kokee laatuna. Se, mi-

ten asiakkaalle annetaan prosessin lopputulos, eli tekninen laatu, vaikuttaa myös palvelusta saata-

vaan mielikuvaan. (Grönroos 1998, 63–64.)

Prosessin toiminnallinen ulottuvuus tarkoittaa sitä miten asiakas saa palvelunsa ja kuinka hän kokee

tuotanto- ja kulutusprosessin, jotka tapahtuvat samanaikaisesti. Se, mitä palveluhetkellä tapahtuu ja

miten palveluntarjoaja toimii, on prosessin toiminnallista laatua. Toiminnallista laatua ei voi arvioida

yhtä objektiivisesti kuin teknistä laatua, koska kysymys on siitä miten yksittäinen asiakas kokee pal-

velun. (Grönroos 1998, 64.)

Matkailuyrityksen imago ja maine vaikuttavat asiakkaan laatukokemuksen syntymiseen, koska yritys

on palvelujärjestelmä. Asiakkaan matkailukokemus tapahtuu tässä palvelujärjestelmässä ja se tuot-

taa edellytykset asiakkaan odottamalle kokemukselle. (Komppula ja Boxberg 2005, 97.)

Yrityksen imago voi toimia laadun kokemisen suodattimena. Se tarkoittaa sitä, että jos asiakkaalla on

positiivinen mielikuva palvelun tarjoajasta, eivät pienet virheet palvelussa häiritse yhtä paljon. Jos

taas mielikuva on negatiivinen, pienikin virhe voi vaikuttaa enemmän asiakkaan kokemukseen laa-

dusta. Useat virheet voivat johtaa negatiivisen mielikuvan syntymiseen. (Grönroos 1998, 64.)

KUVIO 3. Kaksi palvelun laatu-ulottuvuutta (Grönroos 1998, 65.)

 20 (62)

Toiminnallinen laatu on se, jolla yritys voi saada kilpailuetua kestävämmin muihin yrityksiin verrattu-

na. Toiminnallista laatua voi toteuttaa palvelustrategian avulla. Palvelustrategiassa keskitytään osta-

jan ja myyjän välillä tapahtuvan vuorovaikutuksen kehittämiseen. Teknistä laatua kehittämällä voi

myös saada kilpailuetua, mutta usein kilpailijat kykenevät tuomaan saman ratkaisun markkinoille no-

peasti. Lisäksi tekninen laatu ei riitä pitämään kokonaislaatua hyvänä, jos asiakas ei ole tyytyväinen

toiminnalliseen laatuun. (Grönroos 1998, 66.)

Palvelun kokonaislaatu koostuu laatu-ulottuvuuksista ja asiakkaan odotuksiin vastaamisesta. Asiak-

kaan odotukset muodostuvat yrityksen imagosta, markkinaviestinnästä ja asiakkaan omista tarpeis-

ta. (Grönroos 1998, 67.)

Grönroos esittelee Parasuramanin, Zeithamlin ja Berryn (1985a; 1988a) kehittämän kuiluanalyysi-

mallin, jonka avulla voidaan analysoida laatuongelmien lähteitä ja selvittää palvelun laadun paran-

tamiskeinoja. Mallista näkee mistä palvelun laatu koostuu ja mitkä ovat viisi laatukuilua, eli perusra-

kenteen osien väliset poikkeamat. (Ks. kuvio 4.) Yrityksen johdolla on käsityksiä asiakkaiden odotuk-

sista ja palvelun laatuvaatimukset syntyvät näiden käsitysten mukaan. Jos laadunjohtamisproses-

seissa on epäjohdonmukaisuuksia, syntyy laatukuiluja. Lopullinen kuilu, eli asiakkaan odotuksien ja

koetun palvelun välinen kuilu, on riippuvainen muista prosessissa olevista kuiluista. (Grönroos 2009,

143–144.)

KUVIO 4. Kuiluanalyysimalli (Parasuraman, Zeithaml ja Berry 1985b, 44.)

 21 (62)

Johdon näkemyksen kuilu on ensimmäinen laatukuilu. Se tarkoittaa sitä, että yrityksen johto ei näe

laatuodotuksia kunnolla, eli asiakkaiden tarpeet ja toiveet eivät välity heille kunnolla tai niitä ei ha-

vaita tai tiedosteta tarpeeksi hyvin. Toisessa kuilussa, eli laatuvaatimusten kuilussa, on kyse siitä, et-

tä palvelun laatuvaatimukset ja johdon laatuodotusnäkemykset eivät kohtaa ja laatuvaatimusten

suunnitteluvaiheessa on epäonnistuttu. Epäonnistuminen voi johtua ensimmäisestä kuilusta tai joh-

don sitoutumattomuudesta palvelun laatuun. Yksi syy epäonnistumiseen voi myös olla se, että johto

ei ole ollut tarpeeksi yhteistyössä palvelun toimittajien kanssa. (Grönroos 2009, 144–146.)

Kolmas laatukuilu, eli palvelun toimituksen kuilu, on seurausta siitä, että palvelun tuotanto- ja toimi-

tusprosessissa ei toimita laatuvaatimusten mukaan. Syitä tähän kuiluun voi olla liian monimutkaiset

tai jäykät laatuvaatimukset, työntekijöiden haluttomuus hyväksyä vaatimukset, palveluoperaatioiden

huono johtaminen, sisäisen markkinoinnin puute tai riittämättömyys, sekä tekniikan ja järjestelmien

sopimattomuus toimintaan, jota vaaditaan. (Grönroos 2009, 146.)

Markkinointiviestinnän kuilu on neljäs kuilu. Tämä kuilu johtuu siitä, että markkinointiviestinnän lu-

pauksissa on epäjohdonmukaisuuksia toimitettuun palveluun verrattuna. Syynä kuiluun voi olla pal-

velutuotannon unohtaminen markkinointiviestinnän suunnitteluvaiheessa, perinteisen markkinoinnin

ja tuotannon huono koordinointi ja organisaation haluttomuus noudattaa vaatimuksia, joita asete-

taan markkinointiviestintäkampanjoissa, sekä taipumus liioitella ja luvata liikaa. (Grönroos 2009,

148.)

Viimeinen, eli viides kuilu on koetun palvelun laadun kuilu. Kuilussa koettu palvelu ei vastaa odotet-

tua palvelua ja sen seurauksia voivat olla muun muassa laatuongelmat ja huono laatu, kielteinen

suullinen viestintä, yrityksen tai sen osan vaikutus imagoon kielteisesti, sekä liiketoiminnan menetys.

Tämä kuilu voi olla myös myönteinen, jolloin laatu on hyvää tai jopa liian hyvää. (Grönroos 2009,

149.)

Palvelun laatua voidaan mitata Grönroosin esittelemän Parasuramanin, Zeithamlin ja Berryn (1991)

SERVQUAL-menetelmällä. Tällä menetelmällä voidaan mitata asiakkaan kokemaa palvelun laatua ja

se perustuu asiakkaan odotuksien ja kokemusten vertailuun. (Grönroos 2009, 116.)

Grönroos kertoo Parasuramanin, Zeithamlin ja Berryn (1988b) tekstin pohjalta, että alun perin mene-

telmässä oli kymmenen eri palvelun laadun osatekijää, jotka kuitenkin myöhemmin karsiutuivat vii-

deksi tekijäksi. Nämä viisi osatekijää olivat Parasuramanin ym. (1988b) mukaan konkreettinen ympä-

ristö, luotettavuus ja reagointialttius, sekä vakuuttavuus ja empatia asioitavassa yrityksessä (Grön-

roos 2009, 116.)

Grönroos kuvailee myös Parasuramanin ym. (1991) tekstin pohjalta SERVQUAL-menetelmän toimin-

taa. Menetelmä toimii siten, että edellämainittuja osatekijöitä kuvataan 22 attribuutilla ja asiakasta

pyydetään kertomaan seitsämän kohdan asteikon avulla mitä he odottivat palvelulta ja millaisena he

kokivat palvelun. Asteikon ääripäät ovat ”täysin samaa mieltä” ja ”täysin eri mieltä”. Jos kokemukset

 22 (62)

ovat olleet odotuksia heikommat, on myös palvelun laatu ollut heikkoa asiakkaan mielestä. (Grön-

roos 2009, 116.)

Yksittäisten ominaisuuksien tulosten laskeminen osa-aluettain on tärkeämpää kuin kokonaispiste-

määrän. SERVQUAL-menetelmää tulee käyttää harkiten ja sopeuttaen se oman yrityksen palveluihin

ja tilanteeseen. Menetelmän osatekijöistä ja attribuuteista voidaan joutua poistamaan jotakin ja jos-

kus niihin on tarve lisätä uusia kohtia. (Grönroos 2009, 116–117.)

Palvelun laatu koostuu monesta eri tekijästä ja on hyvä hahmottaa mitä kokonaislaatu merkitsee.

Palvelun laatua voidaan mitata monella tavalla ja tärkeää laadun kehittämisessä on selvittää asiak-

kaiden tarpeet ja odotukset. Laatukuiluihin pohjautuvilla strategioilla ja taktiikoilla voidaan vaikuttaa

asiakkaiden odotusten ja kokemusten johdonmukaisuuteen ja sitä kautta lisätä heidän tyytyväisyyt-

tään ja myönteisen laatuarvion toteutumista (Grönroos 2009, 149).

3.2 Palvelun tuotekehitys matkailuyrityksessä

Tuotteistaminen tarkoittaa jonkin kohteen tarjoamien mahdollisuuksien muuttamista tuotteiksi. Näillä

tuotteilla on arvoa tuottava ja selkeä ydin, sekä määritelty hinta. Elämyksiä tarjotessa täytyy osata

luoda mielikuvia elämyksistä, sekä toimivat palveluprosessit ja palvelujärjestelmä. Yleensä tuotteis-

tamisen pohjana käytetään kohteen omia resursseja, jotka voivat olla esimerkiksi paikkaan tai kult-

tuuriin liittyviä vetovoimatekijöitä. Näitä vetovoimatekijöitä hyödyntämällä voidaan luoda mahdolli-

suudet elämyksien syntymiselle. Itse matkailutuote muodostuu tuoteideasta, joka on vetovoimainen

ja jolle on tehty kuvaus. Se tarvitsee myös onnistuneen palveluprosessin, sekä palvelujärjestelmän

joka toimii ja johon voi luottaa. (Komppula ja Boxberg 2005, 93, 97.)

Asiakkailta saadut virikkeet ja yrittäjän keksimät ideat ovat usein tuotekehityksen lähtökohtia, joiden

tarkoitus on kehittää yrityksen toimintaa. Ne ovat kuitenkin usein hahmottumattomia yhdistettäessä

palveluprosessiin ja palvelukonseptiin. Tämän seurauksena niiden lopputuloksena syntyy usein irralli-

sia toimenpiteitä, jolloin tuotteet eivät ole vielä valmiita markkinoille. Yrityksen sisältä uusia tuo-

teideoita syntyy 55 prosenttia, asiakkailta niitä saadaan 28 prosenttia ja kilpailijoilta noin 27 prosent-

tia. Tuotekehityksen pohjana tulisi käyttää tutkittua tietoa asiakkaiden ja markkinoiden tarpeista.

(Komppula ja Boxberg 2005, 92, 97, 100.)

Tuotteistettavia kohteita ovat esimerkiksi fyysiset paikat tai paikkaan liittyvät tarinat, sääolot, historia

tai jokin muu tekijä. Tarkoituksena on luoda asiakkaalle mahdollisuus kokea elämys maksua vastaan

tiettynä ajankohtana, tietyn ajan, tietyssä paikassa ja tekemällä jotakin, sekä maksamalla tietyn

summan. Käytännössä ajatuksena on tehdä uusia tapoja rahastaa matkailijaa jostakin toiminnosta,

mistä hän ei ole ennen maksanut. (Komppula ja Boxberg 2005, 93.)

Se miksi yritys tekee tuotekehitystä, voi johtua tavoitteesta lisätä myyntiä, vastata asiakkaiden kulu-

tustottumusten, sekä kilpailutilanteen tai markkinatilanteen muutoksiin, kuten uuteen kysyntään.

Matkailuyrityksessä tuotekehityksen täytyy olla jatkuvaa, ajan tasalla pysyvää ja muutoksiin vastaa-

 23 (62)

vaa. Kopioiminen muilta yrityksiltä ei välttämättä ole yhtä kestävä tapa eikä kehitä toimialaa yhtä

paljon kuin uuden kehittäminen. Mikään tuote ei kuitenkaan menesty ikuisesti ja jokaisella tuotteella

on oma elinkaarensa markkinoilla. (Komppula ja Boxberg 2005, 94–95.)

Tuotteen elinkaareen kuuluu kuusi eri vaihetta. Ensimmäinen on tuotekehitysvaihe. Siinä yritys kehit-

tää ja kokeilee uutta tuotettaan ja tämä vaihe voi kestää pitkään ja aiheuttaa yritykselle paljon kus-

tannuksia. Tuotteen hinta on yleensä korkea, koska sillä ei ole kilpailijoita ja jotta hinta kattaisi kus-

tannuksia. Kasvuvaihe on seuraava ja silloin markkinoilla on jo kilpailijoita ja tuotteen hinta edulli-

sempi. Edellisen vaiheen asiakkaina olleet edelläkävijät ovat vaihtuneet aikaisiin hyväksyjiin. Jos ai-

kaiset hyväksyjät omaksuvat tuotteen, se saattaa menestyä hyvin tulevaisuudessa. Tuotteesta saa-

dut tulot ovat parhaimmillaan tässä vaiheessa, koska kilpailu ei ole alentanut hintoja. Toisaalta

markkinointikustannukset ovat korkeimmillaan kasvuvaiheessa. Kypsyysvaiheeseen siirryttäessä

myynti ja hintakilpailu kasvavat ja kannattavuus muuttuu usein laskevaksi. Tässä vaiheessa tuotetta

kannattaa erilaistaa, eli differoida ja lisäksi segmentoida, eli jakaa markkinat useiden kriteerien avul-

la asiakasryhmään kuuluvien asiakkaiden tarpeiden mukaan. Pienillä muutoksilla ja parannuksilla

tuotteen voi saada vaikuttamaan uudelta. Nyt tuote on yhteisön arkea ja aikainen enemmistö, eli

noin kolmannes mahdollisista asiakkaista ostaa tuotetta. Kyllästymisvaihe on viimeinen osa elinkaar-

ta. Myöhäinen enemmistö on tämän hetken asiakaskunta, mutta heidän tulonsa ovat pieniä ja suuret

kilpailijamäärät ovat aiheuttaneet alhaiset hinnat ja uusia asiakkaita ei enää löydy. Tässä vaiheessa

tuote on otettava pois markkinoilta tai kehitettävä siitä uusi versio. (Komppula ja Boxberg 2005, 75–

76, 95–96.)

3.2.1 Matkailutuotteen tuotekehitysprosessi

Matkailutuotteen tuotekehitysprosessi alkaa palvelukonseptin kehittämisellä ja päättyy kaupallistami-

sen jälkeen tehtävään arviointiin. Kun palvelukonsepti on kehitetty, eli esimerkiksi ydintuote ja asiak-

kaan arvo on ideoitu ja resurssianalyysi on valmis, siirrytään palveluprosessin kehittämiseen. Kun

palvelun prosessi on selvillä, eli esimerkiksi tuotanto- ja kulutuskaaviot ja taloudellinen analyysi teh-

ty, on aika testata tuotetta markkinoilla. Markkinatestaamisen jälkeen tuote voidaan kaupallistaa ja

sen jälkeen tulee tehdä kaupallistamisen jälkeinen arviointi. (Ks. kuvio 5.) (Komppula ja Boxberg

2005, 99.)

 24 (62)

KUVIO 5. Matkailutuotteen tuotekehitysprosessi (Komppula ja Boxberg 2005, 99.)

Matkailutuotteen ydin, eli palvelukonsepti tarkoittaa sitä, millaisen arvon asiakas ajattelee saavansa

ja kuinka yritys luo mahdollisuudet hänelle kokea tämän arvon. Kun kehitetään palvelukonseptia,

voidaan aloittaa pohtimalla mikä on kohderyhmä, mikä on kohderyhmän matkan tarkoitus ja muut

matkan motiivit. Sen perusteella tehdään arvomääritys, joka toimii tuotteen ideana. Kun aloitetaan

uuden tuotteen kehittäminen, täytyy tietää asiakkaan tarpeet ja odotukset ja luoda tuotteen sisältö

asiakkaan kokeman arvon perusteella. Kohderyhmien luominen on myös ehdotonta, koska kaikki asi-

akkaat eivät koe saavansa samasta tuotteesta lisäarvoa verrattaessa johonkin toiseen tuotteeseen.

Ydinidealle saadaan sisältö ideoimalla mahdollisimman paljon ja yhdistelemällä ideoista erilaisia tuo-

tepaketteja. Pääasiallinen tuote voi olla yrityksen päätuote, mutta sitä voi täydentää esimerkiksi

muilla aktiviteeteilla tai ruokailuilla. (Komppula ja Boxberg 2005, 99–102.)

On ajateltava mitkä ovat kohderyhmän ajalliset, rahaan liittyvät, henkiset ja fyysiset resurssit, sekä

osallistumiskyky ja osallistumishalu. Nämä resurssit ja osallistuminen määrittävät asiakkaan passiivi-

suuden tai aktiivisuuden tuotteen tuottamisessa. Tuotteen on myös oltava osa kokonaisuutta, eli sen

on sovittava asiakkaan kokonaismatkailutuotteeseen kuuluvaan muuhun sisältöön. Asiakkaan resurs-

sit eivät ole ainoita resursseja, joita tarvitaan. Yrityksen on tiedettävä omat resurssinsa toteuttaa

tuote. Näitä resursseja ovat henkilökunnan osaaminen, paikka, yhteistyökumppanit resursseineen,

sekä tarvittavat laitteet ja välineet. Yhteistyö muiden yritysten kanssa auttaa monipuolisempien pal-

veluiden luomisessa, erikoistumisessa ja kerää voimavaroja yhteen. (Komppula ja Boxberg 2005,

101–102.)

 25 (62)

Konseptia rakennettaessa kysyntärakenteen ja segmentoinnin lisäksi on tärkeää yrityksen liikeidean

toteuttaminen ja palvelusisällön määrittely ja rajaaminen. Konseptia rakentaessa siitä täytyy tehdä

sellainen mitä asiakkaat tarvitsevat sen sijaan, että tehtäisiin sitä mitä he haluavat. Palvelun konsep-

tin tulisi mahdollistaa luovuus sen tarkkuudesta huolimatta. On myös tärkeää, että asiakaslupaus ja

palvelukonsepti ovat yhtenäisiä ja konseptin tekijä uskoo konseptiin. (Tonder 2013, 82.)

Palveluprosessin kuvaus tarkoittaa matkailutuotteen kuvausta, mutta se on erilainen asiakkaalle kuin

yritykselle. Asiakkaalle se tarkoittaa esimerkiksi esitettä, kun taas yritykselle se on toimintoketjujen

kuvaamista. Nämä palveluketjut koostuvat moduuleista ja niistä syntyy prosessikuvaus tuotanto- ja

kulutuskaavioina, eli service blueprint. Service blueprintistä, suomennettuna palvelun blueprintistä,

näkyvät kaikki asiakasprosessit, jotka liittyvät palveluun. Käytännössä se on siis yritykselle tuotteen

prototyyppi, jota kokeilemalla voidaan selvittää toimiiko tuote, miten sen taloudellinen toteutus on-

nistuu ja onko se kannattava. (Komppula ja Boxberg 2005, 103.)

Service blueprint sisältää asiakkaalle näkyvät toiminnot, eli fyysiset elementit, asiakkaan prosessin ja

vuorovaikutuksen asiakkaan ja palveluhenkilöstön välillä. Lisäksi siitä selviää asiakkalle näkyvät toi-

minnot ja työtehtävät, raja näkyvyyden välillä ja asiakkaalle näkymättömät tapahtumat taustatilois-

sa, sekä sisäinen vuorovaikutus, jonka avulla muodostetaan asiakkaalle näkymättömät tukiprosessit.

Moduulit linkitetään toisiinsa ja service blueprint etenee vasemmalta oikealle asiakkaan käymän pro-

sessin mukaisesti. Myös eri moduuleista kannattaa laatia omat kaaviot ja paras vaihtoehto olisi sisäl-

lyttää ne kokonaiskaavioon. (Komppula ja Boxberg 2005, 104–105.)

Palvelumoduulien perusta on palvelukonsepti ja moduulien tulee olla luontevia liitoksia toisiinsa ja

täyttää asiakkaan vaatimukset laadusta. Asiakas voi kuitenkin odottaa eritasoista laatua eri moduu-

leilta riippuen matkan tarkoituksesta ja muista motiiveista. Esimerkiksi majoitukselta ei välttämättä

odoteta paljoa, jos matkan tarkoitus on tehdä jotain muuta kuin nukkua. Asiakkaan toiminnan help-

pous on kuitenkin tärkeää. Helppous syntyy siitä, kun asiakkaan on helppo ymmärtää kokonaistuote

ja sen osat ja tuotteen alkuperäinen tavoite huomioidaan joka moduulissa. Helppoutta lisää myös se,

että aikaa on varattu sopivasti, sääolosuhteet ja myös erilaisten asiakkaiden edellytykset osallistua

on huomioitu, riskit on kartoitettu ja hallinnassa, sekä rasittavat ja turhat rutiinit on minimoitu. Myös

moduulien tuottajien on tiedettävä toisistaan ja mitä kokonaistuote sisältää ja vuorovaikutuslaadun

on oltava tasaista teknisen laadun mahdollisista tarkoituksenomaisista vaihteluista huolimatta. Tuot-

teen täytyy myös sisältää vähintäänkin se, mitä asiakas on tietoisesti ostanut. (Komppula ja Boxberg

2005, 103–104.)

Tuotteen prototyyppi kannattaa testata esimerkiksi tuttavilla tai perheenjäsenillä ennen markkinoin-

tia, jotta mahdolliset ongelmat, turvallisuusriskit ja esimerkiksi aikataulujen toimivuus saataisiin sel-

ville. Testaus on suotavaa erityisesti, jos moduuli on uusi tai tuote on tehty yhteistyössä muiden yri-

tysten kanssa. Palveluprosessien olisi hyvä olla moduuleiltaan johdonmukainen ja aikataulu, sekä

mahdolliset kuljetukset joustavia. On myös kiinnitettävä huomiota testauksen jälkeen näiden asioi-

den lisäksi siihen, voiko moduuleita yhdistää tai joitakin jättää halutessaan pois, riittävätkö voimava-

 26 (62)

rat toimintojen tuottamiseen ja onko vuorovaikutukseen liittyvät vaatimukset huomioitu joka kohdas-

sa, sekä milloin on mahdollista saada palautetta asiakkailta, miten tieto kulkee ja miten valvotaan

turvallisuutta, sekä palveluprosessin onnistumista ja kuka vastaa mistäkin. (Komppula ja Boxberg

2005, 108.)

Asiakkaalle näkyvä kuvaus tulisi tehdä matkailutuotteen palveluprosessin kuvauksen ja kokeilemisen

jälkeen. Palvelukonseptin kuvailussa on tarkoitus saada asiakkaalle mielikuvia siitä, mitä tarpeita tuo-

te tyydyttää ja millaisia elämyksiä ja kokemuksia niiden avulla on mahdollista saavuttaa. Kuvaus nä-

kyy usein esitteessä tai tarjouksessa. Tuotteen kuvauksessa kerrotaan sen moduulit ja näiden mo-

duulien laatuun vaikuttavat tekijät, sekä teknisestä, että toiminnallisesta näkökulmasta. On muistet-

tava, että annettu tarjous on sitova ja siihen pätee markkinoinnin, kilpailun ja tuoteturvallisuuden

säännökset. Käyttäessä välittäjiä tuotteen myynnissä, voi tuotteelle tehdä erillisen ja tarkemman

esitteen. Yritysasiakkaat puolestaan kaipaavat henkilökohtaista myyntityötä kirjallisen esitteen lisäk-

si. (Komppula ja Boxberg 2005, 111–112.)

Markkinatestaus suoritetaan siinä vaiheessa, kun tuotteen ajatellaan olevan valmis. Tässä vaiheessa

tuote esitellään mahdollisille asiakkaille, eli hankitaan tuotteelle sopivia testaajia ja tämän jälkeen

tuote testataan konkreettisesti mahdollisimman normaalissa tuotteen toteuttamistilanteessa ja koh-

deryhmään sopivien testaajien kanssa, jotka ovat motivoituneita tuotteesta. (Komppula ja Boxberg

2005, 112, 114.)

Tuotteen tulee olla teknisesti kunnossa ja sen turvallisuus täytyy olla huomioitu ennen ulkopuolisilla

testaamista, jotta yrityksen maine säilyisi ja korjaustoimenpiteistä ei tulisi kalliita. Testiryhmän hank-

kiminen voi olla haastavaa tai joskus kallista, jos testaaja ei ole valmis maksamaan tuotteesta tes-

tausvaiheessa edes osaa hinnasta. Sopiva testaaja voi löytyä esimerkiksi sellaisen yrityksen päättä-

jästä, joka voisi ostaa loppukäyttäjäkohderyhmälle tuotteen tai testaaja voisi olla muun muassa jokin

julkisuuden henkilö tai lehdistön edustaja. Julkisuuden henkilön testaamisesta on mahdollista tehdä

mediatapahtuma. Markkinatestaamisen jälkeen tuotetta voi joutua vielä muuttamaan tai esimerkiksi

kohderyhmää vaihtamaan. Vaikka muutoksia joutuisi tekemään, on testaaminen silti ollut markki-

noinnin osalta hyödyllistä. (Komppula ja Boxberg 2005, 112.)

Viimeiset vaiheet tuotteistamisprosessissa ovat kaupallistaminen ja jälkiarviointi. Kaupallistamisessa,

eli lanseeraamisessa markkinointikustannukset ovat suuria, koska tehdystä tuottesta täytyy tehdä

esite tai tarjous, joihin kannattaa pyytää asiantuntijaa avuksi oikean ja halutun sanoman saamiseksi.

(Komppula ja Boxberg 2005, 114.)

Hyvä tarjous koostuu kymmenestä eri huomioitavasta asiasta ja poistaa asiakkaalta riskin tunteen.

Se on myös helposti omaksuttavassa muodossa tarjoten sen tarpeellisen tiedon, mitä asiakkaan pää-

töksen tekoon tarvitaan. (Apunen ja Parantainen 2014, 51–53.)

Hyvän tarjouksen tulisi erottua kilpailijoiden tarjouksista, jotta ostajalla ei olisi niin tuskallista tehdä

valintaa, että hän tekisi valinnan sijaan jotain mukavampaa. Hinnan tulee olla yksiselitteinen ja kiin-

 27 (62)

teä ja helposti ymmärrettävä hinta on usein paras. Tarjouksesta kannattaa tehdä sellainen, että siitä

ymmärtää mitä se sisältää. Takuun antaminen poistaa riskin tunteen ostajalta, mutta tyypilliset vas-

taväitteet kannattaa poistaa jo etukäteen kertomalla millainen tuote on. Nämä asiat voi kertoa esi-

merkiksi erillisellä sivulla luetellen yleisiä kysymyksiä ja vastauksia tuotteesta. Tarjouksessa käyte-

tään hyvää kieltä, jotta sen kirjoittaja ei antaisi tyhmää kuvaa itsestään. Tarjouksen ulkonäöllä voi

erottua ja sen tulisi kuvastaa tarjottua palvelua tai tuotetta. Tarjouksen toimittaminen nopeasti kan-

nattaa, koska se antaa kiinnostuneen kuvan ostajalle. Tarjouksessa on hyvä kerrata hyödyt, jotta

asiakas tietää mitä saa rahallansa. Myös tarjouksen rakenne on tärkeä, eli aluksi tarjouksen lukijan

tulee saada tietää tärkeimmät asiat, jotka ovat hinta, tuotteen sisältö ja hyöty. Tarjous on yhden A4-

sivun mittainen ja siihen lisätään tarvittavat liitteet. (Apunen ja Parantainen 2014, 51–53.)

Myös tutustumistilaisuuksia voi joutua käyttämään vielä lanseerausvaiheessa valittujen kohderyhmi-

en edustajille. Tarjouksen lisäksi voidaan tarvita myös muuta materiaalia markkinointiin, kuten video

tai internetsivut. Usein matkailuyrityksissä lanseeraustyö tehdään ainoastaan tuotetarjouksella ja

henkilökohtaisella myyntityöllä ja tuote unohdetaan, jos sitä ei saada myydyksi. Tällaisessa tilantees-

sa tulisi yrittää selvittää miksi näin on käynyt. Syy voi olla esimerkiksi tuotetarjouksen esittelytekstin

esitystapa. Erityisesti se miten palvelukonseptista, eli tuotteen ytimestä, on kerrottu voi vaikuttaa

menestykseen. Tärkeää on, että ymmärretään palvelukonseptin idea, asiakkaan hakema arvo ja idea

ilmaistaan oikein. (Komppula ja Boxberg 2005, 114–115.)

 28 (62)

3.2.2 Palvelupaketin muodostuminen

Palvelupaketti muodostuu aineettomista tai konkreettisista palveluista. Palvelupakettimallin mukaan

palvelupaketti on kokonaistuote, joka koostuu kahdesta luokasta. Nämä luokat ovat peruspalvelu tai

ydinpalvelu ja lisäpalvelut, joita voidaan nimittää myös liitännäispalveluiksi tai avustaviksi palveluiksi.

Hotellissa majoitus voi olla ydinpalvelu ja esimerkiksi vastaanottopalvelu tai ravintolapalvelut lisäpal-

veluita. Lisäpalveluilla voi yksilöidä palvelupaketin tehden siitä kilpailukykyisen. (Grönroos 2009,

222–223.)

Avustavat palvelut ovat peruspalvelupaketille välttämättömiä toisin kuin tukipalvelut. Ne luovat pal-

velupaketille pohjan ja voivat toimia kilpailukeinoina erottuessaan kilpailijoiden avustavista palveluis-

ta. Tukipalvelut ovat pelkästään palvelupaketin kilpailukeinoja. Peruspalvelupaketti vastaa koettua

teknistä laatu-ulottuvuutta, mutta ei kokonaislaatua. Peruspalvelupaketista tulee tämän vuoksi kehit-

tää kattavampi laajennetun palvelutarjonnan malli (ks. kuvio 6). (Grönroos 1998, 120.)

Peruspalvelupaketin ydinpalvelun, tukipalveluiden ja avustavien palveluiden kokemiseen vaikuttavat

palvelun saavutettavuus ja se, että ymmärtääkö asiakas tehtävänsä ja osansa palvelun tuotantopro-

sessissa ja miten miellyttäväksi, sekä helpoksi vuorovaikutus ostajan ja myyjän välillä koetaan. Pal-

veluajatuksesta tulisi selvitä miten palveluita käytetään ja miten palvelupaketti on saatavissa ja millä

tavalla vuorovaikutustilanteita kehitetään ja asiakkaita valmistellaan prosessiin osallistumiseen.

(Grönroos 1998, 124–125.)

KUVIO 6. Laajennettu palvelutarjonta (Grönroos 1998, 125; 1987, 83.)

 29 (62)

Palvelupakettimalli ei huomioi palveluprosessia, eli miten tehdään, vaan ainoastaan mitä asiakkaalle

on oletus tehdä. Palvelutarjooman mallin täytyy olla asiakaslähtöinen ja kaikki palvelun näkökohdat,

jotka asiakas kokee, sekä palvelun laatu on huomioitava. Palvelupaketin lisäksi asiakkaille tulee

suunnitella ja markkinoida täydellinen ja kattavampi palvelutarjooma. (Grönroos 2009, 223.)

Matkailupalvelulla sisällön lähtökohtana on kolme ulottuvuutta. Ne ovat fyysinen ulottuvuus, toimin-

nallinen ulottuvuus ja symbolinen ulottuvuus. Fyysinen ulottuvuus sisältää palveluympäristön, re-

surssit ja käytetyt materiaalit, sekä varusteet ja välineet. Fyysisessä ulottuvuudessa konkreettinen

ympäristö suunnitellaan huomioiden sen kokeminen asiakkaan näkökulmasta. Toiminnallinen ulottu-

vuus on matkailupalvelun palvelusisältö, jonka tulisi olla toimiva ja mielekäs. Toiminnallisuus mää-

räytyy asiakkaiden toiveiden, kykyjen ja tarpeiden mukaan. Tärkeää toiminnalliselle ulottuvuudelle

on myös palvelupolku, joka sisältää kaiken sen milloin asiakas on tekemisissä palvelun kanssa. Sym-

booliseen ulottuvuuteen liittyy palvelulla tuotettava sisältö, joka on merkityksellistä, sekä elämykselli-

syys ja sen vaikuttavuus ja rakenne. Matkailulle on tärkeää myös sosiaalinen ulottuvuus, jos asiakas

käyttää palvelua esimerkiksi sosiaalisen statuksen vuoksi. (Tonder 2013, 79–80, 82.)

3.2.3 Palvelupaketin liittäminen tuotantoprosessiin

Grönroos analysoi Lehtisen (1983; 1986) käsitteiden avulla palvelun kulutusprosessia. Palvelun kulu-

tusprosessin voi jakaa kolmeen vaiheeseen, joista ensimmäinen vaihe on liittymisvaihe, sen jälkeen

siirrytään intensiiviseen vaiheeseen ja lopuksi päädytään eroamisvaiheeseen. Tällaisessa kulutusvai-

heiden mallissa on kyse peruspalvelupaketin osista. Laajennetussa palvelutarjonnassa myös proses-

sin toiminnallinen laatu on osa palvelun kulutusprosessia ja jos peruspalvelupaketin lisäksi halutaan

huomioida laajennettu palvelutarjonta, on huomioitava myös siihen kuuluvat vuorovaikutus, saavu-

tettavuus ja asiakkaan osallistuminen. (Grönroos 1998, 265–266.)

Liittymisvaiheessa asiakas kohtaa palvelun tarjoajan, jotta voisi ostaa ja kuluttaa yrityksen tarjoaman

ydinpalvelun. Tämän vaiheen tärkeimmät palvelut ovat avustavia palveluita, mutta myös jotkin tuki-

palvelut voivat olla tarpeellisia. Palvelut voivat liittyä esimerkiksi yhteydenottamiseen asiakkaan ja

yrityksen välillä. Intensiivisessä vaiheessa asiakas on palvelun kuluttamisen päävaihessa, jossa täyte-

tään asiakkaan tarpeet tai ratkaistaan hänen ongelmansa. Ydinpalvelu on pääosassa tässä vaihees-

sa, mutta sen lisäksi voidaan käyttää avustavia- ja tukipalveluita. Avustavien- ja tukipalveluiden avul-

la voi esimerkiksi luoda turvallisuutta ja ohjeistaa. Asiakkaan poistuessa palvelun tuotantojärjestel-

mästä on kyse eroamisvaiheesta. Eroamisvaiheessa tarvitaan usein avustavia ja mahdollisesti tuki-

palveluita, jotta kulutusprosessi saadaan päätökseen. (Grönroos 1998, 265.)

Hotellissa liittymisvaiheeseen voi kuulua esimerkiksi hotellihuoneen varaaminen. Kulutusvaiheessa

asiakas majoittuu huoneessa, avustavina palveluina vastaanottovirkailija neuvoo esimerkiksi miten

hotellihuoneeseen pääsee ja antaa muuta tarvittavaa tietoa asiakkaalle. Tukipalveluna asiakas voi

käyttää esimerkiksi asiakassaunaa. Eroamisvaiheessa hotellin asiakas voi jälleen käyttää vastaanoton

avustavia palveluita, kuten varata taksin heidän kauttaan tai tukipalveluita, kuten matkatavarasäily-

tystä.

 30 (62)

3.2.4 Tarinallistaminen

Tarinallistaminen on elämyksellisen juonen tuottamista palveluihin, joita yritys tarjoaa. Yrityksen yti-

men ainutlaatuisuuden tuominen osaksi asiakkaan kokemusta tekee palvelusta erottuvan ja vaikean

kopioida. Tarinallistamisen avulla palvelusta tulee arvokkaampi, inhimillisempi ja se saa enemmän

merkityksiä. Persoonallinen ja tunteita herättävä juoni tekee palvelusta hauskemman ja helpomman

ja kokoaa yhteen eri osia. Tunteiden, muistojen ja muutoskokemusten syntyminen on nykyaikana

tärkeää. Tarina liittyy aitouden kokemiseen ja sen avulla asiakas saadaan osallistumaan ja heittäy-

tymään. (Kalliomäki 2014.)

Tarinalähtöisessä palvelumuotoilussa, eli tarinallistamisessa, on tarkoitus erottua muista. Prosessiin

kuuluu tarinallisen ja elämyksellisen kehyksen luominen. Siinä tulee näkyä yrityksen ja asiakkaiden

arvot, asiakkaiden elämäntyyli ja se muutos, jota palveluiden kautta tarjotaan asiakkaalle. Tarinallis-

taminen on siis asiakaslähtöistä, mutta myös arvo- ja liiketoimintalähtöistä. Erilaistamisen lisäksi sen

avulla voi tuotteistaa palvelun. Tarinallistaminen on tuotteistamisen lisäksi osa yrityksen strategiaa,

palvelumuotoilua, brändäämistä ja markkinointia. Se auttaa muun muassa antamalla suunnan stra-

tegiselle kehittämiselle, luomaan palvelulle rakenteen ja kokonaisuuden hallinnassa, sekä yrityksen

brändin vahvistamisessa. Lisäksi se auttaa asiakkaita tunnistamaan yrityksen palvelut ja luomaan il-

miöitä, sekä persoonallisen kuvan yrityksestä. Epäonnistunut tai valheellinen tarinallistaminen voi

kuitenkin olla huonoksi yrityksen liiketoiminnan kestävyydelle. (Kalliomäki 2014.)

Tarina on yrityksen toiminnan kehys ja palveluiden juoni. Se on selkeärakenteinen ja siihen kuuluu

alku, keskikohta ja loppu. Se on myös tapahtumien jatkumo, jossa on jonkinlaista ajallisuutta, syy-

seuraus-suhteita ja tosiasioita, sekä kuvitelmaa. Se myös vaikuttaa tunteisiin, sekä aisteihin ja sillä

on jokin hahmo tai toimija, kuten esimerkiksi yritys tai tuote. Tarina ei ole vain yrityksen historiaa,

vaan siihen kuuluu myös fiktiota ja dramatisointia. Se on yksi sisällön tuottajista, mutta ei itsessään

sisältö. (Kalliomäki 2014.)

Markkinoinnissa tarinasta pitäisi antaa esimakua, kuten valokuva tai lyhyt video pelkän tarinasta

mainitsemisen sijasta. Markkinoinnin avulla asiakas sitoutetaan yritykseen tai sen brändiin tekemällä

tuotteista tai palveluista merkityksellisiä asiakkaalle ja yritykselle tarinan avulla. Sitouttamisen tarkoi-

tuksena on yhteyden luominen ihmisiin ja se on tärkeää tarinan kertomiselle, joka on vuorovaikutus-

ta. (Kalliomäki 2014.)

Myyntitilanteeseen siirryttäessä tarinan avulla muodostettu konteksti, eli kehys, auttaa asiakkaan

valmistelussa myyntilanteeseen. Tässä vaiheessa asiakas saa tietoa kokemuksen tueksi, tulee hyvän-

tuuliseksi ja ryhdistäytyy toimintaa varten. Kontekstia luodessa tehdään oma tarinallinen maailma,

jossa sen tarinan aktiivinen päähenkilö on asiakas ratkaisemassa tiettyä ongelmaa. Myynnin tukena

käytetään sekä fyysistä, että digitaalista maailmaa ja ostamisesta voi tehdä viihdettä niiden avulla.

(Kalliomäki 2014.)

 31 (62)

Kuluttaminen on muuttumassa aineettomaksi ja asiakkaat tulevat viihtymään yrityksen tiloihin, sekä

olemaan yhdessä. Ostaminen tapahtuu näiden toimintojen lisänä ja monesti myös vasta kotona in-

ternetin välityksellä. Tarinaa voi hyödyntää seuraavankin ostopäätöksen kohdalla ja saada aikaan

sen avulla lisäostoksia. Tarinalla voidaan myös vaikuttaa suositteluun ja luoda luottamus kohderyh-

män kanssa. (Kalliomäki 2014.)

Tarinankerronta voi olla monikanavaista. Siinä tarina voi muuttua erilaiseksi kohderyhmän ja kana-

van mukaan. Kanavalla tarkoitetaan sitä, mistä asiakaalle kerrotaan tarinaa, eli esimerkiksi blogia,

sosiaalista mediaa tai palvelukokemusta. Kun asiakas siirtyy kanavasta toiseen ja tarina muodostuu

osa kerrallaan, on kyse monikanavaisesta tarinankerronnasta. Asiakkaalle ei kerrota koko tarinaa,

vaan siihen jätetään tarkoituksenmukaisia aukkoja, jotka saavat asiakkaan mielikuvituksen toimi-

maan. Aukkojen jättämisen tulee kuitenkin olla suunnitelmallista ja yrityksen kaupallisten päämääri-

en mukaista. Yrityksen palveluympäristö toimii näyttämönä, johon asiakas tutustuu ennen tarinan-

kerrontaa. Esimerkiksi majoituspalveluissa ja ravintolatoiminnassa tarina voidaan kokea niissä tilois-

sa, joissa palvelut ja toiminta tapahtuu. (Kalliomäki 2014.)

Tarinallistamisen apuna käytetään draamallista tarinankerrontaa, jossa on paljon toimivia ja kokeiltu-

ja menetelmiä. Palveluista tehdään tarinallistamisen avulla elämyksiä prosessilla, jossa on kolme

osaa. Nämä osat ovat tarinaidentiteetin luominen, tarinanäyttämön rakentaminen ja palveluiden ta-

rinakäsikirjoittaminen. (Kalliomäki 2014.)

Tarinaidentiteetti tarkoittaa tarinakehystä, joka luo merkityksiä ja on osa yrityksen strategiaa. Ta-

rinaidentiteetin voi luoda Stooripuu-menetelmän avulla. Stooripuu koostuu juurista, eli yrityksen

olemassaolon ytimestä. Oksissa näkyvät ytimen arvot tarinaelementteinä vertauskuvallisesti. Ydintä

pohdittaessa, täytyy vastata kysymyksiin miksi yritys on olemassa, mitkä ovat olennaisia tekijöitä sen

tavassa toimia ja siinä millainen tyyli yrityksellä on, sekä mikä on palvelun ydin ja yrityksen tärkeim-

mät arvot, historia ja palveluympäristö, sekä tavoiteltu palvelukokemus asiakkaalle. Myös muutetta-

vaa osaa asiakkaan elämässä ja tunnetta, jonka halutaan tulevan esiin, tulee miettiä ydintä pohdit-

taessa. Puun runko kuvastaa puolestaan asiakasta ja siihen on määriteltävä kohderyhmä ja kuvatta-

va millainen asiakas yleisesti on kyseessä. (Kalliomäki 2014.)

Maan tasossa ovat yrityksen tuotteet ja palvelut. Oksistoon ideoidaan vapaasti tarinallisia elementte-

jä, jotka voisivat olla palveluiden tarinallisuutta. Mielleyhtymäkartat voivat olla apuna ideoinnissa ja

tarkoitus on ajatella tunteita järjen sijasta ja luoda konkreettisiin asioihin liittyviä tarinoita. Kun ideoi-

ta on syntynyt, valitaan niistä muutama yrityksen tavotteisiin sopiva idea, joka ei saa olla itsestään-

selvyys, vaan yksityiskohtainen. Valituista tarinaelementeistä kannattaa kysyä ajatuksia asiakkailta

tai yrityksen sisältä. Vertauskuvien käyttäminen voi olla hyvä tapa tiivistää yrityksen toiminta ja ko-

keilla yhdistävätkö ne yrityksen toimintaan sisältyviä asioita. Kun tarinaelementit kuvastavat juuriin

merkittyjä merkityksiä ja arvoja, ovat elementit sopivia tarinaidentiteetille ja ydintarinan kirjoittami-

nen voidaan aloittaa. (Kalliomäki 2014.)

 32 (62)

Tarinaidentiteetin muotoutumiseen kuuluu Stooripuu-menetelmän lisäksi ydinviestin ja ydintarinan,

sekä hahmojen, teemojen ja ajankuvan luominen. Tarinaan liittyvän palvelukokemuksen palveluym-

päristö, palvelutuotteet ja markkinointi tulee myös olla mietittynä. Ydintarina on tiivistelmä, johon

yrityksen oleminen perustuu ja joka ei muutu yleensä paljon, vaikka siitä lähtöisin olevat tarinat ke-

hittyisivät. Ydintarinaa ei tarvitse välttämättä julkaista. Tarinan hahmon on oltava inhimillinen ja se

voi olla esimerkiksi yrityksen työntekijä, tuote, palvelu tai palveluympäristö. Hahmo voi olla todelli-

nen tai fiktiivinen ja se voi olla myös näkymätön. Hahmolla on myös oltava tahto, joka liittyy palvelu-

lupaukseen ja tavoite, jota tavoitellessa täytyy ylittää esteitä. Nämä esteet luovat tarinalle draaman.

(Kalliomäki 2014.)

Teemat syntyvät ydintarinassa toistuvista ja sille tärkeistä elementeistä. Näistä elementeistä on etsit-

tävä enemmän tietoa. Teemat muodostavat tarinalähtöisen suunnitelman aihepiirin. Tarinaan liite-

tään myös jokin aika ja siitä muodostetaan ajankuva. Ajankuvassa on historiaa, nykyaikaa ja tulevai-

suutta ja siitä kannattaa tehdä sellainen, joka ei muutu vanhanaikaiseksi muutamassa vuodessa.

(Kalliomäki 2014.)

Palveluympäristö tarkoittaa fyysisiä ja virtuaalisia paikkoja, jossa asiakas ja yritys ovat yhteydessä

toisiinsa. Tarinan palveluympäristöä ajatellessa yrityksen palveluympäristöstä tulee kirjata ne kohdat,

jotka tukevat tarinaa. Palveluympäristöön voi myös sisällyttää jotakin, joka kuuluu tarinaan. Ympäris-

tön lisäksi mietitään ja kirjataan ylös miten palveluihin ja tuotteisiin sisällytetään tarina. Myös mark-

kinointiin kannattaa sisällyttää luotu tarina ja etukäteen kirjata miten tarina näkyy markkinoinnissa.

(Kalliomäki 2014.)

Tarinanäyttämö on yrityksen palveluympäristöä ja sen osalta mietitään mikä on palvelun tapahtuma-

paikan tyyppi, minkälainen paikka on, miksi paikka on olemassa, mikä on asiakkaiden suhde palvelu-

paikkaan ja missä palvelupaikan sijainti on. Tarinanäyttämö voidaan jakaa pysyväksi ja muuttuvaksi.

Muuttuvassa tarinanäyttämössä näyttämöä muutetaan tietyn tarinan mukaan, kun taas pysyvä näyt-

tämö on aina ydintarinan mukainen. Palveluympäristössä tarinan rekvisiittana voivat toimia erilaiset

esineet. Rekvisiitan lisäksi asiakkaan aisteihin vaikuttaminen on tärkeää. Kaikkiin aisteihin, eli tunto-,

kuulo- ja näkö-, sekä haju- ja makuaistiin voi vaikuttaa. (Kalliomäki 2014.)

Tarinaa käsikirjoitetaan tarinaidentiteetin pohjalta ja sille valitaan tietyt kohderyhmät. Tämän jälkeen

palvelulle tehdään tarina, jonka juoni täytyy tehdä myös tiivistelmäksi. Palvelun tasoja ovat palvelu-

muotoilun näkökulmasta tunne, merkitykset ja toiminta. Tarina yhdistää toiminnot ja tuo tunteita,

sekä merkityksiä palvelulle. Palvelun kulku ja tarina hahmotetaan draaman kaareen sopivaksi. Palve-

lukohtauksien toiminnot ja merkitykset täytyy myös kirjata luettelona. Kun kaikki tämä on tehty val-

miiksi, kirjoitetaan tarinakäsikirjoitus. Käsikirjoitukseen sisällytetään palvelukäsikirjoituksen lisäksi

palvelulle tärkeitä asioita, kuten siihen liittyviä näkyviä yksityiskohtia tai esimerkiksi tuoksuja. Palve-

lusta voi tehdä myös kuvakäsikirjoituksen, jossa voidaan ottaa esille lähikuvin asiakkaan tunnetiloja

ja ymmärtää mitä tunteiden osalta tavoitellaan. Lopuksi suunnitellaan tuotanto ja versioidaan, sekä

paketoidaan se. Käsikirjoitusta voidaan vielä tarkentaa tarvittaessa ja palvelun sisällöistä ja hinnoista

 33 (62)

voidaan tehdä erilaisia vaihtoehtoja. Tarinan hyödyntäminen on mahdollista paketoinnissa ja paketti-

en nimeämisessä. (Kalliomäki 2014.)

Tarinallistamisprosessi on laaja ja palvelukulttuurin muuttaminen tarinalähtöiseksi voi kestää, mutta

sisäisen kulttuurin on toimittava tarinan onnistumiseksi. Pienilläkin tarinoihin liittyvillä asioilla voidaan

vaikuttaa paljon asiakkaan saamaan kokemukseen. Tarinallistaminen on oltava osa yrityksen toimin-

tamalleja ja yhteistyökumppanit ja sidosryhmät tulee tehdä tietoiseksi tästä. Tarinapalveluiden laatua

täytyy tarkkailla kiinnittäen huomiota kokemuksen laatuun, yksityiskohtiin ja asiakkaan aistikoke-

muksiin. Tarinan juonen ymmärtämistä on seurattava myös asiakkaan kokemuksessa. (Kalliomäki

2014.)

3.3 Hinnoittelu

Matkailu ja ravitsemisalalla asiakkaat vertailevat paljon hintoja ja hintojen nostaminen ilman yleistä

hintojen nousua voi vähentää kysynnän määrää. Hinnoissa kannattaa pitää joustovaraa hintojen

muutosten vuoksi, jotta myynti ja kannattavuus säilyisivät hyvänä. Kun myytävälle tuotteelle pääte-

tään myyntihinta, puhutaan hinnoittelusta. Hinnoittellessa keskeisten käsitteiden, kuten hintajouston

ja joustamattoman kysynnän, sekä hinnoittelualueen tunteminen on tärkeää. Hintajoustossa kysyntä

reagoi vähenemällä hintojen noustessa, mutta joustamattomassa kysynnässä näin ei käy. Hinnoitte-

lualue tarkoittaa alimman ja ylimmän hinnan väliä ja sen alaraja määräytyy kustannuksien ja yläraja

kysynnän mukaan. (Selander ja Valli 2007, 68–69.)

Hinnoittelun oikeellisuus on tärkeää yrityksen kannattavuudelle ja siihen on kolme eri lähtökohtaa.

Perinteinen hinnoittelu, eli omakustannehinnoittelu, perustuu myytävien tuotteiden kustannuksiin ja

siinä myyntihinnan tulee kattaa tuotteen kustannukset. Tulostavoite on toinen näkökulma hinnoitte-

lulle. Tässä hinnoittelulähtökohdassa myyntihintojen tulee täyttää yrityksen tulostavoite. Markkina-

lähtöisyys on kolmas lähtökohta. Siinä tuotteen hinta määräytyy sen markkinatilanteen mukaan. Jos

tuote on haluttu, hintaa voi nostaa aiempien hinnoittelulähtökohtien hinnoista ja jos tuote ei kiinnos-

ta asiakkaita, tuotteen hinta ei välttämättä ole tarpeeksi kannattava yritykselle. (Selander ja Valli

2007, 68–69.)

Tuotehinnoittelu on yksittäisen tuotteen hinnoittelua ja aluksi tulee selvittää tuotteen kustannukset.

Ne ovat muuttuvia kustannuksia, jotka ovat riippuvaisia tuotteen myynnin määrästä. Tuotteen myyn-

tihinta on se, jolla asiakkaalle myydään tuote. Se sisältää arvonlisäveron ja tuotetta hinnoittelessa

tulee tietää riittävän hyvin arvonlisäveron lisäksi tuotteen markkinahinta, sekä kustannukset. Tuot-

teen myyntikate syntyy, kun tuotteen verottomasta hinnasta vähennetään sen verottomat kustan-

nukset. Arvonlisäveroa ei tarvitse siis huomioida hinnoittelun kustannuksissa, koska se on vähennys-

kelpoinen eikä todellinen kustannus yritykselle. Myynnin arvonlisävero tulee kuitenkin huomioida.

(Selander ja Valli 2007, 78–79.)

Hintatason on oltava oikea, koska se vaikuttaa myynnin ja tulojen määrään ja sitä kautta kannatta-

vuuteen. Se ei saa karkottaa asiakkaita korkeudellaan ja sen on katettava toimintakustannukset.

 34 (62)

Sen pitää olla myös kilpailukykyinen. Pääosin yrityksen johto- ja markkinointihenkilöstö vastaa hin-

noittelupolitiikasta. (Rautiainen & Siiskonen 2008, 357.)

Hinnoitteluun vaikuttaa siis yrityksen hinnoittelupolitiikka, eli sen liiketoiminnalle sopiva tapa hinnoi-

tella tuote. Perinteisellä laskentatavalla hinnoitellaan tuotteen myyntihinta arvioiden sitä liikeidean,

kilpailijoiden ja sijainnin mukaan. Tämän jälkeen tulee tarkastaa vielä kateprosentti. Toinen vaihto-

ehto hinnoittelupolitiikalle on päättää hinnoittelun kateprosentti selvittämällä alan keskiarvoja ja

käyttämällä omaa historiatietoa pohjana. (Selander ja Valli 2007, 79.)

3.3.1 Majoituspalvelujen ja tuotepakettien hinnoittelu

Tonder toteaa Sipilän (2003) teoksen pohjalta, että yrityksen imago ja palvelun laatu ovat aineetto-

muuden ja laatuerojen vuoksi tärkeitä hinnoitteluperusteita. Matkailupalveluita ostaessaan asiakas

ostaa melkein aina aineettomia palveluita ja ottaa suurempia riskejä ostopäätöksissään. Palvelutuot-

teiden vertaileminen etukäteen on hankalaa, koska ne ovat suurelta osin yksilöllisiä. Matkailupalvelui-

ta on myös vaikea esitellä tai kokeilla ennakkoon. Asiakas ostaa harvoin matkailupalvelun omistaak-

seen sen, joten palvelun jälkeen hänelle jää usein konkreettisen tuotteen sijaan tyydytetty tarve ja

kokemus. (Tonder 2013, 88.)

Majoitustuotetta hinnoitellessa arvioidaan ensin yrityksen sen hetken käyttöaste ja sen jälkeen hinta,

jolla huone voidaan edullisimmillaan myydä ja silti kattaa kustannukset. Seuraavaksi huomioidaan

yleinen kysyntä, yrityksen laatutaso ja oheispalvelut, kilpailu, sijainti ja yhteiskunnan määräävät teki-

jät, eli esimerkiksi arvonlisävero ja lainsäädäntö. Majoitusta hinnoitellessa käytetään pidempiä ajan-

jaksoja hinnoille. Kuukausi on lyhyin aika majoituksen tietylle hinnalle. (Selander ja Valli 2007, 89.)

Lisäksi kausivaihtelut, huoneiden ominaisuudet, energia ja siivous vaikuttavat hinnan muodostumi-

seen tai ovat katettavia kustannuksia. Myös mahdolliset remonttikustannukset voi joutua ottamaan

huomioon. (Rautiainen ja Siiskonen 2008, 349–350.)

Huonehintaan vaikuttaa huonetyyppi, huoneen mukavuudet, majoittujien määrä huoneessa ja mark-

kinasegmentti tai asiakastyyppi. Luonnollisesti eri huonetyypeillä, eli yhden tai kahden hengen huo-

neilla, ovat eri hinnat. Esimerkiksi huoneiden varustustaso tai näköala vaikuttaa huoneen mukavuu-

teen ja sitä kautta myös hintaan. Kahden hengen huone voidaan myydä edullisemmin yhdelle kuin

kahdelle henkilölle ja lisävuoteesta asiakas joutuu maksamaan lisähinnan. Eri markkinasegmentit ja

asiakastyypit puolestaan maksavat huoneesta eri hintoja riippuen esimerkiksi kanta-asiakkuudesta,

myynninedistämisestä, ryhmäkoosta tai koska eivät maksa itse huonettaan, vaan esimerkiksi joku

muu maksaa liikemiehen majoituksen. (Rautiainen ja Siiskonen 2008, 358.)

Kun kyseessä ei ole vain tavallinen majoitus, vaan paketti, on sen myytävät tuotteet muodostettava

kokonaisuudeksi ja huomioitava kaikki kustannukset hinnoittelussa. Tuotepaketin hinnoittelussa kus-

tannukset jaetaan muuttuviin ja kiinteisiin kustannuksiin, jos paketteja halutaan muuttaa eri asiakas-

ryhmien koon mukaan. Muuttuvat kustannukset ovat kustannuksia, joihin vaikuttaa tuotteen myyn-

 35 (62)

timäärä. Muissa tapauksissa on kyse kiinteistä kustannuksista ja niissä tulee huomioida vain pakettiin

kohdistuvat kustannukset. Ne voidaan selvittää kirjanpidosta selviävillä prosenttiosuuksilla liikevaih-

dosta tai yrityksen historiatietojen perusteella. Jos kyseessä on useampi kuin yksi paketti, kannattaa

niissä kaikissa käyttää samaa kiinteiden kustannusten kohdistamistapaa pakettien vertailun mahdol-

listamiseksi. (Selander ja Valli 2007, 92, 94.)

Tuotteiden myyntimääriä paketin sisällä on oltava mahdollista muuttaa, koska kaikki asiakkaat eivät

välttämättä halua ostaa koko pakettia. Arvonlisävero ei myöskään ole kaikissa tuotteissa sama ja se

tulee huomioida laskelmissa. Majoituksen kustannukset syntyvät henkilökunnan palkoista ja huonei-

den siivoamisesta. Aamiaisen voi laskea eri laskelmaan, koska sen arvonlisävero on eri kuin majoi-

tuksen, mutta se tulee kuitenkin olla eroteltuna huonelaskussa. (Selander ja Valli 2007, 91–92.)

Pakettihinnoittelussa asiakkaalle kerrotaan kokonaishinta, joka sisältää kaikki pakettiin kuuluvat osat.

Pakettihinnoittelun avulla voidaan vaikuttaa positiiviseen mielikuvaan laadusta ja paketin hinta kan-

nattaa olla korkeampi kuin markkinahinta. Laatumielikuva johtuu siitä, että asiakas ajattelee, että

hänen ei tarvitse maksaa jokaisesta yksityiskohdasta. (Rautiainen ja Siiskonen 2008, 368.)

Pakettien markkinoinnissa voidaan kertoa asiakkaalle joko ainoastaan kokonaispaketin hinta tai toi-

nen mahdollisuus on jaotella siihen kuuluvien tuotteiden hinnat erikseen. Myös asiakas ymmärtää

paketin hinnan usein paremmin, jos sen tuotteiden hinnat on eritelty. Arvonlisäverokantojen erittely

on pakollista laskutuksessa ja arvonlisäveron tilityksessä (ks. taulukko 1). (Selander ja Valli 2007,

93.)

TAULUKKO 1. Arvonlisäveron määrä (Verohallinto 2015.)

Kustannukset kannattaa pitää arvonlisäverottomina niitä käsitellessä. Kustannuksissa tulee myös

huomioida pakettiin tarvittavien työtuntien määrä ja niiden hinta. Työtuntien hinta määräytyy palk-

kojen ja yrityksen maksamien sosiaalikustannusten mukaan. Sosiaalikustannusten arviointiin voi

käyttää 60 prosentin lisäkustannusta. Jos kysymyksessä on oma yritys, työtunnin hinnan voi määrit-

tää tavoitetuntipalkan perusteella. Työtunnit kannattaa jakaa eri toimintojen kesken pakettiin kulu-

van ajan arvioimiseksi. (Selander ja Valli 2007, 94.)

Kuluttaja maksaa hintaan sisältyvän arvonlisäveron valtiolle ostaessaan minkä tahansa liiketoiminnan

tuotteen tai palvelun. Poikkeuksena tästä on vähäinen liiketoiminta, jonka liikevaihto on enintään

8500 euroa, koska se jää verotuksen ulkopuolelle. Myös arvonlisävelvollisuuden huojennuksen saa-

nut toimija on poikkeus. Jos toimijan arvonlisäveroton liikevaihto on alle 22 500 euroa, hän saa huo-

 36 (62)

jennuksessa maksamansa arvonlisäveron takaisin osittain tai kokonaan. Muutoin liiketoiminnan har-

joittajan tulee laskea arvonlisäverot ja tilittää se valtiolle kuukausittain. (Selander ja Valli 2007, 70–

73.)

3.3.2 Majoitustoiminnan ja tuotepakettien kannattavuus

Hinta on keskeinen keino parantaa tuloja hotellitoiminnassa, koska 90 prosenttia kustannuksista ku-

luu kiinteän omaisuuden investointeihin, kuten rakennukseen ja varusteisiin. Siksi hotelli reagoi her-

kästi, jos sen tulot laskevat. Myynnin on tämän vuoksi tärkeää olla volyymiltaan mahdollisimman

suurta ja tuloja lisätään suurilla katteilla, eli muuttuvien kustannusten ja myyntihinnan suurella erol-

la. Hotellin johdolla on siksi paljon harkintavaltaa hinnan asettamisessa. (Rautiainen ja Siiskonen

2008, 348.)

Erilaisten tunnuslukujen laskeminen ja niiden analysoiminen majoitustoiminnan kannattavuuden ver-

tailulle on olennaista. Niiden avulla voidaan selvittää huone- ja vuodemyyntiin liittyviä asioita. Majoi-

tustoiminnalle keskeistä on käyttöaste. Huoneet ovat valmiina asiakkaiden käytettäviksi ja majoi-

tusyötä ei voi varastoida, jos se jää myymättä. Tämän vuoksi jokainen menetetty yö on myös mene-

tettyä tuottoa. (Selander ja Valli 2007, 133, 137.)

Muuttuvat kustannukset eivät ole suuria majoitustoiminnassa. Yhdeltä ostetulta yöltä ne ovat ainoas-

taan liinavaate- ja siivouskustannuksia. Sesonkiajat lisäävät käyttöastetta ja silloin hotellin majoitus-

kapasitetti on täynnä. Hiljaisilla kausilla käy päinvastoin. Kiireisinä aikoina lisätyövoima voi tuoda ho-

tellille muuttuvia kustannuksia. Ne eivät ole kuitenkaan huonemyynnin muuttuvia kustannuksia, kos-

ka ne eivät kohdistu myytävään huoneeseen. (Selander ja Valli 2007, 133, 135.)

Yleisesti majoitustoiminnan kannattavuuteen ja tulojen maksimointiin voi käyttää eri hinnoittelu- ja

johtamisnäkemyksiä, kuten Yield Management tai Revenue Management, eli tuottojohtaminen -

näkemyksiä. Ensimmäisen menetelmän tarkoitus on nostaa käyttöastetta ja keskimääräistä myynti-

hintaa ja toinen huomioi laajemmin yritykseen kuuluvat toiminnot, eli myös ravintolatoiminnan. Mo-

lemmissa keskeistä on asiakaslähtöinen hinnoittelu ja samalle tuotteelle määritellyt eri hinnat kysyn-

nän mukaisesti. Näiden lähestymistapojen käyttöön tarvitaan useiden yhdistelmien vertailulaskelmia,

joita voidaan laskea tietokoneella tai matemaattisilla menetelmillä. (Selander ja Valli 2007, 137–138.)

Tuotteen taloudellista kannattavuutta voi puolestaan arvioida ryhmän koolla, eli kuinka suurelle ryh-

mälle yrityksellä on resursseja tehdä turvallinen ja laatuodotuksia vastaava tuote ja kannattaako

ryhmäkoon suurentaminen taloudellisesti. Lisäksi tulee myös miettiä, mikä on pienin ryhmä, joka on

tuotteelle kannattava. Tuotannosta on myös havaittava kohtia, joista tulee paljon kustannuksia hyö-

tyihin nähden. Jotkin toiminnot voidaan mahdollisesti hoitaa toistuvilla rutiineilla, mikä kannattaa

myös huomioida. Ennakkovalmisteluiden ja jälkitoimenpiteisiin kuluvaa aikaa tulee tarkkailla ja sitä,

millainen määrä tuotteesta vaatii räätälöintiä jokaisella toteutuksella. Mahdollisten markkinoiden os-

tovoimaa ja kokoa tulee myös pohtia tuotteen kohderyhmän osalta. Myös tuotteen muuntamisen

 37 (62)

kustannukset ja sen helppous toiselle kohderyhmälle kannattaa ottaa huomioon. (Komppula ja Box-

berg 2005, 111.)

Tuotepaketin kannattavuus selviää sen kokonaishinnasta, eli tuotekohtaisten hintojen ja niiden kat-

teiden ei tarvitse olla täysin tarkkoja. Tuotekohtaisen hinnoittelun tarkoitus on helpottaa paketin ko-

konaisuuden hahmottamista ja tarkentaa tietoja. Tuotteiden myyntimäärien määrittelyn jälkeen teh-

dään tuloslaskelma. Myyntimäärät voi määritellä asiakasryhmän koon perusteella. Paketin tuotteiden

kesken voi olla eroja myyntimäärissä ja arvonlisäveron suuruudessa. (Selander ja Valli 2007, 92.)

Kannattavuuslaskelman kateprosentin vertaileminen muihin mahdollisiin omiin paketteihin, sekä alan

keskiarvoihin on tärkeää. Sen avulla saadaan selville mahdolliset ongelmat, joita pakettien suunnite-

lussa, kannattavuudessa ja hinnoittelussa on voinut olla. (Selander ja Valli 2007, 94.)

 38 (62)

4 TAUSTA-AINEISTON KERÄÄMINEN

4.1 Toiminnallinen opinnäytetyö ja tutkimusmenetelmät

Käytännön toteutus on toiminnallisen opinnäytetyön tavoite ja siinä työn toteutusprosessi raportoi-

daan tutkimusviestinnän tavoilla. Toiminnallisessa opinnäytetyössä toteutetaan esimerkiksi ammatil-

liseen käytäntöön ohje ja työn tarkoitus on ohjeistaa, järjestää, järkeistää tai opastaa ammatillista

toimintaa. Toiminnallisella opinnäytetyöllä on hyvä olla toimeksiantaja ja aihe, joka liittyy työelä-

mään, koska silloin osaamista voi kokeilla tämän hetken työelämässä. (Vilkka ja Airaksinen 2003, 9,

16–17.)

Opinnäytetyö on käytännönläheinen, työelämälähtöinen ja siinä on tutkimuksellisuutta. Työstä tulee

myös näkyä, että omaan alaan liittyvät taidot ja tiedot ovat tarpeeksi hyvin kirjoittajan hallinnassa.

Toiminnallisessa opinnäytetyössä tutkimuksellisuus tulee näkyä esimerkiksi selvityksenä tai ainakin

valintojen tekemisenä ja perusteluna tietoperustaan verraten. Viitekehys on oltava oman alan kirjal-

lisuudesta. (Vilkka ja Airaksinen 2003, 10, 154.)

Opinnäytetyön tarkoitus on yleisesti näyttää valmiudet teorian ja ammatillisen osaamisen yhdistämi-

seen tavalla, josta oman alan ihmiset hyötyvät. Hyödyn lisäksi se on tekijälleen tapa näyttää osaa-

mistaan suullisesti ja kirjallisesti, oppia ajan- ja kokonaisuuksien hallintaa, yhteistyötä, sekä innova-

tiivista kehitystä työelämässä. Opinnäytetyöllä siis tavoitellaan ammatillista kasvua. (Vilkka ja Airak-

sinen 2003, 159–160.)

Toiminnalliseen opinnäytetyöhön voi kuulua selvityksen tekemistä, joten siinä voidaan käyttää tut-

kimusmenetelmiä (Vilkka ja Airaksinen 2003, 9-10). Opinnäytetyöni tuotosten, eli hotellipakettien ja

niiden oppaan, suunnittelun lähtökohtina toimivat aiheeseen liittyvän teorian lisäksi määrällisiä ja

laadullisia tutkimusmenetelmiä. Käyttämiäni tutkimusmenetelmiä olivat kirjoituspöytätutkimus, asia-

kaskysely, sekä yrittäjän haastattelu. Teoria tukee hotellipaketin rakentamisprosessia ja antaa tiedol-

lisia valmiuksia suunnittelutyölle. Kirjoituspöytätutkimuksen, asiakaskyselyn ja hotelli Jahtihovin toi-

selle yrittäjistä tehdyn haastattelun tarkoituksina on saada ideoita hotellipaketeille. Haastattelun

kautta selvitetään myös yrittäjän näkökulmia ja saadaan tietoa yrityksen toiminnasta ja asiakas-

kyselyn avulla kuunnellaan asiakkaiden toiveita ja tarpeita.

Kvantitatiivista tutkimusta voi kutsua myös tilastolliseksi tutkimukseksi. Se on määrällistä ja sillä rat-

kaistaan prosenttiosuuksiin ja lukumääriin liittyviä kysymyksiä. Kvantitatiivisessa tutkimuksessa vaa-

ditaan tarpeeksi suurta ja sopivaa otosta. Yleensä käytetään valmiita lomakkeita, joissa on valmiita

vastausvaihtoehtoja. Tutkimuksesta saatuja tuloksia selitetään numeerisilla suureilla ja hahmotetaan

taulukoilla ja kuvioilla. Sillä voidaan mitata myös muutoksia ilmiöissä tai tutkia riippuvuuksia asioi-

den välillä. Tuloksia on tarkoitus yleistää laajempaan joukkoon kuin kyselyn havaintoyksiköihin.

Yleistämisen apuna tarvitaan tilastollista päättelyä. Kvantitatiivisella tutkimusmenetelmällä saadaan

tietoa sen hetkisestä tilanteesta, mutta sen avulla asioiden syyt eivät tule tarpeeksi selkeästi esille.

(Heikkilä 2014, 15.)

 39 (62)

Kvantitatiivisen tutkimuksen luotettavuuteen vaikuttaa sen reliaabelius ja validius. Tutkimuksessa on

tarkoituksena välttää sattumanvaraisia tuloksia. Mittaustulosten toistettavuus tarkoittaa tutkimuksen

reliaabeliuutta. Tulokset ovat reliaabeleita, jos kaksi arvioijaa ajautuu samaan tulokseen tai sama

henkilö saa saman tuloksen kaksi kertaa. Validius tarkoittaa pätevyyttä, eli kuinka mittari tai mene-

telmä mittaa valittua mittauskohdetta. Jos esimerkiksi esitettyihin kysymyksiin vastataan eri tavalla

kuin tutkija oli suunnitellut, eivät tulokset ole oikeellisia alkuperäisen ajatuksen mukaan analysoitui-

na. (Hirsjärvi, Remes ja Sajavaara 1997, 216–217.)

Kvalitatiivinen tutkimus on laadullista ja sen tarkoitus on ymmärtää tutkimuskohdetta ja selittää sen

käytöstä ja syitä päätöksiin. Tutkittavana on useimmiten vain pieni määrä tapauksia ja analysointi on

tarkkaa. Kvalitatiivisesta tutkimuksesta saadaan tarvittavaa tietoa esimerkiksi tuotekehitystä varten,

koska sillä voidaan selvittää kohderyhmän arvoja, asenteita, tarpeita ja odotuksia. Kvalitatiivisessa

tutkimuksessa ei ole tarkoitus saada yleistettävää tietoa ja tutkittava henkilö valitaan harkiten. Kvali-

tatiiviset tutkimustulokset eivät ole yhtä yksiselitteisiä kuin kvantitatiivisen tutkimuksen tulokset.

(Heikkilä 2014, 15–16.)

Laadullisessa tutkimuksessa luotettavuuteen voi vaikuttaa tutkija, koska esimerkiksi hänen oma ikä,

sukupuoli ja poliittinen asenne, sekä useat muut tekijät voivat vaikuttaa kuulemiseen ja havainnoin-

tiin. Myös tutkijan puolueettomuuteen täytyy kiinnittää huomiota. Laadulllisen tutkimuksen luotetta-

vuutta arvioitaessa voidaan miettiä mitä tutkittiin ja miksi, mitkä olivat omat sitoumukset tutkijana

kyseessä olevaan tutkimukseen, millä menetelmällä ja tekniikalla aineistoa kerättiin ja mitkä olivat

mahdolliset ongelmat ja muut tärkeät asiat. Lisäksi tarkastellaan miten tiedonantajat valittiin, millai-

nen oli tutkijan ja tiedonantajan välinen suhde, millainen aikataulu tutkimuksella oli, miksi tutkimus

oli eettisesti ja raportiltaan luotettava ja miten raportin aineisto on kerätty yhteen ja analysointi suo-

ritettu. Tutkimukselle on myös tärkeää sen johdonmukaisuus ja, että kaikki edellämainitut asiat so-

pivat toisiinsa. (Tuomi ja Sarajärvi 2009, 136, 140–141.)

Se, keneltä, mistä ja minkälaista tietoa etsitään vaikuttaa menetelmien valintaan. Haastattelut ja ky-

selylomakkeet ovat menetelmiä, joiden avulla voidaan selvittää ihmisten ajatuksia, kokemuksia ja

uskomuksia, sekä tunteita asioista. (Hirsjärvi ym. 1997, 173–174.)

4.1.1 Kirjoituspöytätutkimus

Olemassa olevan tutkimusaineiston käyttäminen tutkimuksessa tarkoittaa kirjoituspöytätutkimusta.

Kun käytetään kirjoituspöytätutkimusta, on tärkeää käyttää luotettavia ja ajanmukaisia tietolähteitä.

Tutkimuksen lähteet voivat olla sisäisiä tai ulkoisia. Sisäisiä lähteitä ovat muun muassa asiakaspa-

laute ja myynnin kehittyminen. Ulkoisia lähteitä ovat esimerkiksi internet, julkaistut tutkimukset tai

hakemistot. Kirjoituspöytätutkimusta voi käyttää kilpailijaseurantaan, toimintaympäristön seuran-

taan, segmentointiin ja kohdentamiseen tai kysynnän arviointiin. (Mäntyneva, Heinonen ja Wrange

2003, 28–30.)

 40 (62)

Kirjoituspöytätutkimuksen sekundääriaineiston käytettävyyttä voi arvioida sen mukaan kuka on ke-

rännyt aineistoa, mikä on ollut tutkimuksen tarkoitus, miten aineistoa on kerätty ja mitä aineistoa se

on. Lisäksi tiedon yhdenmukaisuus muualta saadun tiedon kanssa on olennaista. Näitä asioita tulee

ajatella oman tutkimusongelman näkökulmasta. (Mäntyneva ym. 2003, 30.)

Opinnäytetyössäni käytän kirjoituspöytätutkimusta selvittääkseni alan tämänhetkistä hotellipaketti-

tarjontaa Suomessa. Tutkin suomalaisen yksityisen hotellin ja muutaman tunnetun hotelliketjun ho-

tellipakettitarjontaa lähinnä kaupunkihotellien näkökulmasta. Kyseessä on siis kilpailijaseuranta ja

lähteenä käytän ulkoisia lähteitä, eli hotellien omia internetsivuja. Tarkoituksena on selvittää tämän

hetken trendejä kirjoituspöytätutkimuksen avulla. Hotellien internetsivut kertovat ajankohtaista ja

alkuperäistä tietoa heidän omasta hotellipakettitarjonnastaan.

Valitsin tutkittaviksi kohteiksi Finlandia Hotelli Alban, Scandic Kuopion ja Cumulus-hotelliketjun. Koh-

teiden valinta liittyi niiden sijaintiin, eli kaupungin ja vesistön läheisyyteen.

Perusteluita Finlandia Hotelli Alban valitsemiselle olivat, että se kuuluu samaan Finlandia Hotels -

ketjuun kuin hotelli Jahtihovi ja sieltä on Jyväskylän keskustaan vain yksi kilometri, eli se sijaitsee

myös lähellä keskustaa. Lisäksi sillä on järvimaisemaa. Hotelli Jahtihovi sijaitsee puolestaan matkus-

tajasataman lähellä. (Finlandia Hotels 2013.)

Scandic Kuopio on yksi tutkittavista kohteista. Pääasiallisena perusteluna toimii sen lähes samankal-

tainen ympäristö hotelli Jahtihovin kanssa, koska ne sijaitsevat melko lähellä toisiaan. Scandic Kuo-

pio sijaitsee lähellä keskustaa ja matkustajasatamaa (Scandic 2015).

Yksi tutkimuskohteista on Cumulus-hotelliketju, koska ketju mahdollistaa laajaan hotellipakettivali-

koiman ja hotellien sijainnin takia paketeista voidaan olettaa näkyvän kaupunkien tarjoamat mahdol-

lisuudet. Cumulus hotellit ovat siis kaupunkihotelleja ja ketjun sivuilta löytyi koottuna sen tarjoamia

hotellipaketteja (Cumulus 2015).

Finlandia Hotelli Alban Internet-sivustolta löytyy erilaisia hotellipaketteja, jotka liittyvät saunaan,

ruokailuun ja häihin, sekä ryhmien majoitukseen, senioreihin ja kabinettiin, sekä kokouksiin. Suurin

osa näistä vaihtoehdoista vaatii ryhmän, jotta paketti toteutetaan. Saunallisia paketteja on miehille

ja naisille ja niihin on mahdollisuus valita ateria. Muita paketteja, joihin liittyy ruokailu, ovat muun

muassa erikokoisten ryhmien majoituspaketit ja myös senioreiden on mahdollista lisätä majoitustar-

joukseensa päivällinen. Senioreiksi Finlandia Hotelli Alba määrittelee 65 vuotta täyttäneet. Ryhmille

tarjotaan majoituksen ja ruokailun lisäksi hotellin tiloja, kuten kabinettia ravintolasalia ja saunaa

käyttöön. Autopaikka ja joissakin tapauksissa myös kuohuviini kuuluu pakettiin. Häihin liittyviä pa-

ketteja on hemmottelupaketin lisäksi hääyöksi ja vieraille tarkoitettu paketti. Tällaisiin paketteihin

kuuluu kuohuviini, myöhäinen uloskirjautuminen ja autopaikka, sekä buffet-aamiainen ja tietyt ma-

joitushinnat. (Hotelli Alba 2015.)

 41 (62)

Scandic Kuopiossa on oma kuntoiluhuone, uima-allas, poreallas, sekä kolme saunaa ravintolan ja

baarin lisäksi. Hotellista löytyy myös terassi, myymälä ja useita kokoustiloja, sekä maksuton parkki-

alue ulkona ja langaton internet. (Scandic 2015.)

Kaikkia näistä palveluista ei löydy hotelli Jahtihovista. Siksi huomioin kirjoituspöytätutkimuksessa

vain sellaiset Scandic Kuopion hotellipaketit, joista voisi olla hyötyä hotelli Jahtihovin hotellipakettien

suunnittelussa.

Scandic Kuopion hotellipakettitarjonnasta löytyy muun muassa samppanjapaketti, bilepaketti ja se-

niorihintainen majoitus, sekä teatteripaketteja, romantiikkapaketti ja hääpaketti. Samppanja- ja ro-

mantiikkapakettiin, sekä bilepakettiin kuuluu kuohuviini tai alkoholiton vaihtoehto, majoitus kahden

hengen huoneessa, runsas aamiainen, langaton internet-yhteys ja myöhäinen uloskirjautuminen.

Seniorihintaiseen huoneeseen sisältyy myös runsas aamianen, mahdollisuus käyttää saunaa ja kun-

tohuonetta, majoitus kahden hengen huoneessa, sekä Scandicin Friends edut ja pisteet. Vastaan-

otosta voi myös lainata pyöriä tai kävelysauvoja ja Scandic Kuopiossa on myös uima-allas. Seniorin

määrittely on Scandicissa 65 vuotta täyttänyt henkilö, jolla on eläkeläiskortti. Teatteripakettiin kuu-

luu majoitus, lippu valittuun näytökseen, sekä runsas aamiainen. (Scandic 2015.)

Ketjutasolla Cumulus hotelleilla on useita erilaisia hotellipaketteja. Vaihtoehtoina on erilaisia lomia,

joita ovat kesäloma, perhelomat ja teatterilomat, sekä tanssilomat, bilelomat ja kaupunkilomat, sekä

tapahtumat. Tarjolla on myös golflomia, risteilylomia ja seniorilomia, sekä lomia kahden kesken. Eri-

laisia tarjouksia löytyy lisäksi lomaöistä ja Flamingo Spa:han liittyen. Yleisesti paketteihin kuuluu ma-

joitus, aamiainen ja sauna. Muita mahdollisia paketteihin sisältyviä tekijöitä tai lisäksi ostettavia osi-

oita voivat olla muun muassa kuntosali, uintimahdollisuus, myöhäinen uloskirjautuminen, ruokailu tai

alennus ravintolaan, kuohuviini, suklaa, parkkipaikka tai aikataulujen mukaan kulkeva lentokenttä-

kuljetus, sekä sisäänpääsy esimerkiksi baariin, kylpylään tai huvipuistoon. Lippuja erilaisiin tapahtu-

miin ja aktiviteetteihin voi ostaa tapahtumasta, aktiviteetista ja tilanteesta riippuen hotellivarauksen

yhteydessä tai vastaanotosta. Summer Up -festivaaleihin liittyvä hotellipaketti on yksi esimerkki kau-

punkilomiin ja tapahtumiin liittyvistä Cumuluksen paketeista. Siihen kuuluu kahden yön majoitus yh-

den tai kahden hengen Standard-huoneessa, sauna ja buffetaamiainen. Lisäksi huonetyypin voi

muuttaa superior-huoneeksi lisämaksusta. (Cumulus 2015.)

Opinnäytetyön hotellipakettien suunnittelussa ei keskitytä kokouksiin eikä tilausravintolan mahdollis-

tamiin paketteihin. Tämä johtuu siitä, että hotelli Jahtihovilla on jo kokouspaketteja ja tilausravintola

(Hotelli Jahtihovi 2015).

Kirjoituspöytätutkimuksen selvityksestä sai ideoita, miten majoituksen voi yhdistää yksinkertaisiinkin

asioihin, kuten kuohuviiniin, myöhäiseen uloskirjautumiseen ja suklaaseen. Myös pakettien markki-

nointi eri kohderyhmille antaa mahdollisuuden luoda omia paketteja esimerkiksi senioreille, paris-

kunnille tai perheille pienilläkin lisäpalveluilla. Myös saunan käytössä voi käyttää luovuutta, ja valita

tiettyjä kohderyhmiä sen käyttäjiksi, suunnitellessa siihen liittyvää hotellipakettia. Eniten esille nousi-

 42 (62)

vat aamiainen, sauna ja ruokailu, sekä kuohuviini, parkkipaikka ja seniorit. Tapahtumiin ja aktiviteet-

teihin liittyvät liput voi ostaa erikseen ja niitä ei ole pakko sisällyttää paketteihin.

4.1.2 Teemahaastattelu

Teemahaastattelua voi kutsua myös puolistrukturoiduksi haastatteluksi. Teemahaastattelussa haas-

tattelu perustuu valittuihin teemoihin ja tarkoituksena on keskustella näistä teemoista haastateltavan

kanssa. Kysymysten tarkka järjestys ja muoto eivät kuulu teemahaastatteluun, mutta silti haastatte-

lulla täytyy olla valittuna jotkin teemat ja aihepiiri. Kyseessä ei ole kvantitatiivinen, eikä kvalitatiivi-

nen tutkimusmenetelmä ja haastatteluja ei tarvitse tehdä tiettyä määrää tai tietyllä syvällisyydellä.

Haastateltavan tulkinnat ja vuorovaikutuksesta syntyvät merkitykset ovat tärkeitä. Kaikki haastatte-

lun näkökulmat eivät ole ennalta määrättyjä, mutta jokin näkökulma kuitenkin on oltava päätettynä

ennen haastattelua. (Hirsjärvi ja Hurme 2001, 47–48.)

Valitsin teemahaastattelun yrittäjää haastatellessani, koska halusin, että myös hänen mielestään tär-

keitä asioita nousisi esille ja hän voisi vapaasti kertoa millainen yritys hotelli Jahtihovi on ja millaista

toimintaa siellä halutaan olevan. Myös uusien ideoiden syntyminen keskustelun pohjalta on helpom-

paa kuin jos haastattelu olisi ollut strukturoitu. Teemahaastattelun teemoja olivat yrityksen historia

ja toiminta, sekä hotellipaketit. Teemat olivat työlleni tarpeellisia, koska niiden pohjalta saadun tie-

don avulla ymmärtää paremmin millaisesta yrityksestä on kyse ja millaista toimintaa haetaan tule-

vaisuudessa. Lisäksi sain käytännön vastauksia siihen miten hotellin tiloja, kuten huoneistohotelli Vil-

la Wiikkiä ja hotellin saunatiloja voisi käyttää. Keskustelimme myös ruokailujen järjestämisen mah-

dollisuuksista ja yhteistyökumppaneista.

Aamupalan, saunan ja autopaikan lisäksi hotelli Jahtihovin asiakkaat kysyvät iltapalaa jonkin verran.

Se voisi olla esimerkiksi sämpylä tai salaatti ja yrittäjän mielestä olisi hyvä, jos iltapalan voisi joten-

kin järjestää valmiiksi. Jos vain on mahdollista, niin asiakkaan toivomuksesta voi valmistaa hänelle

esimerkiksi voileivän. (Pekkanen 2015.)

Hotellipaketeissa voisi käyttää myös Villa Wiikiä hyväkseen, jos kyseessä on pidempi, vähintään vii-

kon kestävä majoitus. Kohderyhmänä hotellin yrittäjä näkisi silloin perheet ja heille voisi tarjota joi-

takin aktiviteetteja majoituksen lisäksi. Hotellipaketista rakentuisi silloin iso. (Pekkanen 2015.)

Saunatilojen hyödyntämisessä tulisi puolestaan huomioida alkoholilainsäädäntö ja saunojen koko.

Yhteen saunaan ei mahdu kovin paljon asiakkaita kerralla ja kymmenen henkeä voisi aiheuttaa sau-

nan hajoamisen. Lisäksi asiakkaiden kanssa tulee olla tarkka, että he eivät vie saunatiloihin omia al-

koholijuomia ja, että alkoholia on tarjolla vain Jahtihovin omilla anniskeluluvilla. Joitakin paketteja,

joihin kuuluu ruokailu hotellin ravintolassa, sekä sauna on järjestetty aikaisemmin ja sellaista voisi

ajatella jatkossakin. Saunan käytön suhteen ollaan kuitenkin varovaisia ja saunaan liittyvät hotellipa-

ketit tulisi järjestää asiakassauna-aikojen, eli kello 17–20, ulkopuolella. Myös sellaiset majoittujat,

joilla ei ole saunallista hotellihuonetta ja jotka eivät halua käydä kello 17–20 asiakassaunassa, voisi-

vat käydä näiden aikojen ulkopuolella. (Pekkanen 2015.)

 43 (62)

Hotelli Jahtihovilla on yhteistyökumppaneina tavarantoimittajia ja muita vastaavia. Lisäksi hotellin

vastapäätä sijaitsevan Sorrento-ravintolan ja myös Sampo-ravintolan kanssa tehdään yhteistyötä

sen verran, että asiakkaille voisi tarjota ruokaa. (Pekkanen 2015.)

Jos ajatellaan esimerkiksi kulttuuriin tai liikuntaan liittyvää yhteistyötä, niin sellaista voisi ajatella ho-

tellipakettien kautta. Hotelli Jahtihovi on aiemmin kokeillut yhteistyötä muun muassa kuntosalin

kanssa, mutta pienen asiakaskunnan takia yhteistyö on jäänyt pois. Myös esimerkiksi lippuja teatte-

riin ja Kalpan jääkiekkopeleihin on joskus hankittu jollekin tietylle ryhmälle, mutta tällaisten yhteis-

työkumppanien kohdalla kannattaa miettiä onko niiden palveluille tarpeeksi kysyntää. Hotellin yrittä-

jä on epäileväinen asian suhteen. Tähän on myös syynä asiakaskunnan pieni koko ja monipuolisuus

erilaisine tarpeineen. (Pekkanen 2015.)

Yrittäjän näkökulmien avulla hotellipaketeissa voidaan huomioida hotellin tämänhetkinen tilanne pa-

remmin ja ymmärtää miten palveluita voisi hyödyntää. Haastattelun avulla sai myös selville ainakin

joitakin asioita, jotka eivät välttämättä kannata ja joiden suhteen tulee olla varovainen. On tärkeää,

että myös yrittäjän mielipiteitä kuunnellaan, koska yrittäjät vastaavat muun muassa toiminnan lain-

mukaisuudesta ja yrityksen imagosta.

Haastattelutulosten luotettavuutta lisäsi asiantunteva tiedonantaja, joka antoi suostumuksensa haas-

tattelulle ja toimi toisena yrittäjänä hotellissa, jota haastattelu käsitteli. Aineisto nauhoitettiin, sekä

litteroitiin. Litteroitu haastattelu löytyy opinnäytetyön tekijältä. Nauhoitus ja litterointi tehtiin sen ta-

kia, että haastattelijan, eli opinnäytetyön tekijän, oman muistin valikoiminen ja unohtaminen vaikut-

taisivat mahdollisimman vähän lopputulokseen. Tiedonantaja ei vaikuttanut kommentoinnillaan ana-

lysoituun tutkimusaineistoon. Haastattelu kesti puoli tuntia ja jokainen kysymys käytiin läpi ilman ai-

kataulun aiheuttamaa painetta. Tutkimusaineisto analysoitiin litteroinnin perusteella. Haastattelija oli

harjoittelussa tiedonantajan yrityksessä haastattelua suunnitellessaan, sekä haastattelun ajankohta-

na, mutta ei enää tulosten analysointivaiheessa. On mahdollista, että haastattelussa on ollut puolu-

eellisuutta ja haastattelijan tausta on vaikuttanut luotettavuuteen. Tarkoitus on kuitenkin ollut vält-

tää sitä esimerkiksi antamalla haastateltavan vastata teemoihin liittyviin kysymyksiin mahdollisim-

man vapaasti ja välttämällä turhaa johdattelua.

4.1.3 Asiakaskysely

Menetelmänä kysely on tehokas, säästää aikaa, sillä voi saada paljon osallistujia tutkimukseen ja ky-

syä useita asioita. Hyvin laadittuna se on myös helppo analysoida tietokoneella. (Hirsjärvi ym. 1997,

184.)

Opinnäytetyön kysely on pääosin kontrolloituihin kyselyihin kuuluva informoitu kysely. Hirsjärvi ym.

(1997, 185) kertoo Uusitalon (1995, 91) teoksessa mainitusta informoidusta kyselystä, joka tarkoit-

taa kyselyn muotoa, jossa tutkija antaa kyselyn henkilökohtaisesti vastaajalle. Lisäksi tutkija kertoo

 44 (62)

vastaajalle kyselyn tarkoituksen, sen millainen kysely on ja vastaa mahdollisiin kysymyksiin siihen

liittyen (Hirsjärvi ym. 1997, 186).

Kysymysten muoto on standardoitu, eli kaikilta kyselyyn vastaavilta kysytään sama kysymys samaa

tapaa ja järjestystä käyttäen. Vastaaja lukee ja vastaa kysymyksiin itsenäisesti ja selvitettäviä asioita

ovat henkilö itse ja häneen liittyvät asiat, kuten käyttäytyminen, asenteet, mielipiteet tai ominaisuu-

det. Kyselylle on tärkeää milloin sillä kerätään aineistoa, jotta ajankohta olisi sellainen, että saataisiin

korkea vastausprosentti. (Vilkka 2007, 28.)

Kyselylomakkeeseen sisältyy usein taustakysymyksiä vastaajista. Tämän lisäksi voidaan kysyä muun

muassa tosiasioista, tiedoista ja taidoista, asenteista, käyttäytymisestä ja toiminnasta, sekä arvoista,

uskomuksista, mielipiteistä ja käsityksistä. Myös arviointien ja perustelujen kysyminen esimerkiksi

jollekin toiminnolle tai mielipiteelle on mahdollista. Kyselyyn voi sisällyttää erityyppisiä kysymyksiä.

Usein käytetään kuitenkin avoimia kysymyksiä, monivalintakysymyksiä ja asteikkoihin pohjautuvia

kysymystyyppejä. (Hirsjärvi ym. 1997, 186–189.)

Kyselylle on tärkeää, että se on selkeä, kysymykset ovat mieluiten rajattuja ja lyhyitä ja, että kak-

soismerkityksiä on vältetty. Vastaajalle on hyvä antaa mahdollisuus vastata, että hänellä ei ole mie-

lipidettä, koska kaikilla ei ole tietoa kaikista asioista. Monivalinta on myös parempi vaihtoehto kuin

samaa tai eri mieltä -vaihtoehdot. Kysymyslomakkeen pituuteen kannattaa kiinnittää huomiota ja

samoin kysymysten järjestykseen. Johdattelu ja liian vaikeat sanat kannattaa myös unohtaa. (Hirs-

järvi ym. 1997, 191–192.)

Opinnäytetyön asiakaskysely on laadittu Webropol-ohjelmalla. Kysely on valittu yhdeksi tutkimusme-

netelmäksi, jotta saataisiin paremmin selville asiakkaiden toiveita ja pystyttäisiin selvittämään millai-

sia kohderyhmiä heistä voisi muodostaa. Kyselyyn kuului taustakysymyksien lisäksi kysymyksiä asi-

akkaiden mielipiteistä hotelliin ja sen palveluihin liittyen, kiinnostuksesta lisäpalveluihin ja siitä, mitä

he hotellivierailuilta yleisesti odottavat. Tarkoitus oli selvittää lisäpalveluista kysymällä, mistä asiak-

kaat ovat kiinnostuneita, jotta saataisiin tietoa millaisista palveluista voisi muodostaa hotellipakette-

ja. Kysely oli suomenkielinen, koska yrityksen asiakkaat ovat suurimmaksi osaksi suomalaisia. Kyse-

lyyn vastaajille luvattiin, että vastaukset käsitellään niin, että heitä ei voida tunnistaa vastauksista.

Asiakaskyselyyn vastanneiden kesken arvottiin majoituslahjakortti hotelli Jahtihoviin.

Kysely oli saatavissa hotellin vastaanottotiskillä, mutta suurimmaksi osaksi jaoin sen itse asiakkaan

sisäänkirjautumisen tai muun aulassa oleskelun yhteydessä harjoittelujaksoni aikana. Henkilökohtai-

nen kyselyn jakaminen oli mielestäni tehokkainta ja yleensä asiakas otti kyselyn positiivisesti vas-

taan. Hotellin toinen yrittäjä ehdotti tällaista jakelutapaa. Muulla tavalla uskon, että kyselyyn vastaa-

jia olisi ollut vähemmän, koska kyselyn tarkoitusta ei olisi tiedetty tai sen olemassaoloa ei olisi huo-

mattu. Tein kyselyn yhteyteen pienen kyltin, jossa oli teksti ”asiakaskysely”. Tähän päätökseen johti

se, että kyselylomakkeen kantena toiminut saatekirje ei useamman asiakkaan mielestä ollut houkut-

televa tai sen vuoksi sitä ei nopeasti tunnistanut asiakaskyselyksi. Vastanneet palauttivat kyselylo-

 45 (62)

makkeen vastaanottoon ja jotkut jättivät ne myös huoneisiinsa, jolloin kerrossiivoojat toimittivat niitä

eteenpäin.

Tutkimuksen luotettavuudessa on heikkouksia, koska kyselyyn vastasi usein vain yksi henkilö yhtä

huonevarausta kohden. Tällaisessa tapauksessa asiakkaiden taustatiedot jäivät puutteellisiksi, koska

ei tiedetä, kenen kaikkien mielipiteet sisältyivät lomakkeeseen. Kyselyyn olisi voinut lisätä kohdan,

jossa kysytään kenen kanssa vastaaja matkustaa. Lisäksi jotkin kysymykset oli muotoiltu niin, että

kaikki vastaajat eivät ymmärtäneet, mitä vastauksella tavoiteltiin. Kyselyn validius ei toteutunut täl-

laisissa tilanteissa. Saatekirjeessä ei paljastettu, että kyselyn tarkoitus oli auttaa hotellipakettien tuo-

tekehityksessä. Tieto jätettiin pois tarkoituksella, koska asiakkaille ei voinut luvata hotellipakettien

toteutumista. Myös tämä vaikutti varmasti siihen, että kysymyksien tarkoitus ei ollut aina selkeä vas-

taajalle. Reliaabelius kärsi, koska lomakkeet oli tulostettu paperille ja vastauksia ei voinut kontrolloi-

da yhtä tehokkaasti kuin sähköisellä lomakkeella olisi ollut mahdollista. Vastaajat saattoivat valita

usean kohdan esimerkiksi matkan syyksi, vaikka tarkoitus olisi ollut valita vain yksi. Tällaiset tapauk-

set saattoivat vaikuttaa tulosten vääristymiseen. Asiakkaiden anonyymiys säilyy analysoiduissa tu-

loksissa, koska niistä ei voida tunnistaa yksittäistä vastaajaa.

Kyselyssä oli myös kvalitatiivisia piirteitä, koska tarkoitus oli ymmärtää avoimien kysymysten avulla

mitä asiakkaat odottavat hotellien palveluilta ja millaisia palveluita he toivovat ja tarvitsevat vierail-

lessaan hotelli Jahtihovissa. Usea vastaaja oli ymmärtänyt lisäpalveluihin liittyvän kysymyksen eri ta-

valla kuin oli tarkoitus, koska he ehdottivat esimerkiksi yleiseen huoneen varusteluun liittyviä omi-

naisuuksia, kuten minibaaria ja yleistä tiedottamista esimerkiksi alueen tapahtumista tai ravintolois-

ta. Tällaisia tekijöitä on vaikeampaa soveltaa hotellipaketteihin, koska ne kuuluvat ennemmin hotel-

lin yleiseen toimintaan.

Asiakaskyselyyn vastasi puolentoista kuukauden aikana helmikuun ja maaliskuun 2015 välisenä aika

yhteensä 95 henkilöä, joista 56 oli miehiä ja 39 naisia. Jaoin kyselyn mahdollisimman monelle asiak-

kaalle henkilökohtaisesti ja myös muutama työntekijä auttoi tässä, kun en itse työskennellyt vas-

taanotossa. Lisäksi kysely oli aina saatavissa vastaanottotiskillä. Vastaajien määrää verrattiin ajan-

jaksolla hotellissa vierailleiden määrään ja asiakkaista noin 9 prosenttia vastasi kyselyyn. Vastaus-

prosentti jää sen verran pieneksi, että tuloksia ei voida yleistää, mutta ne ovat suuntaa antavia.

Asiakaskyselyssä analysoitiin taustakysymysten avulla mitkä ovat hotelli Jahtihovin suurimpia kohde-

ryhmiä, sekä avoimilla kysymyksillä kysyttiin vastaajien mielipiteitä ja toiveita ja selvitettiin millaise-

na paikkana hotelli Jahtihovia pidetään ja mitä tarpeita ja toiveita asiakkailla on vieraillessa yleisesti

hotellissa, sekä tarkemmin itse hotelli Jahtihovissa. Avoimia kysymyksiä analysoitaessa kartoitetaan

yleisimpiä vastauksia ja lopuksi joidenkin asiakaskyselyn kysymysten vastauksia verrataan yrittäjän

näkemyksiin ja omiin havaintoihini samoista asioista.

Kyselyyn vastanneista suurinosa oli miehiä ja suurin ikäluokka oli 50–60-vuotiaat. Toiseksi eniten ho-

tellissa vieraili kyselyn mukaan 30–39-vuotiaita. Suurinosa, eli yli 90 prosenttia, vastaajista oli Poh-

jois-Savon ulkopuolelta (ks. kuvio 7) ja yleisin matkan syy oli vapaa-aika. Kaikista vastaajista 52,6

prosenttia ilmoitti matkansa syyksi vapaa-ajan. 78,9 prosenttia vastaajista oli työssäkäyviä.

 46 (62)

KUVIO 7. Yleisimmät vastaukset kotipaikkakunnasta Pohjois-Savon ulkopuolella (n=88)

Miehistä 48 prosenttia valitsi matkansa syyksi työn, kun taas naisista sen valitsi vain 8 prosenttia.

Molemmissa sukupuolissa oli suunnilleen yhtä paljon työssäkäyviä. Miesten ero vapaa-ajan ja työn

vuoksi matkustamisessa ei ole kovin suuri, koska 39 prosenttia kertoi matkansa syyksi vapaa-ajan.

Enemmistö vastaajista oli vieraillut hotellissa aiemmin. Naisista hotellissa oli vieraillut aiemmin 44

prosenttia ja miehistä 66 prosenttia.

Vastauksista voidaan päätellä, että hotellin palveluita käyttävät eniten 50–60-vuotiaat miehet, jotka

matkustavat yhtä paljon työn kuin vapaa-ajan takia. Yleisesti miehet kuitenkin matkustavat eniten

työn takia, vaikka ero vapaa-aikaan ei ole suuri. Toiseksi eniten hotellissa vierailevat 30–39-vuotiaat

ja 50–60-vuotiaat naiset vapaa-ajallaan. Naisten suurin ikäluokka oli 30–39-vuotiaat 44 prosentilla ja

miehillä suurin ikäluokka oli 50–60-vuotiaat 36 prosentilla. Alle 20-vuotiaita oli molemmissa suku-

puolissa vähiten, eli 5 prosenttia, mutta naisilla myös 20–29-vuotiaita oli 5 prosenttia.

Hotellien palveluista tärkeimpiä asiakkaille olivat aamiainen, hotellin sijainti, siisteys, hyvä sänky ja

asiakaspalvelun laatu, sekä parkkipaikka. Esimerkiksi vastaanotolta odotettiin neuvontaa ja alueen

tuntemusta ja muun muassa televisio, langaton internetyhteys ja jääkaappi mainittiin vastauksissa.

Ruokailumahdollisuus, lehdet ja hyvät internet- ja varaussivut, sekä kesäisin ilmastointi, rauhallisuus

ja edullisuus, sekä järkevä hinta saivat myös mainintoja.

KUVIO 8. Sanapilvi asiakkaiden toiveista yleisesti hotellipalveluille (n=87)

 47 (62)

Vastaajien mielikuva hotellista oli pääosin hyvä. Kysymykseen mielikuvasta vastasi 91 henkilöä. Eni-

ten vastauksissa tuli esiin rauhallisuus, siisteys, hotellin pieni koko ja ystävällinen henkilökunta. Myös

kotoisuus ja rentous tulivat esille vastauksissa. Hotelli sai myös positiivista palautetta sijainnistaan.

Hotellin tilat saivat palautetta niiden kuluneisuudesta, mutta niitä myös pidettiin pääosin siisteinä ja

puhtaina.

Kysymykseen millaiset ovat hotelli Jahtihovin palvelut vastasi 89 henkilöä. Vastauksissa ”hyvät” ja

”riittävät” tulivat eniten esille. Kymmenen vastaajaa piti aamupalasta tai palvelusta aamupalalla ja

kuusi henkilöä mainitsin ilmaisen kahvitarjoilun olevan positiivinen asia. Vastauksissa tuli myös esille,

että internetsivujen varausjärjestelmä ei ollut toiminut ja muutama kertoi palveluiden olevan vähäi-

siä ja perus- tai keskitasoa. Silitysraudan käyttömahdollisuutta ja langattoman netin yhteyden toimi-

vuutta kehuttiin.

Yhteensä 71 henkilöä antoi kehittämisehdotuksia Jahtihovin hotellipalveluille. Ehdotuksia tuli paljon

liittyen hotellin huoneisiin ja muihin tiloihin, sekä ruokailuun. Myös joitakin muita ehdotuksia oli.

Käytin vastausten analysoinnissa ryhmittelyä ja ryhmiä olivat ruokailu, huoneet ja muut tilat, sekä

muut. Hakusanoiksi ruokailuun valitsin ruokailu, ruoka, päivällis, illallis, aamupala, aamiainen, iltapa-

la, illallinen, minibaari, baari, syötävää, kotiruoka, naposteltavaa, pikkusuolaista, ruokalistat, syö,

päivällis, illallis. Huoneisiin ja muihin tiloihin liittyvät asiat rajasin sanoilla ja niiden lyhenteillä, jotka

olivat huone, remo, wc, viemäri, sauna, ääni, vala, sisus, ovet, ikkuna, tila, jääkaappi, minibaari,

nurkkaus, kodikkuutta, parkki ja avain. Kaikki muut vastaukset sijoittuivat osioon ”muut”. Kävin läpi

rajauksen mukaisten ryhmien vastaukset ja vastaukset olivat jakautuneet hyvin. Tämän rajauksen

antaman arvion mukaan huone ja muut tilat tarvitsivat eniten kehittämistä, sen jälkeen muut ja sit-

ten ruokailu (ks. kuvio 9). Osiossa ”muut” asiakkaat toivoivat muun muassa parempaa tiedottamista,

kiertävää tikkaritarjoilua ja yhteistyötä paikallisten yritysten ja erikoisuuksien kanssa. Ruokailun osal-

ta hotelliin toivottiin muun muassa iltapalaa, päivällistä, ruokailumahdollisuutta iltaisin, sekä jää-

kaappia ja minibaaria huoneisiin. Myös aikaisempaa aamiaista lauantaisin, pikkusuolaista ja napos-

teltavaa, sekä pidempää baarin aukioloaikaa toivottiin. Huoneiden ja muiden tilojen osalta ehdotet-

tiin muun muassa remontointia, parempaa äänieristystä, huoneiden lämpötilojen säätömahdollisuut-

ta, kuntosalia, uima-allasta ja saunatiloihin säilytyskaappeja ja hyllyjä. Myös aamusaunaa, oleske-

lunurkkaa, sekä enemmän työskentelytilaa huoneisiin toivottiin. Viemärin hajusta tuli myös palautet-

ta. Kylpyhuoneisiin kaivattiin lattialastaa ja vaatekaappiin enemmän ripustustilaa. Lapsille ehdotettiin

mahdollisuutta lainata pelejä, huoneisiin yhteistyökumppaneiden ruokalistoja ja tarjolla oleviin liha-

tuotteisiin mainintaa siitä, mitä lihaa ne sisältävät. Myös muita ehdotuksia tuli.

 48 (62)

KUVIO 9. Hotellin kehitystarpeet (n=71)

Lisäpalveluista oltiin kiinnostuneita eniten liittyen ruokailuun, seuraavaksi liikuntaan ja kolmanneksi

eniten harrastuksiin. 53 henkilöä vastasi olevansa kiinnostunut lisäpalveluista, eli yli puolet vastaajis-

ta. Miehistä kyselyyn vastasi 30 henkilöä ja naisista 23 henkilöä. Miehistä eniten, eli 50 prosenttia,

kysymykseen vastanneista ehdotti lisäpalvelua ruokailuun liittyen. Vähiten he toivoivat lisäpalveluita

tapahtumiin ja historiaan liittyen. Myös kysymykseen vastanneet naiset toivoivat eniten ruokailuun

liittyviä lisäpalveluita, koska heistä 56,5 prosenttia valitsi tämän kohdan. Vähiten he toivoivat histori-

aan ja vapaa-ajanviettoon liittyviä lisäpalveluita.

50–60-vuotiaat toivoivat eniten lisäpalveluita, seuraavaksi eniten niitä toivoivat 30–39-vuotiaat ja

sen jälkeen yli 60-vuotiaat. Alle 20-vuotiaat toivoivat niitä vähiten. Eniten lisäpalveluita kaipasivat

vapaa-ajan matkailijat ja sen jälkeen työmatkailijat. Kysymykseen vastanneista työmatkailijoista, va-

paa-ajan matkailijoista ja opiskelun vuoksi matkustavista yli puolet toivoi ruokailuun liittyviä lisäpal-

veluita.

Eniten yksittäisissä sanoissa tuli esille järjestyksessä mainintojen lukumäärän mukaan kuntosali, ta-

pahtumista, illalla, mahdollisuuksista, paikallisista, infoa, hotellissa, teatteri, minibaari ja hintaan.

Voidaan siis arvioida, että yksittäisenä toiveena esille nousi eniten kuntosali. Vastaajat toivoivat saa-

vansa myös monenlaista tietoa esimerkiksi paikallisista tapahtumista ja mahdollisuuksista, sekä me-

nomestoista. Myös ravintolasuosituksia, kehoituksia tutustua johonkin kiinnostaavaan kohteeseen ja

karttaa, sekä esitettä toivottiin. Iltapalan tarve ilmeni myös tämän kysymyksen kohdalla ja ravintolaa

tai yhteistyötä paikallisen ”nakkikopin” kanssa ehdotettiin. Hotellin nykyisiin palveluihin toivottiin li-

säksi minibaaria ja aikaisempaa aamiaista lauantaisin. Myös lapsiperheillä oli toiveita aktiviteettien

ja hotellissa vierailun helpottamiseen. Kaikki ehdotukset on koottu taulukkoon (ks. taulukko 2).

 49 (62)

TAULUKKO 2. Vastaajien ehdotuksia lisäpalveluista (n=53)

Vastauksien vertailussa yrittäjän näkökulmiin ja omiin havaintoihini löytyi sekä yhtäläisyyksiä, että

eroavaisuuksia. Taustakysymyksiin liittyi kolme hypoteesia. Taustakysymysten hypoteesit perustuivat

omiin harjoittelujaksoni aikana muodostamiin mielikuviin yrityksestä.

Hypoteesit tarkoittavat ennakkokäsityksistä muodostettuja perusteltuja väittämiä ja ne voidaan jakaa

nollahypoteeseihin ja vastahypoteeseihin. Nollahypoteesissa muuttujien välillä ei löydy riippuvuutta,

mutta vastahypoteesissa väitetään, että muuttujien välillä on eroa tai riippuvuutta. (Heikkilä 2014,

180, 182.)

 50 (62)

Vastahypoteeseja olivat, että Jahtihovin asiakkaista miehet matkustavat enemmän työn takia kuin

naiset ja tämän vuoksi miehet ovat myös vierailleet aiemmin Jahtihovissa useammin kuin naiset. Nol-

lahypoteesina oli, että miehet ja naiset ovat keskimäärin saman ikäisiä. Vastahypoteesi miesten mat-

kustamisesta enemmän työn takia kuin naisten toteutui. Myös toinen vastahypoteesi toteutui, koska

naiset olivat vierailleet hotellissa vähemmän aiemmin kuin miehet. Toisessa vastahypoteesissa ero ei

kuitenkaan ollut niin huomattava kuin ensimmäisessä. Nollahypoteesi ei toteutunut, koska miesten ja

naisten suurimmat ikäluokat erosivat toisistaan.

Yrittäjän haastattelussa nousi esiin, että hotellissa vierailee yritysasiakkaita enemmän talvisin ja lo-

ma-asiakkaita kesäisin (Pekkanen 2015). Olettamus oli siis omien havaintojeni ja yrittäjän haastatte-

lun perusteella, että hotellissa vierailisi eniten työmatkailijoita etenkin kyselyn ajankohtana. Kyselyyn

kuitenkin vastasi enemmän vapaa-ajanmatkustajia, joten olettamus ja kyselyn tulos ovat ristiriidassa

keskenään. Täytyy kuitenkin muistaa, että asiakaskyselyn vastausprosentti oli pieni, joten siitä saatu

tulos ei ole yleistettävä.

Yrittäjän haastattelusta selvisi mitä asiakkaat kysyvät hotelli Jahtihovissa eniten majoituksen lisäksi.

Eniten kysytään aamupalaa, saunaa ja parkkipaikkaa, sekä jonkin verran iltapalaa (Pekkanen 2015).

Voitiin siis odottaa, että eniten hotellien palveluista toivottaisiin aamupalaa, saunaa, parkkipaikkaa ja

iltapalaa. Vastauksista selvisi, että odotus oli monelta osin oikea.

Haastattelusta selvisi myös millä Jahtihovi haluaa erottua ja mikä on sille ominaista. Hotelli Jahtiho-

vissa siisteys on tärkeää ja hotelli on ominaispiirteiltään kodinomainen rauhallinen ja rento ja sen

asiakaspalvelu on välitöntä (Pekkanen 2015). Tällaisen mielikuvan hotellista oletettiin olevan myös

asiakkailla. Rauhallisuus, siisteys, kotoisuus ja rentous mainittiin vastauksissa, joten ominaispiirteet

ja haluttu mielikuva on välittynyt ainakin osin asiakkaille.

 51 (62)

5 TUOTETUT HOTELLIPAKETIT

Opinnäytetyön tuotoksena valmistui kolme hotellipakettia, jotka nimettiin samalla tyylillä työmatkaili-

jan hotellipaketiksi, pariskunnan romantiikkapaketiksi ja perheen kesälomapaketiksi. Hotellipaketeis-

sa hyödynnetään sekä hotellin tiloja, potentiaalisten yhteistyökumppaneiden kautta tulevia mahdolli-

suuksia, sekä huoneistohotelli Villa Wiikkiä. Kaksi paketeista sai tuekseen tarinan ja yhden oli tarkoi-

tus helpottaa asiakkaan vierailua hotellissa. Jokaiseen pakettiin kuuluu majoitus ja sen lisäksi lisä-

palveluita. Paketeille tehtiin tuotanto- ja kulutuskaaviot, sekä esittelytekstit. Lisäksi ne hinnoiteltiin.

Hinnoittelussa käytettiin jo valmiiksi hinnoiteltuja palveluita ja tuotteita ja lisäksi hinnoittelematto-

malle palvelulle laskettiin sopiva hinta toisen yrittäjän esittämällä tavalla. Haluttu kannattavuus

muodostettiin hotellin yrittäjän ehdotusten mukaisesti.

Aloitin hotellipakettien rakentamisen tutustumalla hotellin toimintaan ja historiaan lähdekirjallisuuden

ja yrittäjän haastattelulla. Seuraavaksi perehdyin palveluiden ja niiden tuotteistamisen ja hinnoitte-

lun teoriaan. Hotellipaketeista oli tarkoitus tehdä sellaisia, että ne sopisivat hotelli Jahtihovin toimin-

taan ja ne kiinnostaisivat sen asiakkaita. Tämän vuoksi tein selvityksiä asiakaskyselyllä ja kilpailija-

seurannalla, sekä sisällytin yrittäjän haastatteluun kysymyksiä myös hotellipaketteihin liittyen.

Koko opinnäytetyöprosessin ajan pohdin parhaita tapoja toteuttaa selvityksiä ja ideoin mahdollisia

pakettivaihtoehtoja. Työsuunnitelmaan tuli prosessin aikana muutoksia, kun haastattelu päätettiin

tehdä vain toiselle yrittäjistä, eikä molemmille ja henkilökunnalle. Muutoksen syynä oli se, että yrit-

täjä on hyvin paljon tekemisissä jokapäiväisessä toiminnassa ja häneltä saatu tieto on siten selvityk-

sen tarkoitusta ajatellen kattavaa. Myös hinnoittelusta sovittiin vasta työsuunnitelman jälkeen yrittä-

jän kanssa, koska se edistäisi omaa oppimistani ja paketeista tulisi valmiimpia.

Kun tausta-aineisto ja selvitysten tulokset olivat selvillä, aloitin hotellipaketin lopullisen suunnittelu-

vaiheen. Hotellipakettien sisältö rakentui selvitysten tulosten perusteella ja paketeista tehtiin hotellin

käyttöön erillinen opas, jossa kuvattiin hotellipakettien tuotantoa ja markkinointia. Opas suunniteltiin

siten, että sitä olisi yrityksen henkilökunnan helppo käyttää ja tiedot löytyisivät nopeasti. Oppaasta

selvisi yleistä tietoa hotellipaketeista, pakettien hinnoittelu ja sisältö, sekä kohderyhmät ja tarinalli-

suus. Pakettien kohderyhmiä olivat työmatkailijat, perheet ja pariskunnat.

Osio, jossa kerrottiin yleisesti suunnitelluista hotellipaketeista, oli eräänlainen johdanto. Siihen sisäl-

tyi tietoa siitä, miten hotellipaketit oli suunniteltu ja siinä kerrottiin yrityksen ydintarina ja mitä tuo-

tanto- ja markkinointi-osuudet, sekä liitteet sisältävät. Jokaiselle paketille eritellyissä tuotanto-

osuuksissa kerrottiin hotellin työntekijöille ja yrittäjille hotellipakettien käytännön toteutuksesta ja

hinnoitteluperusteista. Tuotannosta kerrottiin muun muassa kenelle pakettia myydään, mitä paketti

sisältää ja miten paketin varaaminen toimii. Lisäksi tuotanto-osuuksiin sisältyivät erittelyt pakettiin

kuuluvien yksittäisten osien hinnoista ja pakettien kokonaishinnat, sekä perusteluita hinnoille. Mark-

kinointi-osuudet sisälsivät tietoa missä pakettia voitaisiin markkinoida, eli yrityksen internetsivuilla ja

Facebookissa. Lisäksi voitaisiin käyttää suullista markkinointia. Myös asiakkaita varten julkaistavat

esittelytekstit, sekä hinnastot kuuluivat markkinointi-osioihin, mutta niiden kuvituksen ja ulko-asun

 52 (62)

viimeistely jää yrittäjien tehtäväksi. Oppaan loppuun liitettiin jokaisen paketin tuotanto- ja kulutus-

kaaviot, sekä työntekijöiden työtä helpottamaan hinnoitteluperusteet koottuna.

Hotellipakettien hinnoittelussa käytettiin pääosin yrityksen määrittelemiä hintoja. Paketit suunnitel-

tiin myös niin, että henkilöstökustannukset eivät nouse niiden myötä. Henkilökustannukset säilyvät

samoina, koska paketteihin käytettävä aika ja siihen liittyvät toiminnot sisältyvät työntekijöiden nor-

maaliin työaikaan.

Pariskunnan romantiikkapaketti ja perheen kesälomapaketti suunniteltiin tarinalähtöisesti. Tarinalli-

suus syntyi hotellin toiminnan ja hotelli Jahtihovin, sekä huoneistohotelli Villa Wiikin historiasta esiin

nousseiden tietojen pohjalta. Historiaan sekoitettiin fiktiota ja tarinoille luotiin hahmot ja asiakkaan

prosessi liitettiin hahmojen tarinaan. Tarinallisuutta lähdettiin etsimään Kalliomäen (2014) Stoori-

puu-menetelmän avulla ja yritykselle muodostettiin tarinakehys eli tarinaidentiteetti.

Hotellipakettien opas on tarkoitettu vain yrityksen käyttöön, eikä sitä siksi julkaista osana opinnäyte-

työtä. Opas julistettiin salaiseksi, jotta hotellipaketit säilyisivät vain yrityksen tiedossa ennen mahdol-

lista kaupallistamista ja koska se sisälsi yrityksen omia hinnoittelutietoja. Opinnäytetyö rajattiin ho-

tellipakettien suunnitteluun, jotta työstä ei tulisi liian laaja. Pakettien testaaminen ja käytönnön to-

teutus jäävät siten yrityksen vastuulle.

 53 (62)

6 ARVIOINTI JA POHDINTA

Hotellipakettien tuotteistaminen oli aiheena itseäni kiinnostava ja toimeksiantaja antoi minulle mah-

dollisuuden kokeilla omaa osaamistani ja auttoi tarvittaessa. Työn lopputuloksena suunnitellut hotel-

lipaketit ja niiden opas ovat mielestäni hyödyllisiä ja ajankohtaisia. Elämysten mahdollistaminen

asiakaskokemuksissa ja tarinan sisällyttäminen palveluihin on teorian pohjalta nykyaikaa ja onnistuin

mielestäni sisällyttämään nämä tekijät hotellipaketteihin. Hotellipaketit ovat mielestäni toteuttamis-

kelpoisia ja sopivat yrityksen toimintaan, eli tunnen saavuttaneeni oman tavoitteeni ja mahdollis-

taneeni yrityksen palvelutarjonnan laajentamisen. Varmaa tietoa hotellipakettien toimivuudesta ei

voi kuitenkaan sanoa ennen kuin niitä on kokeiltu käytännössä. Myös todellinen kysyntä selviää vas-

ta kaupallistamisen jälkeen.

Opinnäytetyöprosessi oli noin puolen vuoden mittainen ja se alkoi syksyllä 2014 aihekuvauksen ja

työsuunnitelman tekemisellä, sekä opinnäytetyöseminaareihin osallistumisella. Loppuvuodesta ja al-

kukeväästä aloitin selvitysten tekemisen. Suurin työ painottui ehdottomasti loppukevääseen 2015,

jolloin kirjoitin suurimman osan opinnäytetyöstäni. Aikatauluissa pysyminen oli haastavaa, koska

suoritin muita opintoja, syventävää harjoittelua ja kävin töissä samalla, kun opinnäytetyöprosessi oli

käynnissä. Jos aloittasin opinnäytetyön tekemisen alusta, yrittäisin varata sille enemmän aikaa esi-

merkiksi aloittamalla sen vuotta aiemmin ennen kuin työ olisi tarkoitus palauttaa.

Opinnäytetyön laajuus ja rakenne tuottivat aluksi hankaluuksia. Työn rakenne oli hankala hahmottaa

ja kaikki tekijät sitoa toisiinsa. Tätä olisi helpottanut tarkemman työsuunnitelman ja aihekuvauksen

tekeminen. Olin myös suunnitellut ajalliset resurssini hieman pienemmiksi kuin mitä työn toteutta-

minen todellisuudessa vaati. Vaikka rakenne ja osin toteutustavat muuttuivat prosessin aikana, py-

syivät työn tavoitteet ja alkuperäinen rajaus samana. Lähtökohta ja lopputulos kohtaavat toisensa,

mutta käytännön toteutuksen hahmottaminen vaati paljon työtä. Mielestäni onnistuin siinä vaikeuk-

sista huolimatta.

Valitsemani teoria tukee mielestäni hyvin hotellipakettien tuotteistamista ja tehtyä opasta. Jos teki-

sin työn uudelleen, opettelisin paremmin miten tietolähteitä etsitään. Aluksi käytin enemmän lähtei-

tä, jotka perustuivat paljon toisen käden lähteisiin, jolloin oli mahdollisuus tiedon väärintulkintaan.

Vaihdoin lähteitä mahdollisuuksien mukaan alkuperäisiin kesken työn. Teoriaosuuteen meni siis

suunniteltua enemmän aikaa ja se vähensi hotellipakettien suunnitteluun ja oppaan tekemiseen va-

rattua aikaa.

Jos ajallisia resursseja olisi ollut enemmän, tekisin laajemman kirjoituspöytätutkimuksen. Lisäksi, jos

voisin tehdä asiakaskyselyn uudelleen, kehittäisin sitä toimivammaksi. Asiakaskyselyn kysymysten

tulisi olla selkeämpiä, jotta väärinkäsityksiä ei syntyisi ja saisin asiakkailta vastauksia, jotka vastaa-

vat selvitettävään asiaan. Asiakaskyselyssä oli myös muita ongelmia, kuten se, että siitä puuttui ky-

symys kenen kanssa asiakas matkusti. Olisin myös tehnyt houkuttelevamman saatekirjeen ja jakanut

kyselyn kaikille huoneissa majoittuville, enkä usein vain yhdelle heistä luotettavampien ja kattavam-

pien tutkimustulosten saamiseksi.

 54 (62)

Opinnäytetyö auttoi minua kasvamaan ammatillisesti. Opin etsimään alan kirjallisuutta ja hyödyntä-

mään sitä työssä. Koska työtä tehtiin toimeksiantajalle, se opetti olemaan vastuullisempi ja huomi-

oimaan yrityksen näkökulman työskentelyssä. Suunnitelmallisuus ja ajankäytön hallinta ovat niitä

kohtia, joissa on kehittymisen mahdollisuus ja joihin minun tulee jatkossa kiinnittää entistä enem-

män huomiota.

Kokonaisuutena olen tyytyväinen työni lopputulokseen. Tein sen parhaalla mahdollisella tavalla nii-

den ajallisten resurssien sisällä, joita minulla oli. Opinnäytetyöni ei sisällä valmiita hotellipaketteja,

vaan ainoastaan niiden suunnitelmat. Jatkotoimenpiteiksi ehdotankin hotellipakettien testaamista ja

kaupallistamista. Testaaminen ja kaupallistaminen voidaan toteuttaa esimerkiksi toimeksiantajan

puolesta tai opinnäytetyönä. Hotelli voidaan halutessa myös tarinallistaa kokonaisvaltaisemmin, kos-

ka nyt sitä tehtiin vain kahden hotellipaketin verran. Toivon, että hotellipakettien toteuttaminen on-

nistuu ja että ne hyödyttävät hotellia tulevaisuudessa.

 55 (62)

LÄHTEET JA TUOTETUT AINEISTOT

APUNEN, Antti ja PARANTAINEN, Jari 2014. Tuotteistajan taskuraamattu. Helsinki: Talentum Media.

CUMULUS 2015. [Verkkosivusto]. [Viitattu 2015-05-04.] Saatavissa: https://www.cumulus.fi/

FINLANDIA HOTELS 2013. [Verkkosivusto]. [Viitattu 2015-05-04.] Saatavissa:

http://www.finlandiahotels.fi/

GRÖNROOS, Christian 1983. Strategic Management and Marketing in the Service Sector. Cambridge,

Mass.: Marketing Science Institute.

GRÖÖNROOS, Christian 1987. Developing the Service Offering – A Source of Competitive Ad-

vantage. Sijainti: Add value to Your Service. (Toim. C. Surprenant.) Chicago: American Marketing

Association.

GRÖNROOS, Christian 1998. Nyt kilpaillaan palveluilla. (Suom. Maarit Tillman.) 4. uudistettu painos.

Porvoo: WSOY.

GRÖNROOS, Christian 2006. Adopting a service logic for marketing. Marketing theory, 3 (3), 2006.

GRÖNROOS, Christian 2009. Palvelujen johtaminen ja markkinointi. (Suom. Maarit Tillman.) 3. uu-

distettu painos. Helsinki: WSOYpro.

HEIKKILÄ, Tarja 2014. Tilastollinen tutkimus. 9. uudistettu painos. Helsinki: Edita Publishing Oy.

HIRSJÄRVI, Sirkka ja HURME, Helena 2001. Tutkimushaastattelu – Teemahaastattelun teoria ja käy-

täntö. Helsinki: Helsinki University Press.

HIRSJÄRVI, Sirkka, REMES, Pirkko ja SAJAVAARA, Paula 1997. Tutki ja kirjoita. 11. painos. Helsinki:

Kustannusosakeyhtiö Tammi.

HOTELLI ALBA 2015. [Verkkosivusto]. [Viitattu 2015-05-04.] Saatavissa: http://www.hotellialba.fi/fi/

HOTELLI JAHTIHOVI 2015. [Verkkosivusto]. [Viitattu 2015-05-04.] Saatavissa:

http://www.jahtihovi.fi/

KALLIOMÄKI, Anne 2014. Tarinallistaminen - Palvelukokemuksen punainen lanka [verkkojulkaisu].

Helsinki: Talentum Media Oy. [Viitattu 2015-04-23.] Saatavissa:

http://www.ellibs.com.ezproxy.savonia-amk.fi/fi/book/978-952-14-2046-7

KOMPPULA, Raija ja BOXBERG, Matti 2005. Matkailuyrityksen tuotekehitys. 2. painos. Helsinki: Edita

Prima Oy.

https://www.cumulus.fi/
http://www.finlandiahotels.fi/
http://www.hotellialba.fi/fi/
http://www.jahtihovi.fi/
http://www.ellibs.com.ezproxy.savonia-amk.fi/fi/book/978-952-14-2046-7

 56 (62)

KORKMAN, Oskar 2006. Customer Value Formation in Practice. A Practice-Theoretical Approach.

Helsinki: Hanken Swedish School of Economics Finland.

KOTLER, Philip, BOWEN, John T. ja MAKENS, James C. 2010. Marketing for Hospitality and Tourism.

5. painos. New Jersey, Upper Saddle River: Pearson Education Inc., Pearson Prentice Hall.

LEHTINEN, Jarmo R. 1983. Asiakasohjautuva palveluyritys. Espoo: Weilin + Göös.

LEHTINEN, Jarmo R. 1986. Palveluiden laatupainotteinen markkinointi. Espoo: Weilin + Göös.

LEO Lapin elämysteollisuuden osaamiskeskus 2009. Elämystuottajan käsikirja [verkkojulkaisu].

(Toim. Sanna Tarssanen.) 6. painos. [Viitattu 2015-05-03.] Saatavissa:

http://87.108.50.97/relis/REL_LIB.NSF/0/04BF71151EF96086C225763300257188/$FILE/elamystuott

ajan-kasikirja.pdf

LÖYTÄNÄ, Janne ja KORKIAKOSKI, Kari 2014. Asiakkaan aikakausi – Rohkeus + rakkaus = raha. Ta-

lentum Media Oy.

LÖYTÄNÄ, Janne ja KORTESUO, Katleena 2011. Asiakaskokemus – palvelubisneksestä kokemusbis-

nekseen. 2. painos. Helsinki: Talentum Media Oy.

MÄNTYNEVA, Mikko, HEINONEN, Jarmo ja WRANGE, Kim 2003. Markkinointitutkimus. Helsinki:

WSOY Oppimateriaalit Oy.

NORMANN, Richard ja RAMÍREZ, Rafael 1993. From Value Chain to Value Constellation. Harvard Bu-

siness Review, July-August 1993.

PARANTAINEN, Jari 2007. Tuotteistaminen: Rakenna palvelusta tuote 10 päivässä. Helsinki: Tal-

entum Media Oy.

PARASURAMAN, A., BERRY, Leonard L. ja ZEITHAML, Valarie A. 1991. Refinement and Reassess-

mentof the SERVQUAL Scale. Journal of Retailing 67 (4).

PARASURAMAN, A., ZEITHAML Valarie A. ja BERRY, Leonard L. 1985a. A Conceptual Model of Ser-

vice Quality and Its Implications for Future Research. Journal of Marketing, 61, Fall 1985.

PARASURAMAN, A., ZEITHAML Valarie A. ja BERRY, Leonard L. 1985b. A Conceptual Model of Ser-

vice Quality and Its Implications for Future Research [verkkojulkaisu]. The Journal of Marketing, Vol.

49, No 4 (Autumn, 1985), pp 41-50. American Marketing Association. [Viitattu 2015-05-15.] Saata-

vissa: http://faculty.mu.edu.sa/public/uploads/1360593395.8791service%20marketing70.pdf

PARASURAMAN, A., ZEITHAML Valarie A. ja BERRY, Leonard L. 1988a. Communication and Control

Processes in the Delivery of Service Quality. Journal of Marketing, 64, April 1988.

PARASURAMAN, A., ZEITHAML Valarie A. ja BERRY, Leonard L. 1988b. SERVQUAL: A Multiple-Item

Scale for Measuring Consumer Perceptions of Service Quality. Journal of Retailing, 64, Spring 1988.

http://87.108.50.97/relis/REL_LIB.NSF/0/04BF71151EF96086C225763300257188/$FILE/elamystuottajan-kasikirja.pdf
http://87.108.50.97/relis/REL_LIB.NSF/0/04BF71151EF96086C225763300257188/$FILE/elamystuottajan-kasikirja.pdf
http://faculty.mu.edu.sa/public/uploads/1360593395.8791service%20marketing70.pdf

 57 (62)

PEKKANEN, Raili 2015-02-18. Yrittäjä. [Haastattelu.] Kuopio: Jahtihovi Oy.

PINE, Joseph ja GILMORE, James. 1998. Welcome to the Experience Economy [verkkojulkaisu].

Harward Business Review, July-August 1998. [Viitattu 2015-05-17.] Saatavissa:

http://rushkolnik.ru/tw_files/4995/d-4994348/7z-docs/4.pdf

RAUTIAINEN, Mirja ja SIISKONEN, Mika 2008. Hotellin asiakasliikenne ja kannattavuus. 7. painos.

Helsinki: Restamark.

RUOKANGAS, Ritva 2010. Laajentumisen haasteet operatiiviselle toiminnalle: Kehittämisehdotuksia

hotelli Jahtihoville. Savonia Ammattikorkeakoulu. Matkailun koulutusohjelma. Opinnäytetyö. Sijainti:

Kuopio: Jahtihovi Oy.

SCANDIC 2015. [Verkkosivusto]. Scandic Kuopio. [Viitattu 2015-05-04.] Saatavissa:

http://www.scandichotels.fi/Hotels/Suomi/Kuopio/Scandic-Kuopio/?hotelpage=overview

SELANDER, Kai ja VALLI, Vuokko 2007. Hinnoittelu ja kannattavuus matkailu- ja ravitsemisalalla. 1.

painos. Helsinki: WSOY Oppimateriaalit Oy.

SIPILÄ, Jorma 2003. Palvelujen hinnoittelu. Porvoo: WSOY.

TAPONEN, Miija 1997. Minna Canthin katu 7:n kuntotutkimus. Pohjois-Savon Ammattikorkeakoulu.

Rakennustekniikan koulutusohjelma. Opinnäytetyö. Sijainti: Kuopio: Jahtihovi Oy:n omistajien oma

kokoelma.

TONDER, Mika 2013. Ideasta kaupalliseksi palveluksi – Matkailupalvelujen tuotteistaminen. Helsinki:

Restamark Oy.

TUOMI, Jouni ja SARAJÄRVI, Anneli 2009. Laadullinen tutkimus ja sisällönanalyysi. 11. uudistettu

painos. Helsinki: Kustannusosakeyhtiö Tammi.

UUSITALO, Hannu 1995. Tiede, tutkimus ja tutkielma. Johdatus tutkielman maailmaan. 2. painos.

Porvoo: WSOY.

VEROHALLINTO 2015. [Verkkosivusto]. Arvonlisäverotus. [Viitattu 2015-05-14.] Saatavissa:

https://www.vero.fi/fi-FI/Yritys_ja_yhteisoasiakkaat/Osakeyhtio_ja_osuuskunta/Arvonlisaverotus

VILKKA, Hanna ja AIRAKSINEN, Tiina 2003. Toiminnallinen opinnäytetyö. Helsinki: Kustannusosake-

yhtiö Tammi.

VILKKA, Hanna 2007. Tutki ja mittaa – Määrällisen tutkimuksen perusteet. Helsinki: Kustannusosa-

keyhtiö Tammi.

http://rushkolnik.ru/tw_files/4995/d-4994348/7z-docs/4.pdf
http://www.scandichotels.fi/Hotels/Suomi/Kuopio/Scandic-Kuopio/?hotelpage=overview
https://www.vero.fi/fi-FI/Yritys_ja_yhteisoasiakkaat/Osakeyhtio_ja_osuuskunta/Arvonlisaverotus

 58 (62)

LIITE 1: HAASTATTELURUNKO

Haastattelu: yrittäjä Raili Pekkanen

Taustaa / historiaa:

1. Kauanko olette olleet yrittäjänä hotelli Jahtihovissa ja miten päädyitte alun perin hotelli

Jahtihoviin?

2. Miten hotellin toiminta on muuttunut vuosien varrella ja millaisena näette toiminnan nyt?

3. Millaisena näette hotellin toiminnan tulevaisuudessa?

4. Millainen tarina huoneistohotelliin Villa Wiikiin liittyy?

Hotellin toiminta / tietoa hotellipaketteja varten:

5. Millaisilla tekijöillä haluatte hotelli Jahtihovin erottuvan muista hotelleista? Millaisia erikoi-

suuksia ja ominaispiirteitä haluatte tuoda esille?

6. Ovatko hotellipaketteja varten käytössä hotellihuoneiden lisäksi huoneistohotelli Villa

Wiik? Entä voiko yleisiä saunatiloja hyödyntää asiakassauna-aikojen ulkopuolella?

7. Millaisia yhteistyökumppaneita hotellilla on ja haluttaisiinko niitä lisää?

8. Mitkä ovat tämän hetken tärkeimpiä kohderyhmiä ja tavoitteletteko samoja kohderyhmiä

tulevaisuudessa? Entä onko jokin kohderyhmä, jonka asiakasmäärää haluaisitte lisätä?

9. Mitkä ovat suosituimmat hotellihuonetyyppinne, entä muut palvelunne?

10. Millaisia kokousryhmiä hotellissa vierailee eniten?

11. Millaisia juhlatilaisuuksia hotellissa pidetään eniten?

12. Mitkä ovat tärkeimpiä tapahtumia tai juhlapyhiä, jotka näkyvät hotellin toiminnassa?

13. Millaiset mahdollisuudet hotellilla on järjestää ruokailuja tarvittaessa kokous- ja juhla-

aterioiden lisäksi, esimerkiksi lounasta, väli- ja iltapaloja?

 59 (62)

LIITE 2: KYSELYLOMAKKEEN SAATEKIRJE

Saatekirje

Hotelli Jahtihovi haluaa kehittää ja laajentaa palvelutarjontaansa asiakkaidensa tarpeiden mu-

kaan. Teillä on nyt mahdollisuus olla vaikuttamassa hotellin palveluiden kehittämiseen vastaa-

malla tähän kyselyyn.

Kyselyyn vastaaminen kestää vain 5 minuuttia ja sen vastaukset käsitellään niin, että yksittäistä

vastaajaa ei voida tunnistaa. Vastaajien kesken arvotaan 50 euron majoituslahjakortti hotelli

Jahtihoviin. Voit osallistua arvontaan jättämällä yhteystietosi kyselyn loppuun.

Kyselyn on laatinut Savonia-ammattikorkeakoulun matkailualan opiskelija, joka tekee opinnäyte-

työnsä liittyen hotellin palvelujen kehittämiseen.

Kiitos ajastanne!

Ystävällisin terveisin

Raili Pekkanen Tiia Ollikainen

Jahtihovi opiskelija

 60 (62)

LIITE 3: KYSELYLOMAKE

Asiakaskysely

1. Ikä

 Alle 20v.

 20-29v.

 30-39v.

 40-49v.

 50-60v.

 Yli 60v.

2. Sukupuoli

 Mies

 Nainen

3. Olen

 Työssäkäyvä Eläkeläinen

 Työtön

 Opiskelija

Muu, mikä?

4. Kotipaikkakunta

 Kuopio

 Muu Pohjois-Savon alue

 Muu, mikä? ____________________________

5. Matkan syy

 Työ

 Vapaa-aika

 Opiskelu

 Muu, mikä? ________________________

6. Oletteko vierailleet aiemmin hotelli Jahtihovissa?

 Kyllä

 En

 61 (62)

7. Jos vastasitte edelliseen kysymykseen kyllä, niin kuinka usein keskimäärin vierailette ho-
telli Jahtihovissa?

 Harvemmin kuin kerran vuodessa

 Kerran vuodessa

 Muutaman kerran vuodessa

 Kerran kuukaudessa

 Kerran viikossa

8. Kertokaa lyhyesti millaisia palveluita toivotte yleisesti hotelleilta

__

__

__

9. Millainen mielikuva teillä on hotelli Jahtihovista?

Kuvaile lyhyesti

__

__

__

10. Millaiset ovat mielestänne hotelli Jahtihovin palvelut?

__

__

__

11. Millaisia kehittämistarpeita näette Jahtihovin hotellipalveluissa?

__

__

__

 62 (62)

12. Olisitteko kiinnostuneet lisäpalveluista, jotka liittyvät...

Valitse niin monta vaihtoehtoa kuin haluat. Voit myös antaa ehdotuksia lisäpalveluista.

 harrastuksiin, millaisista? ________________________________

 hotellivierailun helpottamiseen, millaisista? ________________________________

 vapaa-ajan viettoon, millaisista? ________________________________

 ruokailuun, millaisista? ________________________________

 tapahtumiin, millaisista? ________________________________

 kulttuuriin, millaisista? ________________________________

 historiaan, millaisista? ________________________________

 liikuntaan, millaisista? ________________________________

 muista, mistä? ________________________________

13. Jos haluatte osallistua 50 euron majoituslahjakortin arvontaan, jättäkää yhteystietonne tä-
hän. Tietojanne käytetään vain arvonnan suorittamiseen.

Etunimi

Sukunimi

Matkapuhelin
