

Sallamari Impola

CHAMPIONS HOCKEY LEAGUEN -BRÄNDIN ASEMA JA

HAASTEET RAUMALAISESSA URHEILUKULTTUURISSA

Case: Rauman Lukko Oy

Kansainvälisen kaupan koulutusohjelma

2016

CHAMPIONS HOCKEY LEAGUEN -BRÄNDIN ASEMA JA HAASTEET

RAUMALAISESSA URHEILUKULTTUURISSA

Impola, Sallamari

Satakunnan ammattikorkeakoulu

Kansainvälisen kaupan koulutusohjelma

Marraskuu 2016

Ohjaaja: Pirkanaho, Tapio

Sivumäärä: 62

Liitteitä: 3

Asiasanat: brändi, urheilukulttuuri, jääkiekko, Rauman Lukko, Champions Hockey

League

__

Suoritan tutkimuksen Rauman Lukon työntekijän näkökulmasta. Aiheena oli tutkia

Champions Hockey Leaguen -brändin asemaa ja haasteita raumalaisessa urheilukult-

tuurissa. Toimeksiantajana oli raumalainen jääkiekkoseura Rauman Lukko Oy. Seura

pelaa Suomen korkeinta jääkiekon liigasarjaa sekä Champions Hockey -liigaa (Euroo-

pan mestareiden liiga). Champions Hockey -liigassa pelaavat Euroopan parhaiden jää-

kiekkoseurojen joukkueet Euroopan mestaruudesta. Champions Hockey League on

perustettu vuonna 2013 ja se noudattaa Sveitsin lakeja. Syy, miksi tein tämän tutki-

muksen, oli CHL-otteluiden vähäiset katsojamäärät ja orastava brändin kiinnostuksen

puute, jonka vuoksi tutkimuksen tavoitteena oli tutkia uuden jääkiekkoliigan brändin

asemaa ja sen haasteita Raumalla. Rauman Lukko -brändi on hyvä, ja sen asema on

vahva Raumalla. Tutkimuksen tarkoituksena oli löytää mahdollisia kehitysideoita

CHL-brändin aseman vahvistamiseksi.

Tutkimuksen teoriaosuus koostuu urheilumarkkinoinnista, brändistä ja brändi-analyy-

sistä sekä Rauman urheilukulttuurista. Tutkimusta varten toteutettiin internetkysely,

joka perustettiin Rauman Lukon kotisivulle ja jaettiin Rauman Lukon Facebook -si-

vulle. Kyselyn lisäksi haastattelin Rauman Lukon toimitusjohtaja Timo Rajalaa, vies-

tintä- ja markkinointipäällikkö Marko Östmania sekä tapahtumapäällikkö Mikael Ek-

löfiä. Haastattelin myös Champions Hockey Leaguen urheilu- ja markkinointikoordi-

naattori Florian Mayeria.

Tutkimuksen tuloksena brändin historia tulee lisäämään tulevaisuudessa tunnetta ja

sitä kautta brändin kiinnostavuutta. Seuran on tärkeä viestiä brändi oikein. Fanimatkan

järjestäminen Eurooppaan viestisi seura-vastuuta kannattajakulttuurissa. Jos Lukko

voittaisi kotimaan liigan, CHL:n brändin asema saattaisi nousta.

THE POSITION AND CHALLENGES OF THE CHAMPIONS HOCKEY LEAGUE

BRAND IN THE SPORTS CULTURE OF RAUMA, FINLAND

Impola, Sallamari

Satakunta University of Applied Sciences

International Business Programme

November 2016

Supervisor: Pirkanaho, Tapio

Pages: 62

Attachments: 3

Keywords: brand, sports culture, ice hockey, Rauman Lukko, Champions Hockey

League

__

This study covers the position and challenges of the Champions Hockey League brand

in the sports culture of Rauma, Finland. The study was commissioned by Rauman

Lukko Oy, an ice hockey club from Rauma, and conducted from the perspective of a

Rauman Lukko employee. The club plays at the top level of the Finnish ice hockey

league and in the European Champions Hockey League. The Champions Hockey

League is a championship tournament for the top European ice hockey teams. It was

founded in 2013 and is governed by Swiss legislation. The reason for conducting this

study was the low amount of spectators in CHL games and a growing disinterest to-

wards the brand. Therefore, the goal of the study was to research the position of the

new ice hockey league brand and related challenges in Rauma. The Rauman Lukko

brand is solid, and it has a strong position in Rauma. The purpose of the study was to

find potential ideas to improve or strengthen the position of the CHL brand.

The theory section consists of sports marketing, brand and brand analysis, and sports

culture in Rauma. The study includes an internet survey that was hosted on the Rauman

Lukko webpage and shared on the Rauman Lukko Facebook page. In addition to the

survey, interviews were conducted with Timo Rajala, CEO at Rauman Lukko, Marko

Östman, Communications and Marketing Director, and Mikael Eklöf, Event Manger.

An interview was also conducted with Florian Mayer, Sport and Marketing Coordina-

tor at Champions Hockey League.

It was found that in the future, the history of the brand will have increased associated

sentiment, which will make the brand more interesting. For the Rauman Lukko ice

hockey club it is important to communicate its brand in a correct way. A fan club –trip

to Europe organized by Lukko would evidence responsibility to improve CHL-brand.

Furthermore, the status of the CHL brand might be improved if Lukko would win the

Finnish league.

SISÄLLYS

1 JOHDANTO .. 6

2 ONGELMANASETTELU JA VIITEKEHYS .. 7

2.1 Tutkimusongelma ja tutkimuksen tavoitteet .. 7

2.2 Tutkimuksen rajaus .. 7

2.3 Käsitteellinen viitekehys .. 8

3 CASE-YRITYKSET ... 9

3.1 Champions Hockey League (CHL) ... 9

3.2 Rauman Lukko Oy ... 11

4 URHEILUMARKKINOINTI ... 14

4.1 Urheilumarkkinoinnin käsite ... 14

4.2 Urheilumarkkinoinnin kilpailukeinot /8P .. 17

5 BRÄNDI .. 20

5.1 Määritelmät ja käsitteet .. 20

5.2 Brändin merkitys liiketoiminnalle ... 21

5.3 Asiakkaan käsitys arvosta .. 23

5.4 Brändin vahvistaminen .. 28

5.5 Brändin rakentaminen ja johtaminen ... 29

5.6 Brändin viestintä .. 29

5.7 Brändi urheilumarkkinoinnissa .. 32

5.8 Brändi-infrastruktuuri .. 32

6 BRÄNDIANALYYSI ... 33

6.1 Asiakasanalyysi.. 33

6.2 Kilpailija-analyysi .. 34

6.3 Analyysi omasta brändistä ... 34

7 URHEILUKULTTUURI RAUMALLA ... 35

8 TUTKIMUKSEN TOTEUTUS .. 37

8.1 Tutkimusote ... 37

8.2 Tutkimuksen perusjoukko ja otanta ... 37

8.3 Tiedonkeruun suunnittelu .. 38

8.4 Tiedonkeruun toteuttaminen .. 39

8.5 Aineiston analysointi ... 39

9 ANALYYSI TUTKIMUSTULOKSISTA .. 40

9.1 Kyselylomake .. 40

9.2 Vastanneiden taustatiedot .. 41

9.3 Champions Hockey Leaguen tunnettavuus sekä kiinnostavuus 42

9.4 Mielipidekysymykset ... 44

9.5 Avoimet kysymykset ... 45

9.6 Haastattelut .. 46

9.7 Validiteetti ja reliabiliteetti .. 53

10 ANALYYSI BRÄNDIN ASEMASTA, YHTEENVETO JA

JOHTOPÄÄTÖKSET ... 54

11 TOIMINTASUOSITUKSET .. 58

12 LOPPUSANAT ... 59

LÄHTEET .. 61

LIITTEET

6

1 JOHDANTO

Tämä opinnäytetyö käsittelee brändiä, ja urheilumarkkinointia yhtenä brändin osa-alu-

eena. Case-brändiksi olen valinnut jääkiekon mestareiden liigan, Champions Hockey

Leaguen (CHL). Champions Hockey League on Euroopan parhaiden jääkiekkoseuro-

jen kilpasarja, jossa pelataan Euroopan mestaruudesta. Case-yritykseksi valitsin Rau-

man Lukon. Rauman Lukko on pelannut kotimaan liigan lisäksi Champions Hockey

Leagueta vuodesta 2013 lähtien. Rauman Lukolla ja Champions Hockey Leaguella on

siis tiivis yhteys keskenään. Toteutan tässä opinnäytetyössä sekä kvantitatiivisen eli

määrällisen tutkimuksen että kvalitatiivisen eli laadullisen tutkimuksen Rauman Lu-

kon työntekijän näkökulmasta. Päädyin tähän aiheeseen, koska halusin tehdä opinnäy-

tetyöni työnantajalleni Rauman Lukolle. Aihe on ajankohtainen, sillä Rauman Lukko

pelasi kaudella 2015–2016 ja pelaa myös kaudella 2016–2017 Champions Hockey Lii-

gaa, joten on ajankohtaista tutkia brändiä ja sen asemaa Raumalla. CHL-otteluiden

yleisömäärät Raumalla ovat olleet kotimaan liigaan verrattuna varsin alhaiset. Rauman

Lukko on menestynyt CHL:ssä, joten on hyvä tutkia, kuinka paljon paikallisen seuran

menestyminen CHL-sarjassa muuttaa CHL-brändin asemaa raumalaisessa urheilukult-

tuurissa.

Urheiluseurat ovat muuttuneet muun maailman mukana brändeiksi ja sitä kautta suu-

reksi liiketoiminnaksi, jolloin tulee tarkastella niiden asemaa kuluttajien elämässä. Jää-

kiekkoseurat ovat vapaa-ajan palveluntarjoajia. Nykypäivän ihmisten aika ja raha ovat

kilpailtuja. Tuotteille ja palveluille annetaan jokin arvo, jonka mukaan tehdään osto-

päätös. Jääkiekko on Raumalla ylivoimaisesti päälaji, niin urheilullisten saavutusten,

katsojalukujen, liikevaihdon kuin kiinnostavuuden saralla. Yritysten sponsorointi ei

Rauman seudulla, kuten ei muuallakaan, ole kuitenkaan itsestään selvyys. Rauman

Lukon luomalla brändillä on suuri merkitys yritysten ostopäätöksiin jääkiekossa.

Seura kiinnostaa niin yrityksiä kuin kuluttajia. Keskeinen kysymys onkin, miten saa-

taisiin nämä samat ihmiset kiinnostumaan myös Champions Hockey Leaguesta.

Brändi on keskeinen kilpailutekijä kilpailtaessa kuluttajien rahasta ja vapaa-ajasta. Ur-

heiluseurojen on tärkeä olla tietoinen kannattajien ja kuluttajien motiiveista tehdä os-

topäätös ja tulla otteluun.

7

2 ONGELMANASETTELU JA VIITEKEHYS

2.1 Tutkimusongelma ja tutkimuksen tavoitteet

Tämän opinnäytetyön tutkimusongelmana on Champions Hockey Leaguen -brändin

asema ja se, kuinka sitä voidaan kehittää ja parantaa raumalaisessa urheilukulttuurissa.

Jääkiekko ja Rauman Lukko kiinnostavat raumalaisia. Suurin ongelma kuitenkin on,

miten saadaan samat henkilöt kiinnostumaan myös Champions Hockey Leaguesta.

Kehitettävää on, mutta mitä ja miten, se tulee selvittää.

Tämän opinnäytetyön tavoitteena on selvittää Champions Hockey League -brändin

asemaa raumalaisessa urheilukulttuurissa. Tavoitteena on perehtyä tarkemmin case-

yrityksiin Rauman Lukkoon sekä Champions Hockey Leagueen. Teoriaosuudessa tar-

koituksena on tutustua urheilumarkkinointiin ja sen kilpailukeinoihin, sekä yleisellä

tasolla brändin rakentamiseen, johtamiseen sekä vahvistamiseen. Tavoitteenani on tut-

kia brändi-teoriaa syvällisemmin. Tavoitteena on perehtyä brändin käsitteeseen ja sen

merkitykseen markkinoinnissa. Perehtyminen asiakkaan arvon tuottamisen, kommu-

nikoinnin sekä kotouttamisen teoriaan on yksi keskeisimmistä tavoitteista. Brändin

viestinnän tutkinta on myös yksi tavoitteista.

Tutkimuksessa tavoitteena on tutustua raumalaiseen urheilukulttuuriin ja selvittää, mi-

ten tunnettu CHL-brändi on urheilusta kiinnostuneiden raumalaisten keskuudessa. Ta-

voitteena on selvittää myös, mitä myönteisiä sekä kielteisiä tekijöitä CHL-brändiin

yhdistetään. Viimeisimpänä tavoitteena on yrittää selvittää mahdollisia konkreettisia

toimintasuosituksia CHL-brändin aseman kehittämiseksi raumalaisessa urheilukult-

tuurissa.

2.2 Tutkimuksen rajaus

Champions Hockey League on kärsinyt heikoista katsojaluvuista etenkin Suomessa ja

Ruotsissa. Kilpailu ihmisten rahasta ja vapaa-ajasta on kovaa. Tässä opinnäytetyössä

ei kuitenkaan ole tarkoitus tutkia ja pohtia, kuinka ihmiset saadaan lähtemään kotoa

jäähalliin, tai tehdä uutta markkinointisuunnitelmaa Champions Hockey Leaguelle.

8

Tarkoituksena on tutkia Champions Hockey League -jääkiekkoliigaa brändinä ja sitä,

kuinka kuluttajat (eli yleisö ja fanit) kokevat ja näkevät tämän brändin, ja näin löytää

mahdollinen syy-seuraussuhde heikkoihin katsojalukuihin ja vähäiseen kiinnostuk-

seen. Koska Champions Hockey League on osa Rauman Lukko -brändiä, tullaan tut-

kimuksessa käsittelemään myös Rauman Lukkoa brändinä erittäin vahvasti.

2.3 Käsitteellinen viitekehys

Kuvio 1. Tutkimuksen käsitteellinen viitekehys CHL-brändin asemasta ja sen haas-

teista raumalaisessa urheilukulttuurissa 2016. (Sallamari Impola 2016)

Viitekehys (Kuvio 1.) sisältää tutkimuksen keskeiset aihealueet. Viitekehys kuvaa

sekä tutkimuksen teoreettista että empiiristä osuutta. Tutkimuksen ja kuvion päätee-

moina ovat raumalainen urheilukulttuuri, urheilumarkkinointi sekä 8P -malli, brändi

ja sosiaalinen media, brändi-infrastruktuuri, brändi-analyysi, brändi sekä asiakkaan ar-

vokäsitys, joka on jaettu erikseen arvon tuottamiseen, arvon kommunikoimiseen sekä

arvon kotiuttamiseen. Brändi jakautuu vielä viiteen eri osa-alueeseen, jotka ovat brän-

din rakennus, vahvistus ja johto, brändin merkitys liiketoiminnalle, brändin viestintä

sekä brändi urheilumarkkinoinnissa. Kaikkia näitä osa-alueita viime kädessä ohjaavat

kuluttajat ja heidän käsityksensä, sillä ilman kuluttajien mielipiteiden kuuntelemista

9

on turha tehdä muuta. Näiden teoreettisten aihealueiden mukaan käsitteellinen viite-

kehys on luotu. Viitekehyksessä ylimpänä on Champions Hockey League -yritys, joka

samalla on myös brändi, jota tässä tutkimuksessa tutkitaan. Tämän jälkeen kuviossa

seuraavana vuorossa on Rauman Lukko, joka toimii niin ikään linkkinä brändi-yrityk-

sen ja teoriaosuuden välillä, sillä CHL-brändi on osa myös Rauman Lukon brändiä.

3 CASE-YRITYKSET

3.1 Champions Hockey League (CHL)

Champions Hockey Leaguen suomenkielinen nimi on jääkiekon mestareiden liiga. Lii-

gassa pelaavat Euroopan parhaiden jääkiekkoseurojen joukkueet Euroopan mestaruu-

desta. Se on perustettu vuonna 2013 ja toimii Sveitsin lakien alaisuudessa. Yritys on

osakeyhtiö, joka on omistettu osakkeenomistajien kesken. Champions Hockey League

noudattaa maailmanlaajuisia liiketoiminnan oikeuksia. Infront Sports & Media AG

huolehtii ja on vastuussa Champions Hockey Leaguen markkinoinnista.

Kuviosta 2. käy ilmi, kuinka Champions Hockey Leaguen osakkeiden omistusosuudet

jakautuvat Kansainvälisen jääkiekkoliiton, perustajaliigojen sekä perustajaseurojen

kesken. Perustajaseuroilla on suurin omistusosuus (63 %), kun taas Kansainvälisellä

jääkiekkoliitolla (IIHF) on pienin (12 %). Perustajaliigoilla on neljänneksen (25%)

omistusosuus Champions Hockey Leaguesta. (Club Manual Champions Hockey

League 2015)

10

Kuvio 2. Champions Hockey Leaguen osakkeiden omistusrakenne vuonna 2015.

(Club Manual Champions Hockey League 2015.)

26 perustajaseuralla on CHL:n myöntämä virallinen A-lisenssi. Jokaisen seuran tulee

täyttää seuraavat kriteerit lisenssin saamiseksi: urheilullinen menestys, tasapainoinen

talous sekä seuran moderni infrastruktuuri. IIHF muodostaa koko maailman jääkiek-

koilun kehyksen. IIHF on vastuussa seurojen yhteistyöstä ja hallinnoi jääkiekon urhei-

lullisia sopimuksia lakien, statuksien sekä virallisten sääntöjen mukaan.

CHL on perustettu yhteistyöperiaatteella. Liigassa on monta yhteistyökumppania -

niin seurat, liigat ja keskusjärjestöt, markkinointisponsorit, televisiotoimittajat, media

kuin itse CHL-yritys ja sen markkinointiyhteistyökumppani Infront Sports & Media

AG. Näille edellä mainituille yhteistyökumppaneille on keskitetty markkinointi niin

median kuin kauppatavarankin suhteen ja niille on hankittu lisenssit. Jokaisella osak-

kaalla tässä CHL liigassa on velvollisuus kunnioittaa CHL:ää. CHL jakaa hyödyt ja

velvollisuudet, jolloin sen tavoitteena ja päämääränä on, että jokainen osapuoli tekee

yhteistyötä keskenään saadakseen parhaan mahdollisen pohjan menestyksekkäälle lii-

ketoiminnalle ja jääkiekkoliigalle. CHL ja Infront Sports & Media AG pyrkivät työs-

kentelemään jokaisen yhteistyökumppanin kanssa vakiinnuttaakseen Champions

Hockey Leaguen statuksen Euroopan parhaiden jääkiekkoseurojen kilpailuna. Alla

oleva kuvio (Kuvio 3.) esittelee Champions Hockey Leaguen logon, josta käy ilmi

yhteistyökumppaneiden tärkeys ja se, miten yhteistyökumppanit on huomioitu logon

suunnittelussakin. (Club Manual Champions Hockey League 2015.)

IIHF
12 %

Perustajaliigat
25 %Perustajaseurat

63 %

CHL:n omistusrakenne 2015

IIHF Perustajaliigat Perustajaseurat

11

Kuvio 3. Champions Hockey Leaguen logon kulmien tarkoitus. (Club Manual Cham-

pions Hockey League 2015)

Champions Hockey Leaguen menestys riippuu yhteistyökumppaneiden yhteistyöstä.

CHL kontrolloi kilpailullisia asioita sekä varmistavat optimaaliset urheilulliset olosuh-

teet. Infront Sports & Media AG on vastuussa taloudellisista sponsoroinneista, medi-

asta ja muista kaupallisista yhteistyökuvioista. Media on tärkeä yhteistyökumppani

kaikessa markkinoinnissa ja apu rakennettaessa vahvaa alustaa Champions Hockey

Leaguelle Euroopassa. (Champions Hockey Leaguen WWW-sivut 2016)

3.2 Rauman Lukko Oy

Rauman Lukko Oy on raumalainen jääkiekkoseura, joka on perustettu vuonna 1936.

Rauman Lukko pelaa Suomen korkeinta jääkiekon liigasarjaa sekä Euroopan mesta-

reiden liigaa (CHL). Seura on voittanut Suomen mestaruuden kerran vuonna 1963.

Nykyään Rauman Lukko on yksi seuratuimmista suomalaisista jääkiekkoseuroista, ja

se on nostattanut niin liikevaihtoa, näkyvyyttä kuin urheilullisia suorituksia vuosi vuo-

delta. Yhtenä esimerkkinä voidaan pitää pääsemistä Euroopan mestareiden liigaan

kaudelta 2014 eteenpäin. Kaudella 2015–2016 Rauman Lukko sijoittui sarjassa nel-

jänneksi häviten pronssi-ottelussa ruotsalaiselle HC Davosin joukkueelle. Tavoitteena

Lukolla oli voittaa kaudella 2015–2016 Champions Hockey Leaguen mestaruus, joten

12

kaukana tämän tavoitteen saavuttaminen ei siis ollut. Rauman Lukolla on selkeä ta-

voite olla yksi parhaimmista liigaseuroista niin urheilullisesti kuin taloudellisestikin.

Kaudelle 2016–2017 Rauman Lukon tavoitteena on niin kotimaan liigassa kuin jää-

kiekon mestareiden liigassa voittaa mestaruus.

Rauman Lukko Ry vastaa puolestaan junioritoiminnasta. Rauman Lukko Ry:llä on 600

lisenssipelaajaa jääkiekossa ja ringetessä. Rauman Lukko Ry:n alaisuuteen kuuluvat

F-juniorit ja siitä ylöspäin juniorijoukkueet aina A-junioreihin asti, Lukko Naiset,

Kortteli-Lukko, Leijona-kiekkokoulu, tyttökiekkokoulu, ringettejoukkueet F-junio-

reista B-junioreihin sekä ringettekoulu. Lukko Ry:n toiminnanjohtajana toimii Jari

Neuvonen. (Juniori Lukon WWW-sivut 2016)

Rauman Lukko Oy harjoittaa niin kuluttaja- kuin yritysmyyntiä. Kuluttajamyynti

koostuu lähinnä ottelulipuista, ottelutapahtumissa tehtävistä ostoista sekä fanituote-

kaupasta. Laaja-alaisen yritysmyynnin päätuotteena on tarjota niin paikallista kuin

valtakunnallista mainosnäkyvyyttä yrityksille. Yritysmyyntiin kuuluu myös muiden

palveluiden ja tapahtumien myynti, kuten Rauma Rock, Superpikkujoulut, aitiot ja

muut tapahtumat. Osakeyhtiöllä on myös kaksi liikkuvaa ja digitaalista kuvaa näyttä-

vää mainostaulua Rauman parhailta paikoilta. Rauman Lukko myy mainostilaa myös

näihin. (Rauman Lukon WWW-sivut 2016)

Taulukko 1. Taulukko kertoo Rauman Lukon tunnusluvuista tiivistettynä. (Finderin

WWW-sivut 2015)

Taulukosta 1. sekä Kuviosta 4. voidaan huomata liikevaihdon kehitys vuodesta 2010

vuoteen 2014. Liikevaihdon muutos on ollut joka vuosi positiivinen. Taloudellisesti

heikoin vuosi oli vuosi 2012, jolloin sekä liikevoittoprosentti että tilikauden tulos ovat

olleet miinuksella. Myös henkilöstön määrä on viiden vuoden aikana muuttunut. Suu-

rin muutos tapahtui vuodesta 2010 vuoteen 2011, jolloin palkattiin 13 työntekijää lisää.

13

Kuvio 4. Rauman Lukon liikevaihdon kehitys vuodesta 2010–2014. (Finderin WWW-

sivut 2015)

Vaikeista taloustilanteista huolimatta Rauman Lukko Oy on pystynyt nostattamaan lii-

kevaihtoaan vuosi vuodelta. Yritys onkin suhteellisen vakaalla pohjalla. Kuvio 5. esit-

telee koko konsernirakenteen, johon Rauman Lukko kuuluu. Rauman Lukko Oy toimii

osana Contineo-konsernia, jonka toimitusjohtaja on Mikko Leppälä. Rauman Lukko

Oy:n toimitusjohtajana toimii Timo Rajala. Contineo-konsernin omistavat Raumalais-

kiekkoilun Tuki ry (65,97 %), Lukko-säätiö (25,00 %) sekä Rauman Lukko Ry (9,03

%). Contineo-konsernin alaisuuteen taas kuuluvat RTK-Palvelu Oy, RTK-Rauma Oy,

RTK-Henkilöstöpalvelu Oy, Rauman Lukko Oy, Hyvinvointikeskus Helmiranta sekä

Kiinteistö Oy Papinhaankatu 8. Rauman Lukon hallitukseen kuuluvat puheenjohtaja

Jari Laiho, Janne Mokka, Mika Marttila sekä Harri Huhtamaa.

Kuvio 5. Kaavio konsernirakenteesta, alkaen 1.10.2015.

14

Rauman Lukon markkinoinnista ja viestinnästä vastaa Marko Östman. Hänen vastuul-

laan on samalla Champions Hockey Leaguen markkinointi, viestintä sekä tässä opin-

näytetyössä tarkastelun kohteena oleva CHL:n brändäys Raumalla. Rauman Lukon

markkinointitiimiin kuuluvat toimitusjohtaja Rajala, markkinointi- ja viestintäpääl-

likkö Marko Östman sekä markkinointisuunnittelija Sanna Vastamäki. Mainostoi-

misto Jabadabaduu vastaa Rauman Lukon visuaalisesta puolesta yhdessä Lukon mark-

kinointitiimin kanssa. Rauman Lukko ja paikallinen media-alan yritys Marva Media

tekevät tiivistä yhteistyötä, jonka vuoksi Rauman Lukon päämarkkinointi tapahtuu

suurelta osin heidän markkinointikanavillaan.

4 URHEILUMARKKINOINTI

4.1 Urheilumarkkinoinnin käsite

Määriteltäessä urheilumarkkinointia olisi tärkeää nähdä määritelmä jaettuna urheiluun

ja markkinointiin. Urheilu on määritelty toiminnalliseksi, elämykseksi tai liiketoimin-

naksi, jossa keskiössä on urheilijat, terveys ja hyvinvointi. On olemassa yksilöurheilua

ja joukkueurheilua. Urheilu kaikessa yksinkertaisuudessaan käsittää pelikentän, jossa

tehdään tietynlaisia toimintoja ja jonka lopputuloksena muodostuu peli. (Schwarz,

Hunter, Lafleur 2013, 4)

Markkinoinnin osa-alueita ovat lähinnä mainonta, myynti, tuotehallinto, hinnoittelu

sekä tiedotus. Nämä tekijät ovat markkinoinnin elementtejä. Päätarkoituksena on

markkinoida ja saattaa tuote tai palvelu tuottajalta kuluttajalle. (Schwarz ym. 2013, 5)

Markkinointi auttaa yritystä tavoitteiden saavuttamisessa. Markkinointi ohjaa koko lii-

ketoimintaa liikeideoiden kautta. Markkinointi on prosessi, jossa kartoitetaan asiak-

kaiden tarpeet, määritellään liikeidea, huolehditaan niin sisäisestä kuin ulkoisesta

markkinoinnista, pidetään vuorovaikutusta yllä asiakkaisiin sekä otetaan palautetta

vastaan. Markkinoinnin tulee olla pitkäjänteistä ja kokonaisvaltaista liiketoimintaa.

15

Urheilumarkkinoinnista on tullut viime vuosina merkittävä osa-alue ja tärkeä strategi-

nen työväline yrityksille, etenkin urheiluseuroille, parantaa sekä tehostaa brändin mai-

netta ja arvoa. Urheilulla ja urheilumarkkinoinnilla on merkittävä voima taloudellisesti

ja kulttuurisesti nykypäivänä. Toimialana urheilu muodostaa ison osan uudistuneista

tuotteista ja palveluista. Urheilun kieli on maailmanlaajuinen kieli, jota fanit ja urhei-

lijat puhuvat ja ymmärtävät. Urheilumarkkinoinnilla edistetään kannattajia uskollisuu-

teen lajia ja joukkuetta kohtaan. (Davis & Hilbert 2013, 1-2) Urheilumarkkinointi mää-

rittelee painoarvon niille aktiviteeteille, joita organisaatio käyttää kokonaisuuden luo-

misena nostattaakseen mielenkiintoa ja myyntiä muun muassa tietynlaisten urheiluvä-

lineiden, palveluiden, treeni-ohjelmien, elämysten ja erilaisten tapahtumien avulla.

Nykypäivän huipputeknologia on nostanut urheilumarkkinoinninkin aivan uudenlai-

selle tasolle, jossa vain mielikuvitus on rajana, kun puhutaan teknologian hyödyntä-

misestä markkinoinnin välineenä. (Davis & Hilbert 2013, 8)

Kuvio 6. Viisi urheilumarkkinoinnin elementtiä. (Davis & Hilbert 2013, 9)

Yllä olevasta kuviosta (Kuvio 6.) voidaan huomata viisi urheilumarkkinoinnin ele-

menttiä. Ensimmäinen elementti ylhäällä sisältää niin perinteisen kuin digitaalisen

mainonnan, sponsoroinnin, VIP-tuotteet sekä tiedotuksen. Toinen elementti sisältää ne

ihmiset, joukkueet, yksilöurheilijat, valmentajat, omistajat, managerit, agentit sekä fa-

nit, jotka pitävät koko urheilun ja sen liiketoiminnan kasassa. Ilman heitä ei olisi ur-

Urheilumarkkinointi

Mainos
perinteinen ja

digitaalinen, pr,
sponsorit, VIP-

tuotteet

Ihmiset
joukkueet,

yksilöurheilijat,
valmentajat,

omistajat,
managerit, agentit

ja fanit

Tuote
Tapahtumat,

Sisältö, Kilpailu,
myyntitavara

Hinta
liput, vapaa-aika,

media

Paikka
Tapahtumapaikka,
kännykkä, online-

radiot ja
lähetykset,

jälleenmyynti

16

heilua, markkinointia eikä liiketoimintaa. Kolmas kohta on itse tuote, tapahtumat, si-

sällöt, kilpailut sekä myyntitavarat. Neljäntenä osana tulevat liput ja niiden hinnoittelu,

media sekä ihmisten vapaa-ajan ja sen prioriteettien ymmärtäminen. Viidennessä ele-

mentissä korostetaan urheilutapahtuman paikkaa, matkapuhelimen tai muun mobiili-

laitteen toimintoja, radiota ja muita medialähetyksiä, mitä nykypäivänäkin on valtava

määrä tarjolla.

Kuvio 7. Malli urheilun arvoketjusta. (Davis & Hilbert 2013, 11)

Kuviossa 7. on esitetty malli urheilun arvoketjusta. Arvoketjun avulla analysoidaan

urheilun arvoketjua, jonka kautta luodaan arvoa ja saavutetaan kilpailuetua. Urheilun

arvoketjumallista käy ilmi, kuinka tärkeää on nähdä yrityksen kokonaiskuva ja arvon

luominen toimintojen ketjuna. Arvoketjun malli tarjoaa analyysityökalun, johon voi-

daan määrittää yrityksen ydintoiminnot ja osaaminen, joiden kautta kilpailuedun saa-

vuttaminen on mahdollista. Porter on kehittänyt tämän arvoketjumallin. (Strategy Trai-

nin WWW-sivut 2016)

On tärkeää ymmärtää yrityksen kohdemarkkinaa ja tuottaa ylimmälle johdolle tietoa

siitä, mitä asiakkaat haluavat, tarvitsevat, mikä saa heidät sitoutumaan ja innostumaan

sekä miltä yritys näyttää asiakkaiden silmin suhteessa kilpailijoihin. Tämä on markki-

noinnin yksi tärkeimmistä tehtävistä. Markkinointi on liiketoiminnan ydin. (Uusitalo

2014, 37) Usein markkinointia ja sen hyötyä aliarvostetaan yrityksen liiketoiminnan

budjetoinnissa ja tulosten arvioinnissa, sillä markkinointi ei suoraan näytä numeraali-

sia tuloksia, vaikka todellisuudessa markkinointiajattelu saattaa heijastua kaikkiin nii-

hin asioihin, mitä yritys tekee ja joita johto tarkastelee. (Uusitalo 2014, 106)

Urheilumarkkinoijat

Urheilijat

Fanit

Media

17

Urheilu alana luo arvoa viidellä eri osa-alueella: tapahtumat, sisältö (radio- ja tv-lähe-

tykset, printit, media ym.), osakkaat (liigat, seurat, joukkueet, urheilijat), hallinto

(omistajat, agentit, lisenssit, managerit, sponsorit, markkinointi) ja urheiluvälineet.

(Davis & Hilbert 2013, s. 6) Urheilumarkkinointi määrittelee arvonsa edellä maini-

tuista osista kasvattaen myyntiä.

4.2 Urheilumarkkinoinnin kilpailukeinot /8P

Normaalisti tuotteita markkinoitaessa asiat voidaan jakaa neljään osatekijään: tuote

(Product), hinta (Price), paikka (Place) ja mainonta/promootio (Promotion). Tätä kut-

sutaan 4P-malliksi. Urheilumarkkinointi on suurimmaksi osaksi palvelun ja elämysten

tuottamista asiakkaille, jolloin tarkastellaan asioita laajemmin, usein 8P-mallin kautta.

8P-malli korostaa strategisia päätösvaihtoehtoja ja antaa kasvot palvelun tuottavalle

yritykselle. Saavuttaakseen optimaalisen tehokkuuden jokaisen mallin kahdeksasta

osasta tulee sulautua tasapainoon toistensa kanssa. 8P-malli on edellytys menestyk-

sekkäälle palvelu- ja urheilumarkkinoinnille. (C. Lovelock 2001, 15)

Hinta ja muut kustannukset

Useimmiten asiakkaat määräävät tuotteen ja palvelun hinnan suunnan. Johto päättää

hinnan niin, että se on yritykselle kannattava, mutta on myös kuunneltava sitä, mitä

asiakkaat ovat jostakin tuotteesta valmiita maksamaan. Tuotteen tai palvelun hintaa

määriteltäessä tulee laskea kulut ja lisätä kulujen päälle yrityksen saama kate. Kate ei

kuitenkaan saa olla liian korkea, ettei tuote tai palvelu jää ostamatta, sillä se voi tulla

kalliiksi yritykselle. (C. Lovelock 2001, 17)

Paikka

Jakelukanavien valinta sekä päätökset toimituksen ajasta ja paikasta on tärkeää suun-

nitella hyvin. Toimitus voi käsittää joko fyysisen tai elektronisen jakelukanavan riip-

puen paikasta, jossa palvelu on tarjottu. Yritykset voivat toimittaa palvelun joko suo-

raan asiakkaalle tai vaihtoehtoisesti välikäden, kuten jälleenmyyjän, kautta. Jälleen-

myyjä ottaa luonnollisesti oman prosenttiosuutensa myyntihinnasta, joka on pois yri-

tyksen saamasta katteesta. Nopeus ja miellyttävyys paikan ja ajan suhteen ovat tulleet

18

asiakkaille tärkeimmiksi tekijöiksi palvelun tuottamisen strategioissa. (C. Lovelock

2001, 15–16)

Mainonta, promootio

Mikään markkinointi ei toimi ilman hyvää viestintää. Jotta päästään parhaimpaan lop-

putulokseen, tulee tarjota tarvittu informaatio, vakuuttaa valittu kohderyhmä, ja saada

heidät kannustettua toimintaan oikeaan aikaan. Palvelumarkkinoinnissa kommunikaa-

tio on tärkeää, mikä korostuu etenkin uusien asiakkaiden kohdalla. Viestintä voidaan

hoitaa henkilökohtaisesti, kuten myyjien välityksellä, sekä median, kuten TV:n, ra-

dion, sanomalehden, verkkosivujen kautta. Mainonta auttaa kuluttajaa ja asiakasta te-

kemään päätöksen brändin valinnasta. Jos brändi X on viestinyt tuotteen luotettavuu-

den ja tuotemielikuvan paremmin kuin brändi Z, valitsee kuluttaja suuremmalla toden-

näköisyydellä brändi X:n. (C. Lovelock 2001, 17)

Ihmiset

Moni palvelu riippuu suoraan asiakkaiden ja yrityksen työntekijöiden vuorovaikutus-

suhteista. Tämä vuorovaikutus vaikuttaa vahvasti asiakkaiden käsitykseen palvelun

laadusta. Asiakkaat usein tuomitsevat palvelun laadun omien kokemustensa kautta,

jonka vuoksi on tärkeää yrittää luoda asiakkaalle miellyttävä ostokokemus. He saatta-

vat myös tuomita muut asiakkaat, jotka he tapaavat. Menestyksekkäät palvelua tuotta-

vat yritykset keskittyvät työntekijöidensä rekrytointiin, perehdytykseen sekä moti-

vointiin. (C. Lovelock 2001, 17)

Fyysiset tekijät

Rakennuksilla, autoilla, koneilla, sisustuksella, henkilöstön asuilla ja työvälineillä on

suuri vaikutus siihen, miltä yritys näyttää ulospäin. Näillä tekijöillä on merkitystä asi-

akkaan muodostaessa käsitystä tuotteen tai palvelun laadusta. Yritys näyttää hyvälle

ulospäin, kun ulkosivu ja brändi ovat yhteneväisiä kaikessa yrityksen toiminnassa. Pal-

velua tarjoavien yritysten tulee erityisen paljon kiinnittää huomiota siihen, miltä se

näyttää ulospäin, koska sillä saattaa olla perusteellinen vaikutus asiakkaan käsitykseen

yrityksestä. (C. Lovelock 2001, 17)

19

Prosessi

Kehitettäessä ja toimitettaessa tuotetta tai palvelua asiakkaille sekä suunnittelu että to-

teutus ovat keskeisessä roolissa tuloksia tuottavassa prosessissa. Nämä määrittelevät

toiminnan seuraamukset ja sen, kuinka tuotteen tai palvelun tuottaminen onnistuu.

Huonosti suunniteltu prosessi kuten hidas palvelu, hankala byrokratia tai tehoton lop-

putulos ärsyttää asiakkaita. Epäonnistunut prosessi vaikuttaa suoraan tuotteen tai pal-

velun myyjien työntekoon. Vaikka he tekisivät itse työnsä hyvin, ala-arvoinen tuotta-

vuus, niin sanotusti takalinjalta, voi saada palvelun näyttämään huonolta asiakkaan

edessä. (C. Lovelock 2001, 16–17)

Tuottavuus ja laatu

Tuotantokyky liittyy siihen, kuinka tuotantopanos on muutettu lopputulokseksi. Tuot-

teen määritelty arvo tulee asiakkailta, jolloin laatu ohjaa sitä, mikä palvelu tyydyttää

heidän tarpeitaan, halujaan ja odotuksiaan tuotteen yhteydessä. Tuotantokyvyn kehi-

tyksessä on tärkeää pitää kustannukset kontrollissa. Johtajien tulee kuitenkin varoa

asiattomia leikkauksia palveluissa, koska asiakkaat paheksuvat ensimmäisinä niitä,

kuten myös mahdollisesti oman yrityksen työntekijätkin. Asiakkaat määrittelevät pal-

velun laadun arvon. On tärkeää rakentaa asiakasuskollisuutta yrityksen ja asiakkaiden

välille. Tulos kärsii, jos ei ymmärretä kulujen ja tulojen välisiä kompromisseja. (C.

Lovelock 2001, 17)

Palvelutuote

Johdon tulee valita tuotteelle ydinominaisuus ja kehittää sekä toimiva että tehokas pal-

velu sen ympärille. Palvelun tulee olla hyödyllinen asiakkaalle. Toimivan johdon tulee

myös huomata kaikki palveluun vaikuttavat seikat saadakseen luotua parhaan mahdol-

lisen arvon asiakkaalle. (C. Lovelock 2001, 4th edition, 15) Palvelutuotteen päämää-

ränä on vastata asiakkaan tarpeisiin, ja sen tulee tarjota selkeää hyötyä ja vaikutta-

vuutta. Tilaajan, eli asiakkaan, tulee tiedostaa palvelutuotteen hyödyt. Palvelutuote

syntyy asiakkaan tarpeesta, jonka jälkeen etsitään ratkaisu ja sen jälkeen hyöty. (Väl-

kyn WWW-sivut 2016)

20

5 BRÄNDI

Brändi tulee tiivistyä ajatukseen, millaista arvoa se luo ja kenelle. On tärkeää päättää

oikeanlainen kilpailustrategia ja tiedostaa, mitkä ovat ne resurssit ja osaamisalueet,

joissa yritys voi olla muita kilpailijoita parempi. Kun yritys suunnittelee oman kilpai-

luaseman parantamista, muuttuu brändin rakentaminen konkreettiseksi toiminnaksi.

On tärkeää tiedostaa, missä yritys on paras, ja rakentaa oikeanlainen brändi sen ympä-

rille. Tämän myötä yritys pystyy vahvistamaan tuotteidensa ja palveluidensa arvoa,

erottavuutta sekä haluttavuutta. (Uusitalo 2014, 34) Brändejä tulee johtaa vastuuntun-

toisesti ja yrityksen on viestittävä niiden kautta. Brändi on ajatusrakennelma ja toimin-

taa johtava filosofia, jonka tulisi yhdistää organisaatiossa työskenteleviä ihmisiä.

(Malmelin & Hakala 2007, 32)

5.1 Määritelmät ja käsitteet

Tavaramerkin ympärille muodostunut positiivinen maine tarkoittaa brändiä. Brändi

voi olla eräänlainen yhteenveto tuotteen ja palvelun sisällöstä tai identiteetistä. Arvo

muodostuu usein brändille nimen tai logon tunnettuudesta, asiakkaiden merkkiuskol-

lisuudesta, brändin tuomasta laadun tunteesta ja siihen liitetyistä ja koetuista mieliku-

vista. Onnistunut brändäys voi parhaimmillaan luoda tuotteelle lisäarvoa. (Mediaop-

paan WWW-sivut 2015) Brändi on tuotteen olemus, tarkoitus sekä suunta. (Lahtinen

J. & Isoviita A. 2001, 94)

Ulkoisilla tunnuspiirteillä, kuten erilaisilla adjektiiveilla ja logoilla on oma roolinsa

brändin vahvistamisessa. Nämä ovat kuitenkin vain työkaluja brändin tuottaman arvon

kommunikoimiseksi asiakkaalle. Yritys luo asiakkaalle itse käsityksen brändin ar-

vosta. Perustan vahvalle brändille luo konkreettinen arvon tuottaminen. Tämä tarkoit-

taa sitä, että millaista rationaalista ja emotionaalista hyötyä tuotteet ja palvelut asiak-

kaalle tarjoavat suhteessa yrityksen kilpailijoihin. Arvon tuottaminen ja kommunikoi-

minen luovat pohjan arvon kotouttamiselle, joka on taloudellisen menestyksen ratkai-

seva tekijä. Arvon kotouttaminen tarkoittaa sitä, mitä mieltä asiakas on tuotteen hy-

väksyttävästä hinnasta verrattuna käyttö- ja asiointikokemukseen. (Uusitalo 2014, 15–

16)

21

Brändi terminä koskee yrityksiä, tuotteita, palvelukonsepteja, yhdistyksiä, maita, puo-

lueita, liittoja, kaupunkeja sekä myös ihmisiä. Tommi Lampila, bränditoimisto ID:n

toimitusjohtaja kertoo Helsingin yrittäjien blogissaan, että hänen mielestään parhaiten

brändiä kuvaavat sanat lupaus, heijastuma yrityksen toiminnasta ja ”tähtipöly”. Lam-

pilan mielestä brändi saattaa olla jonkin laadukkaan toiminnan ja teon lopputuloksena

syntynyt abstrakti tähtiusva, jossa kohtaavat lupaus, tarina ja mielikuva. Näiden lu-

pauksien ja syntyvien mielikuvien jälkeen syntyy voimakas halu ostaa ja hyvä syy

suositella brändiä. Brändin on oltava paljon enemmän kuin nimi, visuaalinen elementti

tai symboli, jonka kanssa yritys toivoo erottuvansa kilpailijoistaan. Brändin tulisi siis

luoda kuluttajalle emotionaalisia kokemuksia. Brändi on moniulotteinen asia, jossa

sekä näkymätön että konkreettinen tunnekokemus on vahvasti läsnä. Lampilan mie-

lestä brändi syntyy, kun asiakas kokee yrityksellä ja/tai sen tuotteilla olevan merkittä-

vää lisäarvoa kilpaileviin yrityksiin ja/tai niiden tuotteisiin nähden. (Lampila 2013)

5.2 Brändin merkitys liiketoiminnalle

Brändi on oleellinen kilpailuvaltti yrityksille lähes kaikilla toimialoilla, niin kuluttaja-

liiketoiminnassa kuin yritysten välisessä b-to-b – liiketoiminnassa. Valmiiksi vahva ja

myönteinen brändi auttaa yrityksen myyntihenkilöstöä tekemään kaupat nopeammin.

(Uusitalo 2014, 15) Brändin kehittäminen on samaan aikaan liiketoiminnan kehittä-

mistä, jossa brändi ja markkinointi ovat työkaluja liiketoiminnan tavoitteiden saavut-

tamiseksi (Uusitalo 2014, 17, 37) Kun brändit saadaan ymmärrettyä oikein ja koko-

naisvaltaisesti, korostuu brändien rooli erilaisina mahdollisuuksina tulevaisuudessa.

Brändi-ajattelu on kasvattanut asemaansa Suomessakin viime vuosikymmeninä. Tänä

päivänä brändi- ja markkinointiajattelu on siirretty tuotteista mielikuviin. Brändäyksen

tarkoituksena on luoda positiivisia mielikuvia yrityksestä ja tuotteesta asiakkaille.

(Malmelin & Hakala 2007, 26)

Kun erilaisten tuotteiden ja palveluiden määrä on kasvanut vuosien saatossa, on brän-

dien merkitys myös korostunut. Tuotteiden elinkaarien ajat ovat lyhentyneet huomat-

tavasti, jolloin on alkanut korostua enemmän asiakkaan brändiuskollisuus. Yritysten

22

välinen kilpailu on kovaa, minkä vuoksi jokainen joutuu miettimään enemmän omaa

markkinointiaan, viestintää sekä muotoilua. (Malmelin & Hakala 2007, 26)

Brändin tehtävä on yksilöidä ja erottaa tuote, palvelu, yritys muista kilpailijoista. Tuot-

teen ja asiakkaan väliset kestävät pitkät suhteet näkyvät pidemmällä aikajanalla hy-

vänä taloudellisena tuloksena. Vahva brändi tuo yritykselle uskollisia asiakkaita, pa-

rempia rahoitusmahdollisuuksia, kiinnostavuutta työnantajana sekä halukkuutta yh-

teistyökumppanuudeksi. Brändistä saatava voimavara on tärkeää uusien innovaatioi-

den kaupallistamisessa ja markkinoinnissa. Brändin pääoma on pitkälti brändin histo-

ria, vaikka samalla se on myös lupaus tulevaisuudesta. Brändit mahdollistavat kestä-

vän ja pitkäaikaisen kehityksen. Kuten monet asiat, brändinkin rakentaminen vaatii

investointeja. Brändi on ymmärrettävä tulevaisuuden investoinneiksi, ei suureksi

markkinointikuluksi. (Malmelin & Hakala 2007, 27–29)

Uusitalo kertoo esimerkkinä kirjassaan ’’Brändi & Business’’ Nokian tarinan lyhykäi-

syydessään, kuinka se aikanaan osasi hyödyntää arvon kommunikoimisen keinoja. No-

kia hyödynsi kommunikoivaa brändi-lupausta ’’Connecting people’’, Nokia tune –

soittoääntä sekä näyttöruudulle ilmestyneitä animoituja käsiä puhelinta avatessa.

Nämä kaikki yhdessä tekivät Nokian brändin ja sen tuottaman arvon tutuksi ja lä-

heiseksi miljardeille ihmisille. (Uusitalo 2014, 18)

Brändin tehtäviä liiketoiminnassa ovat muun muassa:

 Asiakkaan huomion kiinnittäminen tuotteen/palvelun kilpailuetuun

 Asiakkaalle tuotetun arvon erilaistaminen kilpailijoista

 Riskin poistaminen asiakkaan päätöksestä ja ostokynnyksen madaltaminen

 Yrityksen hinnoitteluvoiman kasvattaminen

 Myynnin kustannusten alentaminen

 Fokuksen antaminen yrityksen toiminnalle ja resurssien kohdentamiselle

 Muutosjohtamisen työkalu

 Yrityksen omistaja-arvon kasvattaminen

(Uusitalo 2014, 39)

23

5.3 Asiakkaan käsitys arvosta

Petri Uusitalo muodostaa asiakkaan käsityksen arvosta arvon tuottamisen, arvon kom-

munikoimisen sekä arvon kotouttamisen kautta. Nämä kolme asiaa ovat perustana vah-

valle brändille. Nämä kolme pyhää kolminaisuutta rakentavat sillan brändin ja liike-

toiminnan kehityksen välille. (Uusitalo 2014, 16, 39) Näissä kolmessa vaiheessa käy-

dään läpi nykytilan ymmärtäminen, käytännön toimenpiteet sekä niiden toteutus. (Uu-

sitalo 2014, 147)

Kuvio 8. Asiakkaan käsitys arvosta. (Uusitalo 2014, 16)

Yllä olevasta kuviosta (Kuvio 8.) voidaan nähdä Petri Uusitalon konkretisoima asiak-

kaan käsitys arvosta. Kaikki perustuu tässä siihen, että arvo tuotetaan oikein, jonka

jälkeen se kommunikoidaan oikein ja viimeiseksi osataan kotouttaa arvo onnistuneesti.

Arvon tuottaminen

Arvon tuottamisen kolme keskeistä kysymystä on esitelty alla.

 Millaista arvoa tuotteemme ja palvelumme asiakkaille tuottavat?

 Miten se eroaa kilpailijoista?

 Miten voimme kehittää tuottamaamme arvoa edelleen?

 (Uusitalo 2014, 35)

Asiakkaan
käsitys
arvosta

Arvon tuottaminen

Arvon
kommunik

oiminen

Arvon
kotiuttami

nen

24

Yrityksen tärkein tehtävä on tuottaa arvoa asiakkailleen. Huijaamalla ja valheellisella

mainonnalla tai hintojen polkemisella voidaan nostattaa myyntiä lyhyellä aikavälillä,

mutta pidemmällä aikavälillä se ei ole hyvä ratkaisu liiketoiminnan kehittämisessä.

Kaikki tuotto liiketoiminnasta kertoo onnistuneesta arvon tuottamisesta asiakkaille.

Yrityksen tulee tuottaa jotain, mikä vastaa asiakkaiden odotuksia, ja löytää sellainen

hinta tuotteelle, joka on asiakkaiden mielestä hyväksyttävä suhteessa rahalle saatavaan

vastineeseen. Ennen kuin kannattaa pohtia arvon kommunikointia ja kotouttamista on

tärkeää saada arvon tuottaminen toimimaan. Vahvan brändin rakentaminen ja kehittä-

minen alkavat siitä, että tuote on kunnossa. Asiakkaalle voi tuottaa arvoa niin tuotteen

ominaisuuksilla kuin sen hyvällä markkinoinnillakin. (Uusitalo 2014, 43–45) Vastuul-

lisuus eettisyydestä ja ekologisuudesta luo asiakkaille muista poikkeavaa arvoa. Ny-

kypäivänä onkin tärkeää tutkia syvällisemmin yrityksen eri prosesseja ja niiden eko-

logisuutta sekä eettisyyttä. Yrityksen hyvien tekojen esiintuomisessa tulee huomioida

suhteellisuudentaju. (Uusitalo 2014, 49)

Arvon kommunikoiminen

Arvon kommunikoinnin kolme keskeistä kysymystä on esitelty alla.

 Miten saamme asiakkaan tunnistamaan ja arvottamaan oikein tuottamamme

arvon?

 Miten erilaistamme itsemme kilpailijoista?

 Miten kasvatamme asiakkaan halukkuutta maksaa?

 (Uusitalo 2014, 35)

Yrityksen, jonka tavoitteena on vahva brändi, on tärkeää pyrkiä hallitsemaan johdon-

mukaisesti sitä, millaisia viestejä asiakkaille välittyy kaikissa tapauksissa ja kohtaami-

sissa, missä brändi on mukana. Kaikki se, miten brändin kanssa toimitaan, kommuni-

koi siitä jotakin. Monet asiat kommunikoivat brändin tuottamaa arvoa asiakkaille niin

myönteisesti kuin kielteisestikin. Hyvin suunniteltu tuote parantaa sen markkinoita-

vuutta. On tärkeää miettiä, onko kyseisessä tuotteessa jotain erityistä ja kommunikoin-

nin arvoista. Asiakkaan oma henkilökohtainen kokemus tuotteen tai palvelun käytöstä

vaikuttaa aina brändistä syntyvään mielikuvaan hänelle paljon enemmän kuin esimer-

kiksi suuret markkinointilupaukset. Käsitykseen yrityksestä tai brändeistä vaikuttavat

25

lupauksia enemmän teot. Hyvä palvelu on hyvää markkinointia. (Uusitalo 2014, 73–

76)

Viiteryhmät ovat tärkeä osa brändin arvon kommunikointia. Brändi samaistetaan vii-

teryhmiin ja konteksteihin, joissa se esiintyy. Käytännössä tämä tarkoittaa sitä, mitkä

ovat yrityksen myyntikanavat sekä millaisen muun valikoiman rinnalla myydään yri-

tyksen tuotteita ja palveluita. Viiteryhmään kiinnittymisen keinoja on tiettyjen spon-

sorointi- ja hyväntekeväisyyskohteiden valinta. Normaalisti urheilu on ollut sponso-

roinnin kohteista suosituimpia urheilusta usein syntyvien positiivisten mielikuvien an-

siosta. (Uusitalo 2014, 82) Ihmisiä usein myös kiinnostaa, kuinka muut ihmiset loke-

roivat hänet, jos hän valitsee tietyn brändin: ’’mitä tämän brändin käyttäminen kertoo

minusta?”. Brändin fanit ovat kaikkein vahvin arvon kommunikoimisen kanava. Tämä

onnistuu vain niiden brändien kohdalla, joissa on onnistuttu tuottamaan asiakkaille fa-

niuden synnyttämiseksi riittävästi arvoa. Tämä edellyttää erityisen paljon emotionaa-

listen hyötyjen tarjoamista asiakkaille. Faneiksi voidaan laskea ne ihmiset ja asiakkaat

jotka ovat valmiita näkemään paljon vaivaa saadakseen tuotteen itselleen ennen muita.

Faneiksi voidaan myös luokitella ihmiset jotka puhuvat positiiviseen sävyyn brändistä

ja kannustavat muitakin hankkimaan tuotteen tai palvelun. (Uusitalo 2014, 83)

Useimmille tulee ensimmäisenä mieleen arvon kommunikoinnin osa-alueista markki-

nointiviestintä ostetuissa medioissa. Tätä ei kuitenkaan ole suotavaa hyödyntää ennen

kuin itse tuote ja palvelu sekä brändi-infrastruktuuri ovat kunnossa. Usein lähdetään

liian nopeasti hyödyntämään tätä kanavaa yrittäen paikata mahdollisia muita puutteita.

Luonnollisesti on helpompaa yrittää pysyä kilpailijoiden mukana luomalla laatumieli-

kuvia ja lyhyitä, ytimekkäitä markkinointikampanjoita kuin esimerkiksi uudistamalla

yrityksen asiakaspalvelukulttuuri. Tällaisesta niin sanotusta hätä-markkinoinnista ja

paikkauksista jää helposti kiinni, ja asiakkaiden menetettyä luottamusta on vaikea kor-

jata ja hankkia takaisin. Huonoimpana lopputuloksena on, että yritys käyttää suuren

summan rahaa piilottaakseen kaikki yrityksen ja brändin virheet. Kun tuote ja palvelu

ovat kunnossa, tarjoaa ostettu media valtavan määrän erilaisia mahdollisuuksia arvon

kommunikoimiseen. Markkinointi-ideat ovatkin arvokkaita. Markkinointiviestinnän

kyky herättää asiakkaiden kiinnostus on yksi suurimmista mediapanostuksen tehoon

vaikuttavista tekijöistä. (Uusitalo 2014, 86) Mainonnan laatu siirtyy asiakkaan mie-

lessä suoraan tuotteen laaduksi.

26

Ansaittu media terminä kertoo puheenaiheeksi pääsystä niin toimituksellisessa medi-

assa kuin nykypäivän sosiaalisessa mediassa. Tämä poikkeaa arvon kommunikoinnin

muista keinoista siten, että brändeillä ei ole juuri mahdollisuutta vaikuttaa siihen, mitä

muut keskustelevat siitä. Ainoa tapa vaikuttaa, on tehdä asiakkaiden ja median kan-

nalta mielenkiintoisia ja positiivisia asioita. Sisältö, varsinkin sosiaalisessa mediassa,

on tärkeää ja jossain määrin viihdettä. Brändillä on mahdollisuus saada asiakkaat ja

media puhumaan itsestään sellaisia asioita, jotka he kokevat ylittävän uutiskynnyksen

ja olevan mainitsemisen arvoista. (Uusitalo 2014, 88) Ansaitussa mediassa tavoitteena

on, että sen käyttäjät ryhtyvät itse brändin sanansaattajiksi, vapaaehtoisesti. (Uusitalo

2014, 92)

Yrityksen tulisi oppia hyödyntämään arvon kommunikoinnissa kaikkea, mitä se tekee.

Yrityksen on ensin mietittävä, mikä on arvokasta asiakkaan mielestä, ennen kuin se

voi vahvistaa asiakkaan käsityksen heille luodusta arvosta. Tarpeeksi vahva brändi ei

yritä miellyttää kaikkia vaan valitsee asiakkaansa. Arvoa asiakkaille ei voida kotiuttaa

ennen kuin tuotteen ja palvelun arvo on heille kommunikoitu. Ilman valmista kommu-

nikaatiota tuote ei voi olla valmis. (Uusitalo 2014, 106–108)

Arvon kotiuttaminen

Arvon kotouttamisen kaksi keskeistä kysymystä on esiteltynä alla.

 Mitkä myyntikanavat tekevät ostamisen asiakkaalle helpoksi, mutta antavat

meille terveen tuoton?

 Millaisella ansaintamallilla ja hinnoittelulla optimoimme myyntimme ja kan-

nattavuutemme?

(Uusitalo 2014, 35)

Taloudellisten tulosten kannalta arvon kotiuttaminen on brändin rakentamisen ja ta-

loudellisten tulosten kannalta tärkein ja arvokkain vaihe. Tässä viimeisessä vaiheessa

pitkäjänteinen työ usein saa palkintonsa, tai sitten valuu hukkaan. Hinnoitteluissa ja

muissa ansaintasuunnitelmissa tehdyt virheet voivat ajaa yrityksen nopeastikin ah-

taalle. Huonosti hoidettu ja toteutettu mainonta sen sijaan polttaa hitaasti yrityksen

27

tulosta. Kun hinnoittelun perusteet, hinta-laatutaso sekä asiakkaan oma ymmärrys yri-

tyksen tuottamasta arvosta saadaan kohdalleen, on lopputuloksena tuottoisa arvon ko-

touttamisen malli, jossa asiakkaat hyväksyvät ja ymmärtävät sen myös.

Yleisin ja yksinkertaisin hinnoittelumalli on kustannukset lisättynä katteella. Tässä

kaavassa ajatellaan, että tuotteen tai palvelun kustannukset ovat vakaat ja selkeät. Yk-

sikkökustannukset kuitenkin muuttuvat, kun myyntivolyymikin muuttuu. Usein syn-

tyvä negatiivinen kierre syntyy, kun kustannusten nousu siirretään suoraan myyntihin-

taan, joka voi vaikuttaa myyntimäärään ja tällöin nostaa yksikkökustannuksia edel-

leen. Tämän seurauksena yritys saattaa hinnoitella itsensä ulos markkinoilta. Parhaim-

man taloudellisen lopputuloksen saa, kun optimoidaan kustannukset, hinta ja volyymi

suhteessa toisiinsa. Markkinahinta, jonka usein asiakas päättää, syntyy markkinoilla.

Asiakkaat määräävät tuotetun tuotteen tai palvelun arvon suhteessa kilpailijoihin.

Markkina, jossa on tarjontaa enemmän kuin kysyntää, johtaa aina hintakilpailuun. Täl-

löin hinnoittelustrategiaksi automaattisesti syntyy kilpailuhinnoittelu. Hinnoittelua oh-

jaa eniten se, mitä muut kilpailijat tekevät, ei niinkään asiakkaiden tarpeet. Kehittyvän

liiketoiminnan ideana on tuoda markkinoille uusia ja parempia tuotteita sekä palve-

luita, joiden hankkimiseen asiakkaat ovat valmiita siirtämään rahansa. (Uusitalo 2014,

115–119) Kustannus- ja hintakilpailun haaste on internet, jossa asiakas pystyy vertai-

lemaan todella helposti eri yritysten tuotteita ja hintoja.

Arvolupaukseksi kutsutaan eri tekijöiden summana syntyvää erilaisuutta ja merkityk-

sellisyyttä asiakkaalle, joka on osattu tiivistää yhdeksi selkeäksi lauseeksi. Arvolupaus

on liiketoimintamallien välttämätön osa. Vahva arvolupaus eroaa siitä, mitä kilpailijat

lupaavat, se on mahdollista toteuttaa yrityksen osaamisella ja resursseilla sekä arvolu-

pauksen on oltava asiakkaiden mielestä kiinnostava ja innostava, jolloin se vastaa jo-

honkin tiettyyn tarpeeseen ja haluun. Tässä on kaksi riskiä erehtyä: ensimmäinen on

se, että unohdetaan kysyä asiakkailta, mitä mieltä he ovat ajatuksesta ja toinen on se,

että luotetaan liikaa siihen, mitä asiakkaat sanovat. (Uusitalo 2014, 54, 63)

Arvon kotouttamisessa on tärkeää uusintaostojen aikaansaanti. Konkreettinen esi-

merkki perinteisestä ’’syötti ja koukku’’ -mallista voisi olla se, että asiakkaan, joka

ostaa partahöylän, on ostettava myös terä, jotta voi käyttää höylää. Usein vielä vain

28

saman yrityksen höylät ja terät sopivat yhteen, jolloin varmistetaan se, että asiakas

varmasti ostaa saman yrityksen höylän sekä terän. (Uusitalo 2014, 132)

5.4 Brändin vahvistaminen

Brändin vahvistaminen on käytännössä sama asia kuin itse liiketoiminnan kehittämi-

nen. Kun yritys ajattelee, että brändi on asiakkaan käsitys yrityksen hänelle tuotta-

masta arvosta, kohtaavat liiketoiminnan ja brändin kehittäminen keskenään. Kolme

osa-aluetta, joissa tasapainoinen kilpailuasema sekä brändin vahvistamisen suunni-

telma linkittyvät toisiinsa ovat asiakkaalle tuotetun arvon kasvatus, jo tuotetun arvon

kommunikoiminen erottuvasti ja kustannustehokkaasti sekä yrityksen arvon kotoutta-

minen. (Uusitalo 2014, 36–38) Tällaisen brändin työskentelymallin avainsanat ovat

havainnointi, kysyminen ja osallistuminen. Tätä mallia voidaan ajatella jatkuvana pro-

sessina. Jatkuva ja itseään tarmollisesti toistava prosessi saattaa ajan kuluessa muuttua

ajattelutavaksi. Toiminnan miettiminen yrityksessä asiakkaan näkevän arvon näkökul-

masta vie yrityksen kulttuuria ja toimintatapaa väkisinkin asiakaslähtöiseksi. Brändin

vahvistamista ei voida tehdä pelkästään markkinoinnin eri työkaluilla vaan on tärkeää

ottaa koko organisaatio mukaan. Yrityksen sisällä työntekijöiden kesken on helpompi

käsitellä muutosta, kun on ollut osana sitä toteuttamassa. (Uusitalo 2014, 145–146)

Vahvistaminen kannattaa aloittaa miettimällä, keiden henkilöiden ja tiimien tulee olla

mukana kehittämässä sitä, jotta ajatteluriihi saadaan mahdollisimman laajaksi. Asia-

kaspalvelu-, myynti-, tuotekehitys-, tuotanto-, talous, IT-, HR-, sekä markkinointitii-

meistä olisi hyvä olla ainakin osan paikalla. Tarvittaessa on järkevää käyttää ulkopuo-

lista apua ja näkökantaa tässä suunnittelussa. Etuina usein nousevat esille nopea hank-

keen liikkeellelähtö, tehokas työskentely sekä uudet näkökulmat asioihin. (Uusitalo

2014, 149) Tilanneanalyysi sekä toimenpidesuunnitelma vaativat ison työn. Mitä vä-

hemmän taustatyötä ja materiaalia on, sen enemmän johtopäätökset perustuvat omiin

olettamuksiin. (Uusitalo 2014, 150)

Brändin todellinen vahvistaminen koskettaa niin montaa yrityksen toimijaa, että oiko-

reittiä siihen ei ole. Iskulauseen saattaa keksiä nopeasti, mutta ei asiakkaiden käsitystä

yrityksen tuotteiden ja palveluiden tuottamasta arvosta.

29

5.5 Brändin rakentaminen ja johtaminen

Brändiä rakentaessa on tärkeää suojata oikeudet ja hoitaa luvat. Oikeudet tuotenimeen

antavat mahdollisuuden mainontaan. Suojatakseen brändiä tulee sen ominaisuudet

määritellä yksityiskohtaisesti ja selvittää laillisuus. Kapea käsitys brändistä ja sen ra-

kentamisesta on useimmiten ollut este brändin hyväksymiselle osana liiketoimintaa.

On tärkeää, että yrityksen työntekijät ymmärtävät brändin arvot, tavoitteet sekä lu-

paukset, sillä brändi myydään asiakkaille. Työntekijöiden on seurattava ja ennakoitava

liiketoiminnan- ja ympäristön muutoksia, jotta brändi säilyttää voimansa ja uudistu-

miskykynsä. Toimintaympäristön muutokset vaativat yrityksen työntekijöiltä luo-

vuutta ja uudistumiskykyä. (Malmelin & Hakala 2007, 32–33)

Vahvan brändin rakentaminen vaatii asiakastuntemusta, suunnitelmallisuutta sekä joh-

donmukaista toimintaa. Tämä on pitkä prosessi, jossa tavoitteena on rakentaa vahvaa

luottamusta herättävä brändikokonaisuus. Normaalissa ja perinteisessä brändijohtami-

sessa on usein keskitytty markkinointiin kuluttajille. Tällainen brändijohtaminen on

usein pelkästään tuote- ja markkinointipäälliköiden vastuulla ja varassa. Radikaali

brändijohtamisen malli huomioi koko organisaation johtamisen brändiä hyväksikäyt-

tämällä. Johtamisessa käytetään usein markkinointiviestinnän eri toimenpiteitä. Mark-

kinoinnin päämääränä tulee olla kuluttajien näkökulmasta ylivertainen brändi. (Mal-

melin & Hakala 2007, 39) Vahvan brändin rakentaminen on kurinalaista ja pitkäjän-

teistä työtä. (Uusitalo 2014, 147)

5.6 Brändin viestintä

Avoin viestintäkulttuuri yrityksen sisällä on tärkeää. Sulkeutunut viestintäkulttuuri

yrityksen sisällä luo huonoa ilmapiiriä, joka näkyy helposti asiakkaalle. Brändin omien

visioiden selkeä viestiminen on sisäisen viestinnän tärkeimpiä tehtäviä. Työntekijöi-

den on osattava kertoa yrityksestä oleelliset perusasiat lyhyesti ja selkeästi, jotta he

voivat toimia yrityksen brändin lähettiläinä tässä viestintätehtävässään. (Malmelin &

Hakala 2007, 169) Yrityksen viestintävastaavan on seurattava julkisuutta, toimintaym-

päristöä sekä asiakkaiden ostokäyttämisen muutoksia. Viestintävastaavan rooli ja teh-

tävä on antaa ymmärrys yrityksen johdolle siitä, miten erilaiset päätökset vaikuttavat

30

brändiin ja sen asemaan. On tärkeää, että viestintävastaavalla on laaja osaaminen vies-

tinnän eri osa-alueista ja ymmärrys viestinnän roolista yrityksen toiminnassa. (Mal-

melin & Hakala 2007, 171–174)

Kuvio 9. Radikaalin brändijohtamisen mallikuvio. (Malmelin & Hakala 2007, 39)

Yllä olevan brändijohtamisen malli (Kuvio 9.) kuvaa koko organisaation johtamista

brändiä hyväksikäyttäen. Malli jakautuu viiteen eri osa-alueeseen, jotka toimivat osana

brändin arvoketjua: brändi organisaation visiona, brändin viestintä, brändin julkisuus,

brändi mielikuvana sekä maineena. Tällainen on usein yritysten taustalla oleva visio,

joka ohjaa toimintoja tulevaisuudessa. Brändi yhdistää yritykset ja kuluttajat. (Malme-

lin & Hakala 2007, 39, 53) Viestintä muokkaa ihmisten mielikuvia. Mielikuvat vai-

kuttavat kuluttajan käyttäytymiseen. Kognitiivisestä näkökulmasta ajateltuna mieliku-

vaksi kutsutaan yksilön käsityksen kokonaisuutta, joka muodostuu ja muokkautuu use-

asta tekijästä. Mielikuvat ovat henkilökohtaisia. Niiden muodostuminen onkin loppu-

tulos sekalaisen sarjan tapahtumista. Mielikuvien ekonomiassa havainnot, merkitykset

sekä arvioinnit vaikuttavat toisiinsa. Kuluttajien suhde brändiin kehittyy jatkuvasti,

samoin kuin samalla heidän käsitykset ja mielikuvat muuttuvat jatkuvasti, mikä vai-

kuttaa ostopäätökseen. Mielikuvat kehittyvät ja uudistuvat koko ajan. (Malmelin &

Hakala 2007, 126–127) Brändin on uudistuttava jatkuvasti, jotta mielikuvat siitä eivät

kuihdu. Investointi viestintään on investointi asiakkaiden mielikuviin. Brändimieliku-

vat perustuvat aikaisempiin brändikokemuksiin. Pienetkin havainnot voivat muuttaa

mielikuvaa radikaalisti. Jos brändille sattuisi jotain äkillistä, eskaloituvat ne helposti

tarinoiksi ja huhuiksi ja leviävät nopeasti mediaan, mikä taas vaikuttaa kuluttajan mie-

Julkisuus

Mielikuva

MaineOrganisaatio

Viestintä

31

likuviin ja sitä kautta heidän käyttäytymiseensä brändiä kohtaan. Tämä vaikuttaa tie-

tenkin asiakkaisiin ja sijoittajiin, sekä lopulta brändipääoman kehittymiseen. Tässä

kaikessa onkin kyse mielikuvien ekonomian kehästä, jonka hallinta on yritykselle,

joka toimii aineettomassa taloudessa, yksi tärkeimmistä tehtävistä. (Malmelin & Ha-

kala 2007, 140–142)

Normaalin ja perinteikkään median rinnalle on noussut viime vuosina radikaaliksi kil-

pailijaksi sosiaalinen media. Perinteistä mediaa ja sosiaalista mediaa käytettäessä on

tärkeää tuntea niiden toimintatavat ja säännöt, joissa keskiössä on avoimuus ja luotta-

mus. (Malmelin & Hakala 2007, 86–87) Sosiaalisen median käyttäjät ovat sen sisällön

luojia, ja sosiaalinen media perustuu näiden käyttäjien tuottamaan ja jakamaan sisäl-

töön. Käyttäjät voivat tuottaa aivan sellaista sisältöä kuin haluavat, muun muassa pi-

lakuvia ja muunnelmia yrityksien mainonnasta. Käytännössä kaikilla on mahdollisuus

osallistua julkiseen keskusteluun, jolloin sen hallinnointi on yritykselle vaikeampaa

kuin aikaisemmin perinteistä mediaa käytettäessä.

Sosiaalinen media on monelle yritykselle ja brändille kuitenkin yksi tärkeimmistä ka-

navista, koska sosiaalinen media on tärkeä julkisuuden areena, jota etenkin nuoret

käyttävät erittäin aktiivisesti. Yhä useampi toiminto on siirretty ja tullaan siirtämään

kokonaan verkkoon. Yritysten tulisikin siirtyä sinne, missä asiakkaatkin ovat. Keskus-

telupalstoilta, blogeista, Facebookista ja muusta sosiaalisesta mediasta asiakas voi lu-

kea tai nähdä muiden kuluttajien ajatuksia tuotteista ja palveluista, mikä voi vahvistaa

ostopäätöstä negatiivisesti tai positiivisesti. Sosiaalinen media muokkaa ja vaikuttaa

ihmisten käyttäytymiseen. Ennen perinteinen mainonta on suostutellut, mutta nykyään

sosiaalinen media perustuu suositteluun. (Malmelin & Hakala 2007, 100–104) Sosiaa-

lisen median vuoksi myös yritysten työntekijät ajautuvat entistä enemmän julkiseen

keskusteluun, sillä jo ennen sosiaalista mediaa työntekijät ovat olleet tärkeä tiedon-

lähde ulkopuolisille, jonka vuoksi on erityisen tärkeää, että yrityksen henkilöstöllä on

selkeät ohjeet siitä, mitä he ovat oikeutettuja puhumaan yrityksestä tai sen tuotteista ja

palveluista niin sosiaalisessa mediassa kuin muuallakin. (Malmelin & Hakala 2007,

168)

32

5.7 Brändi urheilumarkkinoinnissa

Vahva brändi on urheiluseurojen edellytys taloudelliselle menestykselle. Menestys

ruokkii menestystä. Urheiluseuran menestyminen tarkoittaa laajempaa näkyvyyttä so-

siaalisessa mediassa, lehdissä, televisiossa ja radiossa. Tämä vaikuttaa taas sponsorien

kiinnostukseen sijoittaa rahaa urheilujoukkueeseen. Yrityksien sponsoroinnilla taas

saadaan pidettyä joukkue kilpailukykyisenä, jolloin urheilullinen menestyminen on to-

dennäköisempää. Urheiluliiketoimintaan kuuluvilla yrityksillä on haasteita kehittää

myyntiä joka vuosi, mikä taas aiheuttaa markkinoinnille lisähaasteita keksiä uusia ide-

oita kehittää yrityksen markkinointia niin, että myyjät onnistuisivat vuosi vuodelta.

Tämän vuoksi brändäys on välttämätön keino erottua muiden joukosta. Brändäys on

yksi merkittävimmistä tekijöistä menestyvälle urheiluseuralle. Vahva brändi lisää

myyntiä ja auttaa samalla luomaan yhteisöllisyyttä seuran sisällä ja saa kuluttajat, asi-

akkaat, fanit tuntemaan itsensä osaksi yhteisöä. Brändin hyvä sisäinen ilmapiiri näkyy

ulospäin luoden positiivisia ajatuksia urheiluseurasta. Juuri nämä positiiviset ajatukset

ovat tärkeitä siinä vaiheessa, kun asiakas on tekemässä ostopäätöstä. Urheiluseurojen

päätuote, itse urheilutapahtuma, on enemmänkin elämyksiä kuin aineellista, joten mie-

likuvien merkitys nousee entisestään.

5.8 Brändi-infrastruktuuri

Usein varsinaisiin tuotteisiin ja palveluihin liitetään paljon kaikenlaista muuta fyysistä

ja virtuaalista brändi-infrastruktuuria kuten erilaiset pakkaukset, käyttöohjeet ja muut

lisävarusteet. Palveluiden infrastruktuuria ovat mm. asiakaspalautteen erilaiset kana-

vat, laskutusprosessi, kuukausitiedotteet, kanta-asiakasviestintä ja muut formaatit.

Brändi-infrastruktuuriin lasketaan usein myös toimitilat, kuljetuskalusto, omat myyn-

tikanavat sekä yritysten nettisivut. Nämä kaikki luovat ja yhtenäistävät brändin vah-

vistamista. Kaiken tämän takana yhdistävä tekijä on hyvin suunniteltu design. Jokai-

nen elementti brändi-infrastruktuurissa on jollakin tavalla suunniteltu, joko tiedosta-

matta tai tietoisesti. Loppuun asti mietitty yhtenäinen design viestii asiakkaille, että

yritys on hyvin johdettu, ja brändin asiat ovat hallinnassa. Tarkkaan mietitty yrityksen

ulosanti luo luottamusta brändille lunastaa lupauksensa. Epämääräinen, sekalainen

33

brändi-infrastruktuuri antaa yrityksestä huonon kuvan. Yrityksen sisällä tällainen epä-

määräinen ja sekalainen brändäys viestii työntekijöille, että on jossain määrin lupa lip-

sua annetuista säännöksistä. Yritysilmeen uudistaminen kertoo yrityksen määrätietoi-

suudesta ja kehittymishaluista tulevaisuutta ajatellen. Brändi-infrastruktuurin luomi-

nen hallitun designin ympärille luo parhaimmillaan lisää tuottoa ja arvostusta yritystä

kohtaan. Designin luomisessa on lähinnä kysymys tarkoituksenmukaisuudesta eikä

niinkään hienostelusta. (Uusitalo 2014, 76–78)

6 BRÄNDIANALYYSI

Brändi-identiteetti, arvolupaus ja brändin asemointi ovat tukipilareita, joita vasten

brändin tulisi nojata. Brändin tulee valikoida sen markkinat ja rakentaa sen voimavarat

tulevaisuudelle mieluummin kuin käydä läpi sen hetken ongelmia. Strateginen brändi-

analyysi tulee olla huomioituna kolmesta eri näkökulmasta: asiakasanalyysi (trendit,

motivaattorit, segmentit sekä tyydyttymättömät tarpeet), kilpailija-analyysi (brändi-

mielikuva ja asema, vahvuudet, heikkoudet) ja analyysi brändistä itsestä (nykyinen

brändikuva, brändin alkuperä, vahvuudet, heikkoudet, brändin ydin, ja linkit toisiin

brändeihin). Rakentaessa brändianalyysiä on tärkeää ottaa nämä kolme seikkaa huo-

mioon. Brändianalyysin tavoitteena on kehittää brändiä koskevaa strategista päätök-

sentekoa. (Aaker 1996, sivu määrittelemätön)

6.1 Asiakasanalyysi

Asiakasanalyysi voidaan jakaa trendeihin, ostomotiiveihin, asiakaskunnan jakautumi-

seen segmentteihin sekä tyydyttämättömiin tarpeisiin.

Kun puhutaan trendeistä, on tärkeää ostata vastata kysymykseen, ’’mitkä ovat tren-

dit?’’. Trendit muuttuvat koko ajan ja vaikuttavat brändiin ja siinä tehtäviin muutok-

siin. Tämän takia on tärkeää olla tietoinen alan sen hetken trendeistä, ja myös samalla

olla jo askeleen edellä tulevista trendeistä, jotta yritys pystyy mukautumaan samassa

tahdissa trendien kanssa.

34

Ostomotiivit taas voidaan jakaa funktionaalisiin, emotionaalisiin sekä käyttäjästä vies-

tivään ostomotiiviin. Funktionaaliset, eli toiminnalliset ostomotiivit liittyvät tuotteen

toiminnallisiin ominaisuuksiin sekä käyttötarkoituksiin. Asiakasanalyysissä tulee ot-

taa huomioon syyt, miksi ja mitä tuotetta asiakas haluaa ostaa. (Laakso 1999, 85–86)

6.2 Kilpailija-analyysi

Kun on selvitetty asiakkaiden tarpeet, on seuraavana vuorossa analysoida kilpailija.

Luonnollisesti kilpailijatkin yrittävät tyydyttää asiakkaiden samaisia ostomotiiveja.

Yrityksen tulee tuntea kilpailijansa, ja mitä heidän brändinsä merkitsevät kuluttajille.

Kilpailija-analyysi voidaan jaotella neljään osaan, joista ensimmäinen on kilpailijoi-

den brändien tunteminen. Brändin tulee erottua muista kilpailijoista ja antaa kulutta-

jalle syy ostaa juuri yrityksen brändin alainen tuote. Jos kyseinen tuote ja brändi ei

erotu kilpailijoista, ei kuluttajalla ole syytä valita tuotetta. Tämän jälkeen tulee jäsen-

nellä toimialan brändit ja verrata omaa brändiä niihin. Kun toimialojen brändit on jä-

sennelty, tutkitaan muutokset kilpailijoiden brändeissä ja miten kuluttajat kokevat ne.

Muutokset saattavat ennakoida muutoksia brändin suhteen. Viimeisempänä selvite-

tään kilpailevien brändien vahvuudet ja heikkoudet.

Kilpailutilanteen kartoittamisessa on tärkeää paikallistaa yritykset ja brändit, jotka

saattavat olla kilpailijoita. Pääkilpailijat ovat usein helposti huomattavissa. Suorat kil-

pailijat on helppo selvittää kysymyksellä, ’’mitä merkkiä ostaisit, jos meidän tuot-

teemme olisi loppu?’’ – näistä vastauksista voidaan saada selville korvaavat merkit ja

tuotteet, ja ne voidaan laskea suoraan brändin kilpailijoiksi. (Laakso 1999, 96–100)

6.3 Analyysi omasta brändistä

Omaa brändiä analysoitaessa on tärkeä analysoida brändin juuria, brändin vahvuuksia

ja heikkouksia sekä nykyisen brändin imagoa. Oman brändin tutkimus on vaihe, jota

ei voi ohittaa, sillä brändi on kuluttajan kokemaa lisäarvoa toimialan muihin tuotteisiin

nähden. Brändin juurien ymmärtäminen ja tunteminen on hyödyllistä ja ehdoton valtti

35

yritykselle. On tärkeää tietää, miten brändi sai alkunsa ja millainen sen imago aluksi

on ollut.

Yrityksen tulisi kysyä itseltään, missä he ovat hyviä ja mitkä ovat heidän puutteensa.

On tärkeää ymmärtää, että kuluttajien mielikuvat ovat ainoa totuus brändin vahvuuksia

ja heikkouksia määriteltäessä. Oman brändin analyysissä on turha huomioida faktoja,

kuten parempaa suorituskykyä verrattuna muihin kilpailijoihin, jos kuluttaja kokee toi-

sen brändin suorituskykyisemmäksi. Brändin perusarvojen tuntemisen rinnalla tulee

myös tunnustaa sen heikkoudet. Brändillä vahvistetaan ennemmin kuluttajan mieliku-

vaa kuin valloitetaan täysin uusia ulottuvuuksia.

Alla olevat kuusi kysymystä auttavat onnistuneeseen imagon tutkimukseen:

- Millainen mielikuva kuluttajalla on brändistä?

- Millaisia mielleyhtymiä brändiin liitetään?

- Miten brändi eroaa kilpailijoista?

- Miten brändin imago on ajan kuluessa muuttunut?

- Eroaako brändi-imago sen mukaan, keneltä siitä kysytään?

- Entä minkä edun kuluttaja kokee brändin käyttämisestä saavansa?

(Laakso 1999, 100–103.)

7 URHEILUKULTTUURI RAUMALLA

Rauma on pieni kaupunki Satakunnassa, ja Raumalla jääkiekko on ylivoimaisesti yk-

köslaji. Tämän todistaa se, että Rauman Lukon liigajoukkueen ottelut houkuttelevat

selvästi eniten ihmisiä katsomoihin - yli kolme tuhatta ihmistä suuntaa viikoittain kat-

somaan Lukon kotiotteluita. Rauman Lukko saa urheiluseuroista eniten paikallisleh-

destä artikkeleita. Jääkiekko on raumalaisille intohimo, ja se on yksi tärkeimmistä asi-

oista, joka yhdistää raumalaisia iästä riippumatta. Suurimpana syynä tähänkin saattaa

olla se, että Rauman Lukko on ammattimaisin urheiluseura Raumalla, ja jääkiekko on

pelaajille ammatti. Seura tarjoaa myös työpaikan monelle, ja perusliiketoiminta pyörii

palkallisilla työntekijöillä. Esimerkiksi niin Pallo-Iirojen kolmosdivisioonan pelaajat

36

kuin Rauman Feran Superpesistä pelaavat naiset (virallisesti edustusjoukkue käyttää

nimeä Lukko-pesis) käyvät jokainen päivätöissä, eivätkä saa elantoaan pelkällä urhei-

lulla. Näiden seurojen työntekijöistä vain pieni osa saa työstään jonkin nimellisen kor-

vauksen.

Rauman SalBa on nostanut asemaansa ja brändiään raumalaisessa urheilukulttuurissa

hienosti viime vuosina päästyään salibandyliigaan kaksi vuotta sitten. Tämä todistaa

sen, että sarjatasolla on merkitystä, ja se on suoraan verrannollinen lajin ja seuran kiin-

nostavuuteen. Pallo-Iirojen brändi on laskenut samassa suhteessa kuin sarjatasokin on

laskenut. Tässä huomataan sama yhtälö toiseen suuntaan: kun sarjataso laskee, kiin-

nostavuus laskee. Kun kiinnostavuus laskee, näkyy se suoraan katsojamäärissä, mikä

taas vaikuttaa lippukassaan. Rauman Fera, pesäpalloseura, on näistä neljästä urheilu-

seurasta ainoa, jossa on kilpasarjoissa tilaa vain naisille. Lukko, SalBa ja Pallo-Iirot

tarjoavat kilpailumahdollisuuden niin miehille kuin naisillekin. Rauman kaupungin

asukasmäärä ei riitä siihen, että jokaiseen lajiin riittäisi panostusta. Ei kuitenkaan sovi

unohtaa myöskään monia muita raumalaisia urheiluseuroja, jotka toimivat näiden nel-

jän isoimman ohella. Myös mm. Rauman Voimailijat, Rauman Uimaseura, Rauman

Yleisurheiluseura, Rauman naisvoimistelijat ja taitoluistelijat, suunnistajat, Rauma

Basket ja muut seurat Raumalla ja Rauman seudulla kehittävät ja liikuttavat raumalai-

sia ja lähikuntalaisia päivittäin.

Rauman kaupunki mahdollistaa monen lajin harrastuksen ympäri vuoden hyvin hoi-

detuilla liikuntapaikoilla. Kaupunki myöntää käyttövuoroja niin seuroille, yrityksille

kuin yksityisillekin. (Rauman kaupungin WWW-sivut 2016) Kolme jäähallia ja talvi-

harjoitteluhalli mahdollistavat niin pesäpallon kuin jalkapallon pelaamisen tekonur-

mella, ja juoksutartaanit muiden lajien oheisharjoittelun.

Yleisökeskiarvo Rauman Lukon kotiotteluissa on noin 3800 katsojaa ja Raumalla on

asukkaita noin 40 000, joten melkein 10 % raumalaisista käy viikoittain katsomassa

Lukon pelejä. Rauman SalBan kauden 2015–2016 runkosarjaotteluiden yleisökes-

kiarvo oli 260 katsojaa, eli 0,65 % Rauman seudun asukkaista käy katsomassa ottelut.

Feran yleisökeskiarvo kesällä 2015 oli 940 joten 2,4 % raumalaisista käy kesällä vii-

koittain katsomassa Feran naisten edustusjoukkueen otteluita Raumalla. Pallo-Iirojen

edustusjoukkueen, 3. divisioonan otteluissa käy noin 300 katsojaa ja naisten peleissä

37

noin 70 katsojaa. Suhteutettuna nämä määrät asukkaisiin 0,75 % raumalaisista käy kat-

somassa Pallo-Iirojen miesten otteluita ja naisten otteluita 0,18 %. (Feran WWW-sivut

2016) (Liigan WWW-sivut 2016)

Nämä luvut tukevat sitä ajatusta, että Rauman Lukko kiinnostaa urheilulajeista penk-

kiurheilunkin näkökulmasta hyvin paljon. Feran naisten ja Pallo-Iirojen miesten kat-

sojakeskiarvoprosentilla on myös merkittävä ero, mikä kertoo siitä, että Fera, joka pe-

laa Superpesistä, kiinnostaa enemmän kuin miesten jalkapallon 3. divisioonan ottelut.

8 TUTKIMUKSEN TOTEUTUS

8.1 Tutkimusote

Tutkimus oli sekä kvantitatiivinen että kvalitatiivinen, sillä tutkimusotteen ensimmäi-

nen osa koostui kyselylomakkeen satunnaisotoksen vastaajista, ja toinen osa koostui

erikseen valituista case-yritysten haasteltavista. Rauman Lukon työntekijöiden haas-

tattelussa käytin melko samoja avoimia kysymyksiä, jotta pystyin vertaamaan heidän

vastauksiaan mahdollisimman hyvin (LIITE 2). Champions Hockey Leaguen urheilu-

ja markkinointikoordinaattori Florian Mayerin haastattelu toteutettiin niin, että lähetin

sähköpostitse kysymyksiä, joihin hänellä oli aikaa miettiä vastauksia, ja kävimme ne

yhdessä läpi, kun hän tuli Suomen vierailulle ja Raumalle. Eli tutkimus koostui sekä

kyselystä että haastatteluista.

8.2 Tutkimuksen perusjoukko ja otanta

Tutkimuksessa toteutettiin satunnaisotantaa, jossa todennäköisyys huomata kysely oli

kaikilla Rauman Lukon sosiaalista mediaa seuraavilla lähes sama. Kyselylomakkeen

luonnollisesti täyttivät henkilöt, jotka ovat aktiivisia Rauman Lukon kotisivuilla sekä

Facebookissa. Kyselyyn pystyi vastaamaan jokainen henkilö kerran yhdeltä palveli-

melta, joten mahdollisuus siihen, että joku olisi vastannut useaan kertaan on melko

38

vähäinen, sillä silloin vastaajan olisi pitänyt käyttää eri laitetta kyselylomakkeen täyt-

töön. Tämä on mahdollista, mutta ei kovin todennäköistä.

8.3 Tiedonkeruun suunnittelu

Kyselylomake sisälsi 15 kohtaa, joista kolme oli avointa kysymystä, ja viimeisessä

kysymyksessä oli 16 erilaista väittämää, joihin piti vastata asteikolla 1= täysin eri

mieltä ja 5= täysin samaa mieltä. Kyselylomake löytyy tutkimuksen liitteestä 1.

Kyselylomakkeessa kysyttiin ensimmäisenä vastaajan sukupuolta, ikää sekä asuuko

vastaaja Raumalla. Sen jälkeen tiedusteltiin Champions Hockey Leaguesta kysymyk-

siä, kuten tietääkö vastaaja, mikä on CHL ja miltä sen logo näyttää. Näiden kysymys-

ten jälkeen oli vuorossa kysymys, johon piti kertoa onko vastaaja käynyt ikinä CHL-

otteluissa ja jos ei ole, niin onko siihen ollut jokin syy. Tunnettavuuden jälkeen kysyt-

tiin muutama kysymys liittyen CHL:n herättämään kiinnostukseen ja tunteisiin ja sii-

hen, kuinka vastaaja näkee CHL:n imagon ja brändin. Sosiaalisella medialla on nyky-

päivänä valtava merkitys brändin kehittämisessä ja luomisessa, joten kyselylomak-

keessa oli kolme kysymystä liittyen CHL:n sosiaaliseen mediaan. Kyselylomakkeen

14. kohdassa, ennen väittämiä, tiedusteltiin vielä siitä, tiesikö vastaaja, että CHL:ssä

pelataan Euroopan mestaruudesta.

Mielestäni tämä tapa kerätä tutkimustuloksia oli erittäin toimiva. Vastaajalla oli matala

kynnys vastata kyselyyn, sillä sen pystyi tekemään suoraan tietokoneella tai matkapu-

helimella ainoastaan linkistä painamalla. Kyselylomakkeeseen vastaaminen vei kui-

tenkin muutaman minuutin, koska avoimia kysymyksiä oli vain muutama. Avoimet

kysymykset vievät aikaa ja vastaajat ovat usein laiskoja kirjoittamaan avoimiin kysy-

myksiin. Tämän vuoksi, jos avoimia kysymyksiä on liikaa, jätetään ne tyhjiksi sillä en

tietenkään halunnut tyhjiä kohtia tutkimukseeni.

39

8.4 Tiedonkeruun toteuttaminen

Tutkimuksen tiedon kerääminen tapahtui sähköisellä kyselylomakkeella, joka laitettiin

Rauman Lukon kotisivuille, jolloin se tavoitti parhaiden kohderyhmää eli Rauman Lu-

kon sivuilla kävijöitä. Kyselylomakkeen linkki jaettiin vielä Rauman Lukon Face-

book-sivulla, jolloin se tavoitti vielä ne ihmiset, jotka eivät välttämättä olisi eksyneet

sinä ajankohtana vastaamaan kyselylomakkeeseen Lukon kotisivujen kautta. Kysely-

lomake luotiin Webropol-kyselytyökalun avulla. Webropolin kautta sain suorat pro-

sentit ja vastaukset haluamallani tavalla.

Tiedon keräämisen toinen vaihe koostui Rauman Lukon toimitusjohtaja Timo Rajalan,

viestintä- ja markkinointipäällikkö Marko Östmanin, tapahtumapäällikkö Mikael Ek-

löfin sekä Champions Hockey Leaguen urheilu- ja markkinointikoordinaattori Florian

Mayerin haastatteluista. Mielestäni näiden neljän avainhenkilön haastattelut olivat iso

ja olennainen osa tutkimustani.

Tiedonkeruun menetelmänä käytin haastatteluita, kirjallisia aineistoja, seurojen

WWW-sivuja sekä verkkokyselyä. Haastateltavien haastattelurunko löytyy tutkimuk-

sen liitteestä 2.

8.5 Aineiston analysointi

Tutkimus on toteutettu kahdessa osassa. Ensimmäinen osa oli tammi-helmikuun vaih-

teessa vuonna 2016 luotu verkkokyselylomake ja toinen osa sisälsi case-yritysten

avainhenkilöiden haastattelut. Kyselylomake tehtiin ja luotiin Webropol -työkalun

avulla. Tärkeintä tässä tutkimuksessa oli, että raumalaiset ja sen lähikunnissa asuvat

käyvät vastaamassa kyselyyn, sillä silloin tutkimuksesta saatiin mahdollisimman to-

denmukainen. Rauman Lukon Facebookissa on yli 17 000 tykkääjää, joista monta tu-

hatta on Rauman seudun ulkopuolelta, jolloin myös on mahdollista, että kysymyksiin

vastaavat myös ulkopaikkakuntalaiset. Sain verkkokyselystä suoraan itselleni raportin,

josta sain tehtyä analyysin vastauksista. Verkkokyselyyni vastasi 99 henkilöä. Kyse-

lylomakkeiden vastaukset analysoin tiivistettynä, kohta kerrallaan niin että koko-

40

naisuus on helppo huomata. Vastauksia tuli paljon. Avoimia kysymyksiä olikin haas-

tava analysoida, sillä jokaisella oli joku kommentti sanottavana, mutta kaikkia niitä ei

tietenkään voinut kohta kohdalta kommentoida. Toin esille kommentit jotka toistuivat

vastauksissa ja analysoin niitä.

Rauman Lukon edustajien haastattelut toteutettiin Lukon toimistolla, samaa haastatte-

lurunkoa hyväksikäyttäen (LIITE 2). Champions Hockey Leaguen urheilu- ja mark-

kinointikoordinaattori Florian Mayerin haastattelun kysymykset lähetin hänelle säh-

köpostitse ja Suomen vierailullaan käytiin ne yhdessä läpi. Nauhoitin haastattelut sa-

nelimeen, jonka jälkeen avasin sekä analysoin nauhoitteen, poimien ydin asiat heidän

kommenteistaan.

9 ANALYYSI TUTKIMUSTULOKSISTA

Tutkimus toteutettiin aikavälillä 26.1.2016- 16.2.2016 Rauman Lukon kotisivuilla.

Tutkimuksen suora linkki kyselyyn laitettiin myös Rauman Lukon virallisille Face-

book-sivuille. Facebook-sivuilla on yli 17 000 tykkääjää, joten kysely tavoitti monta

tuhatta ihmistä niin Rauman seudulta kuin muualta Suomesta. Kyselyyn vastasi 99

henkilöä ympäri Suomea.

9.1 Kyselylomake

Tutkimus toteutettiin verkkokyselylomakkeella, jolloin kaikilla Rauman Lukon inter-

net-sivuilla käyneillä oli mahdollisuus vastata kyselyyn. Kysely jaettiin Rauman Lu-

kon Facebook -sivuille, jolloin aikaansaatiin matala kynnys vastata muutaman minuu-

tin viemään kyselyyn. Facebookiin tuli suora linkki, jota klikkaamalla pääsi kyselyyn.

Kyselyssä oli 15 kysymystä, jotka koostuivat monivalintakysymyksistä sekä muuta-

masta avoimesta kysymyksestä. Lopussa oli 16 väittämää, joissa 1 on eri mieltä ja 5

on samaa mieltä. Vaihtoehtona oli myös ’’en osaa sanoa ’’ -kohta. Kysely luotiin

Webropol -kyselytyökalua hyödyntäen. Webropol on käytetyin kyselytyökalu, jolla

41

voi luoda kyselyitä vaivattomasti ja nopeallakin aikataululla. (Webropolin WWW-

sivut 2016)

9.2 Vastanneiden taustatiedot

Tutkimuksen kyselylomakkeeseen vastasi 99 henkilöä, joista 78 oli miehiä ja 21 naisia

(LIITE 1). Tämä todistaa sen, että miesten kiinnostus jääkiekkoa kohtaan on suurempi

kuin naisten. Vastanneiden ikäryhmästä 15–24 vuotiaat vastasivat aktiivisimmin. Vas-

taavasti yli 55-vuotiaista vastasi ainoastaan seitsemän henkilöä. Nuorin ikäryhmä vas-

tasi siis aktiivisimmin ja vanhimmat vastasivat heikoimmin. Tämä saattaa selittyä sillä,

että tutkimus toteutettiin ainoastaan internetissä, jossa 15–24 vuotiaat ovat aktiivisia

käyttäjiä. Merkittävästi pienempi osa yli 55-vuotiaista käyttää internetiä ja Faceboo-

kia. Se ei kuitenkaan tarkoita sitä, että heidän kiinnostuksensa Rauman Lukkoa koh-

taan olisi pienempi; tutkimuksen toteutuspaikka vain mahdollisti sen, että nuoremmat

kannattajat löysivät kyselyn helpommin sosiaalisen median sekä kotisivujen kautta.

Tutkimuksessa ei toteutettu paperiversiota, sillä koin, että nuorissa on tulevaisuus ja

on tärkeämpi kuulla heidän mielipiteensä, sillä he ovat rakentamassa kannattajakult-

tuuria tulevaisuudessakin. Heillä saattaa myös olla uusia näkemyksiä ja mielipiteitä

liigasta ja seurasta.

Taulukko 2. Sukupuolijakauma kyselyyn vastanneista.

Vastaajista 56,6 % prosenttia asuu Raumalla ja 43,4 % vastanneista on vastannut ky-

selyyn Rauman ulkopuolelta. Tämä luku kertoo sen, että Rauman Lukolla on kannat-

tajia isolla prosentilla Rauman ulkopuolellakin. Kiinnostavuus on siis suuri niin Rau-

malla kuin sen ulkopuolellakin. Järjestämällä kysely internetissä oli muillakin kuin

42

raumalaisilla mahdollisuus vastata ja kertoa mielipiteensä, mikä on tärkeää, sillä usein

heillä on kokemuksia muualtakin, jolloin he mahdollisesti näkevät sellaisia ns. laati-

kon ulkopuolisia asioita, joita raumalaiset eivät välttämättä tule ajatelleeksi.

Taulukko 3. Taulukko Raumalla asuvien määrästä.

9.3 Champions Hockey Leaguen tunnettavuus sekä kiinnostavuus

Vastaajista 96 % tiesi, mikä Champions Hockey League on, 3 % ei ollut varma ja 1 %

prosentti ei tiennyt CHL-liigasta. Luvut kertovat siitä, että CHL:n tunnettuus on hyvä,

sillä valtaosa vastanneista tiesi Champions Hockey -liigan. 92 % vastanneista tiesi,

miltä CHL:n logo näyttää ja muut eivät tienneet tai olleet varmoja. Tämä kertoo siitä,

että brändi on tarpeeksi selkeä ja yksinkertainen, jolloin sen logo on jäänyt vastannei-

den mieleen.

Vastaajista 72 % on käynyt CHL-ottelussa Raumalla tai muualla. 18 % ei ole käynyt

ja 10 % on harkinnut käyvänsä. Mielestäni tämäkin luku on positiivinen. Selvästi ky-

selyyn on vastannut henkilöitä, jotka ovat kiinnostuneita Champions Hockey Lea-

guesta. Voisi päätellä, että ne, joita tämä liiga ei kiinnosta, eivät myöskään olleet kiin-

nostuneita vastaamaan tähän kyselyyn. Vastanneet ovat olleet kiinnostuneita liigasta,

mutta kyselylomakkeen kysymyksen ’’koetko että CHL on tärkeä osa Rauman Lukon

identiteettiä’’ vastaukset kertovat oleellisen: 39 % ajattelee sen olevan tärkeä osa iden-

titeettiä, 23 % ei osaa sanoa ja 37 % on sitä mieltä, että Champions Hockey League ei

ole tärkeä osa Rauman Lukon identiteettiä.

43

Taulukko 4. Taulukko kyselylomakkeen vastauksista ’’Oletko ikinä käynyt CHL-

ottelussa Raumalla tai muualla?’’.

Vain 24 % vastanneista tykkää Champions Hockeyn Facebook -sivuista. 61 % vastaa-

jista ’’ei tykkää’’ ja 13 % vastaajista ei ole varma. Tässä on siis parantamisen varaa,

sillä Facebook-sivut ovat nykyaikana yksi markkinoinnin ja brändin luonnin kulmaki-

vistä ja on tärkeää, että kohderyhmälle viestitään säännöllisesti tietoa yrityksestä, tuot-

teesta ja palveluista. Kysyin myös, seuraavatko vastanneet Champions Hockey Lea-

guen Instagram -tiliä. Vain 10 % vastanneista seuraa Instagramissa. Vastanneista 86 %

ei seuraa ja 3 % ei ole varma. Instagram on sosiaalisen median yksi kanava, jossa la-

dataan kuvia, tykkäillään ja kommentoidaan niitä. Instagramin suosio kasvaa koko

ajan, ja usein sinne ladataan valokuvia, joita ei Facebookiin ladata. Champions Hockey

Leaguella on erittäin aktiiviset Facebook ja Instagram -sivut, mutta heidän täytyy vielä

saada ihmiset seuraamaan näitä sivuja.

Vastanneista 56 % on kuitenkin sitä mieltä, että näillä kahdella sosiaalisen median ka-

navalla on merkitystä brändin kehityksessä, 24 % ei koe niillä olevan merkitystä ja

18 % ei osaa sanoa. Champions Hockey Leaguessa pelataan Euroopan mestaruudesta,

ja 91 % vastanneista tiesi tämän. Kyselyyn vastanneista 7 % ei tiennyt tai ei ollut

varma asiasta. Tämä on positiivinen tulos, sillä olisi tärkeää saada levitettyä brändiä

niin, että vielä tuo 7 % ja ei kyselyyn vastanneet tiedostaisivat sen. Champions Hockey

Leaguen organisaation tavoitteena onkin saada jääkiekon mestareiden liigasta yhtä

suosittu ja näkyvä kuin jalkapallon mestareiden liigasta.

44

Taulukko 5. Taulukko vastanneiden mielipiteestä onko Facebookilla ja Instagramilla

merkitystä brändin kehityksessä.

9.4 Mielipidekysymykset

Vaikka jääkiekon lähes kaikkien sarjojen ja seurojen katsojaluvut ovat olleet monta

vuotta laskussa, ei se tarkoita kuitenkaan sitä, että jääkiekon kiinnostavuus olisi laske-

nut, päinvastoin. Toteutin kyselylomakkeen viimeiseksi kysymykseksi väittämiä, joi-

hin vastanneiden tuli vastata mielipiteensä asteikolla 1-5, jossa 1= eri mieltä ja 5= sa-

maa mieltä.

Mielipiteet väittämiin ’’jääkiekko kiinnostaa minua, urheilu kiinnostaa minua sekä

Rauman Lukko kiinnostaa minua’’ saivat parhaimmat keskiarvot, kaikki yli 4,6. Tästä

voidaankin todeta, että vastanneita kiinnostaa todella paljon niin urheilu, jääkiekko

kuin Rauman Lukkokin.

CHL kiinnostaa vastanneita keskiarvolla 3,2 ja CHL-ottelut kiinnostavat keskiarvolla

3. CHL-brändi koetaan kiinnostavana keskiarvolla 2,9. CHL on tärkeä osa Rauman

Lukon seuraidentiteettiä ja saikin keskiarvon 2,9. CHL on hyvin johdettu brändi –

mielipide sai keskiarvon 2,8. Vastanneet olivat samaa mieltä (keskiarvo 3,6) siitä, että

CHL on uusi liiga ja tarvitsee oman aikansa sulautuakseen raumalaiseen urheiluun.

Vastaajat kokevat keskiarvolla 4,6 olevansa Lukon kannattaja Suomen liigassa ja kes-

kiarvolla 4,0 olevansa kannattaja CHL:ssä. Vastanneet eivät kokeneet olevansa sen

45

erityisemmin osa suurta mestareiden liigaa. He olivat eri mieltä siitä, että CHL kilpai-

lisi Suomen liigaa vastaan. Melko samaa mieltä (3,2) he olivat myös siitä, että he ovat

saaneet Rauman Lukolta riittävästi tietoa CHL:stä. Keskiarvolla 2,6 vastanneet olivat

sitä mieltä, että CHL:n markkinointi ja viestintä on hoidettu hyvin. Iso osa (3,4) koki,

että CHL voisi kiinnostaa entistä enemmän, mikäli mukana olisi KHL-seuroja.

9.5 Avoimet kysymykset

Suurin syy, miksi vastaajista osa ei ole käynyt CHL-otteluissa on se, etteivät he asu

paikkakunnalla. Eli iso osa vastaajista, Lukon kannattajista, jotka asuvat toisella paik-

kakunnalla, ovat kiinnostuneita CHL-otteluista. Toinen syy on ollut vähäinen kiinnos-

tavuus eurooppalaisia joukkueita kohtaan, mikä on erikoista, sillä voisi olettaa, että

ulkomaalaiset joukkueet, niiden pelaajat ja pelityylit kiinnostaisivat katsojia.

CHL herättää vastaajissa monenlaisia ajatuksia ja mielikuvia ääripäästä toiseen. Posi-

tiivisista ajatuksista esille nousee kansainvälisyys, mielenkiintoisuus, mielenkiintoiset

ottelut, hyvät kokemukset ja vaihtelu kotimaiseen liigaan. Vastaajat olivat myös sitä

mieltä, että monelle pelaajalle CHL:n myötä tulee näytön paikka ja mahdollisuus osoit-

taa pärjäävänsä jopa eurooppalaisia huippujoukkueita vastaan. CHL-sarja koetaan

myös kivaksi vaihteluksi kotimaisen liigan ohella. Osa kokee ja uskoo, että CHL tulee

olemaan tulevaisuudessa vielä iso juttu.

Kysymykseen, mitä ajatuksia ja mielikuvia CHL herättää, tuli enemmän negatiivista

kuin positiivista palautetta. Osa vastaajista koki CHL:n häiritsevän liigaa ja koke-

vansa, että liiga on lähtenyt hitaasti alulle. Verbit turha ja tylsä toistuvat moneen ker-

taan. Muutama kokee myös rahan esteeksi ja ongelmaksi tulla katsomaan CHL-

otteluita. Lipun hinnat ovat huomattavasti edullisempia kuin kotimaisen liigan otte-

luissa, mutta parkkipaikkamaksu koetaan ongelmaksi.

Kysyin lomakkeessa, minkälaisena vastaaja näkee CHL:n imagon ja brändin. Vastaa-

jat näkevät CHL:n olevan alkutaipaleella ja siksi kokevat sen etäiseksi. Osan mielestä

imago ja brändi ovat huonoja ja jääneet pieneksi. Muutama toivoo ja uskoo CHL:n

olevan noususuhdanteessa. Adjektiivi muovinen nousee esille monesti, mutta en osaa

46

kertoa, mitä tämä tarkoittaa. Myös sanat turha ja heikko nousevat esille. Monet vas-

taajista ovat myös sitä mieltä, että brändi on aliarvostettu mutta vaikuttava. Vastaajat

ovat myös sitä mieltä, että koska sarja on uusi, sen kehittäminen on tärkeää. Tämä on

täysin totta. Yksi vastaajista oli sitä mieltä, että CHL:n hymni on surkea ja halusi sen

tuoda isosti esille vastauksessaan. Muut asiat jotka mainittiin:

- Champions Hockey on vasta alkutaipaleella

- Toivoo sen nousevan ja kasvavan

- Näkee CHL:n kaukaiseksi mutta hyvin hoidetuksi brändiksi

- Aliarvostettu sarja joka kuitenkin vaatii kehittämistä

- Kansainvälinen tulevaisuuden brändi

- CHL:aa arvostetaan enemmän muualla kuin Raumalla

- Imago ja brändi huono

- Brändi jäänyt pieneksi

- Ei vetovoimainen

9.6 Haastattelut

Tutkimuksessa haastateltiin Rauman Lukon toimitusjohtaja Timo Rajalaa, viestintä-

ja markkinointipäällikkö Marko Östmania, tapahtumapäällikkö Mikael Eklöfiä sekä

Champions Hockey Leaguen urheilu- ja markkinointikoordinaattori Florian Mayeria.

Molempien yritysten haastatteluiden runko löytyy liitteestä 2. Florian Mayerille lähe-

tin haastattelukysymysten rungon, ja hänen Suomen vierailullaan kävimme vastaukset

läpi. Rauman Lukon edustajien haastattelut tehtiin Lukon toimistolla yksi kerrallaan

ja samaa haastattelurunkoa hyväksikäyttäen (LIITE 2). Jokaisella on oma roolinsa

CHL:n brändissä, joten huolimatta siitä, että runko noudatti Lukon edustajien kesken

samaa, sain erilaisia näkökulmia.

Florian Mayer, Champions Hockey Leaguen urheilu- ja markkinointikoordinaattori

Otin yhteyttä CHL:n urheilu- ja markkinointikoordinaattori Florian Mayeriin joulu-

kuun 2015 alussa ja tiedustelin mahdollisuutta haastatella häntä CHL:n markkinoin-

nista ja brändäyksestä. CHL:n päätoimisto sijaitsee Sveitsin Zürichissä, joten koin par-

haaksi tavaksi lähettää hänelle kysymyksiä, joihin hän sai omin sanoin vastata. Tämä

47

tapa antoi myös hänelle ja kollegalle, markkinointi- ja tapahtumajohtaja Patrick Jos-

tille, mahdollisuuden miettiä yhdessä vastauksiaan. Kerroin heille, miksi teen tätä ky-

selyä ja mihin käytän vastauksia, sekä annoin muuta taustatietoa. Minun onnekseni he

tulivat Raumalle tammikuussa 2016, joten saimme myös Florianin sekä Patrickin

kanssa keskustella aiheesta, ja tapasin heidät henkilökohtaisesti samalla kun seura-

simme Lukko-Kärpät CHL-ottelua. He olivat vaikuttuneita kysymyksistäni ja keskus-

telivat minun kanssani mielellään aiheesta, sillä se on heidänkin etu, jotta he pystyvät

kehittämään tätä kyseistä CHL-liigaa.

Aluksi vahvistin heiltä, että Champions Hockey League on ulkoistanut markkinoin-

tinsa Infront Sports & Medialle. Heidän markkinointitiiminsä koostuu siis markki-

nointi- ja tapahtumapäällikkö Patrick Jostista sekä urheilu- ja markkinointikoordinaat-

tori Florian Mayerista. He tekevät raamit Infront Sports & Medialle grafiikasta, brän-

din jakelusta, tuotteiden sijoittelusta, sosiaalisesta mediasta sekä muista liiketoimin-

nallisista kampanjoista ja päättävät isosta kuvasta yhdessä Infront Sports & Median

kanssa. CHL on myynyt tekijän oikeudet Infront Sports & Medialle. Infront Sports &

Media tekevät työnsä kuten CHL ohjeistaa. Infront Sports & Media on myös vastuussa

uusista yhteistyökumppaneista sekä radio- ja tv-lähetyksistä, joissa he kunnioittavat

CHL:n näkemyksiä, tavoitteita, arvoja ja toiveita.

CHL management haluaa ihmisten näkevän brändin yksinkertaisena ja helppona ym-

märtää sekä huomioida, että CHL on kasvava brändi ja antaa huomiota sille. CHL

brändin päämääränä on olla paras jääkiekkobrändi Euroopassa. CHL brändin tavoit-

teena on olla ajaton eurooppalaisittain. CHL liittää yhteen jalouden ja nykyaikaisuuden

vahvistaakseen ikimuistoisen ja selvästi erottuvan symbolin. Tämä erottaa heidät kil-

pailijoista ja haastaa urheilun käytännöt. CHL:n visuaalinen identiteetti on vahvasti

keskitetty logoon ja sen kuusikulmaiseen muotoon. Kuusi kulmaa edustaa kuutta pe-

rustajaliigaa. Brändi ja erityisesti sen logo on luotu ulkopuolista yritystä apua käyttäen.

CHL: n slogan on ’’where Europe comes to play’’. Sen suora käännös voisi olla ”missä

Eurooppa pelaa’’. CHL on nuori liiga, ja heidän täytyy sulauttaa brändi ja tuote muiden

joukkoon. Tänä päivänä on paljon turnauksia ja brändejä, ja Florian haluaa korostaa,

että on kaiken keskellä tärkeää olla unohtamatta sitä tärkeintä – jääkiekkoa. CHL ma-

nagement haluaa tehdä selväksi, että CHL:ssä pelataan Euroopan mestaruudesta, joka

48

on ainutlaatuista. Kun kannattajat ja katsojat ymmärtävät sen, ja CHL tulee tunnettu-

maksi, syntyy kokonaishyöty kaikkiin kategorioihin omalla painollaan.

CHL managementin tavoitteena on levittää brändiä keskittyen teknilliseen kehitykseen

sekä julkiseen kiinnostukseen. Tulevaisuuden suunnitelmat ovat keskittyä teknillisiin

seikkoihin, sekä kasvattaa yleistä kiinnostusta. CHL management haluaa kasvattaa

brändin tunnettavuutta, ja asiakkaiden ja fanien tulisi tietää, että CHL on paras jää-

kiekkoliiga Euroopassa.

CHL ei salli minkäänlaista sortoa liittyen ihon väriin, rotuun, uskontoon tai etnisiin

taustoihin. Mikäli joku loukkaa jonkun ihmisarvoa, suorasti tai epäsuorasti johtaa se

kurinpidollisiin toimiin. Kaikki muodollisuudet aatteellisuudesta, politiikasta sekä us-

konnollisesta propagandasta on unohdettu.

Florian Mayer näkee, että CHL:n ja kotimaisten liigojen välillä ei ole kilpailua. CHL

edustaa kiinnostusta kaikkia CHL:ssä pelaavia joukkueita kohtaan. Sen mukaan, kaik-

kien CHL:aan osallistuvien seurojen tulee pitää kiinni CHL:n ohjeistuksista niin ur-

heilun kuin brändin saralla.

CHL käyttää erilaisia ohjelmia kuten työpajoja, manuaalisia sääntökirjoja sekä infor-

maatiovideoita sisäiseen viestintään seurojen välillä ympäri Eurooppaa. Tämä vaatii

paljon kommunikaatiotyötä, jotta kaikki toimii. Seuroilla on vastuu ja velvollisuus ko-

tipelien markkinoinnista. CHL:n vastuu ja velvollisuus on tuoda ja jakaa tuote (CHL)

julkisesti ja puskea urheilullista puolta markkinoinnissa.

Timo Rajala, Rauman Lukon toimitusjohtaja

Rajala kertoo Rauman urheilukulttuurin olevan hyvä, ja nostaa esiin juuri jääkiekon ja

sen katsojamäärät suhteutettuna Rauman asukaslukuun. Hän näkee myös, että niin pe-

säpallossa kuin jalkapallossakin katsojaluvut ovat maan kärkiluokkaa Raumalla, kun

ne suhteutetaan pelattavaan sarjatasoon. Rajala näkee CHL:n sijoittuvan jääkiekon lii-

gan jälkeen seuraavaksi suosituimmaksi brändiksi Raumalla, sillä yleisömäärät näis-

säkin peleissä ovat olleet 2500–3000 katsojan välissä.

49

Suomi ja Ruotsi lasketaan CHL:ssä jääkiekon isoiksi maiksi. Rajala näkee, että CHL:n

brändin rakentamisessa on ollut samat haasteet kuin esimerkiksi jalkapallossa. Isoissa

jalkapallomaissa CHL-ottelut eivät ole vetäneet lähellekään niin paljon katsojia kuin

esimerkiksi Saksassa ja Sveitsissä. Esimerkiksi kun jalkapallon huippumaa tulee pe-

laamaan Suomeen, pienempään jalkapallomaahan, stadionit ovat täynnä, mutta kun

tämä pieni joukkue menee pelaamaan sinne, stadionit eivät ole täynnä. Tämä on se

syy, minkä vuoksi Suomi ja Ruotsi eivät ole pärjänneet hyvin CHL:n yleisömäärässä,

mutta hänen mielestään tämä ei kuitenkaan ole CHL:n luoman brändin syy.

Jokainen CHL:aan kuuluva joukkue vastaa omalta osaltaan CHL:n brändin rakentami-

sesta, ja jokainen seura on vastuussa CHL-brändin viestinnässä. Hänen näkökantansa

on, että mikäli seurat itse eivät arvosta sarjaa, ei sitä muutkaan tee. Tämän vuoksi vies-

tinnällä ja markkinoinnilla on tärkeä rooli jokaisessa seurassa. Tällä hetkellä CHL:n

vaikutus markkinointiin ja myyntiin on vähäistä, toteaa Rajala. Yksi konkreettinen

teko, jolla saadaan vahvistettua CHL:n brändin asemaa, on tuoda koko ajan esille sar-

jan tärkeyttä Raumalla. Iso päätös on tehty siitä, että kaudesta 2017–2018 lähtien sar-

jassa ei ole enää ”kiintiöjoukkueita”, joilla hän tarkoittaa CHL:n perustajaseuroja,

vaan sarjaan pääsee puhtaasti urheilullisen menestyksen mukaan. Tämä on iso asia, ja

tulee varmasti parantamaan liigan kiinnostavuutta joukkuemäärän pienenemisen

myötä, kun niin sanotut helpot ottelut vähenevät. Numeroina CHL:n brändi ei ole vielä

näkynyt Rauman Lukon liiketoiminnassa. Vaikka on aina etu päästä pelaamaan kan-

sainvälisiä pelejä, sitä ei ole kuitenkaan vielä pystytty muuttamaan rahaksi.

Rajala näkee, että vahvat seurat pelaavat Champions Hockey Leagueta ja sitä kautta

jokainen voi kuulua osaksi isoa joukkuetta mielikuvissaan. Tämä tuo lisäarvoa koko

Rauman Lukon brändille. CHL on uusi brändi ja kotimaan liiga on vanha brändi. CHL-

brändi ei ole vielä juurtunut kaikkiin katsojiin. Kyse on historiasta. CHL-sarjalle syn-

tyy oma historiansa vuosien saatossa, mikä taas sitoo joka vuosi enemmän brändius-

kollisuutta CHL:n brändiä kohtaan Lukon kannattajien keskuudessa. Katsojamäärät

ovat kuitenkin joka vuosi nousseet CHL-otteluissa, ja tämä on yksi konkreettinen

merkki siitä.

Rajala näkee, että CHL:n brändi tulee paranemaan ja vahvistumaan Raumalla tulevai-

suudessa. Hänen mielestään yleisömäärät eivät ole pelkästään brändiasia, vaan myös

50

pelipäiväasia. Niin kauan kuin pelipäivät ovat tiistaisin, heikentää se omalta osaltaan

brändin asemaa. CHL-ottelut tulisi saada sijoitettua parhaille pelipäiville, jolloin se

toisi lisää arvostusta CHL-otteluita ja sarjaa kohtaan. Brändin isoimmat haasteet ovat

pitkäaikaisen uskottavuuden luominen ja se, että jokainen joukkue CHL-sarjassa ha-

luaa pärjätä ja tavoitella CHL:n mestaruutta.

Marko Östman, Rauman Lukon viestintä- ja markkinointipäällikkö

Östmanin mielestä Rauman urheilukulttuuri on todella rikas, mitä todistaa se, että kau-

pungissa pelaa kolme seuraa pääsarjatasolla, ja lisäksi kaupungissa on olemassa jalka-

palloseura, joka liikuttaa valtavan määrän lapsia päivästä ja viikosta toiseen. Tämä on

tärkeä osa liikuntakulttuuria Raumalla.

Tällä hetkellä Östman kokee CHL-brändin haasteelliseksi, mutta näkee myös siinä

paljon mahdollisuuksia. Tulevaisuudessa Östman näkee CHL:n brändin kasvavana.

Kaikki riippuu siitä, kuinka ihmiset lähtevät mukaan, hän lisää. Kolmen vuoden ai-

kana, kun Rauman Lukko ollut mukana CHL:ssä, on pientä nousua tapahtunut katso-

jaluvuissa ja kiinnostavuuden saralla, ja tämän vuoksi hän toivoo ja uskoo ihmisten

lämpenevän tulevaisuudessakin kansainvälisiin otteluihin.

CHL:n kilpailukeinot Raumalla Östmanin näkemän mukaan ovat kansainväliset seu-

rat, erilainen jääkiekko sekä erilainen kannattajakulttuuri. Östmanin mukaan CHL:n

brändi on rakennettu todella hyvin, sillä kaikki on saman brändi-ohjeistuksen mu-

kaista. Jokaisella joukkueella ja seuralla on selkeät ohjeistukset, miten brändiä tulee

toteuttaa ja viestiä lehtimainoksissa, käsiohjelmissa sekä kaikessa muussa. Hänen

mielestään CHL-brändi on malliesimerkki siitä, kuinka hyvä brändi rakennetaan. Hä-

nen mielestään brändi on pakko tehdä hyvin ja selkeästi, sillä jokaisessa maassa on

oma kulttuurinsa ja tapansa tehdä asioita. Ilman selkeitä ohjeistuksia brändi näyttäisi

joka maassa erilaiselta ja sekasortoiselta, mikä taas viestii ulos negatiivisia ajatuksia.

Myönteisiä asioita, joita CHL-brändiin yhdistetään, on Östmanin mielestä eurooppa-

lainen huippujääkiekko, jossa on lähtökohtaisesti NHL:n ja KHL:n jälkeen parhaat

seurat pelaamassa. Hän näkee isona asiana CHL:n tuomat mahdollisuudet, sillä se voi

olla jonain päivänä lähes yhtä iso kuin jalkapallon mestareiden liiga. Östman kokee,

51

että olisi hieno saada KHL-joukkue mukaan sarjaan nostamaan tasoa. Tätä mieltä oli-

vat kyselyyn vastanneetkin. Östman korostaa myös, kuinka hienoa on, että kaudesta

2017–2018 lähtien CHL:aa pelaa ainoastaan urheilullisen menestymisen kautta liigaan

päässeet seurat, jolloin päästään eroon isoista maali- ja tasoeroista.

Östmanin mielestä CHL ei periaatteessa kilpaile liigan kanssa, mutta kuitenkin jossain

määrin kokee liigan CHL:n uhkana. On hankalaa, kun Champions Hockey liigalla on

toistaiseksi niin lyhyt historia. Champions Hockeyn liigan joukkueiden välille ei

myöskään ole ehtinyt syntyä historiaa. Tunne saa ihmiset tulemaan kotimaan liigan

otteluihin. Historia herättää tunteita ja tunne on iso osa brändiuskollisuutta ja brän-

diuskollisuus on suoraan verrannollinen brändin kiinnostavuuteen. Ei voi tehdä mitään

konkreettista tunteiden herättämiseen, sillä tunne tulee historiasta ja historiaa ei tule

kuin vuosien saatossa. Kiinnostavuutta tulee lisäämään Östmanin mielestä se, että jo-

kainen joukkue oikeasti taistelee Euroopan mestaruudesta. Östman näkee, että yksit-

täiset pelaajat tulevat tulevaisuudessa lisäämään kiinnostavuutta brändiä kohtaan. Hän

nostaa esille saman asian kuin Rajala aiemmin totesi, että kun Rauman Lukko menee

’’ei jääkiekko-maahan’’ pelaamaan ja tuo käytännössä NHL:n tason pelaajia muka-

naan, muualla ei ole ongelmia saada hallia täyteen, mutta Lukon on hankala saada halli

täyteen, kun muut joukkueet tulevat Raumalle pelaamaan ei niin nimekkäiden pelaa-

jien kanssa. Östman näkee brändiuskollisuuden merkityksen todella isona jääkiekko-

kulttuurissa. Champions Hockey luo puhtaasti arvoa eurooppalaiselle jääkiekolle, ker-

too Östman. Mikä tahansa Euroopan jääkiekkoseura tulee Raumalle, tuovat he muka-

naan omaa jääkiekkoaan ja tapaansa pelata ja toimia. Champions Hockey luo sellaista

arvoa, että jokaisessa Euroopan maassa tiedetään, että jääkiekkoa pelataan ympäri Eu-

rooppaa, ja tähän Florian Mayer sanoi CHL managementin tähtäävänkin. Tässä vai-

heessa Östman kokee, että se tuo eniten arvoa pienille maille, jotka pääsevät kokeile-

maan mukaan. CHL yhdistää eurooppalaisen jääkiekon.

Haasteina tällä hetkellä Östman kokee urheilullisuuden puuttuminen, mikä toki tulee

korjautumaan tulevaisuudessa. Hän kokee, että tasoerot eivät ole haaste, sillä niille ei

voida mitään. Toisena haasteena hän näkee historian puutteen, mikä taas syntyy vuo-

sien saatossa. Hän haluaa korostaa, että CHL:n toimistolla kaikki asiat on tehty todella

hienosti, niin hyvin kuin pystytään. Hän laittaa (asteikolla 1-5) CHL:n brändin aseman

Raumalla sijalle 2+.

52

Mikael Eklöf, Rauman Lukon tapahtumapäällikkö

Eklöf näkee Rauman urheilukulttuurin vahvana, sillä Raumalla on pitkät perinteet use-

asta lajista. Siitä huolimatta hän kokee, että vuosikymmenien mittaan kaupungin ur-

heilukulttuurista on kuitenkin tullut hyvin jääkiekkovetoinen. Hän kutsuu Raumaa ur-

heilukaupungiksi, sillä montaa lajia pelataan pääsarjatasolla.

Hän näkee CHL:n brändin aseman Rauman urheilukulttuurissa kasvavana, vaikka se

ei ole vielä päässyt samalle tasolle kuin kotimainen liiga. Hän kertoo CHL-brändin

ottaneen askeleita eteenpäin. Varsinkin, jos verrataan aikaisempia Eurooppa-sarjoja,

CHL on ehdottomasti paras ja potentiaalisin vedos niistä. Hän näkee, että CHL on

menossa koko ajan oikeaan suuntaan. CHL:n brändinä Eklöf kokee erittäin vahvana,

sillä hänen mielestään se on todella yksilöllinen ja selkeä. Yksinkertaisuus brändin

ulkonäössä on usein vahvuus, ja tässä brändissä siinä on onnistuttu. Yksinkertainen,

yksilöllinen ja muista eroava, sellainen on Eklöfin mielestä CHL:n brändi. Hän uskoo,

että näissäkin asioissa on otettu oppia aikaisimmilta vuosilta.

CHL:n kilpailukeinoina Raumalla Eklöf näkee sarjan tuoman erilaisuuden, kun tähän

mennessä on totuttu näkemään ainoastaan kotimaisia joukkueita. Ennen kuin keksitään

kilpailukeinoja, tulee miettiä, miten saadaan muiden maiden joukkueista kiinnostavia

ja houkuttelevia. Kun kiinnostavuus muihin sarjojen joukkueisiin kasvaa, saadaan

myös CHL:n kiinnostavuus kasvuun.

Myönteisenä asiana Eklöf näkee, että CHL rikastuttaa Rauman urheilukulttuuria, sekä

tietenkin vaikuttaa myös muualla Suomessa. Muissa lajeissa ei kuitenkaan kauheasti

kilpailla tämän tyyppisissä sarjoissa. On jääkiekolle etu, että Suomessa ja Raumalla

muiden joukkueiden pelaajat tulevat tutuiksi. Esimerkiksi tänä päivänä Raumalla tie-

detään mikä on ERC Ingolstadt, vaikka vielä vuosi sitten kukaan ei ollut kuullutkaan

koko joukkueesta. Kielteisenä asiana hän kokee, että CHL aloitti toiminnan liikaa ta-

loudelliset tuotot mielessä, ja otettiin sarjaan paljon joukkueita, eli satsattiin määrään

laadun sijasta. Sarja ei aluksi perustunut urheilullisuuteen, muuten kuin osittain, sillä

kun kaikki perustajaseurat saivat pelata, tämä syö ja söi sarjan uskottavuutta.

53

Konkreettisina asioita brändin aseman vahvistumiselle olisi se, että seuran tulisi itse

saada uskottavuus halutulle tasolle. Tärkeää olisi saada ihmiset innostumaan sarjasta

ja sitä kautta tulemaan hallille. Organisaation, niin joukkueen, toimiston kuin muiden

työntekijöiden innostunut ulosanti on yksi konkreettinen asia.

Eklöfille brändiuskollisuus merkitsee sitä, että hänelle joku asia on tärkeä ja hän käyt-

tää brändiä ja uskoo brändiin tilanteessa kuin tilanteessa. Jos hän on brändi-uskollinen

jotakin seuraa kohtaa, on hän seuran puolella niin huonoina kuin hyvinä aikoina.

CHL luo arvoa niin sanotuille ”hardcore” -faneille, jotka ovat suurimpia brändi-uskol-

lisia seuralle ja eivät saa koskaan tarpeekseen jääkiekosta ja Lukon toiminnasta. He

pääsevät katsomaan melkein kuukautta ennen kotimaisen liigan alkua tosipelejä, ja

näitä henkilöitä CHL palvelee erityisesti. Hän uskoo, että viiden vuoden kuluttua

CHL:ää seurataan melkein yhtä tiiviisti kuin kotimaista liigaa. Jatkossa tullaan näke-

mään kovemman luokan otteluita. CHL on joka vuosi ottanut askeleen eteenpäin ja

kun tulevaisuudessa sarjassa pelaavat enää urheilullisen menestyksen kautta tulleet

joukkueet, taso nousee.

CHL:n tulevaisuuden haaste on saada CHL lyömään läpi jokaisessa maassa. CHL jou-

tuu taistelemaan historian varjolla omasta paikasta ja suosiosta, mikä on yksi haas-

teista. Brändissä on tehty hyvää työtä, mutta brändiuskottavuudessa on vielä kehitet-

tävää. Eklöf sijoittaa CHL:n brändin aseman Rauman urheilukulttuurissa sijalle 2.

9.7 Validiteetti ja reliabiliteetti

Tutkimukseni validiteetti on mielestäni hyvä, sillä tutkimus perustuu case-yritysten

avainhenkilöiden haastatteluihin sekä kohderyhmän, eli Rauman Lukon kannattajien

ja seurasta kiinnostuneiden henkilöiden vastauksiin, joita sain yhteensä 99. Tutkimus-

menetelmät mittasivat juuri sitä, mitä haluttiinkin tutkia, eli CHL-brändin kiinnosta-

vuutta, tunnettavuutta ja asemaa. Kyselyssä kysyttiin myös Raumalla asuvien henki-

löiden määrä, joka oli 56. Vastaajista 43 henkilöä asuu Rauman ulkopuolella. Tutki-

muksessa käytetyt menetelmät antavat vastauksen tutkimusongelmaan, joka oli Cham-

pions Hockey Leaguen brändin asema ja kuinka sitä voidaan kehittää. Tutkimuksessa

ei kysytty vastaajilta mahdollisia kehitysideoita, tämä laskee tutkimuksen validiteettia.

54

Kysely toteutettiin tarpeeksi laajalle kohderyhmälle internetiin, ja kynnys vastata ky-

symyksiin tehtiin vastaajille matalaksi. Aineisto on tarpeeksi riittävä tutkimuksen joh-

topäätöksien tekoon.

Kyselyn kysymykset oli laadittu niin, että ne oli helppo ymmärtää. Tutkimuksen relia-

biliteetti on kohtalainen, sillä kysymysten vastauksia ei ole saatu sattumanvaraisesti.

Syy, miksi tutkimuksen reliabiliteetti on kohtalainen, on, että jääkiekko ja urheilu ai-

heuttavat aina tunteita ja useimmat vastaajista ovat vastanneetkin tunteillaan. Tämän

vuoksi, jos kysely toteutettaisiin uudelleen, vastaukset voisivat olla erilaisia, sillä vas-

taukset riippuivat osittain vastaajan tunteista seuraa kohtaa vastaushetkellä. Mahdolli-

set hävityt tai voitetut pelit voivat vaikuttaa tähän. Jokaisella oli samanlaiset lähtökoh-

dat vastata kysymyksiin. Haastatelluiden henkilöiden haastattelutilanne oli samanlai-

nen, joten poikkeuksia näissäkään ei ollut.

10 ANALYYSI BRÄNDIN ASEMASTA, YHTEENVETO JA

JOHTOPÄÄTÖKSET

Champions Hockey Leaguen brändin päämääränä on olla Euroopan paras jääkiekko-

brändi, jonka tavoitteena on olla ajaton eurooppalaisittain. Champions Hockey League

on uusi sarja, joka vaatii oman aikansa sulautuakseen raumalaiseen urheilukulttuuriin.

Champions Hockey Liigalla on paljon annettavaa, ja se tuo lisäarvoa Rauman Lukon

brändille. Rauman Lukko pelaa Champions Hockey Liigaa puhtaasti urheilullisen me-

nestymisen kautta. Rauman Lukko herättää vihaa, surua, onnellisuutta eli tunteita. Kun

brändi herättää valtavan määrän tunteita, tarkoittaa se, että brändi kiinnostaa. Jos ta-

pahtumat brändin ympärillä olisivat monelle merkityksettömät, tarkoittaisi se sitä, että

brändi ei ole kiinnostava. Brändin pääoma on brändin historia, jossa samalla se lupaa

tulevaisuudesta. Brändi olisikin hyvä ymmärtää tulevaisuuden investointina, ei niin-

kään suureksi rahareiäksi, sillä vahva brändi on urheiluseuran edellytys taloudelliselle

menestykselle. Taloudellinen menestys ruokkii luonnollisesti urheilullista menestystä.

Taloudellinen tasapaino luo mahdollisuuden panostaa urheilullisuuteen, mikä taas

mahdollistaa isommalla todennäköisyydellä urheilullisen menestyksen. Urheilullisen

55

menestyksen voi helposti nähdä lisääntyvällä seuran näkyvyydellä sosiaalisessa medi-

assa, lehdissä, televisiossa ja radiossa. Vahva brändi on kuitenkin edellytys urheilu-

seuran taloudelliselle menestymiselle. Seuran vahva brändi on välttämätön keino erot-

tua kilpailijoista. Rauman Lukko tarjoaa elämyksiä ja tunteita, mielikuvilla on iso mer-

kitys tässä, ostopäätöstä tehdessä.

Historia on tärkeä osa brändiä. Historia herättää tunteita ja tunteet vaikuttavat brändi-

uskollisuuteen ja brändin kiinnostavuuteen. Champions Hockey League on uusi

brändi, joten sen vuoksi sillä ei voi olla vielä pitkää historiaa, jota vasten brändi voi

nojata. Se on ongelma, joka on jokaisella uudella brändillä. Tulevaisuus ja historia

tulevat näyttämään, mihin suuntaan brändi kehittyy. Kuitenkin asiakkaan henkilökoh-

tainen kokemus tuotteesta vaikuttaa aina brändistä syntyvään mielikuvaan enemmän

kuin markkinointilupaukset.

Kuten aiemmin mainitsemassani Tommi Lampilan, bränditoimisto ID:n toimitusjoh-

tajan, Helsingin yrittäjien blogikirjoituksessa kuvaamassa brändissä korostui sanat lu-

paus, tarina sekä mielikuva. Lampila kirjoitti, että näiden lupauksien ja mielikuvien

jälkeen syntyy voimakas halu suositella brändiä. Mielestäni Champions Hockey Lea-

gue on rakentamassa tarinaansa lupauksien päälle. Brändin tarina on vasta alkuvai-

heessa, joten mielikuvat ja siitä syntyvä voimakas halu suositella Champions Hockey

Leagueta on vielä syntymättä. Brändin tunnekokemuksen läsnäolo on mittaamattoman

arvokasta. Champions Hockey Leaguen arvo, joka on toistaiseksi melko matalalla,

muodostuu kuitenkin logon tunnettavuudesta, lajiuskollisuudesta, brändin tuomasta

tunteesta ja siihen liittyvistä mielikuvista.

Petri Uusitalo, Brändi & Business – kirjassaan, korostaa brändin arvon tärkeyttä ja sitä,

kuinka arvon tuottaminen ja kommunikoiminen luovat pohjaa arvon kotouttamiselle.

Juuri arvon kotouttaminen on taloudelliselta näkökannalta katsottuna oleellinen tekijä.

Arvon kotouttaminen tarkoittaakin Uusitalon mukaan sitä, mikä ajatus asiakkaalla on

tuotteen hinta-laatusuhteesta.

Champions Hockey Leaguen tärkeä tehtävä on tuottaa arvoa asiakkailleen ympäri Eu-

rooppaa. Heidän tulee vastata kannattajien odotuksiin ja löytää tuotteelleen sellainen

hinta, joka on kannattajien mielestä hyvä suhteessa rahalla saatavaan vastineeseen, eli

56

tuotteeseen. Tuotteen on oltava kunnossa ennen kuin brändiä voidaan rakentaa ja ke-

hittää. Champions Hockeyn Leaguen tuote, Euroopan mestareiden liigan otteluiden

sisällöt vaativat enemmän tunnetta pelaajilta, jotta tuote olisi täysin kunnossa. Ja kuten

on todettu, tunne syntyy historiasta ja mielikuvista, joten uskon tuotteen olevan kun-

nossa tulevaisuudessa, kun Champions Hockey League saa kirjoitettua itselleen tari-

nansa.

Champions Hockeyn Leaguella on iso vastuu siinä, kuinka he pystyvät viestimään

kannattajille kaikissa tapauksissa, jossa brändi on mukana. Kaikki, mitä Champions

Hockey League päättää ja tekee, kommunikoi siitä jotakin, niin myönteiset kuin kiel-

teiset asiat.

Champions Hockey Leaguen arvon kotiuttaminen on taloudellisesti tärkeintä. Tärkeää

kuitenkin on osata tuottaa brändin arvo ja sen jälkeen viestiä ennen kuin brändi voi-

daan onnistuneesti kotiuttaa. Raumalla Champions Hockeyn Leaguen hinnat on mää-

ritelty Rauman Lukon puolesta. Liput ovat kohtuullisen edullisia verrattuna kotimaan

liigan ottelulippujen hintoihin. Lippujen ilmaisjakelu ja suuret alennukset viestivät

usein siitä, että yritys itse ei usko tuotteeseensa huolimatta siitä, että olisi tärkeä saada

katsomot täyteen. Uskomalla tuotteeseen ja pitämällä lipun hinnat kohtuullisen edul-

lisina, mutta ei kuitenkaan ilmaisina, saadaan brändin arvo kotiutettua onnistuneesti

niin, että se on tuloksellisestikin kannattavaa liiketoimintaa.

Champions Hockey League brändinä koetaan etäiseksi, ehkä jopa tuntemattomaksi.

Raumalaisten ajattelukyky on jossain määrin rajoittunut ja jämähtänyt tuttuun ja tur-

valliseen kotimaan liigaan. Ison kuvan näkeminen siitä, mitä hyviä asioita Champions

Hockey League voi tuoda mukanaan, on vaikea hahmottaa. Tämän voisi tiivistää hyvin

evoluution tuottamaan selviytymisreaktioon – taistele tai pakene. Raumalaiset pake-

nevat. Tällöin he näkevät CHL:n ongelmana, esteenä tutulle ja turvalliselle liigalle.

Haastateltavat Rauman CHL:n brändin ammattilaiset Rajala, Östman sekä Eklöf aset-

taisivat Champions Hockeyn aseman Rauman urheilukulttuurissa tällä hetkellä sijalle

2 (1-5 asteikolla). Huolimatta siitä, että brändi on tällä hetkellä sijalla kaksi, haastatel-

tavien kommenteissa kuitenkin oli vahva usko tulevaan ja siihen että tulevaisuudessa

57

brändi kehittyy ja kiinnostaa raumalaisia enemmän. Tässä he korostivat historian tär-

keyttä. Kun historiaa syntyy, niin uskon, että Champions Hockeyn brändin asema nou-

see samassa suhteessa, kun kiinnostus sarjaa kohtaan kasvaa. Champions Hockey ma-

nagement on tiedostanut minun mielestäni hyvin sen, missä he ovat hyviä ja mitä he

haluavat saavuttaa, joten sen ympärille on hyvä rakentaa oikeanlainen brändi.

Rauman Lukon brändin asema raumalaisessa urheilukulttuurissa on vahva. Raumalai-

set ovat jo vuosien ajan hyväksyneet brändin osana identiteettiään. Pienen satamakau-

pungin asukkaiden on vaikea toistaiseksi vielä hyväksyä CHL:aa osaksi Rauman Luk-

koa, sillä he kokevat jossain määrin sen häiritsevän mestaruuden tavoittelua kotimaan

liigassa. Raumalaiset ovat odottaneet toista Suomen mestaruutta vuodesta 1963. Tä-

män vuoksi he mahdollisesti eivät osaa ajatella uutta liigaa, kun vanhastakaan ei vielä

mestaruutta ole saatu sitten 1963 vuoden. Uskon, että Suomen mestaruuden voittami-

nen vahvistaisi myös CHL:n asemaa Raumalla.

Kiekkoareenan uutisessa 12.9.2016 Champions Hockey Leaguen toimitusjohtaja Mar-

tin Baumann kertoo, että CHL on tullut kilpailullisesti tutummaksi, mutta liigan orga-

nisaatio on jäänyt vieraaksi. Toimitusjohtaja Baumann kokee, että CHL:aa kohtaan

ollaan oltu positiivisempia kuin aiemmin. Median positiivinen viestintä on nostanut

CHL:n brändiä siis samassa suhteessa. Tulevaisuuden urheilullisten ratkaisujen, kuten

joukkuemäärän vähentäminen, on tärkeää faneille ja liigan uskottavuudelle. Kaudella

2017–2018 liigassa pelaa 32 joukkuetta vanhan 48 joukkueen sijaan. Hän jakaa uuti-

sessa kiitosta Puolan, Ranskan ja Valko-Venäjän kannattajille. Toimitusjohtaja Bau-

mann kertoo tuotteen olevan kunnossa, ja että taloudellinen sopimus Sponsor Insightin

kanssa jatkuu vuoteen 2023 asti, mikä tarkoittaa, että CHL-on tullut jäädäkseen ja ra-

kentaa tulevaisuudessakin historiaansa ja tarinoita. (Kiekkoareenan WWW-sivut

2016)

58

11 TOIMINTASUOSITUKSET

Toimintasuositusten antaminen on haastavaa, sillä mikäli Rauman Lukon työnteki-

jöillä tai CHL managementilla olisi suora vastaus siihen, mitä pitäisi tehdä, jotta brän-

din asema kasvaisi, olisivat he varmasti sen jo tehneet. Tämän vuoksi teen tätä tutki-

musta, herättäen keskustelua ja pohdintaa syvällisemmin, mistä kaikki oikeasti johtuu.

Omasta mielestäni olen siinä onnistunut, sillä haastattelujen ja tutkimustuloksien yh-

teenvetona voidaan todeta, että brändin lyhyt historia on yksi niistä haasteista. Ongel-

mallisinta kuitenkin on, että historiaa ei synny kuin vuosien saatossa. Historia herättää

tunteita, tunne kiinnostusta ja kiinnostus innokkuutta brändiä kohtaan.

Brändin kiinnostavuutta pitäisi lisätä innostamalla ihmisiä. Ihmisten innostuksessa iso

vastuu on seuralla, toimistolla ja etenkin pelaajilla. Tärkeää on myös viestiä brändi

ulos innokkaasti ja innostavasti. Viestinnällisesti konkreettisia toimintasuosituksia ei

ole, se tulee jättää viestinnän ammattilaiselle, mutta innokkaalla viestinnällä on suuri

merkitys tässä asiassa. Viestintä luo ihmisille mielikuvia brändistä, ja mielikuvilla on

iso rooli kuluttajan käyttäytymiseen. Tekemäni tutkimuksen mukaan vastaajista 96 %

tiesi, mikä Champions Hockey League on ja tästä osasta vain 7 % ei tiennyt, että siinä

pelataan Euroopan mestaruudesta, joten tunnettuus on hyvä, mutta kiinnostavuutta tu-

lisi lisätä. Kun kiinnostavuutta saadaan muiden seurojen joukkueita kohtaa lisättyä,

uskon, että myös CHL:n kiinnostavuus kasvaa. CHL on kaikesta huolimatta menossa

kuitenkin oikeaan suuntaan.

Korostamalla oman sekä vastustajajoukkueen ulkomaalaispelaajia, esimerkiksi teke-

mällä henkilökuvia heistä, saataisiin heidät tutummaksi kannattajille, jolloin kiinnos-

tus otteluita kohtaan voisi nousta, jos vastustajajoukkueessa pelaa ”entuudestaan” tut-

tuja pelaajia. Pelien lisäksi kannattajia kiinnostavat kuitenkin henkilöt ja heidän tari-

nansa. Luomalla vastustajajoukkueen pelaajista tarinoita, synnyttää se omanlaista

CHL:n tarinaakin, ja tarinoita CHL kaipaa.

Voittamalla kotimaan liigan CHL:n kiinnostavuus kasvaisi myös, sillä vahvan brändin

rakentaminen ja kehittäminen vaatii sen, että tuote on kunnossa. Tässä kohtaa vastuu

59

on siis joukkueella. Niin joukkueella kuin toimistolla on vastuu innostuneesta viestin-

nästä ulospäin. Toimisto voisi viestiä innokkuutta järjestämällä esimerkiksi kannatta-

jilleen fanimatkan Eurooppaan. Fanimatkalla seura viestii, että huolimatta pitkistä vä-

limatkoista voi kannustaa. Samalla raumalaiset kannattajat oppivat ja näkevät, minkä-

laista jääkiekkokulttuuria muualla on. Usein tällaisissa tilanteissa, kun nähdään laati-

kon ulkopuolelta asioita, avartaa se omaa näkemystä omasta seurasta ja joukkueesta

tuomalla positiivista ilmapiiriä muillekin. Tällaisilla matkoilla korostuu yhteisöllisyys,

ja se, että ollaan joukkueen tukena vaikeimpinakin aikoina, kun on päästy läheltä seu-

raamaan joukkueen suorituksia. Eurooppaan suuntautuva fani-matka voisi päättyä

joukkueen tapaamiseen ja yhteisruokailuun, jossa esimerkiksi joukkueen kapteeni

voisi pitää puheenvuoron. Kun tällainen onnistuu, kulkee tieto muillekin, ja seuraa-

valle matkalle saadaan mahdollisesti enemmän osallistujia.

12 LOPPUSANAT

Aloitin tutkimuksen tekemisen marraskuussa 2015. Tutkimuksen aloittaminen sujui

suhteellisen mutkattomasti, ja teoriaosuuden sain joulukuun 2015 loppuun mennessä

kirjoitettua. Ensimmäinen ja toinen seminaari oli siis pidetty kahden kuukauden sisällä

työn aloittamisesta, vaikka työskentelin samanaikaisesti Rauman Lukolla myyjänä.

Tammikuussa 2016 työtuntimääräni kaksinkertaistui, ja aloitin samalla myös pakolli-

sen ruotsin kurssin suorittamisen ilta- ja etäopintoina. Tästä syystä opinnäytetyön kir-

joittaminen hidastui. Sain kuitenkin luotua tammikuussa 2016 kyselylomakkeen ja lai-

tettua sen jakoon vastaajille, sekä kerättyä analyysit tuloksista. Parin kuukauden tauon

jälkeen huhtikuussa sain tehtyä työtä paljon eteenpäin. Harmikseni jouduin yli kuu-

kauden odottamaan kommentteja työstäni, sillä en halunnut jatkaa ennen kuin tiesin,

että olin menossa oikeaan suuntaan. Elokuun lopulla kaivoin taas työni ja päätin kir-

joittaa tämän kerralla loppuun. Alkuperäinen suunnitelmani oli saada opinnäytetyö

valmiiksi keväällä 2016, mutta olen kuitenkin tyytyväinen, että olen töistä huolimatta

saanut sen nyt tehtyä. Tutkimuksen myötä opin ymmärtämään ja ajattelemaan Cham-

pions Hockey Leagueta uudella tavalla, mikä auttaa minua työssäni tulevaisuudessa-

kin.

60

Haaste oli rajata aihe järkevästi mutta kattavasti. Yllätyksiä ei tullut. Aihe oli mielen-

kiintoinen ja ajankohtainen, joten oli mukava kirjoittaa. En keksi mitään, mitä tekisin

eri tavalla. Olen tyytyväinen itseeni ja siihen, että olen saanut tämän isojen työtuntien

ohella tehtyä. Tutkimukseni onnistui mielestäni hyvin, ja saavutin tavoitteeni. Tästä

työstä on hyötyä Rauman Lukolle ja sen markkinoinnille tulevaisuudessa, mikäli Rau-

malla tullaan pelaamaan Champions Hockey Leagueta tulevaisuudessa.

Potentiaalinen ja mielenkiintoinen jatkotutkimuksen aihe olisi toteuttaa tämä sama tut-

kimus esimerkiksi viiden vuoden kuluttua uudelleen, jotta nähdään mihin suuntaan

brändi- sekä kannattajakulttuuri ovat kehittyneet.

Kaikin puolin olen kiitollinen Rauman Lukolle, että sain tehdä lopputyöni heille. Kii-

tän myös kaikkia kyselylomakkeeseen vastanneita sekä haastateltavia, olitte iso apu

tässä tutkimuksessani.

61

LÄHTEET

Aaker, David A. 1996. Building Strong Brands. New York. A Division of Simon &

Schuster Inc.

Club Manual of Champions Hockey League 2015-2016. 2015. Champions Hockey

League. Zurich.

Davis, J. & Hilbert, J. 2013. Sports Marketing: Creating Long Term Value. Edward

Elgar Publishing Limited. Cheltenham, UK.

Grönroos, C. 2001. Palveluiden johtaminen ja markkinointi. Helsinki. WSOY

Laakso, H. 1999. Brändit kilpailuetuna. Helsinki: Kauppakaari Oyj.

Lampila, T. 2013. Mikä brändi on? Viitattu 9.11.2015. www.yrittajat.fi

Lahtinen, J. & Isoviita, A. 2001. Asiakaspalvelun ja markkinoinnin perusteet.

Jyväskylä. Gummerus Kirjapaino Oy

Lovelock, C. 2001. Services Marketing, fourth edition. New Jersey: Prentice Hall.

Malmelin, N. & Hakala, J. 2007. Radikaali brändi. Helsinki: Talentum Media Oy

Schwarz, E., Hunter, J. & Lafleur, A. 2013. Advanced theory and practice in sport

marketing. Routledge. New York.

Uusitalo, P. 2014. Brändi & Business. Mainostajien liitto. Helsinki

Champions Hockey Leaguen www-sivut. 2015. Viitattu 12.11.2015. www.champi-

onshockeyleague.net

Feran www-sivut 2016. Viitattu 24.4.2016. www.fera.fi

http://www.yrittajat.fi/

62

Finderin www-sivut. 2015. Viitattu 6.12.2015. www.finder.fi

Juniorilukon www-sivut. 2016. Viitattu 6.1.2016. www.juniorilukko.fi

Kiekkoareenan www-sivut. 2016. Viitattu 6.10.2016. www.kiekkoareena.fi

Liigan www-sivut 2016. Viitattu 24.4.2016. www.liiga.fi

Mediaoppaan www-sivut. 2015. Viitattu 9.11.2015. wwww.mediaopas.com

Rauman Kaupungin www-sivut. 2016. Viitattu 28.4.2016. www.rauma.fi

Strategy Trainin www-sivut. 2016. Viitattu 6.1.2016. www.st.merig.eu

Välkyn www-sivut. 2016. Viitattu 3.9.2016 www.valkky.fi

Webropolin www-sivut. 2016. Viitattu 24.1.2016. www.webropol.fi

LIITE 1

Champions Hockey Leaguen (CHL) brändikyselylomake

1. Sukupuoli *

 Mies

 Nainen

2. Ikä *

 15–24

 25–34

 35–44

 45–54

 +55

3. Asutko Raumalla? *

 Kyllä

 En

4. Tiedätkö mikä on Champions Hockey League? *

 Kyllä

 En

 En ole varma

5. Tiedätkö miltä CHL-logo näyttää? *

 Kyllä

 En

 En ole varma

6. Oletko käynyt ikinä CHL-ottelussa Raumalla tai muualla? *

 Kyllä

 En

 En, mutta olen harkinnut

7. Jos et ole, onko siihen ollut jokin syy?

8. Koetko että CHL on tärkeä osa Rauman Lukon identiteettiä?

 Kyllä

 En

 En osaa sanoa

9. Mitä ajatuksia ja mielikuvia CHL herättää sinussa?

10. Minkälaisena näet CHL:n imagon ja brändin?

11. Tykkäätkö Facebookissa CHL-sivusta?

 Kyllä

 En

 En ole varma

12. Entä seuraatko CHL:n virallista sivua instagramissa?

 Kyllä

 En

 En ole varma

13. Koetko että Facebookilla ja Instagramilla olevan merkitystä brändin

kehityksessä?

 Kyllä

 En

 En osaa sanoa

14. Tiesitkö että CHL-liigassa pelataan jääkiekon Euroopan mestaruu-

desta?

 Kyllä

 En

 En osaa sanoa

15. Mitä mieltä olet seuraavista väittämistä? Käytä vastauksessa asteikkoa

1= täysin erimieltä, 5= täysin samaa mieltä. Jos et osaa sanoa, jätä kysei-

nen kohta tyhjäksi. *

 1 2 3 4 5

Jääkiekko kiinnostaa minua

Urheilu kiinnostaa minua

Rauman Lukko kiinnostaa minua

CHL kiinnostaa minua

CHL on tärkeä osa Rauman Lukon seura-identiteettiä

CHL on uusi liiga ja tarvitsee oman aikansa sulautuak-

seen raumalaiseen urheiluun

CHL on hyvin johdettu brändi

CHL-ottelut ovat kiinnostavia

CHL-brändinä on kiinnostava

Koen olevani osa suurta mestareiden liigaa

Olen saanut Rauman Lukolta riittävästi tietoa CHL:stä

Koen olevani Rauman Lukon kannattaja liigassa

Koen olevani Rauman Lukon kannattaja CHL:ssä

CHL kilpailee Suomen liigan kanssa

CHL:n markkinointi ja viestintä on hoidettu hyvin

CHL kiinnostaisi enemmän, jos mukana olisi KHL-

seuroja

 LIITE 2

HAASTATELTUJEN HENKILÖIDEN HAASTATTELURUNKO

Rauman Lukko

- Miten näet CHL:n brändin aseman Raumalla

- CHL:n kilpailukeinot Raumalla

- Miten CHL brändi on rakennettu

- Kuinka iso merkitys CHL:n brändillä on myyntiin

- Mitä myönteisiä ja kielteisiä tekijöitä brändiin yhdistetään

- Mitä konkreettisia toimintasuosituksia sinun mielestä tulisi tehdä brändin ase-

man vahvistamiseksi Raumalla

- Miten CHL:n kiinnostavuutta voidaan lisätä

- Brändi-uskollisuuden merkitys

- Millaista arvoa CHL luo ja kenelle sinun mielestäsi

- Millaisena näet CHL:n tulevaisuuden

- Mitkä näet brändin haasteina

- Määrittele CHL:n brändin asema 1-5

Champions Hockey League, Florian Mayer

- Mistä markkinointi-tiimi koostuu

- Millaisena johto haluaa ihmisten näkevän CHL:n

- Millaista arvoa CHL luo ja kenelle

- Brändin tavoitteet

- Kuinka CHL-brändi on rakennettu ja keiden ihmisten kanssa

- Kuinka CHL erottuu kilpailijoista

- CHL:n tulevaisuuden suunnitelmat

- Mitä CHL-brändi lupaa faneille

- Noudattaako CHL jotakin eettisiä ja ekologisia arvoja

- Kuinka viestintä kaikkien liigassa pelaavien seurojen kanssa on suunniteltu

o Kuka valvoo

- Kuinka vastuut ja velvollisuudet on jaettu CHL:n johdon ja seurojen välillä

LIITE 3

KYSELYLOMAKKEEN VASTAUKSET

1. Sukupuoli

Vastaajien määrä: 99

2. Ikä

Vastaajien määrä: 99

3. Asutko Raumalla?

Vastaajien määrä: 99

4. Tiedätkö mikä on Champions Hockey League?

Vastaajien määrä: 99

5. Tiedätkö miltä CHL-logo näyttää?

Vastaajien määrä: 99

6. Oletko käynyt ikinä CHL-ottelussa Raumalla tai muualla?

Vastaajien määrä: 99

7. Jos et ole, onko siihen ollut jokin syy?

Vastaajien määrä: 16

- En asu Raumalla joten sinne on vaikea päästä.

- Näkee kiinnostavia ulkomaisia jääkiekkojoukkueita ja pelitapoja.

- En asu Raumalla joten sinne on vaikea päästä välimatkan takia.

- Telkkarista tulee katsottua pelit

- Ei ole ehkä tarpeeksi houkutellut nämä pelit

- Pitkä matka Raumalle +400km

- Etäisyys Raumalta

- Olen etäkannattaja, asun n. 230 kilometrin päässä Raumalta, joten en kovin usein pääse katso-

maan pelejä. CHL-matsit eivät ole osuneet sellaisille päivämäärille, että olisi kyennyt paikan-

päälle.

- Jääkiekossa pelataan liigassa jo itsestään liikaa pelejä. Ja kun menee katsomaan peliä niin

mahdollisuus, että näkee huonon liigapelin on enemmän kuin todennäköisyys. CHL myötä pe-

limäärät kasvavat samassa suhteessa huonojen pelien määrä myös. CHL alkaa aivan liian ai-

kaisin elokuussa! Kesäkuukausi... Liigan/CHL aloitus myöhemmäksi. Liiga/aloitus lokakuu...

CHL/syyskuu... Ja mikä Champions Hockey League se on, että siellä on samat joukkueet vuo-

desta toiseen? Tai se, että liigassa pelaa joukkueet jotka sijoittuu omassa liigassa ehkä 10 par-

haan joukkoon. Eurooppaan suurin liiga on KHL. Venäjältä ei ole mukana yhtään joukkuetta.

- Parkkimaksu. Palvelkaa rauhassa kausikorttilaisia paremmin.

Olen käynyt vaimon kanssa 5-7 kertaa äijänsuolla peleissä. En juuri sarjasta / vastustajasta

piittaa, jos on ollut vapaapäivä ni on lähetty hallille.. Tällä kaudella 0 kertaa. En vaan jaksa jat-

kuvaa mainossaastaa, parkkimaksua, kaljatuopit on jäänyt kyllä ostamatta, viimeksi ostin kun

vitosella sai. Paljon on menty eteenpäin organisaationa, mutta Timo Rahala ei saisi karkottaa

näitä satunnaisia kävijöitä.

Töissä on kuunneltu riparadiota, enää kukaan ei jaksa / pysty kuuntelee sitä mainossaastaa.

Ymmärrän toki yhteistyökumppanien tärkeyden.

Nyt ollaan käyty brummissa kattoos live musaa, muutama lukon peli katottu myös baarissa.

Kaveriporukalla ajettii kattoo khl jokereita sekä nuorten mm lätkää.

- Rauman Lukko

- Kyseinen sarja ei kiinnosta ja häiritsee Liigaa.

- Ei kiinnosta. Turha liiga

- En ole ollut niin kiinnostunut että olisi pakko päästä paikanpäälle.

- CHL Paketti tv:stä

- rahallinen syy

8. Koetko että CHL on tärkeä osa Rauman Lukon identiteettiä?

Vastaajien määrä: 99

9. Mitä ajatuksia ja mielikuvia CHL herättää sinussa?

Vastaajien määrä: 65

- Iso mahdollisuus.

- Kansainvälistä hyvää jääkiekkoa!

- Kansainväliset pelit mielenkiintoisia.

30 liigapeliä + chl-pelit on liikaa.

Liput liian kalliita.

- Ei oikeastaan mitään kummempia. Vähän ehkä harmitti kun ei finaaliin päästy mutta se meni

nopsaa ohi.

- ok

- CHL ei herätä minussa suurempia ajatuksia sillä en ole sitä niin paljon seurannut kuin sm lii-

gaa.

- Aika vieraalta tuntuu koko homma. Aikaisemmin en ole kuullutkaan. Nyt yksi ystäväni töiden

kautta puheli asiasta.

- Chl ei ole niin tunteita herättävä liiga. Vähän tylsä ja mitäänsanomaton.

- Parempia kuin harjoituspelit.

- Näkee kansainvälisiä pelejä

- Mukava ja haastava liiga SM-Liigan rinnalla. Mukava nähdä muitakin joukkueita vastakkain

kuin oman liigan kotimaiset joukkueet.

- Tulevaisuutta.

- CHL ei herätä minussa suurempia ajatuksia sillä pidän enemmän SM liigasta ja seuraan sitä

enemmän.

- Aika uusi juttu

- Ei niin tärkeitä pelejä kuin esim. SM liiga

- Hyviä "harjoituspelejä" joissa kuitenkin panosta.

- Huonosti käyntiin lähtenyt kisa.

- C luokan ottelu sarja joka vain sekoittaa liigan

Ï

- Hyviä taisteluja Euroopan herruudesta

-

Turha

- mielenkiintoista nähdä muitakin joukkueita pelailemassa kun vain sm-liiga joukkueet. Hyviä

kokemuksia.

- Kansainvälisyys, pelaajille uusia kokemuksia

- Muovi. Niin uusi asia, että tuntuu harjoituspeleiltä. Valmentajakin on sanonut että liiga on pää-

asia mihin keskitytään. Palkintorahat ovat pienet, joten siihen panostaminen ei ole rahallisesti-

kaan merkittävää. Yleisöä helvetin vähän johtuu juuri näistä syistä, mutta myös seuraavista:

markkinointia ei ole läheskään kaikkiin peleihin, kalliit liput(miksei kausarilla pääse chl pelei-

hin ilmaiseksi).

- Positiivisia, kiva pelata eurooppalaisia vastaan

- Varsinkin ensimmäiset pelit joissa ei mennä parhaalla kokoonpanolla tuntuu harjoituspeleiltä.

Kiinnostus sen mukaista.

- Tyhjä halli, vailla mitään tunnelmaa. Ei sytytä Raumalla.

- Liian nopeasti aluille laitettu sarja, jossa on liikaa joukkueita.

- Tulevaisuuden juttu

- mielenkiintoisia joukkueita, erilaisia pelityylejä joukkueen oman pelityylin muutos vastustajan

mukaan panos peleissä voitolla jatkoon hyvä konsepti

- Hienoa ja mukavaa nähdä muun maan kiekko-joukkueita. Pelaajillekin erilainen kokemus.

- Turha jämäliiga. Ei tarvetta koko konseptille.

- CHL on hyvä kilpailu Liigan vierellä. Ulkomaalaisseuroja vastaan pelaaminen kiinnostaa aina.

- Positiivinen, mutta lapsen kengissä. Markkinointiin ja kampanjoihin pitää panostaa, seuran pi-

tää myös osata arvostaa turnausta.

- Hyvää vaihtelua ja eksotiikkaa kotimaan kiekkoiluun. Varmasti myös hyvä piristysruiske pe-

laajille pitkän liigakauden keskellä.

- Vähän katsojia

- Pitsiturnaus on huikea lisä kauteen, mutta CHL ei sitä valitettavasti ole. Kovempia jengejä

mestareiden liigaan niin kiinnostus kasvaa?

- Mukavaa että Euroopan "parhaat" pääsee kilpailemaan toisiaan vastaan. Kunhan vaan jonain

vuonna siellä pelaa vain parhaat eikä mitkään perustajaseurat sijoilta 13.

- Turhia matseja. Saisi pelata ennen kauden alkua jo.

- Mestareiden Kiekko Liiga... Mitä Rauman Lukko siellä pelaa.

- Hyvä viihdyttävä kiekkotapahtuma saa minut hallille, hieman emmin että lähtisikös vai en.

Kaatunut viimeistään parkkimaksuun. En oikeen tiiä chl mielikuvaani.

- Liigajoukkueet pääsevät myös muualle näyttämään taitojaan kuin vain suomen sisäisesti, on

mielestäni hieno juttu ja monelle ehkä jopa näytön paikka

- Suosittu Keski-Euroopassa. Ei kovin arvostettu Suomessa. Tehdään pääasiassa rahan takia.

CHL olisi kiinnostavampi, jos joukkueet kertoisivat tavoitteekseen CHL-mestaruuden ja ar-

vostaisivat liigaa itse muunkin kuin rahan takia. Myös liigan etenemistä olisi parempi seurata

aktiivisemmin seuran puolesta.

- CHL on ajatuksena erinomainen. Pidän siitä, että Liigan ohella pelataan pienemmällä ottelu-

määrällä kansainvälistä liigaa, joka tuo "eksoottisia" joukkueita Raumalle ja vie Lukon ympäri

Eurooppaa. On ollut ainutlaatuista nähdä Nottingham ja Fribourg, joissa muuten tuskin kos-

kaan olisi tullut käytyä ilman Lukkoa, ja nähnyt vähän paikallista jääkiekkokulttuuria. Pari pe-

liä olen nähnyt myös Raumalla, tunnelma valitettavasti aivan toista kuin ulkomailla, ehkä

Sveitsissä ja Englannissa Liigajoukkueen vierailu on isompi juttu kuin Englannin liigalaisen

vierailu Raumalle.

- Ajatuksena jopa erittäin hieno. Toteutus kuin d-junioreiden höntsäturnauksessa.

- Turha sarja. Liigassa on muutenkin jo liikaa pelejä, nämä vie paukkuja siitä.

- Kova sarja, kovilla joukkueilla

- Euroon parhaat joukkueet.. Hyvä kunto/taito mittari. Näkee missä muut joukkueet menee.

- Turhaa rasitusta pelaajille.

- Mielenkiintoinen konsepti.

- Vie keskittymistä omalta sarjalta, niin pelaajien osalta kuin kauden aikana aiheuttaa ylitarjon-

taa, sekä liikaa muutoksia Liigan sarjaohjelmaan.

- CHL:ssä on mielestäni potentiaalia, mutta kehitettävää on paljon.

- Hyvää lätkää! Liigaan valittu Euroopan parhaimmat jengit niin miksei otteluita katsoisi?

- Pelipäivä voisi olla jokin muu kuin tiistai voisi olla kansaa katsomossa.

- Turha ja tylsä liiga

- Ennen kaikkea joukkueiden tasavertaisuutta mittaava mittari, ja Euroopan liigakulttuurin tunte-

musta

- Ajatuksena mielenkiintoinen mutta ei se ole herättänyt ainakaan kannattajissa intohimoa.

Liekö pelaajat syttyneet aiheesta?

- jos on näkymää että chl pelataan tästä eteenpäinkin täytyy liiga pelejä ehdottomasti vähentää

50–54 peliä olisi sopiva määrä ei voi pelata määräänsä enempää pelejä näillä pelimäärillä se

näkyy molemmissa peleissä sekä katsomossa

- Taistelua Jäällä Euroopan mestaruudesta

- Ei ole markkinoitu tarpeeksi Raumalla

- turhanpäiväinen

- Hyviä treenimatseja, mutta rasittaa joukkuetta liikaa kotimaan liigassa... ottelu ohjelma pitäisi

linkitää kotimaan liigan ohjelman kanssa paremmin

Peli kyllä viihdyttävän vauhdikasta mutta kirkossakin enemmän ääntä kuin Äijänsuolla pelissä

se millä porukkaa enemmän katsomoon on lipun hinta

alkusarjan peleihin a-katsomo 10 € muut liput 5 €

ja jokaiselle Lukon ja yhteistyöjoukkueiden junioreille

ilmaislippuja kun saadaan katsomoon 4000 henkeä nykyisen 700 sijaan niin oheismyynnistä

tulee rahaa paljon esim.

jos jokainen hallille tulija käyttää 7,5 euroa niin siitä tulee myyntiä 30 000 euroa kun 700 tuo

myyntiä 5250 euroa

miettikääpä sitä! ja sitä mitä ei rahalla mitata

TUNNELMAA KATSOMOOOON!!!

- kiinnostava, näkee muiden maiden tasoa.

- Pelaajille hyvä kokemus. Liigapelit kärsivät.

- hyvä sarja, antaa mahdollisuuksia kaikille osallistuville joukkueille

- hyvää vaihtelua SM liigan ohella, kohdata erinlaisia joukkueita, rakentaa myös peliä muualla.

10. Minkälaisena näet CHL:n imagon ja brändin?

Vastaajien määrä: 64

- CHL on vasta alkutaipaleella.

- Toivottavasti nousevan!

- Vähän kaukaisena, ihan hienolta näyttää kaikki ulospäin. Asiat on tehty kunnolla.

- -ok

- Näen sen jokaiselle tärkeänä.

- -

- Huonosti brändätty, ei saa ihmisiä liikkeelle, ei herätä juurikaan tunteita Suomessa.

- Aliarvostettu.

- Kehittämistä

- OK. Hieman lisää katsojien kiinnostusta esim. Perhe-otteluilla tms. Lippujen hinnat halvoiksi.

- Kansainvälinen tulevaisuuden brändi.

- Huono

- Näen sen jokaiselle Rauman lukon fanille tärkeänä.

- Ilmeisesti sitä arvostetaan enemmän jossain muualla

- Hankala asema sillä silti, ei kerää yleisöä.

- aika heikkona.

- Ei mielestäni mitään imago arvoa ja brändin huono

- CHL brändi on jäänyt pieneksi. Imago ja Brändi eivät houkuttele ja näin ollen ihmisiä ei tule

halliin

- Hyvin vaikuttavana.

- Eurooppalainen

- Muovinen

- Vähän kehno, hymni on surkea

- Ihan hyvänä ja mielenkiintoisena

- Muovisena

- Toistaiseksi harjoitusturnaus. Pitäisi olla oikeasti vain mestarien turnaus

- ei ole osattu nostaa oikeaan arvoon mestarien liiga, pidetään höntsänä MITÄ EI TODELLA

OLE, pitäisi saada tuotua esille, kannattajamatkat mukaan ja väriä tuo liigan kymmenen peliä

samaa joukkuetta vastaa hoh hoh hoi tylsää näkkileipää

- En osaa sanoa.

- Turha.

- Suomessa sen tilanne on kieltämättä hieman heikko. Pelit eivät vedä väkeä halliin, mutta ti-

lanne voisi parantua jos pelejä tuotaisiin enemmän esiin esim. katukuvassa.

- Liian pienenä suomessa. Mielikuvaa heikentää se, ettei oikeasti Euroopan parhaat ole turnauk-

sessa (KHL)

- Kehityskelpoisena. Kyseinen sarja on jalkapallossa yksi arvostetuimpia kilpailuja. En näe

miksei se voisi nousta jääkiekossakin yhtä isoksi, suhteessa lajin suosioon tietysti.

- Ei kovin arvostettu

- Ihan tyylikkäästi tehty- ei siinä mitään. Puolityhjät hallit toisaalta eivät innosta.

- Kehittämisen varaa mutta toimii loistavasti Keski-Euroopassa.

- Heikkona. Ei tule pärjäämään

- CHL/valuvikainen tuote... Jos lähtee esim. vertaamaan jalkapallon vastaavaan liigaan.

- Eos, olen satunnaiskuluttja

- Tällä kaudella hyvä mainonta, mutta voisi olla vielä isommalla skaalalla jotta enemmän ihmi-

siä tietäisi mitä se oikein tarkoittaa. Hyvä imago, brändinä vielä ehkä hieman liian tuntematon.

- Heikkona. Tuntuu vielä väkisin kokoon väännetyltä.

- On myönnettävä, että CHLn imago ei ole paras mahdollinen. Siinä on alusta alkaen ollut jol-

lain tapaa amatöörimäisiä piirteitä, vaikka isot rahat ovatkin kyseessä. Muuten brändi on hyvä

ja tunnistettava, mutta jollain tapaa uskottavammaksi se olisi saatava. Suurin ongelma lienee

se, että Ruotsin ja Suomen liigoissa on liian hyviä joukkueita etelän maihin verrattuna. Omasta

mielestäni CHL ainakin Suomessa jäänyt aivan liikaa Liigan varjoon, joka muutenkin on pai-

sunut jo liian isoksi joukkue- ja pelimäärältään.

- Paperinen, sisältä rakennettu joka on kokonaan itsensä varassa.

- Heikkona.. Ottelutapahtuma ja brändi eivät pääse oikeuksiinsa. Tapahtumaa pitäisi mainostaa

enemmän uutena hienona juttuna ja mahdollisuutena nähdä jotain erilaista. Pelaajat mainosta-

jina on paras tapa mielestäni.

- Tällä hetkellä todella mitättömältä mitä se voisi olla

- Ali arvostettu. Muutaman vuoden päästä ehkä korkeammalle arvostettu.

- Turhana rahastusyrityksenä.

- Ihan OK.

- Muovinen, teennäinen sekä enemmänkin harjoituspelisarja.

- Tällä hetkellä imago on tuntematon ja ei herätä mielenkiintoa katsojissa. Mielestäni ensin pi-

täisi keskittyä siihen että saataisiin ihmiset hallille ja kiinnostumaan kyseisestä tuotteesta. Eli

muutaman kauden pitäisivät liput olla kohtalaisen halvat että väki saataisiin hallille ja toki pe-

lin pitäisi selkeästi olla viihdyttävämpää ja erilaista kuin perus liigamatsi. CHL:n pitäisi myös

kasvattaa näkyvyyttä mahdollisimman laajalle, joka ei tule siitä että pelit ovat maksukanavilla.

Mielestäni myös ottelutapahtumaa voisi kehittää, jotta se olisi erilainen kuin vain pelkkä liiga-

peli. Toki liigan ottelutapahtumiakin pitäisi mielestäni kehittää paljon ja kääntää näin yleisö-

kato toiseen suuntaan.

- Raumalla ainakin aivan liian vähän katsojia

- Hieno idea. Kunhan saisivat ihmiset liikkeelle ja fiilistä katsomoon.

- Eurooppalaiset kendojengit vastakkain ja lopulta se on suomi vs. ruotsi taisteluun kumpi vie

tän maailman turhimman liigan

- Ei-vetovoimainen itsessään, on hyvin mielenkiintoista että toisen maan liigan joukkueet laite-

taan vastakkain mutta tämä ei näy eikä tunnu peleissä yms. (toivoteta esimerkiksi tervetul-

leeksi, vierailevan seuran kunnioitus esim. tervetulleeksi toivottaminen yms. yms.)

- Toistaiseksi liiga on alkutekijöissään, kaipaisi tuulta purjeisiin. Liekö imago ja brändi nostavat

tasoaan jos liiga pelataan kauan?

- Vähän lapsellisena

- Kasvavana

- Kyllä jääkiekko maailma sen tuntee mutta TOSI kaukana vielä jalkapallon mestarien liigan

Brändistä

- odottaa vielä kiinnostuksen nousua.

ei ole vielä yleisömagneetti.

- Ajankuluessa merkitys kasvaa. Jos ei pilata jatkuvilla muutoksilla.

- ei vielä tarpeeksi tunnettu ja mainostettu. Jos jaksetaan viedä eteenpäin niin paranee entises-

tään

- hyvä ja toimiva paketti, kilpailu kykyinen sarja joukkueille jotka haluaa menestyä myös muu-

alla.

11. Tykkäätkö Facebookissa CHL-sivusta?

Vastaajien määrä: 97

12. Entä seuraatko CHL:n virallista sivua instagramissa?

Vastaajien määrä: 98

13. Koetko että Facebookilla ja Instagramilla olevan merkitystä brändin kehityksessä?

Vastaajien määrä: 97

14. Tiesitkö että CHL-liigassa pelataan jääkiekon Euroopan mestaruudesta?

Vastaajien määrä: 97

15. Mitä mieltä olet seuraavista väittämistä? Käytä vastauksessa asteikkoa 1= täysin

erimieltä, 5= täysin samaa mieltä. Jos et osaa sanoa, jätä kyseinen kohta tyhjäksi.

Vastaajien määrä: 99

1 2 3 4 5 Yhteensä Keskiarvo

Jääkiekko kiinnostaa minua 1 1 2 9 86 99 4,8

Urheilu kiinnostaa minua 1 2 2 21 74 100 4,65

Rauman Lukko kiinnostaa minua 2 1 7 10 81 101 4,65

CHL kiinnostaa minua 9 19 29 29 13 99 3,18

CHL on tärkeä osa Rauman Lukon seura-identiteettiä 14 25 29 22 9 99 2,87

CHL on uusi liiga ja tarvitsee oman aikansa sulautu-

akseen raumalaiseen urheiluun
7 10 23 33 26 99 3,62

CHL on hyvin johdettu brändi 15 25 32 22 5 99 2,77

CHL-ottelut ovat kiinnostavia 12 24 27 24 13 100 3,02

CHL-brändinä on kiinnostava 13 27 29 22 9 100 2,87

Koen olevani osa suurta mestareiden liigaa 39 26 20 7 7 99 2,16

Olen saanut Rauman Lukolta riittävästi tietoa CHL:stä 12 15 26 30 16 99 3,23

Koen olevani Rauman Lukon kannattaja liigassa 3 3 5 12 76 99 4,57

Koen olevani Rauman Lukon kannattaja CHL:ssä 10 7 13 15 55 100 3,98

CHL kilpailee Suomen liigan kanssa 43 26 21 6 3 99 1,99

CHL:n markkinointi ja viestintä on hoidettu hyvin 18 25 40 13 3 99 2,58

CHL kiinnostaisi enemmän, jos mukana olisi KHL-

seuroja
16 8 25 21 30 100 3,41

Yhteensä 215 244 330 296 506 1591 3,4

