

Annu Kiuru & Hanna Sajapuro

NÄYTÖSKAUDEN AVAISET
-TAPAHTUMAN SUUNNITTELU

Case Mikkelin Teatteri

Opinnäytetyö
Liiketalouden koulutusohjelma

2017

Tekijä/Tekijät

Annu Kiuru ja Hanna Sajapuro

Tutkinto

Tradenomi (AMK)

Aika

Toukokuu 2017

Opinnäytetyön nimi

Näytöskauden avajaiset -tapahtuman suunnittelu
Case Mikkelin Teatteri

127 sivua
20 liitesivua

Toimeksiantaja

Mikkelin Teatteri

Ohjaaja

Heli Aaltonen

Tiivistelmä
Työn tavoitteena oli suunnitella vetovoimainen, uusia asiakkaita paikalle saava ja Mik-
kelin Teatteria esille tuova tapahtuma, jossa esitellään seuraavan kauden esityksiä.
Tarkoitus oli tuottaa kehitysehdotuksia mainontaan, ohjelmasisältöön sekä tapahtuma-
ajan ja -paikan valintaan.

Työn tutkimusongelmina oli vetovoimaisen tapahtuman suunnittelun tekijöiden selvit-
täminen sekä ihmisten odotusten tutkiminen. Lisäksi selvityksen alle haluttiin viestinnän
eri keinojen näkyvyys. Myös yhteistyökumppanien käyttö tapahtuman kiinnostavuuden
lisäämiseksi oli yksi alatutkimusongelmista.

Viitekehys koostui tapahtumasuunnittelusta ja -markkinoinnista sekä konseptin raken-
tamisesta ja brändäyksestä. Tapahtuman hyvä suunnittelu ja sen esille tuominen ovat
tärkeitä tämän työn kannalta. Koska tapahtumasta tahdottiin jokavuotinen ja ihmisten
odottama, kuuluivat konseptin ja brändin rakentaminen vahvasti suunnitteluun. Näiden
tietojen avulla tutkijat pystyivät ymmärtämään tutkimustaan paremmin sekä valitse-
maan oikeat tutkimusmenetelmät.

Työssä käytettiin laadullista sekä määrällistä tutkimusta. Tutkimusmenetelminä käytet-
tiin teemahaastattelua, fokusryhmäkeskustelua sekä kyselytutkimusta. Teemahaastat-
telun tarkoitus oli saada kartoitettua toimeksiantajan toiveet sekä rajoitukset tapahtu-
malle. Fokusryhmäkeskustelussa paikalle kutsuttujen haluttiin tuottavan ideoita siitä,
kuinka tätä kulttuuritapahtumaa voitaisiin rikastuttaa ja saada tunnetummaksi sekä
suositummaksi. Kyselytutkimus koottiin fokusryhmän tuottamien kehittämisehdotusten
pohjalta. Kyselyn tarkoitus oli selvittää laajemmin ihmisten kannatusta saaduille ideoil-
le.

Käytettyjen menetelmien avulla tutkijat saivat kerättyä kehittämisehdotuksia tapahtu-
man parantamiseksi toimeksiantajalle. Monipuolisten ideoiden sekä kahden erilaisen
tapahtumasuunnitelman toivotaan tuovan Mikkelin Teatterille näkemyksen siitä, mitä
kävijät odottavat ja mitä toimenpiteitä tarvitaan suositun tapahtuman rakentamiseksi.
Tutkimus tuotti myös tietoa laajemmin ihmisiä tavoittavan markkinointiviestinnän toteut-
tamiseksi.

Asiasanat

Tapahtumamarkkinointi, konseptisuunnittelu, brändi, yleisötapahtuma, kulttuuritapah-
tuma

Author (authors) Degree Time

Annu Kiuru ja Hanna Sajapuro

Bachelor of Business
Administration

May 2017

Thesis Title

Planning of Näytöskauden avajaiset -event
Case Mikkelin Teatteri

127 pages
20 pages of appen-
dices

Commissioned by

Mikkelin Teatteri

Supervisor

Heli Aaltonen

Abstract
The objective of this study was to plan an attractive event, which will bring new cus-
tomers and increase the visibility of Mikkelin Teatteri by presenting the plays of the
coming season. The intention was to develop the advertising, content and to find ideas
for the place and time of the event.

The research problems were to analyze the factors that make the event attractive and
to examine people’s expectations. In addition to this the visibility of different advertising
tools was examined. One of the research problems was to find out how partners would
bring added value to the event.

The reference frame included the theory of event planning, event marketing and con-
ceptualization and branding. The key issues of this thesis are event management and
marketing of the event. Conceptualization and brand building are relevant parts of the
event management, because the theatre hopes to make the event annual. With the
help of this information, the researchers were able to understand the analysis better
and to select the right research methods for the study.

Both qualitative and quantitative research methods were used in making this thesis.
The research methods used in this study were theme interview, focus group discussion
and questionnaire. The aim of the theme interview was to find out the expectations and
limits of the event from the principal’s point of view. With the focus group discussion,
the purpose was to get ideas, which would enrich the event and make it well-known
and popular. The questionnaire was produced based on the ideas gained in the dis-
cussion. The purpose of the questionnaire was to find out if there is wider support for
the different ideas.

By using many different research methods, the researchers could collect development
suggestions for the principal’s event. By versatile ideas and two different event plans it
is hoped that Mikkelin Teatteri gets an idea of some of the aspects that are expected
by customers, and knowing the measures that are needed to organize an attractive
event. The research also provides information about the advertising tools, which would
better reach the audiences.

Keywords

Event marketing, conceptualization, brand, public event, cultural event

SISÄLLYS

1 JOHDANTO .. 6

2 TAPAHTUMAN JÄRJESTÄMINEN ... 7

2.1 Tapahtuma markkinoinnin välineenä .. 7

2.2 Tapahtumaprosessi .. 8

2.2.1 Suunnitteluvaihe ... 9

2.2.2 Toteutusvaihe ... 16

2.2.3 Jälkimarkkinointi ... 17

2.3 Näytteillepano ... 19

2.4 Luvat ja ilmoitukset ... 27

2.5 Tapahtuman johtaminen ... 28

2.6 Tapahtuman markkinointiviestintäsuunnitelma ... 31

2.7 Yhteistyökumppanuus tapahtumassa ... 34

2.8 Kulttuuritoiminta ja kulttuuritapahtumat ... 38

3 KONSEPTOINTI ... 39

3.1 Brändin synty .. 40

3.2 Brändin koostumus ... 45

3.2.1 Brändistrategia ... 45

3.2.2 Brändi-identiteetti ... 51

3.2.3 Brändi-imago .. 53

3.2.4 Brändiviestintä .. 55

3.3 Konseptin tarkoitus ... 57

3.4 Konseptin rakentuminen ... 59

3.5 Konseptiin vaikuttavia tekijöitä .. 62

4 MIKKELIN TEATTERI ... 63

4.1 Mikkelin Teatterin historiaa ... 63

4.2 Teatterin toimintaa .. 65

4.3 Näytöskauden avajaiset-tapahtuma .. 66

5 TUTKIMUKSEN TOTEUTUS .. 68

5.1 Laadullinen tutkimus ... 68

5.2 Määrällinen tutkimus ja kyselytutkimus ... 69

5.3 Aineistonhankinta haastattelulla ja fokusryhmäkeskustelulla 71

5.4 Kyselytutkimuksen toteuttaminen ... 80

6 TULOKSET ... 84

6.1 Teemahaastattelun tulokset .. 85

6.2 Fokusryhmäkeskustelun tulokset .. 86

6.3 Kyselytutkimuksen tulokset ... 91

7 JOHTOPÄÄTÖKSET JA TAPAHTUMAN SUUNNITELMAN KUVAUS 101

7.1 Johtopäätökset ... 101

7.2 Tapahtuman suunnitelmat .. 108

7.2.1 Teema ja markkinointi tapahtumiin ... 108

7.2.2 Tapahtuma Mikkelin Teatterilla .. 110

7.2.3 Tapahtuma Kirkkopuistossa ... 111

7.3 Luotettavuuden arviointi .. 113

8 LOPUKSI .. 117

LÄHTEET ... 119

LIITTEET

Liite 1. Ohjeita yleisötilaisuuden pelastussuunnitelman laadintaan

Liite 2. Taulukko viestintää koskevasta brändiohjeistuksesta

Liite 3. Teemahaastattelun runko

Liite 4. Kutsu ryhmäkeskusteluun

Liite 5. Ryhmäkeskustelun taustatietolomake

Liite 6. Ryhmäkeskustelun palautelomake

Liite 7. Fokusryhmäkeskustelun runko

Liite 8. Kyselylomake

Liite 9. Frekvenssitaulukot

6

1 JOHDANTO

Opinnäytetyömme aihealueena on tapahtumamarkkinointi. Työn tavoite on

suunnitella toimiva Näytöskauden avajaiset -tapahtuma Mikkelin Teatterille.

Lopputuloksena saadaan kaikkien työvaiheiden jälkeen kuvaus tapahtuman

konseptista sekä kehittämisehdotuksia tapahtumaa koskevan viestinnän to-

teutukseen.

Opinnäytetyömme sisältää useita tutkimusongelmia. Työssämme etsimme

vastauksia niin päätutkimusongelmaamme, millainen on vetovoimainen Näy-

töskauden avajaiset -tapahtuma kuin myös alakysymyksiin, mitä potentiaaliset

asiakkaat odottavat tapahtumalta, mitä lisäarvoa eri yhteistyökumppanit voisi-

vat tuoda tapahtumaan sekä millä viestinnän keinoilla tapahtumaa olisi hyödyl-

listä markkinoida.

Viitekehys sisältää teoriaa tapahtuman suunnittelusta ja tapahtuman järjestä-

misessä huomioon otettavista asioista. Olemme sisällyttäneet viitekehykseen

myös brändäyksen ja konseptoinnin, sillä tapahtumasta toivotaan jokavuotista

spektaakkelia. Mikkelin Teatteri on jo brändi itsekin, mutta erillisellä tapahtu-

malla voi olla oma identiteettinsä. Selvitämme myös taustoja kulttuuritoimin-

nasta sekä -tapahtumista.

Tutkimusosuus on kolmivaiheinen. Keräämme aineistoa Mikkelin Teatterin

markkinointihenkilölle pidettävällä teemahaastattelulla, jotta tiedämme, mitä

tapahtuman sisällöstä tulee heidän näkökulmastaan löytyä. Toiseksi kokoam-

me keskusteluryhmän luovista ja idearikkaista henkilöistä. Fokusryhmäkes-

kustelulla toivomme saavamme lennokkaita ideoita niin tapahtuman järjestä-

miseen kuin yhteistyökuvioiden löytymiseenkin. Haastattelulla ja keskustelulla

saatujen tietojen pohjalta teemme kyselytutkimuksen Mikkelin asukkaille, jos-

sa selvitetään, mitkä jo syntyneet ajatukset saavat kannatusta yleisöltä.

Opinnäytetyö kehittää meitä tapahtumaprojektien kaltaisten kokonaisuuksien

hallinnassa. Kumpikaan meistä ei ole aikaisemmin osallistunut tämän kaltai-

seen projektiin, joten tulemme työmme kautta oppimaan aivan uusia asioita.

Tapahtumia järjestetään monilla toimialoilla, joten uskomme hyötyvämme

työstä jatkossakin.

7

2 TAPAHTUMAN JÄRJESTÄMINEN

Onnistunut tapahtuma vaatii järjestäjiltään paneutumista siihen, mitä tapahtu-

massa tarjotaan ja kuinka osallistujat saadaan viihtymään. Tapahtumat ovat

pitkälti palvelujen kaltaisia, sillä ne ovat enemmän tai vähemmän aineettomia.

Asiakkaalle jää tapahtumasta vain hänen oma kokemuksensa. Tapahtuma on

palvelutuote, jota voi kehittää ja hallita. Tapahtumaa ei saa jättää kehittymään

itsekseen, vaan järjestäjän on oivallettava, kuinka eri osa-alueet linkittyvät toi-

siinsa ja miten niihin voidaan vaikuttaa. (Iiskola-Kesonen 2004, 16.)

Tapahtumalle kehitetään perusidea tai konsepti, joka luo perustan prosessille,

jolle tapahtuma lopulta rakennetaan. Sen vuoksi on elintärkeää, että koko asi-

asta on vankka käsitys ja että ymmärretään tapahtuman sidosryhmiä. Konsep-

tin on kyettävä saavuttamaan tapahtuman tavoitteet, oltava tarpeeksi jousta-

va, jotta se voi palvella kaikkia sidosryhmiä ja että se on saavutettavissa käy-

tettävissä olevilla resursseilla. (Bowdin ym. 2011, 245.)

2.1 Tapahtuma markkinoinnin välineenä

Tapahtuma on väline, joka antaa organisaatiolle kasvot. Oikein käytettynä se

on erittäin tehokas median väline, joka jättää aina jäljen organisaatiosta, sen

toiminnasta ja ihmisistä. Tapahtumassa kasvot syntyvät kohtaamisesta isän-

tien kanssa. Isännät edustavat organisaatiota ja toimivat näin organisaation

lähettiläinä vieden viestiä sen arvoista ja kulttuurista. (Vallo 2009, 18.)

Tapahtumaa ei kuitenkaan järjestetä vain tapahtuman vuoksi. Jokaisen tapah-

tuman takana on tavoite saavuttaa jotain eli miksi tapahtuma järjestetään. Eri-

laisia tavoitteita voivat olla esimerkiksi uusien asiakkaiden saaminen, imagon

kehittäminen tai vaikka tuotteen tai palvelun esittely. (Vallo 2009, 37–38.) Kai-

nulainen kertoo (2005, 26) kirjassaan, että kulttuuritapahtumista aiheutuu mo-

nenlaisia vaikutuksia tapahtuma-alueille. Erilaiset sosiaaliset, kulttuuriset ja

taloudelliset vaikutukset ovat tutkimusten mukaan nivoutuneet yhteen niin,

että niitä on hyvin haastavaa erotella toisistaan.

Tapahtumista markkinointivälineenä tekee erityisen se, että niillä voidaan vai-

kuttaa ihmisen eri aisteihin. Tapahtumissa tulisikin hyödyntää eri kanavia, joil-

8

la ihmiseen voidaan vaikuttaa ja lisätä näin elämyksellisyyttä. On myös muis-

tettava, että jokainen tapahtuma on ainutlaatuinen, sillä se koetaan vain ker-

taalleen. Tapahtuma on tilaisuus, jossa voi niittää mainetta ja tehdä vaikutuk-

sen myös tuntemattomiin ihmisiin, joista voi tulla organisaatiosi asiakkaita.

Yksinkertaisuudessaan tapahtuma on myyntitilaisuus, vaikkei siellä mitään

myytäisikään. (Vallo 2009, 41–44.)

Tietoteknologia muuttaa erilaisten viestintätapojen painotuksia. Aiemmin me-

diamarkkinointi on kattanut suurimman osan markkinointiviestinnän kentästä,

mutta sen osuus pienenee jatkuvasti. Nykyisin markkinointiviestinnän kenttä

pitäisi nähdä kokonaisuutena ja erilaisia viestintäkeinoja tulisi käyttää moni-

puolisesti. Asiakkaat pitäisi kohdata kohdistetummin ja yksilöllisemmin. Vies-

tien tulvasta on pystyttävä erottumaan, joten yritysten on haettava keinoja,

joilla jäädään ihmisten mieliin. Uusia medioita syntyy koko ajan, ja jotta yrityk-

set pysyisivät hengissä, on niiden pystyttävä suuntaamaan markkinointivies-

tintänsä oikeille kohderyhmille ja uskallettava rikkoa totuttuja kaavoja. (Muho-

nen & Heikkinen 2003, 149–150.)

Kaikki markkinointiviestinnän keinot ovat medioita eli keinoja viedä viestiä

eteenpäin. Myös tapahtuma on media. Kun markkinoijat ymmärrettävät, että

tapahtuma on tehokas viestintäväline, ollaan jo pitkällä. Seuraavaksi tulisi vain

ottaa tapahtuma osaksi markkinointiviestintää. Tapahtuman voima perustuu

kokemuksellisuuteen ja yksilöllisyyteen. Kohtaaminen kasvokkain on aina te-

hokkaampaa kuin mikään mainoskampanja, kun halutaan tehdä elämykselli-

nen muistijälki asiakkaan aivoihin. Myös tapahtumat tarvitsevat tuekseen mui-

takin medioita. USA:ssa tapahtumien voima on jo ymmärretty ja siellä niitä

järjestetään koko ajan enemmän. Siellä on tajuttu, ettei massamainonta saa

ihmisiä toimimaan. Ihmiset haluavat osallistua ja kokea elämyksiä. Kun tapah-

tumat ovat tavoitteellisia ja hyvin organisoitu, toimivat ne hyvin niin tuotelan-

seeraukseen, imagon kohottamiseen kuin suhdemarkkinointiinkin. (Muhonen

& Heikkinen 2003, 150–151.)

2.2 Tapahtumaprosessi

Tapahtumaprosessi koostuu suunnittelu- ja toteutusvaiheesta sekä jälkimark-

kinoinnista. Minimiaika onnistuneen tapahtuman järjestämisen suunnittelusta

9

jälkimarkkinointiin on vähintäänkin kaksi kuukautta. Jos tapahtumaa yritetään

järjestää lyhyemmässä ajassa, joudutaan tinkimään toteutuksesta ja etenkin

laadusta. Prosentteina mitattuna tapahtuman suunnitteluvaihe vie 75 % koko

prosessista. Tämä vaihe pitää sisällään projektin käynnistämisen, resursoin-

nin, ideoinnin, vaihtoehtojen tarkistamisen, päätöksenteon sekä käytännön

organisoinnin. Tapahtuman toteutusvaihe vie 10 % prosessista. Siihen kuuluu

tapahtuman rakentaminen, itse tapahtuma sekä sen purkaminen. Jälkimarkki-

nointiin menee aikaa 15 % ajasta. Jälkimarkkinointiin kuuluu kiitosten antami-

nen asianomaisille, materiaalin toimitus, palautteen kerääminen, yhteydenot-

topyyntöjen hoitaminen, yhteenveto sekä tapahtuman jatkaminen sosiaalises-

sa mediassa. (Vallo & Häyrinen 2016, 189.)

2.2.1 Suunnitteluvaihe

Yleisötapahtumia on valtava määrä erilaisia aina kulttuuritapahtumista rekry-

tointitilaisuuksiin. Yhteistä kaikille yleisötapahtumille on niiden monitahoisuus

järjestäjän kannalta. Tapahtuman järjestämisessä on runsaasti huomioon otet-

tavia seikkoja ja suurten tapahtumien järjestäminen aloitetaan vuosia ennen

tapahtumaa. Tietenkin tapahtumia järjestetään myös lyhyemmällä aikavälillä,

mutta siltikin järjestäminen vie aikaa kuukausia. Järjestelmällisesti toteutettu

yleisötapahtuma saadaan aikaan projektityöskentelyn periaatteita noudattaen.

(Kauhanen ym. 2002, 23.)

Myös Iiskola-Kesonen (2004, 8) puhuu haasteista, joita tapahtuman aloittami-

sen liittyy. Tapahtuman järjestämisen alkutaipaleella voi olla hankalaa hah-

mottaa mitä kaikkea tapahtumanjärjestämiseen kuuluu ja mistä kaikki olisi hy-

vä aloittaa. Tapahtuman järjestämistä kannattaa verrata projektiin, sillä tapah-

tuman järjestäminen on tyypillinen projektityö.

10

Niin tapahtumalla kuin millä tahansa muullakin projektilla on selkeät tavoitteet,

erillinen aikataulu, se on kertaluontoinen ja siinä on oma organisaationsa. Mo-

lemmissa tapauksissa on myös selkeät johtosuhteet sekä oma budjetti. (Iisko-

la-Kesonen 2004, 8.) Kauhanen ym. listaavat (2002, 26) tapahtumaprojektin

seuraavaan kahdeksaan vaiheeseen:

1. Projektin alustava valinta
2. Projektin perustaminen
3. Tausta ja esiselvitykset
4. Projektin suunnittelu
5. Toteutettavuuden ja riskien arviointi
6. Projektin toteutus
7. Projektin päättäminen
8. Projektin arviointi

Ratkaiseva tekijä tapahtuman järjestämisen onnistumisessa on koko tapahtu-

maa ympäröivien olosuhteiden ymmärtäminen. Ymmärtääkseen näitä olosuh-

teita, on tapahtumanjärjestäjän tunnettava tapahtuman kannalta tärkeimmät

toimijat, kuten sidosryhmät ja ihmiset sekä yritykset, joihin tapahtuma vaikut-

taa. Kun tapahtuman projektipäällikkö tutkii, mitä nämä eri sidosryhmät tapah-

tumalta odottavat, voidaan alkaa suunnitella tapahtumaa, jossa luovilla ratkai-

suilla saavutetaan parhaat tavoitteet. (Bowdin ym. 2011, 229.)

Tapahtumaprojekti etenee vaiheittain aina ideasta tavoitteiden määrittelyyn ja

suunnittelun ja toteutuksen kautta päättämiseen asti (kuva 1). Näistä vaiheista

koostuu tapahtuman elinkaari, jonka eri vaiheet vaativat erilaisia toimenpiteitä.

(Iiskola-Kesonen 2004, 8.)

11

Kuva 1. Tapahtumaprojektin vaiheet (Iiskola-Kesonen 2004, 8)

Tapahtumaa järjestettäessä lähdetään aluksi liikkeelle tapahtuman tavoittees-

ta. Miksi kyseistä tapahtumaa ollaan järjestämässä? Halutaanko viihdyttää

asiakkaita tai kuntalaisia, kohottaa yrityksen imagoa vai haetaanko tapahtu-

malla taloudellisia tuloksia? Ideoihin on helpompaa ottaa kantaa, mikäli tapah-

tuman tavoite on kaikille selvä. Kun tavoite tiedetään, aletaan pohtia sitä, ke-

nelle tapahtumaa ollaan järjestämässä ja mitä ollaan järjestämässä. Tapah-

tuman järjestämisessä lähdetään siis liikkeelle tuotteesta ja asiakkaasta.

(Kauhanen ym. 2002, 36.)

Kaikilla tapahtumilla tulee olla tavoitteita. Tavoitteet vaihtelevat tapahtuman

luonteen mukaan ja ne voi jakaa esimerkiksi teknisiin tavoitteisiin, muutosta-

voitteisiin ja vaikuttavuustavoitteisiin. Tapahtuman teknisiä tavoitteita voivat

olla esimerkiksi tiettyyn osallistujamäärään tähtääminen, oikean kohderyhmän

tavoittaminen tai vaikka tapahtumapaikan onnistunut valinta. Muutostavoitteita

ovat esimerkiksi uusien ideoiden saaminen, uusiin henkilöihin tutustuminen tai

suhteen syventäminen. Vaikuttavuustavoitteiksi luetaan esimerkiksi lisämyyn-

nin saaminen, uusien asiakassuhteiden luominen tai vaikka tehokkuuden pa-

rantaminen. (Vallo & Häyrinen 2016, 59–60.)

Teknisiä tavoitteita ja muutostavoitteita pystytään mittaamaan heti tapahtuman

jälkeen, mutta vaikuttavuustavoitteet näkyvät usein vasta kuukausien päästä.

IDEA
TAVOIT-
TEIDEN
MÄÄRIT-

TELY

PÄÄTTÄ-
MINEN

TOTEU-
TUS

SUUN-
NITTELU

12

Tapahtuman suunnittelu tulisi tehdä tavoitteiden pohjalta, kuten myös tulosten

mittaaminenkin. Oikein asetetuilla kysymyksillä teknisten tavoitteiden ja muu-

tostavoitteiden tulosten mittaaminen on helppoa heti tapahtuman jälkeen. Ta-

pahtuman vaikuttavuus näkyy usein pitkällä aikavälillä ja oikea kuva tulokselli-

suudesta saadaan vasta kuukausien kuluttua tapahtumasta. (Vallo & Häyrinen

2016, 60.)

Järjestettäessä tapahtumaa on hyvä pitää mielessä tapahtumaa suunnittele-

van organisaation henkilöstön innokkuus ja osaaminen. Kaikkein haastavin

tilanne on lähteä luomaan tapahtumaa kokonaan uudella tiimillä. Kokeneet

tapahtumanjärjestäjät ovat todella tärkeitä tapahtumalle, mutta tapahtumien

kehittämisen vuoksi mukaan tarvitaan myös uutta verta. (Kauhanen ym. 2002,

39.)

Tapahtuman suunnittelu täytyy aloittaa riittävän ajoissa. Todennäköisyys on-

nistumiseen kasvaa, mitä aiemmin suunnitteluun on otettu mukaan kaikki, joi-

den panosta tapahtumassa tarvitaan. Tällä tavoin tapahtumaan saadaan eri-

laisia näkökulmia ja ideoita ja tapahtuman järjestäjät sitoutuvat tapahtuman

tavoitteisiin paremmin. Tapahtuma on pystyttävä kuvittelemaan päässään

alusta loppuun saakka. Sillä tavoin saat huomioiduksi mahdolliset poikkeamat

ja muut pienet asiat, jotka voivat muodostua ongelmaksi tapahtumassa. (Vallo

& Häyrinen 2016, 191.)

Raj ym. (2009, 32–33) jakavat suunnitteluprosessin 7 vaiheeseen:

• Vaihe 1 Idea ja ehdotukset

• Vaihe 2 Toteutettavuuden tutkiminen

• Vaihe 3 Tavoitteet ja päämäärät

• Vaihe 4 Täytäntöönpanoon liittyvät vaatimukset

• Vaihe 5 Täytäntöönpanon suunnitelma

• Vaihe 6 Seuranta ja arviointi

• Vaihe 7 Kokemukset tulevaisuutta varten

Ensimmäisessä vaiheessa katsellaan päämääriä ja tavoitteita liiketoiminnan,

asiakkaisen tai sidosryhmien näkökannalta. Jos tavoitteet ja päämäärät ovat

selviä, voi organisaatio asettaa tarkat kriteerit tapahtuman kehittämiselle. Tä-

mä vaihe on tärkeä prosessin lopputuloksen kannalta, sillä tuloksia voidaan

saavuttaa vain, jos tiedetään mitä halutaan saavuttaa. Vaiheeseen kaksi kuu-

13

luu tiedon kerääminen kaikilta tapahtumaan liittyviltä osa-alueilta. Tämän kerä-

tyn tiedon avulla voidaan tehdä tarkennuksia vaiheeseen kolme, eli tavoittei-

siin ja päämääriin. Vaiheessa neljä otetaan selvää kaikista suunnitelmaan liit-

tyvistä riskeistä ja muista liiketoimintaan aiheutuvista vaikutuksista. Vaihe viisi

tarkentaa pääasialliset sidosryhmät ja selvittää, että mikä ja minkä tasoinen on

heidän osuutensa tapahtuman kannalta. Kun heidän roolinsa tapahtumassa

on selvitetty, voidaan se sisällyttää suunnitteluprosessiin. Vaihe kuusi on yksi-

tyiskohtainen projektin johdon ja täytäntöönpanon vaihe. Pääasiallinen huo-

lenaihe tässä vaiheessa on, että kuinka voidaan suoriutua saavuttamaan pää-

asialliset tavoitteet olemassa olevien rajojen puitteissa. Vaiheeseen kuusi kuu-

luu myös elintärkeänä osana arviointi, minkä avulla prosessista voidaan oppia

ja sitä voidaan tulevaisuudessa kehittää. Vaihe seitsemän kokoaa yhteen vai-

heen kuusi arvioinnin tulevaisuutta varten. (Raj ym. 2009, 25–26.)

Tapahtuman onnistumista voidaan seurata erilaisilla tunnusluvuilla. Seuratta-

via lukuja voivat olla esimerkiksi kutsuttujen määrä, osallistujien määrä, heti

saadut tuotot, pitkällä aikavälillä saadut tuotot, kokonaiskustannukset tai kus-

tannukset per osallistuja. Tunnuslukujen avulla pystytään myös seuraamaan

toistuvien tapahtumien tuloksellisuuden kehittymistä. Tunnusluvuilla voidaan

saada tieto esimerkiksi siitä, kuinka moni kohderyhmästä ilmoittautui ja kuinka

monta kutsua kannattaa seuraavalla kerralla lähettää. (Vallo & Häyrinen 2016,

63.)

Tapahtumatuotanto jaetaan kolmeen eri osa-alueeseen: tapahtuman sisällön

tuotanto, tekninen tuotanto sekä kaupallinen tuotanto. Sisällön tuotanto pitää

sisällään tapahtuman tavoitteet, idean, konseptin ja teeman sekä viestit ja ta-

rinat. Myös tapahtumaan liittyvät palvelut ja tuotteet kuuluvat sisällön tuotan-

toon. Palvelupolku ja tapahtuman käsikirjoitus ovat myös osa tapahtuman si-

sältöä. Tekniseen tuotantoon puolestaan kuuluvat tapahtumapaikka, sen ym-

päristö ja tapahtumarakenteet. Tähän liittyy myös erilaiset tarvittavat luvat,

tekniikka sekä konkreettinen rakentaminen ja purkaminen. Kaupallinen tuotan-

to pitää sisällään budjetoinnin, eri tunnusluvut sekä tavoitteet ja niiden mit-

taamisen. Kaupallista tuotantoa on myös segmentointi ja kohderyhmät sekä

tapahtumaan liittyvä markkinointi ja viestintä eri kanavissa. Yhteistyökumppa-

nuudet ja tapahtumaan liittyvät sponsorisopimukset ovat nekin tapahtuman

kaupallista tuotantoa. (Vallo & Häyrinen 2016, 192–193.)

14

Soutar kertoo (2005, 10) kirjassaan, että kun tapahtuma on päätetty järjestää,

on seuraava askel tehdä siitä lyhyt kirjallinen selonteko, eli tapahtumabrief.

Tapahtumabriefejä voi olla monenlaisia. Selvitykseksi ei kuitenkaan riitä, että

yritys haluaa juhlia 10-vuotis päiväänsä pitämällä lyhyen tapaamisen 250 ih-

miselle, jota seuraa illallinen kivassa hotellissa, jonne on helppo tulla. Lisätie-

dot ovat välttämättömiä, jotta saadaan selvä käsitys siitä, millainen tapahtuma

todella halutaan.

Vallon ja Häyrisen (2016, 194) mukaan tapahtumabrief kokoaa yhteen tapah-

tuman reunaehdot ja sitä tarvitaan aina, järjestetään tapahtuma sitten oman

organisaation sisällä tai tapahtumatoimiston kautta. Se on asiakirja, josta yk-

sinkertaisimmillaan löytyy vastaukset seuraaviin kysymyksiin:

• Miksi tapahtuma järjestetään ja mitkä ovat sen tavoitteet ja tar-
koitus?

• Kenelle tapahtuma järjestetään?

• Mitä järjestetään?

• Miten tapahtuma toteutetaan?

• Mikä on tapahtuman budjetti?

• Millainen tapahtuma järjestetään, eli mikä sen sisältö on?

• Mitä tapahtumalla halutaan viestiä?

• Ketkä toimivat tapahtuman isäntinä?

• Millaista tunnelmaa tapahtumassa tavoitellaan?

Rahaa saa tapahtumiin kulumaan niin paljon kuin sitä on käytettävissä. Tä-

män vuoksi tapahtumalle tulisi suunnitella edes suurpiirteinen budjetti ennen

tapahtuman järjestämistä. Oman henkilökunnan voimin järjestetty tapahtuma

voi olla hyvinkin edullinen, mutta jos rahaa on käytettävissä reilummin, saate-

taan jo tilaisuuden suunnitteluvaiheessa pohtia tapahtumatoimiston käyttämis-

tä. Tapahtumatoimisto tarvitsee budjetin, jotta se voi suunnitella organisaatiol-

le oikeansuuruisen tapahtuman. Budjetoinnin apuna on hyvä käyttää aikai-

sempia vastaavanlaisia projekteja, jotta budjetin laatiminen olisi realistisella

pohjalla. (Vallo & Häyrinen 2016, 177.) Kulujen lisäksi täytyy miettiä, onko ti-

laisuudella myös tulobudjetti (Vallo & Häyrinen 2016, 179).

Kun tapahtumabrief on valmiina, on syytä pitää tapahtumatiimin kanssa yhtei-

nen aivoriihi, jossa heitellään ideoita spontaanisti tapahtumaa varten. Useam-

pi pää on aina parempi kuin yksi, sillä vaikka olisit itse organisaation luovin

15

henkilö, voi muilta saada hyödyllisiä vinkkejä idean kehittämiseen. Aivoriihelle

on hyvä pistää aikaraja ja esittää lista asioista, mitä sillä halutaan saavuttaa.

Kohteliaisuus on avainasemassa aivoriihessä, sillä ideoiden tuottamisen kan-

nalta on tärkeää, että jokaista jäsentä kunnioitetaan, kuten myös heidän ideoi-

taan. Yksikään idea ei ole väärä. Kokemattomia jäseniä kannattaa myös roh-

kaista kertomaan ideoita, sillä jopa hätäiset sopimattomat ideat saavat ihmiset

ajattelemaan toisin ja se voi synnyttää uusia ideoita. (Soutar 2005, 12.)

Ennen varsinaista toteutusvaihetta projektiryhmän tulee syventää ideat lä-

hemmäs käytännön toteutusta. Tässä vaiheessa luodaan toteutussuunnitel-

ma, joka sisältää konkreettisia ratkaisuja ja päätöksiä. Monivuotisen tapahtu-

man toteutussuunnitelman pohjana voidaan käyttää edellisen vuoden loppu-

raporttia. Jos perusratkaisut olivat silloin toimivia, riittää, että niitä hieman ke-

hitetään. Jos edellisenä vuonna tapahtumassa oli ongelmakohtia, on niiden

korjaamiseen nyt syytä käyttää aikaa. Toteutussuunnitelmaan luetellaan toteu-

tusvaiheet ja niille aikataulut. Aikataulutukseen on myös määriteltävä päivät

esimerkiksi ennakkolipunmyyntiä varten, milloin ohjelmiston täytyy olla valmis

ja julkaisukelpoinen tai milloin on viimeinen ilmoittautumispäivä tapahtumaan.

Tehtäväluettelosta löytyvät kaikki toimet, jotka vaativat tekijän ja vastuuhenki-

lön. Jokaista tehtävää varten määrätään vastuuhenkilö ja ne on syytä kirjata

ylös heti. Projektin johtaja voi käyttää tätä tehtävälistaa tarkistuslistanaan val-

voessaan projektin kulkua. (Kauhanen ym. 2002, 51.)

Tapahtumakäsikirjoitus antaa kokonaiskuvan tapahtumasta. Käsikirjoituksen

laatii etukäteen joko tapahtuman projektipäällikkö tai tapahtumatuottaja. Käsi-

kirjoitus alkaa siitä, kun vieraat saapuvat ja päättyy heidän lähtemiseen. Käsi-

kirjoitus toimii työkaluna tapahtumassa työskenteleville, sillä siinä kerrotaan

mitä tapahtuu, missä tapahtuu ja milloin tapahtuu. On tärkeää, että jokainen

vastuuhenkilö on saanut aikataulutetun käsikirjoituksen tapahtuman kulusta.

Käsikirjoitukseen tulevista muutoksista ei pidä hätkähtää, sillä vieraat eivät

kuitenkaan tiedä, kuinka tilaisuus oli suunniteltu. (Vallo & Häyrinen 2016, 197.)

Tapahtuman laatuun vaikuttaa tapahtuman sujuvuus. Asioiden ennalta suun-

nittelu ja aikatauluttaminen vaikuttavat paljon tapahtuman sujuvuuteen. Mitä

enemmän tilaisuudessa on vieraita, sitä enemmän sinne tarvitaan myös henki-

lökuntaa. Tarkoituksena ei ole seisottaa vieraita jonossa. (Vallo & Häyrinen

2016, 197.)

16

2.2.2 Toteutusvaihe

Tapahtuman toteutusvaiheessa tehdään suunnitelmat todeksi. Onnistumiseen

vaikuttaa eri tahojen hyvä yhteistyö sekä se, että jokainen tapahtumassa työs-

kentelevä ymmärtää oman osuutensa. (Vallo & Häyrinen 2016, 198.)

Myös tapahtuman rakentaminen on syytä suunnitella etukäteen ja miettiä,

missä järjestyksessä se aiotaan toteuttaa. Useimmiten rakentaminen aloite-

taan laittamalla tekniikka kuntoon ja tuomalla tilaan kalusteet. Tämän jälkeen

tilaa päästään somistamaan. Rakennusvaiheen viimeinen osuus on tarjotta-

vien tuominen ja laittaminen esille. Yleensä tapahtuman rakentaminen vie ai-

kaa tuplasti enemmän kuin itse tapahtuma. Tapahtuman rakennus- ja purku-

vaihe tulee huomioida tilan vuokrauksessa. (Vallo & Häyrinen 2016, 199.) Ta-

pahtuma tarvitsee vastuuhenkilön, joka pitää huolen siitä, että tapahtuma su-

juu hyvin. Suuressa tapahtumassa valvojia tarvitaan enemmän ja mikäli järjes-

täjä tahtoo itse olla osallisena tapahtumassa, voi valvominen olla viisainta ul-

koistaa. (Vallo & Häyrinen 2016, 199.)

Tapahtumalle täytyy suunnitella palvelupolku. Tällä tarkoitetaan sitä, että kuvi-

tellaan tapahtuma vieraan näkökulmasta. Millä hän saapuu, mihin jätetään

takki, mistä tarjoilu haetaan. Palvelupolku on osa käsikirjoitusta ja sen suju-

vuus on syytä testata käytännössä etukäteen. (Vallo & Häyrinen 2016, 200.)

Onnistunut tapahtuma varmistetaan pitämällä kenraaliharjoitukset ennen tilai-

suutta. Kenraaliharjoitusta suositellaan etenkin, kun kyseessä on suurehko

tilaisuus tai useita eri esiintyjiä ja erilaisia esityksiä. Harjoituksissa tarkistetaan

kaiken toimiminen, kuten äänentoisto tai videot. Kaikkien tapahtumassa esiin-

tyvien olisi syytä olla kenraaliharjoituksessa mukana, jossa käydään läpi esiin-

tymisjärjestys, esiintulo ja tekniikka. On myös erittäin suositeltavaa harjoitella

puheen pitäminen ennen virallista tapahtumaa, etenkin jos sen pitää organi-

saation edustaja. Omalla esiintymisellään he luovat organisaation mainetta

sekä mielikuvaa organisaatiosta. (Vallo & Häyrinen 2016, 200–201.)

Ohjelma viedään läpi ennalta suunnitellun aikataulun mukaisesti. Puheiden

pituudet, tauot, leikit ja kaikki mitä tapahtumassa tapahtuu, on ennalta kellotet-

17

tu. Ohjelmaa on hyvä olla korkeintaan puolestatoista tunnista kahteen tuntiin

kerrallaan ilman taukoja. Aikataulu laaditaan kuitenkin tilaisuuden luonteen

mukaan. Kaikki tapahtumassa viedään läpi käsikirjoituksen mukaan aina vah-

vasta aloituksesta selkeään loppuun saakka. Tapahtuman onnistumisesta sen

aikana pitää huolta projektipäällikkö, joka valvoo, että kaikki sujuu suunnitel-

mien mukaan ja oikeassa aikataulussa. (Vallo & Häyrinen 2016, 201–202.)

Tapahtumapaikalle täytyy löytää helposti ja opasteita on käytettävä mieluum-

min liikaa kuin liian vähän. Tapahtuman tunnelmallisuutta voi lisätä somista-

malla myös ulko-ovien edusta teemaan sopivasti esimerkiksi ulkotulilla, ilma-

palloilla tai kukilla. Reipas ja iloinen ovimikko, joka ohjaa vieraat sisätiloihin,

lisää myös hyvää mieltä ja viihtyvyyttä. (Vallo & Häyrinen 2016, 211.)

2.2.3 Jälkimarkkinointi

Tapahtuman jälkimarkkinointiin kuuluu kiitosten antaminen tapahtuman yhteis-

työkumppaneille, alihankkijoille, esiintyjille, puhujille ja järjestäjille. Kiitokset

kuuluvat hyviin tapoihin ja hyvin suunniteltuun tapahtumaan. Tapahtuma vaatii

eri tahojen saumatonta yhteistyötä ja siitä on syytä muistaa kiittää jokaista.

(Vallo & Häyrinen 2016, 221.)

Jokaisesta tapahtumasta tulisi kerätä palautetta. Järjestäjän on tärkeää tietää,

miten osallistujat kokivat tapahtuman. Mikä heidän mielestään oli parasta ja

mikä taas olisi kannattanut tehdä toisin. Saatua palautetta verrataan tapahtu-

malle asetettuun tavoitteeseen. Mitkä olivat tapahtuman mielikuvatavoitteet ja

mitkä määrälliset ja laadulliset tavoitteet. Saatujen palautteiden avulla organi-

saatio voi oppia jokaisesta kerrasta tulevaisuutta varten ja näin sen osaami-

nen kasvaa. Tapahtumassa mukanaolijoille syntyy joka kerta käsitys siitä,

täyttikö tapahtuma odotukset vai ei. Mikäli tapahtumasta ei kerätä palautetta,

jää myös tieto odotusten täyttymisestä pimentoon. (Vallo & Häyrinen 2016,

224.)

Tapahtuman onnistumisesta voi ottaa selvää myös ostamalla ulkopuoliselta

toimijalta mystery shopping-palaute. Silloin tapahtumaan osallistuu ulkopuoli-

nen henkilö, joka aistii tapahtuman tunnelmaa ja haastattelee osallistujia. Mys-

teryshoppaaja tietää tapahtuman tavoitteet ja viestit ja vertaa saamiaan tulok-

18

sia niihin. Lopuksi hän laatii yhteenvedon, jossa hän ulkopuolisin silmin arvioi

tapahtuman onnistumista ja kertoo kuinka tapahtumaa voi kehittää vielä pa-

remmaksi. (Vallo & Häyrinen 2016, 228.)

Tapahtuman jälkeen on syytä pitää palautepalaveri, jossa käydään läpi saadut

palautteet ja arvioidaan, miten tapahtuman tavoite toteutui. Palaveri tulisi pitää

pian tapahtuman jälkeen, kun kaikki on vielä hyvässä muistissa ja mielenkiinto

tapahtumaan jäljellä. Yhteenveto tapahtumasta kannattaa tehdä myös kirjalli-

sesti, sillä se jää dokumentiksi siitä, mikä onnistui ja mitä voitaisiin seuraavalla

kerralla tehdä toisin. Tapahtuman suunniteltu ja toteutunut budjetti kannattaa

liittää yhteenvetoon, sillä siitä saa tärkeää tietoa muiden tapahtumien budje-

toinnin pohjaksi. Palautepalaverin esityslista voisi olla esimerkiksi seuraava:

1. Yleiset tunnelmat tapahtumasta
2. Missä onnistuttiin? Päästiinkö tavoitteisiin?
3. Mikä meni pieleen ja kuinka se voidaan jatkossa välttää?
4. Tapahtuman tunnusluvut
5. Opit ja oivallukset

Vaikka tapahtuma ei sujuisikaan aivan odotusten mukaan, on palautepalave-

rin pitäminen ammattitaitoinen päätös tapahtumalle. Kun asiat viedään lop-

puun asti ja havaitaan, että virheistä oppii, ei kenellekään jää mitään ham-

paankoloon. (Vallo & Häyrinen 2016, 228–229.) Kauhanen ym. (2002, 127)

ovat sitä mieltä, että tämä ”kritiikkipalaveri” voidaan jopa äänittää, jolloin voi-

daan jälkikäteen palata pieniinkin yksityiskohtiin oppimismielessä.

Tapahtuman muodostuminen perinteeksi vaatii tapahtumalta jatkuvaa uusiu-

tumista. Se mikä on toiminut aiemmin, ei välttämättä toimi enää. Tapahtuman

tulee säilyttää perusideansa, mutta sen toteutuksen on muututtava ajan mu-

kana. Tapahtumat olisi hyvä ottaa osaksi organisaation markkinointistrategiaa

ja luoda niille oma tapahtumakonsepti, jonka mukaan tapahtumat suunnitel-

laan ja toteutetaan joka vuosi. Sidosryhmät oppivat odottamaan tapahtumaa,

mikäli se on sidottu tiettyyn ajankohtaan. Tapahtuman muodostumiseen perin-

teeksi vaikuttaa pitkälti se, millaisen suosion muutamat ensimmäiset tapahtu-

mat saavat. Vaikka tapahtuma olisi alusta alkaen menestys, on sen jatkuvuu-

den takaamiseksi muututtava joltain osin joka kerta. Organisaation oma innos-

tus tapahtuman järjestämisessä on tärkeää säilyttää, vaikka kyseessä olisikin

jo perinteeksi muodostunut tapahtuma. Aika ajoin vaihtuva tapahtuman pro-

19

Teema

Idea

aa
Sisältö

Asia – viihde - yhdistelmä

Tavoite
Kohde-

ryhmä
Viestit

jektipäällikkö voi auttaa säilyttämään tapahtuman tuoreuden. Tärkeää tapah-

tuman järjestämissä on löytää oikeanlainen idea ja toteutus suhteessa kohde-

ryhmään. (Vallo & Häyrinen 2016, 88–91.)

2.3 Näytteillepano

Bowdinin ym. mukaan (2011, 491–492) staging events, eli tapahtuman näyt-

teillepano juontaa terminä juurensa teatteriesitysten esillepanosta, johon liittyy

kaikki teatterituotannon elementit, jotka näkyvät näyttämöllä. Tapahtumat, jot-

ka käyttävät tätä termiä tapahtuvat usein yhdessä paikassa ja vaativat sa-

mankaltaisen organisaation kuin teatterituotanto. Kuitenkin siinä missä näy-

telmä voi kestää koko kauden, voi tapahtuma kestää vain yhden illan. Esi-

merkkejä tämänkaltaisista tapahtumista ovat tuotelanseeraus, suuret häät,

konsertit tai vaikka avajaistapahtumat. Näytteillepanon keskeisimpiä element-

tejä ovat teema ja tapahtuman design, ohjelma, paikan valinta, yleisö ja vie-

raat, näyttämö, tekninen toteutus aina valoista äänentoistoon ja tehosteisiin,

koristeet ja rekvisiitta, tarjoilut, esiintyjät, henkilökunta, vieraanvaraisuus, ta-

pahtuman aikataulu, tapahtuman tallenteet sekä yllätykset.

Kuva 2. Tapahtumatalo (Vallo & Häyrinen 2016, 236)

Vallo ja Häyrinen kuvaavat Tapahtumatalollaan (kuva 2) tapahtuman kokonai-

suutta niin, että tapahtuman tavoite, kohderyhmä ja viestit luovat tapahtuman

perustan, jonka päälle tapahtumaa aletaan rakentaa. Asia ja viihde, sisältö

20

sekä idea ovat tapahtumatalon rakennusaineita, jotka kaikki kasataan yhteen

teeman avulla. (Vallo & Häyrinen 2016, 236.)

Kohderyhmä ja viestit

Tapahtumien kohderyhmä voi muodostua suuresta yleisöstä, rajatusta kutsu-

vierasjoukosta tai avoimesta kutsuvierasjoukosta. Oikeantyyppisen tapahtu-

man järjestämiseksi on tärkeää tuntea kohderyhmä riittävän hyvin, sillä erityy-

lisiä ihmisjoukkoja puhuttelevat erityyliset tapahtumat. (Vallo & Häyrinen 2016,

145.) Tapahtumaa järjestettäessä on huomioitava se, ettei tapahtumaa järjes-

tetä itselleen vaan erikseen määritellylle kohderyhmälle. Tapahtuma määräy-

tyy pitkälti sen mukaan, mikä on kohderyhmä ja kuinka suuri se on sekä ta-

pahtuman tavoitteiden pohjalta. Oleellista on suunnitella tapahtuma ja viedä

se läpi kohderyhmä huomioiden. (Vallo & Häyrinen 2016, 148.)

Organisaation tulisi pohtia mitä asiaa heillä on tapahtuman kohderyhmälle ja

mitä heille on tarpeen viestiä. Tapahtumat ja niiden sisältö kertovat kohde-

ryhmille organisaation omista arvoista. Tapahtumalla tulee olla selkeä pää-

viesti, jonka välittämistä voidaan tapahtumassa vahvistaa eri elementeillä. Or-

ganisaation omien tavoitteiden lisäksi viestiin vaikuttaa muun muassa tapah-

tumapaikka, teema, tarjoilu, ohjelma, isännät, ajankohta sekä esitysmateriaa-

lit. Kaikkien näiden elementtien hallinta vaikuttaa tapahtuman onnistumiseen.

Kun tapahtuman järjestelyihin osallistuville henkilöille on kerrottu tapahtuman

haluttu tavoite ja viesti, voivat kaikki toimia saavuttaakseen nuo tavoitteet.

(Vallo & Häyrinen 2016, 140–142.)

Teema

Tapahtuman teema kokoaa yhteen tapahtuman eri osat ja sen on kuljettava

koko tapahtuman läpi, aina kutsusta jälkimarkkinointiin saakka. Teeman valin-

nassa on käytettävä harkintaa, sillä sen on sovittava organisaation mieliku-

vaan ja arvomaailmaan ja vahvistettava yrityksen imagoa. Teema voi olla pu-

hutteleva, houkutteleva tai leikittelevä. Teeman kautta tapahtuman viesti ja

idea näkyvät koko toteutuksessa. (Vallo & Häyrinen 2016, 235–236.)

21

Kutsua suunniteltaessa on muistettava, että sen ilme ja ohjelma lupaavat vas-

taanottajalle jotakin. Nämä odotukset olisi pystyttävä lunastamaan. Jos kut-

sussa esimerkiksi lupaillaan pariisilaisen kahvilan tunnelmaa, ei kahvia silloin

voi tarjoilla pahvimukeista. Varmistaaksesi tapahtuman laadun kannattaa ta-

pahtumaprosessi pitää omissa käsissään. Etenkin vaan, jos toteutuksesta

vastaa organisaation oma väki, mutta kutsut laatii mainostoimisto, voi kutsun

ja itse tapahtuman välillä olla liian suuri laatuero. Mainostoimisto saattaa

suunnitella kutsut pelkästään kutsuna, ilman todellista kytköstä itse tapahtu-

maan. (Vallo & Häyrinen 2016, 237.)

Teeman aihe voi löytyä melkein mistä vaan. Teema voi olla tietty vuosikym-

men, maa tai maanosa, elokuva tai vaikka vuodenaika. Teeman voi valita

myös esimerkiksi kalenterista löytyvän päivän mukaan, kuten esimerkiksi las-

kiaistiistai tai ystävänpäivä. (Vallo & Häyrinen 2016, 238–241.)

Tapahtuman sisältö

Tapahtuman sisältö suunnitellaan ottaen huomioon kohderyhmä, tavoite, tee-

ma ja halutut viestit. Sisältöön vaikuttaa suuresti myös se, onko kyseessä

asia- vai viihdetapahtuma. Tapahtuman sisältö muodostuu teemasta, ohjel-

masta, asioista sekä esiintyjistä. Tapahtuman designilla tuetaan sisältöä, jol-

loin saadaan aikaan onnistunut kokonaisuus. Sisältö kannattaa suunnitella

niin, että punainen lanka säilyy alusta loppuun. Sisältöä on hyvä tuottaa kaikil-

le aisteille ja myös jaettavaksi sosiaaliseen mediaan jo ennen tapahtumaa ja

tapahtuman jälkeen. Sisältösuunnitelma pitää sisällään viestit, teemat, tarinat,

tuotteet, palvelut, ihmiset, kanavat ja kutsuprosessin. Kutsut luovat vastaanot-

tajille mielikuvan, josta muodostuu odotuksia. Kutsun ei tule kertoa kaikkea,

sillä tapahtumassa täytyy olla mukana yllätyksellistä. Tavoitteena on kuitenkin,

että osallistujan odotukset pystytään ylittämään. Jokainen toivoo saavansa

tapahtumasta jotain ”kotiin viemistä”, jos ei muuta, niin ainakin elämyksiä. Ih-

miset eivät käytä aikaansa osallistumalla tapahtumiin, joiden sisällöstä he ei-

vät koe hyötyvänsä. (Vallo & Häyrinen 2016, 233–234.)

Iiskola-Kesonen (2004, 23–24) kertoo, että asiakkaan mukaan tapahtuma on

onnistunut, mikäli hänen odotuksensa on onnistuttu ylittämään, mutta jos si-

sältö on ollut reilusti odotettua parempi, voi asiakas jopa pettyä. Tapahtuma

22

onnistuu parhaiten, jos se ylittää asiakkaan odotukset vain hieman. Tapahtu-

maan osallistujien odotukset on otettava huomioon, kun mietitään tapahtuman

markkinointia. Jos mainoskampanjalla lupaillaan paljon, voi asiakkaiden odo-

tukset kasvaa niin suuriksi, ettei niitä pystytä lunastamaan.

Ulkopuolisen esiintyjän käyttämistä tapahtumassa on syytä miettiä tarkoin,

sillä siintyjä on tilaisuuden yksi suurimpia riskejä. Esiintyjän myöhästyminen

tai saapumatta jättäminen voivat pilata koko tilaisuuden. Joskus ulkopuolisen

esiintyjän käyttäminen mm. juontajana, voi olla hyvinkin toimiva ratkaisu. Eri-

laista sisältöä tapahtumiin tuovat erilaiset esiintyjät, kuten esimerkiksi puhujat,

laulajat, koomikot tai näyttelijät. Tapahtuman tavoite, kohderyhmä ja budjetti

määrittelevät sen millainen esiintyjä tilaisuuteen valitaan. Tapahtumanjärjestä-

jän tulee arvioida, sopiiko esiintyjän tyyli ja imago tapahtumaan. Tämän vuoksi

tilaisuuteen tulisi valita vain sellaisia esiintyjiä, joita on itse nähnyt. (Vallo &

Häyrinen 2016, 244–245.) Esiintyjälle täytyy kertoa etukäteen tapahtuman

tavoite, teema, kohderyhmä sekä esiintyjän oma rooli tapahtumassa. Tapah-

tumanjärjestäjällä on vastuu tapahtuman onnistumisesta, joten esityksen sisäl-

tö on syytä tarkistaa etukäteen. (Vallo & Häyrinen 2016, 247.)

Koska esiintyjän rooli tapahtumassa on keskeinen ja tärkeä, on arvostus hyvä

myös näyttää huolehtimalla vieraasta mahdollisimman hyvin. Tätä kutsutaan

hostingiksi. Hyvä hosting-isäntä on esiintyjää vastassa, huolehtii hänelle tarjoi-

lut sekä esittelee tilat. Esiintyjälle olisi hyvä myös järjestää hetki omaa rauhaa

ennen tilaisuutta valmistautumista varten. (Vallo & Häyrinen 2016, 250–251.)

Yllätykset lisäävät tapahtuman elämyksellisyyttä. Tapahtuman on hyvä pitää

sisällään jokin pieni piristävä asia, mitä ei ole ennalta kerrottu. Yllätystä kan-

nattaa ideoida suunnitteluvaiheessa esimerkiksi heittelemällä ideoita fläppitau-

lulle. Suunnitelman edetessä näistä karsiutuu epäsopivat pois ja jäljelle jäävät

ideat, jotka ovat toteuttamiskelpoisia. Tapahtumassa yllätyksellisyyttä voi olla

melkein mikä vain. Se voi olla esimerkiksi esiintyjä tai ohjelma, josta ei ole

etukäteen kerrottu, tarjoilu, perinteistä poikkeava toteutus, yhdessä tekeminen

tai vaikkapa giveaway-lahja. (Vallo & Häyrinen 2016, 204–205.)

Musiikilla on suuri merkitys tapahtumassa. Muissa markkinoinnin välineissä ei

musiikkia pystytä käyttämään yhtä elämyksellisesti kuin tapahtumassa. Mu-

23

siikkia käytetään tunnelman luomiseen ja jo ennen varsinaista tapahtumaa

olisi hyvä soittaa tunnelmaan sopivaa odotusmusiikkia. Odotusmusiikin soit-

tamista suositellaan varsinkin, jos aloitus viivästyy tai jos paikalle saavutaan

eri aikoihin. Musiikilla pystytään korostamaan esityksen huippukohtia ja se

valitaan teemaan sopivaksi. Äänimaisema on osa tapahtuman lavastusta ja

pienellä musiikkikatkelmalla saadaan tavanomaisesta tapahtumasta viihtyisä.

(Vallo & Häyrinen 2016, 207.)

Tapahtumapaikka

Tapahtumalle sopivia paikkoja on paljon, sillä mikä tahansa tila voi toimia ta-

pahtumapaikkana. Joissain tapauksissa tapahtuma voi olla tarpeellista järjes-

tää organisaation omissa tiloissa, mutta enimmäkseen tapahtumat pidetään

muualla. (Vallo & Häyrinen 2016, 167.) Paikkaa valitessa on huomioitava ta-

pahtuman osallistujat sekä sen luonne. Jos tapahtuma on arvokas, on puittei-

den syytä olla myös. Vastaavasti rentoihin juhliin valitut liian upeat tilat, voivat

tehdä tunnelmasta jäykän. Tapahtumapaikan sopivuutta kannattaa arvioida

kriittisesti ja huomiota on kiinnitettävä muun muassa siihen, onko tilan koko

oikea ja sopiiko se tapahtuman luonteeseen, millainen tekniikka ja äänentoisto

tilassa on, saako tilaan järjestettyä tarjoilun ja sopiiko tila järjestäjän imagoon.

(Vallo & Häyrinen 2016, 169–170.)

Tapahtumatiloja valitessa on etukäteen selvitettävä, mitä teknisiä välineitä tai

tietoliikenneyhteyksiä esiintyjät tarvitsevat. Laitteiden toimivuus ja yhteensopi-

vuus on testattava ennen tapahtumaa. On myös tärkeää selvittää, onko tapah-

tumapaikalla saatavilla tarpeeksi sähkövirtaa tarvittaviin lavasteisiin ja tekniik-

kaan. Tekniikan pettämisen varalta on syytä sopia henkilö, joka ryhtyy selvit-

tämään ongelmaa. Tiedossa on oltava yhteyshenkilö, johon ottaa ongelmati-

lanteessa yhteyttä. Yleisölle on jäätävä vaikutelma, että ongelmiin on varau-

duttu ja tapahtumanjärjestäjällä on langat käsissään kaikesta vastoinkäymi-

sestä huolimatta. (Vallo & Häyrinen 2016, 208–209.)

Tapahtumapaikan tavoitettavuus ja riittävät tilat ovat keskeisiä tekijöitä tapah-

tumapaikan valinnan kannalta. Jos tapahtuma järjestetään sisätiloissa ja kiin-

nostusta tapahtumaa kohtaan on reilusti, olisi hyvä, että tapahtumapaikalle

pystytään järjestämään lisätiloja, ettei jouduta myymään ei-oota. Ulkona jär-

24

jestettäviin tapahtumiin lisätilat järjestyvät usein helpommin. Paikan valintaan

voi vaikuttaa myös oheispalvelujen saanti, kuten pysäköinti tai ravintolapalve-

lut. (Kauhanen ym. 2002, 38.)

Ajankohta ja kesto

Ajankohdalla on erittäin suuri merkitys tapahtumaan osallistumisen kannalta.

Usein jo itsessään tapahtuman luonne ja kohderyhmä määrittelevät pitkälle

tapahtuman ajankohtaa. Kesäjuhlat on luonnollista järjestää kesällä ja hiihto-

kilpailut puolestaan talvella. Suomalaiset pitävät usein vuosilomansa kesä-

elokuussa ja silloin onkin tapahtumia tarjolla lähes kaikilla paikkakunnilla. Sa-

manaikaisesti järjestettävät yleisötapahtumat kilpailevat samoista kävijöistä.

Joskus yleisökatoa voivat aiheuttaa esimerkiksi tietyt televisio-ohjelmat, kuten

jääkiekon MM-kisat tai vaikka olympialaiset. Ennakkoon myydyillä lipuilla voi-

daan supistaa erilaisten yhteensattumien taloudellista vaikutusta. (Kauhanen

ym. 2002, 37.)

Tapahtuman ajankohdalla ja kestolla on suuri vaikutus siihen, kuinka moni

haluaa tai voi osallistua tapahtumaan. Kiireisille henkilöille parhaiten sopivat

yleensä aamut tai myöhäiset illat, ettei työpäivä katkea. Viikonpäivistä usein

maanantait ja perjantait ovat osallistujille haasteellisempia kuin muut päivät.

Varsinkaan mökkikaudella perjantai-iltapäivisin olevat tapahtumat eivät ole

mökkeilevien suomalaisten suosiossa. Myös muiden viikonloppusuunnitelmien

vuoksi on turvallisempaa järjestää tapahtuma keskelle viikkoa. Tähänkin asi-

aan toki vaikuttaa tapahtuman kesto, luonne ja kohderyhmä. Esimerkiksi me-

dialle järjestettävässä tapahtumassa on syytä huomioida lehtien ilmestymis-

päivät. (Vallo & Häyrinen 2016, 174–175.)

Suomessa tapahtumanjärjestämisessä on hyvä ottaa huomioon myös vuo-

denaikojen tuomat rajoitukset. Kesällä liikkuminen on helpompaa, mutta pi-

meys tai liukkaus voi muodostua tapahtumaan osallistumisen esteeksi. Ajan-

kohtaa valitessa on hyvä huomioida niin koulujen loma-ajat ja päättymispäivät

kuin metsästysajatkin. Isoa tapahtumaa järjestettäessä on syytä tarkastaa

myös, ettei samaan aikaan olla järjestämässä muita kilpailevia tapahtumia.

(Vallo & Häyrinen 2016, 175.)

25

Tapahtumaa järjestettäessä on pidettävä mielessä myös organisaation oma

väki, jonka oletetaan osallistuvan tapahtumaan. Tämän vuoksi tapahtumaa ei

kannata järjestää kiireisimpänä ajankohtana tai loma-aikaan. Myös tapahtu-

man tarpeellinen kesto on syytä miettiä etukäteen, jotta sen saa vietyä tyylik-

käästi läpi. (Vallo & Häyrinen 2016, 176.)

Tarjoilu

Se millainen tarjoilu tilaisuuteen kannattaa järjestää, määräytyy tapahtumaan

osallistujien, luonteen, teeman, ajankohdan, keston ja tapahtumapaikan mu-

kaan. Tarjoilu on mahdollista ostaa ulkopuoliselta kumppanilta tai järjestää

itse. Tarjottavaa on oltava riittävästi ja sen oikealla sijoituksella on suuri merki-

tys. Jos esimerkiksi tilaisuus alkaa kello 16.30, mutta syötävää tarjotaan vasta

kello 20.30, ovat vieraat jo nääntymäisillään. Tarjoilussa on otettava myös

huomioon, sopiiko tilaisuuden luonteeseen alkoholin tarjoaminen vai olisiko

parasta järjestää vain kahvitus. Syömisiä tarjottaessa tulee ottaa huomioon

erikoisruokavaliot ja noutopöydässä on hyvä ilmoittaa korteilla, mitä ruokia on

tarjolla. Tarjoilujen ja kattauksen sovittaminen yhteen tilaisuuden teeman

kanssa kertoo hyvästä ammattitaidosta. Kattauksen esillepano värimaailmoi-

neen ja somisteineen viestittää osaltaan tapahtuman elämyksellisyyttä ja

brändimielikuvaa. (Vallo & Häyrinen 2016, 182–183.)

Oheistapahtumat ja palvelut

Iiskola-Kesosen mukaan (2004, 17) erilaisia toimintoja ja palveluja, kuten ra-

vintola- ja kahviopalveluja, markkinoita, selostuksia tai väliaikamusiikkia, lisä-

tään usein tapahtumiin, sillä niiden ajatellaan tuovan tapahtumalle lisäarvoa.

Samoin ajattelevat Kauhanen ym. (2002, 54), jotka kertovat, että useissa ta-

pahtumissa on päätapahtuman lisäksi ulkopuolisia tapahtumia, jotka eivät var-

sinaisesti liity päätapahtuman päämäärään, mutta voivat toimia välillisinä vai-

kuttimina päämäärän tavoittamisessa. Oheistapahtumat toimivat päätapahtu-

man jatkeina. Tällaisia jatkeita voivat olla esimerkiksi konferenssien jälkeiset

iltatilaisuudet. Oheistapahtumia pohdittaessa voi mielikuvituksen antaa lentää,

mutta on tärkeää tuntea tapahtuman kohderyhmä. Mitä palveluita kohderyhmä

haluaa ja miten asiakas saadaan käyttämään enemmän aikaa ja rahaa tapah-

26

tumassa. Malliesimerkki oheispalveluista on lapsiparkki, joka mahdollistaa

asiakkaan vapaan liikkumisen ja asioinnin tapahtumassa. Tällainen on hyvä

esimerkki lisäarvon tuottamisesta. Kohderyhmä täytyy tuntea hyvin, jotta heille

osaa tarjota oikeanlaisia oheispalveluita. Asiakkaat kokevat oheistapahtumat

ja -palvelut osana tapahtumaa, joten niiden suunnitteluun on syytä panostaa.

Tapahtuman avaus ja päätös

Jotta tapahtuma saadaan selkeästi käyntiin, on se avattava. Avauksen voi

suorittaa esimerkiksi juontaja tai tapahtuman isäntä. Yksinkertaisimmillaan

avaus vain toivottaa ihmiset tervetulleiksi tilaisuuteen. Suurempi tapahtuma

vaatii kuitenkin näyttävämmän avauksen ja ennen avauspuhetta voi käyttää

esimerkiksi musiikkia, valoefektejä tai muita tehosteita. Avauksessa olisi kui-

tenkin hyvä kertoa syy tilaisuuden järjestämiseen, avaajan, isäntien ja osallis-

tujien esittely, ohjelma, tauot ja tarjoilut, palautteen kerääminen sekä käytän-

nön asioista kertominen. Tilaisuus täytyy osata myös päättää ammattimaisesti

kiittämällä mukanaolijoita ja toivottamalla hyvää kotimatkaa. (Vallo & Häyrinen

2016, 258–259.) Toisinaan tapahtuman lopuksi on hyvä järjestää pääpalkin-

non arvonta. Arvonta kannustaa osallistujia viipymään tapahtuman loppuun

saakka. Palkinnon on sovittava tapahtuman teemaan ja oltava kohderyhmää

ajatellen tarpeeksi houkutteleva. (Vallo & Häyrinen 2016, 262.)

Useimmiten tapahtumissa on tapana jakaa jotain materiaalia, kuten esimer-

kiksi ohjelma tai esitteitä. Se, mitä materiaalia jaetaan ja missä vaiheessa, on

suunniteltava etukäteen. Nykyään käytetään yhä harvemmin painettua mate-

riaalia, sillä digitaalisia materiaaleja suositaan jo ekologisistakin syistä. Jos

tapahtumassa on tarkoituksenmukaista jakaa tapahtumaohjelma, kerrotaan

ohjelmamateriaalissa tapahtuman alkamis- ja päättymisajankohta, mutta tark-

koja esiintymisaikatauluja kannattaa välttää. Valokuvaaminen tapahtumissa

on suositeltavaa, sillä niistä voi olla hyötyä seuraavan tapahtuman suunnitte-

lussa. Niitä voidaan käyttää myös esimerkiksi jälkimarkkinoinnin yhteydessä.

(Vallo & Häyrinen 2016, 209–210.)

27

2.4 Luvat ja ilmoitukset

Lampinen ja Välikylä opastavat (2009, 5–7) tilaisuuden järjestäjiä olemaan

liikkeellä hyvissä ajoin. Tilaisuutta järjestettäessä on varhaisessa vaiheessa

tiedettävä tilaisuuden luonne, jotta erilaiset viranomaisluvat, ilmoitukset ja so-

pimukset saadaan ajoissa kuntoon. Esimerkiksi yleisötilaisuutta varten, kuten

ulkoilmakonsertti, on tehtävä ilmoitus poliisille. Lupa-asioihin kannattaa varata

tarpeeksi aikaa. Tilaisuuden sekä rakenteiden laajuudesta riippuen, voivat

lupa-asiat viedä kuukausia. Viranomainen, joka lupia ja ilmoituksia hoitaa,

riippuu haettavasta luvasta (taulukko 1.)

Taulukko 1. Luvat ja ilmoitukset (Lampinen & Välikylä 2009, 6)

Haettava lupa / tehtävä ilmoitus Viranomainen / käsittelijä

Tilaisuuden järjestämispaikan omista-
jan tai haltijan suostumus Järjestämispaikan omistaja tai haltija

Vakuutusturva Yksityiset tapaturmavakuutusyhtiöt

Ilmoitus yleisötilaisuuden järjestämi-
sestä Poliisi

Liikennejärjestelyt
Poliisi, kunnan liikenneviranomainen,
pysäköinninvalvontaviranomainen

Maasto- ja vesiliikenne Ympäristönsuojeluviranomainen

Pelastussuunnitelma / turvallisuus-
suunnitelma, joka käsittää tarvittaes-
sa suunnitelman ensiavun ja lääkin-
nällisen hoidon tarpeellisuudesta ja
toimeenpanosta.

Pelastusviranomainen, lääkintäviran-
omainen

Ilmoitus tehosteräjähteiden mahdolli-
sesta käytöstä

Pelastusviranomainen, ympäristön-
suojeluviranomainen

Tilapäisten rakenteiden luvat, esiin-
tymislava, teltat, laiturit ym. Rakennusvalvontaviranomainen

Kokoontumistilan sallittu enim-
mäishenkilömäärä Rakennusvalvontaviranomainen

Tilapäisen leirintäalueen perustami-
nen Leirintäviranomainen

Ilmoitus jätehuollon järjestämisestä Jätehuollon valvontaviranomainen

Meluilmoitus Ympäristönsuojeluviranomainen

Ilmoitus elintarvikkeiden tilapäisestä
myynnistä Elintarvikeviranomainen

Alkoholin anniskeluluvat Lääninhallitus / alkoholitarkastaja

Musiikin esittäminen julkisella paikalla Teosto / Gramex

28

Mikkelin pelastuslaitos ohjeistaa (Tapahtuman järjestäminen 2017) tapahtu-

manjärjestäjää tekemään pelastussuunnitelman, jos tapahtumassa arvellaan

olevan yli 200 henkilöä tai jos käytetään avotulta, ilotulitteita tai paloherkkiä

erikoistehosteita. Pelastussuunnitelma täytyy tehdä myös silloin, jos paikan

poistumisjärjestelyt poikkeavat tavanomaisesta tai tapahtuman luonne on sel-

lainen, mikä voi aiheuttaa vaaraa ihmisille. Pelastuslaitos on myös laatinut

ohjeet tapahtuman järjestämistä varten (ks. liite 1).

Tapahtumaa järjestettäessä on otettava huomioon mahdolliset turvallisuusris-

kit aina tapahtumakohtaisesti. Kaikkien tapahtumassa työskentelevien on tie-

dettävä missä ovat varauloskäynnit, ensisammutuskalusto, kokoontumispaik-

ka ja kuka vastaa ensihoidosta. Mahdollista hätäpuhelua varten myös tapah-

tumapaikan tarkka osoite on oltava tiedossa. Tapahtumanjärjestäjällä on vas-

tuu turvallisuudesta. Järjestäjän on arvioitava turvallisuusriskit ja mitoitettava

turvajärjestelyt sen mukaisesti. Poliisilta voi kysyä, onko tilaisuudessa tarvetta

käyttää koulutettuja järjestyksenvalvojia. Tapahtumissa saatetaan tarvita myös

pelastus- tai turvallisuussuunnitelmaa, missä kuvataan tarkasti se, miten tur-

vajärjestelyt on tarkoitus hoitaa. Tapahtumien turvallisuudesta on määrätty

erilaisissa laeissa. Kokoontumislaki (530/1999) sääntelee yleisten kokousten

ja yleisötapahtumien järjestämistä ja turvallisuutta, järjestyslaki (612/2003)

edistää turvallisuutta yleisillä paikoilla, pelastuslaki (379/2011) ja valtioneuvos-

ton asetus pelastustoimesta (407/2011) taas määrittävät tarkasti sen, milloin

tapahtumanjärjestäjän tulee laatia yleisötapahtuman pelastussuunnitelma.

Yleisötapahtuman pelastussuunnitelman laatimiseen saa ohjeita Pelastuslai-

tosten verkkosivuilta. Tapahtumanjärjestäjän tulee myös huolehtia ensiapu-

henkilöstön järjestämisestä tilaisuuteen. (Vallo & Häyrinen 2016, 216–218.)

2.5 Tapahtuman johtaminen

Tapahtuman johtaminen eroaa tavallisen yrityksen johtamisesta, sillä tapah-

tumat ovat aineettomia eikä niitä ole testattu. Lisäksi sinulla on vain yksi mah-

dollisuus saada homma onnistumaan. (van der Wagen 2007, 5.) Projektit ovat

ohi menevä ponnistus, joissa luodaan uniikkia tuotetta tai palvelua. Ohi mene-

vällä tarkoitetaan sitä, että niillä on selvät alkamis- ja päättymisajankohdat.

Sama pätee myös tapahtumiin. Ennalta päätetty projektin päättymisajankohta

määrää pitkälti suurinta osaa projektin suunnittelusta. Tapahtumien kohdalla

29

päättymisajankohta tarkoittaa itse tapahtuma-aikaa ja samalla tapahtuman

toteuttamista. Monissa muissa projekteissa aktiivinen toiminta saavuttaa huip-

punsa jo aiemmin. (van der Wagen 2007, 37–38.)

Kaikki johtajat eivät ole liidereitä eivätkä kaikki liiderit ole johtajia. Epävirallisia

liidereitä voi ilmestyä tapahtumiin esimerkiksi silloin, jos siellä on joukko va-

paaehtoisia työntekijöitä ja johtajan paikka ammottaa tyhjyyttään. Tällaiset

tilanteet voivat muodostua ongelmaksi, jos pätevyyttä johtamiseen ei löydy.

Johtaminen luonnehditaan usein taktiseksi, toisin sanoen se on prosessi

suunnittelua, organisointia, johtamista sekä kontrollointia (kuva 3). Suunnittelu

pitää sisällään tavoitteiden asettamisen, organisointirakenteiden määrittelyn ja

työtehtävien luomisen, johtamisella tarkoitetaan inspiroivaa vaivannäköä ja

kontrolloinnilla sitä, että pidetään huoli siitä, että kaikki tehtävät tulevat tehtyä.

(van der Wagen 2007, 214–215.)

Kuva 3. Johtaminen (van der Wagen 2007, 215)

Projektin läpiviemiseen tarvitaan monenlaista osaamista. Harva kuitenkaan

hallitsee sekä taiteellisen, teknisen että taloudellisen puolen. Tämän vuoksi

erilaisiin tehtäviin valtuutetaan erilaisia osaajia. Osaprojektien toteutumista ja

aikatauluja sekä talousasioita valvoo projektipäällikkö. Hänen täytyy olla peril-

lä koko tapahtumaprojektin etenemisestä ja aikataulujen pitämisestä. Projekti-

Suunnitella

Organisoida

Johtaa

Kontrolloida

30

päällikkö hoitaa myös suhteet erilaisiin yhteistyökumppaneihin. (Kauhanen

ym. 2002, 93.)

Kauhasen ym. mukaan (2002, 93) keskeistä projektinjohtajuudessa on muka-

na olevien henkilöiden sitouttaminen ja tehtävien jakaminen eri osapuolille

tarkoituksenmukaisesti, sillä projektinjohtajan ei ole tarkoitus haalia kaikkia

tehtäviä itselleen, vaan hänen on uskallettava luottaa mukana olevan henki-

löstön ammattitaitoon. Vallo ja Häyrinen kertovat (2016, 266–267) kuitenkin

projektipäällikön roolin olevan tapahtumaprojektissa kaikkein keskeisin, joten

hänellä täytyy olla valtaa tapahtumaan liittyvään päätöksentekoon. Hänen on

osattava johtaa, päättää, delegoida ja raportoida projektiin liittyvistä asioista ja

henkilöistä. Projektipäällikkö vastaa tilaisuuden suunnitelmasta, budjetista,

toteutuksesta sekä seurannasta. Hänen on myös osattava sivuuttaa omat

mieltymyksensä projektin tavoitteista. Projektin johtaminen vaatii yhteisiä ko-

kouksia eri osapuolten kanssa, toimintasuunnitelmia, aikatauluja ja syntyvien

päätösten delegointia. Hyvä projektipäällikkö osaa innostaa muita ja luoda

järjestelmän, jolla projektin tilanteen voi tarkastaa milloin tahansa. Projekti-

päällikkönä voi toimia henkilö omasta organisaatiosta tai tapahtumatoimiston

henkilö. Tapahtuman projektipäälliköstä käytetään myös nimitystä tapahtuma-

tuottaja.

Ajan hallinta on projektin ohjauksessa yksi tärkeimmistä asioista. Aikataulutus

on projektin kivijalka, johon resurssi- ja kustannusohjaus perustuvat. Tapah-

tumalla on aina paremmat edellytykset onnistua, mitä tarkemmin tehtävät on

pystytty aikatauluttamaan. Näin myös kustannusten seuranta helpottuu. (Kau-

hanen ym. 2002, 99.)

Projektin johtajan tehtävänä on aikatauluttaa eri tahojen toiminnot saumatto-

maksi kokonaisuudeksi. Pienissäkin projekteissa toimii erilaisia ammattilaisia:

pitopalvelun henkilökunta, somistajat, tekniikasta vastaavat, esiintyjät, isännät

ja emännät. Projektipäällikön tehtävä on varmistaa, että jokainen tietää oman

tehtävänsä ja aikataulunsa. Hyvä projektipäällikkö osaa myös varautua vas-

toinkäymisiin ja hänellä on vaihtoehtoinen ratkaisu etukäteen mietittynä erilais-

ten tilanteiden varalle. (Vallo & Häyrinen 2016, 268.)

31

Projektipäällikön lisäksi tapahtumassa toimii sen koon ja tavoitteiden mukaan

projektiryhmä, joka voi koostua oman organisaation väestä, yhteistyökumppa-

neista ja esimerkiksi alihankkijaorganisaatioista. Ideointivaiheessa voi osallis-

tujia olla enemmänkin, mutta kun yhteinen tavoite on saatu tapahtumalle mää-

riteltyä, tulee suunnittelu- ja toteutusvaiheen resursointi miettiä erikseen. Pro-

jektipäällikkö koordinoi projektiryhmän työskentelyä ja varmistaa, ettei asioita

unohdeta tehdä. Onnistuakseen, projektin johtajan on pidettävä tapahtuman

visio kirkkaana mielessään ja kerrottava se myös muille. Hänen täytyy varmis-

taa, että kaikki tietävät mitä on sovittu ja dokumentoitava päätökset. Projekti-

päällikön kannattaa alkuvaiheessa pitää tiheämmin kokouksia, harventaa niitä

projektin keskivaiheilla ja tiivistää tapaamisia taas, kun tapahtuma-ajankohta

lähenee. Viestinnässä projektipäälliköltä vaaditaan vakuuttavuutta sekä moti-

voituneisuutta. (Vallo & Häyrinen 2016, 272.)

2.6 Tapahtuman markkinointiviestintäsuunnitelma

Tapahtumaa on aina markkinoitava. Kutsu yksinään ei ole riittävää markki-

nointia tapahtumalle. Markkinointiviestinnällä tuetaan ja levitetään tietoisuutta

tapahtumasta. (Vallo & Häyrinen 2016, 69). Myös Kauhasen ym. mukaan

(2002, 113) markkinoinnin tavoitteena on myydä tapahtuma, ja korkeatasoi-

nenkin tapahtuma voi epäonnistua täysin, mikäli paikalle ei saada yleisöä.

Markkinointiviestinnän keinot valitaan koko tapahtumaprosessille sen mukaan,

mikä on tapahtuman kohderyhmä ja tavoite. Markkinointiviestinnässä on näyt-

tävä tapahtuman visuaalinen ilme, tapahtumaa tukevat viestit sekä sosiaalisen

median tunnisteet. (Vallo & Häyrinen 2016, 69.)

Markkinointiviestintäsuunnitelma pitää sisällään sisäisen markkinoinnin, me-

diamarkkinoinnin, suoramarkkinoinnin sekä markkinoinnin sosiaalisessa me-

diassa. Sisäisellä markkinoinnilla pidetään huolta, että omassa organisaatios-

sa ollaan tapahtumasta tietoisia. Ymmärrys tapahtuman järjestämisestä työnä

lisääntyy, kun siitä viestitään oman organisaation sisällä avoimesti. (Vallo &

Häyrinen 2016, 70.)

Lehti-, radio- ja TV-mainonta ovat mediamarkkinointia. Se mikä media markki-

nointiin valitaan, riippuu kohderyhmästä. Iäkkäämmät ihmiset tavoitetaan par-

haiten sanomalehdillä, julkista liikennettä käyttävät puolestaan ilmaisjakelu-

32

lehdillä ja eri musiikkimakuihin mieltyneet erilaisilta radiokanavilta. Suora-

markkinointina käytetään tällä hetkellä yleisimmin sähköpostilla lähetettävää

suorakirjettä. Joskus kuitenkin kotiin tai työpaikalle lähetetty tiiseri tapahtu-

masta saa hyvin huomiota. Sosiaalista mediaa on hyvä hyödyntää, jos epäil-

lään, että sillä saa tavoitettua oikean kohderyhmän. Esimerkiksi nuorison ta-

voittaa hyvin Instagramista tai YouTubesta ja toimittajat taas käyttävät aktiivi-

sesti Twitteriä. (Vallo & Häyrinen 2016, 70–71.)

Tapahtuman mainontaan kannattaa panostaa, sillä sen tarkoituksena on erot-

tua positiivisella tavalla kilpailijoista, tavoittaa asiakkaat ja herättää mielenkiin-

toa tapahtumaa kohtaan. Lehtimainonta on suosittu tapa ilmoittaa tapahtumis-

ta, sillä se on mediana nopea ja oman ilmoituksen voi saada parhaassa ta-

pauksessa jo seuraavaan ilmestyvään lehteen. Kaupunki- ja paikallislehtiä,

kuten myös sanomalehtiä kiinnostavat usein alueen tapahtumat ja niihin voi

lähettää itse laatimansa tiedotteen tapahtumasta, jolloin siihen saadaan myös

haluttu näkökulma. Mukaan kannattaa laittaa myös kuvia, sillä ne herättävät

paremmin mielenkiintoa. Aikakauslehdissä on sanomalehtiä laadukkaampi

painojälki ja niissä jutut eivät vanhene niin nopeasti, mutta mediana se on sa-

nomalehtiä selkeästi hitaampi. (Tapio 2013, 8.)

Radiomainonnassa toimii usein huumori tai musiikki ja tarkoituksena on jäädä

kuulijan mieleen. Tämän vuoksi myös toisto on erittäin tärkeää. Mainosta tulee

siis esittää tarpeeksi usein. Paikallisradiota kiinnostaa usein kuuluvuusalueella

tapahtuvat asiat. Radioon voikin lähettää lyhyen ja ytimekkään tiedotteen ta-

pahtumasta. Tiedotteen teeman tulee olla sellainen, että se koskee suurem-

paa joukkoa ihmisiä, eikä vain muutamaa ihmistä. Valtakunnallisia radioita

puolestaan koskettaa ihmisten arkipäivään liittyvät asiat. Televisiotiedottamis-

ta varten jutun tulee olla jo huomattavasti isompi ja kiinnostavampi. Televisiota

ei yleensä kiinnosta pelkkä tiedote, vaan heille on tarjottava kuvausmahdolli-

suutta ja haastateltavia ihmisiä. (Tapio 2013, 10.)

Vähän ennen tapahtuma-ajankohtaa on hyvä panostaa ulkomainontaan. Sillä

tavalla tapahtuma saa näkyvyyttä ja herättää ihmisten mielenkiinnon tapahtu-

maa kohtaan. Ulkomainonnan tarkoituksena onkin tavoittaa liikkeellä olevat

ihmiset ja sitä sijoitetaan usein keskustaan ja sinne missä liikkuu paljon ihmi-

siä. Erilaisia ulkomainontavälineitä ovat banderollit, tapahtumailmoitustaulut,

33

tienvarsimainokset ja muut mahdolliset katujenvarsi- ja mainostaulut. Koska

ulkomainontaa katsotaan usein vain hetki sen ohi kävellessä, on sen oltava

selkeä, värikäs ja huomiota herättävä. Ulkomainonta on hyvä tukiväline muun

markkinoinnin ohella. Myös julisteet ja flyerit toimivat muun markkinoinnin tu-

kena ja niillä tavoitellaan myös ulkona liikkuvia ihmisiä ja herätellään heidän

mielenkiintoaan tapahtumaa kohtaan. Samoin kuin ulkomainonnassa, tulee

niidenkin ulkoasun olla selkeä ja huomiota herättävä. (Tapio 2013, 11–14.)

Markkinointikirjeiden mukana tapahtumasta voi jakaa myös esitteitä. Esittees-

sä kerrotaan tarkemmin tapahtumaorganisaatiosta, mutta koska esitteille ei

usein suoda aikaa kuin vähän, tulee liikaa tekstiä välttää. Esitteen tulee olla

markkinointihenkinen ja sisällöltään selkeä ja napakka. (Tapio 2013, 14.)

Tapahtuman markkinoinnissa voi käyttää myös erikoisempia medioita, jotka

eivät varsinaisesti ole perinteistä mainontaa. Tällaisia median muotoja ovat

esimerkiksi sissimarkkinointi ja puskaradio. Erikoismediat ovat yleensä hyvin

edullinen tapa markkinoida ja saada viesti leviämään nopeasti isoillekin jou-

koille. Erikoismedioiden kautta tulevaa mainontaa pidetään usein mielekkää-

nä, henkilökohtaisena ja jopa salaperäisenä. (Tapio 2013, 13.)

Sosiaalinen media on muuttanut viestintämaailmaa merkittävästi. Tapahtu-

mamarkkinoijan tulee tuntea sosiaalisen median tarjoamat haasteet ja mah-

dollisuudet. Ihmisillä on tarve päästä osallistumaan ja keskustelemaan ja

avainasiassa onkin sosiaalisen median mahdollistama vuorovaikutus. Tapah-

tuman järjestäjän on oltava siellä missä asiakkaatkin ovat. Käytetyimpiä sosi-

aalisen median kanavia ovat Facebook, Twitter, YouTube ja blogit. Palvelut

kehittyvät koko ajan ja siksi niihin tulevia muutoksia täytyy seurata aktiivisesti.

(Tapio 2013, 16.)

Facebookissa ideana on sosiaalisten suhteiden luominen ja ylläpitäminen.

Täällä liikkeelle ei kannata lähteä myyntimielessä, vaan tärkeämpää on saada

luotua positiivisia tuntemuksia ja kerättyä tapahtumalle seuraajia. Seuraajien

avulla tapahtumalle saadaan aina uusia ja uusia seuraajia. Kun Facebookissa

on tapahtumalle luotu oma sivu ja sille saadaan tykkääjiä, näkyvät nämä tyk-

käykset myös tykkääjän omassa profiilissa hänen kavereilleen. Näin tapahtu-

ma saa lisää näkyvyyttä. (Tapio 2013, 16–18.)

34

Twitterissä käyttö aloitetaan oman tilin luomisella. Tarkoituksena on seurata

lukuisia ihmisiä ja kerätä näin myös itselleen seuraajia. Twitterissä voi seurata

yksityisiä henkilöitä, yrityksiä, tapahtumia tai vaikka bändejä. Aluksi twiittauk-

sia kannattaa kirjoittaa usein. Twiittaukset ovat lyhyitä (max. 140 merkkiä),

joten esimerkiksi erilaisten linkkien käyttäminen on suotavaa. YouTubeen taas

voi laittaa esimakua tulevasta lataamalla sinne esittelyvideon tapahtumasta.

Myös itse tapahtumasta voi laittaa videoita YouTubeen. Videon linkkejä voi

sitten jakaa myös Facebookissa ja Twitterissä. (Tapio 2013, 19.)

Monilla sanomalehdillä on käytössään sähköinen tapahtumakalenteri. Järjes-

telmä vaatii usein rekisteröitymisen, mutta se on ilmaista. Joskus mielenkiin-

toiset tapahtumat päätyvät tapahtumakalenterin avulla myös lehteen. (Tapio

2013, 21.)

Tapahtumasta mahdollisesti kiinnostuneille ihmisille voi laittaa uutiskirjeen

sähköpostin välityksellä. Sähköpostia käytetään kohdennettuna markkinointi-

na, eikä sitä tule lähettää niille, jotka sitä eivät halua. Silloin se päätyy vain

roskapostiksi. Uutiskirjeiden loppuun onkin hyvä lisätä kuinka uutiskirjeen voi

lopettaa. Niiden lähettämisväliä on hyvä miettiä tarkoin, sillä kukaan ei jaksa

lukea jatkuvalla syötöllä ilmestyviä uutiskirjeitä. (Tapio 2013, 22.)

Isommilla tapahtumilla tulee olla omat verkkosivut. Joskus kuitenkin riittää yri-

tyksen omille kotisivuille tehty sivu tapahtumasta. Tapahtumasivuja tukemaan

voidaan luoda sivu myös esimerkiksi Facebookiin tai LinkedIniin. Tapahtuma-

sivustolta olisi hyvä löytyä tapahtuman ajankohta ja paikka, ohjelma ja aika-

taulu, esiintyjät, tarjoilu, uutisia, blogikirjoituksia, kuvapankki, houkutin, osallis-

tumismaksu ja linkit sosiaalisen median kanaviin. Markkinointitoimenpiteiden

onnistumista täytyy seurata eri kanavissa. Tapahtumanjärjestäjän on selvitet-

tävä, tuoko mainos oikeasti lisää osallistujia ja jaetaanko sosiaalisessa medi-

assa tapahtuman postausta. (Vallo & Häyrinen 2016, 72–73.)

2.7 Yhteistyökumppanuus tapahtumassa

Sponsoroinnilla tarkoitetaan sponsorin ja kohteen välistä yhteistyösopimusta,

joka perustuu osapuolten erilaisiin tarpeisiin. Sopimus on osapuolille strategi-

nen ratkaisu, jota hyödynnetään eri markkinointiviestinnän keinoin, niin yhdes-

35

sä kuin erikseen. Sponsorisopimus tuo osapuolien toimintaprosessille mitta-

vaa lisäarvoa. (Valanko 2009, 62.)

Se miksi sponsorointi on erittäin tehokas keino yrityksen markkinointiviestin-

nässä, on että se tuo yrityksen tai brändin arvot esiin käytännössä. Yhteistyö-

kumppanuudella tunnustetaan valitun kohteen arvot tärkeiksi ja sama toimii

myös toisinpäin. Myös sponsoroinnin kohde haluaa valita yhteistyökumppa-

nikseen yrityksen, joka on arvojensa puoleen sopivin. Sponsorointiyhteistyö

antaa mahdollisuuden esimerkiksi luovuuteen ja yllätyksellisyyteen, rakentaa

tehokkaasti brändiä sekä lisää näkyvyyttä ja erottuvuutta. Epäsuoran luonteen

vuoksi se myös lisää mainonnan huomioarvoa ja tehoaa voimakkaammin ja

syvällisemmin kuin tavallinen mainonta. Yhteistyö tarjoaa myös elämyksiä ja

tavoittaa kohderyhmät vapaa-ajalla, jolloin he ovat vastaanottavaisempia. (Va-

lanko 2009, 62–63.)

Tapahtumilla voi olla erilaisia sponsoreita ja yhteistyökumppaneita. Pääspon-

sori voidaan jopa mainita itse tapahtuman nimessä, kuten Tostitos Fiesta

Bowl, jossa Tostitos oli sponsorina. (Nykyisin Fiesta Bowlia sponsoroi tosin

Play Station.) Esittävä sponsori mainitaan usein tapahtuman nimen jälkeen:

The Rose Bowl AT&T:n esittämänä. Tämä ei ole yhtä arvokas sponsorisopi-

mus yritykselle kuin pääsponsorisopimus, sillä usein media vielä kirjoittaes-

saan tapahtumasta pudottaa sponsorin nimen sen perästä pois. On myös

olemassa luontoisetu-sponsoreita, jotka eivät tarjoa rahaa, vaan palveluita.

Usein tämmöinen sopimus on aivan yhtä hyvä kuin sopimus, jossa saadaan

rahaa, sillä maksaisit sponsorin tarjoamista palveluista kuitenkin, kuten ruoka

ja juoma. Virallinen sponsori on tuote, jolla on yksinoikeus tapahtuman spon-

sorina. Myös media voi toimia sponsorina ja kustantaa esitteet, radio- tai tele-

visiomainonnan tai vaikka nettisivut. Osasponsorit ovat osa tapahtumaa yh-

dessä muiden sponsoreiden kanssa. (Skinner & Rukavina 2003, 34.)

Nykyisin tapahtumanjärjestäjät hakevat sponsorin sijaan mieluummin tapah-

tumalleen yhteistyökumppaneita ja erilaisia verkostoja, jotka osallistuvat itse-

kin tapahtuman organisointiin ja markkinointiin (Vallo & Häyrinen 2016, 94).

Yhteistyökumppaneiden tulee tietää tapahtuman tavoite, kohderyhmät ja mil-

laista mukanaoloa toivotaan. Kumppaniorganisaation on mietittävä myös etu-

käteen, mikä heidän oma tavoitteensa mukanaololle on ja miksi lähteä mu-

36

kaan tapahtumaan. Tapahtumaa suunniteltaessa onkin syytä miettiä, mitä li-

säarvoa yhteistyökumppanuus tuottaa tapahtumalle. Yksistään esitteiden tai

karamellien jakaminen ei ole lisäarvon tuottamista. Parhaimmillaan yhteistyö-

kumppanit voivat osallistua esimerkiksi jonkun tarinan tai esityksen tuottami-

seen ja sopivat omilla ständeillään tapahtuman teemaan. Tämänkaltainen

elämyksellisyys tuo tapahtumalle lisäarvoa ja se muistetaan vielä pitkän ajan

kuluttuakin. Yhteistyökumppanuudella haetaan tilannetta, jossa kaikki voitta-

vat. (Vallo & Häyrinen 2016, 265.) Samoin kertovat myös Skinner ja Rukavina

(2003, 76), joiden mielestä tapahtumanjärjestäjän olisi pystyttävä luomaan

sponsorille oikeanlaista lisäarvoa tapahtumallaan. Tapahtumanjärjestäjän on

pystyttävä ajattelemaan perinteisen sponsorisopimuksen yli. Lisäarvoksi ei

riitä, että sponsorin nimi on painettu esitteisiin tai opasteisiin. Sponsoreille voi

esimerkiksi tarjota vieraanvaraisuutta, joka ei koske muita tapahtumaan osal-

listuvia, kuten esimerkiksi erilaiset VIP-järjestelyt. Tapahtumanjärjestäjä voi

myös tarjota tilaisuuden tutustua muihin tapahtuman sponsoreihin, jolloin heil-

lä on mahdollisuus luoda uusia yhteistyökuvioita muiden yritysten kanssa. Ta-

pahtumaan voi myös tarjota sponsorille yksinoikeuden, sillä se luo erinomai-

sen edun. Sponsorit ovat mielellään siellä missä kilpailijat eivät ole. Sponsorit

voivat myös toimia aktiivisesti tapahtumassa esimerkiksi esittelemällä omaa

yritystään. Tapahtumanjärjestäjä tuntee oman tapahtumansa parhaiten, joten

on tärkeää auttaa sponsoria saamaan tapahtumasta maksimaalinen hyöty.

Skinnerin ja Rukavinan mukaan (2003, 2) tärkeintä on keksiä tapahtuma, joka

on parempi kuin muut ja sen jälkeen vasta alkaa miettiä sponsoria. Tapahtu-

man ei tarvitse olla kaikista suurin, mutta sen on oltava paras niillä markkinoil-

la tai siinä on oltava jotain luovaa, uniikkia tai viihdyttävää. On tärkeää olla

hyvä siinä mitä tekee. Samoin ajattelevat myös Niinikoski ja Sibelius (2003,

177–178), joiden mielestä yhteistyökumppanuutta suunnittelevan kulttuurita-

pahtuman tuottajan on tunnettava oma tapahtuma hyvin ja uskottava sen ide-

aan. Lisäksi tuottajan tulee selvittää, kuka lähestyttävässä yrityksessä vastaa

näistä asioista. Oikean yhteyshenkilön löydyttyä pyritään päästä esittelemään

yritykselle oma tapahtuma yhteistyön toivossa. Esitys on valmisteltava huolel-

lisesti ja siinä olisi hyvä käyttää tapahtuman luonteeseen sopivia välineitä.

Yritykseen on pidettävä yhteyttä myös tapaamisen jälkeen ja pyrittävä saa-

maan päätös sovitussa aikataulussa.

37

Yhteistyökonsepti on suunniteltava huolella ja, mitä suuremmasta yhteistyö-

kuvioista on kysymys, sen tärkeämpi on toimiva yhteistyökonsepti. Toimiva

konsepti antaa yritykselle mahdollisuuden hyödyntää tapahtumaa omaa lähtö-

kohtaansa ajatellen. Se antaa myös selkeän kuvan siitä, miten yhteistyö yri-

tyksen kanssa on luotu osana tapahtumaa sekä kertoo tehtävänjaon yrityksen

ja kulttuuritapahtuman järjestäjän välillä. Toimivasti rakennettua konseptia

kulttuurin tuottaja voi käyttää lukuisissa eri tapahtumissa tekemällä siihen pie-

niä sovellutuksia niin, etteivät laatu ja yksilöllisyys kuitenkaan kärsi. (Niinikoski

& Sibelius 2003, 177–178.)

Yritysyhteistyöstä olisi suotavaa laatia sopimus. Sopimus on tärkeä työväline

etenkin yhteistyön alkuvaiheessa. Yritykset ovat usein tottuneet yksityiskohtai-

siin sopimuksiin, joten ammattitaitoisesti valmisteltu sopimus pitää sisällään

tapahtumaan liittyvän yhteistyön kannalta kaikki oleelliset tekijät ja herättää

näin luottamusta yhteistyökumppanissa. Sopimuksesta tulisi löytyä: sopija-

osapuolet ja voimassaoloaika, yhteistyön kohteen kuvaus, yrityksen saamat

vastineet, oikeudet, mainostila, VIP-palvelut ja pääsyliput, tiedotusyhteistyö,

muu myynninedistäminen, yritykselle aiheutuvat kustannukset sekä erimieli-

syyksien ratkaiseminen. Sopimukset kannattaa laatia kirjallisina, sillä suullis-

ten sopimusten tulkinta jälkikäteen on hankalaa. Suullisten sopimusten vuoksi

voidaan joutua tekemään taloudellisia kompromisseja, mikä aiheuttaa sen,

ettei yhteistyö useinkaan jatku. Tällöin kaikki osapuolet kärsivät. (Niinikoski &

Sibelius 2003, 178–179.)

Yritysyhteistyön sopimusten toteutuksen valmisteluun kuuluvat säännölliset

tapaamiset yrityksen kanssa, joissa käydään läpi sovittuja asioita ja niiden

yksityiskohtia sekä toteutusta aikatauluineen. Yksi tarkoitus näillä tapaamisilla

on koettaa saada yritys hyödyntämään sopimusta, sillä usein yritykset eivät

vielä sopimusta tehdessään ole tehneet hyödyntämissuunnitelmaa. Toisaalta

yritys, joka ei aktiivisesti hyödynnä tapahtumaa omaan tarkoitukseensa, voi

olla jopa unelma-asiakas, koska sillä ei ole juurikaan vaatimuksia tapahtuman-

järjestäjälle. Tällaisten yhteistyökuvioiden ongelmaksi muodostuu kuitenkin

usein se, että ne päättyvät yhden kauden jälkeen, sillä yritys ei koe tarpeel-

liseksi jatkaa yhteistyötä, missä se ei ole juurikaan vaikuttanut. (Niinikoski &

Sibelius 2003, 180.)

38

Kaikkien tapahtumaan osallistuvien yhteistyökumppaneiden kanssa olisi syytä

tavata samanaikaisesti aika ajoin, koska silloin kaikkia osallisia saadaan in-

formoitua asioista yhtäaikaisesti. Samalla kumppaneita voidaan myös moti-

voida hyödyntämään tapahtumaa tuomalla tilaisuuteen produktion toteutuksen

kannalta kiinnostavia henkilöitä. Näissä tapaamisissa myös yhteistyökumppa-

nit voivat esitellä omia toimintasuunnitelmiaan tapahtuman kannalta ja tarjota

samalla muille yhteistyökumppaneille ideoita tapahtuman hyödyntämiseen

liittyen. Näin koko produktion PR-arvo ja näkyvyys lisääntyvät. Yhteistyön koe-

taan yleensä onnistuneen, jos yritys on kokenut saavansa enemmän kuin mitä

sille on luvattu. (Niinikoski & Sibelius 2003, 180.)

2.8 Kulttuuritoiminta ja kulttuuritapahtumat

Kulttuuritoiminta koostuu monista eri ilmiöistä. Useimmiten kun puhutaan kult-

tuuritoiminnasta, tarkoitetaan erilaisia taiteenlajeja, kuten musiikkia, teatteria,

kuvataidetta, tanssia, kirjallisuutta, taideteollisuutta, valokuvausta, rakennus-

taidetta ja nykyisin myös erilaisia sovelluksia. Myös urheilu ja liikunta, kirjasto-

palvelut, kotiseututyö sekä juhlat ja tapahtumat luokitellaan kulttuuritoiminnak-

si. Kulttuuria ei osata mieltää arvoksi ja sen odotetaan osoittavan hyödyllisyy-

tensä myös taloudellisesti. Kuitenkin esimerkiksi kulttuuritapahtumien taloudel-

lista tuottavuutta voi olla hankalaa mitata, koska ei voida osoittaa, mikä osa

ihmisten rahankäytöstä aiheutuu juuri tapahtumasta. Kulttuuritoiminnalla pyri-

tään myös kohentamaan kunnan imagoa ja esimerkiksi kulttuuritapahtumilla

voidaan pyrkiä tuomaan paikkakunnalle matkailijoita, minkä seurauksena kun-

nan palveluja käyttävät ulkopaikkakuntalaiset tuovat kuntaan ulkopuolista ra-

haa. Kulttuuritoimen aineellista arvoa mietittäessä ei kuitenkaan tule unohtaa

kulttuurin henkisiä arvoja. (Kauhanen ym. 2002, 11.)

Niinikosken ja Sibeliuksen mukaan (2003, 174) ihminen tarvitsee omien arki-

rutiiniensa lomaan virikkeitä ja inspiraation lähteitä. Kulttuuri tarjoaa juuri näitä

asioita ja siksi sillä onkin ihmiselle keskeinen merkitys. Myös yritykset ovat

heränneet tarjoamaan asiakkailleen ja henkilökunnalleen kulttuurielämyksiä

enenevässä määrin. Pehmeät arvot yritysten arvomaailmassa ovat saaneet

yhä suuremman osan kiireisen liiketoiminnan vastapainona. Kulttuurielämyk-

siä tarjoamalla yritys tekee sekä myynninedistämistyötä, että tarjoaa mahdolli-

suuden irtiottoon arkirutiineista. Kulttuuri voi tarjota ainutlaatuisia vaihtoehtoja

39

yrityksille erilaisiin asiakastilaisuuksiin ja jopa ilmaistapahtumat voivat olla hy-

vä sponsorointikohde, mikäli siihen on liitetty korkeatasoiset oheispalvelut ja

kokonaisuus on huolella suunniteltu.

Kulttuurituottaja on keskeisessä roolissa silloin, kun ollaan rakentamassa tai-

de- ja viihde-elämyksiä. Tuottajan rooli voi olla hankala nopeasti muuttuvassa

toimintaympäristössä, jossa kulttuuritapahtuma on myös markkinointikanava,

eikä esitysten rakentaminen yksin riitä, vaan on siirryttävä kohti kokonaisen

elämyskonseptin rakentamista. Myös osallistumisen tavat muuttuvat samanai-

kaisesti. Kulttuuri osallistaa ihmisiä niin verkossa, pubissa, arjen kiireissä kuin

lomallakin. (Halonen 2012, 6.) Kulttuuritapahtumat voivat toimia hidasteena

taantuvalle kehitykselle, sillä ne voivat luoda työtä paikkakunnalle, jossa elin-

keino muuten heikkenee. Tämä voi olla mahdollista niin kauan, kuin tapahtu-

ma on voimissaan, mutta vain harvat tapahtumat pysyvät menestystarinoina.

Menestyvät kulttuuritapahtumat ovat osa toimivaa kokonaisuutta ja ne pysty-

vät kokonaisuutena kilpailemaan muiden kulttuuristen kohteiden kanssa. Esi-

merkkinä voidaan käyttää Savonlinnan oopperajuhlia. Jatkuvasti uudistuva

ooppera yhdistettynä keskiaikaiseen linnaan sekä upeaan järviluontoon, ovat

yhdessä ainutlaatuinen kokonaisuus. Linnoja, järviä ja oopperoita löytyy maa-

ilmasta, vaikka kuinka paljon, mutta vastaavanlaista kokonaisuutta ei. Vastaa-

vanlaisten kokonaisuuksien, joissa yhdistyvät luonto ja kulttuuriset tapahtu-

mat, kehittäminen olisi myös matkailun kannalta tärkeää. (Uotila 2012, 14.)

3 KONSEPTOINTI

Palvelukokemus tahdotaan luoda asiakkaalle mahdollisimman sujuvaksi hit-

saamalla palvelun eri toiminnoista yhtenäinen kokonaisuus. Halutaan tuottaa

vaikutelma, jossa asiakas pystyy vaikuttamaan ja kontrolloimaan palveluko-

kemustaan, vaikka tosiasiassa kaikki on suunnitelmallisesti konseptoitu toimi-

maan juuri näin. Luodaan siis eräänlainen design-tuote, jossa kaikki osa-

alueet tavoittelevat brändin identiteetin toteutumista ja jokainen siihen liittyvä

asia mietitään tarkasti brändiin sopivaksi. (Sammallahti 2009, 80.)

40

3.1 Brändin synty

Brändejä on luotu koko ihmiskunnan historian aikana siitä alkaen, kun joku

keksi painaa sormenjälkensä tekemänsä saviruukun pohjaan. Brand-sanan

kerrotaan syntyneen karjatilallisen poltinmerkistä, joka oli jokaisella erilainen

karjan erottamiseksi toisistaan. (von Hertzen 2006, 17–18.) Myös kreikkalaiset

merkitsivät oliiviöljy- ja viiniastioitaan, jotta ostajat näkivät, kenen valmistamia

ne olivat ja pystyivät kasvattamaan mainettaan sen avulla (Kapferer 2012, 8).

Skandinavialainen verbi ”bränna” lienee brändin kielellinen lähtökohta. 1970-

luvulla brändäys omaksuttiin merkittävämmissä määrin yritysten väliseen toi-

mintaan kuluttajille suunnatuissa tavaroissa. Tuona aikana brändejä syntyi

kuin sieniä sateella kilpailun kiristyessä, kun jokaisesta tuotteesta tehtiin oma

brändi. Myös palveluja tuotteistettiin sekä erilaisista palvelukonsepteista tehtiin

brändejä. Markkinoinnin avulla tuote-ja palvelubrändejä tehtiin tunnetummiksi

ja edistettiin niiden myyntiä. 2000-luvulla kehitys muuttui. Yritys itse sekä kaik-

ki sen tuotteet ja/tai palvelut alkoivat muodostaa yhden yhtenäisen brändin.

Tällä tavoin hyvät tuotteet yhdistetään yritykseen ja toisin päin. Jokaista tuo-

tetta ei enää brändätty erikseen vaan niistä muodostui erilaisia yhteenkuuluvia

tuoteperheitä. Silloin voidaan hyödyntää brändin jo saavuttamaa mainetta ja

tunnettavuutta, kun lanseerataan uusia tuotteita valikoimaan. (von Hertzen

2006, 17–18.) Vanhimmat nykykäsitteen mukaiset brändit ovat yli sata vuotta

sitten kehiteltyjä (Grönroos 2015, 384).

Brändätä voidaan kaikkea mitä pystytään markkinoimaankin. Tähän kuuluvat

tuotteet, palvelut, tapahtumat, kokemukset, henkilöt, paikat, näkymättömät

omistusoikeudet, organisaatiot, tieto sekä ideat. (Lindberg-Repo 2005, 102.)

Vain monopolien ei tarvitse rakentaa brändiä itselleen, koska heillä ei ole kil-

pailijoita (von Hertzen 2006, 91).

Brändistä voidaan käyttää sanaa brandi, ja sen tarkoitus on sama eli tuote-

merkki tai merkkituote. American Marketing Society antaa sille määritelmän

nimi, käsite, merkki, symboli tai muu ominaisuus, jolla se eroaa kilpailijoistaan.

(Lehtinen & Niinimäki 2005, 50.) Lindberg-Repon (2005, 16) mukaan brändis-

tä puhuttaessa käytetään nimiä tuote, tavaramerkki ja merkki. Kapfererin

(2012, 149) mielestä brändi ei ole sama asia kuin myytävän tuotteen/palvelun

41

tai koko organisaation nimi on. Brändi on näkemys eli visio, joka johdattelee

toimintaa jonkun nimen alla.

Uusitalon (2014, 28–29) mukaan bränditeorioita on monia ja google-

hakuohjelman avulla hakusanalla brand definition niitä löytyy yli sata miljoo-

naa. Suomeksi hakiessa samoilla sanoilla tuloksia löytyy yli 20 000 kappaletta.

Kansainvälisesti suomalaisia ei pidetä taitavina brändin rakennuksessa. Yhtä

ainoaa tapaa rakentaa brändi ei siis ole, mutta ne sisältävät kuitenkin hyvin

samanlaisia asioita. Jokainen brändin rakentaja haluaa löytää hieman erilaisia

tapoja ja käytänteitä sekä uudelleen nimetä jo keksittyjä.

Kun aloitellaan yritystoimintaa, ajatukset keskittyvät alkuun ehkä kaikkeen

muuhun kuin brändin rakentamiseen ja pienissä organisaatioissa siihen ei ole

aina resurssejakaan (von Hertzen 2006, 39). Kun liiketoiminta alkaa vakiintua,

laajentua ja tuottaa, alkaa olla tarpeellista tehdä selväksi mikä erottaa oman

organisaation ja sen tuotteet/palvelut kilpailijoista. Silloin halutaan alkaa ra-

kentamaan tunnettavuutta sekä astua askeleen lähemmäs brändin syntymis-

tä. (Von Hertzen 2006, 40.) Kapfererin (2012, 57–58) mukaan joskus liiketoi-

minta voi lähteä syntymään organisaation jo valitsemista arvoista ja tuotemer-

kistä eli aineettomista asioista. Ajan kanssa tuolle merkille saadaan tunnetta-

vuutta ja mainetta, jolloin se kasvaa brändiksi. Toinen vaihtoehto on, että lan-

seerattavalle tuotteelle on valmiiksi luotu brändistrategia ja identiteetti ennen

kuin se julkistetaan.

Organisaation brändin päärakennusaineet ovat missio, visio sekä arvot. Mis-

sio on liiketoiminnan toiminta-ajatus, visio tulevaisuuden tavoitteet ja arvot, ne

periaatteet, jotka ovat toiminnan kivijalka. Tuote- tai palvelubrändiä rakennet-

taessa on mietittävä itse tuotteen ja palvelun ominaisuuksia sekä siihen liitty-

viä arvoja. (von Hertzen 2006, 95.) Simulan ym. (2010, 60, 66) mukaan brän-

din rakentaminen on kallis prosessi ja jopa puolet uusien brändien lansee-

rauksista epäonnistuu. Suunnittelussa kannattaakin olla huolellinen ja edetä

rauhassa.

Tuotemerkistä tulee brändi, kun kuluttaja tunnistaa sen ja osaa erottaa siitä

muista kilpailijoista eroavia ominaisuuksia. Halu kehittyä brändiksi lähtee ha-

lusta olla tunnettu, suosittu sekä muista erottuva. Brändin rakentaminen alkaa

42

luomalla identiteetti organisaatiolle tai sen tarjoamalle palvelulle/tuotteelle.

Identiteetti on toimintasuunnitelma brändin käyttäytymiselle ja toiminnalle sekä

pohja konseptin luomiselle. Brändiä määrittelee myös imago. (Sammallahti

2009, 69.) Imago on asiakkaan mielikuva organisaatiosta itsestään tai sen

tarjoamasta palvelusta/tuotteesta (Villanen 2016, 86).

Kuva 4. Brändikuvan muotoutuminen palveluyrityksessä (von Hertzen 2006, 95)

Jotta brändin identiteetin vaikutus saadaan näkymään ja toimimaan kunnolla,

yrityksen jokaisen työntekijän ja toimintaan osallistuvan ihmisen on tiedettävä

mitä ollaan tekemässä ja miten. Kuvassa 4 esitellään organisaation identiteet-

tiin vaikuttavia tekijöitä. Työntekijöiden tulee nähdä identiteetti yrityksen sil-

mien kautta ja noudattaa luotua brändiä juuri yrityksen haluamalla tavalla.

(Sammallahti 2009, 70–71.) Brändiin vaikuttaa tärkeimpänä yrityksen johto.

Heidän antamansa kommentit ja esiintyminen julkisuudessa huomioidaan

vahvasti. (von Hertzen 2006, 48.)

Kun brändillä on arvoa, sillä on myös paljon uskollisia asiakkaita (Kotler 2005,

166). Vahva brändi houkuttelee tukkumyyjiä ja muita jakelukanavia sekä tilaa-

jia (Kapferer 2012, 79). Brändin tulee lunastaa sen antama arvolupaus eli vas-

PALVELU-

YRITYS

Työntekijät
Oheis-

tuotteet

Toimitilat

UutisetKokemuk-
set

Mainonta

Suullinen

viestintä

43

taako luvattu kokemus todellista kokemusta, jonka asiakas saa. Jos näin on-

nistutaan tekemään, luodaan positiivisia yhteyksiä asiakkaan ja tuotemerkin

välille. (Kotler 2005, 167.) Arvolupaus on siis määritelmä ja kuvaus tuottees-

ta/palvelusta. Määritelmä kertoo siitä kenelle se suunnattu ja selittää asiakas-

hyödyn sekä kuvaa miten tuote/palvelu eroaa kilpailijastaan (Tuulaniemi 2011,

33).

Kuvassa 5 kuvataan mitä asioita liittyy brändin syntymisen prosessiin. Esimer-

kissä brändin rakennus aloitetaan pelkästä tuotteesta (Lindberg-Repo 2005,

28). Sama kuvio pätee myös palvelun rakentamiseen.

Kuva 5. Tie brändituotteeksi (Rope 2011, 53)

Hyvin rakennetut yritysbrändit luovat mielikuvan laadukkaasta ja arvostetusta

tuotteesta/palvelusta, kuten esimerkiksi Sony ja Hewlett-Packard (Kotler 2005,

171). Suomalainen Fiskars on tunnettu ja arvostettu brändi. Yritys on toiminut

jo vuodesta 1649 alkaen ja on näin vanhin brändimme. Menestyneitä brändejä

yhdistää usein seikka, että ne ovat alansa ensimmäisiä toimijoita. (Laakso

2004, 42–43.)

Myös palveluksesta lähteneet työntekijät kertovat yrityksen brändiä eteenpäin

siitä, kuinka yritys hoitaa irtisanomiset, irtisanoutumiset, YT-neuvottelut ja

eläkkeelle jäämiset. Sillä on iso merkitys, kuinka ihmisiä kohdellaan yritykses-

sä. Brändikuva vaikuttaa organisaation kiinnostavuuteen työnantajana. Haki-

1. Tuntematon tuote = tuote, jota kukaan ei ole
vielä huomioinut

2. Perustuote = tuote, joka on huomioitu muttei
herätä kummoista positiivistä kiiinnostusta

3. Merkkituote = tuote, joka on tunnettu
markkinoilla ja on hyvin arvotettu

4. Brändituote = tuote, jolla on vertaansa vailla
oleva vetovoimaisuus markkinoilla

44

jaa kiinnostaa millainen se on työnantajana ja onko se luotettava sekä tunnet-

tu. (von Hertzen 2006, 49.)

Kun organisaatio onnistuu tuottamaan asiakkaalleen arvoa, jota hän ei mis-

tään muualta voi saada, on asiakkuus varmalla pohjalla. Hyvä brändi opette-

lee ymmärtämään asiakasta, kuuntelemaan hänen toiveitaan ja tarjoamaan

juuri heille suunnattuja tuotteita tai palveluita. (Simula ym. 2010, 58–59.) On-

nistunut brändi on sellainen, jonka asiakas tunnistaa ja jota hän arvostaa (Si-

mula ym. 65). Kuluttaja on valmis jopa maksamaan enemmän hyvän brändin

tuotteesta tai palvelusta (Lindberg-Repo 2005, 17).

Brändi tuo tietenkin omistajilleen tuottoa kukoistaessaan, niin maineen kuin

rahankin muodossa (Uusitalo 2014, 43). Simulan ym. (2010, 59) mukaan

brändiarvokkailla organisaatioilla on enemmän vahvuuksia selvitä taloudelli-

sista mullistuksista verrattuna heikon brändin organisaatioon. Taipaleen

(2007, 144) mukaan sijoittajat arvostavat hyvää brändiä, koska sen koetaan

vähentävän yritykseen liittyvää sijoitusriskiä. Hyvät brändit saavat myös hel-

pommin tilaa eri jakelukanaviin (Lindberg-Repo 2005, 17).

Jos kuitenkin halutaan puhua mittareista, joilla brändin arvoa voidaan määri-

tellä, on tarjolla kaksi vaihtoehtoa. Ensimmäinen on asiakastutkimus, joka an-

taa organisaatiolle tietoa asiakkaiden käyttäytymisestä sekä tyytyväisyydestä.

Toinen asiakastutkimuksen kanssa käytettävä mittari on organisaation talou-

dellisen tilanteen arvioiminen. Tosin siinä ei pystytä tarkasti tulkitsemaan, mi-

kä osuus on nimenomaan brändin ansiota. Mittauksia ja arviointia tulee suorit-

taa säännöllisin väliajoin, koska brändin ylläpitäminen vaatii jatkuvia toimenpi-

teitä. (Simula ym. 2010, 69–70.) Mainetta tulee mitata organisaation toimin-

taan sopivilla mittareilla. Mittarit antavat tietoa, kuinka on onnistuttu eri osioi-

den toteutuksessa asiakaskuntaa miellyttävällä tavalla. Mittareiden tiedon

kautta johtajat voivat tehdä suunnitelmia ja korjauksia tulevaisuutta varten ja

kehittää toimintaa. Kun maine on kunnossa, virheiden sattuessa organisaatio

ei ole niin haavoittuva kuin huonoa mainetta kerännyt. (Sammallahti 2009,

133.)

Vuosittain Forbes listaa 100 maailman arvokkainta brändiä. Vuonna 2016 mu-

kana oli 16 maata sekä 19 toimialaa. Listalle mahtui 52 amerikkalaista brän-

45

diä. Listan vahvana ykkösbrändinä on puhelinvalmistaja Apple jo kuudetta

vuotta peräkkäin. (Badenhausen 2016.) Myös Suomessa Taloustutkimus ja

Markkinointi & Mainonta-lehti ovat mitanneet brändien arvostusta vuodesta

1997 lähtien. Vuonna 2016 listan ykkösenä on Fazerin sininen ja toisena Fa-

zer. Fazer on ollut listan ensimmäinen myös jo vuonna 1997, joten sen brän-

din arvostuksen voidaan sanoa olevan vakaalla pohjalla. (Taloustutkimus

2017.)

3.2 Brändin koostumus

Strategia on organisaation valinta siitä, mitkä ovat sen keskeiset tavoitteet

sekä suuntaviivat muutosten maailmassa (Lindberg-Repo 2005, 194). Brändin

identiteetti taas on yrityksen näkökulma mielikuvasta, joka halutaan luoda ku-

luttajalle ja imago se mielikuva joka kuluttajalle muotoutuu (Lindberg-Repo

2005, 67). Markkinointiviestintä halutaan muuttaa brändiviestinnäksi, joka on

tiiviisti mukana brändistrategiassa (Lindberg-Repo 2005, 161).

3.2.1 Brändistrategia

Brändistrategia on suunnitelma, joka sisältää keinoja, joilla brändille haetaan

tunnettavuutta, kiinnostavuutta sekä etua muihin kilpailijoihin verrattuna. Jos

organisaatiolla on useampia brändejä, jokaiselle näistä luodaan erillinen, juuri

sille sopiva strategia. (von Hertzen 2006, 123.) Kun organisaatiolla on useam-

pia brändejä, on pohdittava mikä on näiden keskeinen hierarkia eli kuinka ky-

seiset merkit rakentuvat allekkain. Brändiportfolio kasataan yhteen, jotta pys-

tytään helposti katsomaan, montako merkkiä organisaatiolla on yhteensä ole-

massa ja brändiarkkitehtuuri taas selventää eri merkkien kytkeytymisen toi-

siinsa sekä olemassa olevat erillismerkit. (Rope 2011, 56.) Kapfererin (2012,

13) mukaan kuitenkin vain yhden yritysbrändin alle rakentuva toiminta, on

vahvempaa kuin jokaisen tuotteen erikseen brändäys.

Uusitalon (2014, 30) mukaan brändistrategia vastaa kysymykseen miten erot-

tua kohdeasiakasta kiinnostavalla tavalla. Strategian luo yleensä tiimi ammat-

tilaisia organisaation eri osastoilta tai ulkopuolinen asiantuntija (Wheeler 2013,

13). Lindberg-Repon (2005, 193) mukaan brändistrategian luominen on orga-

nisaatiolle tärkeää.

46

Ensin on ymmärrettävä kenelle, mihin käyttöön ja tarpeeseen kyseinen tuo-

te/palvelu antaa ratkaisun. Mitkä ovat sen jakelumuodot, ulkomuoto, hinta tai

mahdolliset lisäpalvelut? Mikä on ajan trendi, joka ohjaa kuluttajia? (Wheeler

2013, 134–135.) Opitaan siis tuntemaan organisaation nykytilanne sekä mieti-

tään mikä on se mielikuva, joka tahdotaan asiakkaalle luoda (von Hertzen

2006, 128). Lindberg-Repon (2005, 17) mukaan kuluttaja ei osta vain pelkkää

tuotetta/palvelua, vaan he haluavat ostamisen olevan kokemus.

Suunnitelmaa selkiytetään pohtimalla mitä arvoa se antaa käyttäjälleen ja

miksi se on kilpailijoitaan parempi? Mikä on organisaation brändivisio ja brän-

dimissio? Mitä heikkouksia, vahvuuksia, uhkia ja mahdollisuuksia on? Myös

itse brändin ominaisuudet ja piirteet tulee ottaa huomioon, kuten koko organi-

saation ydinarvot. (Wheeler 2013, 134–135.) Visio kertoo, millainen brändi on,

mutta tärkeämpänä se suuntaa katseensa tulevaan ja kertoo, millaiseksi se

halutaan (kuva 6). Useissa organisaatioissa brändi onkin toiminnan ohjauk-

sessa tärkeässä osassa rakentaen, tukien ja suuntaa näyttäen johtamisen

apuvälineenä. (Malmelin & Hakala 2007, 61.) Wheelerin mukaan (2013, 86–

87) lisäarvoa pystytään tuottamaan erilaisten laatusertifikaattien avulla. Näitä

ovat esimerkiksi pakkaukseen lisättävä merkintä kierrätysmateriaalien käytös-

tä tai ettei tuotetta ole testattu eläimillä. Merkkien saamiseksi on organisaation

tuotteiden käytävä läpi tarkka ja perusteellinen tutkimus.

47

Kuva 6. Brändivisio (Lindberg-Repo 2005, 62)

Koska samalla alalla toimii usein monia kilpailijoita, on tärkeää voida erottua

muista positiivisella tavalla. Siinä auttaa kilpailijan analysoiminen sekä heidän

toimintansa tutkiminen. (von Hertzen 2006, 135.) Tätä kutsutaan myös

benchmarkkaukseksi (Uusitalo 2014, 59). Kun tunnetaan kilpailijan toiminta

sekä oma toiminta, voidaan niitä vertailla keskenään. Kuinka asiakas näkee

oman organisaation suhteessa muihin ja mihin johto sen haluaa pyrkivän tule-

vaisuudessa. Jos brändi on uusi, voidaan muita saman alan toimijoita tutki-

malla asettaa tavoitteet omalle toiminnalle. (von Hertzen 2006, 136–137.)

Simulan ym. (2010, 56) mukaan erilaistaminen on liikemaailman termi, jolla

kutsutaan kilpailijoista eroavien ja asiakkaalle arvoa tuovien asioiden strate-

gista suunnittelua (kuva 7). Taipaleen (2007, 19) mukaan erilaistamisessakin

on otettava huomioon asiakkaan tarpeet. Aina uuden ja paremman tuot-

teen/palvelun kehittämisen sijaan olisi pysähdyttävä miettimään, onko niille

ostajakuntaa vai ovatko asiakkaat tyytyväisiä nykyisiinkin. Jos tuote- tai palve-

luvalikoiman laajentaminen on kuitenkin ajankohtainen, organisaation täytyy

pohtia sitä tehdessä brändin kantoalustaa. Kantoalustasta puhutaan, kun ha-

lutaan tietää, mahtuuko uusi tuote olemassa olevan brändin vetovoiman laa-

juuteen. Esimerkiksi Pepsodentin kantoalustaan mahtuu suuhygieniaan kuu-

luvat tuotteet ja siihen ei kuulu moottoriöljy. (Rope 2011, 57.) Erilaistaminen

Tulevai-
suuden

ympäristö

Arvot

BRÄNDI-
VISIO

Tarkoitus

48

on nimenomaan kilpailukyvyn rakentamista samanlaisia tuotteita tarjoavilla

markkinoilla. Liiketoimintaa ei saada kannattamaan, jos tarjotussa tuottees-

sa/palvelussa ei ole mitään merkityksellistä muihin verrattuna. (Lindberg-Repo

2005, 17.)

Kuva 7. Erilaistaminen (Simula ym. 2010, 56)

Brändin strategiaan asetettujen tavoitteiden saavuttamista olisi syytä mitata ja

niihin pääsemistä seurata. Muutoin on vaarana, että ne jäävät saavuttamatta

ja aikaansaatujen arviointi on vain oletuksia ja arvailuja ilman faktatietoa.

Brändistrategia on yksi yrityksen johdon työkaluista yrityksen vision saavutta-

miseen. (von Hertzen 2006, 138.) Tavoitteita ei saavuteta yhdessä yössä,

vaan ne on jaettu useammalle vuodelle ja ne tulee olla järjellä valittuja sekä

yrityksen kokoon ja henkeen sopivia (von Hertzen 2006, 140). Ropen (2011,

55) mukaan brändin rakentaminen vie jopa kymmeniä vuosia ja vaatii suunni-

telmallista sekä jatkuvaa työstämistä.

Von Hertzenin (2006, 144) mukaan brändin perustamista voidaan hyvin verra-

ta talon rakentamiseen. Investoinnit alussa ovat suuret, mutta jatkossa pääs-

tään vain ylläpito- ja käyttökustannuksilla sekä pienillä korjauksilla, että isoh-

koilla remonteilla. Muutokset tulee toteuttaa huolellisesti suunnitellusti ja as-

teittain. Jokainen yritys miettii mikä on heille sopiva budjetin suuruus brändin

Erilaistaminen

Desing

Brändi

Toiminnal-
lisuuden
variointi

Tapa
toimia ja
toimittaa

Hinta

49

markkinointiin ja viestintään käytettäväksi. Tähän vaikuttavat asetetut tavoit-

teet. Halutaanko lanseerata uusi brändi, kehittää nykyisen markkinaosuutta,

vallata täysin uusi toimiala vai ylläpitää tunnettavuus ja näkyvyys nykytasolla.

(von Hertzen 2006, 142.) Jokainen brändi vaatii oman suunnitelmansa ja näin

ollen myös oman budjetin. Kepfererin (2012, 268) mielestä brändiä ei tarvitse

laajentaa, mikäli kasvua tapahtuu ja toiminta pysyy tuottavana. Uusitalon

(2014, 46–47) mukaan menestyviä brändejä matkitaan. Näin ollen toiminnan

kehittämisen on oltava jatkuvaa, jotta organisaatio pysyy muiden edellä.

Brändistrategian tavoitteissa pysymiseksi kannattaa organisaatiolle luoda hy-

vät käytännön työvälineet. Näitä ovat tunnus, visuaalinen ilme ja viestinnän

linjaus koottuna yhtenäiseksi brändiohjeistukseksi. Tavoite on ohjeistaa ja an-

taa esimerkkimallit kaikille paperisille ja sähköisille materiaaleille, joilla brändi

viestii ja jotka rakentavat sen tunnettavuutta. (von Hertzen 2006, 144–145.)

Yrityksen tulee pysyä päätöksiensä takana, jotta brändin yhtenäisyys saadaan

säilymään ja näitä ohjeita noudatetaan (von Hertzen 2006, 148).

Kun puhutaan brändin jalkauttamisesta, tarkoitetaan toimintaa, jonka tavoite

on saada koko henkilökunta toimimaan brändistrategian mukaisesti annettuja

ohjeita noudattaen. Organisaation tulee näyttää ja selvittää henkilökunnalle,

miten heidän halutaan toimivan ja minkä takia. Joissakin organisaatioissa on

nimetty erillinen henkilö, joka vastaa brändistrategian suunnittelusta, toteutta-

misesta sekä valvonnasta. He myös vastaavat siihen liittyvästä koulutuksesta.

(von Hertzen 2006, 148–149.) Uusille työntekijöille voidaan tehdä erillisiä pe-

rehdytysoppaita, joissa kerrotaan brändiin liittyvistä asioista muiden tietojen

lisäksi (von Hertzen 2006, 151).

Brändistä halutaan rakentaa pitkäikäinen, tarpeellinen ja toimiva sekä miellyt-

tävä sen asiakkaille niin fyysisesti kuin henkisestikin. Sen hyväksytään vaati-

van aika ajoin huoltoa, laajennusta ja korjausta pienessä mittakaavassa. (von

Hertzen 2006, 67.) Kuluttaja mieltää yhdellä alalla toimivan brändin uskotta-

vammaksi, kuin brändin joka toimii useammilla toimialoilla samalla nimellä

(Maandag & Puolakka 2014, 33). Brändirakenteen suunnittelu on yhtenäinen

kokonaisuus yrityksen liiketoiminnan kanssa ja se voidaan jakaa erilaisiin mal-

leihin (von Hertzen 2006, 68–69).

50

Muutoksia brändirakenteeseen tehdään organisaation rakenteen muutoksissa,

kilpailutilanteen muuttuessa, tuotteiden tai palvelujen muuttuessa merkittävästi

sekä asiakaskunnan tai kohderyhmän muuttuessa. Joskus voidaan huomata,

että brändi antaa aivan vääränlaisen mielikuvan kuin mitä on haluttu tai brän-

din kiinnostus on hiipunut tai vanhentunut. Jos brändi tahdotaan muuttaa yh-

deksi isoksi monien erilaisten sijaan, muutos suositellaan toteutettavaksi as-

teittain 2–3 vuoden aikana. (von Hertzen 2006, 87.) Niin asiakkaat saavat ai-

kaa totutella uuteen brändiin ja muutoksesta aiheutuvat kulut jakautuvat pi-

demmälle aikavälille. Toisinaan muutos on hyvä tehdä kerta rysäyksellä. Muu-

toksissa tärkeää on hyvä viestintä. Brändiä joudutaan maailman muuttuessa

aina hieman nykyaikaistamaan ajan mittaan, mutta suuret ja perinpohjaiset

uudistukset kannattaa harkita tarkasti. (von Hertzen 2006, 88.)

Uudistuksen tarve sekä uusi brändi voidaan testata ennen käyttöön ottamista.

Kohderyhmältä, joka voi koostua tietyistä asiakkaista tai henkilökunnan jäse-

nistä, kerätään kommentteja sekä mielipiteitä uusista ideoista. Lopullisen pää-

töksen tekee kuitenkin itse organisaation johto. (von Hertzen 2006, 118–119.)

Palvelubrändin kehittämisen pohjana on asiakas (Grönroos 2015, 385) ja pit-

kän asiakassuhteen luominen (Lidberg-Repo 2055, 131). Palvelualoilla kilpailu

on kiristynyt ja jokainen organisaatio haluaa tehdä itsestään entistä houkutte-

levamman (Lidberg-Repo 2005, 135). Palvelubrändissä asiakkaan kokemuk-

sen syntyminen alkaa ensi hetkestä, kun hän esimerkiksi ostaa lentolipun ja

jatkuu siihen hetkeen, kun hän poistuu koneesta määränpäässään. Avain-

asemassa kokemuksen syntymisessä on organisaation henkilökunta. (Lind-

berg-Repo 2005, 139–140).

Brändistrategiassa suunnitellaan myös lanseeraus eli kuinka brändi aiotaan

julkistaa ihmisille. Organisaation sisällä se vastaa kysymyksiin mitä, miten ja

millaisella aikataululla lanseeraus etenee. Sisäpuolisiin tahoihin lasketaan

myös tukkufirmat ja muut edustajat. (von Hertzen 2006, 151–152.) Ulkopuoli-

sille asiakkaille voidaan tiedotus suorittaa osissa aloittamalla ensin esimerkiksi

kanta-asiakkaista, jonka jälkeen on vasta julkisen mainoskampanjan aika.

Tarkoitus on tuoda esille hyödyt, edut ja vaikutukset, joita uuden brändin lan-

seeraus käyttäjilleen tuo. (von Hertzen 2006, 153.) Laseeraus voi olla use-

amman vuoden mittainen projekti (von Hertzen 2006, 154).

51

3.2.2 Brändi-identiteetti

Lindberg-Repo (2005, 67) tiivistää identiteetin muodostavan lupauksen siitä

millaisen palvelun tai tuotteen sen hankkiva saa ja Grönroos (2015, 386) lisää

identiteetin olevan myös kuvaus brändi-imagosta, joka asiakkaalle halutaan

luoda. Brändille rakennetaan identiteetti liiketoiminnan kehittämiseksi strategi-

assa määritellyllä tavalla. Identiteettiä lähdetään rakentamaan miettimällä,

kenelle palvelua ollaan kohdentamassa. Tässä kannattaa hyödyntää segmen-

tointia eli asiakaskunnan koostumuksen tutkimista ja jakamista ryhmiin heidän

tarpeidensa mukaan. On tiedettävä miksi asiakas valitsee juuri tämän palve-

lun, mitä ollaan luomassa sekä milloin sen käyttäminen on heille oltava saata-

vissa. Identiteettiä rakentaessa on hyvä tiedostaa kilpailutilanne kyseisellä

alalla sekä heidän toimintatapojansa. (Sammallahti 2009, 70–71.)

Kapferer (2012, 150) sanoo identiteetin rakentuvan seuraavien kysymyksien

vastausten pohjalta.

• Mikä on brändin tarkennettu visio ja tavoite?

• Mikä tekee brändistä erilaisen?

• Mitä tarpeita brändi täyttää?

• Mikä on brändin pyysyvä päämäärä?

• Mitkä ovat brändin arvo tai arvot?

• Millä toimialalla brändi toimii? Millä alalla se on pätevä?

• Mitkä ovat tunnukset, joiden avulla kyseinen brändi tunnistetaan?

Brändiä tai organisaation mainetta pidetään yhtenä arvokkaimmista organi-

saation varoista. Vahva brändi-identiteetti auttaa lisäämään brändin osake-

pääomaa kasvavan tunnistettavuuden, tietoisuuden ja asiakasuskollisuuden

avulla ja nämä auttavat menestyksekkyydessä. Tulevaisuuden menestys on

riippuvaista julkisen tietoisuuden kasvattamisesta, maineen ylläpitämisestä ja

organisaation arvon säilyttämisestä. (Wheeler 2013, 11.) Lindberg-Repon

(2005, 17) mukaan pelkkä hyvä identiteetti ei ole riittävä keino saada brändi

tunnetuksi, vaan se vaatii myös ammattitaitoa organisaation brändijohtajilta.

Uusitalon (2014, 31) mukaan tarpeeksi vahva brändi vetoaa myös tunteisiin

käytännöllisyyden ja järjen lisäksi. Brändin tahdotaan olevan asiakkaalle riski-

tön vaihtoehto ja näin ollen hankintapäätös olisi helpompaa muodostaa (Uusi-

talo 2014, 39).

52

Määritelmissä brändille luodaan ns. persoona, joka vastaa kysymykseen mil-

lainen brändi on henkisesti. Seuraavana mietitään fyysistä olomuotoa, kuten

värimaailmaa sekä laadullista tasoa ja viimeisenä brändin asennetta sekä ar-

voja. Määritelmissä mietitään myös, millaista mielikuvaa organisaatio tahtoo

rakentaa asiakkaalle, kuten millaiseksi asiakkaan tulee tuntea itsensä käyttä-

essään palvelua. Myös palvelun käyttäjät tai ne, kenen tahtoisimme käyttävän

palvelua sekä millainen suhde brändin ja asiakkaan välille halutaan luoda,

täytyy määritellä. Kaikki kirjataan tarkasti ja avataan esimiestason työntekijöil-

le, jotta brändiä pystytään toteuttamaan. Tärkeää on jokaisen osion kuvaile-

minen mahdollisimman tarkasti ja kun halutaan muuttaa toiminnassa jotakin

tiettyä asiaa, tämä työkalu toimii apuna. (Sammallahti 2009, 72–73.)

Jos tuotteeseen liittyy erilaisia toimintoja, kuten neuvontaa ja huoltoa, ne kaik-

ki yhdessä muodostavat brändin. Jakelukanavan valinta vaikuttaa myös brän-

din syntymiseen. Myös itse organisaatio voi olla brändi. Jos brändätty organi-

saatio valmistaa osia toiselle organisaatiolle, voi lopputuotteen valmistaja hyö-

tyä tästä. Organisaatio voi lisätä valmiin tuotteen arvostusta kertomalla kuka

osat on valmistanut. (von Hertzen 2006, 29–30.) Jos yritys ostaa toisen yrityk-

sen, brändejä käytetään aluksi rinnakkain, kunnes uusi korvaa vanhan koko-

naan (von Hertzen 2006, 42). Jos organisaatio ylläpitää useita eri brändejä

tuotteiden tai palvelujen erilaisuuden vuoksi, voidaan vanhoja brändejä lopet-

taa kysynnän vähentyessä ja kehitellä uusia niiden tilalle, joista asiakkaat ovat

kiinnostuneita (von Hertzen 2006, 69.)

Koska brändi mielletään vahvasti liittymään valittuun logoon, väriin, tunnuk-

seen tai nimeen, ne kannattaa ehdottomasti suojata, jottei kilpailija pysty niitä

hyväksikäyttämään. Hyvä brändi on arvokas omaisuus (Malmelin & Hakala

2007, 28, 30) sekä yksi organisaation menestystekijöistä (von Hertzen 2006,

41). Brändin nimen ja tunnuksen suunnitteluun sekä luomiseen kannattaa

käyttää aikaa. Suunnittelutyö tehdään huolella heti, koska niiden muuttaminen

myöhemmin on kallista. (von Hertzen 2006, 121.) Nimen kannattaa olla aja-

ton, helppo lausua ja muistaa eikä se saa tarkoittaa mitään negatiivista. Erilai-

suus on etu, kuten sen visuaalinen olomuotokin. Nimen suositellaan mukaile-

van brändin rakennetta, jotta brändi pysyy yhtenäisenä kokonaisuutena.

(Wheeler 2013, 22–23.) Nimen olisi suotavaa viitata toimialaan, jolla organi-

53

saatio on tai johon sen tarjoama tuote/palvelu liittyy (Maandag ja Puolakka

2014, 82).

Sloganin eli iskulauseen käyttö on yleistä. Hyvä iskulause on tiivistelmä orga-

nisaation koko toiminnan tavoitteesta ja se erottaa brändin kilpailijoistaan.

(von Hertzen 2006, 114.) Tästä esimerkkinä Niken ”Just Do It” (Wheeler 2013,

24). Myös erilaiset sävelmät, aatteet, hokemat, muodot ym. ovat hyvä keino

erilaistaa organisaatio. Näitä voidaan kutsua meemeiksi, joka tarkoittaa sitke-

ää ideaa jonka tarkoitus on levitä ihmisestä ihmiseen tarttuvuutensa avulla.

(Uusitalo 2014, 105.)

Identiteetin luomisen jälkeen brändi asemoidaan. Tämän tarkoitus on tuoda

selkeästi esille tuotteen tai palvelun ominaisuudet ja eroavaisuudet saman

alan muista vastaavista. Asemoinnilla kuluttaja pystyy näkemään yhteneväi-

syydet, joita vastaavilla tuotteilla tai palveluilla on. Asemointiin liitetään asiak-

kaille positiivisia kokemuksia tuoneet piirteet. Asemoinnin ajatuksena on löy-

tää strateginen kilpailuetu, jota organisaatio pystyy hyödyntämään identiteetin

vahvistamiseen, joka taas tuo arvoa niin organisaatiolle kuin kuluttajallekin.

(Lindberg-Repo 2005, 80.)

3.2.3 Brändi-imago

Imago eli maine muodostuu, kun kuluttaja vastaanottaa organisaation lähet-

tämiä viestejä sekä havainnoi organisaation toimintaa ja alkavat keskenään

keskustella näistä. Mielikuvia on yhtä monta kuin meitä ihmisiäkin, mutta mai-

neen rakennus tapahtuu vasta kun nähdyt ja koetut asiat puetaan sanoiksi,

keskusteluiksi ja huhuiksi. Ne ovat mielipiteitä brändistä. (Malmelin & Hakala

2007, 45.) Lindberg-Repo (2005, 56, 67) kutsuu tätä ihmisten toisilleen välit-

tämää tietoa nimellä word-of-mouth. Imagoon vaikuttaa myös esimerkiksi yh-

teiskunnassa tapahtuvat muutokset, tekniikan kehittyminen sekä kilpailijoiden

tekemiset. Linberg-Repo (2005, 208) lisää myös tuotteen tai palvelun ominai-

suuksien olevan osa imagoon vaikuttajista hinnan ja viestinnän ohella.

Brändin imagon rakentuminen on monien osa-alueiden summa, kuten kuvas-

sa 8 voidaan nähdä. Hyvän brändin rakentumiselle on tärkeää kaikkien osien

huomioiminen ja niiden yhtenäinen johtaminen. (Lindberg-Repo 2005, 207.)

54

Imago ei vain itsestään synny, vaikka organisaatiolla olisi kuinka hyviä ja laa-

dukkaita palveluja tai tuotteita tarjolla. Imagon eteen joudutaan tekemään pal-

jon töitä (Rope 2011, 51).

Kuva 8. Organisaation imagoon vaikuttavia tekijöitä (mukaillen Lindberg 2005, 207)

Imago vaikuttaa asiakkaan suhtautumiseen organisaation markkinointiviestin-

tää kohtaan. Mainontaa kuluttaja kohtaa nykyään kaikkialla ja suuria määriä.

On tärkeää pystyä erottautumaan muista ja saada kuluttajan huomio. (Villanen

2016, 86.) Grönroosin (2015, 398) mukaan positiivisen imagon omaavan

brändin viestintä huomataan parhaiten. Jos imago poikkeaa yrityksen luomas-

ta identiteetistä, on syytä miettiä missä on vika ja tehdä korjauksia toimintaan

(Sammallahti 2009, 69). Lindberg-Repon (2005, 68) mukaan syinä voivat olla

mm. asiakkaan vaikeus ymmärtää brändin arvoja tai jos asiakas kokee brän-

din pettäneen hänet.

Imago vaikuttaa työntekijöihin. Myönteinen imago saa työntekijät sitoutumaan

paremmin tekemäänsä työhön ja tätä kautta pystytään vaikuttamaan myös

Yrityksen imago

Jakelukanavat

Palvelu ja
tuki

Yrityksen
toiminnallinen
ja sosiaalinen

johtaminen

Tuote ja
hinta

Työntekijöiden
johtaminen

Viestintä ja
lahjoitusten
johtaminen

Myyntivoimat

55

asiakaskokemuksiin positiivisella tavalla. Hyvän imagon omaava organisaatio

on suosittu työnantaja. (Grönroos 2015, 399.)

Hyvä imago on keskeisessä osassa brändin arvostuksen rakentumisessa ja

sitä kautta asiakkaat luottavat organisaatioon (Malmelin & Hakala 2007, 46).

Imago voi olla myös monitasoinen, jos organisaatiolla on useita eri brändejä.

Esimerkiksi yritysbrändi ja sen alla toimivia tuote- ja/tai palvelubrändejä. Ne

kaikki kuitenkin vaikuttavat yhdessä asiakkaalle muotoutuvaan mielikuvaan,

vaikka jakelupisteet olisivat eri paikkakunnilla. Kuitenkaan liian tiukkaan yh-

denmukaistamiseen ei kannata ryhtyä, jos imagojen erilaisuus ei vaikuta tu-

loksiin. (Grönroos 2015, 396–397.)

3.2.4 Brändiviestintä

Brändiviestinnässä tärkeää on viestiä selkeästi erottuvalla ja brändille ominai-

sella tavalla. Oli viestinnän kanava mikä tahansa organisaation tulee tuoda

itseään esille samalla yhtenäisellä sanomalla. Viestintä pyritään pitämään sel-

keänä, lyhytsanaisena ja täsmällisenä, jotta sen sanoma voidaan lukea mi-

nuuteissa. (Wheeler 2016, 26–27.) Logo on organisaation nopein viestinnän

muoto (Wheeler 2013, 32). Viestinnän keinot, mitä organisaatio aikoo käyttää,

kannattaa kirjata ylös brändin strategiaan. Näitä ovat henkilökohtainen myynti-

työ, suhdetoiminta, suoramarkkinointi, messut, näyttelyt, sponsorointi, mainon-

ta ja myynnin edistäminen. (Simula ym. 2010, 65.) Asiakkaalle voidaan luoda

positiivisia kokemuksia brändin kanssa järjestämällä tapahtumia. Näin saa-

daan kohtaamispiste kuluttajan ja brändin väliin. Näissä tapahtumissa pysty-

tään helposti kommunikoimaan organisaation ja kuluttajan välillä, jolloin mark-

kinointia tapahtuu molemmin puolin. Tapahtumamarkkinointia käyttävät myös

organisaatiot, joilla on jo brändi-identiteetti hallussa ja vahva brändi. (Lind-

berg-Repo 2005, 175.)

Brändiviestinnän tulee olla rehellistä, tapahtuu se käyttämällä mitä tahansa

viestinnän muotoa (Villanen 2016, 87). Malmelinin ja Hakalan (2007, 73) mu-

kaan viestimättä jättäminen voi herättää asiakkaissa epäluuloisuutta brändistä

ja koko organisaation toiminnasta. Näin sitä aletaan vältellä.

56

Parhaimpana brändiviestin viejänä voidaan pitää henkilökuntaa ja sen toi-

miessa myös muun markkinoinnin todetaan purevan paremmin. Henkilökun-

nan kaikki tekeminen työpaikalla on osa organisaation viestintää (Villanen

2016, 87.) Villasen (2016, 254) mukaan organisaation ja asiakkaan välisellä

vuoropuhelulla voidaan saavuttaa menestyvä brändiasiakkuus. Molemmat

saavat itselleen merkityksen viestinnän rooleissa ja vahva asiakkuus rakentaa

perustansa tunnetason kytköksien kautta. Palaute, jota asiakkailta saadaan,

neuvoo organisaatiota mihin asioihin milläkin hetkellä kannattaa panostaa

voimakkaammin ja mihin vähemmän, jotta kilpailuetu pystytään pitämään

(Taipale 2007, 76).

Organisaation on hyvä seurata mitä brändistä kirjoitetaan lehdissä tai blogeis-

sa ja mitä ihmiset siitä puhuvat. Kuluttajat tekevät päätöksensä suositusten

sekä arvioiden perusteella. Kun nämä pidetään positiivisina, brändi vahvistuu.

(Maandag ja Puolakka 2014, 133–134.) Kriisitilanteita varten luodaan selkeä

toimintasuunnitelma viestinnälle. Huonosti hoidettu tai hoitamatta jätetty kriisi

jää median sekä ihmisten mieliin ja voi tuhota koko brändin. (Wheeler 2013,

88.) Maandagin ja Puolakan (2014, 145) mukaan, kun organisaatio tekee vir-

heen, on siihen reagoitava nopeasti ja parannettava toimintaa sen välttä-

miseksi uudelleen. Virheen tekeminen on myönnettävä ja pahoiteltava sitä

aidosti.

Brändiviestintä ei ole vain markkinointia. Sen viestin tulisi selvästi näkyä myös

kaikessa millä organisaatio pystyy viestimään, kuten hinnoittelussa ja tuotteis-

sa (Lindberg-Repo 2005, 183). Yhtenäistä viestintää koskeva brändiohjeistus

voi sisältää monia etukäteen ja tarkasti suunniteltuja asioita (liite 2) (von Hert-

zen 2006, 145–146).

Markkinointiviestinnällä voidaan vaikuttaa maineeseen. Se on organisaation

hallitsemaa, ostettua ja kuluttajaan kohdennettua mainontaa. Sen pääasialli-

nen tavoite on edistää ja lisätä myyntiä lyhyellä tai pitkällä tähtäimellä. Vies-

tinnän halutaan saavuttavan mahdollisimman suuria massoja, etenkin niitä

potentiaalisia asiakkaita. Siksi nykypäivänä yhä useampi käyttääkin massa-

markkinoinnin lisäksi kohdennettua markkinointia eli viestintää juuri oikealle

asiakkaalle juuri oikeista tuotteista. Käyttämällä useita eri keinoja saadaan

paras ja näkyvämpi lopputulos. (Sammallahti 2009, 137.) Rope (2011, 52)

57

sanoo markkinoinnin olevan illuusion kauppaamista kuluttajille. Brändille halu-

taan saavuttaa positiivinen kuva mediassa sekä hyötyä positiivisesta uutisoin-

nista. Sisältöön ja määrään organisaatio itse ei voi vaikuttaa millään tavalla.

(Sammallahti 2009, 150–151.) Myös asiakas viestii brändistä käyttämällä sitä

päällään tai esimerkiksi urheilussa välineinä (Tuulaniemi 2011, 34).

3.3 Konseptin tarkoitus

Konseptoinnin toisena nimenä voidaan pitää tuotteistamista. Tarkoitus on yh-

tenäistää palvelun/tuotteen/tapahtuman/organisaation koko elämänkaari niin,

että toiminnot matkalla pysyvät aina samanlaisina ja lopputulos on aina sama.

Usein tätä kutsutaan myös vakioinniksi. Kaikkien tavoitteena on sama liiketoi-

minnan kehittäminen tai uudistaminen niin, että siitä hyötyy kuluttaja sekä or-

ganisaatio. (Jaakkola ym. 2009, 1.) Konseptoida voidaan esimerkiksi kauppa-

ketju, joka noudattaa samaa määritelmää jokaisessa liikkeessä samalla taval-

la (Jaakkola ym. 2009, 17).

Konseptilla tarkoitetaan ajatusta tai teemaa, jonka ympärille suunnitellaan ta-

pahtuma (Vallo & Häyrinen 2016, 65) tai tuotteen ja palvelun myyntiin liittyvät

tapahtumat nivottuna yhtenäiseen, vakiintuneeseen pakettiin (Villanen 2016,

221). Konsepti on valmiiksi suunniteltu ja kirjoitettu ohje, jonka avulla sekä

mukaisesti pystytään toimimaan aina uudelleen. Toimiva konsepti tuo tehok-

kuutta sekä säästöjä. Hyvää konseptia voidaan käyttää läpi vuosien vain

muuttaen teemaa ja sisältöä. (Vallo & Häyrinen 2016, 65.) Villasen (2016, 20–

21) mukaan tuotteistamalla saadaan selkeys kysymyksiin mitä, kenelle ja mik-

si. Asiakas tahtoo tietää mitä hän saa, myyjä mitä hän tarjoaa ja organisaatiol-

la on oltava selkeä ymmärrys toiminnasta kokonaisuutena.

Konsepti on kuvaus organisaation määrittelemästä prosessista, jossa on ha-

luttu lopputulos sekä toimenpiteitä siihen pääsemiseksi. Valmis konsepti on

kokonaisuus, jolloin asiakas hankinta hetkellä jo tietää mitä hän saa. Organi-

saation näkökulmasta konsepti on tieto kaikista niistä toimenpiteistä, mitä tar-

vitaan palvelun toimittamiseksi asiakkaalle. (Simula ym. 2009, 21.) Konsep-

toinnilla voidaan leikata kustannuksia ja toimintaa saadaan tehostettua (Simu-

la ym. 2009, 23).

58

Kun organisaatio on luonut brändilleen identiteetin, tarvitaan toimintakonsepti,

jolla se pystytään toteuttamaan käytännössä. Konseptin tekemisen pelätään

usein tappavan luovuus sekä yksilöllisyys liian tarkalla suunnittelulla sekä

henkilökunnan ja asiakkaiden ohjaamisella haluttuun suuntaan. (Sammallahti

2009, 79, 84.) Villanen (2016, 226) sanoo sen voivan olla uhka työntekijöiden

motivaation laskulle. Kuitenkin asiakkaan näkökulmasta yrityksen toiminta on

sen ansioista tasalaatuista, luotettavaa sekä ammattitaitoista, koska kaikki on

jokaisen toiminnon osalta tarkasti mietitty ja oikealla tavalla toteutettu. (Sam-

mallahti 2009, 79, 84.) Etuina on myös toistettavuus, tehokkuus, yhdenmukai-

suus, tunnistettavuus ja kehitettävyys (Villanen 2016, 224–225). Villasen

(2016, 223) mukaan konseptointi onkin lyhyesti yhdenmukaistamista ja asioi-

den tiivistämistä organisaation toiminnoissa. Simulan ym. (2009, 25) mukaan

organisaatiolle itselleen tulee selkeämpi ja yhtenäinen ymmärrys liiketoimin-

nastaan konseptoinnin avulla.

Kuva 9. Konseptoinnin kehä (mukaillen Villanen 2016, 232)

Tapahtumakonseptin luominen auttaa tapahtumien ideoinnissa, suunnittelus-

sa ja toteutuksessa vähentämällä työtä, kun se on kerran luotu. Kukin tapah-

tuma voi olla ihan erilainen mutta niiden järjestämisessä noudatetaan aina

samaa valmista konseptia. Vuosittaisen tapahtuman sitominen tiettyyn aikaan

vuotta auttaa kävijöitä varautumaan siihen jo etukäteen. (Vallo & Häyrinen

2003, 81.) Jokainen vaihe ja toiminto mietitään pala kerrallaan ja niille määri-

KONSEPTI

BRÄNDI

TUOTE /
PALVELU

ARVOT

YDIN:

MISSIO

59

tetään hinta, palvelun sisältö sekä tuotannon prosessi, jolloin lopputulos on

täydellinen kokonaisuus, joka mukailee organisaation brändiä (kuva 9). (Villa-

nen 2016, 221.) Tarkoitus on tuotteistamalla helpottaa tuotteen/palvelun

myyntiä sekä ostamista sekä poistaa asiakkaan mieltämät riskit, kun koko-

naisuus on selkeä (Villanen 2016, 222).

Palvelukonseptissa työntekijät ovat tärkein konseptin osa ja heille on luotava

toimintamallit ja raamit, joiden puitteissa toimia. Kaikki kirjataan konseptiin,

josta ne ovat jokaisen luettavissa. Esimies valvoo niiden toteutusta. Toiminnot

eivät saa olla työntekijöiden itsensä luomaa käyttäytymistä vaan organisaation

brändi-imagon mukaista. Tärkeässä roolissa tässä ovat oppaat, koulutusoh-

jelmat ja tietopankit jotka organisaatio on laatinut sekä esimerkillisyys ja työn-

tekijöiden seuranta esimies tai johtaja tasolla. Se kuinka yksityiskohtaisesti

konseptiin tahdotaan määritellä toimintatavat riippuvat siitä, kuinka paljon or-

ganisaatio tahtoo oman identiteettinsä näkyvän sen toiminnassa. Brändiksi

kasvaminen on kovaa konseptityötä vaativaa. (Sammallahti 2009, 79, 84.)

3.4 Konseptin rakentuminen

Konseptissa määritellään myös mitä organisaatio on konkreettisesti myymäs-

sä asiakkaalle. Toiminnan ohjauksen ja tuotekehityksen kannalta on tärkeää

miettiä mitkä ovat perustuotteita ja mitkä niihin liittyviä lisäpalveluita. Näistä

voidaan rakentaa valmiita paketteja tarjottavaksi asiakkaalle. On myös huomi-

oitava, että valitut tuotteet tukevat organisaation bränditavoitetta sekä luotua

identiteettiä ja vastaavat valittujen kohderyhmien tarpeita. Tuotevalikoimaan

voidaan myös lisätä tuotteita, joilla halutaan luoda mielikuvaa tai puhetta ja

myyminen on toisarvoista. (Sammallahti 2009, 87.)

Konseptin rakennus on syytä aloittaa nykytilanteen kartoittamisella, oli kyse

vanhan uudistamisesta tai täysin uuden tuotteen/palvelun lanseerauksesta.

Kartoitus on toteutettava huolella keräten kaikki oleellinen tieto sitä analysoi-

den. (Villanen 2016, 228.) Villasen (2016, 228) mukaan on osattava kyseen-

alaistaa jo olemassa olevia toimintoja aika ajoin, jotta voitaisiin löytää jotain

uuttakin. Myös asiakkaan osallistaminen tuotekehittelyyn on hyvä keino selvit-

tää asiakkaiden tarpeita, toiveita ja ajatuksia. Silloin organisaatio voi kehittyä

asiakkaidensa haluamaan suuntaan mutta oman brändinsä rajoissa. Asiakas-

60

tietoa voidaan kerätä esimerkiksi kyselyillä, testiryhmissä tai havainnoimalla.

(Sammallahti 2009, 88.)

Täydellisen kokonaisuuden luomiseksi asiakkaalle on mietittävä mitä proses-

seja palveluun kuuluu alusta loppuun saakka. Palvelukokemus pitää sisällään

kaiken siitä hetkestä, kun asiakas saapuu esimerkiksi lähikaupan pihalle ja

siihen hetkeen saakka, kun hän poistuu ostosten jälkeen kotiinsa. (Sammal-

lahti 2009, 89.) Villanen (2016, 223) kutsuu tätä palvelupoluksi. Tähän sisälly-

tetään myös laitteet joita hän kaupassa käyttää sekä henkilökunnan olemus,

tilojen siisteys ulkona sekä sisällä. Palvelukokemus ei voi olla brändin mukai-

nen, jollei sitä ole yksityiskohtaisesti suunniteltu asiakkaan ostoskäyttäytymis-

tä ajatellen. Erilaiset asiakasryhmät käyttäytyvät eri tavoin ja sekin tulee suun-

nittelussa ottaa huomioon. (Sammallahti 2009, 89.)

Kuva 10. Konseptin muodostus (mukaillen Tuulaniemi 2011, 191)

Asiakaskokemuksen vaiheita voidaan testata kuluttajatestauksella, jossa sa-

ma palvelu tuotetaan usealle eri henkilölle. He raportoivat kokemuksistaan ja

organisaatio voi näiden palautteiden pohjalta tehdä parannuksia tarvittaessa

toimintoihinsa. (Sammallahti 2009, 113.) Palveluprosessissa huomioidaan

kaikki asiakkaan kohtaamat työntekijät eri vaiheissa prosessia. Jokaiseen vai-

heeseen voidaan suunnitella omanlaisensa konsepti. Jos halutaan tuottaa

asiakkaalle tasalaatuinen kokonaisuus, on fyysisten puitteiden ja perustuottei-

KONSEPTIN SUUNNITTELU

• Kohde ryhmien
tunnistaminen

• Palvelun tuotteistus

KONSEPTIN
ILMENTYMINEN

• Markkinointiviestintä

• Tilasuunnittelu

KONSEPTIN JALKAUTUS

• Lanseeraus

• Konseptia tukeva
tapahtuma

KONSEPTIN JALKAUSTUS
ORGANISAATION
HENKILÖKUNNALLE

• Koulutus

• Tukeminen

61

den lisäksi palvelullisen konseptin oltava kunnossa (kuva 10). (Sammallahti

2009, 90–91.) Palveluprosessista on tehtävä asiakkaalle helppo, nopea ja luo-

tettava (Sammallahti 2009, 92).

Organisaation pyrkiessä parhaan mahdollisen palvelukokemuksen tarjoami-

seen asiakkaalle henkilökuntaa tulee kehittää, rekrytoida parhaat, tarjota riittä-

viä tukitoimia työn tekemiseen sekä pitää kiinni parhaista tekijöistä (Sammal-

lahti 2009, 106–107). Huonosti kohdeltu ja huonosti voiva henkilökunta tarjoaa

myös huonoa asiakaspalvelua. Näin ollen heistä huolehtiminen ja hyvä esi-

miestyö ovat tärkeää. (Sammallahti 2009, 108.) Kanta-asiakkaat ovat yksi

konseptin tärkein osa ja maineen tuoja. He suosittelevat saamaansa palvelua

muille innolla ja tuovat mukanaan uusia asiakkaita organisaatiolle. (Sammal-

lahti 2009, 102.) Joskus voidaan käyttää myös yhteistyökumppanuuden tuo-

maa voimaa markkinoinnissa tuomaan lisäpalvelujen tai palkintojen kautta

enemmän asiakkuuksia omalle organisaatiolle (Sammallahti 2009, 123).

Vaikka organisaation maine rakentuu asiakkaiden arvioinneista perustuen

heidän kokemuksiinsa ja mielikuviinsa eli imagoon, voidaan siihen myös vai-

kuttaa. Yhteistyökumppanuuksia tulee huoltaa kuten henkilöstön jaksamisesta

ja hyvinvoinnista huolehtia. Osallistumalla esimerkiksi hyväntekeväisyyteen,

saadaan positiivista mainetta kerrytettyä myös. Näillä toimenpiteillä pystytään

toteuttamaan tehtyä strategiaa. Myös kaikki jo aiemmin mainitut konseptin

osa-alueet tulee toteuttaa identiteetin mukaisesti, jotta haluttu hyvä lopputulos

voidaan saavuttaa. Mainetta ei voida rakentaa vain viestinnän ja halutun sa-

noman varaan vaan se vaatii tekoja ja päätöksiä. Eli voidaan suurella rahalla

ja suurin markkinoinnin konstein toitottaa kuinka loistava organisaatio on, mut-

ta romuttaa mielikuva huonoilla käytännön toimilla. (Sammallahti 2009, 130.)

Kun konsepti on saatu kasaan, on sitä syytä testata ja arvioida sen toimivuut-

ta. Jos puutteita havaitaan, on jatkokehittely aiheellista. (Villanen 2016, 229.)

Peruskonseptin on oltava luotettava, sen on oltava vertaansa vaille ja monis-

tettavissa. Organisaation on oltava varma tavoitteistaan sekä kyvystään toimia

alallaan. (Sammallahti 2009, 169–170.)

62

3.5 Konseptiin vaikuttavia tekijöitä

Myös kaikki ihmisen viisi aistia ohjaavat meitä asiakkaina. Vaikka aistien va-

raan ei konseptia rakenneta, on organisaation hyvä tiedostaa ainakin niiden

negatiiviset vaikutukset. Näköaisti huomioidaan yleensä aina sisustuksessa,

sijoittelussa ja visuaalisessa markkinointiviestinnässä. Huonot väriyhdistelmät

väreissä voivat aiheuttaa asiakkaalle levottomuutta tai väärä valaistus heiken-

tää asiakkaan viihtyvyyttä organisaation tiloissa. Huonot pintamateriaalit ja

kuluneet sekä epäsiistit tilat eivät myöskään vaikuta positiivisesti asiakkaan

saamaan mielikuvaan. Erilaisten symbolien käyttöä on tutkittava tarkoin, jottei

niitä voida tulkita väärin. Kuuloaistin kautta voidaan vaikuttaa tunnetiloihin.

Liian kovilla äänillä saadaan asiakkaat poistumaan tiloista nopeasti, kun taas

taustamusiikin avulla asiointikokemuksesta voidaan tehdä miellyttävä ja viih-

tyisä. Musiikki tulee kuitenkin valita organisaation brändin mukaan ja joissakin

tiloissa hiljaisuus on paras valinta. (Sammallahti 2009, 85–86.)

Hajuaisti vaikuttaa asiakkaaseen jopa 75 % enemmän kuin mikään muu aisti.

Hyvät tuoksut kuten tuoreen leivän tuoksu kaupassa tai puhtaan lakanan

tuoksu hotellissa tuovat asiakkaalle positiivisia mielikuvia, kun taas pinttyneet

ja tunkkaiset hajut viestivät epäpuhtaudesta jolloin asiakkaat kaikkoavat. Ha-

juihin voidaan vaikuttaa tietoisilla valinnoilla esim. pesuaineissa mutta niitä

voidaan myös ostaa koneellisesti tuotettuina. Makuaistilla voidaan vaikuttaa

lähinnä vain ruokatuotteisiin. Maussakin maistuvuus ja ainutlaatuisuus ovat

eduksi, jotta asiakas saadaan tulemaan aina uudelleen. Rakenteen aistitun-

temus kannattaa ottaa huomioon, koska sekin viestii asiakkaalle paljon asioi-

ta. Miltä tuntuvat keiton perunat suussa, onko ilmaiskynä heppoinen tai miltä

tuntuu odotushuoneen sohva. Kaikilla viestitään organisaation mielikuvasta,

joka voi olla tuore, arvokas tai turvallinen tai huonossa tapauksessa näiden

vastakohta. (Sammallahti 2009, 86.)

Kaikilla tuotteilla tulee olla nimi ja ilme, joka tunnistetaan. Nämä ulkoiset ele-

mentit luovat usein ensimmäisen mielikuvan organisaatiosta sekä viestivät

sen sisällöstä ja identiteetistä. Nimen valitseminen voi olla haasteellinen teh-

tävä ja sitä kannattaa pohtia brändi-identiteetin kautta. Logon suunnittelun

yhteydessä tulee ottaa huomioon missä sitä käytetään. Visuaaliseen ilmee-

seen vaikuttavat myös liiketilojen somisteet, työvaatteet, fontit, värimaailma,

63

tekstuuri jne. Myös käyttötuotteiden muotoilu ja laatu rakentavat brändin ko-

konaisuutta, joten niidenkin valinnassa on oltava tarkka. Mitä on luvattu brän-

di-identiteetissä tarjota, on asiakkaille tarjottava. (Sammallahti 2009, 94–95.)

Konsepti ulottuu myös ohjaamaan itse liiketilan ulkoista olemusta. Brändin

halutaan näkyvän liiketilan sijainnista ja sen ulkomuodosta. Tilassa otetaan

huomioon mihin tarkoitukseen se on tulossa ja se rakennetaan siihen sopi-

vaksi, brändi-identiteetti sekä asiakkaan tarpeet huomioiden. (Sammallahti

2009, 97.)

4 MIKKELIN TEATTERI

Mikkelin Teatteri on keskisuuri teatteri. Vuonna 2015 asiakkaita on käynyt noin

44 000 ja Mikkelin asukasmäärä oli tuolloin 48 000, joten teatteri kiinnostaa

paikallisia. (Mikkelin Teatteri 2016, 1.) Teatteri työllistää yli 40 vakituista työn-

tekijää ja useita vierailevia teatterialan ammattilaisia (Mikkelin Teatteri 2016c).

4.1 Mikkelin Teatterin historiaa

Mikkelissä perustettiin vuonna 1913 Työväenyhdistyksen Näyttämöseura.

Näyttämöseuran toiminta alkoi kunnolla vasta vuonna 1919 ja siinä oli mukana

30 henkilöä. Siitä voidaan sanoa Mikkelin Teatterin historian alkaneen. Vuon-

na 1920 näyttämö alkoi saada valtionapua ja nimi muutettiin Mikkelin Työväen

näyttämöksi. Samalla sille valittiin myös päätoiminen johtaja Sulo Helve ja

muutama vuosi tästä eteenpäin kiinnitettiin ensimmäinen ammattinäyttelijä

Maija Halttunen teatteriin. Toiminta on ollut ensin Mikkelin Työväentalolla. En-

nen vuotta 1930 Teatteri itsenäistyi ja nimi muutettiin samalla Mikkelin Työvä-

en Teatteriksi. Samalla perustettiin kannatusyhdistys organisaation pohjaksi.

1930-luvulla monia työväenteattereja lakkautettiin mutta Mikkelissä toimintaa

jatkettiin sitkeästi. Johtajina tuona aikana toimivat mm. Reino Valkama ja Matti

Aro. (Mikkelin Teatteri 2017.)

Vuonna 1949 viralliseksi nimeksi otettiin käyttöön Mikkelin Teatteri. Sota aika-

na tilojen puutteesta johtuen, teatteri esiintyi pääasiallisesti vain kiertueilla,

jotka johdattivat aina naapuri maakuntiin saakka. Esityksiä saattoi olla lähes

150 kausittain eli jopa enemmän kuin ennen sotaa. 1930-luvun aikana toimin-

64

ta siirrettiin nykyisiin tiloihinsa ja vuonna 1946 muutto oli lopullinen. Sodan

jälkeen johtajana toiminut Eino Weckström nostatti taiteellista tasoa teatterissa

paljon ja arvioinneissa kehuttiin hänen rakentamiaan lavasteita aikana, jolloin

materiaaleista oli puutetta. Vuonna 1949 perustettiin Mikkelin Teatterikerho,

joka toimii edelleen ja on yhä iso apu sekä tukija Mikkelin Teatterille. (Mikkelin

Teatteri 2017.)

Vuosina 1956–1963 teatterin johtajana toimi Helvi Järveläinen, joka oli käynyt

ohjaajaopissa myös Lontoossa. Ohjelmisto koostui noina vuosina kotimaises-

ta, ranskalaisesta ja amerikkalaisesta draamasta. Vuonna 1956 hän sai ai-

kaiseksi neuvotella kaupungin kanssa kesäteatterin paikaksi Naisvuoren, jos-

sa kesäteatteritoiminta jatkuu edelleen. Teatteriesityksiä oli järjestetty jo 1920-

luvulta alkaen ulkotiloissa urheilukentällä, Lamposaaressa ja Rauhaniemen

kartanon pihalla. Vuosina 1968–1977 Usko Keskisen toimiessa johtajana, te-

atteri saavutti kovimman tuloksensa, yli 58 000 katsojaa. Ohjelmisto sisälsi

tuolloin musikaaleja, operetteja ja kotimaista draamaa. Keskisen aikana tehtiin

pohjatyöt nykyiselle tiedottamiselle ja ennakkomyynnille. Hänen ohjaamansa

Minna Canthin Anna Liisa oli ensimmäinen mikkeliläinen esitys, joka vieraili

Tampereen Teatterikesässä. Vuonna 1969 juhlittiin 50-vuotista teatteria ja

tuolloin Mikkelin kaupunki luovutti tilat vain ja ainoastaan teatterin käyttöön.

(Mikkelin Teatteri 2017.)

Vuosina 1977–1987 teatterin johtajana toimi Markku Kotro. Tuolloin esitetty

puolalainen näytelmä Hyvästi Juudas sai kutsun Tampereen Teatterikesään ja

sama näytelmä vieraili Ruotsissa sekä Puolassakin. Ruotsiin sai kutsun myös

Saara Finnin Suruvaippa-esitys. Kaudet 1987–1996 Vesa Raiskio johti teatte-

ria ja se oli taiteellisesti erittäin onnistunutta aikaa. Musikaali Viulunsoittaja

Katolla oli katsojamenestys ja sitä esitettiin myös konserttitalo Mikaelissa.

Vuonna 1997 tehtiin teatterilla suuri remontti uusien yleisötilat ja katsomo sekä

rakennettiin nykyiset toimistotilat. Puvusto uusittiin hieman myöhemmin. Nais-

vuoren kesäteatteri remontoitiin myös ja sen katsomo katettiin samalla. Re-

montit saivat kaupungin ja TE-keskuksen avustuksia ja Naisvuori sai lisäksi

EU:n rahoitusta. Vuosi 1997 oli johtaja Markku Savolaisen kauden alkua. Hän

satsasi kotimaiseen draamaan ja sai sen vuoksi Suomen Näytelmäkirjailijalii-

tolta huomionosoituksena Kiitos kotimaisesta -adressin. (Mikkelin Teatteri

2017.)

65

Kaudellaan 2005–2010 johtaja Pekka Laasonen panosti verkostoitumiseen ja

yhteistyökumppanien kanssa toimimiseen. Hänen aikanaan tuotiin esille kan-

taesityksiä sekä uutta kotimaista draamaa. Myös henkilökunnan tilojen remon-

toiminen toteutettiin. Vuonna 2011 teatterinjohtajana aloitti Mika Nuojua. Hä-

nen aikanaan painopisteet olivat vahvassa näyttelijäntyössä, monipuolisessa

ohjelmistossa sekä kotimaisten kantaesitysten mukanaolossa. Kesäteatterissa

rikottiin vuonna 2012 uusi katsojaennätys Markku Pölösen kirjoittamalla ja Kari

Paukkusen ohjaamalla Rikkaan Rakkaudella. Vuosittain ohjelmistoon halutaan

lisätä vähintään yksi koko perheen näytelmä, jotta saataisiin houkuteltua nuor-

takin katsojakuntaa paikalle. (Mikkelin Teatteri 2017.)

Syksyllä 2014 Mikkelin Teatterin uudeksi johtajaksi valittiin nykyäänkin virassa

oleva Katriina Honkanen. Virka on kuitenkin määräaikainen. Hän on esiintymi-

sen moniosaaja ja on näytellyt, laulanut, tehnyt lauluja, käsikirjoittanut, ohjan-

nut, tuottanut sekä kouluttanut. Parhaiten hänet muistettaneen roolistaan Met-

soloissa. Ennen uutta virkaansa Honkanen on vieraillut viisi kertaa Mikkelin

Teatterissa eri näytelmien merkeissä. (Vuorela 2014.)

4.2 Teatterin toimintaa

Mikkelin Teatterilla on kolme näyttämöä, joihin mahtuu katsomosta riippuen

60–558 katsojaa. Kesäteatteri Naisvuorella on avoinna vain kesällä. Mikkelin

Teatteria ylläpitää Mikkelin Teatterin Kannatusyhdistys ry, joka järjestää teat-

teriesityksiä sekä vastaavia kulttuuritapahtumia paikkakunnalla sekä lähiym-

päristössä. Yhdistystä johtaa sen hallitus. (Mikkelin Teatteri 2017.)

Mikkelin Teatteri on osallisena Nuori Näyttämö teatterikonseptissa, jonka tar-

koituksena on saada houkuteltua nuoria työskentelemään pitkäkestoisesti yh-

dessä ammattilaisten kanssa. Tämä on myös tapa houkutella nuoria katso-

maan teatteria, kun lavalla on nuoria ja nuorekasta esitystä. Konseptin kum-

mina toimii näyttelijä Krista Kosonen. Teatterissa tehdään myös erilaista ylei-

sötyötä kuten teatterikeskiviikkoja, yleisölle avoimia harjoituksia sekä kurkista

kulisseihin -kierroksia. Näiden tavoitteena on tehdä teatteri helpommin lähes-

tyttäväksi ja paremmin ymmärrettäväksi. Teatteri taas pyrkii tavoittamaan uu-

sia kävijöitä ja kasvattaa suhdetta jo nykyisiin katsojiin. Niiden kautta voidaan

66

myös saada uusia ideoita ja ajatuksia tulevaisuuteen. Näyttelijöitä voidaan

pyytää vierailemaan kouluilla tai kulttuurikaveriksi yli 65-vuotiaille. (Mikkelin

Teatteri 2017.) Näihin tapahtumiin osallistui vuonna 2015 tuhansia ihmisiä

(Mikkelin Teatteri 2016, 1). Teatterin toimintaa voi tukea liittymällä kannattaja-

jäseneksi pienellä vuosimaksulla. Silloin saat enemmän tietoa tulevista ohjel-

mista, toiminnasta ja voit osallistua yhdistyksen vuosikokoukseen. (Mikkelin

Teatteri 2017.)

Teatteri tekee yhteistyötä Revyyteatterin kanssa, joka on kansalaisopiston

järjestämä vuosittainen teatteriprojekti. Myös kirjaston ja orkesterin kanssa on

yhteistyötä viritteillä tänä vuonna ja yhteistyökumppanina toimii ainakin kau-

della 2016–2017 Mikkelin Jukurit. (Mikkelin Teatteri 2016, 1.) Kaksi kertaa

vuodessa ilmestyy Parrasvalo-lehti, jossa esitellään koko seuraavan kauden

ohjelmisto. Mikkelin Teatterin löytää myös eri sosiaalisen median kanavilta eli

Facebookista, Instagramista, Twitteristä ja YouTubesta. (Mikkelin Teatteri

2017.) Joistakin projekteista pidetään myös blogia.

Mikkelin Teatterin kauden ohjelmisto sisältää niin vauvateatteria, kuin koti-

maista komediaa ja vierailevia esityksiä muista teattereista. (Mikkelin Teatteri

2017.) Tammikuun viimeisenä viikonloppuna Mikkelin Teatterissa järjestetään

Työväen Näyttämöpäivät. Tämä vuosi on tapahtumalle jo 41. kerta. Tapahtu-

ma on Suomen suurimpia harrastelijateatteritapahtumia, johon raati valitsee

hieman toistakymmentä esitystä esitettäväksi kymmenistä hakijoista. Jokainen

on tervetullut ostamaan lippunsa ja katsomaan tarjontaa. (Työväen Näyttämö-

päivät 2016.)

4.3 Näytöskauden avajaiset-tapahtuma

Vuonna 2016 Näytöskauden avajaiset-tapahtuma järjestettiin 21.9 kello

15.00–16.30 Mikkelin Teatterin suurella näyttämöllä. Tapahtumassa esiteltiin

tulevan kauden ohjelmistoa. Tapahtuman juonsi teatterijohtaja Katriina Hon-

kanen ja paikalla oli myös joukko näyttelijöitä sekä vieraileva ohjaaja Pertti

Sveholm. Tapahtuman lopuksi kahviossa oli tarjolla kahvia ja pullaa. (Mikkelin

Teatteri 2016a.)

67

Honkanen aloitti kertomalla tapahtumasta, sen etenemisestä ja uudesta Par-

rasvalo-tiedotuslehdestä. Ensimmäinen maistiainen kauden ohjelmistosta oli,

Kaikki tahtoo rakastaa -näytelmästä pieni monologi ja laulu sen näyttelijöiltä.

Honkanen kertoi, kuinka tarina siihen oli syntynyt ja koska sitä oli aloitettu teh-

dä. Pertti Sveholm oli paikalla esittelemässä näytelmän Joka toiselle kuoppaa

kaivaa, jonka hän on ohjannut. Honkanen haastatteli häntä lavalla tähän pro-

jektiin liittyen sekä esitteli esityksen näyttelijäkaartia. Tämän jälkeen Honka-

nen luki Parrasvalo-lehdestä vierailevien esitysten aikoja sekä teatteriklubin

tarjontaa syksylle. (Mikkelin Teatteri 2016b.)

Tapahtuman juontajana toimiva Honkanen pyysi katsomon joukossa olevaa

henkilökuntaa kertomaan päivämääriä ja kellonaikoja avoimille harjoituksille

sekä teatterikeskiviikoille, sillä hän ei itse muistanut niitä. Yleisön joukosta ei

saatu vastausta, joten tieto ei välittynyt katsojille. Näyttelijä Janne Kyyhkynen

kertoi yhden miehen näytelmästään Tuntematon sotilas. Hän on näytelmässä

niin kertoja, kuin 10 muutakin eri hahmoa kyseisestä romaanista. Pipana-

klubilla esitettävästä alle 6-vuotiaille suunnatusta Reetta Karhu ja kadonneen

tähtitaivaan arvoituksesta esitettiin yksi laulu roolihahmojen tanssiessa. Pato-

mäen Pavarotin näyttelijä Risto Kopperi esitti sketsin kyseisestä näytelmästä.

Yleisöä naurattikin kovasti tämän pätkän aikana. (Mikkelin Teatteri 2016b.)

Kevään ja kesän esityksistä Honkanen lukee Parrasvalo-lehdestä ensi-illat

sekä avaa hieman mistä nämä kertovat. Viimeisenä lavalla esitettiin Saiturin

joulusta laulu The First Noel. Saiturin joulua on nähty jo edellisenä vuonna,

mutta koska se saavutti niin suuren suosion, se on otettu uudelleen mukaan

esityskalenteriin. Näytöskauden avajaiset -tapahtuma kesti kaikkiaan 40 mi-

nuuttia. (Mikkelin Teatteri 2016b.)

Katsomossa oli melko paljon väkeä, joista selkeä enemmistö oli 60–70 vuotiai-

ta. Esitysaika, klo 15.00 arkipäivänä, karsi jo automaattisesti monet työssä-

käyvät ihmiset pois tulijoiden listalta. Mainontaa tapahtumasta oli paikallisessa

lehdessä sekä tapahtumakutsuna Facebookissa. Itse emme olleet kuulleet

Näytöskauden avajaiset -tapahtumasta koskaan aiemmin. Tapahtumalta olisi

toivonut enemmän katkelmia esityksistä, luovuutta ja nauramista. Hienoa oli,

että niin moni näyttelijä oli kuitenkin tullut tapahtumaan esittäytymään. Näy-

telmät ovat yllätyksellisiä ja elämyksellisiä, siksi myös samat piirteet olisivat

68

aidon teatterin lisä tapahtumaan. Vaikka näyttelijät ovat hyvin spontaanistikin

toimivia, olisi jonkinlainen käsikirjoitus tarpeellinen, jotta kaikki tarvittavat tie-

dot, jotka katsojille halutaan jakaa, olisivat helposti löydettävissä ja jaettavissa

yleisölle.

Tapahtuman jälkeen olisi voinut olla enemmän mainontaa tulevista esityksistä

tai muuta toimintaa, joka olisi saanut katsomaan tulleet viihtymään kahvikup-

pinsa ääressä. Tällaisenaan tilaisuus oli rento ja mukava, mutta esittelytilai-

suuden kaltainen. Tapahtumalle ominaista elämyksellisyyttä jäi tästä tilaisuu-

desta kuitenkin kaipaamaan. Tapahtumassa voisi hyvin käyttää muun muassa

yhteistyökumppaneita luomaan Näytöskauden avajaisista oikea tapahtuma,

joka muistettaisiin vuosittain, kun paikan päällä on kerran käyty.

5 TUTKIMUKSEN TOTEUTUS

Tässä luvussa käsittelemme laadullisen ja määrällisen tutkimuksen perusomi-

naisuuksia ja kerromme tarkemmin käyttämistämme aineistonkeruumenetel-

mistä sekä aineiston analysoinnista. Tutkimuksemme tarkoitus on tuottaa ide-

oita Mikkelin teatterin Näytöskauden avajaiset -tapahtuman kehittämistä var-

ten. Tutkimuksemme on kolmivaiheinen ja aineistoa kerätään laadullisin sekä

määrällisin keinoin. Tutkimuksessa käytämme kahta eri laadullista aineiston-

keruumenetelmää, teemahaastattelua sekä fokusryhmäkeskustelua. Määrälli-

sistä menetelmistä käytämme kyselytutkimusta. Kolmen eri aineistonkeruu-

menetelmän käyttö on työssämme tarkoituksenmukaista. Teemahaastattelun

tarkoituksena on selvittää tapahtumaa määrittelevät reunaehdot. Fokusryh-

mäkeskustelulla puolestaan haluamme saada ideoita tapahtuman järjestämi-

seen. Laadullisilla menetelmillä saatuja aineistoja, eli syntyneitä ideoita, tes-

taamme suurelta ihmisjoukolta ja parhaiten siihen tarkoitukseen sopii kysely-

tutkimus.

5.1 Laadullinen tutkimus

Tutkimusmenetelmät voidaan jakaa kahteen eri tapaan, laadullisiin eli kvalita-

tiivisiin menetelmiin ja määrällisiin eli kvantitatiivisiin. Samassa opinnäytetyös-

sä voidaan käyttää molempia menetelmiä. (Ojasalo ym. 2009, 93–94.) Laadul-

lista menetelmää voidaan käyttää myös määrällisen tutkimuksen alustavana

69

tutkimuksena tai toisin päin (Kananen 2008, 24). Laadullista tietoa voidaan

kuvailla sanoilla ja lauseilla mutta se voi olla myös kuvien, äänen ja liikkeen

muodossa tallennettuna. Saatava tieto on ladultaan yksityiskohtaista sekä tut-

kittavaan asiaan liittyvää. (Kananen 2008, 17.)

Laadullisen tutkimuksen tarkoituksena on hankkia yksittäisestä tapauksesta

paljon tietoa ja sitä kautta oppia ymmärtämään ilmiötä paremmin ja kokonais-

valtaisesti (Kananen 2014, 19). Ilmiöstä kerätään ns. arkitietoa (Koskinen ym.

2005, 39). Eli ihmisten tuottamaa tietoa, kokemuksia, ajatuksia, ideoita ja tun-

temuksia. Laadullinen tutkimus sopii, kun halutaan tietoa tapahtumien yksi-

tyiskohdista ja tapahtumassa mukana olleiden yksittäisten toimijoiden koke-

muksista. Tai voidaan tutkia luonnollisia tilanteita, joissa siihen vaikuttavia te-

kijöitä ei voida kontrolloida, ja johonkin tiettyyn tapaukseen liittyvästä syy-

seuraussuhteesta. (Metsämuuronen 2006, 88.)

Hankittu tieto on uutta tietoa tutkittavasta aiheesta, jolloin teoria ei ohjaa niin

vahvasti suunnittelua ja toteutusta. Laadullisessa tutkimuksessa tutkimuksen

kohde valitaan niin, että sen tutkiminen tuottaa meille juuri haluamaamme tie-

toa. Tutkija usein jopa osallistuu itsekin tutkimukseen ja hän tulkitsee sen kul-

kua omilla havainnoillaan. (Ojasalo ym. 2009, 93–94.) Tutkimuksen tulosta ei

voida yleistää vaan se pätee vain juuri siihen yhteen tutkimukseen, joka on

tehty (Kananen 2014, 19).

Pohdittaessa mikä on laadullisen menetelmän aineiston määrän sopiva koko,

sen todetaan olevan tapauskohtainen. Vastauksia tahdotaan sen verran kuin

aiheen kannalta on välttämätöntä. (Eskola & Suoranta 1998,63.) Aineistoa

voidaan kerätä lisää useammassa eri osassa (Eskola & Suoranta 1998, 65) ja

aineiston laadulla on enemmän merkitystä kuin sen määrällä (Kananen 2008,

35). Laadullisen tutkimuksen aineisto on loputon mutta sen kerääminen kan-

nattaa lopettaa, kun aineistosta ei saa enää uutta tietoa irti (Kananen 2008,

38–39).

5.2 Määrällinen tutkimus ja kyselytutkimus

Vilkan mukaan (2015, 94) määrällisen tutkimuksen tiedonkeruumenetelmiä

ovat kyselylomake, systemaattinen havainnointi ja valmiiden rekisterien ja ti-

70

lastojen käyttö. Kyselylomake on näistä aineistonkeruumenetelmistä tavan-

omaisin. Siitä voidaan puhua myös nimillä postikysely, informoitu kysely tai

joukkokysely eli gallup, riippuen siitä, kuinka kysely toteutetaan.

Määrällistä, eli kvantitatiivista tutkimusta käytetään useimmiten silloin, kun

halutaan selvittää suurelta ihmisjoukolta lukumääriä tai prosenttiosuuksia.

Määrällinen tutkimus vastaa esimerkiksi kysymyksiin mikä, kuinka paljon, mis-

sä ja kuinka usein. Useimmiten aineisto kerätään kysymyslomakkeilla, joissa

on valmiit vastausvaihtoehdot ja aineisto kuvataan numeerisesti. Tällaisilla

tutkimuksilla voidaan selvittää myös eri asioiden välisiä riippuvuuksia. Kvanti-

tatiivisella tutkimuksella ei yleensä pystytä kartoittamaan syitä asioihin ja käyt-

täytymiseen, mutta sillä voidaan kuvata hyvin nykyistä tilannetta. (Heikkilä

2014.) Vehkalahti kertoo (2008, 13) kirjassaan, että usein kuulee puhuttavan

siitä, että määrällisellä tutkimuksella etsitään yleiskäsityksiä ja laadullisilla me-

netelmillä keskitytään yksityiskohtien selvittämiseen. Hänen mukaansa kuiten-

kin myös tilastollisilla menetelmillä voidaan päästä käsiksi yksityiskohtiin. Tär-

keintä on löytää tarkoituksenmukaiset menetelmät tutkittavaan ilmiöön.

Kyselylomaketta suunniteltaessa on kiinnitettävä huomiota saatekirjeen laati-

miseen, sillä se on kyselytutkimuksen julkisivu. Saatekirjeestä käy ilmi se, mis-

tä tutkimuksessa on kysymys, kuka tutkimusta tekee, miten vastaajat on valit-

tu ja mihin tuloksia käytetään. Saatekirjeellä on tutkimuksen kannalta suuri

merkitys, sillä sen perusteella vastaaja joko täyttää lomakkeen tai jättää vas-

taamatta siihen. Edes huolella suunniteltu kyselylomake ei tässä tilanteessa

auta, jos vastaaja päättää saatekirjeen perusteella jättää vastaamatta kyse-

lyyn. (Vehkalahti 2008, 47–48.)

Kyselylomake on suunniteltava huolellisesti, sillä koko tutkimuksen onnistumi-

nen riippuu suurimmalta osalta juuri kyselylomakkeesta. Hyvässä lomakkees-

sa toteutuvat sekä sisällölliset että tilastolliset näkökohdat. (Vehkalahti 2008,

20.) Hyvä kyselylomake on selkeä ja houkuttelevan näköinen, niin kysymysten

kuin vastausvaihtoehtojenkin suhteen. Kysymyksissä kysytään vain yhtä asiaa

kerrallaan ja kysymykset etenevät loogisesti. Samaa aihetta koskevat kysy-

mykset kannattaa ryhmitellä omiksi kokonaisuuksikseen. Lomakkeeseen voi

tehdä muutaman kontrollikysymyksen luotettavuuden varmistamiseksi, mutta

lomakkeesta ei saa tulla liian pitkä. Vastaajan olisi myös koettava vastaami-

71

nen tärkeäksi. Lomake täytyy testata ennen sen varsinaista käyttöönottoa.

(Heikkilä 2014.)

Vehkalahti (2008, 24–25) kertoo, että kyselylomakkeessa on usein sekä sul-

jettuja että avoimia kysymyksiä. Avoimiin kysymyksiin voidaan vastata va-

paasti, mutta suljetuissa vastausvaihtoehdot on annettu valmiiksi. Valmiiden

vaihtoehtojen on oltava toisensa poissulkevia, eli sellaisia, ettei vaihtoehdois-

sa ole päällekkäisyyksiä. Suljetut kysymykset ovat kyselytutkimuksissa tavan-

omaisempia. Valmiit vaihtoehdot selkeyttävät mittausta ja helpottavat aineis-

ton käsittelyä. Avoimia kysymyksiäkin kuitenkin tarvitaan, sillä niiden avulla on

mahdollisuus kerätä sellaista tietoa, joka voisi muuten jäädä huomaamatta.

Heikkilän (2014) mukaan suljettujen, eli strukturoitujen kysymysten etu on no-

pea vastaaminen ja helppo tilastollinen käsittely. Suljetuilla kysymyksillä on

myös huonot ominaisuutensa, kuten se, että vastauksia voidaan antaa harkit-

sematta tai päädytään usein vastaamaan ”en osaa sanoa”. Suljetuista vaihto-

ehdoista voi myös puuttua vastausvaihtoehtoja.

Samalla, kun kyselylomaketta suunnitellaan, mietitään sen taulukointi. Suun-

nitteluvaiheessa muuttujille annetaan numeeriset arvot ja päätetään havain-

tomatriisin rakentamisesta. Ennalta suunnittelu nopeuttaa kyselylomakkeiden

käsittelyvaihetta ja tulosten analysoinnin aloittamista. Muuttujille voidaan an-

taa arvo vasta taulukointivaiheessakin. Silloin arvo ei näy kyselylomakkeen

mitattavan ominaisuuden edessä. Tämä kuitenkin hidastaa tietojen taulukoin-

tia. (Vilkka 2015, 109.)

5.3 Aineistonhankinta haastattelulla ja fokusryhmäkeskustelulla

Kun halutaan saada tietoa suoraan ihmisten ajatuksista ja syistä, miksi he

toimivat jollakin tietyllä tavalla, on tiedon saaminen helpointa kysymällä hänel-

tä itseltään suoraan. Tällöin käytetään haastattelua, joka on laadullisen tutki-

muksen ehdottomasti käytetyin menetelmä tiedon keräämiseen. (Tuomi & Sa-

rajärvi 2009, 73.) Haastatteluille sovitaan aika sekä paikka hyvissä ajoin etu-

käteen ja se voidaan toteuttaa myös puhelimitse (Eskola & Suoranta 1998,

90–91). Tilan tulee olla rauhallinen ja asiaan sopiva. Haastatteluun valitulla on

myös aina oikeus kieltäytyä osallistumasta tutkimukseen. (Eskola & Suoranta

72

1998, 93.) Tutkijan rooli haastattelussa on kuunnella ja kerätä tietoa (Kananen

2014, 84).

Kysymyksen tyylistä riippuen voidaan käyttää seuraavaa lajittelua kysymys-

tyypeille. Ensimmäinen on strukturoitu kysymystyyppi eli kysymykset ovat kai-

kille samat ja vastausvaihtoehdot ovat annettuna. Tästä käytetään myös ni-

meä lomakehaastattelu. Toinen on puolistrukturoitu, joka on kuten edellinen

mutta ilman valmiita vastausvaihtoehtoja. Tavoite on saada aikaiseksi vapaata

keskustelua tietystä, ennalta päätetystä aiheesta. Tällaista haastattelumuotoa

kutsutaan teemahaastatteluksi. Se on myös käytetyin menetelmä tiedon

hankkimiseksi laadullisessa tutkimuksessa. Kolmas muoto on syvähaastattelu.

Sen tarkoitus on herättää avointa keskustelua jostakin aiheesta ilman, että

haastattelija ohjaa kulkua valmiilla teemoituksella. (Kananen 2014, 70–71.)

Haastattelu voi kestoltaan olla muutamia minuutteja tai useita päiviä (Metsä-

muuronen 2006, 112). Eskolan ja Suorannan (1998, 90) mukaan haastattelut

kannattaa äänittää, jotta pystytään toistamaan sanatarkastikin haastateltujen

sanoma asia. Haastateltava voi kieltäytyä äänityksestä, johon hänellä on oi-

keus. Kanasen (2014, 73) mukaan haastattelijan on pidettävä omat mielipi-

teensä ja näkemyksensä omana tietonaan haastattelun aikana.

Haastattelulla on paljon etuja. Kyselijä voi tarkentaa kysymyksiään, oikaista

väärin ymmärryksiä sekä käydä keskustelua esitetystä kysymyksestä enem-

mänkin. Kyselijä voi päättää missä järjestyksessä hän esittää kysymyksensä.

Haastattelun yhteydessä voidaan myös havainnoida haastateltavan käyttäy-

tymistä (Tuomi & Sarajärvi 2009, 73.) Koska haastattelussa on tarkoitus saa-

da tietystä asiasta mahdollisimman paljon tietoa irti, kysymykset voidaan an-

taa vastaajille etukäteen luettaviksi (Tuomi & Sarajärvi 2009, 73). Myös tutki-

muksen tekijän tulee olla perehtynyt aiheeseensa huolella, jotta osaa esittää

oikeanlaisia kysymyksiä (Kananen 2008, 68). Haastattelua tehdessä, kannat-

taa tutkimuksen tekijän luoda ennakkoon haastattelurunko. Näin varmistetaan,

että kaikki tärkeät asiat tulee käytyä läpi. (Kananen 2008, 79.)

Haastattelut voidaan toteuttaa yksittäin tai ryhmissä (Kananen 2014, 70).

Ryhmä antaa tietoa tutkittavana olevasta ilmiöstä sen mukaan, miten he ovat

sen kanssa olleet tekemisissä. Myös ryhmän kokoonpano vaikuttaa saataviin

tuloksiin. (Kananen 2008, 75.) Fokusryhmä on tarkoitettu 6–8 henkilölle. Ryh-

73

män ajatuksena on, että mukana olijat vaihtavat kokemuksia, ajatuksia ja mie-

lipiteitä ilmiötä tutkivan paikalla ollessa. Keskustelu kulkee valmiiksi tehdyn

rungon mukaisesti ja tutkija voi tarpeen vaatiessa ohjata ryhmää täydentä-

mään esille nousseita asioita. Yksi keskustelu kestää noin 1,5–2 tuntia. (Sola-

tie 2001, 10.)

Fokusryhmäkeskustelun etu on, että se on joutava ja rento. Osallistujat voivat

kertoa asioitaan, kun ne tulevat mieleen. Fokusryhmäkeskustelulla saadaan

hyvä lopputulos, koska tutkimus täydentyy koko ajan keskustelun edetessä.

(Solatie 2001, 12.) Fokusryhmien koetaan olevan oivallisia, kun halutaan tes-

tata palveluiden konseptin toimivuutta, hakea uusia kehittämisideoita (Solatie

2001, 13) tai bränditutkimuksiin (Solatie 2001, 59). Jos tutkimukseen osallis-

tuu useampi tutkija, on heidän etukäteen päätettävä rooleistaan (Eskola &

Suoranta 1998, 97–98). Mäntyneva ym. (2008, 79) kutsuvat tutki-

jaa/haastattelijaa moderaattoriksi.

Hyvä fokusryhmä lähtee etenemään moderaattorin alkujohdannon ja kysy-

mysten jälkeen omalla painollaan. Tällöin ryhmän keskinäinen dynamiikka

toimii, tilanne vapautuu ja keskustelu pysyy aiheessa ilman jatko-ohjausta.

(Solatie 2001, 30–31.) Tähän voidaan vaikuttaa moderaattorin rennolla ole-

muksella (Solatie 2001, 35).

Kun halutaan tutkimuksen tavoitteelle uusia ideoita, ymmärrystä ja oivalluksia

on ryhmätutkimus paras valinta (Eskola & Suoranta 1998, 96). Fokusryhmä-

keskustelu on myös hyvä pohjatutkimus määrällisen tutkimuksen rakentami-

seen ja kysymyslomakkeen muodostamiseen (Solatie 2001, 12–13). Ryhmä

kootaan homogeenisesti, jotta kaikille osallistujille olisi samalla tavalla selvää,

mistä ollaan kokoonnuttu keskustelemaan. Ongelmatilanteiksi ryhmätilanteis-

sa voi muodostua ryhmän kokoon saaminen, ryhmän keskustelua hallitsevat

henkilöt ja tekniikan pettäminen. Äänitallenteiden purkamisessa ongelmana

voi olla puhujan tunnistamattomuus äänen perusteella tai päällekkäin puhumi-

nen. (Eskola & Suoranta 1998, 98.)

74

Teemahaastattelu

Aloitimme tutkimuksen aineistonhankinnan teemahaastattelulla. Haastatte-

limme Mikkelin Teatterin markkinointisuunnittelijaa. Teemahaastattelun tarkoi-

tuksena oli kerätä tietoja myöhemmin tehtävää tapahtumabriefiä eli tapahtu-

man reunaehtoja (ks. 2.2.1 Suunnitteluvaihe 13–14) varten. Haastattelun

ajankohdasta sovimme puhelimitse Mikkelin Teatterin markkinointipäällikön

kanssa. Haastattelu toteutettiin kasvokkain yksilöhaastatteluna 15.2.2017 klo

14.30 markkinointisuunnittelijan työhuoneessa. Haastattelu kesti noin 40 mi-

nuuttia. Emme äänittäneet haastattelua, vaan kirjasimme vastaukset paperille

haastattelun aikana. Sovimme, että toinen keskittyy kirjoittamaan muistiinpa-

noja ja toinen seuraa haastattelun kulkua ja esittää lisäkysymyksiä.

Haastattelu on hyvä tutkimusmenetelmä, kun halutaan täsmentää saatavia

vastauksia (Metsämuuronen 2006, 113). Me halusimme selvittää haastatte-

lumme avulla reunaehdot eli mitkä ovat niitä elementtejä, mitä toimeksianta-

jamme toivoo ilman muuta tapahtumassa olevan ja mitä rajoitteita teatteri

asettaa tapahtuman suunnittelulle. Valitsimme kasvokkain järjestettävän haas-

tattelun aineistonhankintamenetelmäksi, sillä siten voimme esittää täsmentä-

viä lisäkysymyksiä tarvittaessa. Tämä haastattelu toimi pohjana koko tutki-

muksemme seuraaville vaiheille.

Tahdoimme haastattelun avulla selvittää miksi Näytöskauden avajaiset järjes-

tetään ja kenelle. Ideoinnin avuksi seuraavaan tutkimusvaiheeseen tarvitsim-

me halutun sisällön, paikan, ajankohdan ja keston määrittelyä. Pyysimme

haastateltavaa myös kertomaan muuta tietoa, mitä emme osanneet kysyä

mutta mikä meidän tulisi huomioida. Haastattelun tueksi laadimme haastatte-

lurungon (liite 3), jonka kysymykset olivat tarkasti harkittuja tiedon saannin

maksimoimiseksi. Haastattelun lopuksi kiitimme haastateltavaa saamistamme

tiedoista. Kerroimme, että tulemme huomioimaan saamamme vastaukset tut-

kimuksemme edetessä.

Fokusryhmäkeskustelu

Fokusryhmäkeskustelu pidettiin keskiviikkona 15.3.2017 kello 17.30–19.00

Päämajakoulun henkilökunnan huoneessa. Fokusryhmäkeskustelu suoritettiin

75

vain yhdellä paikkakunnalla, koska toimeksiantajamme toimii vain Mikkelissä.

Tutkimusta laajennettiin kyselytutkimuksella fokusryhmän toteuttamisen jäl-

keen.

Rekrytoimme ihmiset lähestymällä heitä sähköpostitse toimitetulla kutsulla

(liite 4). Lähetimme vielä ennen ryhmäkeskustelua toisen viestin sähköpostitse

niille henkilöille, jotka osallistuivat keskusteluun. Toisessa viestissä kerroimme

puhelinnumeromme ja tarkemmat saapumisohjeet ryhmäkeskustelupaikalle.

Sähköpostitse annettiin myös ennakkotehtävänä miettiä millainen kulttuurita-

pahtuma vetää ihmisiä paikalle ja mitä asiakas näiltä tapahtumilta odottaa.

Solatien (2001, 29) mukaan kirjallisesti toimitetussa kutsussa tulee käydä ilmi

ajankohta, paikka, yleistä tietoa tutkimuskohteesta sekä tutkivasta tahosta.

Myös fokusryhmän moderaattorien nimet mainitaan kutsussa.

Haastatteluumme osallistui 6 haastateltavaa. Kokosimme ryhmän niin, että se

sisältäisi erilaisten demografisten tekijöiden edustajia (taulukko 2). Erilaisista

ihmisistä koostuvan ryhmän toivottiin tuovan erilaisia ideoita enemmän.

Taulukko 2. Fokusryhmäkeskusteluun osallistuneiden taustatiedot

Osallistuja Sukupuoli Ikäryhmä Ammattiryhmä

A Nainen 31–40 Toimihenkilö /

Yrittäjä tai yksityinen ammatinharjoit-

taja

B Nainen 41–50 Alempi toimihenkilö

C Nainen 51–60 Työntekijä

D Mies 41–50 Koti-isä

E Nainen 21–30 Alempi toimihenkilö

F Nainen 41–50 Ylempi toimihenkilö

Koulutusalajakauma koostui monista eri aloista. Palvelualojenkoulutus oli

kahdella haastateltavalla, humanistinen ja taidealan koulutus löytyi kolmelta ja

tämän lisäksi mukaan mahtui luonnontieteellinen koulutus, kaupallinen ja yh-

teiskuntatieteellinen koulutus, maa- ja metsätalousalan koulutus sekä kasva-

tustieteellinen ja opettajan koulutus.

76

Kun fokusryhmä oli saapunut paikalle, moderaattorit esittelivät itsensä ja toi-

vottivat kaikki tervetulleiksi. Moderaattorit luovat rentoa ja vapautunutta tun-

nelmaa pukeutumalla rennosti sekä olemalla helposti lähestyttävissä (Solatie

2001, 35). Tarjosimme osallistujille pientä iltapalaa ja pyysimme sen jälkeen

istuutumaan. Istumajärjestys oli suunniteltu niin, että kaikki näkivät toisensa ja

myös moderaattorit näkivät kaikki ryhmään kutsutut.

Kerroimme osallistujille, että olemme koonneet ryhmän erilaisista ihmisistä,

joilla on kokemusta teatterissa käynnistä, tapahtumien järjestämisestä tai jotka

mielestämme näkökulmillaan voisivat tuottaa hyviä ja monipuolisia ajatuksia

tapahtuman parempaan sisältöön ja markkinointiin. Osallistujat tulee valita

aiheen kannalta paljon tietoa tuottavasti (Mäntyneva ym. 2008, 82). Siksi kut-

suimme paikalle eri-ikäisiä ja eri koulutustaustan omaavia sekä erilaisissa

elämäntilanteissa olevia henkilöitä. Kerroimme myös, että olemme järjestä-

neet fokusryhmäkeskustelun saadaksemme kehittämisideoita Mikkelin Teatte-

rin näytöskauden avajaiset -tapahtumaa varten.

Pyysimme osallistujia täyttämään taustatietolomakkeen (liite 5), jossa kysyttiin

sukupuolta, ikää, koulutusta sekä ammattiryhmää, johon vastaaja kuuluu. Toi-

selle lomakkeelle keräsimme lopuksi palautetta haastattelun toteutuksesta

(liite 6). Saatua palautetta käytämme ainoastaan omien toimintatapojemme

kehittämistä varten. Molemmat lomakkeet täytettiin anonyymisti.

Halusimme painottaa, ettemme itsekään ole alan asiantuntijoita, joten otamme

vastaan mielellämme kaikki ideat ja ajatukset mitä keskustelun edetessä ryh-

mässä syntyy. Oikeita ja vääriä vastauksia ei tässä haastattelussa ole vaan

haluamme kuulla jokaisen mielipiteen. Solatien (2001, 36–37) mukaan tällä

rohkaistaan haastateltavia osallistumaan paremmin. Osallistujia kannattaa

myös muistuttaa, että jokainen puhuisi kuuluvalla äänellä ja yksitellen äänityk-

sen onnistumiseksi ja että tarkoitus on saada aikaiseksi vapaata keskustelua

haastateltavien välillä.

Moderaattorien pääasiallinen tehtävä on pitää keskustelu oikeassa aiheessa

ja tarkentaa esille tulleita asioita tarvittaessa. Mäntynevan ym. (2008, 82) mu-

kaan hyvän moderaattorin tunnusmerkkejä ovat luotettavuus, luonteva käyt-

täytyminen, ryhmäkeskustelun hyvät hallintataidot, ryhmän kannustaminen

77

sekä hyvien ajatusten tunnistaminen keskustelun edetessä. Solatien (2001,

37–38) mukaan myös kyky kuunnella ja kysyä johdattelematta asiaa ovat tär-

keitä piirteitä.

Suunnittelimme valmiin haastattelurungon (liite 7), jotta kaikki tärkeät asiat

tulevat käsitellyksi fokusryhmäkeskustelussa. Käsiteltäviä aiheita oli vain muu-

tama, sillä toivoimme aiheista viriävän keskustelua, jota voimme tarvittaessa

täsmentää esittämällä lisäkysymyksiä. Emme halunneet ohjata keskustelua

omilla mielipiteillämme tai ajatuksillamme, joten haastattelurunko auttoi meitä

moderaattoreina sanomaan asiat oikein. Solatien (2001, 33) mukaan runko

tulee pitää sopivan mittaisena, jotta asioista ehditään puhua rauhassa eikä

haastatteluun varattu aika ylity.

Pyysimme fokusryhmäkeskusteluun osallistuvia kertomaan jokainen vuorol-

laan oman nimensä ja mitä teatteri heille merkitsee. Tällä keinolla saimme

keskustelun käyntiin ja jokainen osallistuja pääsi ääneen heti aluksi. Solatien

(2001, 36) mukaan anonymiteetin säilymiseksi kaikki kertovat vain etunimen-

sä.

Keskustelu eteni rungon suunnitelman mukaisesti. Koska emme etukäteen

tienneet millaisia ajatuksia keskustelu tulee tuottamaan, olimme valmiita jous-

tamaan omista suunnitelmistamme. Pääasia oli kuitenkin, että tutkimuksemme

saa kaipaamiaan vastauksia fokusryhmäkeskustelun aikana.

Haastattelumme päätteeksi kävimme läpi ryhmän kanssa syntyneet kehittä-

misehdotukset tapahtumaa varten ja annoimme vielä jokaiselle mahdollisuu-

den sanoa mieleen nousseita asioita. Solatien (2001, 46) mukaan haastatte-

luun osallistuneita tulee muistaa kiittää hyvästä keskustelusta sekä tärkeistä

ajatuksista, joita he toivat mukanaan. Jaoimme osallistujille palkkioksi osallis-

tumisestaan alennuskupongin, jolla pääsee kaksi ihmistä teatteriin edullisesti.

Halusimme yhdessä toimeksiantajamme kanssa tällä tavoin kiittää keskuste-

luun osallistuvia henkilöitä antamastaan panoksesta. Palkkiosta mainittiin jo

kutsussa. Solatien (2001, 25) mukaan palkkio on motiivi osallistumiselle ja

tapa näyttää, että toimeksiantaja ja haastattelijat välittävät hänen antamastaan

palautteesta.

78

Keskustelu lähti käyntiin hyvin vaivattomasti ja se pysyi yllä ilman moderaatto-

rien apua todella hyvin. Esitimme vain muutamia tarkentavia ja eri aiheisiin

liittyviä kysymyksiä osallistujille keskustelun aikana. Tunnelma oli rento ja

haastateltavat innostuivat ideoimaan aiheesta kunnolla. Ryhmähenki pysyi

hyvänä ja kaikki saivat käyttää puheenvuoroja halunsa mukaan. Jokainen us-

kalsi kertoa omia mielipiteitään, vaikka olikin eri mieltä muun ryhmän kanssa.

Tulokset kuvaavat ryhmän omaa ideointia ja mielipiteitä. Pysyimme hyvin

suunnitellussa aikataulussa. Lopussa selvisi, ettei kukaan kuudesta haastatel-

tavasta ollut käynyt Näytöskauden avajaisissa ja vain yksi oli tietoinen tämän

tapahtuman olemassa olosta.

Aineistojen analyysi

Aineiston analyysin tarkoituksena on tuoda aineistoon selkeyttä ja tuottaa näin

uutta tietoa tutkittavasta aiheesta sekä tiivistää aineisto mitään tietoa kadot-

tamatta. Hajanaisesta aineistosta tahdotaan luoda selkeä ja mielekäs lukea.

(Eskola & Suoranta 1998, 138.) Aineistoa voidaan tulkita siitä saadussa tie-

dossa tiukasti pysyen tai käyttää sitä pohjana omille tulkinnoille (Eskola &

Suoranta 1998, 146). Tutkija itse on ainut asiantuntija analysoimaan aineiston,

koska hän tuntee sen läpikotaisin (Metsämuuronen 2006, 121).

Haastattelut ym. äänitetty tai kuvattu aineisto litteroidaan eli puretaan tekstiksi

tässä vaiheessa, jotta niitä voidaan työstää (Eskola & Suoranta 1998, 151).

Tässä kannattaa olla huolellinen ja kirjoittaa asiat sanasta sanaan, jotta tarvit-

taessa niitä voidaan käyttää sitaattinakin. Turhalta tuntuvia aineistoja voi jättää

litteroimattakin. Ne säilyvät tallenteilla, jos mieli muuttuu. Kuvassa 12 näh-

dään, että litteroinnilla on erilaisia tarkkuuksia. Sanatarkkaa tapaa käyttäessä

kirjataan ylös äänenpaino, äännähdykset ja videoista myös liikehdintä ja kat-

seet. Yleiskielinen litterointi poistaa murteet tai puhekielen aineistosta ja pro-

positiotasolla litteroidaan vain ydinsisältö. (Kananen 2008, 80-81.) Aineisto

myös järjestellään, tunniste merkitään ja numeroidaan jatkokäsittelyn helpot-

tamiseksi (Eskola & Suoranta 1998, 164–165).

79

Kuva 11. Litteroinnin tasot ja tekniikat (Kananen 2008, 80)

Aineisto voidaan luokitella kvantifioimalla eli laskemalla, kuinka monta kertaa

joku asia tutkimusaineistossa esiintyy (Eskola & Suoranta 1998, 165) tai koo-

data, profiloida, teemoitella, tyypitellä, eritellä, diskursiivisesti analysoida tai

tietokoneohjelmia apuna käyttäen analysoida (Eskola & Suoranta 1998, 170,

208). Jokainen tutkija valitsee omaan työhönsä sopivimman lähestymistavan

aineiston analyysin tekemiseksi.

Keräsimme aineistoa kahdella eri laadullisella menetelmällä. Käyttämämme

menetelmät olivat puolistrukturoitu teemahaastattelu sekä fokusryhmäkeskus-

telu. Teemahaastattelu toteutettiin kasvokkain yksilöhaastatteluna. Haastatte-

lun tulokset purimme auki kirjoittamiemme muistiinpanojen avulla. Koska tee-

mahaastattelu eteni valmiiksi suunnitellun kysymysrungon mukaan, on tulok-

set käsitelty saman rungon mukaisessa järjestyksessä.

Fokusryhmäkeskustelu toteutettiin kasvokkain. Keskusteluun osallistui 6 hen-

kilöä ja tilaisuus äänitettiin nauhurilla. Ryhmäkeskustelu kesti yhteensä noin

85 minuuttia. Litteroimme aineiston kahden päivän kuluttua ryhmäkeskustelun

järjestämisestä. Aineisto litteroitiin muuten sanatarkasti, mutta jätimme litte-

roinnista pois äännähdykset sekä tutkimuksen kannalta epärelevantit kom-

mentit. Litterointi oli kuitenkin propositiotasoa tarkempaa. Litteroitua aineistoa

kertyi yhteensä 11 sivua. Koska haastattelutilaisuus oli hyvin rento ja avoin, ja

ideoita sai tuoda esille vapaasti, poukkoili keskustelu laidasta laitaan haastat-

telun aikana. Tutkijoina olemme tulkinneet aineistoa omien havaintojemme

pohjalta. Aineiston analyysin teimme pääasiassa teemoittelua apuna käyttäen,

Sanatarkka litterointi

Yleiskielinen litterointi

Propositiotason litterointi

80

mutta osin myös laskemalla eri aiheiden esiintyvyyttä keskustelun aikana, se-

kä eri ideoiden saamia puoltavia tai kieltäviä reaktioita laskemalla. Jaoimme

aineiston teemoihin mm. tapahtumapaikan, sisällön ja markkinointiviestinnän

mukaan ja listasimme teemojen alle syntyneitä ideoita ja laskimme ideoiden

saamaa kannatusta. Tulokset esitetään käsiteltyjen aihepiirien mukaan.

5.4 Kyselytutkimuksen toteuttaminen

Kyselytutkimuksen aineistoa voi kerätä esimerkiksi kirjekyselynä tai verkkoky-

selynä. Aineistonkeruun menetelmä kannattaa valita tutkimusongelman sekä

kysymysten ja lomakkeen pituuden mukaan. Samassa tutkimuksessa voi hy-

vin käyttää useampaa tiedonkeruumenetelmää. Esimerkiksi Webropolin käyt-

täminen kyselyn tekemiseen ei vaadi kalliita investointeja ja on lisäksi helppo-

käyttöinen ohjelmisto. Lisäksi tulokset ovat saatavilla reaaliaikaisesti ja hel-

posti siirrettävissä esimerkiksi Exceliin. (Heikkilä 2014.)

Vehkalahden (2008, 43) mukaan perusjoukolla tarkoitetaan niitä ihmisiä, joista

ollaan tutkimuksen osalta kiinnostuneita. Otos puolestaan on osa tästä perus-

joukosta, jotka tulevat valituksi tutkimukseen. Heikkilä kertoo (2014), että ko-

konaistutkimuksessa, eli perusjoukossa tutkitaan jokainen jäsen. Tämä on

hyvä menetelmä silloin, kun perusjoukko on pienehkö, sillä silloin voidaan vält-

tyä otantavirheeltä. Otantatutkimus on tarpeen silloin, kun perusjoukko on

suuri tai esimerkiksi tutkiminen hyvin hankalaa. Otantatutkimuksella on tarkoi-

tuksena saada samat tulokset, kuin jos tutkittaisiin koko perusjoukkoa.

Kyselytutkimus valikoitui työmme kolmanneksi tiedonkeruumenetelmäksi, sillä

tutkimuksemme perusjoukko on Mikkelissä ja sen lähikunnissa asuvat ihmiset.

Kyselytutkimus sopii hyvin suuren ihmisjoukon tutkimiseen. Koska tapahtu-

maan halutaan osallistuvan kaikenlaisia ihmisiä, eikä sitä ole kohdistettu vain

tietylle ryhmälle, on tarkoituksenmukaista yrittää myös kyselyllä tavoittaa

mahdollisimman paljon erilaisia ja eri elämäntilanteissa olevia ihmisiä. Laajan

vastaajaryhmän saamiseksi suoritimme aineistonkeruun sekä paperisella lo-

makkeella, että sähköisellä Webropol-kyselyllä.

Heikkilän mukaan (2008, 47) tutkimusongelman on oltava hyvin selvillä, ennen

kyselylomakkeen rakentamista. Tutkijan on oltava myös selvillä siitä, mitkä

81

ovat niitä taustatekijöitä, jotka saattavat vaikuttaa tutkittaviin tekijöihin. Työm-

me tarkoituksena on selvittää, mitkä asiat tekevät tapahtumasta vetävän, eli

millaista sisältöä ja oheispalveluja tapahtumaan toivotaan. Lisäksi halusimme

selvittää, mitkä viestinnän keinot tavoittavat ihmiset parhaiten, jotta tapahtu-

man mainonnassa osattaisiin käyttää oikeita markkinointiviestinnän välineitä.

Kyselylomakkeen olemme rakentaneet teoriassa tärkeinä pidettyjen asioiden

sekä haastatteluilla kerättyjen tietojen pohjalta. Halusimme pitää oman kysely-

lomakkeemme (liite 8) lyhyehkönä ja selkeänä. Kyselylomakkeessa kysytään

vastaajan mielipiteitä tapahtumapaikkaa, oheispalveluita sekä tapahtuman

juontajaa koskien. Nämä kysymykset ovat monivalintakysymyksiä, joista vas-

taaja valitsee kaksi itselleen tärkeintä vaihtoehtoa. Osa kysymyksistä on se-

kamuotoisia, joihin vastaajan on mahdollista kirjoittaa vaihtoehto, mikäli val-

miista vastausvaihtoehdoista ei löydy sopivaa. Edellä mainitun kaltaisella mo-

nimuotokysymyksellä selvitämme myös, millä viestinnän keinolla vastaajan

tavoittaa parhaiten. Strukturoituja kysymyksiä on tapahtumaan liittyen kaksi.

Toisessa kysymme parasta tapahtuma-ajankohtaa ja toisella haluamme selvit-

tää, kuinka todennäköistä vastaajan osallistuminen kyseiseen tapahtumaan

olisi. Lomakkeella on myös yksi avoin kysymys, johon vastaaja voi kertoa

omia kehittämisideoitaan tai ajatuksiaan tapahtumaan liittyen. Keräsimme ky-

selyyn myös 6 eri kysymystä vastaajan demografisista tekijöistä; sukupuoli,

ikä, mahdollisten kotona asuvien lasten iät, ammattiryhmä, teatterin käyttö

sekä asuinpaikkakunta. Ajattelemme kyseisillä taustamuuttujilla olevan vaiku-

tusta tuloksiin. Mitkään kysymyksistä eivät olleet pakollisia. Kyselymme lopus-

sa kiitämme vastauksista.

Vaikka Vehkalahti (2008, 47–48) neuvookin saatekirjeen olevan kyselytutki-

muksen julkisivu ja neuvoo siihen kiinnitettävän erityistä huomiota, päätimme

jättää saatekirjeen tekemättä. Koimme saatekirjeen tekevän kyselylomakkees-

ta raskaan ja arvelimme sen vaikuttavan vastausprosenttiin negatiivisesti.

Heikkilä (2008, 61) sanoo, että joissain tapauksissa saatekirjeen voi korvata

lomakkeen alkuun tulevilla saatesanoilla, joten kirjoitimme saatesanat kysely-

lomakkeen alkuun. Saatesanoissa kerroimme tutkimuksemme tarkoituksen,

vastausajan, sekä tiedon tulosten ehdottomasta luottamuksellisuudesta. An-

noimme myös yhteystietomme, mikäli joku haluaisi lisätietoja tutkimuksesta.

Sosiaalisessa mediassa jaettavan linkin eteen yritimme valita napakan ja ren-

82

non tiedotteen, jotta mahdollisimman moni päätyisi vastaamaan ja jakamaan

linkkiä eteenpäin. Sähköpostilla lähetettävät kyselylinkit menevät vastaajien

työsähköpostiosoitteisiin, joten halusimme kirjoittaa viestiin muodollisemman

tiedotteen.

Heikkilä (2008, 61) ohjeistaa, että kyselylomake on testattava ennen käyt-

töönottoa. Sillä tavoin saadaan selville, kuinka kauan vastaaminen vie aikaa ja

ovatko kysymykset selkeitä ja helposti ymmärrettävissä. Lisäksi testausvai-

heessa tulee ilmi, mikäli vastausvaihtoehdoista puuttuu jotain oleellista. Säh-

köinen kyselymme esitestattiin neljällä eri henkilöllä. Lomake toimi kuten piti-

kin, eikä siihen ollut tarpeen tehdä enää muutoksia. Olimme ohjeistaneet saa-

tesanoissamme vastausajaksi riittävän 5 minuuttia. Eräs esitestaajista kertoi

vastaamisen menneen 4 minuuttia aikaa, mutta hän oli jättänyt vastaamatta

avoimeen kysymykseen. Arvioimamme vastausaika pitää luultavasti hyvin

paikkaansa.

Paperisia lomakkeita veimme Parturi-kampaamo Spotiin sekä Parturi-

kampaamo NeRoon, Kuntokeskus Otteelle, Lumottu Hetki kauneushoitolaan,

Leipurinpuoti Haapaselle sekä Otavan yhteispalvelupisteelle asiakkaiden täy-

tettäviksi. Tämän lisäksi veimme paperiset versiot Yliopistokeskukselle opiske-

lijoiden täytettäväksi sekä Peitsarin päiväkotiin henkilökunnan täytettäväksi.

Kysyimme luvan aineistonhankinnalle kyseisistä paikoista.

Sähköisenä linkkinä jaoimme kyselyä Facebookissa omilla sivuillamme julki-

sena päivityksenä. Tämän lisäksi saimme luvan jakaa linkkiä erilaisissa Face-

book-ryhmissä, kuten esimerkiksi Puskaradio Mikkeli ja Viidakkokirppis. Mik-

kelin Teatteri jakoi myös kyselyä omilla Facebook-sivuillaan. Lähetimme link-

kiä myös sähköpostin välityksellä Yliopistokeskuksen, Päämajakoulun, Rou-

hialan koulun, Kalevankankaan koulun, Urheilupuiston koulun sekä Urpolan

koulun henkilökunnalle. Sähköpostitse kysely lähti myös Suomi-Venäjä-

seuran jäsenille. Myös sähköpostilevitykseen olimme saaneet kyseisistä pai-

koista luvan.

Paperisia kyselylomakkeita tulostimme yhteensä 500 kappaletta. Jaoimme

paperiset kyselyt eri pisteille maanantaina 27.3.2017. Keräsimme paperiset

kyselyt pois eri pisteiltä perjantain 31.3. ja sunnuntain 2.4.2017 välisenä aika-

83

na. Sosiaalisessa mediassa aloitimme julkaisujen jakamisen lauantaina

25.3.2017 ja sähköpostilla lähtevät kyselyt laitettiin eteenpäin maanantaina

27.3.2017. Vastausaikaa oli sunnuntaihin 2.4.2017 asti.

Kyselyn lyhyestä aukiolosta huolimatta, saimme vastauksia kerättyä melko

hyvin. Paperisiin kyselyihin vastasi yhteensä 98 henkilöä ja sähköiseen

Webropol-kyselyyn vastasi 267 henkilöä. Sosiaalinen media oli luultavasti te-

hokkain paikka kerätä aineistoa, sillä Facebookissa jakamiemme linkkien

kautta saimme vastauksia jo ensimmäisen vuorokauden aikana 100 kappalet-

ta. Kaiken kaikkiaan vastauksia kertyi 365 kappaletta.

Kyselyaineiston analyysi

Tiedonkeruun jälkeen tutkimusaineistosta muodostetaan aineisto. Aineiston

perustaminen on tehtävä huolellisesti, sillä jatkossa aineisto on olennaisin osa

työskentelyä. Aineisto rakennetaan kyselylomakkeen pohjalta. Jos on käytetty

paperista lomaketta, niin havaintotiedosto rakennetaan vastaavan raken-

teiseksi. Verkkolomakkeen kanssa aikaa vievä ja virhealtis tallennusvaihe jää

väliin ja riippuen käytettävästä järjestelmästä, jopa muuttujien nimetkin voi-

daan päättää jo lomaketta laatiessa. Kun aineisto on saatu valmiiksi, on aika

alkaa valmistautua varsinaisiin tilastollisiin analyyseihin aineistoon tarkkaan

perehtymällä. (Vehkalahti 2008, 49–50.)

Kun aineisto on saatu muodostettua, voidaan siihen tutustua perusteellisesti

piirtämällä kuvia, tekemällä taulukoita ja tutkimalla tunnuslukuja. Havaintomat-

riisi on tyypillinen kyselytutkimuksen muoto, joka koostuu kyselyyn osallistu-

neiden vastauksista. Matriisin vaakarivit ovat havaintoja ja pystyrivit muuttujia.

Aineistoa on hyvä selailla, sillä selailu paljastaa nopeasti järjettömän tuntuiset

arvot ja muut mahdolliset outoudet. (Vehkalahti 2008, 51–52.)

Määrällisen analyysin perusmenetelmiä ovat erilaiset tunnusluvut, kuten sijain-

ti-, keski- ja hajontaluvut sekä ristiintaulukointi ja korrelaatiokerroin. Se mitä

välinettä analysointiin käytetään, riippuu siitä mitä tietoa ollaan etsimässä. Si-

jaintilukua käytetään silloin, kun halutaan tietää yhden muuttujan jakaumasta.

Sijaintiluvut ovat tunnuslukuja, jotka kuvaavat havaintoarvojen sijaintia, kuten

84

keskiarvo ja moodi. Hajontalukua taas käytetään silloin, kun halutaan tietää

kuinka paljon havaintoarvot poikkeavat toisistaan. Silloin kun halutaan analy-

soida kahden eri muuttujan välistä riippuvuutta, käytetään ristiintaulukointia tai

korrelaatiokerrointa. Näiden välineiden avulla voidaan päätellä, miten esimer-

kiksi jotkut asiat vaikuttavat toisiinsa. (Vilkka 2014, 118–120.)

Määrällisellä analyysilla pyritään selittämään numeroiden ja erilaisten tilasto-

jen avulla esimerkiksi erilaisten ilmiöiden välisiä syy-seuraussuhteita, niiden

välisiä yhteyksiä tai niiden yleisyyttä. Erilaisia laskennallisia ja tilastollisia me-

netelmiä käytetään analyysien tekemiseen paljon. Useimmiten määrällinen

analyysi aloitetaan tilastollisella kuvaavalla menetelmällä, josta jatketaan esi-

merkiksi yhteisvaihtelun, riippuvuussuhteiden tai aikasarjan analysointiin.

Yleensä koko tutkimusprosessi kannattaa hahmotella jo etukäteen, sillä on-

gelmanasettelu, aineiston hankinta sekä analyysimenetelmien valinnat vaikut-

tavat kaikki toisiinsa. (Määrällinen analyysi, 2015.)

Kyselymme päätyttyä syötimme paperisina saadut vastaukset kyselylinkin

kautta Webropoliin, jotta saimme koko aineiston samaan muotoon. Webropo-

lissa vastaukset ovat suoraan sähköisessä muodossa ja siirrettävissä sieltä

suoraan tilasto-ohjelmaan, joten erillistä aineiston syöttöä ei tarvita. Webropo-

lista siirsimme tiedot Exceliin. Tiedot olivat havaintomatriisin muodossa. Ha-

vaintomatriisin avulla tarkastettiin, ettei aineistossa ole omituisuuksia ja sitä

muokattiin tilasto-ohjelmalle sopivaan muotoon. Tämän jälkeen aineisto siirret-

tiin SPSS-ohjelmaan, jonka avulla siitä luotiin erilaisia taulukoita ja diagram-

meja tuloksien havainnollistamiseksi.

6 TULOKSET

Tässä luvussa puramme tutkimustemme tulokset. Ensimmäisessä osassa

kerromme teemahaastattelun tulokset kyselyrungon mukaisessa järjestykses-

sä. Toinen osa käsittelee fokusryhmäkeskustelun tuloksia. Tulokset esitetään

aihepiireittäin. Kolmannessa osassa on esitetty kyselytutkimuksen tulokset

erilaisia kaavioita apuna käyttäen.

85

6.1 Teemahaastattelun tulokset

Ensimmäisenä selvitimme miksi kyseinen tapahtuma halutaan järjestää, eli

mikä tapahtuman tarkoitus on ja mitä sillä tavoitellaan. Haastattelussamme

selvisi, että Näytöskauden avajaisissa on tarkoitus herätellä ihmisiä uuteen

teatterikauteen antamalla maistiaisia tulevista näytöksistä. Toisin sanoen se

on informatiivinen tilaisuus, jossa esitellään tulevan kauden valikoima. Samal-

la se myös muistuttaa ihmisiä teatterin olemassaolosta. Kaiken vastaavanlai-

sen toiminnan perimmäinen tavoite on tietysti lipunmyynti. Mikkelin Teatteri

toivoo myös, että suunnittelemalla uudentyyppisen Näytöskauden avajaiset -

tapahtuman, se saisi muutettua sekä kohotettua brändi-imagoaan ja sen myö-

tä uusia asiakkaita.

Mikkelin Teatteri ei varsinaisesti halua segmentoida tapahtumaa millekään

tietylle ryhmälle ihmisiä. Tavoitteena olisi tavoittaa mahdollisimman paljon vä-

keä, jotka eivät vielä ole teatterin asiakkaita, eli levittää tietoisuutta nykyisen

asiakaskunnan ulkopuolelle. Valikoimassa teatterilla on näytelmiä niin lapsille

kuin aikuisillekin, joten tapahtuman pitäisi vetää puoleensa kaikenikäisiä ihmi-

siä. Pääsääntöisesti tapahtumalla tavoitellaan kuitenkin Mikkelissä ja sen lähi-

kunnissa asuvia, noin 100 kilometrin säteellä.

Budjetti tapahtumaan teatterilla on avoin, mutta pieni. Rahaa tapahtumaa var-

ten on varattu 500–1000 euroa, mutta budjetti on joustava. Mikäli onnistumme

esimerkiksi ryhmähaastattelussa löytämään tehokkaita ja huikeita ideoita, jot-

ka eivät mahdu tuohon budjettiin, on rahankäytössä neuvotteluvaraa. Mainon-

nan hän sanoo vievän usein suuren osan budjetista.

Teatterin markkinointisuunnittelijan haastattelussa oli oleellista selvittää myös

sisältö, mikä teatterin kannalta on ehdottoman tärkeää. Tapahtumassa tulisi

esitellä koko seuraavan näytöskauden tarjonta. Tapahtuman muuhun sisäl-

töön ja oheispalveluihin yms. ei Mikkelin Teatteri anna rajoitteita. Toiveena on

kuitenkin, että tapahtumassa käytetään teatterin omaa henkilökuntaa, ihan

kustannussyistäkin. Samalla ihmiset myös näkevät ja pystyvät tutustumaan

teatterin henkilökuntaan. Markkinointisuunnittelija toivoi, että tapahtuma järjes-

tettäisiin teatterin tiloissa. Kuitenkaan hän ei sulkenut pois mahdollisuutta

muihin paikkoihin. Samalla hän kertoi Mikkelin Teatterin avaavan keväällä

86

toimipisteen Kauppakeskus Akselin tiloihin. Pisteelle on tulossa lipunmyyntiä

ja puvunvuokrausta sekä teatterikeskiviikot tullaan pitämään näissä tiloissa

jatkossa.

Rajoitteiksi tapahtumaa koskien Mikkelin Teatteri määrittelee esimerkiksi

ajankohdan. Koska kesäteatteri päättyy 7.8.2017 ja syksyn ensimmäinen ensi-

ilta on 22.9.2017, täytyisi Näytöskauden avajaisten sattua näiden päivämää-

rien sisälle. Vuosittain ajankohta tulee olemaan sama päivämäärien vain hie-

man muuttuessa. Teatterin henkilökunnalla on myös reilusti harjoituksia, joten

ajankohdan löytyminen voi olla haastavaa. Toiveena on, että tapahtumassa

oleva teatterin osuus kestäisi alle tunnin. Tämän jälkeen teatterin henkilökunta

voi vielä jututtaa tapahtumapaikalla olevaa yleisöä. Suurten rakennelmien ja

lavasteiden rakentaminen on myös haastavaa, sillä teatterin markkinointi-

suunnittelija ei usko, että sellaiseen olisi ajallisesti tai osaamisen puolesta

mahdollisuuksia. Mahdolliset yhteistyökumppanit teatteri toki hankkii ihan itse,

mutta mikäli ryhmällä on antaa heille ideoita, niin yhteistyökumppanit on syytä

valita niin sanotusti hyvällä maulla.

Halusimme haastattelussa selvittää myös, mikä on viesti, jota tapahtumalla

halutaan levittää. Teatteri haluaa, että ihmiset oivaltavat kuinka monipuolinen

heidän ohjelmistonsa on, ja että näytelmiä on monenlaisia, myös ihan pikku-

lapsille sopivia. Mikkelin Teatteri toivoo myös, että teatteriin yhdistetty mieliku-

va jäykkyydestä saataisiin murrettua. He haluavat mieluummin profiloitua ma-

talan kynnyksen paikkana. Tunnelmaltaan Näytöskauden avajaisten olisi hyvä

olla nimenomaan rento. Teatteri haluaa, että ihmiset kokevat, että teatteriin on

helppo tulla.

6.2 Fokusryhmäkeskustelun tulokset

Fokusryhmäkeskustelun tulokset esitetään eri aihepiirien mukaan. Aihepiirit on

jaettu tapahtumapaikkaan, tapahtuman tunnelmaan, sisältöön ja esiintyjiin

sekä markkinointiviestintään. Tuloksissa esitämme keskusteluun osallistujien

mielipiteitä ja ideoita sekä niiden saamaa kannatusta.

87

Tapahtumapaikka

Ryhmäkeskustelussa osallistujat pohtivat lukuisia eri vaihtoehtoja tapahtuma-

paikalle. Keskustelussa ei tullut ilmi vain yhtä tai kahta kaikkien osallistujien

kannatuksen samaa paikkaa, vaan siinä mietittiin eri vaihtoehtojen toimivuutta.

Asioista oltiin pääasiassa yksimielisiä.

Kaikki osallistujat olivat vahvasti sitä mieltä, että tapahtumapaikan tulisi olla

sellainen, missä muutenkin on jo ihmisiä. Osallistujat kokivat, että silloin pai-

kalle eksyisi uusia ihmisiä myös vahingossa ja näin tavoitettaisiin myös henki-

löitä, jotka eivät välttämättä muuten tulisi katsomaan teatterin tapahtumaa.

Paikkaehdotuksia tällaiseen tilanteeseen olisi esimerkiksi torin ympäris-

tö/markkinat, Kirkkopuisto, Stella tai jo olemassa oleva tapahtuma, johon teat-

teri voisi osallistua omalla ohjelmallaan. Tähän mainittiin esimerkkinä Rapu ja

muikku -tapahtuma Kirkkopuistossa sekä Mikkelin kalamarkkinat satamassa.

Ulos järjestettävä tapahtuma sai osallistujilta hyvin kannatusta, sillä paikan

toivottiin olevan sellainen, että siellä on paljon tilaa tapahtumaan osallistujille.

Tärkeänä pidettiin myös, että sinne olisi helppoa tulla ja tarvittaessa myös

poistua kesken. Ulkotilan koettiin olevan tunnelmallinen ja sitä voisi koristaa

vaikka erilaisin valoin. Ulkotilaan olisi myös helppoa järjestää oheispalveluita,

kuten esimerkiksi katuruokakojuja tai kahviloita. Ulkotiloista kannatusta saivat

eniten toisen tapahtuman yhteyteen järjestettävä tilaisuus, Kirkkopuisto sekä

kesäteatterin lava ympäristöineen. Naisvuoren ympäristön koettiin tosin vaati-

van markkinoinnilta enemmän, sillä ihmiset eivät löydä sinne vahingossa, jo-

ten heidät täytyy ohjata paikalle.

Sisälle järjestettävän tapahtuman paikaksi suurin osa osallistujista ehdotti

kauppakeskus Stellaa. Sen koettiin olevan ihmisiä kokoava, mahdollisuuksien

paikka keskeisellä sijainnilla. Siellä todettiin olevan hyvä äänentoisto, skriinit,

mahdollisuus pyrotekniikkaan sekä rakennettava esiintymislava. Esiintymisla-

van nähtiin tuovan hyvä näkyvyys itse tapahtuman esityksiin. Osallistujat eh-

dottivat myös erilaisia yhteistyökuvioita esimerkiksi Kauppahallissa toimivien

yrittäjien kanssa. Osallistujista yksi ei pitänyt Stellaa sopivana paikkana, sillä

hän kokee, ettei tunnelma siellä ole hyvä teatterin tapahtumalle. Hän ei osaa

mieltää Stellaa tapahtumapaikkana vaan ainoastaan kauppakeskuksena.

88

Myös itse teatterirakennus mainittiin tapahtumapaikkoja mietittäessä. Yksi

osallistujista oli sitä mieltä, että osallistuisi tapahtumaan mieluiten teatterilla.

Hän kokee, että siellä voi uppoutua tilaisuuteen paremmin ja voi hämärässä ja

suljetussa tilassa nauttia paremmin esityksestä. Muilta osallistujilta teatterilla

tapahtuva tilaisuus ei saanut kannatusta. Osallistujat mainitsivat myös, että

olisi todella harmi, jos tila loppuisikin kesken, eikä kaikki tapahtumaan osallis-

tuvat mahtuisikaan paikalle. Teatterin koettiin myös paikkana rajaavan osallis-

tujista lapsiperheet pois, sillä lasten kanssa teatterille meneminen koettiin

hankalana. Mikäli tapahtuma kuitenkin järjestettäisiin teatterirakennuksessa,

olisi markkinointiin satsattava reilusti, jotta sinne saataisiin ihmisiä paikalle.

Pohdittaessa sisä- ja ulkotiloja osallistujien mielipiteet jakautuivat. Puolet kan-

nattivat sisällä järjestettävää tapahtumaa, sillä silloin ei olisi huolta säästä ja

sinne saisi hyvin tarvittavan tekniikan. Sisäpaikkojen suosikiksi nousi kauppa-

keskus Stella. Sään ollessa huono voisi kuitenkin ainakin osan tilasta kattaa.

Lisäksi ulkotilojen koristelu voisi vetää paikalle myös ohikulkijoita.

Tapahtuman tunnelma, sisältö ja esiintyjät

Keskusteluun osallistujat ottivat puheeksi myös tapahtuman tunnelman use-

assa eri yhteydessä. Osa osallistujista koki, että tapahtumassa voisi olla kar-

nevaalimainen tai markkinahenkinen tunnelma. Osallistujat toivoivat, että ta-

pahtuma ja siihen osallistujat voisivat jollain tapaa kommunikoida keskenään,

esimerkiksi niin, että näyttelijät olisivat soluttautuneet markkinaväen sekaan.

Kaikki osallistujat kokivat, että tapahtuman tulisi tarjota elämyksiä kaikille ais-

teille. Tilaisuuteen toivottiin koristelua, erilaisia valoja sekä musiikkia. Yhtä

osallistujaa lukuun ottamatta osallistujat nauttisivat tapahtumassa mielellään

myös ruokaa ja olisivat siitä valmiita maksamaan. Tapahtuman toivottiin ole-

van hengästyttävä kokemus ja siellä haluttaisiin kokea vau-ilmiöitä. Eräs osal-

listujista piti tärkeänä asiana omistajuutta. Hän toivoi, että teatteri järjestäisi

niin huikean tapahtuman, että mikkeliläiset olisivat siitä ylpeitä ja kokisivat siitä

positiivista omistajuutta.

Tapahtuman sisältöä pohdittaessa osallistujat ajattelivat, että näytelmäpätkiä

voisi tapahtuma-alueella esittää siellä täällä ihmisten seassa niin, että osa

89

näyttelijöistä esittelee yhtä näytelmää ja toinen porukka toista. Hauskana

ideana osa osallistujista piti myös sitä, että näyttelijät tekisivät jossain tulevan

kauden roolissaan jotain muuta, kuten olisivat torimyyjiä tai vaikka paikallis-

bussissa matkanjohtajina.

Lähes jokainen osallistujista ajatteli tunnetun suomalaisnäyttelijän käyttämistä

tilaisuuden juontajana vetävän paikalle väkeä. Tämä voisi olla esimerkiksi joku

vierailevista näyttelijöistä. Tilaisuuden juontaminen käyttämällä juontajana

aiemman kauden roolihahmoa sai myös osallistujilta kannatusta. Esimerkkita-

pauksena mainittiin Mielensäpahoittaja. Tätä kautta keskustelu siirtyi myös

sketsihahmo Aina Inkeri Ankeiseen, jonka osallistumista juontoon Mielensä-

pahoittajan kanssa pohdittiin myös. Yksi osallistujista oli sitä mieltä, että sillä

tavalla voidaan hyväkin tapahtuma saada pilalle. Sketsihahmojen koettiin ole-

van kaikkien tuntemia, joten sellainen voisi vetää paikalle väkeä, mutta toi-

saalta sketsihahmojen suosio voi laskea hyvinkin nopeasti ja aiemmin pinnalla

ollut hahmo onkin jo tapahtumahetkellä ”vanha juttu”.

Keskusteluun osallistujat antoivat useita ideoita tapahtuman sisältöön ja

oheistoimintaan liittyen. Osallistujat pohtivat, olisiko mahdollista järjestää ta-

pahtuma esimerkiksi yhteistyössä Mikkelin harrastajateattereiden kanssa, jol-

loin myös harrastajateatterit olisivat esittelemässä omaa toimintaansa. Tällä

tavoin teatteria saataisiin vahvasti näkyviin. Viisi kuudesta osallistujasta toivoi

tapahtuman yhteyteen ruokaa ja juomaa. Mahdollisista kumppaneista mainit-

tiin Vilee, kauppahallissa olevat toimijat ja Stellan kahvio. Osa osallistujista

panostaisi lähiruokaan ja luomuun. Eräs osallistuja mainitsi myös kaiken oma-

tekoisen sekä pienen saaneen jalansijaa ja ehdotti paikalle paikallisia käsi-

työyrittäjiä myymään tuotteitaan. Myös anniskelualue välähteli osallistujien

puheissa.

Tapahtumassa tulisi osallistujien mukaan olla myös lipunmyynti, mikä olisi to-

teutettu niin, että tapahtumaan osallistuvat saisivat lippunsa hyvin helposti ja

nopeasti ostettua. Kannatusta sai myös tapahtuman yhteydessä järjestettävä

arvonta, sillä arvonnat vetävät ihmisiä tapahtumiin. Osallistujat innostuivat

myös ajatuksesta, että teatterin näyttelijöitä tai muuta henkilökuntaa, kuten

esimerkiksi lavastaja tai puvustaja, olisi paikalla yleisön seassa kertomassa

työstään. Vaihtoehtoisesti tällaisia pätkiä olisi voinut kuvata jo etukäteen ja

90

niitä esitettäisiin tapahtumapaikalla. Koska Mikkelin teatteri tarjoaa näytelmiä

myös lapsille, kokivat keskusteluun osallistujat tärkeänä, että tapahtumassa

olisi myös lapsille sopivaan ohjelmaa ja oheistoimintaa. Ehdotuksina mainittiin

esimerkiksi taikurit ja kasvomaalaus.

Kukaan osallistujista ei kokenut Näytöskauden avajaiset -tapahtumaa yksit-

täiseksi, omaksi tapahtumakseen. Sen yhteyteen toivotaan vähintään lähituot-

tajien erilaisia palveluja, kuten esimerkiksi ruokaa, tai tapahtuman liittämistä jo

olemassa olevan tapahtuman yhteyteen. Avajaiset tulee siis tuoda sinne mis-

sä jo tapahtuu ja minne ihmiset tulevat vahingossakin. Tapahtumasta toivottiin

pienistä palasista koottua kokonaisuutta, johon voisi tulla kesken tapahtuman

tai josta voisi poistua kesken tarvittaessa, ilman että se häiritsee muita tapah-

tumaan osallistujia.

Markkinointiviestintä

Osallistujilta tuli runsaasti ideoita siihen, kuinka teatteria olisi kiva nähdä pitkin

viikkoa ja ympäriinsä eri paikoissa kaupungilla. Nämä ideat jalostuivat keskus-

telun aikana niin, että tapahtuman toivottiin olevan yksittäinen suurempi elä-

mys, mutta tällainen pitkin viikkoa näkyminen toimisi promootiona varsinaiselle

tapahtumalle. Osallistujat toivoisivat näkevänsä roolihahmoja kaupoissa, kir-

jastoissa tai vaikka busseissa. Kannatusta sai myös ajatus yhdistää teatteria

esimerkiksi Mikkelissä järjestettävään digitaaliseen kaupunkiseikkailuun. Eräs

osallistujista kertoi nuorten henkilöiden osallistuvan kyseiseen kaupunkiseik-

kailuun ja epäili, että sillä tavoin saisi hyvin tavoitettua nuoria henkilöitä. Suu-

rin osa osallistujista toivoi, että teatteria näkyisi kaupungilla epätyypillisissä

paikoissa niin, että ihmiset joutuvat itse oivaltamaan mistä asiassa on kyse.

Sosiaalisen median käyttöä markkinoinnin välineenä kannattivat kaikki, koska

sen kattavuus on niin laaja. Sen todettiin olevan myös edullista. Tapahtuma

tarvitsisi omat Facebook-sivut, ja tapahtumakutsuja tulisi lähettää kaikille

mahdollisille ihmisille. Ihmisten kiinnostusta tulisi pitää yllä julkaisemalla jatku-

vasti näillä sivuilla tietoa ja vihjeitä muistuttamassa siitä, mitä on tulossa. Mai-

nonnan sanottiin olevan tärkeää jo viikkoja ennen itse tapahtumaa. Arvontaa

apua käyttämällä, sivuston koetaan saavan tarvittavia jakoja sekä tykkäyksiä.

Esimerkiksi YouTubeen tehdyt videot olisivat loistava keino, sillä niitä voi

91

myös jakaa Facebookiin ja Instagramiin. Useampi osallistujista kertoi myös

katselevansa kadunvarsien ilmoitustauluja ohi kävellessään ja kiinnittävänsä

huomiota myös jaettaviin flyereihin. Osallistujat saattaisivat myös huomata

ilmoitukset paikallisista lehdistä tai paikallisradiosta.

6.3 Kyselytutkimuksen tulokset

Tässä luvussa käsitellään Mikkelin ja sen lähiympäristön asukkaille suunnatun

kyselytutkimuksen tuloksia. Tuloksissa esitellään ensin vastaajien taustatiedot

ja sen jälkeen tapahtumaa koskevat vastaukset. Viimeisenä käsitellään avoi-

met kommentit. Tutkimukseen liittyvät frekvenssitaulukot ovat liitteellä 9.

Vastaajien taustatiedot

Kyselyyn vastasi yhteensä 365 vastaajaa. Heistä naisia oli 86,6 % ja miehiä

13,4 %. Mikkelissä vastaajista asuu 90,6 %, muussa Etelä-Savon kunnassa

3,9 % ja muualla kuin Etelä-Savossa 5,6 %. Tutkimuksessa haluttiin selvittää

vastaajien ikä.

92

Kuva 12. Vastaajien ikäjakauma (n = 360)

Ikää koskevaan kysymykseen vastasi 360 ihmistä. Vastaajia oli melko tasai-

sesti kaikista ikäryhmistä. Yli 70 % vastaajista jakautuu ikien 31–60-vuotta

välille. 20-vuotiaiden ja sen alle olevien osuus jäi pieneksi, 1,7 %.

Kyselyssä vastaajien tuli kertoa heidän kotonaan asuvien lasten iät. Tähän

kysymykseen vastasi 180 vastaaja kaikista 365 kyselyyn vastanneesta. Voi-

daan siis tulkita, että lähes puolella vastaajista on kotona asuva lapsi tai use-

ampikin, koska vastauksia saatiin tähän kysymykseen 273 kappaletta. Vastaa-

ja sai valita vastausvaihtoehdoista niin monta kohtaa, kuin häneen sopi. Las-

ten iät oli luokiteltu. Ensimmäinen ja viimeinen ikäluokka jätettiin avoimiksi.

Alle 4-vuotiaita lapsia on 28,3 %:lla, 4–7-vuotiaita lapsia on 30,6 %:lla, 8–12-

vuotiaita lapsia on 41,1 %:lla, 13–16-vuotiaita lapsia 28,3 %:lla ja yli 16-

vuotiaita 23,3 %:lla vastaajista

Taustatiedoissa kysyttiin vastaajan ammattiryhmää. Valmiita vaihtoehtoja oli

annettu 6 kappaletta sekä muu-kohta, johon sai täydentää oman ryhmänsä.

Vaihtoehdoista sai valita yhden parhaiten kuvaavimman.

93

Kuva 13. Vastaajien ammattiryhmä (n = 359)

Kuva 13 kertoo, että lähes puolet vastaajista, 44,3 %, on työntekijöitä ja toisik-

si suurin ryhmä on toimihenkilöitä, 23,1 %. Muiden vaihtoehtojen kohdalla

eroavaisuudet ovat hyvin pieniä ja ne kattavat yhteensä hieman yli 30 % vas-

taajien ammattiryhmistä. Muu-kohdassa mainittiin mm. työttömyys, vanhem-

painvapaalla olo sekä sairasloma.

Halusimme selvittää, kuinka moni vastaajista käy Mikkelin Teatterissa ja kuin-

ka usein. Valmiista vastausvaihtoehdoista vastaajat saivat valita yhden parhai-

ten itseensä sopivan. Oman ryhmän valitsemiseksi, olimme vaihtoehtoihin

antaneet avuksi käyntikertojen määriä.

94

Kuva 14. Vastaajien käynti teatteriesityksissä tai teatterin tapahtumissa (n = 360)

Kysymykseen vastasi 360. Kuva 14 kertoo, että lähes puolet vastaajista, 43,1

%, käy teatterissa muutamia kertoja vuodessa. Lähes yhtä paljon, 38,9 %,

vastaajista on kerran vuodessa tai harvemmin teatterissa käyviä. Vastaajissa

on myös teatterin suurkuluttajia, jotka käyvät useissa näytöksissä vuodessa

sekä toinen ääripää eli ei koskaan teatterissa käyviä. Pieni osa vastaajista käy

vain kesäteatterissa.

Tapahtuman ajankohta

Vastaajilta kysyttiin, mihin aikaan viikosta he mieluiten osallistuisivat Näytös-

kauden avajaiset -tapahtumaan. Vastausvaihtoehtoja oli annettu neljä kappa-

letta. Vastaaja sai valita yhden hänen mielestään parhaimman vaihtoehdon.

95

Kuva 15. Vastaus kysymykseen ”osallistuisin mieluiten tapahtumaan” (n = 363)

Kysymykseen tapahtuman ajankohdasta vastasi 363 ihmistä. Lähes yhtä pal-

jon annetuista vaihtoehdoista kannatusta saavat arki-ilta kuin viikonloppu päi-

väaikaan. Nämä kaksi kattavat kaikista annetuista vastauksista 77,4 % kuten

kuvasta 15 voidaan huomata. Arkipäivät ennen kello 16:ta saavat kannatusta

vain 2,8 %. Viikonloppujen illat sopisivat lähes 20 % vastaajista.

Tapahtumapaikka ja -sisältö

Kyselyssä haluttiin selvittää, mikä olisi tapahtumalle paras paikka. Vaihtoeh-

doiksi valikoitui muutama kauppakeskus, ulkotiloja sekä itse Mikkelin Teatterin

rakennus (kuva 16). Muu-kohdassa vastaaja sai esittää ehdotuksia paikalle,

jotka eivät olleet listalla. Vaihtoehdoista vastaaja sai valita kaksi mieluisinta.

96

Kuva 16. Vastaus kysymykseen valitse kaksi tärkeintä vaihtoehtoa ”paras tapahtumapaikka
olisi” (n = 364)

Vastauksia kysymykseen saatiin 656 kappaletta. Kaikki vastaajat eivät valin-

neet vaihtoehdoista kahta vaihtoehtoa. Suosituin vaihtoehto on Mikkelin Teat-

teri 39 % mutta perässä 1,6 prosenttiyksikön erolla on Kauppakeskus Stella.

Kolmanneksi eniten kannatusta sai Kirkkopuisto 32,4 %. Kolmen kärjessä on

siis hyvin erilaisia vaihtoehtoja. Kohdassa muut ehdotettiin Urskia, Kulttuurita-

lo Tempoa, kirjastoa, kävelykatua, Mikaelia ja jopa Prismaa tapahtumapaikak-

si. Mainittiin myös että, Näytöskauden avajaiset järjestettäisi muun tapahtu-

man yhteyteen, mutta paikalla ei olisi merkitystä.

Sisällön osalta kysyttiin kuka olisi paras tapahtuman juontajaksi. Vaihtoehtoja

oli annettuna 6 erilaista kuten kuva 17 kertoo. Vastaaja sai valita näistä kaksi

mielestään sopivinta vaihtoehtoa.

97

Kuva 17. Vastaukset kysymykseen valitse kaksi tärkeintä vaihtoehtoa ”tapahtuman juontajaksi
mielestäni olisi sopivin” (n = 364)

Kaikki eivät valinneet kahta vaihtoehtoa, koska vastauksia saatiin 620 kappa-

letta. Yli 50 % annetuista vastauksista menee Mikkelin Teatterin näyttelijälle

tapatuman juontajaksi. Joku tunnettu suomalainen näyttelijä ja Mikkelin Teat-

terin johtaja saivat lähes yhtä paljon kannatusta sijoilla kaksi ja kolme. Sketsi-

hahmo ei selkeästi pärjännyt tässä jääden viimeiseksi 13,2 %.

Kyselyssä selvitettiin millaisia palveluja tapahtuman yhteyteen sopisi. Palvelut

olisivat maksullisia. Valmiista vastausvaihtoehdoista vastaaja sai valita kaksi

hänen mielestään parasta. Muu-kohdassa annettiin mahdollisuus ehdottaa

muutakin vaihtoehtoa kuten kuvasta 18 voidaan nähdä.

98

Kuva 18. Vastaukset kysymykseen ” valitse kaksi tärkeintä maksullista palvelua tapahtumaan”
(n = 360)

Vastauksia saatiin 680 kappaletta, joten kaikki vastaajat eivät valinneet kahta

vastausvaihtoehtoa. Selkeästi suosituimmaksi nousi ”katuruoka” -kojut 66,7

%:n kannatuksella. Toisella sijalla ovat kahvilat 53,6 % ja kolmantena lapsille

suunnattu toiminta 37,8 %. Muut ehdotukset kohdassa oli toivottu paikalle

Mikkelin Teatterin näyttelijöitä, lipun myyntiä näytöksiin, teatterirekvisiitan

kirpputoria ja arpajaisia. Samassa yhteydessä ehdotetaan esiteltäväksi taide-

aineiden opiskelun mahdollisuuksia, työpajoja sekä palvelujen olevan teatteri-

esitysten teemaan liittyviä. Useammassa kommentissa mainittiin, ettei mitään

muita palveluja tarvita itse tapahtuman lisäksi vaan pelkkiä teatteriesityksiä.

Toivottiin myös, ettei tapahtumassa olisi maksullisia palveluita ollenkaan.

Osallistuminen tapahtumaan ja viestinnän tavoittavuus

Kyselyssä esitettiin kysymys, millä todennäköisyydellä vastaaja osallistuisi

Näytöskauden avajaiset –tapahtumaan. Vastausvaihtoehdot olivat valmiiksi

annettuja. Vastaaja sai valita yhden häntä parhaiten kuvaavan vastauksen.

99

Kuva 19. Vastaus kysymykseen ”kuinka todennäköisesti osallistuisin Näytöskauden avajaiset
-tapahtumaan” (n = 359)

Yli puolet eli 56,8 % vastaajista osallistuisi tapahtumaan melko todennäköi-

sesti tai erittäin todennäköisesti kuten kuva 19 osoittaa. Erittäin epätodennä-

köisesti osallistuvia on vastaajista vain noin 6 %. Hieman yli 14 % vastaajista

ei osannut sanoa osallistuisiko Näytöskauden avajaiset -tapahtumaan.

Koska viestinnän onnistuvuus on tapahtumien kannalta hyvin tärkeää, kysyt-

tiin lomakkeessa millä viestinnän välineillä ihmiset tavoitettaisi parhaiten. Tie-

don avulla pystytään tehokkaaseen tapahtumamarkkinointiin. Annetuista vaih-

toehdoista jokainen sai valita kaksi tärkeintä.

100

Kuva 20. Vastaus kysymykseen ”valitse kaksi tärkeintä vaihtoehtoa millä viestinnän keinoista
sinut tavoittaa” (n = 360)

Vastauksia kysymykseen saatiin 695. Markkinointiviestinnän keinoista ihmiset

parhaiten tavoittavat ylivoimaisesti Facebook 71,7 % ja paikalliset ilmaisjake-

lulehdet 53,3 %. Kolmantena voidaan vielä mainita paikalliset sanomalehdet

34,7 %. Muut vaihtoehdot kuten paikallisradio, Instagram ja ilmoitustaulut sai-

vat enää hyvin vähän kannatusta. Muut-kohdassa viestinnän välineinä mainit-

tiin useaan otteeseen perinteinen sähköposti sekä myös mainoslehtiset pos-

tissa kotiin, katupuheet, puskaradio ja WhatsApp.

Vapaat kommentit

Vapaisiin kommentteihin tapahtuman kehittämiseksi vastasi 23 ihmistä. Vas-

tauksissa toistettiin, että tapahtuman tulisi sisältää muutakin kuin pelkkää ker-

rontaa teatterin tulevan kauden esityksistä. ”Tuntuu köyhälle tulla vain kuunte-

lemaan, mitä tulevassa ohjelmistossa on. Saman tiedonhan saa siitä painetus-

ta läpyskästä”. Tapahtuma toivottiin tuotavaksi ulos teatterin seinien sisältä

”tavallisen kansan pariin” tai käytettävän sisäänheittäjää ihmisten paikalle

saamiseksi. Tapahtuma teatterilla koetaan tapahtuman paikaksi vain ”kulttuu-

101

rin suurkuluttajille eli vanhemmille naisihmisille”, ei kaikille ikäpolville vauvasta

vaariin. Tapahtuman kävijämäärän kasvattamiseksi ehdotetaan yhteistyö-

kumppaneita. ”Katuruoka-kojut ja kahvilat voisi järjestää pop up -teemalla.

Oiva mahdollisuus esim. järjestöille varainhankintaan”. Tai vaihtoehtoisesti

Mikkelin Teatterin ehdotetaan liittävän oma tapahtumansa jo jonkin olemassa

olevan tapahtuman yhteyteen.

Useammassa kommentissa ehdotetaan osallistavaa toimintaa. Tapahtumassa

voisi olla työpajoja, rooliasujen sovitusta ja teatterityöpajoja. ”Osallistumiseeni

vaikuttaa ehdottomasti oheistoiminta, itseäni ei henkilökohtaisesti kiinnosta

tulla vain kuuntelemaan”.

Moni vastaajista toivoo tapahtumasta koko perheelle sopivaa sekä ilmaista,

jotta kellä tahansa on mahdollisuus osallistua kulttuuritapahtumiin ja nähdä

teatteria. Myös lippujen ostamisen mahdollisuus teatterin esityksiin tapahtu-

massa koettiin tärkeäksi. Useampi mainitsee myös arvontojen ja lippujen voit-

tamisen mahdollisuuden erilaisista kilpailuista kävijöitä houkuttelevaksi. Ta-

pahtumasta tiedottamisen toivotaan alkavan hyvissä ajoin.

7 JOHTOPÄÄTÖKSET JA TAPAHTUMAN SUUNNITELMAN KUVAUS

Tässä luvussa kerrotaan tutkimusten avulla muodostuneet johtopäätökset ja

kehittämisehdotukset tutkimusongelmiin. Johtopäätökset ovat muodostuneet

aiheeseen liittyvästä teoreettisesta tutkimuksesta sekä tekemästämme empii-

risestä tutkimuksesta. Luvussa esitellään myös kaksi erilaista suunnitelmaa

Näytöskauden avajaiset -tapahtumaan. Lopuksi arvioimme vielä työmme luo-

tettavuutta.

7.1 Johtopäätökset

Tutkimuksilla haluttiin selvittää, millainen on vetovoimainen Näytöskauden

avajaiset -tapahtuma sekä mitä potentiaaliset asiakkaat odottavat tapahtumal-

ta. Selvittää tahdottiin myös mitä lisäarvoa eri yhteistyökumppanit voisivat

tuoda tapahtumaan sekä millä viestinnän keinoilla tapahtumaa olisi hyödyllistä

markkinoida. Koska kyseessä on Mikkelin Teatterin vuosittain järjestämä ta-

102

pahtuma, on teoreettisessa tutkimuksessa otettu huomioon myös brändäys ja

konseptin luominen.

Vuosittain järjestettävälle tapahtumalle voi olla järkevää rakentaa oma brändi-

identiteetti. Mikäli tapahtumaa ei brändätä, voi tapahtuma toimia positiivisena

välineenä Mikkelin Teatteri -brändin vahvistamisessa. Tapahtuma toimii kulut-

tajan ja organisaation välisenä kohtaamispisteenä, jossa pystytään helposti

kommunikoimaan organisaation ja kuluttajan välillä, kuten Lindberg-Repokin

(2005, 175) mainitsee. Se lähdetäänkö tapahtumalle luomaan oma brändi-

identiteetti, riippuu pitkälti siitä, millainen tapahtuman konsepti on.

Tapahtumalle kannattaa luoda tarkka ja yksityiskohtainen konsepti. Vaikka

konseptin luominen on aikaa ja resursseja vievää, vähentää huolellisesti

suunniteltu konsepti työmäärää tulevina vuosina. Samaa konseptia voidaan

käyttää tapahtumassa yhä uudelleen, muuttamalla siitä vain tiettyjä osia.

Ajankohtaa tapahtumalle voisi hyvin lähteä pohtimaan esimerkiksi erilaisten

teemapäivien tai teemaviikkojen kautta. Syyskuun 9. päivänä vietetään kan-

sainvälistä Kylähullujen päivää ja viikolla 36 vietetään Suomessa positiivi-

suusviikkoa. Esimerkiksi näiden teemojen ympärille voisi hyvin lähteä raken-

tamaan mieleenpainuvaa tapahtumaa. Vuosittain järjestettävä tapahtuma

kannattaa myös sitoa aina samaan ajankohtaan, jolloin ihmiset oppivat odot-

tamaan sitä (Vallon & Häyrinen 2003, 81).

Tapahtuma-aika

Vuonna 2017 Mikkelin kesäteatterikausi päättyy 7.8. ja seuraavan kauden en-

simmäinen ensi-ilta järjestetään 22.9. Tämän vuoksi ajankohta Näytöskauden

avajaisille tulee olemaan näiden päivämäärien välissä. Kysyimme parasta

ajankohtaa niin teemahaastattelussa, fokusryhmäkeskustelussa kuin kysely-

tutkimuksessakin. Kyselyyn vastanneista ihmisistä suuri osa, lähes puolet,

osallistuisi mieluiten tapahtumaan viikonloppuna päiväaikaan. Sama näkemys

oli myös fokusryhmäkeskusteluun osallistuneilla ihmisillä. Teemahaastattelus-

sa tuli kuitenkin ilmi, että Mikkelin teatterille parhaiten sopisi arkena järjestet-

tävä tilaisuus. Myös Vallon ja Häyrisen mukaan (2016, 174–175) turvallisin

vaihtoehto järjestää tapahtuma on arki-ilta. Etenkin suomessa on tuohon ai-

kaan syksyä vielä mökkikausi meneillään, ja ihmiset viettävät aikaa mökeil-

103

lään. Kyselyyn vastanneiden ihmisten mielipide järjestää tapahtuma arki-iltana

klo 16 jälkeen, sai lähes yhtä suuren suosion kuin viikonloppupäiväkin. Saatu-

jen tulosten ja tutkitun teoriatiedon pohjalta sillä, järjestetäänkö tapahtuma

arki-iltana vai viikonloppuna päivällä, ei juuri ole merkitystä. Tärkeämpää on

määritellä tapahtuma-aika tapahtuman luonteen mukaan. Esimerkiksi tunteja

kestävää yleisölle avointa tapahtumaa ei ehkä ole mielekästä järjestää arki-

iltana.

Tapahtumapaikka ja oheistoiminta

Tapahtumapaikan valintaan vaikuttaa pitkälti se, millaista tapahtumaa ollaan

järjestämässä. Teemahaastattelussa teatterin markkinointisuunnittelija toivoi

tapahtuman mieluiten järjestettävän Mikkelin Teatterilla. Myös suurin osa ky-

selyyn vastaajista toivoi teatterirakennusta tapahtumapaikaksi. Teatteriraken-

nuksessa järjestettävä tapahtuma toisi hyvin itse teatterirakennusta esiin. Ta-

pahtuman markkinointiin on kuitenkin siinä tilanteessa panostettava reilusti,

jotta ihmiset saadaan ohjattua teatterille. Fokusryhmäkeskustelussa kanta

teatterirakennuksesta tapahtumapaikkana oli päinvastainen. Siellä korostettiin

sitä, että tapahtuma tulisi tuoda paikalle, jossa ihmiset jo muutenkin ovat. Näin

tapahtuma saataisiin koko kansan tietoisuuteen. Samankaltaisia vastauksia

saatiin myös kyselytutkimuksen avoimiin kysymyksiin. Fokusryhmäkeskuste-

lussa esiin tullut ajatus antaisi myös paremman mahdollisuuden teatterin toi-

vomaan uusasiakashankintaan.

Valittaessa paikkaa tapahtumalle keskeisiksi tekijöiksi nousee tilojen riittävyys

sekä tapahtumapaikan tavoitettavuus (Kauhanen 2002, 38). Tilojen mahdolli-

nen riittämättömyys huoletti myös fokusryhmäkeskustelun jäseniä, pohdittaes-

sa teatterirakennusta tapahtumapaikkana. Keskustelussa puolet osallistujista

kannatti ulkona järjestettävää tapahtumaa. Sisällä järjestettävän tapahtuman

etuna on, ettei mahdollinen huono sää pilaa tapahtuman onnistumista. Ulos

järjestettävän tapahtuman etuna taas on suuri tila ja mahdollisuus liittää ta-

pahtumaan reilusti oheistoimintaa. Esimerkiksi Kirkkopuiston sijainti on kes-

keinen ja sinne olisi mahdollisuus rakentaa näyttävä ja suurehko tapahtuma

käyttämällä tapahtuman järjestämisessä yhteistyökumppaneita, ilman pelkoa

ei-oon myymisestä. Yleisötapahtumaa järjestettäessä on kuitenkin huomioita-

va tarvittavat lupa-asiat (Lampinen ja Välikylä 2009, 5–7).

104

Fokusryhmäkeskustelussa Näytöskauden avajaiset -tapahtumaa ei miellytty

pelkästään teatterin tapahtumaksi. Osallistujat kuvittelivat tapahtuman olevan

joko jonkun muun tapahtuman kylkeen liitetty tai omana tapahtumanaan sel-

lainen, jonka oheen on järjestetty erilaista toimintaa. Myös kyselytutkimukseen

osallistujat kannattivat tapahtuman yhteyteen muuta toimintaa. Tutkimusten

tulokset vahvistavat tutkitun teorian pohjalta saatua käsitystä siitä, että erilai-

set toiminnot ja palvelut tuovat tapahtumalle lisäarvoa. Ulkopuoliset tapahtu-

mat päätapahtuman yhteydessä voivat välillisesti auttaa päämäärään pääse-

misessä (Kauhanen 2002, 54). Yhteistyökumppanit on syytä valita huolella.

Kumppaneiden välittämien arvojen olisi kohdattava omien arvojen kanssa,

sillä niiden avulla voidaan rakentaa ja vahvistaa omaa brändi-imagoa. Usein

sponsoriyhteistyö lisää mainonnan huomioarvoa ja tehoaa kuluttajiin voimak-

kaammin kuin tavallinen mainonta epäsuoran luonteensa vuoksi (Valanko

2009, 63). Saatujen tulosten ja luetun kirjallisuuden perusteella voidaan siis

päätellä, että oikeiden yhteistyökumppaneiden avulla Mikkelin Teatteri voisi

vahvistaa omaa brändi-imagoaan, lisätä tapahtuman vaikuttavuutta sekä mai-

nonnan huomioarvoa.

Kyselytutkimuksen vapaissa kommenteissa tuli myös usein esiin, että ihmiset

toivovat tapahtumalta muutakin kuin teatteria. Esimerkiksi eri yhteisöt voisivat

järjestää syötävää ja samalla saisivat kerättyä toiminnalleen varoja. Osallista-

vaa toimintaa toivottiin niin fokusryhmäkeskustelussa kuin kyselyn vapaissa

kommenteissakin. Ehdotuksina saatiin esimerkiksi työpajoja tai vaikka rooli-

asujen sovitusta. Lapsille tapahtumassa voisi olla esimerkiksi taikuri, ongintaa

tai kasvomaalausta. Fokusryhmäkeskusteluun osallistujat arvelivat arvontojen

tuovan lisää ihmisiä tapahtumapaikalle. Sama asia toistui kyselytutkimuksen

avoimissa vastauksissa. Arvonnat voivat myös kannustaa osallistujia viipy-

mään tapahtumassa loppuun saakka (Vallo & Häyrinen 2016, 262). Toivotun

oheistoiminnan, riittävän tilan ja tunnelman vuoksi yleisöä parhaiten palveleva

tilaisuus saataisiin järjestettyä ulos. Keskeisellä paikalla pihalla oleva tapah-

tuma herättää huomiota myös ohikulkijoissa ja voi näin ollen tuoda osallistujik-

si ihmisiä, jotka muuten eivät tilaisuuteen osallistuisi.

105

Tapahtuman sisältö

Näytöskauden avajaisten tärkein sisältö on seuraavan kauden näytelmien

esitteleminen. Teemahaastattelussa tuli ilmi, että tapahtuman budjetti on pieni,

joten tapahtuma tahdotaan järjestää pitkälti oman porukan voimin. Myöskään

fokusryhmäkeskustelussa ei lähdetty rönsyilemään esiintyjäkaartia miettiessä.

Ainoastaan juontajaksi tuli fokusryhmäkeskustelussa ideoita muusta kuin Mik-

kelin Teatterin henkilökunnasta. Kyselytutkimuksen perusteella juontajaksi

tulisi valita joko Mikkelin Teatterin näyttelijä tai joku tunnettu suomalainen

näyttelijä. Ulkopuolista esiintyjää valitessa on otettava huomioon, että esiintyjä

sopii yrityksen imagoon. Ulkopuolisen esiintyjän varaan ei muutenkaan kanna-

ta laskea liikaa, sillä hänen tilaisuudesta pois jääminen voi helposti pilata koko

tapahtuman. Kuitenkin ulkopuolisen henkilön käyttäminen esimerkiksi juonta-

jana, voi olla varsin toimiva ratkaisu (Vallo & Häyrinen 2016, 244–245).

Koska kaikkien etu näyttäisi olevan, että käytetään esiintyjinä Mikkelin Teatte-

rin omaa väkeä, on ulkopuolisen esiintyjän palkkaaminen tarpeetonta. Mikäli

esimerkiksi tunnettu suomalainen näyttelijä ei söisi isoa lovea tapahtuman

budjettiin, voisi sellaisen käyttämistä kuitenkin vakavasti harkita. Siten tapah-

tumalle voisi saada enemmän näkyvyyttä ja mahdollisesti myös nostettua ta-

pahtuman kävijämäärää.

Tapahtuman muusta sisällöstä esiintyjiin liittyen ei kysytty kyselytutkimukses-

sa, sillä tarkoituksena on suunnitella tapahtuma, jonka keskiössä on Mikkelin

Teatteri. Fokusryhmäkeskustelussa puhuttiin kuitenkin useasti elämyksellisyy-

destä ja siitä, että tapahtuman tulisi tarjota jotakin kaikille aisteille. Fokusryh-

mäkeskustelun tulokset tukevat vahvasti Vallon ja Häyrisen (2016, 233–234)

käsityksiä siitä, että tapahtuman sisällöstä tulee löytyä elementtejä kaikille ais-

teille. Myös tapahtumassa olevat yllätykset, joista ei ole etukäteen kerrottu,

lisäävät elämyksellisyyttä. Tapahtumista ihmiset eivät välttämättä halua kotiin

viemisiksi mitään konkreettista asiaa, vaan ennen kaikkea elämyksiä.

Tapahtumaa järjestettäessä kannattaa kiinnittää huomiota myös visuaalisuu-

teen. Fokusryhmäkeskustelussa mainittiin esimerkiksi valoilla koristelu useaan

otteeseen. Myös musiikin koettiin olevan tärkeä osa tapahtumaa. Olisi hyvä,

jos tapahtumassa soisi esimerkiksi taustamusiikki silloin, kun esitykset eivät

106

ole käynnissä. Tapahtuman yhteyteen järjestetyt ruokakojut ja kahvilat puoles-

taan tarjoaisivat elämyksiä maku- ja hajuaisteille. Visuaalisuuden vuoksi olisi

kuitenkin tärkeää, että mahdolliset yhteistyökumppanit noudattaisivat myös

tapahtuman teemaa. Yhteinen teema pitää tapahtuman ehyenä ja samalla

punainen lanka säilyy. Erilaisten yhteistyökumppaneiden avulla tapahtumasta

on mahdollisuus rakentaa massiivinen kokonaisuus, ilman että kulut karkaavat

käsistä. Suuri vaikuttava tapahtuma herättää ihmisten mielenkiinnon ja vetäisi

todennäköisesti reilusti väkeä paikalle. Fokusryhmäkeskustelussa ehdotettiin

myös yhteistyökuviota esimerkiksi Mikkelin harrastajateattereiden kanssa.

Osallistujat pohtivat mahdollisuutta, että myös ne olisivat esittelemässä toimin-

taansa. Sillä tavoin tapahtumasta voisi rakentaa suuren teatteritapahtuman.

Tapahtuman markkinointiviestintä

Eri markkinointiviestinnän välineistä ehdottomasti suurimman kannatuksen sai

sekä fokusryhmäkeskustelussa että kyselytutkimuksessa Facebook. Lähes ¾

kyselyyn vastanneista kertoi Facebookin tavoittavan heidät parhaiten. Keskus-

telussa mainittiin muitakin sosiaalisen median kanavia, kuten Instagram ja

YouTube. Tapio (2013, 16–18) kertoo, että Facebookissa idea ei ole myymi-

nen, vaan tärkeintä on saada tapahtumalle kerättyä seuraajia. Fokusryhmä-

keskustelussa ehdotettiin, että teatteri tekisi videoita YouTubeen, josta niitä

voi hyvin jakaa myös muihin sosiaalisiin medioihin. Videoiden tekeminen ja

jakaminen ovat edullista, joten ne olisi hyvä ottaa osaksi markkinointiviestin-

tää.

Kyselytutkimuksen mukaan toinen hyvin vastanneita tavoittava markkinointi-

viestinnän väline on paikalliset ilmaisjakelulehdet. Paikallisia lehtiä kannattaa

tapahtuman markkinoinnissa hyödyntää muutenkin kuin laittamalla lehteen

mainos tapahtumasta. Tapion mukaan (2013, 8) paikallislehtiä kiinnostaa alu-

een tapahtumat, joten sinne kannattaa ehdottomasti tarjota myös juttua kirjoi-

tettavaksi. Sillä tavoin tapahtuma saa hyvin näkyvyyttä. Fokusryhmähaastatte-

lussa mukana olleet ihmiset kertoivat kiinnittävänsä huomiota myös ulkomai-

nontaan, kuten ilmoitustauluilla oleviin julisteisiin tai jaettaviin flyereihin. Huo-

miota herättävät julisteet kiinnittävät ohikulkijoiden huomion, joten tapahtuma-

ajan lähentyessä olisi hyvä viedä selkeitä ja näyttäviä julisteita eri ilmoitustau-

luille.

107

Fokusryhmäkeskustelussa tuli esiin mielenkiintoinen tapa markkinoida tapah-

tumaa. Osallistujat kokivat, että olisi hienoa nähdä teatteria ennen tapahtumaa

pitkin viikkoa, pieninä annoksina yllättävissä paikoissa. Tämä toimisi itse pää-

tapahtuman promootiona. Ajatuksena oli, että teatterin näyttelijät olisivat roo-

leihinsa sonnustautuneina erilaisissa paikoissa kaupungilla. Tämä lisäisi ta-

pahtuman yllätyksellisyyttä ja saisi myös mediahuomiota. Näistä tilanteista

voisi myös järjestää sosiaaliseen mediaan kilpailun. Esimerkiksi: ”Bongaa rooli

se ja se, ota selfie hänen kanssaan ja jaa #mikkelinteatteri. Kuvan lähettänei-

den kesken arvotaan liput näytökseen.” Tällaista keinoa käyttämällä ihmiset

kokisivat vuorovaikutusta tapahtuman kanssa.

Yhteenvetona tutkimusongelmia ajatellen vaikuttaisi siltä, että vetovoimainen

tapahtuma tarjoaa osallistujille jotakin, mitä he eivät osaa edes odottaa. Yllä-

tyksellisyys, eri aisteille tarjotut virikkeet, elämykset sekä vau-ilmiöt ovat asioi-

ta, joita vetovoimaisesta tapahtumasta tulisi löytyä. Yllätyksiä on hyvä lisätä

niin tapahtuman sisältöön, markkinointiin kuin esimerkiksi yhteistyökumppa-

neihin liittyen. Yllätyksistä osallistujalle jää tunne, että hän on saanut enem-

män mitä luvattiin. Tutkimustulosten pohjalta voi päätellä, että potentiaaliset

asiakkaat osallistuvat tapahtumaan mieluiten ilta- tai viikonloppuaikaan. Suuri

osa mahdollisista tapahtumaan osallistujista on työelämässä, minkä vuoksi

ilta- ja viikonloppuajat sopivat parhaiten. Kaikista näistä yksityiskohdista saa-

daan muodostettua vetävä konsepti, joka toimii tapahtuman järjestäjän apuna

jatkossa.

Mahdolliset osallistujat näyttävät myös toivovan tapahtuman yhteyteen oheis-

palveluja sekä muuta ohjelmaa tulevien näytösten esittämisen ohella. Yhteis-

työkumppaneiden avulla oheispalveluiden ja -toiminnan tarjoaminen mahdol-

listuu. Sen vuoksi kumppanit tuottavatkin merkittävää lisäarvoa tapahtumalle.

Yhteistyökumppanuus, jossa kumppani osallistuu tapahtuman suunnitteluun ja

järjestämiseen, mutta tekee myynnin omiin nimiinsä, voisi olla toimivin ratkaisu

tämän kaltaisen tapahtuman järjestämisessä. Silloin päästään tilanteeseen,

jossa molemmat osapuolet voittavat. Näin kustannuksetkin saadaan pysy-

mään pieninä teatterin toivomalla tavalla. Markkinointiviestinnän välineistä

ehdottomaksi suosikiksi vaikuttaa nousseen Facebook. Tapahtuman markki-

noinnissa kannattaa siis panostaa ennen kaikkea sosiaalisen median voi-

108

maan. Kiinnostavia, yllättäviä ja hauskoja päivityksiä jaetaan sosiaalisessa

mediassa ahkerasti. Myös yhteistyökumppaneiden kautta tapahtuma voi saa-

da reilusti lisää näkyvyyttä.

7.2 Tapahtuman suunnitelmat

Koska tutkimuksemme tuloksissa vastaukset jakaantuivat niin, että toisaalta

tapahtumaan toivotaan reilusti oheistoimintaa, mutta mielekkäimmäksi tapah-

tumapaikaksi nousi Mikkelin Teatteri, päätimme tehdä tapahtumalle kaksi

vaihtoehtoista suunnitelmaa. Toinen tapahtumista järjestettäisiin Mikkelin Te-

atterilla ja toinen Kirkkopuistossa. Molempiin tapahtumavaihtoehtoihin olemme

suunnitelleet teeman ja tapahtuman markkinoinnin saman kaavan mukaisesti,

joten esittelemme ne ennen tapahtumien suunnitelmia. Kirkkopuistossa järjes-

tettävää tapahtumaa käytettäessä on muistettava huomioida tarvittavat lupa-

asiat.

7.2.1 Teema ja markkinointi tapahtumiin

Koska Näytöskauden avajaiset on vuosittain järjestettävä tapahtuma, sen tun-

nettavuutta kannattaa lisätä sitomalla tapahtuma saamaan ajankohtaan joka

vuosi. Ehdotamme suunnitelmissamme, että ajankohdaksi valitaan vko 36,

joka on syyskuun ensimmäinen viikko ja jolloin Suomessa vietetään positiivi-

suusviikkoa. Positiivisuusteeman ympärille olisi mielekästä rakentaa tapahtu-

maa. Positiivisuusviikkoa on Suomessa vietetty vuodesta 1991 ja teeman mu-

kaisesti vietetään erilaisia tilaisuuksia ympäri Suomea. Monet yritykset valitse-

vat myös positiivisimman henkilön viikon aikana.

Positiivisuusteema voisi näkyä niin markkinoinnissa kuin itse tapahtumassa-

kin. Sosiaalisessa mediassa voisi järjestää tempauksia, jossa pyydetään ihmi-

siä kertomaan positiivisin asia, millä teatteri on häneen vaikuttanut. Vastan-

neiden kesken voitaisiin arpoa lippu johonkin näytökseen. Tällä tavoin ihmiset

pääsisivät vuorovaikutukseen ja osallisiksi tapahtumaan jo ennen varsinaista

tapahtumaa. Lisäksi esimerkiksi Facebookissa jaettavat arvontapäivitykset

leviävät usein kulovalkean tavoin ja tapahtuma saisi kaipaamaansa huomiota

ja Mikkelin Teatterin Facebook-sivut mahdollisesti uusia seuraajia.

109

Tapahtumaan liittyen olisi hyvä tehdä myös hauskoja videoita YouTubeen ja

jakaa niitä sosiaalisessa mediassa. Suosittelemme myös tapahtuman pro-

moamista pitkin viikkoa ennen varsinaista tapahtumaa. Tulevan kauden rooli-

hahmoja voisi löytyä kaupungilta yllättävistä paikoista ja tilanteista. Tähän liit-

tyen sosiaalisessa mediassa voisi jakaa kuvan roolihahmosta ja pyytää ihmi-

siä etsimään hahmoa ja ottamaan yhteisselfie hahmon kanssa. Selfie pyydet-

täisiin jakamaan esimerkiksi #mikkelinteatteri ja kuvansa jakaneiden kesken

arvottaisiin joko lippu näytökseen tai esimerkiksi ilmainen tuotepalkinto tapah-

tumassa toimivan yhteistyökumppanin pisteeseen. Tämä olisi hauska ja erilai-

nen tapa markkinoida tapahtumaa ja välittää samalla viestiä rennommasta

teatterista.

Markkinointiviestinnän keinoista panostaisimme ehdottomasti etenkin sosiaali-

seen mediaan. Tapahtumalle tulisi luoda oma Facebook-sivu, jonne Faceboo-

kin käyttäjät voivat vapaasti kutsua osallistujia. Tapahtuman sivuilla kannattaa

alkaa jakaa tietoa tapahtumasta jo hyvissä ajoin. Pari viikkoa ennen tapahtu-

maa tulisi aloittaa raivokkaampi kampanja sosiaalisessa mediassa ja tapah-

tuman sivuille voi jakaa materiaalia vielä tapahtuman käynnissä ollessa ja sen

jälkeenkin. Tapahtumassa otettuja kuvia on hyvä käyttää myös seuraavan

vuoden tapahtuman markkinoinnissa.

Tapahtumasta kannattaa tarjota juttua kirjoitettavaksi myös paikallisiin lehtiin.

Lisäksi painaisimme mainoksen paikallisiin ilmaisjakelulehtiin. Tapahtumaa

tulisi mainostaa myös kaupungin sähköisessä tapahtumakalenterissa ja teat-

terin omassa, asiakkaille lähtevässä uutiskirjeessä sekä omilla nettisivuilla.

Ilmoitustauluille suunnitellut värikkäät ja selkeät julisteet toimisivat ohikulkijoi-

den huomionherättäjinä, joten niitä voisi ripustaa etenkin keskeisille paikoille.

Tapahtuman markkinointi on suunniteltava mielenkiintoiseksi ja houkuttele-

vaksi, jotta tapahtumaan saadaan osallistujia. Mainokset eivät kuitenkaan saa

kertoa kaikkea tapahtumasta, sillä tapahtuman sisällöstä täytyy löytyä myös

yllätyksiä.

Positiivisuusteeman innoittamana tapahtumassa voisi järjestää myös arpajai-

set. Palkintoja voisi olla useita, esimerkiksi teatterin lippuja ja yhteistyökump-

paneiden tuotteita tai palveluita. Arpajaisten tuoton voisi lahjoittaa hyvän te-

110

kemiseen. Hyväntekeväisyyteen osallistumalla osallistujat voivat tuntea myös

jakavansa positiivisuutta ja iloa eteenpäin. Samalla hyväntekeväisyyteen lah-

joittaminen kohottaa myös teatterin imagoa. Arpajaisten tuotoilla voisi esimer-

kiksi tarjota jonkun järjestön kautta vähävaraisille perheille mahdollisuuden

päästä katsomaan teatteria tai tuoton voi lahjoittaa rahana johonkin ennalta

määriteltyyn kohteeseen. Arpajaisten tuotto pitäisi tapahtuman jälkeen kertoa

tapahtuman Facebook-sivuilla sekä Mikkelin Teatterin nettisivuilla. Hyvänte-

keväisyyteen osallistuminen kasvattaa myös teatterin positiivista imagoa.

Molemmat tapahtumat pystytään järjestämään pienin kustannuksin, kuten te-

atteri on toivonut. Markkinoinnin ei tarvitse olla koko budjettia vievä, kun se

suunnitellaan huolellisesti. Myös työnmäärä tapahtumaa ajatellen pienenee

ensimmäisen kerran jälkeen, kun asiat hioutuvat kokonaisuudeksi, jonka poh-

jaa voidaan hyväksikäyttää vuosittain vain sisältöä muuttamalla.

7.2.2 Tapahtuma Mikkelin Teatterilla

Ensimmäisen suunnitelmamme tapahtumapaikaksi valitsimme teatteriraken-

nuksen kyselytutkimuksessa saatujen mielipiteiden perusteella. Tapahtuma

voitaisiin järjestää arkena ilta-aikaan, esimerkiksi klo 18 alkaen syyskuun en-

simmäisellä viikolla. Tapahtuman teema rakentuu positiivisuuden ympärille

teemaviikon mukaisesti. Tapahtuman juontaa joko Mikkelin teatterin johtaja tai

näyttelijä.

Tapahtumassa jaetaan käsiohjelma, jossa on lyhyesti kerrottu tulevan kauden

näytelmistä samassa järjestyksessä, kuin ne esitellään tapahtuman aikana.

Tapahtuma alkaa juontajan tervetulotoivotuksella, jossa hän kertoo lyhyesti

illan kulusta. Lisäksi juontaja pitää pienen kertomuksen positiivisuudesta ja

purkaa parhaita sosiaalisen median tempauksessa esiin tulleista tarinoista,

joissa on kerrottu mitä positiivista teatteri on ihmisille tuonut.

Seuraavaksi on varsinaisen ohjelman aika. Ehdotamme, että tulevan kauden

näytelmät esitetään potpurin kaltaisena kokonaisuutena. Toisin sanoen näy-

telmäpätkistä voisi käsikirjoittaa kokonaisuuden, joka etenee tunnetilasta ja

näytelmästä toiseen. Esityksestä pitäisi saada rakennettua ”hengästyttävä”

kokonaisuus, johon tilaisuuteen osallistunut uppoutuisi täysin. Esitystä koros-

111

tetaan valoilla ja musiikilla. Aluksi jaettu käsiohjelma on tässä vaiheessa kat-

sojan apuna, joten hän tietää mistä näytelmästä on parhaillaan kyse. Esitys

pitää rakentaa yhtä mieleenpainuvaksi kuin tavallinen näytelmä. Kansa pitää

saada hurmaantumaan, jotta tilaisuuden avulla päästäisiin myös haluttuun

lipunmyyntiin. Show voisi olla kestoltaan 30–40 minuuttia.

Esityksen päätteeksi vieraat ohjataan kahvitilaan, jossa kerrotaan olevan tar-

jolla kahvia, teetä, mehua ja kakkua tai voileipäkakkua. Samalla osallistujilla

on mahdollisuus ostaa arpoja, joista voi voittaa esimerkiksi lippuja teatteriin.

Arpajaisten tuotto lahjoitetaan hyväntekeväisyyteen. Kahvittelun aikana joku

teatterin henkilökunnasta voisi kertoa omasta työstään ja mitä esimerkiksi jo-

honkin rooliin paneutuminen näyttelijältä vaatii. Henkilö voi olla myös esimer-

kiksi puvustaja tai lavastaja, joka kertoo omasta työstään. Esiintyjä voi myös

kertoa hassuja tapahtumia matkan varrelta tai kertomuksia positiivisuudesta.

Tilaisuuden päätteeksi julkistetaan arvonnan voittajat ja kiitetään kaikkia osal-

listujia.

Henkilökunnan on hyvä pitää myös korvat auki ja kuunnella osallistujilta saa-

tua palautetta. Ne kirjataan tapahtuman jälkeen ylös. Kahvittelun aikana esillä

voisi myös olla palautekysely, jonka osallistuja voi halutessaan täyttää. Pa-

lautetta voi kysyä vielä myöhemmin Facebookin kautta. Saadut palautteet ke-

rätään yhteen ja tapahtuman jälkeen järjestetään palautepalaveri, jossa saatu

palaute käydään läpi. Saadun palautteen myötä tiedetään, mikä tapahtumas-

sa onnistui ja mikä taas olisi syytä tehdä seuraavalla kerralla toisin.

7.2.3 Tapahtuma Kirkkopuistossa

Toiseksi tapahtumapaikaksi valitsimme Kirkkopuiston, sillä tutkimustuloksista

oli pääteltävissä, että suurin osa ihmisistä toivoisi tapahtuman yhteyteen

oheispalveluita ja ennen kaikkea ruokaa. Ulkotila toimii tässä tapauksessa

parhaiten. Kirkkopuisto on kaunis ja keskeisellä paikalla Mikkelissä. Tapahtu-

ma järjestetään syyskuun ensimmäisellä viikolla, positiivisuusviikolla, lauan-

taipäivänä. Tapahtuman teema rakentuu positiivisuusviikon ympärille. Tapah-

tuman juontaa joko Mikkelin teatterin johtaja tai näyttelijä.

112

Mikkelin Teatterin kannattaa valita tapahtumalle projektipäällikkö tai nimetä

joku, joka vastaa tapahtuman huolellisesta suunnittelusta sekä toteutuksesta.

Avuksi voidaan valita myös muitakin henkilöitä, toimimaan tietyissä tehtävissä

päällikön apuna. Näin tapahtumasta saadaan selkeä kuvaus, jota voidaan to-

teuttaa vuodesta toiseen muuttamalla tarvittaessa vain joitakin osia siitä. Kon-

septin etuna onkin ajansäästö ja kaiken tiedon löytyminen yhdestä paketista.

Tapahtuma voi tietenkin ratsastaa Mikkelin Teatterin jo vahvalla brändillä,

mutta sillä voi olla myös oma identiteettinsä. Ehkä tässä tapauksessa oma

identiteetti olisi parempi, koska tahdotaan luoda rento, kaikille avoin ja helposti

lähestyttävä tapahtuma. Koska tapahtumaan osallistuu myös paljon yhteistyö-

kumppaneita, olisi tapahtuma syytä nimetä uudelleen, tapahtumakokonaisuut-

ta paremmin kuvaavaksi.

Tapahtuman yhteyteen rakennetaan monenlaista oheistoimintaa yhteistyöku-

vioita solmimalla. Lähtökohtaisesti ajatus on, että tapahtumassa mukana ole-

vat kumppanit tekevät myynnin omiin nimiinsä ja osallistuvat tapahtuman jär-

jestämiseen sekä siitä aiheutuviin kuluihin yhdessä teatterin kanssa. Tällä

haetaan tilannetta, jossa kaikkia osapuolia hyödyttää muiden osallistujien mu-

kanaan tuomat asiakkaat ja näkyvyys. Ehdotamme, että tapahtumaan tulisi

muutama ruokakoju, kuten Eepin grilli ja Street grill Vilee. Tämän lisäksi mu-

kaan olisi hyvä saada pari kahvilaa, esimerkiksi joku torikahvila, kauppahallin

kahvila tai vaikka Nanda. Kahvila- ja ruokatoiminnan voi hyvin järjestää myös

kyselyyn osallistuneen vastaajan idean mukaisesti pop up -teemalla, jossa

erilaisilla järjestöillä olisi mahdollisuus kerätä toiminnalleen varoja. Myös lap-

sille järjestettyä toimintaa olisi hyvä olla mukana, jotta paikalle saadaan ohjat-

tua myös perheelliset ihmiset. Lapsille mieluista tekemistä ja katsomista olisi

vaikkapa kasvomaalaus, onginta, onnenpyörä, taikurin esiintyminen ja metri-

lakujen myynti. Miksei tapahtumassa voisi olla osallisena myös mikkeliläisiä

käsityöyrittäjiä myymässä tuotteitaan. Oheistoiminnan avulla tapahtumaan

saadaan luotua massiivisuutta ja rentoa markkinamaista tunnelmaa. Alueella

myydään myös arpoja, joiden tuotto menee hyväntekeväisyyteen sekä lippuja

teatterin näytöksiin.

Tapahtuma-alue on koristeltu teatterihengen mukaisesti aina yhteistyökump-

paneita myöten. Voisi ajatella, että tapahtuma-alue olisi kokonaisuudessaan

113

jonkun näytelmän lavaste. Lisäksi tilaisuudessa soi musiikki. Esiintymistä var-

ten on Kirkkopuistossa valmis lava.

Ehdotamme, että Mikkelin Teatterin lisäksi tapahtumassa voisi esiintyä myös

Mikkelin harrastajateatterit. Tapahtumasta voisi rakentaa suuren kulttuurita-

pahtuman, joka nostaa teatteria vahvasti esille. Tapahtuma alkaa juontajan

tervetulotoivotuksella, jossa hän kertoo lyhyesti tapahtuman kulusta. Lisäksi

juontaja pitää pienen kertomuksen positiivisuudesta ja purkaa parhaita sosiaa-

lisen median tempauksessa esiin tulleista tarinoista, joissa on kerrottu mitä

positiivista teatteri on ihmisille tuonut. Tämän jälkeen alkavat esitykset.

Esitykset alkavat Mikkelin Teatterin esityksellä, joka on rakennettu edellisessä

suunnitelmassa olevan ehdotuksen mukaisesti potpurimaiseen tyyliin. Esitys

kestää noin 30–40 minuuttia. Tämän jälkeen on hengähdystauko, jolloin soi

taustamusiikki. Mikkelin Teatterin väkeä jää paikalle kansan pariin kertomaan

osallistujille työstään. Lisäksi osa näyttelijöistä on paikalla roolihahmoissaan ja

tapahtumaan osallistujat voivat halutessaan pukeutua johonkin helposti puet-

tavaan rooliasuun ja kuvitella olevansa mukana näytelmässä ja ikuistaa tilan-

teen kuvaamalla. Rooliasujen sovitusta on myös lapsille. Harrastajateatterit

esiintyvät myös vuorollaan. Ulkona pidettävän ja rajaamattoman alueen etu

tapahtumapaikkana on, että osallistujat voivat samalla kulkea vapaasti ja naut-

tia kahvia, ruokaa tai karamelleja esityksiä katsellessaan.

Esitysten päätyttyä juontaja julkistaa vielä arvonnan voittajat ja kiittää osallis-

tujia ja yhteistyökumppaneita. Tapahtuma-alueella on myös piste, jossa on

palautekysely tapahtuman onnistumisesta. Palautetta voidaan kysyä vielä

myöhemmin Facebookin kautta. Saadut palautteet kerätään yhteen ja tapah-

tuman jälkeen järjestetään palautepalaveri, jossa saatu palaute käydään läpi.

Saadun palautteen myötä tiedetään, mikä tapahtumassa onnistui ja mikä taas

olisi syytä tehdä seuraavalla kerralla toisin.

7.3 Luotettavuuden arviointi

Aineistoa kerätessä on otettava huomioon myös eettiset asiat. Tällaisia ovat

esimerkiksi tutkimuslupa, aineiston keruuseen erillinen lupa, tutkimukseen

osallistuvien vapaaehtoisuus, kerätyn tiedon säilyttäminen ja hävittäminen

114

sekä tutkimuksesta tiedottaminen. (Eskola & Suoranta 1998, 52–53.) Solatien

(2001, 25) mukaan haastateltavien oikeus anonyymiteettiuteen tulee muistaa

eli kenenkään nimiä ei tulla mainitsemaan tutkimuksessa eikä jaeta eteenpäin.

Eskolan ja Suorannan (1998, 210) mukaan luotettavuudella halutaan vakuut-

taa epäluuloinen lukijakunta. Lukija hakee tutkimustekstiä lukiessaan tunnetta,

että voisi allekirjoittaa siinä esitetyt asiat. Joskus tutkimus voi herättää muita-

kin tunteita, kuten vihaa tai epäilevyyttä. Laadullisessa tutkimuksessa luotetta-

vuutta voidaan mitata neljällä eri termillä. Ne ovat uskottavuus, siirrettävyys,

varmuus ja vahvistuvuus. Uskottavuudessa tutkijan tehtävä on tarkistaa, ovat-

ko hänen aatteensa ja tulkintansa vastaavanlaiset kuin ilmiössä tutkittavien ja

siirrettävyys, että voidaanko tutkimustuloksia yleistää johonkin toiseen asiayh-

teyteen. Varmuutta lisätään ottamalla huomioon myös ennalta odottamatto-

masti vaikuttavat asiat ja vahvistuvuudella pystytään saamaan tukea omille

tuloksille jo aiemmin tehdyistä tutkimuksista samasta aiheesta. (Eskola & Suo-

ranta 1998, 211–213.) Tutkimusprosessin tarkka kuvailu sekä hyvät perustelut

tulkinnoissa ovat oleellinen osa tutkimuksen luotettavuutta. Luotettavuutta li-

säävät myös eri näkökulmien kautta tutkiminen käyttämällä erilaista materiaa-

lia ja tiedonkeruumenetelmää ja jopa useampaa tutkijaakin. (Ojasalo ym.

2009, 94.)

Määrällisen tutkimuksen tutkimusraporttia tehdessään tutkija arvioi tutkimuk-

sen luotettavuutta, eli validiteettia ja reliabiliteettia käytettävissä olevien tieto-

jen pohjalta. Luotettavuuden arviointiin vaikuttaa edustava ja tarpeeksi suuri

otos, korkea vastausprosentti sekä tutkimusongelman kannalta oikein laaditut

kysymykset. Tilasto-ohjelmilla voidaan arvioida otantavirheestä johtuvia tun-

nuslukujen virheitä tai tilastollisten testien avulla selvittävien riippuvuuksien tai

erojen merkitsevyyttä. Ohjelmat eivät kuitenkaan kerro, kuinka hyvin kysymys-

ten avulla on saatu vastauksia tutkittavaan asiaan tai olivatko kysymykset yk-

siselitteisiä. Näitä asioita on tutkijan itse arvioitava. (Heikkilä 2008, 188.)

Validiteetti kertoo, onko tutkimuksessa onnistuttu mittaamaan juuri sitä asiaa

mitä pitikin mitata. Kysely- ja haastattelututkimuksissa tähän vaikuttaa eniten

onnistuneiden kysymysten laatiminen, eli onko osattu kysyä tutkimuksen kan-

nalta oikeita kysymyksiä ja voidaanko vastauksilla saada ratkaisu tutkimuson-

gelmaan. Reliabiliteetilla tarkoitetaan kykyä tuottaa ei-sattumanvaraisia tulok-

115

sia. Mittaamalla samaa asiaa useamman kerran, voidaan todeta tutkimuksen

sisäinen reliabiliteetti. Jos mittaustulokset näissä ovat samat, on tutkimus reli-

aabeli. Ulkoisella reliabiliteetilla tarkoitetaan sitä, että mittauksia voidaan tois-

taa myös muissa tutkimuksissa. Jos tutkimuksen reliabiliteetti on alhainen, voi

se alentaa myös validiteettia, mutta reliabiliteetti puolestaan on riippumaton

validiudesta. (Heikkilä 2008, 186–187.)

Heikkilän mukaan (2008, 187) puutteellinen reliabiliteetti johtuu yleensä sa-

tunnaisvirheestä. Otanta-, käsittely- ja mittausvirheet aiheuttavat satunnaisvir-

heitä. Myös otoksen koko vaikuttaa tulosten tarkkuuteen, sillä mitä pienempi

otos on, sitä sattumanvaraisempia ovat myös tulokset. Reliabiliteettia mitataan

usein korrelaation avulla, jolloin samaa asiaa on tarkasteltu useammalla ky-

symyksellä. Tutkimuksen reliabiliteettia tarkastellaan laskemalla niiden välinen

korrelaatiokerroin.

Tutkimuksessamme olemme toimineet eettisten periaatteiden mukaisesti.

Kaikki vastaukset ovat perustuneet vapaaehtoisuuteen, eikä vastaajien tietoja

ole julkistettu. Tutkimusten tulokset on esitelty kokonaistuloksina, eikä yksittäi-

sen vastaajan vastauksia ole esitetty. Tutkimuksen eri vaiheisiin osallistuneet

henkilöt ovat olleet tietoisia tutkimuksen taustoista osallistuessaan tutkimuk-

seen. Kyselytutkimuksen levittämiseen pyydettiin joka kohteessa lupa, niin

myymälöissä kuin sähköisiä kanavia käytettäessä.

Tutkijoina olemme pyrkineet sivuuttamaan omat ennakkonäkemyksemme tut-

kittavasta asiasta. Fokusryhmäkeskustelussa esitimme osallistujille ainoas-

taan avoimia kysymyksiä liittyen esimerkiksi tapahtumapaikkaan tai tunnel-

maan. Emme antaneet keskustelun yhteydessä yhtään valmista ehdotusta,

joilla olisimme voineet vaikuttaa keskustelun kulkuun ja ohjata vastaajia tietyn-

tyyppisiin vastauksiin. Ideat tulivat suoraan osallistujilta. Tunnelma oli keskus-

telun aikana rento ja miellyttävä ja kaikki osallistujat saivat puheenvuoroja.

Osallistujien välillä vallitsi hyvä henki. Ryhmädynamiikan toimivuudesta kertoi

myös se, että osallistujat uskalsivat helposti kertoa muulle ryhmälle, mikäli

olivat joistain asioista eri mieltä.

Fokusryhmäkeskustelusta saatuja tuloksia ei kuitenkaan voida yleistää, sillä

osallistujat edustavat vain pientä osaa kohderyhmästä. Lisäksi fokusryhmä-

116

keskustelun tarkoituksena oli nostaa esiin useita hyviä ideoita, eikä etsiä ky-

symyksiin yhtä oikeaa vastausta. Johtopäätöksissä esitetyt fokusryhmäkes-

kustelussa esiin nousseet ideat ovat kuitenkin saaneet ryhmältä vahvaa kan-

natusta. Tämän lisäksi ideat tukevat vahvasti tutkittua teoriatietoa, joten saatu-

ja tuloksia voidaan pitää uskottavina. Keskustelussa saatuja tuloksia voi osit-

tain pitää siirrettävinä. Tilanne, jossa ideoitaisiin jotain toista kulttuuritapahtu-

maa, nostaisi todennäköisesti esiin samoja tapahtuman elementtejä kuin täs-

sä tutkimuksessa. Tuloksia ei kuitenkaan voida suoraan käyttää toisessa yh-

teydessä, sillä tutkimuksessa ideoitiin tätä nimenomaista tapahtumaa. Tutki-

muksen vahvistuvuutta voidaan pitää hyvänä, sillä tulokset vahvistivat tutki-

mamme teoria-aineiston käsityksiä.

Kyselytutkimuksemme oli avoinna ainoastaan viikon ajan. Kyselyyn saimme

vastauksia yhteensä 365 kappaletta. Vastaaminen on perustunut täyteen va-

paaehtoisuuteen. Vapaa-ehtoisuus ja reilu näyte lisäävät tutkimuksen reliabili-

teettia. Koska kyselylomake oli julkinen, kyselyyn on voinut vastata kuka ta-

hansa. Lisäksi on mahdollista, että joku on osallistunut kyselyyn useamman

kerran. Tämä voi vääristää tuloksia. Kyselytutkimuksessa kysyimme tutkimus-

ongelmien kannalta oleellisia asioita. Yhden avoimen vastauksen perusteella,

jossa kerrottiin, ettei vastaaja toivo teatterin esiintymisen lisäksi tapahtumaan

mitään muuta oheistoimintaa, havaitsimme, että lomakkeessa olisi ollut hyvä

antaa myös sellainen vaihtoehto valmiiksi.

Olisimme voineet kyselylomaketta tehdessämme myös etukäteen paremmin

miettiä analyysin mahdollisuuksia eri muuttujien välillä. Koska kysymyksissä

pystyi vastaaja valitsemaan useamman vaihtoehdon, ei ristiintaulukointia ja

yleistämistä pystytä tekemään. Paremmin laaditun kyselylomakkeen avulla,

olisi aineistoa voitu analysoida kattavammin. Pidimme kyselylomakkeen lyhy-

enä, jotta saisimme mahdollisimman paljon vastaajia. Tämän vuoksi kyselystä

puuttuu tarkistuskysymykset, joiden välistä korrelaatiota mittaamalla reliabili-

teettia voidaan arvioida. Kyselytutkimuksen saatesanoista olimme myös alku-

peräistä saatekirjettä lyhentäessämme epähuomiossa poistaneet oppilaitok-

sen, jossa opiskelemme.

Kyselytutkimusta voidaan pitää validina, mutta sen reliabiliteetti ei välttämättä

mittaa täysin luotettavasti tutkittavaa ilmiötä. Yhteenvetona voidaan kuitenkin

117

todeta, että sekä kyselytutkimuksella saadut tulokset, että fokusryhmäkeskus-

telulla saadut tulokset ovat pitkälti samassa linjassa keskenään. Saadut tulok-

set vahvistavat myös teoriatutkimuksella saatua tietoa.

8 LOPUKSI

Työmme tavoitteena oli suunnitella Mikkelin Teatterille Näytöskauden avajai-

set -tapahtuma tutkimalla, mitkä tekijät tekevät tapahtumasta vetovoimaisen,

mitä potentiaaliset asiakkaat tapahtumalta odottavat, millä markkinointiviestin-

nän välineillä tapahtumaa olisi hyödyllistä mainostaa sekä mitä lisäarvoa yh-

teistyö muiden toimijoiden kanssa tapahtumalle toisi. Tutkimusmenetelminä

käytimme teemahaastattelua, fokusryhmäkeskustelua sekä kyselytutkimusta.

Fokusryhmäkeskustelun tarkoituksena oli tuottaa ideoita tapahtuman järjes-

tämiseen ja kyselytutkimuksella puolestaan haluttiin selvittää, mitkä keskuste-

lussa syntyneistä ideoista saisivat kannatusta potentiaalisilta asiakkailta.

Teemahaastattelun avulla selvitimme Mikkelin Teatterin määrittelemät rajoit-

teet tapahtuman järjestämiselle. Onnistuimme tutkimuksissamme varsin hyvin,

ja uskomme, että valitsemamme tutkimusmenetelmät olivat tarkoitukseen juuri

sopivat. Tulokset vastaavat hyvin määriteltyihin tutkimusongelmiin ja saimme

niiden ja tutkitun teoriatiedon avulla luotua Mikkelin teatterille kaksi erilaista

tapahtumasuunnitelmaa. Saadut vastaukset olivat samankaltaisia, kuin mitä

me tutkijat olimme itsekin ideoineet toimeksiannon saatuamme. Se toi uskoa

siihen, että tutkimusmenetelmiemme avulla saimme potentiaalista yleisöä

kiinnostavia kehittämisehdotuksia tapahtumalle.

Suurin haaste opinnäytetyöprosessissa oli aikataulussa pysyminen. Työ val-

mistui kaksi kuukautta alkuperäistä suunnitelmaa myöhemmin. Parityönä to-

teutetun työn haasteena oli aikataulujen yhteensovittaminen. Lisähaastetta

opinnäytetyöprosessiin toi tutkijoiden ”ruuhkavuodet”, joiden keskellä he par-

aikaa elävät. Melkoinen haaste oli myös teoreettisen viitekehyksen rajaami-

nen, sillä aineistoa tulee helposti kerättyä aiheen vierestä. Teoriaa jopa pois-

tettiin useita sivuja sen valmistuttua ja sitä luettuamme ajatuksen kanssa. Teo-

reettisen viitekehyksen tekeminen oli työmme aikaa vievin osuus. Myös hyvien

ja uudehkojen lähteiden etsiminen oli etenkin konseptoinnin osalta haasteellis-

ta.

118

Alkuperäisen suunnitelman mukaan teoriatiedon olisi ollut määrä olla kerätty-

nä jo joulukuussa, mutta emme pysyneet aikataulussa. Teoreettinen viiteke-

hys valmistui vasta helmikuun alussa. Tästä johtuen työmme tutkimusosuuden

toteuttamiseen jäi harmittavan vähän aikaa. Etenkin kyselytutkimuksen toteut-

tamiseen olisi mielestämme voinut käyttää enemmän aikaa. Tällöin olisimme

ehtineet pohtia lomaketta kauemmin ja voineet saada siitä enemmän irti.

Etenkin ristiin vertailujen ja yleistämisen osalta kysely ei toiminut. Tästä huo-

limatta kysely antoi meille hyvää tietoa. Kysely olisi voinut myös olla avoinna

pidempään, jolloin olisimme voineet saada kerättyä aineistoa enemmän.

Opinnäytetyömme aihe oli erittäin mielenkiintoinen ja sitä tehdessä oli mahta-

vaa huomata, kuinka kaksi taloushallinnosta kiinnostunutta tutkijaa löysivät

itsestään myös luovan puolen. Opimme työtä tehdessämme, mitä tapahtuma-

projekti kokonaisuudessaan pitää sisällään ja mitä elementtejä hyvästä tapah-

tumasta pitäisi löytyä. Myös tapahtuman järjestäjän brändillä on paljon vaiku-

tusta tapahtuman kiinnostavuuteen. Tapahtumaprojektin kaltaisen kokonai-

suuden hallitsemisesta on hyötyä monessa eri tilanteessa, esimerkiksi oman

työpaikan tapahtumien järjestämisessä tai vaikka jonkun järjestön tapahtumis-

sa.

Mikkelin Teatteri voisi teettää aiheeseen liittyen myös jatkotutkimuksia. Seu-

raava luonteva vaihe tapahtuman suunnittelemisen jälkeen on sen toteutus.

Tapahtuman voisi järjestää esimerkiksi kulttuurituottaja-opiskelija. Toinen jat-

kotutkimusaihe voisi olla tapahtuman jälkimarkkinointiin liittyvä palautekysely.

Palautekyselyn avulla voitaisiin selvittää, saavuttiko Mikkelin Teatteri tapah-

tumallaan sille asetetut tavoitteet sekä tapahtumaan osallistuneiden ihmisten

mielipiteet tapahtuman onnistumisesta. Kerätyn palautteen avulla Mikkelin

Teatteri voi kehittää tapahtumaa oikeaan suuntaan, jolloin se säilyttäisi veto-

voimansa vuodesta toiseen. Asiakastutkimus on erittäin tärkeää ja sähköisenä

aikana helppoakin toteuttaa.

119

LÄHTEET

Badenhausen, K. 2016. Apple, Google, Top The World´s Most Valuable
Brands Of 2016. WWW-dokumentti. Saatavissa:
http://www.forbes.com/sites/kurtbadenhausen/2016/05/11/the-worlds-most-
valuable-brands/#cb4d65175612. [viitattu 2.2.2017.]

Björkqvist, L., Halonen, K., Hero, L-M., Iso-aho, J., Teye, O. & Uotila, P. 2012.
Tuottaja2020. Kurkistuksia kulttuurituottajan tulevaisuuteen. Helsinki: Metro-
polia Ammattikorkeakoulu, Kulttuuri ja luova ala.

Bowdin, G., Allen, J., O´Toole, W., Harris. R. & McDonnell, I. 2011. Events
Management. 3rd Edition. Oxford: Elsevier Butterworth-Heinemann.

Eskola, J. & Suoranta, J. 1998. Johdatus laadulliseen tutkimukseen. 2.painos.
Tampere: Osuuskunta Vastapaino.

Grönroos, C. 2015. Palvelujen johtaminen ja markkinointi. 5.painos. Helsinki:
Talentum.

Heikkilä, T. 2008. Tilastollinen tutkimus. 7. uudistettu painos. Helsinki: Edita.

Heikkilä, T. 2014. Kvantitatiivinen tutkimus. PDF-dokumentti. Saatavissa:
http://www.tilastollinentutkimus.fi/1.TUTKIMUSTUKI/KvantitatiivinenTutkimus.
pdf. [viitattu 18.2.2017].

Iiskola-Kesonen, H. 2004. Mitä, miksi, kuinka? Käsikirja tapahtumajärjestäjille.
Kuopio: Suomen Liikunta ja Urheilu ry.

Jaakkola, E., Orava, M. & Varjonen, V. 2009. Palvelujen tuotteistamisesta kil-
pailuetua – opas yrityksille. 4.painos. Helsinki: Tekes – teknologian ja inno-
vaatioiden kehittämiskeskus.

Kainulainen, K. 2005. Kunta ja kulttuurin talous. Väitöskirja. Tampere: Tampe-
reen yliopistopaino Oy.

Kananen, J. 2008. Kvali – kvalitatiivisen tutkimuksen teoria ja käytänteet. Jy-
väskylä: Jyväskylän ammattikorkeakoulu.

Kananen, J. 2014. Laadullinen tutkimus opinnäytetyönä - miten kirjoitan kvali-
tatiivisen opinnäytetyön vaihe vaiheelta. Jyväskylä: Jyväskylän ammattikor-
keakoulu.

Kapferer, J. N. 2012. The new strategic brand management – advanced in-
sights & strategic thinking. 5.painos. Iso-Britannia: Kogan Page Limited.

Kauhanen, J., Juurakko, A. & Kauhanen, V. 2002. Yleisötapahtuman suunnit-
telu ja toteutus. Helsinki: WSOY.

Koskinen, I., Alasuutari, P. & Peltonen, T. 2005. Laadulliset menetelmät kaup-
patieteissä. Tampere; Osuuskunta Vastapaino.

http://www.forbes.com/sites/kurtbadenhausen/2016/05/11/the-worlds-most-valuable-brands/
http://www.forbes.com/sites/kurtbadenhausen/2016/05/11/the-worlds-most-valuable-brands/
http://www.tilastollinentutkimus.fi/1.TUTKIMUSTUKI/KvantitatiivinenTutkimus.pdf
http://www.tilastollinentutkimus.fi/1.TUTKIMUSTUKI/KvantitatiivinenTutkimus.pdf

120

Kotler, P. 2005. 80 konseptia menestykseen – markkinoinnin avaimet.
1.painos. Helsinki: Readme.fi.
Laakso, H. 2004. Brändit kilpailuetuna. 6.painos. Helsinki: Talentum Media
Oy.

Lampinen, J. & Välikylä, T. 2009. Yleisötilaisuuden järjestämisopas. Pori:
Suomen Ympäristö- ja Terveysalan Kustannus Oy.

Lehtinen, U. & Niinimäki S. 2005. Asiantuntijapalvelut – tuotteistamisen ja
markkinoinnin suunnittelu. Helsinki: WSOY.

Lindberg-Repo, K. 2005. Asiakkaan ja brändin vuorovaikutus – miten johtaa
brändin arvoprosesseja? Helsinki: WSOYpro.

Maandag, M. & Puolakka, L. 2014. The only brand book you will ever need –
to start, grow and run your own business. Suomen Liikekirjat.

Melmelin, N. & Hakala, J. 2007. Radikaali brändi. Helsinki: Talentum Media
Oy.

Metsämuuronen, J. 2006. Laadullisen tutkimuksen käsikirja. Helsinki: Interna-
tional Methelp Oy

Mikkelin Teatteri 2017. Mikkelin Teatterin hostoriaa. WWW-dokumentti. Saa-
tavissa: http://www.mikkelinteatteri.fi/historia. [viitattu 9.1.2017.]

Mikkelin Teatteri 2016. Parrasvalo syksy 2016-kevät 2017 esite. Teroprint Oy.

Mikkelin Teatteri 2016a. Näytöskauden avajaiset. WWW-dokumentti. Saata-
vissa: https://www.facebook.com/events/338098446536805/. [viitattu
10.1.2017.]

Mikkelin Teatteri 21.9.2016b. Näytöskauden avajaiset-tapahtuman videotal-
lenne.

Mikkelin Teatteri 2016c. Parrasvalo syksy 2015-kevät 2016. WWW-
dokumentti. Saatavissa:
https://issuu.com/kixitoy/docs/tk5568_mikkelinteatteri_ohjelmisto_. [viitattu
11.1.2017.]

Muhonen, R. & Heikkinen, L. 2003. Kohtaamisia kasvokkain. Tapahtuma-
markkinoinnin voima. Helsinki: Talentum.

Mäntyneva, M., Heinonen, J., Wrange, K. 2008. Markkinointitutkimus. Helsin-
ki: WSOY.

Määrällinen analyysi. 2015. Koppa. Jyväskylän Yliopisto. WWW-dokumentti.
Päivitetty 10.4.2015. Saatavissa:
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-
analyysimenetelmat/maarallinen-analyysi. [viitattu 19.2.2017]

Niinikoski, M. & Sibelius, K. 2003. Kulttuuribusiness. Helsinki: WSOY.

http://www.mikkelinteatteri.fi/
https://www.facebook.com/events/338098446536805/
https://issuu.com/kixitoy/docs/tk5568_mikkelinteatteri_ohjelmisto_
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-analyysimenetelmat/maarallinen-analyysi
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-analyysimenetelmat/maarallinen-analyysi

121

Ojasalo, K., Moilanen, T. & Ritalahti, J. 2009. Kehittämistyön menetelmät -
uudenlaista osaamista liiketoimintaan. Helsinki: WSOYpro Oy.

Raj, R., Walters, P. & Rashid, T. 2009. Events Management. An Integrated
and Practical Approach. Lontoo: SAGE Publications Ltd.

Rope, T. 2011. Voita markkinoinnilla. Helsinki: Helsingin seudun kauppakama-
ri.

Sammallahti, T. 2009. Konseptisuunnittelun supersankari. Helsinki: Books on
DEmand GmbH.

Simula, H., Lehtimäki, T., Salo, J. & Malinen, P. 2010. Uuden B2B-tuotteen
menestyksekäs kaupallistaminen. Helsinki: Teknologiainfo Teknova Oy.

Skinner, B. & Rukavina, V. 2003. Event sponsorship. Hoboken, New Jersey:
John Wiley & Sons.

Solatie, J. 2001. Focusryhmät – kvalitatiiviset ryhmäkeskustelut strategisen
markkinointitutkimuksen apuna. Helsinki: Mainostajien Liitto.

Soutar, C. 2005. Staging events. A Practical Guide. Ramsbury, Marlborough:
The Crosswood Press Ltd.

Taloustutkimus 2017. Brändien arvostus – tutkimuksella juhlavuosi. WWW-
dokumentti. Saatavissa:
http://www.taloustutkimus.fi/ajankohtaista/uutiskirje/uutiskirje-lokakuu-
2016/brandien-arvostus-tutkimuksella-/. [viitattu 2.2.2017.]

Taipale, J. 2007. Brändi liiketoiminnan ytimessä – erotu tai unohda koko
homma. Infor Oy.

Tapahtuman järjestäminen. 2017. Mikkelin Pelastuslaitos. WWW-dokumentti.
Saatavissa: http://www.mikkeli.fi/pelastuslaitos/ohjeet/tapahtumien-
jarjestajalle-0. [viitattu 14.2.2017].

Tapio, H. 2013. Opas tapahtuman viestintään & markkinointiin Tampereella.
Tapahtumatoimisto. PDF-dokumentti. Saatavissa:
https://www.tapahtumatoimisto.com/sites/default/files/opasnettifinal.pdf. [viitat-
tu 29.1.2017].

Tuomi, J., Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällönanalyysi.
5.painos. Helsinki: Kustannusosakeyhtiö Tammi.

Tuulaniemi, J. 2011. Palvelumuotoilu. Talentum Oy.

Työväen Näyttämöpäivät 2016. WWW-dokumentti. Saatavissa:
https://www.tnp.fi/. [viitattu 9.1.2017.]

Uusitalo, P. 2014. Brändi & business. Helsinki: Mainostajien Liitto.

Van der Wagen, L. 2007. Human Resource Management for Events. Manag-
ing the event workforce. Oxford: Elsevier Butterworth-Heinemann.

http://www.taloustutkimus.fi/ajankohtaista/uutiskirje/uutiskirje-lokakuu-2016/brandien-arvostus-tutkimuksella-/
http://www.taloustutkimus.fi/ajankohtaista/uutiskirje/uutiskirje-lokakuu-2016/brandien-arvostus-tutkimuksella-/
http://www.mikkeli.fi/pelastuslaitos/ohjeet/tapahtumien-jarjestajalle-0
http://www.mikkeli.fi/pelastuslaitos/ohjeet/tapahtumien-jarjestajalle-0
https://www.tapahtumatoimisto.com/sites/default/files/opasnettifinal.pdf
https://www.tnp.fi/

122

Valanko, E. 2009. Sponsorointi. Yhteistyökumppanuus strategisena voimana.
Helsinki: Talentum.

Vallo, H. & Häyrinen, E. 2003. Tapahtuma on tilaisuus. Opas onnistuneen ta-
pahtuman järjestämiseen. Helsinki: Hakapaino.

Vallo, H. 2009. Isännyyden ihanuus. Keuruu: Infor.

Vallo, H. & Häyrinen, E. 2016. Tapahtuma on tilaisuus. Tapahtumamarkkinoin-
ti ja tapahtuman järjestäminen. 5. uudistettu laitos. Helsinki: Tietosanoma Oy.

Vehkalahti, K. 2008. Kyselytutkimuksen mittarit ja menetelmät. Helsinki: Kus-
tannusosakeyhtiö Tammi.

Vilkka, H. 2014. Tutki ja mittaa. Määrällisen tutkimuksen perusteet. PDF-
dokumentti. Saatavissa: http://hanna.vilkka.fi/wp-
content/uploads/2014/02/Tutki-ja-mittaa.pdf. [viitattu 19.2.2017]

Vilkka, H. 2015. Tutki ja kehitä. 4. uudistettu painos. Jyväskylä: PS-kustannus.

Villanen, J. 2016. Tuotteista tähtituotteita. Helsinki: Kauppakamari.

Von Hertzen, P. 2006. Brändi yritysmarkkinoinnissa. 2.painos. Helsinki: Talen-
tum Media Oy.

Vuorela, K. 2014. Katriina Honkanen on Mikkelin Teatterin uusi johtaja.
WWW-dokumentti. Saatavissa: http://www.ita-
savo.fi/uutiset/l%C3%A4hell%C3%A4/katriina-honkanen-mikkelin-teatterin-
uusi-johtaja-139696. Itä-Savo 28.4.2014. [viitattu 9.1.2017.]

Wheeler, A. 2013. Designing Brand Identity. 4.painos. New Jersey: John
Wiley & Sons.

http://www.ita-savo.fi/uutiset/l%C3%A4hell%C3%A4/katriina-honkanen-mikkelin-teatterin-uusi-johtaja-139696
http://www.ita-savo.fi/uutiset/l%C3%A4hell%C3%A4/katriina-honkanen-mikkelin-teatterin-uusi-johtaja-139696
http://www.ita-savo.fi/uutiset/l%C3%A4hell%C3%A4/katriina-honkanen-mikkelin-teatterin-uusi-johtaja-139696

123

Liite 1
1/4

124

 Liite 1
 2/4

125

 Liite 1
 3/4

126

 Liite 1
 4/4

127

 Liite 2
 1/2

Johdanto

• Toimitusjohtajan saatesanat ja perustelut linjaukselle

• brändistrategian keskeiset tavoitteet

Peruselementit

• Merkki

• Logo

• Tunnus eli merkin ja logon yhteiskäyttö

• Typografia eli kirjaisintyypit

• Värit

• Kuvitus

• Peruslupaus

Peruslomakkeisto (painettu ja sähköinen)

• Kirjelomake

• Jatkolomake

• kirjekuoret

• Käyntikortti

• Saatteet

• Muut materiaalit toimistoon

Toimitilat, asut ja kuljetuskalusto

• Opasteet

• Liput

• Kyltit

• Ajoneuvot

• Asut

Pakkaukset ja PR-tuotteet

• Pakkaukset, etiketit ja kääreet

• PR-tuotteet ja liikelahjat

• Joulu- ja merkkipäivätervehdykset

Viestintämateriaalit

• Tiedotelomakkeet

• Esitekansiot

• Kalvot

• PowerPoint-esitykset

• Esitteet

• Verkkosivut

• Lehdet (painetut ja sähköiset)

• Julisteet

• Muut viestintämateriaalit

Tapahtumat ja sponsorointi

• Näyttelyt ja messuosastot

• Asiakastilaisuudet ja seminaarit

• Sponsorointi



128

Ilmoitukset ja mainonta

• Rekrytointi-ilmoitukset

• Muut ilmoitukset

• Mainonta

• Kannatusilmoitukset

Lisätiedot

129

 Liite 3

TEEMAHAASTATTELUN RUNKO

1. Miksi tapahtuma järjestetään? Mikä on sen tavoite ja tarkoitus?

2. Kenelle tapahtuma järjestetään?

3. Mikä on tapahtuman budjetti?

4. Mikä on tapahtuman välttämätön sisältö?

5. Mitkä ovat tapahtumapaikkaan liittyvät rajoitteet?

6. Mitä muita rajoitteita on, esimerkiksi ajankohtaan tai kestoon liittyen?

7. Mitä tapahtumalla halutaan viestiä?

8. Millaista tunnelmaa tapahtumaan tavoitellaan?

130

Liite 4

KUTSU RYHMÄKESKUSTELUUN

Hei,

Olemme Hanna Sajapuro ja Annu Kiuru ja opiskelemme Mikkelin
ammattikorkeakoulussa liiketaloutta. Olemme parhaillaan tekemässä
opinnäytetyötä Mikkelin teatterille ja toivoisimme apuasi siihen.
Tarkoituksemme on pitää ryhmähaastattelu, jossa pohditaan erilaisia
vaihtoehtoja Mikkelin teatterin Näytöskauden avajaiset -tapahtuman
kehittämiseksi ja tunnetuksi tekemiseksi. Syntyneistä ideoista on
tarkoitus tehdä vielä kysely Mikkelin asukkaille. Ryhmään
yritämme saada mukaan viidestä kahdeksaan idearikasta ihmistä ja
siksi otimme yhteyttä sinuun.

Ryhmähaastattelu järjestetään Päämajakoulun (Otto Mannisenkatu
10) henkilökunnan huoneessa. Tarkoitus olisi järjestää haastattelu
15.3. klo 17.30 alkaen. Aikaa keskustelulle olisi hyvä varata noin
1,5 tuntia. Toivomme että saamme sinut mukaan jakamaan ideoita!
Ilmoitathan pääsetkö osallistumaan 28.2. mennessä. Mikäli
ajankohta on monille hankala, niin voimme yrittää järjestää
jonkun muun päivän haastattelulle.

Kiitoksena osallistumisestasi teatterin tapahtuman suunnitteluun
Mikkelin teatteri on luvannut antaa haastatteluun osallistuville
etukupongin, jolla on mahdollista päästä katsomaan esityksiä 10
euron hintaan. Kupongilla saa ostettua näytökseen kaksi lippua 10
euron kappalehinnalla.

Ystävällisin terveisin Hanna Sajapuro ja Annu Kiuru

131

 Liite 5

OPINNÄYTETYÖN RYHMÄHAASTATTELU Taustatietolomake

Näytöskauden avajaiset –tapahtuman

suunnittelu 15.3.2017 Päämajakoululla

1. SUKUPUOLI

⃝ Mies ⃝ Nainen

2. IKÄ

⃝ < 20 ⃝ 41 - 50

⃝ 21 - 30 ⃝ 51 – 60

⃝ 31 – 40 ⃝ 61 >

3. KOULUTUSALA

⃝ Yleissivistävä koulutus

⃝ Kasvatustieteellinen ja opettajankoulutus

⃝ Humanistinen ja taidealan koulutus

⃝ Kaupallinen ja yhteiskuntatieteellinen koulutus

⃝ Luonnontieteellinen koulutus

⃝ Tekniikan koulutus

⃝ Maa- ja metsätalousalan koulutus

⃝ Terveys- ja sosiaalialan koulutus

⃝ Palvelualojen koulutus

⃝ Muu tai tuntematon koulutusala

4. AMMATTIRYHMÄ

⃝ Johtavassa asemassa toisen palveluksessa

⃝ Ylempi toimihenkilö

⃝ Alempi toimihenkilö

⃝ Työntekijä

⃝ Yrittäjä tai yksityinen ammatinharjoittaja

⃝ Maatalousyrittäjä

⃝ Opiskelija

⃝ Eläkeläinen

⃝ Kotiäiti tai koti-isä

⃝ Työtön

⃝ Muu

132

 Liite 6

OPINNÄYTETYÖN RYHMÄHAASTATTELU Palautelomake

Näytöskauden avajaiset –tapahtuman

suunnittelu 15.3.2017 Päämajakoululla

Tälle lomakkeelle voit kirjoittaa palautetta ryhmähaastattelun toteutuksesta. Voit kertoa nimet-

tömästi mikä tilaisuudessa oli onnistunutta ja mitä kannattaisi tehdä toisin. Palaute käytetään

ainoastaan omien työskentelytapojemme kehittämiseen.

Suuret kiitokset palautteesta ja osallistumisestasi tutkimukseemme!

133

 Liite 7

Fokusryhmäkeskustelun runko

Paikka:

Aika:

Haastattelijat:

Osallistujat:

1. Esittäydytään ja kerrotaan ryhmähaastattelun tarkoitus, tavoite, eettiset periaatteet,

kesto

2. Osallistujien lyhyt esittäytyminen (oma etunimi) ja pyydetään jokaista ensin kerto-

maan, mitä teatteri kullekin merkitsee.

3. Tarkoitus on kehittää vetävää, jokavuotista tapahtumaa. Millainen tapahtuma voisi

olla? Millaista sisältöä / oheistoimintaa siihen liittyisi? Mitkä elementit tekevät ta-

pahtumasta ”spektaakkelin”? Mikä olisi hyvä tapahtumapaikka?

Tilaisuuden aikana tarjoamme vieraille kahvit, kirjaamme ideoita taululle, nauhoi-

tamme keskustelun. Lopuksi kiitämme vieraita avusta ja luovutamme heille Mikkelin

teatterin antamat kupongit kiitoksena osallistumisesta. Kupongeilla osallistujat saa-

vat käydä katsomassa Mikkelin teatterin näytöksiä alennettuun hintaan.

134

 Liite 8
 1/3

KYSELYTUTKIMUS

Tämä tutkimus on osa opinnäytetyötämme. Työn tarkoituksena on kehittää Mikkelin

teatterin järjestämää Näytöskauden avajaiset –tapahtumaa, jossa teatteri esittelee

tulevan toimintakautensa ohjelmiston. Tapahtuma järjestetään elokuun puolivälin ja

syyskuun puolivälin välisenä aikana. Kyselyllä haluamme selvittää ihmisten toiveita

tapahtumaan liittyen. Kysely on avoinna 25.3. – 2.4.2017. Vastaaminen vie noin 5

minuuttia aikaa. Vastaukset kerätään nimettöminä ja tulokset julkaistaan ainoastaan

kokonaistuloksina, eivätkä yksittäiset vastaukset paljastu tuloksissa. Lisätietoa tutki-

muksesta voit kysyä Annu Kiurulta 040 150 6200 ja Hanna Sajapurolta 044 577 9067.

1. Valitse yksi vaihtoehto. Osallistuisin mieluiten tapahtumaan

___ Arkena päiväaikaan, ennen klo 16:ta

___ Arkena ilta-aikaan, klo 16:n jälkeen

___ Viikonloppuna päiväaikaan, ennen klo 16:ta

___ Viikonloppuna ilta-aikaan, klo 16:n jälkeen

2. Valitse kaksi tärkeintä vaihtoehtoa. Paras tapahtumapaikka olisi

___ Kauppakeskus Stella

___ Kauppakeskus Akseli

___ Kirkkopuisto

___ Tori

___ Kesäteatterin lava (Naisvuoren ympäristö)

___ Mikkelin teatteri

___ Satama

___ Joku muu, mikä?

3. Valitse kaksi tärkeintä vaihtoehtoa. Tapahtuman juontajaksi olisi mielestäni

sopivin

___ Mikkelin teatterin johtaja

___ Joku Mikkelin teatterin näyttelijöistä

___ Tunnettu suomalainen näyttelijä

___ Tunnettu suomalainen juontaja

___ Sketsihahmo

___ Mikkelin teatterin aiemman kauden roolihahmo

135

Liite 8

2/3

4. Valitse kaksi tärkeintä vaihtoehtoa. Tapahtuman yhteyteen maksullisista

palveluista sopisi

___ ”Katuruoka”-kojut

___ Kahvilat

___ Anniskelualue

___ Lapsille järjestetty toiminta (esimerkiksi narunveto, onginta yms.)

___ Myyntikojut (esimerkiksi käsitöiden myynti)

___ Muu, mikä?

5. Valitse kaksi tärkeintä vaihtoehtoa. Millä seuraavista viestinnän keinoista

sinut tavoittaa parhaiten

___ Facebook

___ Instagram

___ Paikalliset ilmaisjakelulehdet

___ Paikalliset sanomalehdet

___ Paikallisradio

___ Ilmoitustauluilla olevat julisteet

___ Kaupungin menovinkkisivut netissä

___ Muu, mikä?

6. Valitse yksi vaihtoehto. Kuinka todennäköisesti osallistuisit Näytöskauden

avajaiset -tapahtumaan?

___ Erittäin todennäköisesti

___ Melko todennäköisesti

___ Melko epätodennäköisesti

___ Erittäin epätodennäköisesti

___ En osaa sanoa

7. Tähän voit kirjoittaa vapaasti, mikäli sinulla on kehitysehdotuksia tapahtu-

maa ajatellen.

136

 Liite 8

 3/3

TAUSTATIEDOT

8. Valitse yksi vaihtoehto. Sukupuoli

___ Mies

___ Nainen

9. Valitse yksi vaihtoehto. Ikä

___ 20 tai alle

___ 21-30

___ 31-40

___ 41-50

___ 51-60

___ 61 tai yli

10. Vastaa tähän kysymykseen, jos talouteesi kuuluu kotona asuvia lapsia. Lap-

seni ovat iältään

___ alle 4

___ 4-7

___ 8-12

___ 13-16

___ yli 16

11. Valitse yksi vaihtoehto. Ammattiryhmäni on tällä hetkellä

___ Johtavassa asemassa toisen palveluksessa

___ Toimihenkilö

___ Työntekijä

___ Yrittäjä tai yksityinen ammatinharjoittaja

___ Opiskelija

___ Eläkeläinen

___ Muu, mikä?

12. Valitse yksi vaihtoehto. Käyn teatteriesityksissä tai teatterin tapahtumissa

___ Säännöllisesti, useita kertoja vuoden aikana

___ Silloin tällöin, muutaman kerran vuodessa

___ Harvoin, kerran vuodessa tai harvemmin

___ Vain kesäteatterissa

___ En koskaan

13. Valitse yksi vaihtoehto. Asuinpaikkakunta

___ Mikkeli

___ Muu Etelä-Savon kunta

___ Muu kuin Etelä-Savo

Paljon kiitoksia vastauksistasi!

137

 Liite 9
 1/6

Taulukko 3. Vastaajien sukupuolijakauma (n = 359)

 Lukumäärä % kaikista % vastanneista

Mies 48 13,2 13,4

Nainen 311 85,2 86,6

Vastanneita 359 98,4 100,0

 Ei vastausta 6 1,6

Kaikki yhteensä 365 100,0

Taulukko 4. Vastaajien asuinpaikkakunta (n = 360)

 Lukumäärä % kaikista % vastanneista

Mikkeli 326 89,3 90,6

Muu Etelä-Savon kunta 14 3,8 3,9

Muu kuin Etelä-Savo 20 5,5 5,6

Vastanneita 360 98,6 100,0

 Ei vastausta 5 1,4

Kaikki yhteensä 365 100,0

Taulukko 5. Vastaajien ikäjakauma (n = 360)

 Lukumäärä % kaikista % vastanneista

20 tai alle 6 1,6 1,7

21-30 57 15,6 15,8

31-40 92 25,2 25,6

41-50 87 23,8 24,2

51-60 85 23,3 23,6

61 tai yli 33 9,0 9,2

Vastanneita 360 98,6 100,0

 Ei vastausta 5 1,4

Kaikki yhteensä 365 100,0

138

 Liite 9
 2/6

Taulukko 6. Vastanneiden ammattiryhmät (n = 359)

 Lukumää-

rä

% kaikista % vastan-

neista

Johtavassa asemassa toisen palveluk-

sessa

23 6,3 6,4

Toimihenkilö 83 22,7 23,1

Työntekijä 159 43,6 44,3

Yrittäjä tai yksityinen ammatinharjoittaja 27 7,4 7,5

Opiskelija 26 7,1 7,2

Eläkeläinen 26 7,1 7,2

Muu 15 4,1 4,2

Vastanneita 359 98,4 100,0

 Ei vastausta 6 1,6

Kaikki yhteensä 365 100,0

Taulukko 7. Vastaajan kotona asuvien lasten iät (n = 180)

 Vastauksia (kpl) % vastanneista (n = 180)

Alle 4 51 28,3 %

4-7 55 30,6 %

8-12 74 41,1 %

13-16 51 28,3 %

Yli 16 42 23,3 %

Vastauksia yhteensä 273

139

 Liite 9
 3/6

Taulukko 8. Vastaajien teatteriesityksissä ja teatterin tapahtumissa käyminen (n = 360)

 Luku-

määrä

% kaikista % vastan-

neista

Säännöllisesti, useita kertoja vuoden ai-

kana

43 11,8 11,9

Silloin tällöin, muutaman kerran vuodes-

sa

155 42,5 43,1

Harvoin, kerran vuodessa tai harvemmin 140 38,4 38,9

Vain kesäteatterissa 14 3,8 3,9

En koskaan 8 2,2 2,2

Vastanneita 360 98,6 100,0

 Ei vastausta 5 1,4

Kaikki yhteensä 365 100,0

Taulukko 9. Tapahtuman ajankohta (n = 363)

 Lukumäärä % kaikista % vastanneista

Arkena päiväaikaan, ennen klo 16:ta
10 2,7 2,8

Arkena ilta-aikaan, klo 16: jälkeen
135 37,0 37,2

Viikonloppuna päiväaikaan, ennen

klo 16:ta

146 40,0 40,2

Viikonloppuna ilta-aikaan, klo 16:n

jälkeen

72 19,7 19,8

Vastanneita
363 99,5 100,0

 Ei vastausta 2 0,5

Kaikki yhteensä 365 100,0

140

 Liite 9
 4/6

Taulukko 10. Vastaukset kysymykseen ”valitse kaksi parasta vaihtoehtoa tapahtumapaikaksi”
(n = 364)

Lukumäärä % kaikista

Paras tapah-

tumapaikka

Kauppakeskus Stella 136 37,4 %

Kauppakeskus Akseli 9 2,5 %

Kirkkopuisto 118 32,4 %

Tori 83 22,8 %

Kesäteatterin lava 106 29,1 %

Mikkelin Teatteri 142 39,0 %

Satama 52 14,3 %

Muu 10 2,7 %

Yhteensä 656

Taulukko 11. Vastaukset kysymykseen ”valitse kaksi tärkeintä vaihtoehtoa tapahtuman juon-
tajaksi” (n = 364)

Lukumäärä % kaikista

Tapahtuman

juontaja

Mikkelin Teatterin johtaja 117 32,1 %

Mikkelin Teatterin näytteli-

jä

185 50,8 %

Tunnettu suomalainen

näyttelijä

119 32,7 %

Tunnettu suomalainen

juontaja

76 20,9 %

Sketsihahmo 48 13,2 %

Mikkelin Teatterin aiem-

man kauden roolihahmo

75 20,6 %

Yhteensä 620

141

 Liite 9
 5/6

Taulukko 12. Vastaus kysymykseen ”valitse kaksi tärkeintä maksullista palvelua tapahtuman
yhteyteen. (n = 360)

Lukumäärä % kaikista

Maksulliset pal-

veluta

"Katuruoka" -kojut 240 66,7 %

Kahvilat 193 53,6 %

Anniskelualue 51 14,2 %

Lapsille järjestetty

toiminta

136 37,8 %

Myyntikojut 50 13,9 %

Muu 10 2,8 %

Yhteensä 680

Taulukko 13. Vastaukset kysymykseen ”valitse kaksi tärkeintä sinut tavoittavaa viestinnän
keinoa” (n = 360)

Lukumäärä % kaikista

Parhaiten tavoittavat

viestinnän keinot

Facebook 258 71,7 %

Instagram 34 9,4 %

Paikalliset ilmaisjake-

lulehdet

192 53,3 %

Paikalliset sanoma-

lehdet

125 34,7 %

Paikallisradio 42 11,7 %

Ilmoitustauluilla olevat

julisteet

17 4,7 %

Kaupungin menovink-

kisivut netissä

17 4,7 %

Muu 10 2,8 %

Yhteensä 695

142

 Liite 9
 6/6

Taulukko 14. Vastaus kysymykseen ”kuinka todennäköisesti osallistuisin Näytöskauden ava-
jaiset -tapahtumaan” (n = 359)

 Lukumäärä % kaikista % vastanneista

Erittäin todennäköisesti 29 7,9 8,1

Melko todennäköisesti 175 47,9 48,7

Melko epätodennäköisesti 82 22,5 22,8

Erittäin epätodennäköisesti 22 6,0 6,1

En osaa sanoa 51 14,0 14,2

Vastanneista 359 98,4 100,0

 Ei vastausta 6 1,6

Kaikki yhteensä 365 100,0

