

Pekka Niemimaa ja Teemu Suhonen

SAPKO YLEISÖN SUOSIOON
 KEINOJA KATSOJAMÄÄRÄN LISÄÄMISEKSI

Opinnäytetyö

Liiketalouden koulutusohjelma

Toukokuu 2014

KUVAILULEHTI

Opinnäytetyön päivämäärä

8.5.2014

Tekijä(t)

Pekka Niemimaa ja Teemu Suhonen

Koulutusohjelma ja suuntautuminen

Liiketalouden koulutusohjelma

Nimeke

SaPKo yleisön suosioon - keinoja katsojamäärän lisäämiseksi

Tiivistelmä

Tämä opinnäytetyö on tehty toimeksiantona Savonlinnan Pallokerho Oy:lle (SaPKo). SaPKo on savonlin-
nalainen jääkiekkojoukkue, joka pelaa Mestiksessä Suomen toiseksi korkeimmalla sarjatasolla. Aiheenva-
lintaan vaikutti myös opinnäytetyöntekijöiden jääkiekkotausta. Opinnäytetyössä tutkittiin syitä SaPKon
kotipelien yleisömäärän vähenemiseen ja yleisön ikääntymiseen. SaPKon toimitusjohtajan mukaan pe-
leissä käyvät ihmiset ovat joko nuoria jääkiekon harrastajia tai henkilöitä, jotka ovat käyneet peleissä
kymmeniä vuosia. Työssä selvitettiin pitääkö toimitusjohtajan väite paikkansa ja millä markkinointikei-
noilla saataisiin houkuteltua peleihin lisää yleisöä.

Teoriassa käsiteltiin markkinointia. Erityisesti keskityttiin tarkastelemaan sponsoroinnin merkitystä ur-
heilussa ja yleisötapahtumien markkinointia sekä tiedottamista. Segmentoinnissa keskityttiin juniorien ja
alakoululaisten, opiskelijoiden sekä nuorten aikuisten tarkasteluun. Sosiaalisen median keinoja käsiteltiin
markkinoinnissa näille kohderyhmille.

Tutkimusmenetelmänä työssä käytettiin kvantitatiivista kyselytutkimusta. Kysely toteutettiin tammi-
kuussa 2014 pelatun SaPKo–KooKoo pelin yhteydessä. Lisäksi kysely toteutettiin Savonlinnan Prismassa.
Kyselyn pääpaino oli ottelun yhteydessä kerätyillä vastauksilla. Prismalta saatujen vastausten tarkoitus
oli tuoda tutkimukselle lisäarvoa ja samalla tavoittaa henkilöitä, jotka eivät ole käyneet SaPKon otteluis-
sa.

Kyselyyn saatiin vastauksia 168 kappaletta, joten tutkimusta voidaan pitää luotettavana. Tutkimuksessa
selvisi, että toimitusjohtaja Väreen väittämä piti osittain paikkansa. Kyselyn perusteella suurin osa SaP-
Kon peleissä käyvistä henkilöistä on yli 59-vuotiaita. Vastauksista käy ilmi myös se, että 15 - 25–
vuotiaiden osuus katsojista on huomattavan pieni. Tutkimuksen tulosten perusteella pohdittiin SaPKon
nykyisiä markkinointikeinoja ja etsittiin potentiaalisille asiakasryhmille uusia yhteistyömuotoja SaPKon
katsojamäärän lisäämiseksi.

Asiasanat (avainsanat)

Segmentointi, markkinointi, sponsorointi, jääkiekko

Sivumäärä Kieli URN

53 + liitteet 8 sivua

Suomi

Huomautus (huomautukset liitteistä)

Ohjaavan opettajan nimi

Tuula Höglund

Opinnäytetyön toimeksiantaja

Savonlinnan Pallokerho Oy

DESCRIPTION

Date of the master’s thesis

May 8, 2014

Author(s)

Pekka Niemimaa amd Teemu Suhonen

Degree programme and option

Degree Programme in Business Management

Name of the master’s thesis

SaPKo public popularity - ways to increase the number of viewers

Abstract

This thesis was commissioned by Savonlinnan Pallokerho Oy, i.e. the SaPKo Ice Hockey Team in
Savonlinna. They play in Mestis, which is the second highest level in Finnish Ice Hockey. The selection of
the topic was also influenced by the hockey background of the authors of the thesis. This study investi-
gates the causes of audience decline in SaPKo’s home games as well as the aging of the audience. SaPKo’s
CEO thinks that people who come to watch the games are either young ice hockey players or people who
have visited games for decades. The main objective of this study was to find out if the CEO’s claim is true
and with which marketing methods SaPKo can get more audience in their home games.

The theoretical framework focuses on marketing. Specially, it was focused on the importance of sponsor-
ship in sports and public events marketing and informing. Segmentation focused on analyzing junior
and primary school types, university students and young adults. The ways of social media were dis-
cussed in the marketing for these target groups.

The research method was a quantitative survey research. The survey was carried out in January 2014 in
connection with the game between SaPKo – KooKoo. In addition, the survey was carried out in Prisma in
Savonlinna. The main focus of the survey was on the answers which were collected during the game. The
responses, which were collected in Prisma were supposed to bring added value to research and at the
same time to reach people who have not visited SaPKo’s games.

168 responses were received, so the research can be considered reliable. In the study it was found out that
CEO Väre’s claim was partly true. Based on the survey the majority of the people visiting SaPKo’s games
are over 59 years old. The responses also indicate the fact that the share of 15 to 25-year-old audience is
very small. Based on the results SaPKo’s current marketing methods were discussed and new forms of
cooperation were searched for new potential customer groups in order to increase the number of viewers.

Subject headings, (keywords)

Market segmentation, Marketing, Sponsorship, Ice hockey

Pages Language URN

53 p. + 8 p. appendices

Finnish

Remarks, notes on appendices

Tutor

Tuula Höglund

Master’s thesis assigned by

Savonlinnan Pallokerho Oy

SISÄLTÖ

1 JOHDANTO ... 1

1.1 Työn tavoite ja tutkimusongelma .. 1

1.2 Työn toteutus ja menetelmät .. 2

2 SAPKON TOIMINTA MUUTTUVASSA SAVONLINNASSA 3

2.1 SaPKon talouden kehitys ... 5

2.2 Sponsorointi SaPKossa .. 5

2.3 SaPKon markkinoinnin nykytila.. 6

3 URHEILU LIIKETOIMINTANA .. 10

3.1 Sponsorointi ... 12

3.1.1 Sponsoroinnin kehitys .. 12

3.1.2 Sponsorointi yleisesti ... 13

3.1.3 Urheilusponsorointi Pohjoismaissa .. 15

3.2 Liikuntatoimi ... 16

4 MARKKINOINTI ... 18

4.1 Markkinoinnin tehtävät .. 20

4.2 Markkinointiviestintä ... 21

4.3 Markkinat ja kysyntä ... 21

4.4 Sosiaalinen media osana markkinointia ... 22

4.5 Segmentointi .. 25

4.6 Tapahtumamarkkinointi ... 28

4.7 Yleisömäärä ja näkyvyys ... 30

4.8 Yleisötapahtuman markkinointi ja tiedottaminen .. 31

5 KYSELYN TUTKIMUSMENETELMÄNÄ KVANTITATIIVINEN

TUTKIMUS ... 31

6 TUTKIMUKSEN TULOKSET .. 33

6.1 Taustatiedot .. 33

6.2 Pelissä käyntien määrä ... 35

6.3 Peleissä käynteihin vaikuttavia asioita .. 39

7 JOHTOPÄÄTÖKSET JA KEHITTÄMISEHDOTUKSET 40

7.1 Asiakasryhmämarkkinointi (segmentointi) ... 41

7.2 Sosiaalinen media markkinoinnissa ... 44

7.3 Muita kehitysehdotuksia .. 45

8 POHDINTA .. 49

LÄHTEET ... 51

LIITTEET

1 SaPKo tekee hyvää.

2 Kysely

3 Kyselyn tulokset

1

1 JOHDANTO

Opinnäytetyö on toimeksianto Savonlinnan Pallokerho Oy:lle. Työssä selvitetään

SaPKon yleisön katsojaprofiili. Tarve opinnäytetyön tekemiseen syntyi keskusteltu-

amme aiheesta seuran toimitusjohtajan Pertti Väreen kanssa. Aiheen valintaan vaikutti

myös molempien tekijöiden jääkiekkotausta. Meillä molemmilla on nyt käynnissä

neljäs kausi seurassa. Mielestämme opinnäytetyö on hyvä keino yhdistää koulunkäynti

ja harrastus, josta on viime vuosina tullut meille molemmille ammatti. Haluamme

auttaa työn avulla seuraa kehittymään ja menemään eteenpäin.

Opinnäytetyön tarkoituksena on pohtia syitä SaPKon kotipelien yleisömäärän vähe-

nemiseen ja yleisön ikääntymiseen. SaPKon toimitusjohtajan Pertti Väreen mukaan

peleissä käyvät ihmiset ovat joko nuoria jääkiekon harrastajia tai henkilöitä, jotka ovat

käyneet peleissä kymmeniä vuosia. Työn tavoitteena on selvittää, onko väite totta ja

millä keinoin saataisiin peleihin houkuteltua uusia kohderyhmiä ja sitä kautta lisää

yleisöä. Selvitämme myös, onko Savonlinnan alueen väestön määrässä tai ikäraken-

teessa tapahtunut muutoksia, jotka mahdollisesti vaikuttavat yleisömäärään. Nykyään

SaPKon yleisökeskiarvo on noin 700 - 800 katsojaa. Viimeisten vuosien aikana ylei-

sömäärä on laskenut huippuvuosista roimasti. Vielä joitakin vuosia sitten pelissä kävi

jopa 2000 katsojaa. Toki myös joukkueen menestys vaikuttaa suuresti yleisömääriin,

mutta viime vuosina edes joukkueen hyvät otteet kaukalossa eivät ole näkyneet lisään-

tyneenä yleisönä hallin lehtereillä. Kyseinen ongelma ei koske pelkästään SaPKoa

vaan myös muita suomalaisia jääkiekkoseuroja.

1.1 Työn tavoite ja tutkimusongelma

Tässä työssä käsitellään syitä jääkiekon Mestiksessä pelaavan Savonlinnan Palloker-

hon alhaisiin yleisömääriin ja yleisön ikääntymiseen. Työssämme profiloimme peleis-

sä käyvän yleisön ja teemme ehdotuksia markkinoinnin parantamiseen ja kohdentami-

seen. Tutkimuksen lähtökohtana pyrimme selvittämään tyypillisen tämänhetkisen jää-

kiekko-ottelun katsojan. Sen avulla näemme puuttuuko yleisöstä jokin ikäryhmä tai

sukupuoli. Väreen omien havaintojen mukaan peleistä puuttuu noin 30 - 40-vuotiaat

katsojat. Opinnäytetyössä selvitetään kyselyn avulla, pitääkö tämä paikkansa ja jos

pitää, niin mietimme, mistä se johtuu. Onko vika liian kalliissa lipun hinnoissa, ovatko

ihmiset tietoisia otteluista, onko vapaa-ajan aktiviteeteistä ylitarjontaa Savonlinnassa

2

vai eikö ihmisiä vaan yksinkertaisesti jääkiekko kiinnosta? Tutkimuksen tulosten pe-

rusteella pohdimme onko SaPKon markkinointikeinoissa jotakin parannettavaa ja mie-

timme miten niitä voisi parantaa.

1.2 Työn toteutus ja menetelmät

Katsojaprofiilia ja yleisön näkemyksiä selvitettiin kvantitatiivisella kyselytutkimuksel-

la. Tutkimus toteutettiin kaksiosaisena. Ensimmäinen kysely tehtiin 29. tammikuuta

pelatun SaPKo-KooKoo pelin yhteydessä. Kyselyn toteutuspäivä oli sovittu ennak-

koon SaPKon toimitusjohtajan kanssa. Kyselylomake jaettiin ennen peliä lipunmyyn-

nin yhteydessä. Toinen kysely tehtiin Savonlinnan Prisman aulassa 31. tammikuuta.

Kyselyn pääpaino oli ottelun yhteydessä kerätyillä vastauksilla, koska toimeksiantajan

ensisijainen tavoite oli saada selville nykyinen katsojaprofiili. Prismalta saatujen vas-

tausten tarkoitus oli tuoda tutkimukselle lisäarvoa ja samalla tavoittaa ihmisiä, jotka

eivät ole käyneet SaPKon kotiotteluissa. Kyselytutkimuksen hyötyjä ovat edullisuus ja

lukumääräisesti suuri otos. Lisäksi tulokset ovat helposti analysoitavissa ja niistä on

helppo tehdä tarvittaessa tilastoja ja taulukoita. Kvantitatiivinen kyselytutkimus on

helppo toistaa tulevaisuudessa, jos haluaa selvittää onko tilanteessa tapahtunut kehi-

tystä. (Heikkilä 2010). Lomakkeen avulla selvitettiin:

 vastaajan ikä

 sukupuoli

 kotipaikka

 kuinka usein käy peleissä

 käykö peleissä yksin vai porukassa

 millä lipulla on tullut peliin

 vaikuttaako menestys, nettilähetykset tai TV-tarjonta peleissä käynteihisi

 lipun hinta

 onko käynyt peleissä aiemmilla kausilla

 syitä miksi ei ole käynyt peleissä

 mielipiteitä ja kehitysideoita SaPKon toimintaan.

3

2 SAPKON TOIMINTA MUUTTUVASSA SAVONLINNASSA

SaPKo on perinteikäs savonlinnalainen jääkiekkoseura, joka on perustettu vuonna

1929. Joukkue on pelannut Suomen toiseksi korkeimmalla sarjatasolla yhtäjaksoisesti

vuodesta 2006 lähtien. Mestistä edeltäneessä I-divisioonassa SaPKon pelasi kausina

1974 - 1983, 1984 - 1989 ja 1993 - 2000. SM-sarjassa SaPKo pelasi vuosina 1966 -

1967 ja 1968 - 1971.(Väre 2014).

Savonlinna sijaitsee Etelä-Savossa ja se tunnetaan lähinnä Olavinlinnassa vuosittain

järjestettävistä Oopperajuhlista ja jääkiekkoseura SaPKosta. Vuonna 2014 Savonlinna

täyttää 375 vuotta ja se kuuluu Suomen kymmenen vanhimman kaupungin joukkoon.

Savonlinnan perusti kreivi Pietari Brahe vuonna 1639. Kaupungin syntymäpäivää vie-

tetään Pyhän Olavin päivänä 29.7. (Savonlinna 2014.) Viime vuosina Savonlinnaan

on liitetty sen naapurikuntia. Vuoden 2009 alussa Savonlinnaan liitettiin Savonrannan

kunta ja vuonna 2013 Punkaharju ja Kerimäki. Savonlinnan pinta-ala on 3 598 km
2
.

Siitä maata on 2 240 km
2
 ja vesistöjä 1 358 km

2
. Savonlinnassa asuu 36 584 asukasta.

(Savonlinna 2014).

SaPKo on tunnettu jääkiekkoseura ja sitä arvostetaan Savonlinnassa ja muualla Suo-

messa todella paljon. Sen riveistä on ponnistanut maajoukkueeseen ja maailman ko-

vimpiin kiekkoliigoihin kymmeniä huippupelaajia kaupungin pienestä koosta huoli-

matta. Seura on tunnettu vuosikausia hyvänä kasvattajaseurana, jonka riveistä suu-

remmat kiekkoseurat ovat poimineet kirkkaimmat tähdet joukkoihinsa joskus jo varsin

nuorenakin. Tällä hetkellä Juniori-SaPKon toiminnassa on mukana yli 300 kiekkoili-

jaa. Luku on pysynyt suunnilleen samana edellisten kolmen kauden aikana. (Juniori-

SaPKo 2014).

Savonlinnan väestönmuutos heijastuu väistämättä myös kiekkokaukaloihin. Alle 14-

vuotiaiden eli potentiaalisten kiekkojunioreiden määrä on laskenut reilussa kymme-

nessä vuodessa noin 1500. Se selittyy osaksi sillä, että 25 - 44-vuotiaiden eli työikäis-

ten määrä on laskenut vielä enemmän, noin 2500. Kuten taulukosta 1 näkee, Savon-

linnan väkiluku on laskenut reilussa kymmenessä vuodessa melkein kolmella tuhan-

nella asukkaalla kuntaliitoksista huolimatta. (Kunnat.net 2014).

4

Junioripelaajien määrän vähentyminen heijastuu myös edustusjoukkueen toimintaan.

Viime vuosina SaPKon omia junioreita on noussut edustusjoukkueeseen yhä vähem-

män. Kaudella 2010 - 2011 SaPKossa pelasi kymmenkunta seuran omaa kasvattia.

Kaudella 2013 - 2014 määrä oli noin puolet pienempi. Tämä aiheuttaa seuralle omat

haasteensa. Pelaajia joudutaan hankkimaan muilta paikkakunnilta, mikä rasittaa seuraa

taloudellisesti. Ulkopaikkakuntalaisista tulee seuralle suuremmat kulut esim. palkka

ja asumismenot. Lisäksi oman kaupungin pojat toisivat katsomoon lisää yleisöä. (Väre

2014).

TAULUKKO 1. Savonlinnan väestön rakenne 2000- 2012 (Kunnat.net 2014)

Väestön ikärakenne 2000 - 2014

 Savonlinna

0-14 15-24 25-44 45-64 65- Yhteensä

2000 6 379,0 4 868,0 9 665,0 11 372,0 7 291,0 39 575,0

2001 6 195,0 4 817,0 9 279,0 11 544,0 7 420,0 39 255,0

2002 6 043,0 4 797,0 8 918,0 11 684,0 7 630,0 39 072,0

2003 5 898,0 4 729,0 8 636,0 11 787,0 7 815,0 38 865,0

2004 5 725,0 4 711,0 8 396,0 11 861,0 7 996,0 38 689,0

2005 5 606,0 4 645,0 8 166,0 11 977,0 8 057,0 38 451,0

2006 5 487,0 4 581,0 7 943,0 11 958,0 8 245,0 38 214,0

2007 5 325,0 4 461,0 7 657,0 12 080,0 8 239,0 37 762,0

2008 5 208,0 4 367,0 7 457,0 12 036,0 8 342,0 37 410,0

2009 5 125,0 4 226,0 7 341,0 12 031,0 8 481,0 37 204,0

2010 5 065,0 4 183,0 7 258,0 11 891,0 8 662,0 37 059,0

2011 5 000,0 4 095,0 7 102,0 11 714,0 8 943,0 36 854,0

2012 4 847,0 4 054,0 6 973,0 11 469,0 9 241,0 36 584,0

SaPKon merkitys Savonlinnan kaupungille on todella suuri. Väreen (2014) mukaan

lähes kaikilla savonlinnalaisilla on jokin mielipide SaPKosta, sitä joko vihataan tai

rakastetaan. SaPKon vaikutus Savonlinnan kaupungin julkikuvaan on merkittävä. Ur-

heilupiireissä Savonlinna mielletään palloilukaupungiksi ja SaPKolla on siinä suhtees-

sa iso osa. Juniori-SaPKon toiminnassa on mukana lähes 300 lasta ja nuorta, suurella

todennäköisyydellä heistä ei tule kaupungille ongelmia aiheuttavia nuoria vaan kun-

non urheilijoita. Läheskään kaikista harrastajista ei tule ammattikiekkoilijoita, mutta

kaikki saavat pelaamisen iloa ja upeita pelielämyksiä. Unohtaa ei myöskään sovi ter-

veyttä edistävää liikuntaa. Pitkällä aikavälillä näillä asioilla on suuri merkitys

5

kaupungin kannalta. Joukkueurheilusta saa paljon eväitä myös muuhun elämään. Li-

säksi SaPKon toiminta tuo savonlinnalaisille ajanvietettä ja viihteellisyyttä. SaPKo on

liikuttanut ihmisiä vuosikymmeniä ja antanut monille elämänsisältöä.

2.1 SaPKon talouden kehitys

SaPKo on pelannut Mestiksessä yhtäjaksoisesti vuodesta 2006 asti. Muutama vuosi

sitten SaPKo eli pari kautta yli varojensa. Tilanne konkretisoitui keväällä 2013, jolloin

Pertti Väre nimitettiin seuran uudeksi toimitusjohtajaksi. Väreen mukaan seuran talo-

ustilanne oli todella heikko ja tulevaisuus epävarma. Kaudelta 2013 - 2014 seura odot-

taa tekevänsä nollatuloksen tai korkeintaan pienen tappion. Tulosta voidaan pitää hy-

vänä lähtötilanteeseen nähden. Seuran tilanne on tällä hetkellä huomattavasti parempi

kuin viime vuonna vastaavaan aikaan. Lähtökohdat kauteen 2014 - 2015 ovat hyvät ja

seuran tavoitteena onkin tehdä plusmerkkinen tulos. (Väre 2014).

Seuran lääkkeet plusmerkkisen tuloksen tekemiseen Väreen mukaan ovat selkeät. Yh-

teistyösopimuksista saatavat varat pyritään pitämään yhtä suurena tai kasvattamaan

vähän. Tällä hetkellä 60 % yhteistyökumppaneista on jo kiinnitetty seuraavalle kau-

delle. Suurin potentiaali tulojen lisäämiseksi ovat kotiotteluiden yleisömäärät ja niistä

saatavat lipputulot ja oheismyynti. Koska tulojen lisääminen merkittävästi on haas-

teellista etenkin tällä talousalueella, nousee kulujen karsiminen tärkeään osaan plus-

merkkistä tulosta tavoiteltaessa. Kuluja karsitaan luopumalla seuran nimissä olevista

vuokra-asunnoista sekä leikkaamalla pelaajabudjettia. (Väre 2014).

2.2 Sponsorointi SaPKossa

Kaudella 2013 - 2014 SaPKon yhteistyösopimukset olivat arvoltaan 210 000 €. Sa-

vonlinnan kaltaisella pienellä talousalueella summan runsas kasvattaminen tai uusien

sponsoreiden saaminen on haastavaa. Myös osa entisistä suurista tukijoista on jäänyt

pois organisaation muutosten takia. Nykyään moni yritys kuuluu johonkin isompaan

ketjuun ja näin ollen yksittäinen toimipiste ei voi luvata seuralle sponsorirahaa vaan

päätösten pitää mennä aina päätoimipisteen kautta. Tukijoita karsii myös vallitseva

taloustilanne, jonka johdosta yritykset miettivät entistä tarkemmin minne rahojaan

laittavat. (Väre 2014).

6

Pertti Väre (2014) toteaa, että ennen yritykset laittoivat seuran tilille sovitun summan

rahaa, seura huolehti yrityksen mainoksen tai logon peliasuunsa ja se oli sillä selvä.

Nykyään tilanne on toinen. Monet yhteistyökumppanit haluavat mainospaikan lisäksi

uusia elämyksiä jääkiekon parissa. He haluavat maksimaalisen vastineen rahoilleen,

mikä edellyttää sekä palvelua että viihtyvyyttä. Yritykset voivat pitää tilaisuuksia jää-

kiekkotapahtumien ympärillä. Näkyvyyden sekä mielenkiintoisten elämyksien ohella

ne voivat tarjota henkilökunnalleen ja asiakkailleen myös hyviä kontakteja. Tammisen

(2008, 165) mukaan ”yhteistyökumppaneiden luoma uusi kannattajakunta on mahdol-

listanut myös lipun hinnan jalostamisen, minkä ansiosta oikein hoidettu jääkiekkoyri-

tys pystyy tarjoamaan jokaiselle jotakin. Uusi kannattajakunta maksaa jalostetun lipun

hinnan ja vastapainoksi heille avautuu uudenlainen maailma ennakkohaastattelujen,

erätauko-ohjelmien, analyysien ja jälkipelien kautta.” Yhteiskumppaneiden taloudelli-

set panostukset luovat entistä paremmat puitteet hyvälle tapahtumalle ja samalla itse

tuotteen, jääkiekko-ottelun, hinta pysyy kohtuullisena (Tamminen 2008, 166).

Erään yrityksen työntekijöille SaPKo tarjosi mahdollisuuden jääkiekkoharjoituksiin

päävalmentaja Janne Sinkkosen ohjeistuksella. Lisäksi työntekijät saivat tutustua jo-

kaisen joukkueen pyhimpään paikkaan eli pukuhuoneeseen. Heillä oli myös mahdolli-

suus kysellä päävalmentajalta jääkiekkoon liittyviä kysymyksiä. Molemmat osapuolet

olivat järjestelyyn tyytyväisiä ja ensi kaudella samanlainen tapahtuma on tarkoitus

järjestää useamman kerran. (Väre 2014).

2.3 SaPKon markkinoinnin nykytila

SaPKo luottaa markkinoinnissaan perinteisiin markkinointikeinoihin. Paikallinen sa-

nomalehti Itä- Savo on SaPKon monivuotinen yhteistyökumppani ja tärkeä osa SaP-

Kon markkinointia. Itä-Savo seuraa tarkasti SaPKon liikkeitä ja uutisoi kattavasti seu-

ran asioista. SaPKo mainostaa pelejään Itä-Savon kautta. Itä-Savolla on myös jääkiek-

koon keskittynyt verkkosivusto kiekko.ita-savo.fi. Itä-Savo valittiin vuonna 2012

vuoden Mestis-mediaksi. SaPKon edustusjoukkueen pelaajat ovat olleet yhteistyö-

kumppaneiden erilaisissa tapahtumissa mukana. Tapahtuman tarkoituksena on ollut

saada näkyvyyttä molemmille osapuolille. Esimerkiksi kauden 2013 - 2014 alussa

pelaajat olivat jakamassa ilmaislippuja SaPKon kauden avausotteluun ja juttelemassa

yritysten asiakkaiden kanssa Muotitalo Pukissa (Kuva 1) ja Fysiokulmassa.

7

KUVA 1. Niklas Huovila, Pekka Niemimaa ja Mikko Nuutinen olivat jakamassa

muotivinkkejä ja lippuja Muotitalo Pukissa 5.9.2013. (SaPKo Facebook 2014)

Parin viime kauden aikana SaPKo on laajentanut markkinointiaan Facebookin, Twitte-

rin ja Instagramin avustuksella. SaPKolla on kotisivut (Kuva 2), jossa on tietoa seuras-

ta ja tulevista tapahtumista (Liite 1). SaPKo käyttää kotipelien mainostamiseen myös

tienvarsimainoksia. Yhteensä tienvarsimainoksia on kolme, joista kaksi sijaitsee Sa-

vonlinnan keskustassa ja yksi jäähallin lähettyvillä.

8

KUVA 2. Pässipäivä-tapahtuma. (SaPKo 2014)

9

Edellä mainitut SaPKon markkinointikeinot ovat melko perinteisiä, mutta silti tarpeel-

lisia. Niillä tavoitetaan ja voidaan helposti jakaa tietoa SaPKosta tietäville. Saadak-

seen laajemmin näkyvyyttä ja tavoittaakseen uusia kohderyhmiä on markkinointiin

keksittävä joitain uusia keinoja. Monesti ne ovat kalliita, esim. TV-mainonta, johon

SaPKon kokoisella seuralla ei ole varaa. On kuitenkin muistettava, että itse tuote eli

peli ja pelaajat ovat parasta mainontaa seuralle. Tamminen sanoo (2008, 182), että

”pelaaja on mielenkiinnon kohde, joka osaamisellaan ja karismallaan täyttää stadionit

tai osaamattomuudellaan ja mitäänsanomattomuudellaan pitää ne tyhjinä.” Tammisen

sanoihin pohjautuen, vaikka seuralla ja sen markkinointitiimillä olisi kuinka hienot

suunnitelmat tahansa, peli ja pelaajat ovat keskiössä. Tämä vaatii myös pelaajilta heit-

täytymistä ja esiintymistaitoja. Tästä hyvänä esimerkkinä SaPKossa voidaan pitää Iiro

Vehmasen erätaukohaastattelua (Kuva 3) joulukuussa 2013 pelatussa TuTo-SaPKo

ottelussa. Tavallisen erätaukohaastattelun päätteeksi Vehmanen kertoi mietteitään

erään tunnetun laulun sanoin. Haastattelu nousi välittömästi pelin jälkeen suureen suo-

sioon, tähän mennessä videota on katsottu YouTube-sivustolla yli 120 000 kertaa.

Video levisi nopeasti sosiaalisessa mediassa ja iltapäivälehtien sivuilla. Tapahtuman

johdosta Vehmanen pääsi myös radio Novan aamuohjelman haastateltavaksi. Tällai-

nen tapahtuma tuo seuralle ja sen pelaajalle suuren määrän julkisuutta ja näkyvyyttä,

jota ei voi rahassa mitata. Vastaavan mainoskampanjan tekeminen olisi maksanut

huomattavan summan rahaa.

KUVA 3. SaPKon pelaajan erilainen erätaukohaastattelu 15.12.2013 (Youtube

2014)

10

3 URHEILU LIIKETOIMINTANA

Suurin osa Mestis-joukkueista on tänä päivänä osakeyhtiöitä ja SaPKo kuuluu tähän

joukkoon. Jääkiekkoseuran pyörittäminen on normaalia liiketoimintaa ja seuran teke-

misiä seurataan tarkoin. Jääkiekko-organisaation on tärkeää selvittää, mistä palasista

heidän tuotteensa koostuu. Tällä tarkoitetaan kokonaistuotetta, sitä näytöstä, joka saa

yleisön katsomoon ja tarjoaa kiihkeän näytelmän kaikille osapuolille. Juhani Tammi-

sen mukaan jääkiekko-ottelu on näytelmä, jossa on viisi oleellista roolia: kannattajat,

media, valmentajat, pelaajat ja johto eli management. (Tamminen 2008, 163).

Urheilu liiketoimintana on näinä talousaikoina varsin haastavaa. Yritykset ovat koko

ajan tarkempia siitä, mihin rahojaan laittavat. Kilpailu sponsorirahoista on tiukkaa

lajien välillä. Väre (2014) kokee, että Savonlinnan seudulla muiden lajien seurat eivät

muodosta uhkaa SaPKolle. Lentopalloseura Saimaa Volley on suurin haastaja, mutta

heidänkin budjettinsa on huomattavasti SaPKoa pienempi. Etelä-Savon alueella on

myös toinen kiekkoseura, Mikkelin Jukurit, joka taistelee osittain samoista sponsori-

rahoista. Molemmilla seuroilla on kuitenkin omat vankkumattomat yhteistyökump-

paninsa.

Suuri osa SaPKon tuloista muodostuu lipputuloista. Kaudella 2013 - 2014 SaPKon

yleisötavoite oli 800 maksanutta katsojaa/peli. Tavoitteesta jäätiin noin sadalla katso-

jalla. Toisaalta oheispalveluiden myynti oli budjetoitua suurempi. (Väre 2014). Katso-

jien saamista kotiotteluihin vaikeuttaa urheilun monipuolinen TV-tarjonta. Jääkiekko-

seurat ovat suuren haasteen edessä taistellessaan TV-tarjontaa vastaan. Nykyään pelk-

kä ottelu ei riitä, vaan sen ympärille on rakennettava viihdyttävä koko perheen tapah-

tuma. Tuotteen on oltava kunnossa. Nykyään pystyy kotisohvalta katsomaan minkä

tahansa huippuliigan kiekko-otteluita. SaPKolle oman haasteensa tuovat myös vanha

halli ja puutteelliset oheispalvelutilat. Viime vuosina niihin on tullut kuitenkin merkit-

tävää parannusta.

”Kaikissa joukkueurheilun muodoissa kannattajat ovat tärkein osa näy-

telmää. Heille pelataan ja he myös maksavat näytelmän tekijöiden pal-

kat joko yleisönä, yhteistyökumppaneina, radion kuuntelijoina, television

katsojina tai vaikka internet-surffaajina.” (Tamminen 2008, 163).

11

Pari vuotta sitten jäähalliin rakennettiin uudet ravintolatilat ja aitio. First Line -nimeä

kantava ravintola luotiin palvelemaan uutta kohderyhmää. Se on varattavissa pelin

ajaksi kaveriporukalle tai yritykselle. First Line -ravintola on ollut todella suosittu ja

hyvä kehitysaskel yleisön ja yhteistyökumppaneiden palvelun parantamiseksi. Kauden

aikana ravintola olikin 95 %:sesti loppuunmyyty. (Väre 2014).

Eräs SaPKon yhteistyökumppaneista tukee seuraa, vaikka he eivät saa siitä suoranais-

ta hyötyä. Heidän tavoitteenaan on ainoastaan pitää Savonlinna elinvoimaisena kaikin

keinoin. He pyrkivät omalta osaltaan auttamaan yhteisöä. Yritykselle ei ole merkitystä

onko peliasussa yrityksen logoa vai ei. He tahtovat vain, että heidän työntekijänsä

voivat käydä katsomassa pelejä ja lapset voivat harrastaa jääkiekkoa SaPKon junio-

reissa. (Väre 2014).

Väre kertoo, että monella Mestis-seuralla on liian suuret kulut verrattuna tuloihin ja

siitä johtuen monella joukkueella on suuria taloudellisia ongelmia. Yksi suurimmista

kulueristä seuroille ovat varusteet, joiden hinnat ovat viime vuosina nousseet rajusti.

Kun Väre oli edellisen kerran SaPKon toiminnassa mukana vuonna 2001, seuran va-

rustebudjetti oli 55 000 markkaa. Kaudella 2013 - 2014 varustebudjetti oli 63 000 €.

Rahanarvonmuutoksesta ja valuutan vaihtumisesta huolimatta ero on huomattava.

Lisäksi pelaajien vakuutusmaksuihin kuluu seuralla merkittävä summa. Kaudella 2013

- 2014 summa oli noin 18 000 €. (Väre 2014).

Vaikka Mestis-pelaajien palkat ovat kaukana esimerkiksi Liiga-pelaajien palkoista, ne

muodostavat siitä huolimatta seuroille suuren kuluerän. Kaudella 2013 - 2014 SaPKon

pelaajabudjetti oli 140 000 €, mutta ensi kaudeksi sitä pienennetään hiukan. Suurim-

malle osalle pelaajista palkka maksetaan seitsemältä tai kahdeksalta kuukaudelta, mut-

ta valmentajille maksetaan palkkaa ympäri vuoden. Valmentajan palkka ei tosin sisäl-

ly pelaajabudjettiin. Suomen Jääkiekkoilijat ry:n teettämän pelaajakyselyn mukaan

Mestis-pelaajien keskiansio kaudella 2013 - 2014 on 11 725 € vuodessa. Edellisen

kauden vastaava luku oli 9 400 €. Keskiansion nousu selittyy muutaman kärkiseuran

selkeästi kovemmasta panostuksesta tämän kauden joukkueeseen. (SJRY 2014).

12

3.1 Sponsorointi

Gillette sponsoroi baseballia jo vuonna 1910 ja Coca-Cola oli olympiasponsorina

vuonna 1928. Nykyaikaisen sponsoroinnin katsotaan kuitenkin alkaneen vasta noin 50

vuotta sitten, jolloin kaupalliset ohjelmat saivat alkunsa Yhdysvalloissa. Eurooppaan

sponsorointi tuli muutaman vuoden viiveellä. Sponsorointiyhteistyö kasvoi voimak-

kaasti 1970-luvulla. Toiminta oli kuitenkin kokeiluluonteista. Urheiluorganisaatiot

olivat jo silloin aktiivisia yhteistyön etsijöitä. Rohkeimmin sponsorointiyhteistyön

mahdollisuuksia lähtivät kokeilemaan pankit ja vakuutusyhtiöt. Sponsorointiyhteis-

työssä tapahtui suuria muutoksia 1980-luvulla. Yritysten ja kohteiden välinen vuoro-

puhelu lisääntyi merkittävästi. Yhteistyölle mietittiin yhteisiä pelisääntöjä ja pyrittiin

pääsemään molempia osapuolia hyödyttävään yhteistyöhön. Lisäksi kulttuuri tuli

markkinoille tukimarkkojen toivossa urheilun seuraksi. (Alaja 2004, 11 - 12).

1990-luvulla yhteistyön osaaminen kehittyi sekä yritysten että kohteiden osalta. Mo-

lemmat osapuolet saivat omat sponsorointiyhteistyön ammattilaisensa käytännön työn

kautta. Ihmiset näkivät sponsorointiyhteistyön mielenkiintoisena ja uusia ulottuvuuk-

sia tarjoavana markkinointiviestinnän keinona. Vuosikymmenen alun lama sai yrityk-

set kuitenkin tarkastelemaan omaa sponsorointiyhteistyötään analyyttisesti. Urheilun

ja kulttuurin lisäksi yhteistyötä tehtiin myös muiden yhteistyötahojen kanssa. Kilpailu

koveni jokaisella sektorilla. 2000-luvulla sponsorointiyhteistyön taustalla on ollut ko-

ko ajan enemmän liiketoiminnallisia intressejä. Samaan aikaan myös yhteiskuntavas-

tuullinen ajattelu on lisääntynyt. Sponsorointiyhteistyö kaipaa uusia innovaatioita ja

kilpailijoista erottuminen on entistä tärkeämpää. Sponsorointiyhteistyötä on alettu

tutkia ja se on tuonut tullessaan koko ajan uusia faktoja tästä alasta. (Alaja 2004, 12).

3.1.1 Sponsoroinnin kehitys

Jääkiekko on saanut viimeisten kymmenien vuosien aikana yrityselämästä uuden

kumppanin. Uuden jalostetun sponsorointiyhteistyön myötä seurat ovat oppineet yri-

tyksiltä ja yritykset seuroilta. Yhteistyössä on tärkeää huomioida, miten asiakkaista

pidetään huolta ja kuinka tärkeää jokaiselle joukkueelle on jäsenten henkinen hyvin-

vointi. Nykypäivänä jääkiekko ei ole enää ainoastaan saajan asemassa, vaan myös

antamassa ihmisille elämyksiä. (Tamminen 2008, 165).

13

Sponsorointi on kehittynyt viime vuosina mainonnan korvikkeesta omaksi ainutlaatui-

seksi integroidun markkinointiviestinnän keinoksi. Molemmat tahot ymmärtävät sen

voiman, tehon ja vaikutuksen. Kokemuksen karttuessa sitä käytetään hyväksi ammat-

titaitoisemmin. Markkinoinnin ja sen käyttämien välineiden teknologian kehittyminen

on tukenut tätä kehitystä. Suomessa sponsoroinnin taso on varsin kirjavaa. Tutkimuk-

sen mukaan suomalaisista yrityksistä noin 70 %:ssa esiintyy vielä tänäkin päivänä

sponsorointipuuhastelua. Tosin viisaat ja hyvin organisoidut yritykset ovat kehittäneet

yhteistyömallejaan ja -muotojaan vastaamaan nykyajan vaatimuksia ja liiketoiminnan

tarpeita. (Valanko 2009, 35 - 36).

3.1.2 Sponsorointi yleisesti

Sponsorointi on jonkun yksilön, ryhmän, tilaisuuden tai muun toiminnan imagon

vuokraamista ja hyväksikäyttöä määriteltyihin markkinointiviestinnän tarkoituksiin.

Näin yritys siis viestii omista pyrkimyksistään, kiinnostuksen kohteistaan tai palve-

luistaan ja tuotteistaan sitomalla ne johonkin tavoiteltavia merkityksiä sisältävään

kohteeseen. Kohteita voivat olla esimerkiksi toiminta, tapahtuma tai ihminen. Sponso-

rointisuhteessa kummallakin osapuolella, sponsorilla ja sponsoroinnin kohteella on

omat motiivinsa, tarpeensa ja intressinsä. (Vuokko 2004, 217).

Sponsoroinnissa tuetaan esimerkiksi urheilijaa tai urheilulajia, jotta sponsoroitavan

seuran tai henkilön imago yhdistettäisiin yrityksen omaan imagoon. Esimerkiksi pai-

kallisen ala-asteen kiipeilytelinehankintaa sponsoroimalla luodaan kuvaa yrityksestä,

jolle oma kunta ja lasten hyvinvointi on tärkeää. Toisaalta vuorikiipeilijä Veikka Gus-

tafssonia sponsoroimalla voidaan saada itselle uskalluksen ja rohkeuden imagoa ja

sotaveteraanisairaalan sponsoroinnilla ”tuemme tärkeitä asioita yhteiskunnassa” -

imagoa. (Vuokko 2003, 303).

Usein tärkein sponsoroinnin tavoite on mediajulkisuuden saaminen tai yleensäkin ni-

men näkyville saaminen kohderyhmän silmissä. Esimerkiksi rallia sponsoroimalla

yritys voi saada näkyvyyttä tienvarsimainoksissa, television rallilähetyksissä, kuskien

haastattelupaikan taustavanerissa, pääsylipuissa tai palkintokorokkeen reunoilla. Kun

pankki sponsoroi nappulaliigan järjestämää turnausta, se saa nimellään varustetun

banderollin pelikentän laidalle, jossa se on kaikkien paikkakuntalaisten nähtävillä.

Kun jokin firma sponsoroi musiikkifestivaaleja tai jonkin lajin MM-kisoja, yrittää se

14

saada tuotteelleen uusia kokeilijoita ja samalla lisätä niiden myyntiä. Usein sponsori

on paikan päällä jakamassa tuotenäytteitä tai myymässä tuotteitaan. Tällä pyritään

suoraan menekin lisäämiseen. (Vuokko 2003, 304 - 305).

Sponsorointisuhdetta solmiessa on tärkeää ottaa huomioon arvojen ja periaatteiden

yhteensopivuus. Jos esimerkiksi taidelaitoksella on sponsori, joka ei ole kiinnostunut

taiteesta ollenkaan, saattaa helposti tulla yhteentörmäyksiä. Jos osapuolten intressit

ovat kaukana toisistaan, voi toimivan yhteistyösuhteen luominen olla vaikeaa. Samoin

voi käydä, jos eettiset periaatteet ovat kaukana toisistaan. (Vuokko 2004, 221). Spon-

soreita haettaessa ja sponsorisopimuksia tehtäessä ei tulisi kiinnittää huomiota pelkäs-

tään siihen, mitä sponsorilta voidaan saada, vaan myös siihen, mitä organisaatio on

itse valmis tarjoamaan vastineeksi. Mikäli näin ei tehdä, voi yhteistyökumppani pettyä

ja pahimmassa tapauksessa sponsorointisuhde voi päättyä. Myös organisaation maine

saattaa kärsiä. (Vuokko 2004, 221).

Tällä hetkellä yritysmaailmassa uskotaan yleisimmin sponsoroinnin tavoitteiden saa-

vuttamiseen sponsoroimalla nimenomaan urheilua. Urheilu on suosituin sponsoroinnin

kohde Suomessa, mutta myös kansainvälisesti. Sponsoroitavan urheilulajin avulla

yritykset uskovat saavansa mediajulkisuutta, tunnettuutta ja halutunlaista mielikuva-

lisää sen imagoon. Urheilun sponsoroinnissa on myös omat riskinsä. Niitä ovat esi-

merkiksi: joukkueen tai urheilijan pärjääminen, lajin kiinnostavuus, onko joukkue tai

urheilija nykyään kohderyhmää ja vaikuttaako esimerkiksi doping-uhka tai muut ur-

heilun lieveilmiöt urheilun imagoon. Suosituin urheilulaji on jääkiekko. (Vuokko

2003, 309 - 310).

Sponsorointiyhteistyö on aina vastikkeellista yhteistyötä yrityksen ja kohteen kesken.

Jotta yritys ja kohde voivat saavuttaa omat tavoitteensa, tarvitaan tiivistä yhteistyötä.

Samalla he tarjoavat toisilleen mahdollisuuksia ja hyötyjä. Alaja (2004) toteaa, että

”sponsorointiyhteistyö on yhteispeliä, varsinaista summapeliä, parhaimmillaan todel-

lista synergiapeliä, jossa yksi plus yksi on enemmän kuin kaksi.” (Alaja 2004, 21).

15

Valangon (2009, 118) mukaan nykyaikaisen liike-elämän raaka totuus on, että:

 sponsorointi lähtee yrityksen tarpeista

 sponsorointi on aina strateginen ratkaisu

 sponsorointi on markkinointiviestinnän keino

 sponsoroinnin lisäarvot tuodaan yrityksen liiketoimintaprosessiin

 sponsoroinnin tavoitteena on lisätä kannattavaa myyntiä

 sponsoroinnin tavoitteena on vaikuttaa positiivisesti yrityksen taloudelliseen

tulokseen

 kaiken yritystoiminnan - siis myös sponsoroinnin - tavoitteena on liikevoitto.

3.1.3 Urheilusponsorointi Pohjoismaissa

Sponsorointimarkkinoilla on näkyvissä huolestuttava suuntaus urheiluseurojen kannal-

ta, sillä urheilusponsoroinnin kasvu on pysähtynyt viime vuosina. Vuonna 2010 Suo-

messa urheilusponsorointiin käytettiin noin 100 miljoonaa euroa, mutta kahtena seu-

raavana vuonna rahamäärä on kääntynyt lievään laskuun. Helsingin Sanomien (2014)

haastattelema Klaus Virkkunen toteaa, että ”aikaisemmin taloustilanne ei vaikuttanut

sponsoroinnissa, ainakaan lyhyellä aikavälillä. Nythän taantuma on kestänyt pitkään.

Urheilusponsoroinnin vähentäminen on yrityksille helppo tapa säästää”. (HS 2014).

Urheilusponsoroinnin vähäinen arvostus voi olla yksi syy sponsorointimarkkinoiden

tilanteeseen. Sponsorointibarometristä käy ilmi, että yritykset haluavat keskittyä entis-

tä enemmän yhteiskuntavastuullisiin kohteisiin. Osittain siitä johtuen Suomessa urhei-

lun osuus sponsoroinnin kokonaispotista on pienentynyt 63 prosentista 55 prosenttiin

vuosina 2009 - 2012. Urheilun sijaan yritykset tukevat mieluummin lapsia, nuoria ja

järjestöjä. Yritykset ovat mahdollisesti kokeneet, etteivät he ole saaneet haluamaansa

urheilusponsoroinnilla. Yhteiskuntavastuullisuus on yritysten keskuudessa nouseva

trendi. Virkkunen kertoo haastattelussa, että ”Kyse on myös siitä, että sponsoroinnin

kohteet eivät ole pystyneet tarjoamaan yrityksille sitä, mitä ne tarvitsevat. Ainakaan

hintojen nousua ei ole näkyvissä. Yrityksille pitäisi pystyä tarjoamaan enemmän sa-

malla rahalla”. (HS 2014).

Ruotsissa ja Norjassa tilanne urheilusponsoroinnin suhteen on huomattavasti Suomea

parempi, sillä molemmissa maissa sponsorointiin käytetty rahamäärä on kasvanut

16

selvästi vuosien 2009 ja 2012 välillä. Kuten taulukosta 2 näkee, Ruotsissa urheilu-

sponsoroinnin määrä on lähes kuusinkertainen Suomeen verrattuna ja Norjassakin yli

kolminkertainen. Sponsor Insightin mukaan 20 % urheilusponsoroinnin rahoista Suo-

messa menee jääkiekkoon. Norjassa lajien väliset erot ovat vieläkin suuremmat, sillä

jalkapallon osuus 364 miljoonasta eurosta on lähes puolet. Virkkusen mukaan ”spon-

soroinnin kohteiden pitäisi osata konseptoida sponsorointipaketteja, joilla yritykset

voisivat erottua.” Yrityksille pelkkä mainos paidassa ei enää riitä. (HS 2014).

TAULUKKO 2. Urheilusponsorointi Pohjoismaissa 2012 (HS 2014)

3.2 Liikuntatoimi

Opetus- ja kulttuuriministeriön tuoreen tutkimusraportin mukaan lasten ja nuorten

liikunnan harrastaminen seuroissa on kallistunut todella paljon. Parhaiten se näkyy

kilpaurheilulajeissa, joissa harrastusintensiteetti on kasvanut selvästi. Niissä lajeissa

harrastaminen on kallistunut kymmenessä vuodessa jopa kaksin- tai kolminkertaisesti

niin kuin taulukosta 3 ilmenee. Myös harrasteliikunta, jossa harjoitusmäärät ovat pie-

nemmät, on kallistunut jonkin verran. Raportin mukaan useamman lajin harrastaminen

samanaikaisesti kilpailumielessä on tullut mahdottomaksi 11 - 14-vuotiaille. Tämä

selittyy sillä, että harrastuskertojen määrät ovat lisääntyneet ja harrastuskaudet ovat

pidentyneet.

Raportissa kerrotaan harrastamisen kokonaiskustannusten syntyvän monista pienistä

yksittäisistä ja erillisistä kustannuksista. Sitä eivät aina seurojen ja lajiliittojen toimijat

ymmärrä. Välillisiä kustannuksia ovat esimerkiksi matkakustannukset ja välittömiä

kustannuksia pakolliset maksut ja välineet. Erillisistä kustannusten kasvuista syntyy

17

monille perheille liian suuria kuluja ja se voi pahimmillaan estää lapsen liikunnan har-

rastamisen ohjatussa seuratoiminnassa. Suurimpia syitä kustannusten nousulle olivat

välinekustannusten kasvu, pakollisten maksujen ja kilpailu- ja leirikustannusten kasvu.

Kustannuksiin on vaikuttanut myös yleinen kustannustason nousu. Lisäksi harras-

tusintensiteetin nousu on tukenut kustannusten kasvua.

Nuorten kilpaurheilijoiden, 11 - 14-vuotiaiden yhden harrastuskerran hinta vuonna

2012 oli 13 - 58 euroa, kun se vuonna 2001 oli 6 - 39 euroa. Eri lajien kokonaiskuluis-

sa kymmenen vuoden ajanjaksolla oli suuria eroja. Kulut vaihtelivat välillä 9 994-

86 987 euroa. Jos kustannuskehitys jatkuu samankaltaisena, voivat yhden 17-vuotiaan

kilpaurheilijan kustannukset olla lajista riippuen 3 518 - 22 796 euroa kaudessa. Tut-

kimuksessa oli mukana yhteensä 13 lajia; golf, jalkapallo, jääkiekko, koripallo, pesä-

pallo, salibandy, yleisurheilu, uinti, taitoluistelu, tanssi, voimistelu, hiihto ja ratsastus.

Nämä lajit vastaavat harrastajamääriltään yli 80 % suomalaisten lasten ja nuorten seu-

roissa tapahtuvista liikuntaharrastuksista. (Yle uutiset 2014).

Savonlinnassa jäävuoron keskihinta on 60 euroa/ tunti. SaPKon 15-vuotiailla junio-

reilla on kuukausimaksu 150 euroa. Se sisältää vakuutukset, ruoat pelimatkoilla, peli-

matkat, jäät, ja valmennuksen. Keskimäärin heillä on 4 tapahtumaa viikossa. Kauteen

lähdettäessä joukkueella oli 9 000 euron pohjakassa, josta ei kauden loppuessa ollut

jäljellä mitään. Kesän ajalta ei maksuja peritty. (Kotilainen 2014).

TAULUKKO 3. Liikunnan kokonaiskustannukset vuodessa (Yle uutiset 2014)

18

4 MARKKINOINTI

Markkinointi on tärkeä osa liiketoimintaa ja se luo perustan yrityksen menestykselle.

Markkinoinnin avulla kerrotaan omista tuotteista ja palveluista asiakkaille ja yritetään

erottua kilpailijoista. Markkinointi perustuu tietoon asiakkaiden ostokäyttäytymisestä

ja kykyyn täyttää asiakkaiden tarpeet paremmin kuin kilpailevat yritykset. Menestyäk-

seen markkinoinnissa yritys tarvitsee monenlaista osaamista, jotta se saisi muodostet-

tua pitkäkestoisia ja kannattavia asiakassuhteita. (Bergström & Leppänen 2009, 10).

Bergströmin ja Leppäsen (2009, 12) mukaan markkinointiajattelun eli markkinointifi-

losofian kehittymisessä voidaan tunnistaa viisi vaihetta:

 tuotantosuuntainen ajattelu

 myyntisuuntainen ajattelu

 kysyntäsuuntainen ajattelu

 asiakassuuntainen ajattelu

 suhdeajattelu.

Edellä kuvattuja markkinointiajattelun vaiheita ei voida kuitenkaan yleistää kaikkiin

yrityksiin ja kaikkiin toimialoihin, koska ne ovat voineet kehittyä eri vaiheiden kautta.

Osa yrityksistä toimii edelleen tuotanto- tai myyntisuuntaisen ajattelun tavalla. Uuden

ajattelutavan omaksuminen vie aikaa ja joissain organisaatioissa se on vasta kehitteil-

lä. (Bergström & Leppänen 2009, 12).

Markkinointi voidaan jakaa kahteen osaan, strategiaan ja taktiikkaan, kuvio 1. Strate-

gia eli tapa ajatella ja taktiikka eli tapa toimia. Aikaisemmin markkinointi on nähty

vain yhtenä toimintona yrityksen muiden toimintojen ohella. Uudenaikaisessa liike-

toiminnassa markkinointi on keskeisessä roolissa, ei pelkästään toimintona vaan nyt

myös strategisella tasolla eli tapana ajatella. Tästä esimerkkinä voidaan pitää, että asi-

akkuuslähtöinen markkinointiajattelu ohjaa monia liiketoiminnan päätöksiä ja ratkai-

suja. Markkinoinnissa on otettava asiakaslähtöisyyden lisäksi huomioon toiminnan

kannattavuus pidemmällä tähtäimellä. Asiakassuhteiden ohella yrityksen on otettava

huomioon ja hoidettava myös muita suhteita erilaisiin verkostoihin, yhteistyökumppa-

neihin ja muihin sidosryhmiin. (Bergström & Leppänen 2009, 20).

19

Markkinointi

Strateginen markkinointiajattelu

 arvon tuottaminen asiakkaille, muille sidosryhmille ja yritykselle itselleen

Taktiset markkinointitoimenpiteet

 markkinointimix eli kilpailukeinojen yhdistelmä

KUVIO 1. Markkinoinnin jaottelu (Bergström & Leppänen 2009, 20)

Markkinointi koostuu erilaisista taktisista toimenpiteistä, joiden pohjalta yrityksen on

tehtävä jatkuvasti päätöksiä. Lähtökohta on, että yrityksellä on jotain myytävää eli

tuote. Tuote voi olla tavara, palvelu tai näiden molempien yhdistelmä eli tarjooma,

jolla on kysyntää markkinoilla. Tuotteen on erotuttava kilpailijoiden vastaavasta ja sen

on tyydytettävä asiakkaiden tarpeita ja odotuksia. Yrityksen on määriteltävä tuotteel-

leen sopiva hinta suhteessa kilpaileviin tuotteisiin, hinnan on myös täytettävä ostajien

hintaodotukset. Tuotteen tulee olla helposti mahdollisten ostajien saatavilla ja yrityk-

sen on kerrottava tuotteen olemassaolosta ja ominaisuuksista esimerkiksi mainonnan

avulla. Yhtenä tärkeimmistä kilpailukeinoista voidaan pitää yrityksen toimipaikkaa ja

sen viihtyvyyttä sekä henkilöstön toimintaa ja palvelutapaa. Kaikki edellä mainitut

toiminnot yhdessä muodostavat yrityksen kilpailukeinot eli markkinointimixin. (Berg-

ström & Leppänen 2009, 20).

Markkinoinnin toimintatavat ja markkinointiajattelu ovat muuttuneet viimeisinä

kymmeninä vuosina todella merkittävästi, kuvio 2. Ennen markkinointia pidettiin vain

markkinointiosaston tehtävänä, nykyään se on koko organisaation toimintaa. Berg-

strömin & Leppäsen (2009, 21) mukaan, ”kaikki mitä yrityksessä tehdään, vaikuttaa

yrityksen menestykseen markkinoilla”. Yksi tärkeimmistä yrityksen kilpailukeinoista

on imago, joka muodostuu yrityksestä itsestään ja sen markkinoilla olevista tuotteista.

Markkinointitoimien suunnittelu ja toteutus perustuu mielikuvaan eli imagoon, joka

halutaan luoda yrityksestä. Yrityksen kannalta tärkeintä ei ole kertakauppa/ kertaluon-

teiset asiakkaat, vaan yrityksen on pyrittävä toiminnallaan saamaan asiakkaat tyyty-

väisiksi ja ostamaan toistuvasti yrityksen tuotteita/ palveluja. Asiakastyytyväisyyden

luomisessa, kehittämisessä ja hyödyntämisessä markkinointi ja sen onnistuminen ovat

merkittävässä asemassa. Asiakkaiden tyytyväisyys yritykseen ohjaa markkinointia

sekä mittaa sen onnistumista. (Bergström & Leppänen 2009, 21).

20

Entinen markkinointiajattelu Uusi markkinointiajattelu

Markkinointi on yksi yrityksen

toiminto

Markkinointi on strateginen liiketoimin-

taa ohjaava ajattelutapa

Tavoitteena myydä tuote

Tavoitteena tuottaa kilpailijoita parempaa
arvoa asiakkaille ja muille sidosryhmille

Markkinointihenkilöstön toimintaa

Kaikkien työntekijöiden ja puolestapuhujien
toimintaa

Tuoteominaisuuksien avulla me-
nestyminen

Palvelukokonaisuuksien ja mielikuvan avulla
menestyminen

Kampanjointi

Jatkuva, suunnitelmallinen, tarkasti kohdis-
tettu markkinointi

Asiakasrekisterit

Asiakasmarkkinointi, suhdemarkkinointi

Toimintaa lakien, säännösten ja
alan normien sallimissa rajoissa

Lakien ja normien noudattamisen ohella
kannetaan taloudellista, ympäristöllistä ja
sosiaalista vastuuta ja pyritään toimimaan
eettisesti oikein

KUVIO 2. Markkinointiajattelun muutos (Bergström & Leppänen 2009, 21)

4.1 Markkinoinnin tehtävät

Markkinoinnin päätehtävänä pidetään yleensä kysyntään vaikuttamista ja kysynnän

tyydyttämistä. Markkinoinnin merkityksestä on puhuttu myös kysynnän herättämises-

sä ja luomisessa. (Anttila & Iltanen 2001.) Markkinoinnin välityksellä yritys antaa

tietoa asiakkaille sekä muille sidosryhmille. Markkinoinnilla yritys kannustaa jäl-

leenmyyjiä myymään ja puolestaan asiakkaita houkutellaan ostamaan ja pyritään luo-

maan pitkä asiakassuhde. Yrityksen tehtävänä on markkinoinnin avustuksella luoda

asiakkaiden tietoisuuteen ja saataville sellainen tarjooma, jonka he haluavat ostaa.

Markkinoinnin tehtävät voidaan luokitella neljään eri ryhmään:

 kysynnän ennakointi ja selvittäminen

 kysynnän luominen ja ylläpito

 kysynnän tyydyttäminen

 kysynnän säätely.

Aina kuitenkaan yritykset eivät ymmärrä ja myönnä markkinoinnin merkitystä ja eivät

näin ollen osaa hyödyntää markkinointikeinoja tavoitteiden saavuttamiseksi. (Berg-

ström & Leppänen 2009, 24 - 26).

21

4.2 Markkinointiviestintä

Viestintä on markkinoinnin olennaisin osa. Yrityksen pitää viestiä olemassaolostaan,

tuotteistaan, palveluistaan, sijainnistaan ja hinnoistaan, että eri sidosryhmät löytävät ja

osaavat asioida yrityksessä. Viestintä on yrityksen kilpailukeinoista eniten ulospäin

näkyvä. Sen avulla pyritään luomaan haluttu mielikuva, ylläpidetään suhteita asiak-

kaisiin ja kasvatetaan myyntiä. Markkinointiviestintä voidaan jakaa neljään eri muo-

toon: mainonta, myyntityö, myynninedistäminen sekä tiedotus- ja suhdetoiminta.

Edellä mainitut viestinnän muodot eroavat toisistaan mm. tavoitteiden ja käytettävien

keinojen osalta. Yritykset käyttävät viestinnän eri muotoja ja niiden yhdistelmiä eri-

lailla riippuen yrityksen tilasta ja tarpeista. Yritykset tarvitsevat markkinointiviestintää

jatkuvasti. Ei riitä, että yritys tavoittaa asiakkaan vain kerran. Viestintä on sovitettava

tuotteen ja tavoitellun kohderyhmän mukaan. (Bergström & Leppänen 2007, 178 -

180).

4.3 Markkinat ja kysyntä

Kaiken perusta yrityksen markkinoinnissa on vallitsevat markkinat. Markkinoilla tar-

koitetaan asiakkaita, jotka ovat kiinnostuneita ja haluavat ostaa kyseisen alan tuotteita.

Näitä asiakkaita kutsutaan potentiaalisiksi ostajiksi. Potentiaalinen ostaja tarkoittaa

kaikkia mahdollisia ostajia, jotka voivat ostaa yrityksen tuotetta, mutta eivät vielä ole

sitä ostaneet. Yrityksen haasteena on kehittää tuotteitaan ja palvelujaan tyydyttämään

erilaisten ostajien tarpeita. Niin kuin edellä on mainittu, markkinat tarkoittavat asiak-

kaita. Kysyntä puolestaan tarkoittaa sitä määrää, jonka ostajat haluavat ostaa tiettynä

ajanjaksona tietyllä toiminta-alueella. Usein termit kysyntä ja markkinat menevät se-

kaisin, vaikka ne tarkoittavat eri asiaa. (Bergström & Leppänen 2007, 32).

Yrityksen rooliin sekä mahdollisuuksiin toimia markkinoilla vaikuttaa yrityksen kil-

pailuetu. Kilpailuedulla tarkoitetaan paremmuutta ja houkuteltavuutta, jonka asiakkaat

kokevat saavansa tuotteen/ palvelun ansioista kilpailijoihin verrattuna. Kilpailueduksi

voidaan laskea esimerkiksi:

 rahallinen etu (mm. alhaiset tuotantokustannukset)

 toiminnallinen etu (mm. tuotteen hyvät ominaisuudet)

 mielikuvaetu (mm. imago). (Bergström & Leppänen 2007, 42).

22

4.4 Sosiaalinen media osana markkinointia

Markkinoissa on kysymys vuorovaikutuksesta. On tärkeää luoda ja hoitaa asiakassuh-

teita. Markkinoinnissa onnistuminen riippuu siitä, kuinka hyvin onnistut tavoittamaan

oikean ihmisjoukon ja kuinka hyvin onnistut rakentamaan luottamuksellisia asiakas-

suhteita heidän kanssaan. Sosiaalisessa mediassa markkinointi ei eroa tässä suhteessa

muista markkinointikanavista, sillä siellä vaikuttavat samat pelisäännöt. Eroavaisuudet

näiden markkinointikanavien välillä syntyvät siitä, miten hyvin markkinoija osaa toi-

mia sosiaalisessa mediassa. (Markkinointia.fi 2014).

Markkinoinnin käynnistäminen sosiaalisessa mediassa ei välttämättä ratkaise yrityk-

sen markkinointiongelmia. Se ei tee yrityksestä itsestään, sen tuotteista tai palveluista

yhtään parempia tai haluttavampia. Sosiaalisen median liittäminen osaksi yrityksen

markkinointia ja tässä onnistuminen vaatii uusien ajattelu- ja toimintamallien omak-

sumista. Yrityksen on myös oltava valmis panostamaan uusiin kilpailukeinoihin, mm.

monipuoliseen digitaalisen sisällön julkaisemiseen. Markkinoijan tärkeimmät ohjeet

sosiaalisessa mediassa markkinointiin:

 keksi muuta puhuttavaa kuin oma yrityksesi ja tuotteesi

 anna ensin, pyydä vasta sen jälkeen

 olet mitä julkaiset ja mitä muut sinusta puhuvat.

Sosiaalisessa mediassa paras ja tehokkain markkinointi syntyy silloin, kun viesti on

niin mielenkiintoinen, että käyttäjät haluavat jakaa sen vapaaehtoisesti eteenpäin.

Markkinointia varten yrityksellä on oltava läsnäolopaikka niillä sosiaalisen median

sivuilla, joita se haluaa käyttää asiakassuhteiden hoitamiseen ja luomiseen. Yritykset

voivat julkaista haluamaansa sisältöä, luoda verkostoja ja käydä keskusteluja valitun

sosiaalisen median avulla. Yksi vaihtoehto on esim. yrityksen Facebook–sivu. Face-

book–sivun kautta yritys voi julkaista monenlaista sisältöä, käydä keskusteluja ja hyö-

dyntää sitä mainonnassa. Sosiaalista mediaa voi käyttää myös mainosmediana, sillä

yritys voi ostaa mainostilaa esimerkiksi Facebookista. (Markkinointia.fi 2014).

Facebook on tällä hetkellä ylivoimaisesti suurin ja tunnetuin sosiaalisen median verk-

kopalvelu. Sivustolla on tällä hetkellä maailmanlaajuisesti yli 500 miljoonaa rekiste-

röityä käyttäjää. Suomessa käyttäjiä on yli 1,8 miljoonaa. Facebook–sivusto on

23

sosiaalisen median palvelu, johon käyttäjät voivat liittyä maksutta ja jossa he voivat

verkostoitua ja kommunikoida keskenään. (Alan.fi 2014.) Mainostajat ovat perintei-

sesti seuranneet kohderyhmiään sinne, minne sen huomio kohdistuu. Suuren käyttä-

jämäärän Facebook on vähitellen herättänyt mainostajien kiinnostuksen. Juslènin mu-

kaan ”maailman suosituin yhteisöllinen verkkopalvelu onkin monessa suhteessa mitä

luontevin alusta mainonnalle”. (Juslèn 2013, 20).

Yleisin Facebookin avulla suoritettava maksuton markkinoinnin muoto on perustaa

yritykselle oma Facebook–sivu. ”Oma sivu toimii Facebookissa toteutettavan markki-

noinnin keskuspaikkana ja sen avulla markkinoijat voivat koota omaa yhteisöä niiden

nykyisten ja potentiaalisten asiakkaiden joukosta” (Juslèn 2013, 21). Yrityksellä on

kaksi mahdollisuutta, se voi perustaa fanisivun tai ryhmän. Jos sivu on suunnattu asi-

akkaille, parempi ja oikea ratkaisu on fanisivun perustaminen, johon asiakkaat voivat

liittyä. Ryhmä soveltuu paremmin esim. yrityksen henkilöstön sisäiseen yhteydenpi-

toon. (Alan.fi 2014).

Toimivan ja kustannustehokkaan Facebook–markkinoinnin idea on käyttää eri Face-

book markkinointivälineitä yhtenä kokonaisuutena. Eri osien toimiessa hyvin yhdessä,

muodostuu kokonaisuus, jonka tulos on suurempi kuin osien summa. Markkinoijan

tavoitteena on saada aikaan mahdollisimman paljon kontakteja ja vuorovaikutusta,

mahdollisimman pienillä kustannuksilla. Facebook–markkinoinnissa pyritään hyödyn-

tämään maksuttomia sekä maksullisia Facebook–markkinoinnin keinoja. Näitä keinoja

ovat:

 omassa hallinnassa oleva maksuton Facebook–sivu

 facebook–mainonta, joka on maksullinen media

 ansaittu media, joka on Facebook käyttäjien aikaansaamaa markkinointivies-

tintää (tykkäämiset, jakamiset ja kommentit) (Juslèn 2013, 28).

Fanisivun eli maksuttoman Facebook-sivun perusidea on sama kuin yksityishenkilön

Facebook-profiili. Sivuilla tarjotaan esimerkiksi tietoa yrityksestä ja uusia päivityksiä

liittyen sen tuotteisiin/ palveluihin. Yksityishenkilöt tai asiakkaat voivat liittyä eli ty-

kätä sivustosta. Kun käyttäjä on tykännyt sivusta, näkyy kaikki ylläpitävän yrityksen

uudet päivitykset hänen omalla etusivulla. Näin tykkääjä saa tietoa yrityksen uusista

kuvista, uutisista ja muista päivityksistä. Lisäksi tykkääjän kaverit näkevät että hän on

24

tykkääjä ja näin he voivat halutessaan liittyä tykkäämään yrityksen sivusta. Facebook

mahdollistaa myös perinteisen internetmainonnan. Siinä mainostaja ostaa mainostilaa,

joka näkyy käyttäjälle. Mainoksen kautta pyritään käyttäjä ohjaamaan joko mainosta-

jan Facebook-sivulle tai käyttäjän virallisille kotisivuille. Facebook kerää käyttäjistään

suuren määrän yksityiskohtaista tietoa, jota mainostajat voivat käyttää hyväkseen.

Maksullisen mainonnan vahvuus on juuri sen hyvä kohdistettavuus. Mainostajat voi-

vat käyttää mainonnan kohdistamisessa tietoja mm. käyttäjien sijainnin, harrastusten,

iän tai kiinnostusten perusteella. (Alan.fi 2014).

Facebook–markkinointi on luonteeltaan pitkäjänteistä ja tulokset paranevat ajan myö-

tä. Markkinointi rakennetaan kokonaisuutena, jossa otetaan Facebook–sivu ja sen ym-

pärille rakennettava asiakasyhteisö huomioon. Tavoitteena on synnyttää pitkäaikainen,

luotettava ja alati kehittyvä toimintamalli. (Juslèn 2013, 28.) Sosiaalisessa mediassa

markkinoitaessa on muistettava, että valta on käyttäjällä eli mahdollisella asiakkaalla.

Markkinoija tarvitsee käyttäjän suostumuksen ennen mainosviestien lähettämistä.

Markkinoijan on myös hyvä miettiä tarkkaan minkälaista sisältöä se esim. Faceboo-

kissa lähettää, koska käyttäjät voivat helposti estää markkinointiviestit kokonaan. Si-

sällön on oltava kiinnostavaa ja toimintatapojen sellaisia, jotka käyttäjät hyväksyvät.

(Alan.fi 2014).

Toimiva ja kustannustehokas Facebook–markkinointi perustuu Inbound-

markkinoinnin malliin. Inbound-markkinoinnilla tarkoitetaan sellaisten markkinointi-

keinojen käyttöä, jotka houkuttelevat potentiaalisia ostajia kohti markkinoijan tuotetta

ja palveluita. Tärkein väline markkinoinnissa on asiakkaiden tarpeita ja toiveita vas-

taava sisältö ja sen löydettävyys. Inbound-markkinoinnissa tavoitteena on rakentaa

vuorovaikutusta ja kehittää suhteita mahdollisiin asiakkaisiin sekä hoitaa jo olemassa

olevia asiakassuhteita. Inbound-markkinoinnin vastakohtaa kutsutaan Outboun-

markkinoinniksi. Outbound-markkinointi tarkoittaa sitä, että kohderyhmään kuuluvat

henkilöt pakotetaan vastaanottamaan markkinointiviesti. Tälle markkinoinnille tyypil-

lisiä ovat yksisuuntaiset viestintäkanavat. Mainoksia voidaan sijoitella eri medioihin,

esim. televisio, radio ja sanomalehti, joissa kohdeyleisö altistuu markkinointiviestin-

nälle. Outbond-markkinoinnin käyttö internetissä on vähentynyt, koska ihmiset pysty-

vät ohittamaan mainontaa tehokkaasti. (Alan.fi 2014).

25

4.5 Segmentointi

Segmentointi on yksi markkinoinnin peruskäsitteistä ja myös vanhimpia termejä

markkinoinnissa. Sen lähtökohtana on selvittää asiakkaiden erilaiset arvostukset ja

tarpeet sekä tavat toimia markkinoilla. Yritykselle ei ole mahdollista tyydyttää kaikkia

asiakkaiden tarpeita. Se ei myöskään olisi kannattavaa, joten yritys pyrkii löytämään

sopivimmat ja hyödyllisimmät asiakasryhmät. Segmentointi-käsitteen syntyaikoina se

tarkoitti vain sitä kenelle markkinoitiin ja segmentoinnin ainoana tehtävänä oli löytää

tuotteelle paras kohderyhmä. Edellä kuvattu segmentoinnin vanha määritelmä on ny-

kypäivänä lähes harhaanjohtava nykyisen markkinointikäsityksen mukaan. Bergströ-

min ja Leppäsen mukaan (2009, 150) nykyisen markkinointiajattelun segmentointi

voidaan määritellä, ”segmentointi on erilaisten asiakasryhmien etsimistä ja valintaa

markkinoinnin kohteeksi niin, että valitun kohderyhmän arvostukset tarpeet ja tarpeet

tuntien pystytään tyydyttämään ne kilpailijoita paremmin ja kannattavammin. Seg-

mentti on asiakasryhmä, johon kuuluvilla ostajilla on vähintään yksi ostamiseen liitty-

vä yhteinen piirre”. Asiakaslähtöinen ajattelu-/ toimintatapa luovat yritykselle toimi-

via ja kannattavia asiakassuhteita ja se on myös segmentoinnin peruslähtökohta.

(Bergström & Leppänen 2009, 151).

Segmentti eli asiakaskohderyhmä on ryhmä, jolle yritys haluaa kohdentaa markkinoin-

tiaan ja jonka se haluaa asiakkaakseen. Segmentoinnin tarkoituksena on löytää yrityk-

selle kohderyhmä, jotta se saisi parhaan mahdollisen liiketaloudellisen tuloksen.

Segmentin valinnan jälkeen yrityksen tavoitteena on hyödyntää yrityksen resurssit

sekä osaaminen ja kohdentaa ne valitulle kohderyhmälle. (Rope 2000, 153). Segmen-

tointia tehtäessä monesti unohdetaan, että segmentti ei tarkoita asiakasta. Rope (2000,

155) esittää asian näin, ”segmentti on asiakkaaksi haluttava, ei siis välttämättä vielä

yrityksestä ostanut. Asiakas on puolestaan yrityksestä ostanut. Sen ei vaan tarvitse

välttämättä olla segmenttiin kuuluva”. Segmentoinnin tarkoituksena ei kuitenkaan ole

muodostaa rajaa jonkun tietyn kohderyhmän ympärille, vaan löytää markkinoilta sel-

lainen ryhmä, joka kokee että tuote on tarkoitettu juuri heille. (Rope 2005, 46).

Yrityksen tulee tehdä oman markkina-alueen sisällä kartoitus, jossa se valitsee asia-

kaskohderyhmän, määrittelee ja tekee kohderyhmän tyyppiominaisuuksien kuvauksen.

Tätä edellä mainittua toimintaa kutsutaan segmentoinniksi. Se on perustana muille

markkinointiin liittyville ratkaisuille ja niiden toteutukselle. Segmentointi ja sen toteu-

26

tus luovat pohjan yrityksen tulevalle markkinoinnille ja niissä onnistumiselle. (Rope

2000, 153). On kuitenkin muistettava, että segmentointi ei ole pelkästään kohderyh-

mien määrittelyä, vaikka se niin yleensä ymmärretäänkin. Se on prosessi, joka pitää

sisällään markkinoiden tutkimisen ja ostokäyttäytymisen selvittämisen, kohderyhmien

valinnan sekä asiakasryhmien tarpeiden mukaan suunnitellun ja toteutetun markki-

nointiohjelman. (Bergström & Leppänen 2009, 153). Segmentoinnin perusteeksi ei

välttämättä enää nykyään riitä pelkästään demografiset tekijät eli selkeästi mitattavat

asiat kuten, ikä, sukupuoli ja asuinpaikka. Yritys tarvitsee tietoa asiakkaan arvoista,

arvostuksista, elämäntyylistä sekä suhtautumisesta kuluttamiseen ja tarjolla oleviin

tuotteisiin. (Jokinen ym. 2000, 20).

Markkinoiden segmentointi pohjautuu ajatukseen, jossa yrityksen ei kannata pyrkiä

käsittelemään kokonaismarkkinoita kokonaisuutena, vaan sen kannattaa pyrkiä löytä-

mään pienempiä ja tuottoisampia ryhmiä. Yritys saavuttaa yleensä paremman tuloksen

kohdistamalla tarjontaa pienempiin ja tuottoisampiin asiakasryhmiin, kuin pyrkiessään

palvelemaan koko potentiaalista asiakasjoukkoa. (Rope 2000, 154). Yrityksissä pelä-

tään usein, että kapealla tai pienemmällä segmentillä markkinat jäävät liian pieniksi.

Tämä olettamus on usein väärä. Teoriassa se on mahdollista, mutta käytännössä ei.

(Rope 2005, 47). Segmentoinnin vastakohtana pidetään massamarkkinointia, jossa

asiakkaita tarkastellaan yhtenä isona kokonaisuutena. Siinä kohdistetaan kaikkiin asi-

akkaisiin samat markkinointitoimenpiteet huolimatta heidän tarpeidensa erilaisuudes-

ta. (Ylikoski 2001, 46). Ropen (2005, 46) mukaan ”kaikkea kaikille -malli tarkoittaa

käytännössä ei mitään ei kenellekään -mallia”. Edellä mainitut esimerkit kannattaa

ottaa huomioon myös SaPKon markkinointia savonlinnalaisille suunnitellessa ja miet-

tiessä. Ei voi olla vain yhtä ainoaa markkinointikanavaa tai toimenpidettä, jolla yrite-

tään palvella yhtä isoa segmenttiä. SaPKon tavoittelema yleisö on jaettava pienempiin

ryhmiin eli segmentteihin ja mietittävä millä keinoin tietty kohderyhmä tavoitetaan

parhaiten ja näin saadaan paras mahdollinen tulos. Mikäli yritys ei määrittele tavoitte-

lemaansa asiakasjoukkoa, se ei voi kehittää tuotettaan segmenttiperusteisesti eikä

kohdentaa markkinointiaan halutuille segmenteille. Segmentointi on perinteisesti näh-

ty markkinointiin olennaisesti kuuluvana työnä, jonka avulla on pyritty löytämään

asiakasjoukko. (Rope 2005, 47). Ropen (2005, 47) mukaan asiakasjoukon tulisi olla:

27

 yritykselle otollisin

 riittävän lähellä yritystä

 yrityksen vahvuuksien mukainen

 yrityksen taloudellisten resurssien puitteissa luonteva

 yritykselle henkisesti luonteva.

Segmentoinnissa onnistuminen edellyttää suunnitelmallista ja määrätietoista toimin-

taa. On tiedettävä mitä tuotetta/ palvelua tarjotaan ja mille kohderyhmälle, lähtökohta-

na ovat asiakkaat ja heidän tarpeensa. Mutta aina yrityksellä ei ole tiedossa selvä koh-

deryhmä ja tuote, jota asiakkaille tarjotaan, vaan segmentointiin päädytään ”yrityksen

ja erehdyksen kautta”. (Ylikoski 2001, 47). Ropen (2000, 154) mukaan segmentointi

on käsitteenä varsin yksinkertainen, ”markkinoilta valitaan sellainen asiakasjoukko,

joka on yritykselle liiketaloudellisesti tuloksellisin”. Ajatuksena tämä on melko yksin-

kertainen ja selkeä, mutta segmentoinnin toteuttaminen käytännössä on melko haasta-

vaa. (Rope 2000, 155). Kohderyhmien määrittäminen ei ole helppoa, koska se ei

yleensä perustu tutkittuun tietoon vaan pelkkiin olettamuksiin. Olettamuksiin perustu-

va segmentointi on paljon helpompaa ja edullisempaa kuin tutkimuksiin perustuva

segmentointi. Onnistuessaan se voisi tuoda hyviä tuloksia, mutta se pitää sisällään

myös suuren riskin. Pahimmillaan huonosti suunniteltu segmentointi olisi kannattanut

jättää tekemättä, sillä ilman segmentointia olisi voitu päästä parempiin tuloksiin. On-

nistunut segmentointi on pitkä ja aikaa vievä prosessi, jota joudutaan aika-ajoin uusi-

maan ja muokkaamaan asiakkaiden tarpeiden ja kilpailutilanteen mukaan. (Ylikoski

2001, 48).

Onnistuneen segmentoinnin jälkeen yrityksen tavoitettua haluamansa kohderyhmän,

sen on myös mietittävä tuotettaan ja erilaisia hinnoittelumahdollisuuksia. Onnistu-

neessa segmentoinnissa asiakkaat on jaettu ryhmiin ja sen jälkeen valitaan ryhmät,

joita yritys haluaa ja voi palvella. Sama yritys voi siis palvella samanaikaisesti useita

eri asiakasryhmiä. On myös tilanteita, jolloin yritys joutuu keskittymään vain yhteen

kohderyhmään resurssien puutteen tai vaikean kilpailutilanteen takia. Tällöinkin seg-

mentoinnista on apua, yritys voi kohdistaa kaikki resurssinsa parhaalla mahdollisella

tavalla. (Ylikoski 2001, 48). SaPKon kohdalla tämä tarkoittaa erilaisten lippujen hin-

noittelua ja mahdollisia oheispalveluja pelin ajaksi. Esimerkiksi opiskelijoille ja eläke-

läisille on omat lippunsa. Toinen esimerkki on Pässiklubi, joka tarjoaa katsojille tiet-

tyyn lisähintaan ruokaa ja muita palveluja ottelun aikana. Kolmas esimerkki on

28

maksullinen ja varattu pysäköintipaikka hallin edessä. Katsojilla on mahdollisuus lu-

nastaa maksua vastaa itselleen pysäköintipaikka koko kaudeksi.

Segmentointi ei ole aina tarpeellista tai sen toteuttamiseen voi olla jokin este, esimer-

kiksi taloudellinen. Joskus voi olla myös tilanne, jossa segmentoinnin tuomia tuloksia

ei voida käyttää hyväksi. Jos yrityksen resurssit ovat rajalliset eikä se voi hyödyntää

segmentointia, johtaa se tilanteeseen, jossa ei voida panostaa minkään asiakasryhmän

tarpeisiin kunnolla. Tästä voi olla seurauksena se, että yritys ”yrittää myydä” tuotetta

tai palvelua tavanomaiselle asiakkaalle, jolloin se ei palvele minkään kohderyhmän

tarpeita täysin. (Ylikoski 2001, 48).

4.6 Tapahtumamarkkinointi

Tapahtumamarkkinointia on ollut olemassa kauan, mutta vuosien saatossa sen muoto

ja keinot ovat muuttuneet merkittävästikin. Tapahtumamarkkinoinnissa kyse on tilan-

teesta, jossa joku järjestää tilaisuuden jollekin haluamalleen kohderyhmälle ja kertoo

heille haluamastaan asiasta. Asia voi tässä tapauksessa olla esimerkiksi tiedonkäsitte-

lyä, tiedon keräämistä, tiedon välittämistä tai palkitsemista. On tärkeää, että kohde-

ryhmä ja tavoitteet on määritelty tarkasti. Myös tapahtuman sisällön tulee olla suunni-

teltu hyvin kyseiselle kohderyhmälle. Tavoitteet pitää muistaa ottaa huomioon. Tapah-

tumamarkkinoinnin kohteena voi olla niin sidosryhmän edustajat, asiakkaat kuin oma

henkilökuntakin. (Tapahtumamarkkinointi 2014). Tapahtumamarkkinointi on tapah-

tuman ja markkinoinnin yhdistämistä. Kaikki ne tapahtumat, joissa yritys markkinoi

tai edistää tuotteidensa myyntiä kuuluvat tapahtumamarkkinointiin. Usein sponsoroin-

tiyhteistyöhön kuuluu mahdollisuus tapahtumamarkkinointiin, mutta se ei ole välttä-

mätöntä. (Iiskola- Kesonen 2004).

”Oleellista tapahtumamarkkinoinnissa on se, että se on mielletty osaksi

organisaation markkinointistrategiaa. Se on tavoitteellista toimintaa,

jolla rakennetaan tai vahvistetaan yrityksen imagoa tai tuotteiden ja

palveluiden brandia.” (Vallo & Häyrinen 2010, 20).

On tärkeää, että tapahtumat ovat yhteydessä muihin markkinoinnin toimenpiteisiin ja

jokaiselle yksittäiselle tapahtumalle on määritelty selkeä kohderyhmä ja tavoite. Ta-

pahtumien tulisi olla yhtenäisiä, muuhun markkinointiin liitoksissa olevia

29

tavoitteellisia tilaisuuksia, jotka suunnitellaan ja toteutetaan huolellisesti. Tapahtu-

mamarkkinoinnin on aina oltava osa organisaation muuta markkinointiviestintää.

(Vallo & Häyrinen 2010, 20).

Jotta voidaan puhua tapahtumamarkkinoinnista, tulee seuraavien kriteerien täyttyä:

 tapahtuma on etukäteen suunniteltu

 tavoite ja kohderyhmä on määritelty

 tapahtumassa toteutuvat kokemuksellisuus, elämyksellisyys ja vuorovaikuttei-

suus. (Vallo & Häyrinen 2010, 20).

Tapahtumaprosessi koostuu suunnitteluvaiheesta, toteutusvaiheesta ja jälkimarkki-

nointivaiheesta. Eniten aikaa näistä vie suunnitteluvaihe. Tapahtuman laajuudesta

riippuen, se voi viedä aikaa jopa useita kuukausia. SaPKon kotiottelun järjestämiseen

ei kulu kuukausia tai viikkoja, mutta useita tunteja kuitenkin. Se vie paljon aikaa toi-

miston väeltä, mutta mukana on myös monia talkoolaisia, joiden työpanos on todella

tärkeää. Heidän tekonsa eivät suurelle yleisölle aina näy, mutta ilman heitä kotipelien

järjestäminen olisi mahdotonta. Pääosin SaPKon kotipelit pyörivät samalla konseptil-

la. Muutaman kerran kaudessa järjestetään otteluun jokin teema esim. ilmaisottelu,

jolloin tapahtuman järjestelyyn tarvitaan enemmän ponnisteluja. Lisäksi kaudella

2013 - 2014 SaPKo jäädytti kahden pelaajan, Pekka Tirkkosen ja Jarmo Myllyksen

paidat, ja sitä kautta otteluun saatiin lisää yleisöä ja näkyvyyttä medioissa. Tapahtu-

man suunnittelu on tärkeää aloittaa tarpeeksi ajoissa. Jo suunnittelun alkuvaiheessa on

hyvä olla mukana kaikki ne henkilöt, joiden panosta tapahtuman toteutuksessa tarvi-

taan. Tällä mahdollistetaan se, että mukaan saadaan mahdollisimman paljon erilaisia

näkökulmia ja ideoita. Silloin kaikki ovat myös paremmin sitoutuneita tapahtuman

tavoitteisiin ja sen onnistumisen todennäköisyys kasvaa. (Vallo & Häyrinen 2010, 147

- 148).

Toteutusvaihe on se hetki, joka tekee suurista järjestelyistä ja suunnitelmista totta

(Taulukko 4). Toteutusvaiheessa kaikkien on ymmärrettävä oma roolinsa ja osuutensa

suuressa kokonaisuudessa. Täydellinen onnistuminen vaatii kaikkien eri tahojen sau-

matonta yhteistyötä. (Vallo & Häyrinen 2010, 153). Tapahtuman jälkeen alkaa jälki-

markkinointi. Siihen kuuluu olennaisena osana palautteen kerääminen. Palaute on

30

tärkeää kerätä sekä organisaation jäseniltä että tapahtuman osallistujilta. Palautteesta

järjestäjän on helppo tehdä yhteenveto, josta voi ottaa oppia. Näistä opeista ja

oivalluksista on hyvä aloittaa seuraavan tapahtuman suunnittelu. Tapahtumaprosessi

on siis jatkuva oppimisprosessi. (Vallo & Häyrinen 2010, 168).

TAULUKKO 4. Tapahtumaprosessin vaiheiden suhteellinen jakauma (Vallo &

Häyrinen 2010, 147)

4.7 Yleisömäärä ja näkyvyys

Yleisötapahtumassa pitää olla yleisöä ja etenkin maksullisella yleisötapahtumalla tulee

olla näkyvyyttä. Yleisömäärä- ja näkyvyystavoitteiden asettamisessa on syytä olla

realistinen. Monesti yleisömäärän realistinen arviointi on hankalaa, mutta etenkin bud-

jetoinnin kannalta se on yksi keskeisimmistä kysymyksistä. Järjestäjän on budjetoin-

nin yhteydessä varauduttava johonkin kävijämäärään, olipa kyseessä sitten maksulli-

nen tai maksuton yleisötilaisuus. Yleisömäärä ja näkyvyys ovat keskeisiä työkaluja,

kun käydään rahoitusneuvotteluja yhteistyökumppaneiden ja sponsoreiden kanssa. Jos

tapahtuma järjestetään ensimmäistä kertaa, on neuvottelupöytään mentävä toteutus-

suunnitelman ja alustavan budjetin kanssa. Valttikortteja neuvotteluihin saadaan, jos

aiemmin järjestetyistä tapahtumista on näkyvyysseurannan tuloksia paperilla. Yleisö-

määrän ja näkyvyyden lisäksi olisi hyvä tietää millaisista ihmisistä yleisö muodostuu.

Tämä tieto on tärkeää tapahtuman järjestäjille markkinoinnin kehittämisessä ja sopivi-

en sponsoreiden löytämisessä. (Kauhanen ym. 2002, 46 - 48).

31

4.8 Yleisötapahtuman markkinointi ja tiedottaminen

Onnistuneeseen yleisötapahtumaan tarvitaan kaikkien osien ja elementtien onnistu-

mista. Yksi tärkeimmistä asioista on markkinointi. Markkinoinnin tavoite on saada

tapahtuma kaupaksi. Hyvästä ja korkeatasoisesta tilaisuudesta tulee helposti pannu-

kakku, jos paikalle ei ilmaannu yleisöä. Silloin myös tapahtuman taloudellinen puoli

usein epäonnistuu ja tuottotavoitetta ei saavuteta. Pahimmassa tapauksessa tapahtuma

tuottaa järjestäjilleen tappiota. Yleisötapahtumaa järjestävässä organisaatiossa jonkun

on huolehdittava tapahtuman markkinoinnista ja tiedottamisesta. Tapahtuma pitäisi

osata markkinoida oikealla imagolla, oikealle ryhmälle, oikeaan hintaan ja oikeaan

aikaan kilpailevat tapahtumat huomioiden. Se tuntuu helpolta ja selkeältä, mutta käy-

tännössä se ei sitä ole. Oikean kohderyhmänkin määrittely voi olla vaikeaa. Nykyään

ikä, tulotaso tai asuinpaikan sijainti ei kerro välttämättä mitään ihmisen kiinnostuksen

kohteista. Kun oikea kohderyhmä on saatu selville, pitää tieto tapahtumasta jollain

keinoin toimittaa heille. Tämän jälkeen heille tulee luoda edellytykset hankkia tapah-

tumaan oikeuttava pääsylippu mahdollisimman helposti. Tässä on kyse markkinoin-

nissa ja myynnissä. (Kauhanen ym. 2002, 113).

5 KYSELYN TUTKIMUSMENETELMÄNÄ KVANTITATIIVINEN

TUTKIMUS

Käytämme kvantitatiivista tutkimusmenetelmää, jotta saisimme mahdollisimman kat-

tavasti SaPKon yleisön ja savonlinnalaisten näkemyksiä SaPKon peleistä ja markki-

noinnista. Kvalitatiivisen ja kvantitatiivisen tutkimuksen eroja on yritetty havainnol-

listaa eri keinoin mm. tekemällä taulukoita kummankin lähestymistavan tyypillisim-

mistä piirteistä, esittämällä dikotomia luetteloita ja laatimalla kuvauksia molemmista

suuntauksista tekstimuotoisesti. Molemmista tavoista on tehty pitkä lista ydinkysy-

myksiä, mutta tarkkarajaisesti niitä on hyvin vaikea erotella toisistaan. Oikein tehtynä

kvalitatiivinen ja kvantitatiivinen tutkimus voivat täydentää toisiaan monin tavoin.

Esimerkiksi laadullista tutkimusta voidaan käyttää määrällisen tutkimuksen esikokee-

na tarkoituksena varmistaa, että aiotut mitattavat asiat ovat tarkoituksenmukaisia tut-

kimuksen ongelmien kannalta ja mielekkäitä tutkimushenkilöille. (Hirsjärvi ym. 2004,

152).

32

Kvantitatiivista eli määrällistä tutkimusta sanotaan usein myös tilastolliseksi tutki-

mukseksi. Sen avulla pyritään selvittämään prosenttiosuuksiin ja lukumääriin liittyviä

kysymyksiä. Kvantitatiivinen tutkimus edellyttää määrällisesti suurta otosta. Aineiston

keruussa käytetään usein standardoituja tutkimuslomakkeita, joissa on vastausvaihto-

ehdot valmiina. (Heikkilä 2010, 16.) Kvantitatiivisen tutkimusotteen lomake on usein

valmis pohja ja kysely on tarvittaessa helppo toistaa. Lomakkeessa olevat kysymykset

ovat muodoltaan: Kuka? Mitä? Missä? Milloin? Tutkimusaineistoa kuvaillaan graafi-

silla tulostuksilla, taulukoilla ja aineiston vertailuilla. Tutkimusaineiston tulkinta on

tilastollista ja pohjautuu tilastoihin kuten esimerkiksi frekvensseihin, keskiarvoihin,

moodeihin, hajontoihin ja ristiintaulukointeihin. Kvantitatiivisen kyselytutkimuksen

aineiston analysointi on objektiivista ja se tehdään numerollisia tilastoja ja tuloksia

käyttäen. (Tilastokeskus 2014).

Kvantitatiivista tutkimusta käytetään paljon sosiaali- ja yhteiskuntatieteissä. Laajasti

ottaen se voi tarkoittaa myös luonnontieteellistä tutkimusta. Esimerkiksi sosiologian

tutkimuskohteena ovat ihmisten muodostamat yhteisöt sekä ihmisyhteisöjen toimin-

nasta seuraavat ilmiöt. Määrällisessä tutkimuksessa tutkija pyrkii keräämään itselleen

empiiristä havaintoaineistoa. Havaintoaineistoa tarkastelemalla tutkija pyrkii ymmär-

tämään erilaisia yhteiskunnallisia ilmiöitä ja tekemään päätelmiä keräämästään ha-

vaintoaineistosta. (Hirsjärvi ym. 2004, 131). Kvantitatiivisessa tutkimuksessa objek-

tiivisuus katsotaan saavutettavan sillä, että tutkija pysyy erillään haastateltavasta koh-

teesta eikä ryhdy kysymyksen ulkopuoliseen vuorovaikutukseen ollenkaan. Tutkimus-

kohdetta katsotaan ikään kuin puolueettoman ulkopuolisen henkilön silmin. Esitettä-

vät kysymykset ja mittarit on perusteltu teoriasta käsin. Kvantitatiivisessa tutkimuk-

sessa oleellisin asia, joka kyllä usein jää käytännön tasolla ratkaisematta, on aineiston

totuudellisuuden vaatimus. (Hirsjärvi ym.2004, 131).

Kyselylomaketutkimuksessa vastaaja lukee kirjallisesti esitetyn kysymyksen ja vastaa

itse siihen kirjallisesti. Tällainen aineiston keruutapa sopii hyvin suurelle ja hajallaan

olevalle joukolle ihmisiä. Sitä käytetään usein silloin, jos tutkimuksessa kysytään ar-

kaluontoisia kysymyksiä. Kyselylomaketutkimuksen etu on se, että vastaaja jää tun-

temattomaksi. Haittana puolestaan pidetään sitä, että vastausprosentti voi jäädä alhai-

seksi. (Vilkka 2007, 74).

33

Kysely tehtiin Webropol-ohjelmalla ja se suoritettiin kaksiosaisena. Ensimmäinen

kysely tehtiin Savonlinnan jäähallissa SaPKo-KooKoo ottelun yhteydessä tammikuun

29. päivä. Kyselylomakkeita jaettiin katsojille lipunmyynnin yhteydessä. Toinen osa

kyselystä toteutettiin Savonlinnan Prismalla tammikuun 31. päivä arpojen myynnin

yhteydessä. Arpajaiset pidettiin 85-vuotiaan SaPKon kunniaksi. Kyselyjen jakaminen

oli helppo toteuttaa arpojen myynnin yhteydessä. Kyselyyn vastasi yhteensä 168 ih-

mistä, joista 123 vastausta saatiin jääkiekko-ottelua seuranneilta henkilöiltä. Yleisöä

kyseisessä pelissä oli paikalla 743 henkilöä. Vastausprosentiksi saadaan 16,6 %. Lo-

put 45 vastausta saimme Prismalta. On kuitenkin otettava huomioon, että kyselyyn

vastasivat vain yli 15-vuotiaat henkilöt. Yleisön ”ukkoontumisesta” johtuen vertai-

lemme vanhimman ikäryhmän tuloksia suhteessa muihin ikäryhmiin. Nuorempi ryh-

mä on 15 - 58-vuotiaat ja vanhempi yli 59-vuotiaat.

6 TUTKIMUKSEN TULOKSET

Kyselytutkimuksen tarkoituksena oli selvittää SaPKo:n kotiotteluiden yleisöprofiili eli

selvittää millainen on tyypillinen savonlinnalainen jääkiekkokatsoja. Kyselyllä haim-

me myös vastauksia toimitusjohtaja Pertti Väreen väittämiin, joiden mukaan yleisö

”ukkoontuu” ja peleistä puuttuu 30 - 40-vuotiaat katsojat. Väreen mukaan suuri osa

nykyisistä katsojista on käynyt SaPKon peleissä vuosikymmeniä.

6.1 Taustatiedot

Kyselyyn vastanneista suurin osa oli miehiä. Heitä oli 126 kappaletta eli kolme vas-

taajaa neljästä oli miehiä. Naisia oli yhteensä 42 vastanneista. Kyselyyn vastanneet

miehet ja naiset jakautuivat seuraavasti ikäryhmittäin. Vastaajista 15 - 25-vuotiaita oli

15, joista 10 miehiä ja 5 naisia (Taulukko 4). Iältään 26 - 36-vuotiaista vastasi yhteen-

sä 23, joista 15 oli miehiä ja 8 naisia. Vastaajista 37 - 47-vuotiaita oli yhteensä 28,

sekä miehiä että naisia 14. Kahdessa vanhimmassa ikäryhmässä oli miehiä selkeästi

enemmän kuin naisia. Ikäryhmässä 48 - 58-vuotiaat vastaajia oli 42, joista 35 oli mie-

hiä ja vain 7 naisia ja yli 59-vuotiaita vastaajia 60, joista miehiä 52 ja naisia 8. Yli 48-

vuotiaita miehiä oli yli puolet kaikista vastanneista ja yli 59-vuotiaitakin miehiä lähes

kolmannes. Huomionarvoista on se, että kaikissa muissa ikäryhmissä paitsi 37 – 47-

vuotiaissa miehiä oli selkeästi naisia enemmän.

34

TAULUKKO 4. Miesten ja naisten ikäjakauma

Yli 59-vuotiaita vastaajia oli 60, joista miehiä 52 ja naisia 8. Muiden ikäluokkien

osuus oli 108, joista miehiä 74 ja naisia 34. Näistä on jo helppo päätellä, että ukkoon-

tumista on havaittavissa.

Kaikista vastaajista kaudella 2013 - 2014 SaPKon kotiottelussa on käynyt 156 henki-

löä. Vastauksista käy ilmi, että suurin osa peleissä käyvistä henkilöistä on yli 59-

vuotiaita. Heitä oli yli kolmasosa. Seuraavaksi eniten on 48 - 58-vuotiaita katsojia,

neljäsosa. (Taulukko 5).

TAULUKKO 5. Peleissä käyvät katsojat ikäryhmittäin

35

Asuinpaikat jakautuvat kaikkien vastaajien kesken seuraavasti; Savonlinnan keskus-

tassa asuu 44 % vastaajista, muualla Savonlinnassa 47 % ja loput 9 % ovat ulkopaik-

kakuntalaisia. Iältään 15 - 58-vuotiaista vastaajista noin kolmasosa asuu keskustan

alueella, puolet muualla Savonlinnassa ja muutama on ulkopaikkakuntalaisia (Tauluk-

ko 6). Yli 59-vuotiaista vastaajista yli puolet asuu keskustan alueella, vajaa puolet

muualla Savonlinnassa ja 2 on ulkopaikkakuntalaisia. Yli 59-vuotiaat ovat ainoa ikä-

ryhmä, jossa keskustan alueella asuu enemmän väkeä kuin muualla Savonlinnassa.

Molemmat ryhmät huomioon ottaen ulkopaikkakuntalaisten osuus kaikista vastaajista

oli todella pieni. Nuoremmassa ryhmässä se oli kuitenkin selkeästi suurempi. Eroa

löytyy ryhmien välillä myös keskustan alueella asumisessa. Muualla Savonlinnassa

asuu molemmista ryhmistä prosentuaalisesti suunnilleen saman verran vastaajista.

TAULUKKO 6. Asuinpaikat

6.2 Pelissä käyntien määrä

Kyselyssä kysyttiin, kuinka usein olet käynyt SaPKon kotiottelussa kaudella 2013 -

2014. Kysymykseen vastasivat vain ne, jotka ovat käyneet SaPKon kotiotteluissa kau-

della 2013 - 2014. Kyselyn toteutushetkellä SaPKolla oli ollut 22 kotiottelua. Kaikki-

aan vastauksia tähän kohtaan tuli 156 eli 93 % vastaajista on käynyt SaPKon peleissä

kaudella 2013 - 2014. Kaikista vastaajista lähes puolet on käynyt kuudessatoista tai

useammassa SaPKon kotiottelussa tällä kaudella. Noin neljäsosa on käynyt katsomas-

sa 1 - 5 peliä ja noin viidesosa 11 - 15 peliä. Vähiten vastauksia sai vaihtoehto 6 - 10

peliä (Taulukko 7).

36

TAULUKKO 7. Peleissä käyntien määrä

Nuoremman ryhmän vastaajista eli 15 - 58-vuotiaista hieman alle kolmasosa on käy-

nyt katsomassa 1 - 5 peliä. (Taulukko 8). Yli 16 peliä oli käynyt katsomassa vajaa

puolet vastaajista. Vanhemmasta ryhmästä reilu puolet vastaajista oli käynyt katso-

massa yli 16 ottelua. Toiseksi suosituin vaihtoehto oli 11 - 15 ottelua. Kyselyyn vas-

tanneista vain 12 ei ollut käynyt SaPKon kotiotteluissa kaudella 2013 - 2014. Heistä

kahdeksan on 15 – 47-vuotiaita ja 4 yli 48-vuotiasta. Suurin ero ryhmien välillä tulee

vastausvaihtoehdossa yli 16 ottelua ja 1 - 5 ottelua. Vanhemman ryhmän vastaajat

ovat käyneet peleissä määrällisesti useammin. Sen sijaan nuoremman ryhmän vastaa-

jat käyvät katsomassa useammin 1 - 5 ottelua. Muissa vastausvaihtoehdoissa ei ole

huomattavia eroja.

37

TAULUKKO 8. Peleissä käynnit ikäluokittain

Kaikista vastaajista kausikortilla pelejä käy katsomassa vajaa puolet ja aikuisten lipul-

la noin kolmannes. Seuraavaksi suosituimmat liput ovat eläkeläisten lippu ja yrityslip-

pu. Vähiten ostetaan opiskelija/ varusmieslippuja. Tähän kysymykseen vastasi 156

henkilöä. Nuoremmasta ryhmästä eli 15 - 58-vuotiaista 44 % käytti kausikorttia ja

39 % aikuisten lippua. (Taulukko 9). Vanhemmassa ryhmässä eli 59-vuotiaissa suosi-

tuimmat liput olivat kausikortti (43 %) ja eläkeläisten lippu (33 %). Kausikortti oli

käytetyin lippu molemmissa vertailuryhmissä. Huomioitavaa on myös se, että mitä

vanhemmasta vastaaja on kyse, niin sitä suositumpaa kausikortin käyttö on. Vastauk-

set olivat suurimmaksi osaksi odotusten mukaiset. Esimerkiksi nuoremmassa ryhmäs-

sä käytettiin enemmän opiskelija/ varusmieslippua ja vanhemmassa ryhmässä eläke-

läislippua.

38

TAULUKKO 9. Millä lipulla käyt peleissä useimmiten

Kyselyssä kysyttiin kenen kanssa käy peleissä. Tähän kysymykseen vastasi 156 henki-

löä. Kaikista vastaajista yli puolet katsojista käy peleissä kaverin kanssa. Noin neljän-

nes käy yksin ja viidennes seurueessa. Iältään 15 - 58-vuotiaiden ryhmästä selkeästi

suosituin vastaus on kaverin kanssa. Vastausvaihtoehdot yksin ja seurueessa saivat

lähes yhtä paljon vastauksia (Taulukko 10). Myös yli 59-vuotiaista suosituin vaihtoeh-

to on kaverin kanssa. Erona nuorempaan ryhmään on, että vastausten välillä on

enemmän hajontaa. Myös tämän kohdan vastaukset olivat varsin odotettuja. Nuorempi

katsojakunta käy peleissä useammin seurueessa kun taas vanhempi väestö käy peleissä

enemmän yksin.

TAULUKKO 10. Kenen kanssa käy peleissä

39

6.3 Peleissä käynteihin vaikuttavia asioita

Kysymyksellä pyrittiin selvittämään onko SaPKon menestyksellä, urheilun monipuo-

lisella TV-tarjonnalla tai nettilähetyksillä vaikutusta SaPKon kotipeleissä käynteihin.

Tähän kysymykseen vastasivat kaikki kyselyyn vastanneet henkilöt eli 168. Kaikista

vastaajista SaPKon menestys vaikuttaa yli puolien peleissä käynteihin. Vastaajista

37 % vastasi, ettei mikään näistä vaikuta. Urheilun monipuolinen TV-tarjonta ja netti-

lähetykset vaikuttavat muutamiin katsojiin.

Nuoremmasta ryhmästä, 15 - 58-vuotiaista noin puolet vastasi, että SaPKon menestys

vaikuttaa heidän peleissä käynteihin (Taulukko 11). Vajaa puolet vastasi, että mikään

ei vaikuta. Vanhemmasta ryhmästä, yli 59-vuotiaista kaksi kolmesta vastasi SaPKon

menestyksen vaikuttavan peleissä käynteihin. Nettilähetykset eivät vaikuttaneet ke-

nenkään tämän ryhmän vastaajan peleissä käynteihin.

TAULUKKO 11. Mikä vaikuttaa peleissä käynteihisi

Tulokset osoittavat, että SaPKon menestys vaikuttaa kaikkiin ikäryhmiin, mutta van-

hempiin katsojiin nuoria enemmän. Nettilähetyksillä ei ole juurikaan vaikutusta kum-

paankaan ikäryhmään, vain yksi vastaaja vastasi nettilähetysten vaikuttavan. Urheilun

monipuolinen TV-tarjonta vaikuttaa enemmän vanhempaan väestöön. Lähes puolet

nuoremman ryhmän vastaajista ilmoitti, ettei millään edellä mainitulla vaihtoehdolla

ole vaikutusta heidän peleissä käynteihinsä. Vanhemmalla ryhmällä osuus oli huomat-

tavasti pienempi.

40

Vastaajilta kysyttiin mielipidettä SaPKon kotipelin lipun hinnasta. Tähän kysymyk-

seen vastasi 168 henkilöä. Kaikista vastaajista kolme neljästä on sitä mieltä, että lipun

hinta on sopiva. Liian kalliina lippua sen sijaan pitää viidesosa vastaajista. Molemmis-

ta ryhmistä suurin osa pitää lipun hintaa sopivana, mutta vanhemmasta väestöstä pro-

sentuaalisesti vielä useampi. Sen sijaan kalliina lippua pitää huomattavasti suurempi

osuus nuorista kuin vanhoista.

Kyselyssä kysyttiin vastaajilta, että oletko käynyt aikaisempina vuosina SaPKon koti-

peleissä. Tähän kysymykseen vastasivat kaikki 168 kyselyyn osallistunutta vastaajaa.

Kaikista vastaajista 95 % on käynyt SaPKon peleissä myös aiempina vuosina. Ryhmi-

en välillä ei ole käytännössä mitään eroa. Nuoremmasta ryhmästä 94 % on käynyt

peleissä aiemmilla kausilla. Vanhemmasta ryhmästä 98 % on käynyt peleissä aiem-

milla kausilla.

Kyselyssä kysyttiin vastaajilta syytä siihen, jos ei ole käynyt SaPKon kotipeleissä

kaudella 2013 - 2014. Suurin osa vastauksista on jäähallilta, joten luonnollisesti tähän

kohtaan tuli määrällisesti vähän vastauksia. Kysymykseen saatiin 40 vastausta. Vas-

taaja on voinut valita 1 - 2 vaihtoehtoa. Nuoremmalta ryhmältä vastauksia saatiin 32 ja

vanhemmalta 8. Molemmissa ikäryhmissä kolme vaihtoehtoa nousi ylitse muiden: ei

ole aikaa, joukkueen menestys ja muu syy. Muu syy vaihtoehdossa oli myös mahdolli-

suus eritellä tarkempi syy. Syitä olivat kiire, ulkopaikkakunta, Jokipojat, porukan ke-

hittyminen, sairaus, poika pelaa A-junioreissa, niin hallilla on tullut oltua vuosien ai-

kana.

7 JOHTOPÄÄTÖKSET JA KEHITTÄMISEHDOTUKSET

Tyypillinen SaPKon kotiottelun katsoja on yli 59-vuotias mies, joka asuu muualla

Savonlinnassa, on käynyt katsomassa yli 16 kotiottelua ja käy peleissä kausikortilla

kaverin kanssa. Hänen peleissä käynteihinsä vaikuttaa SaPKon menestys, lipun hinta

on hänen mielestään sopiva ja hän on käynyt myös aiemmilla kausilla SaPKon kotiot-

teluissa.

Ennen kyselyn toteutusta SaPKon toimitusjohtaja Pertti Väre väitti kotiotteluiden ylei-

sön ”ukkoontuvan”. Kyselyn vastausten perusteella voidaan todeta, että Väreen

41

väittämä piti paikkansa. Eniten kyselyyn vastasi yli 59-vuotiaita, heitä oli 36 % vas-

taajista. Toiseksi eniten oli 48 - 58-vuotiaita eli 25 % kaikista vastaajista. Yhteensä

näissä ikäryhmissä oli 61 % kaikista vastaajista. Toinen Väreen väittämä koski 30 -

40-vuotiaiden katsojien puuttumista. Tähän emme saa suoraa vastausta, koska kyse-

lyssämme ei ollut vastausvaihtoehtona 30 - 40-vuotiaita. Tästä johtuen tarkkailemme

26 - 36-vuotiaita ja 37 - 47-vuotiaita. Iältään 26 - 36-vuotiaita oli 14 % vastaajista ja

37 - 47-vuotiaita 16 %. Näistä luvuista voidaan päätellä, että 30 - 40-vuotiaita on noin

15 %. Väitteessään Väre on osittain oikeassa, 30 - 40-vuotiaita katsojia on, mutta heitä

selkeästi vähemmän kuin vanhempia katsojia.

Vastausten pohjalta voidaan todeta, että 15 - 25-vuotiaita katsojia on selvästi vähiten,

vain 9 % vastaajista. Yksi Väreen väittämä oli, että suuri osa peleissä käyvistä ihmi-

sistä on nuoria jääkiekon harrastajia. Kyselyssä ei saatu vastausta tähän väittämään,

koska kysely oli suunnattu yli 15-vuotiaille katsojille. Omien havaintojen perusteella

peleissä käy jonkin verran nuoria, mutta heidän määräänsä olisi helppo myös kasvat-

taa. Juniori-SaPKossa kiekkoilee noin 300 jääkiekon harrastajaa. Mitä suurempi osa

heistä saadaan SaPKon peliin, sitä enemmän sinne tulee myös heidän vanhempiaan.

7.1 Asiakasryhmämarkkinointi (segmentointi)

Kyselyn tulosten perusteella päädyimme ehdottamaan SaPKolle kolmeen eri asiakas-

ryhmään kohdistuvaa markkinointia. Ryhmät ovat SaPKon juniorit ja alakoululaiset,

15 - 25-vuotiaat eli opiskelijat ja 26 - 40-vuotiaat eli nuoret aikuiset. Seuraavaksi poh-

dintoja markkinoinnin kehittämiseksi ja toimintatapoja kiinnostuksen lisäämiseksi

SaPKoa kohtaan.

Segmentointi on yksi markkinoinnin peruslähtökohdista. Segmentointi pitää ottaa

huomioon myös SaPKon markkinointia savonlinnalaisille suunnitellessa ja miettiessä.

SaPKolla ei voi olla vain yhtä ainoaa markkinointikanavaa tai toimenpidettä, jolla se

yrittää palvella yhtä isoa segmenttiä. SaPKon tavoittelema yleisö on jaettava pienem-

piin ryhmiin eli segmentteihin ja mietittävä millä keinoin tietty kohderyhmä tavoite-

taan parhaiten ja näin saadaan paras mahdollinen tulos. Kyselyn tulosten perusteella

SaPKo voi suunnitella ja kohdentaa markkinointia paremmin halutulle segmentille.

Tavoitellulle ryhmälle voidaan suunnitella jokin oma kampanja tai tuote esim. lippu

tai lippupaketti.

42

Juniorit ja alakoululaiset

Ensimmäinen ryhmä on juniorit ja alakoululaiset. Heidän kiinnostuksen herättäminen

ja lisääminen on ensiarvoisen tärkeää, koska he ovat tulevaisuudessa SaPKon maksa-

va yleisö ja mahdollisesti tulevia pelaajia. Myönteiset kokemukset pelaajista, joukku-

eesta ja ottelutapahtumasta saavat heidät tulemaan hallille uudestaan. Näin heistä voi

tulla myös pidempiaikaisia faneja. Kun juniorit saadaan otteluihin yleisöksi, tuo se

myös mukanaan heidän vanhempansa. Kaverin mielipiteet ja kiinnostuksen kohteet

ovat lapsille erittäin tärkeitä, jolloin lapset saavat houkuteltua myös heidän kaverinsa

mukaan peleihin. SaPKon edustusjoukkue on aloittanut yhteistyön Juniori-SaPKon

kanssa. Yhteistyömuotoja ovat olleet kummipelaajatoiminta ja taitojäät. Kummipelaa-

jatoiminnassa jokaiselle juniori joukkueelle on nimetty 2 - 3 edustusjoukkueen pelaa-

jaa, jotka vierailevat joukkueen tapahtumissa. Toiminta alkoi viime kaudella, mutta

siinä on paljon kehitettävää. Osa kummipelaajista vieraili joukkueen tapahtumissa

muutamia kertoja, mutta osalla vierailut jäivät yhteen kertaan. Idea on todella hyvä,

mutta toiminta voisi olla aktiivisempaa joukkueen ja kummipelaajien välillä. Taitojää-

toiminta on suunnattu 12 - 14-vuotiaille junioreille. Taitojäät ovat viikoittain ja niissä

vierailee kaksi edustusjoukkueen pelaajaa vuorollaan. Toiminta on ollut hyvää ja saa-

nut paljon kiitosta pelaajilta, heidän vanhemmiltaan ja alueen taitovalmentaja Joni

Kotilaiselta. Toiminnassa ei ole mitään moitittavaa ja toivottavasti se jatkuu samanlai-

sena myös tulevina vuosina. Tällä tavoin saadaan myös junioripelaajia ja edustusjouk-

kueen pelaajia lähemmäksi toisiaan. Juniorikiekkoilijat saavat peliin liittyviä vinkkejä

omilta idoleiltaan.

”Urheilu on loistava opettaja elämää varten. Joukkueurheilun kautta

nuori voi opetella yhdessä työskentelyä ja nähdä, kuinka parhaat mah-

dolliset tulokset ovat joukkueen saavutettavissa. Kasvava pelaaja tarvit-

see ympärilleen kannustavia esikuvia, joilta oikeat tekemisen mallit ovat

opittavissa.” (Tamminen 2008, 138).

Uutena keinona junioreiden innostamiseksi voisi kokeilla yhteistyötä edustusjoukku-

een kanssa. Se voisi olla esimerkiksi kahden junioripelaajan pääseminen

edustusjoukkueen matkaan kotipelipäivän ajaksi. He pääsisivät seuraamaan aitiopai-

kalta joukkueen ja suosikkipelaajiensa valmistautumista otteluun ja tarkkailemaan

heidän toimintaansa pelin aikana. Juniorijoukkueen valmentajat voisivat valita, ketkä

43

ovat ansainneet heidän joukkueestaan tällaisen mahdollisuuden ahkeralla harjoittelul-

laan ja hyvällä käytöksellään. Jokainen juniorijoukkue esimerkiksi nuorimmista D-

junioreihin asti saisi tällaisen mahdollisuuden kerran tai kaksi kertaa kaudessa. Tällai-

nen toiminta on ollut käytössä muualla Suomessa ja se on saanut paljon positiivista

palautetta. Toinen uusi keino innostuksen lisäämiseksi voisi olla ulkojäätapahtuma.

Tapahtumia voitaisiin järjestää eripuolilla Savonlinnaa ja mahdollisesti myös lähikun-

nissa kuten esimerkiksi Rantasalmella, Juvalla ja Kerimäellä. Jokaisessa tapahtumassa

olisi paikalla muutamia edustusjoukkueen pelaajia pelipaidat päällä ja he osallistuisi-

vat toimintaan lasten ja heidän vanhempiensa mukana. Tapahtumaan olisi vapaa pääsy

kaikille jääurheilun ystäville. Osallistuminen ei edellytä joukkueessa pelaamista vaan

tapahtuman tarkoitus on saada lisää innokkaita junioreita seuratoimintaan.

Opiskelijat

Toinen ryhmä ovat 15 - 25-vuotiaat eli opiskeluikäiset. Savonlinnassa on paljon oppi-

laitoksia esimerkiksi Mikkelin ammattikorkeakoulu, Itä-Suomen yliopisto ja Tanhu-

vaaran urheiluopisto. Nämä tulisi ottaa huomioon seuran markkinoinnissa. Markki-

nointia voisi kohdentaa enemmän nuorille esimerkiksi sosiaalista mediaa apuna käyt-

täen. Harva opiskelija tilaa paikallislehti Itä-Savoa, joka on iso osa SaPKon markki-

nointia. Näin ollen mainonta ei tavoita heitä. Suuri osa näiden oppilaitosten opiskeli-

joista tulee ulkopaikkakunnilta, eivätkä he välttämättä ole tietoisia seuran peleistä ja

muusta toiminnasta. Oppilaitoksissa on myös vaihto-opiskelijoita ja tuskin heilläkään

on tietoa peleistä. Jääkiekko saattaa olla joillekin heistä täysin vieras laji. Vaihto-

opiskelun tarkoitushan on saada uusia elämyksiä ja kokemuksia, niin miksipä siihen ei

voisi liittää jääkiekko-ottelun seuraamista. SaPKo voisi lisätä helposti tunnettuuttaan

oppilaiden keskuudessa lisäämällä mainontaa oppilaitoksiin. Mainonnan lisäksi voitai-

siin oppilaitoksiin jakaa ilmaislippuja muutaman kerran kaudessa. Tässäkin voisi il-

maislipun jakajina toimia edustusjoukkueen pelaajat pelipaidoissaan. Tämä toisi seu-

ralle enemmän huomioarvoa ja näkyvyyttä verrattuna siihen, että liput jaettaisiin esi-

merkiksi opintotoimistosta käsin. Opiskelijoille voisi järjestää erilaisia kampanjoita,

joissa opiskelijat pääsisivät peliin viidellä eurolla tai saisivat kaksi lippua yhden hin-

nalla. Nämä toiminnot lisäisivät varmasti opiskelijoiden määrää SaPKon kotiotteluis-

sa.

44

”Meidän kaikkien jääkiekon parissa työskentelevien tulee aina pitää

mielessä, että juuri peruskannattajat täyttävät katsomot ja maksavat

ammattiurheilijoiden palkat. Kun kannattaja ostaa pääsylipun, niin hä-

nen on saatava rahoilleen vastinetta! Surkea esitys kentällä on aina pe-

laajalta tai valmentajalta maksavan katsojan pahinta aliarvioimista.”

(Tamminen 2008, 164 - 165).

Nuoret aikuiset

Kolmas ryhmä on 26 - 40-vuotiaat eli nuoret aikuiset. Tämä ryhmä on mahdollista

saada peleihin mukaan sillä, että heidän lapsensa innostuvat jääkiekkoilusta ja SaP-

Kon toiminnasta. Myös SaPKon näkyvyyttä Savonlinnan katukuvassa lisäämällä voisi

saada aikaan näkyviä tuloksia. Sitä voisi lisätä esimerkiksi pelaajan ja yrityksen väli-

nen kummiyritystoiminta. Kummipelaajatoimintaa on jo käytössä muutaman yrityksen

ja pelaajan välillä (Kuva 4), mutta sitä voisi vielä lisätä merkittävästi. Pelaaja olisi

mukana yrityksen markkinoinnissa, joka palvelisi molempia osapuolia. Se toisi sekä

seuralle että yritykselle lisää näkyvyyttä. Esimerkiksi urheiluliikkeen kummipelaaja

voisi olla mukana kaupan mainoslehtisessä ja olla sovittuna kampanjapäivänä liikkeen

tiloissa jakamassa nimikirjoituksia ja auttamassa junioreita varusteiden valitsemisessa.

Joukkuetta voisi tuoda enemmän esille esimerkiksi järjestämällä ulkoilmaharjoitukset

kirkkopuistossa. Markkinoinnissa voisi ottaa huomioon myös turismin. Talviaikaan

Savonlinnassa käy paljon venäläisiä matkailijoita. Heidät voisi ottaa huomioon lisää-

mällä englanninkielistä ja venäjänkielistä markkinointia esimerkiksi paikallisiin hotel-

leihin.

7.2 Sosiaalinen media markkinoinnissa

SaPKolla on käytössään perinteisiä markkinointikeinoja, jotka pitävät sisällään mm.

sanomalehtimainonnan ja tienvarsimainonnan. Seuran markkinoinnissa kuitenkin mo-

nesti unohtuu, että markkinointi on koko organisaation tehtävä. Ei pelkästään seuran

markkinointipäällikön tai toimitusjohtajan vastuulla oleva tehtävä. Joukkueen ja kaik-

kien siihen kuuluvien tehtävä on edesauttaa seuran markkinointia. Pelaajat ja

valmentajat edustavat seuraa muuallakin kuin ainoastaan pelikentällä otteluiden aika-

na. Esimerkiksi joukkueen valmentajan tai pelaajan lehdistölle antamat haastattelut tai

miten nämä henkilöt edustavat seuraa muualla. Kaikki tämä ja kaikki muu toiminta

45

mitä seurassa tehdään vaikuttaa sen imagoon. Tärkein kilpailukeino seuralle on imago.

Sen avulla se onnistuu erottumaan kilpailijoistaan, menestymään omalla alallaan sekä

saamaan kilpailuetua.

Sosiaalisen median hyödyntäminen markkinoinnissa on tänä päivänä iso osa markki-

nointia. Sosiaalinen media on taloudellinen ja tehokas tapa tavoittaa suuri joukko ih-

misiä. SaPKo on ottanut käyttöönsä jo monia eri sosiaalisen median välineitä. Tämä

on hyvä askel oikeaan suuntaan, että saadaan tavoitettua uusia asiakkaita ja kohde-

ryhmiä. Ei pidä kuitenkaan tyytyä siihen, että seuralla on esimerkiksi Facebook profii-

li. Sen on oltava aktiivinen ja mielenkiintoinen, saadakseen ihmiset innostumaan ja

huomaamaan fani-sivut. Sivuja on päivitettävä riittävän useasti ja sinne on lisättävä

ihmisiä kiinnostavaa tietoa. Facebook markkinoinnin idea on saada ihmiset

kiinnostumaan ja tykkäämään yrityksen/ seuran sivuista. Tykkääjien kautta seuralla

taas on mahdollisuus saada uusia seuraajia ja faneja. Seuran olisi hyvä panostaa

enemmän markkinointiaan sosiaalisen median sovelluksiin. Sosiaalisen median väli-

tyksellä SaPKon on mahdollisuus tavoittaa puuttuva kohderyhmä eli 15 - 25-vuotiaat.

Esimerkki sosiaalisessa mediassa tapahtuvaan markkinointiin voisi olla uusien pelaa-

jasopimusten julkaisu. Seura voisi julkaista profiilissaan tiedotteen, jossa se kertoo

uusien sopimusten julkaisuajankohdan ja samalla antaa faneilleen vinkkejä keitä pe-

laajia voisi olla kyseessä. Tällainen mainonta herättää fanien ja seuraajien mielenkiin-

non kauden ulkopuolella. Kauden aikana sosiaalisessa mediassa voisi julkaista esi-

merkiksi pelaajahaastatteluja ja pelaajien blogi-kirjoituksia.

7.3 Muita kehitysehdotuksia

Viimeisenä kohtana kyselyssä oli avoin kysymys, jossa kysyttiin mielipiteitä ja kehi-

tysideoita SaPKon kotiotteluihin. Kysymykseen saatiin hyvä määrä vastauksia eli 46

kappaletta. Vastauksia oli monenlaisia. Osa niistä on helpommin toteutettavissa ja osa

lähes mahdottomia toteuttaa.

Kaksi kehitysideaa nousi vastauksista selkeästi esille, kioskitoiminnan kehittäminen ja

erätaukokilpailut. Yksi vastaus koski erätaukokilpailua:

”Väliaikaohjelman uudistaminen säännöllisesti esim. frisbeen heitto

keskiympyrään.” (H136)

46

Palkintoina parhaille voisi olla esim. lippuja SaPKon kotiotteluihin, SaPKon fanituot-

teita tai lahjakortti johonkin yhteistyöyritykseen. Idea on hyvä ja tiedämme, että vas-

taava kilpailu on jo käytössä ainakin Lappeenrannan SaiPan kotiotteluissa.

Useammassa lomakkeessa oli kehuttu Savonlinnan teatterin kanssa tehtävää yhteistyö-

tä, jossa teatterin väki tulee otteluun kannustamaan SaPKoa roolivaatteissaan ja sa-

malla markkinoimaan omia teatterinäytöksiään. Vastauksissa ehdotettiin myös yhteis-

työtä eri oppilaitosten kanssa. Se voisi tuoda lisää nuoria katsojia kotiotteluihin. Mah-

dollisia oppilaitoksia voisivat olla Mikkelin ammattikorkeakoulun Savonniemen kam-

pus, Itä-Suomen yliopisto sekä paikalliset ylä- ja alakoulut. Myös Tanhuvaaran urhei-

luopiston opiskelijoille voisi markkinoida kotiotteluja. Tanhuvaaran oppilaita voisivat

pelit kiinnostaa, sillä he opiskelevat itse liikunnan alaa. Mielenkiintoinen ehdotus oli

myös 10 ottelun lippupaketti. ”10 ottelun lippupaketit myyntiin, käy koko kauden ot-

teluihin, ehkä kiinnostus herää”. Lippupaketti olisi hyvä välimuoto kertalipulle ja kau-

sikortille.

Parannusta toivottiin kotijoukkueen sisääntuloon:

”Ehkä joukkueen sisääntulo voisi olla jollain tavalla näyttävämpi.”

(H94)

”Kotijoukkueen sisääntulo dramaattisemmaksi.” (H13)

”Valojen himmennys ennen ottelua.” (H62)

Monissa halleissa tunnelman luonnin tehokeinona käytetään valojen himmennystä,

savukonetta, discovaloja ja jotain räväkkää musiikkia. Tämän kauden SaPKon kotiot-

teluissa ei ollut käytössä mitään edellä mainituista tehokeinoista. Niillä saisi tunnel-

maa halliin ja yleisön hyvin hereille heti alusta alkaen.

Vaikka kioskitoimintaan ja muihin oheispalveluihin toivotaan parannusta, niin vasta-

uksista käy ilmi, että ne ovat menneet aiemmista vuosista eteenpäin suurin askelin.

SaPKon toimitusjohtaja Pertti Väre ja markkinointipäällikkö Petri Karppanen saivat

kehuja työstään:

47

”Tällä kaudella kotiottelutapahtuma mennyt eteenpäin valtavasti. Hyvä

Pepi + Petri.” (H47)

Vastauksista nousi esille SaPKon merkitys savonlinnalaisille:

”Käyn katsomassa pelejä olipa menestys mikä hyvänsä” ja ”SaPKo pi-

tää hereillä, ei muuta.” (H8)

Osa kehitysideoista on mahdottomia tai ainakin erittäin vaikeita toteuttaa. Tällaisia

ovat esimerkiksi:

”Halli lämpimäksi, parkkipaikat.” (H17)

 ”Kello uusiksi.” (H50)

 ”Tv-taulu.” (H103)

 ”Uusi halli.” (H99)

48

KUVA 4. Esimerkki kummipelaajatoiminnasta (Kristalli Sport Facebook)

49

8 POHDINTA

Työn tutkimusongelma käsitteli syitä jääkiekon Mestiksessä pelaavan Savonlinnan

Pallokerhon alhaisiin yleisömääriin ja yleisön ikääntymiseen. Työssämme profiloim-

me peleissä käyvän yleisön ja teimme ehdotuksia markkinoinnin parantamiseen ja

kohdentamiseen. Kyselyn avulla selvitettiin puuttuiko yleisöstä jokin ikäryhmä tai

sukupuoli.

Tämä opinnäytetyö tehtiin kvantitatiivisena kyselytutkimuksena. Tutkimusmenetelmä

osoittautui onnistuneeksi, koska kyselyyn haluttiin saada mahdollisimman paljon vas-

tauksia. Vastauksia saatiin runsaasti (168 kpl), joten tutkimusta voidaan pitää luotetta-

vana. Kyselyssä olleilla avoimilla vastauksilla saatiin kehitysehdotuksia, joiden poh-

jalta voidaan SaPKon toimintaa kehittää edelleen. Kysely toi toimeksiantajalle arvo-

kasta tietoa katsojaprofiilista ja markkinoinnin kohdentamisesta. Vastaavaa kyselyä ei

ole tehty aikaisemmin. Lisäarvoa kyselylle tuo sen helppo toistettavuus. Kyselyn tasa-

sin väliajoin uusimalla seura saa asiakaskunnalta tuoretta tietoa siitä onko markki-

noinnissa ja sen kohdentamisessa onnistuttu.

Savonlinnan väkiluku on pienentynyt reilussa kymmenessä vuodessa noin 3 000 asuk-

kaalla. Tämä on suuri luku, joka ei voi olla näkymättä myös junioripelaajien määrässä.

Junioripelaajien määrä vaikuttaa suoraan myös SaPKon edustusjoukkueeseen. Viime

vuosina SaPKon omia junioreita on noussut edustusjoukkueeseen yhä vähemmän.

Tämä taas aiheuttaa seuralle omat haasteensa. Ulkopaikkakuntalaisista pelaajista tulee

seuralle suuremmat kulut kuin oman kaupungin kasvateista. Lisäksi oman kaupungin

pojat toisivat katsomoon lisää yleisöä. Junioripelaajien kanssa yhteistyömuotoja ovat

olleet kummipelaajatoiminta ja taitojäät. Uutena toimintamuotona junioreiden innos-

tamiseksi voisi kokeilla entistä monipuolisempaa ja laajempaa yhteistyötä edustus-

joukkueen kanssa. Se voisi olla esimerkiksi kahden juniorin pääseminen edustusjouk-

kueen mukaan kotipelipäivän ajaksi.

Savonlinna on opiskelijakaupunki. Yhteistyössä opiskelijoiden kanssa suunnitellut ja

toteutetut uudenlaiset ja ennakkoluulottomat tapahtumat voisivat saada aikaan huo-

mattavaa yleisömäärän lisäystä peleihin. Tässä yhteistyössä edustusjoukkueen pelaaji-

en toivoisi laittavan itsensä rohkeasti peliin.

50

Loppusanat

Opinnäytetyö oli kohdallamme melko pitkä prosessi. Ensimmäinen idea tehdä opin-

näytetyö SaPKolle syntyi noin vuosi sitten. Vasta loppusyksystä 2013 ajatus konkreti-

soitui. Talvi oli pelien ja muiden opintojen takia kiireinen, joten opinnäytetyön kirjoi-

tusprosessi ajoittui kevääseen. Opinnäytetyö eteni alkuvaikeuksien jälkeen sujuvasti ja

ilman suurempia ongelmia. Toimeksianto ja työn aihe toimivat hyvänä motivoijana

työn tekemiselle. Toinen hyvä motivoija oli haasteellinen aikataulu. Parityönä tehty

opinnäytetyö oli mielestämme onnistunut ja hyvä ratkaisu. Mielenkiinto työn aihee-

seen ja yhtenevät aikataulut helpottivat opinnäytetyön toteutusta. Lopuksi haluamme

kiittää toimeksiantajaa ja ohjaavaa opettajaa työn toteutumisesta.

51

LÄHTEET

Alaja, Erkki 2004. Tarinapeliä. Jyväskylä: Gummerus Kirjapaino Oy.

Alan.fi 2014. Facebook yrityksen markkinoinnissa. WWW-dokumentti.

http://alan.fi/facebook-yrityksen-markkinoinnissa/. Päivitetty 14.4.2014. Luettu

14.4.2014.

Anttila, Mai & Iltanen, Kaarina 2001. Markkinointi. Porvoo: WS Bookwell Oy.

Bergström, Seija & Leppänen, Arja 2007. Markkinoinnin maailma. . Helsinki: Edita

Publishing Oy.

Bergström, Seija & Leppänen, Arja 2009. Yrityksen asiakasmarkkinointi. Helsinki:

Edita Publishing Oy.

Heikkilä, Tarja 2010. Tilastollinen tutkimus. Helsinki: Edita Prima Oy.

Hirsjärvi, Sirkka & Remes, Pirkko & Sajavaara Paula 2012. Tutki ja kirjoita. Hämeen-

linna: Kariston kirjapaino Oy.

Hirsjärvi, Sirkka & Remes, Pirkko & Sajavaara, Paula 2004. Tutki ja kirjoita. Jyväs-

kylä: Gummerus Kirjapaino Oy.

HS 2014. Urheilun sponsorointi vähenee – yhteiskuntavastuu kiinnostaa enemmän.

WWW-dokumentti.

http://www.hs.fi/urheilu/Urheilun+sponsorointi+v%C3%A4henee+++yhteiskuntavast

uu+kiinnostaa+enemm%C3%A4n/a1395720685601. Päivitetty 1.4.2014. Luettu

1.4.2014.

Iiskola- Kesonen, Hanna 2004. Mitä, miksi, kuinka?- Käsikirja tapahtumajärjestäjille.

Iisalmi: Suomen liikunta ja urheilu ry.

Jokine, Tarja & Heinämaa, Lea & Heikkonen , Iiris 2000. Tervetuloa asiakas. Helsin-

ki: Oy Edita Ab.

Juniori-SaPKo 2014. Kausijulkaisu. WWW-dokumentti. http://www.juniori-

sapko.fi/kausijulkaisut/. Päivitystietoja ei saatavilla. Luettu 26.3.2014

Juslèn, Jari 2013. Facebook mainonta. Vantaa: Hansaprint Oy.

Kauhanen, Juhani & Juurakko Arto & Kauhanen Ville 2002. Yleisötapahtuman suun-

nittelu ja toteutus. Vantaa: Dark Oy.

Kotilainen, Joni 2014. Henkilökohtainen tiedonanto. 9.4.2014. Taitovalmentaja. Ju-

niori- SaPKo ry.

Kunnat.net 2014. Väestön ikärakenne. WWW-dokumentti.

http://verti2.stat.fi/VERTI-

jak/graph/viewpage.aspx?ifile=quicktables/Kuntaliitto2013/E_Vaesto//E01_k_taulukk

o&lang=3&rind=251. Päivitetty 26.3.2014. Luettu 26.3.2014.

52

Kristalli Sport 2014. Facebook. WWW-dokumentti.

https://www.facebook.com/kristallisport/photos/pb.580706755314724.-

2207520000.1398690892./618475784871154/?type=3&theater. Päivitetty 28.4.2014.

Luettu 28.4.2014.

Laadullisen ja määrällisen tutkimuksen erot 2014.WWW-dokumentti.

http://tilastokeskus.fi/virsta/tkeruu/01/07/. Päivitetty 14.4.2014. Luettu 14.4.2014.

Markkinointia.fi 2014. Sosiaalinen media ja markkinointi. WWW-dokumentti.

http://www.markkinointia.fi/markkinointi-20/markkinoinnin-muutos/uudet-

valineet/sosiaalinen-media.html. Päivitetty 14.4.2014. Luettu 14.4.2014.

Rope, Timo 2005. Markkinoinnilla menestykseen. Hämeenlinna: Inforviestintä Oy.

Rope, Timo 2000. Suuri markkinointi kirja. Helsinki: Kauppakaari Oyj.

SaPKo 2014. Facebook. WWW-dokumentti.

https://www.facebook.com/photo.php?fbid=543384559063434&set=pb.14897460517

1100.-2207520000.1398691370.&type=3&theater. Päivitetty 28.4.2014. Luettu

28.4.2014.

SaPKo 2014. Uutiset. WWW-dokumentti. http://sapko.fi/news/. Päivitystietoja ei saa-

tavilla. Luettu 25.4.2014.

Savonlinnan 2014.Savonlinna tietoa. WWW-dokumentti.

http://www.savonlinna.fi/savonlinna-tietoa. Päivitetty 26.3.2014. Luettu 26.3.2014.

Savonlinnan 2014. 375. WWW-dokumentti. http://www.savonlinna.fi/375 . Päivitetty

26.3.2014. Luettu 26.3.2014.

SJRY 2014. Pelaajakysely 2013- 2014. WWW-dokumentti.

http://www.sjry.fi/ajankohtaista/uutiset/2014/03/25/pelaajakyselyn-2013-2014-

tuloksetmestis/. Päivitetty 25.3.2014. Luettu 27.3.2014.

Tamminen, Juhani 2008. Aurinkokuningas. Jyväskylä: Gummerus Kirjapaino Oy.

Tapahtumamarkkinointi 2014. WWW-dokumentti.

http://tapahtumamarkkinointi.eu/tapahtumamarkkinointi/. Päivitetty 14.4.2014. Luettu

14.4.2014.

Valanko, Eero 2009. Yhteiskumppanuus strategisena voimana. Hämeenlinna: Kariston

kirjapaino Oy.

Vallo, Helena & Häyrinen Eija 2010. Tapahtuma on tilaisuus- tapahtumamarkkinointi

ja tapahtuman järjestäminen. Tallinna: AS Pakett.

Vilkka, Hanna 2007. Tutki ja kehitä. Vaajakoski: Gummerus Kirjapaino Oy.

Vuokko, Pirjo 2004. Nonprofit- organisaatioiden markkinointi. Porvoo: WS Bookwell

Oy.

53

Vuokko, Pirjo 2003. Markkinointiviestintä: Merkitys, vaikutus ja keinot. Porvoo: WS

Bookwell Oy.

Väre, Pertti 2014. Haastattelu. 25.3.2014. Toimitusjohtaja. Savonlinnan Pallokerho

Oy.

Yle uutiset 2014. Lasten ja nuorten liikunnan kustannukset. WWW-dokumentti.

http://yle.fi/uutiset/lasten_ja_nuorten_liikunnan_kustannukset_karanneet_kasista__har

rastaminen_tullut_joillekin_jopa_mahdottomaksi/7178951. Päivitetty 8.4.2014. Luettu

9.4.2014.

Ylikoski, Tuire 2001.Unohtuiko asiakas? Keuruu: Otavan kirjapaino Oy.

YouTube 2014. Iiro Vehmanen ja vähän erilainen erätaukohaastattelu. WWW-

dokumentti. http://www.youtube.com/watch?v=JqIK2v88Tbs. Päivitystietoja ei saata-

villa. Luettu 28.4.2014.

LIITE 1.

SaPKo tekee hyvää

LIITE 2(1).

Kysely

Me SaPKo:n hyökkääjät Teemu Suhonen ja Pekka Niemimaa opiskelemme Mikkelin

ammattikorkeakoulussa liiketaloutta. Opinnäytetyössämme tutkimme SaPKo:n yleisön

profilointia. Työn tarkoituksena on kehittää SaPKo:n toimintaa. Vastaamalla autat

meitä; kiitos!

1. Sukupuoli? *

 Mies

 Nainen

2. Ikä? *

 15-25

 26-36

 37-47

 48-58

 59-

3. Asuinpaikka? *

 Savonlinnan keskusta

 Muu Savonlinna

 Ulkopaikkakunta

Jos et ole käynyt SaPKo:n kotiotteluissa siirry kohtaan 8.

4. Kuinka usein olet käynyt SaPKo:n kotiotteluissa kaudella 2013-2014? *

 1-5

 6-10

 11-15

 16-

5. Millä lipulla käyt pelissä/peleissä useimmiten? *

 Kausikortti

 Aikuiset

 Eläkeläiset

 Opiskelijat/varusmiehet

 Yrityslippu

6. Kenen kanssa käyt pelissä/peleissä? *

 Yksin

 Kaverin kanssa

 Seurueessa

LIITE 2(2).

Kysely

7. Vaikuttaako peleissä käynteihisi? *

 SaPKo:n menestys

 Nettilähetykset

 Urheilun monipuolinen TV tarjonta

8. Onko lipun hinta mielestäsi? *

 Kallis

 Sopiva

 Halpa

9. Oletko käynyt aikaisempina vuosina SaPKo:n kotipeleissä? *

 Kyllä

 Ei

10. Mikäli et ole käynyt SaPKo:n kotipeleissä kaudella 2013-2014, niin ...? *

Voit valita 1 - 2 vaihtoehtoa

 Jääkiekko ei kiinnosta

 En ole tietoinen joukkueen peleistä

 Lippu on liian kallis

 Ei ole aikaa

 Hallin olosuhteet

 Katson netistä

 Joukkueen menestys

 Muu syy

11. Mielipiteitä tai kehitysideoita SaPKo:n kotiotteluihin

__

__

__

12. Täyttämällä yhteystietosi osallistut kahden lippupaketin arvontaan SaPKo:n

kotipeleihin. Voittajille ilmoitetaan henkilökohtaisesti.

Nimi ________________________________

Puhelin ________________________________

LIITE 3(1).

Kyselyn tulokset

SaPKon yleisön profilointi

1. Yhteystieto

Vastaajien määrä: 168

2. Sukupuoli?

Vastaajien määrä: 168

3. Ikä?

Vastaajien määrä: 168

4. Asuinpaikka?

Vastaajien määrä: 168

LIITE 3(2).

Kyselyn tulokset

5. Kuinka usein olet käynyt SaPKon kotiotteluissa kaudella 2013-2014?

Vastaajien määrä: 156

6. Millä lipulla käyt pelissä/peleissä useimmiten?

Vastaajien määrä: 156

7. Kenen kanssa käyt pelissä/peleissä?

Vastaajien määrä: 156

LIITE 3(3).

Kyselyn tulokset

8. Vaikuttaako peleissä käynteihisi?

Vastaajien määrä: 106

9. Onko lipun hinta mielestäsi?

Vastaajien määrä: 168

10. Oletko käynyt aikaisempina vuosina SaPKon kotipeleissä?

Vastaajien määrä: 168

LIITE 3(4).

Kyselyn tulokset

11. Mikäli et ole käynyt SaPKon kotipeleissä kaudella 2013-2014, niin ...?

Vastaajien määrä: 40

Avoimet vastaukset: Muu syy
- kiireitä
- ulkopaikkakunta
- jokipojat
- porukan kehittyminen
- poika pelaa aassa niin hallilla on tullut oltua vuosien aikana
- sairas

12. Mielipiteitä tai kehitysideoita SaPKo:n kotiotteluihin

Vastaajien määrä: 46

- Lisää rumpuja. Yhteistyö teatteri, oppilaitokset, yritykset.
- Käymme myös liigaa lpr, hki liput edullisempia. Arvontoja, erätaukokisoja, pelaaja kommentit. Kahviot nyt ok!
- Välitauko kisaan erilaisutta
- Kahvi loppuu usein kesken erätauoilla
- Lisää oheispalveluja
- Ennen peliä valmentajien mietteitä yleisölle(haastattelu)
- 10 ottelun lippupaketit myyntiin, käy koko kauden otteluihin (ehkä kiinnostus herää!)
- Hauskoja ohjelmapläjäyksiä tauoille! Teatteri yhteistyö toimi hyvin. Voisiko hyödyntää esim. taikkarin taitavia

opiskelijoita ohjelmoimaan?
- Menestys, yritteliäs peli-ilme, kunnon rumpuryhmä, tanssitytöt takaisin, enemmän koko illan showta.
- Musiikki liian hiljaisella. Missä maalilaulu?
- Ylätasanteen kahvilan edustan pöytien vieressä olevaan tasanteen reunaan voisi laittaa varoitustar-

rat(huolimattomuus saa ihmiset horjahtamaan).
- Halli lämpimäksi. Parkkipaikat.
- Paremmat kahviotilat ja enemmän omia junioreita peliin mukaan(oman kylän pojat tuo katsojia).
- Käyn katsomassa pelejä olipa menestys mikä hyvänsä. Sapkolle voisi kehittää "naistoimintaa". Omien junnupe-

laajien käyttö, mahdollisuuden antaminen, syntyisikö vielä parempi sapko henki?!
- Tällä kaudella kotiottelu tapahtuma mennyt eteenpäin valtavasti. Hyvä pepi +petri!!
- Kahvilatoiminnot kuntoon!
- Kannustuksen käynnistäjä katsomon eteen.
- Musiikki voisi olla hiljemmalla. Ohjelma tauoilla paikallaan.
- Sarjassa puolivälin tai paremmin sijoittuva, ei häviävä kotijoukkue toiveissa. Ihan ok tapahtumia nykyisen tapai-

silla eväilläkin. Jotain yllätysohjelmaa voisi ehkä olla peleissä moneen makuun olevaa..

LIITE 3(5).

Kyselyn tulokset

- Harjoitusta! vielä - vielä!
- Sapko pitää hereillä, ei muuta.
- Kuumaa mehua! Tällä kaudella ottelutapahtumat ovat olleet viihtyisiä. Erätauolla on hyvä olla jotain ohjelmaa.

Ehkä joukkueen sisääntulo voisi olla jollain tavalla näyttävämpi. Sapko maskotti? olisi hauska. Varsinkin peleis-
sä joihin on tulossa lapsia, kutsuttuja koululaisia siis ja paikallispeleissä. Tällä kaudella on kyllä kotiottelut olleet
ihan mielekkäitä. Samaan malliin jos jatkuu niin hyvä on. Pientä ohjelmaa ja juontaja. Olisiko seuran mahdollis-
ta palkita uskollisia savon kingejä jollain isommalla sapko lipulla/ lakanalla, vaikka toki ne hellyytäviä on nuo
niiden oma askartelematkin.

- Pysäköintipaikka takaisin maksaville asiakkaille. Kahvila takasin maksavalle yleisölle, tuoreet kahvileivät, ei
pakasteita.

- Valojen himmennys ennen ottelua
- Palveluihin
- Kuuluttaja vaihtoon, maskotti, eteenpäin on tosin menty
- Kioskitoiminnan kehittäminen
- Palvelut
- Jatkakaa samaan tyyliin, teatteri hyvä
- Istuinalusia riittävästi ja paremmin saataville
- Vähempi lämmittelyä
- Pelaajia ratkaisijoita
- Palvelut
- Väliaika ohjelmaa lisää
- Tyttöjen kaunoluistelua erätauoilla
- Kotijoukkueen sisääntulo dramaattisemmaksi
- Teatteri on hyvä idea
- Lisää panostusta joukkueeseen. Lisää oheispalveluita + laurikaisen lörtsyt. Panostusta kuulutukseen musiikkiin.
- into ja tosi seuraaminen kun ollaan pelissä.
- Oheispalvelut paremmiksi
- Monipuolisia kisoja erätauoille, olisi kivaa jos yleisölle jaettaisiin jotain kannustamiseen jaettavaa rekvisiittaa.

olut cornerin uudistus(istumapaikkoja sinne fiksummin, pöydät pois yms.)
- Kello uusiksi
- Tv- taulu, väliaikaohjelman uudistaminen säännöllisesti esim. frisbeen heitto keskiympyrään
- uusi halli
- tsemppiä
- Ei tarvitse turhia tauko-ohjelmia. Riittävän räväkkä musiikki riittää. Kuulutuksen tekninen toisto surkeaa. Kalja

sopivan lämpöiseksi

