

Kuntien markkinointitutkimus 2016


Yleistä tutkimuksesta

- Kysely toteutettiin 13.-28.4.2016 Webropol –kyselynä.
- Kysely lähetettiin kirjaamoiden (313 kpl) kautta kuntien markkinointivastaaville
- Vastaaajia 114, vastausprosentti 36 %
- Kuntien markkinointitutkimus toteutettiin neljättä kertaa. Aikaisemmat tehty 2002, 2009 ja 2012
- Tutkimuksella selvitettiin kuntien ja markkinoinnin organisointia, suunnittelua ja resursseja sekä markkinointiviestinnän keinoja ja yhteistyötä mainos- ja viestintätoimistojen kanssa
- Tutkimuksessa on käytetty vertailulukuna osin vuoden 2012 tutkimustuloksia
- Käytetyt tunnusluvut on ilmaistu prosentteina


Vastaajien taustatiedot


Vastanneiden kuntien kuntakoko

(%, N=114, kuntia yhteensä 313)


Vastaajien taustatiedot

- Päätoimisesti markkinointia tekee 34 % ja sivutoimisesti 75 % vastaajista
- Vastaajien ammattinimikkeissä hyvin laaja skaala
- Vastaajista noin 49 %:lla pääaine viestinnästä yliopistossa tai ammattikorkeakoulutason koulutus viestinnästä
 - » 9 %:lla vastaajista ei mitään viestintään tai markkinointiin liittyvää koulutusta


Markkinoinnin suunnittelu ja organisoiminen


Markkinointisuunnitelma tai –strategia tehty

(2016; N=112, 2012; N=104)


Markkinointiresurssien kehitys 2014-2016

(2016 N=114, 2012 N=103)


Markkinointiresurssien kasvuennuste 2016-2018

(2016 N=114, 2012 N=103)


Arvio markkinointibudjetista 2016

(2016 N=114, 2012 N=103)


Markkinointitoimenpiteet ja kuntastrategiassa asetetut tavoitteet

(2016 N=114, 2012 N=103)


Kohderyhmät


Markkinoinnin kohderyhmät

(avoin kysymys) (N=109)

- Asukkaat – parhaita brändilähettiläitä
- Yritykset – työpaikkoja ja investointeja
- Matkailijat – matkailutuotot
- Lapsiperheet – uudet veronmaksajat

Markkinoinnin tavoitteet

(N=100)

- Kartuttaa verotuloja
- Lisätä investointeja
- Kasvattaa tonttimyyntiä
- Lisätä investointeja
- Lisätä vetovoimaisuutta
- Lisätä tunnettuutta
- Houkutella uusia asukkaita
- Tavoitella uusia yrityksiä

Tärkeimmät osa-alueet kunnan markkinoinnissa

(N=113)


Kunnan osallistuminen yhteismarkkinointiin

(N=114)


Markkinoinnin profiloinnissa korostuvat

(N=111)


Markkinointiviestintä


Markkinointiviestinnän keinojen ja välineiden tärkeys organisaatiolle

(N=101)


Sosiaalisen median käyttö

(2016 N=113, 2012 N=101)


Sosiaalisen median välineiden käyttö

(N=108)


Brändi, visuaalinen ilme ja slogan käytössä (N=112)


Sloganeita

(N=112)

Aitoa osaamista
Tiennäyttäjä jo vuodesta 1347
Tahdosta tekoihin
Toteuta unelmasi Saimaalla
Moottoritie alkaa Nousiaisista
Sipoo –Suomen halutuin
Saariston kuningaskunta
Ihan lähellä
Elävä kauppapaikka
Utajärvi kulkee edellä
Valtavirran varrella
Hyvinkäällä on hyvä huomen

Lisätietoja tutkimuksesta:

www.kunnat.net/viestinta
www.piiri.info

Maritta Mäkelä, markkinointijohtaja
etunimi.sukunimi@kuntaliitto.fi
Gsm 040 765 8016

Eija Rautiainen, markkinointipäällikkö
etunimi.sukunimi@kuntaliitto.fi
Gsm 045 316 61600


