

Metropolia Innovaatioprojekti

2018

Last Mile

Service Guide for Stopover
Passengers in Vantaa

Morgan Ard
Onni-Vilhelm Ojanen
Anna Bajnai

HEL is in Vantaa

Most visitors to Finland will arrive at **HEL**, located **in Vantaa** city.

Helsinki Airport saw over **18 million passengers** last year as it increasingly grows as an important travel hub, especially between Europe and Asia.

There is endless potential for the tourism industry to develop with **more people booking overnight hotels** each year, but typically only staying for 1 night.

This means **Vantaa is currently a transit city for the tourists.**

How could we **encourage stop over passengers to spend more time** in Finland and especially **in Vantaa**?

Service Path

Service Path

Service Path

Statistics and facts

Arriving passengers and visitors' choice

*Over 20% increase yearly

[Passengers by destinations in scheduled international flights](#)

Top origins of visitors arriving in HEL 2018

Choice of Activities

The **most popular activities** among visitors arriving at HEL Airport.

Visitor Behavior

Money Willing to Spend on Activities

Current State

Tourist info is closed during peak hours (7-9am and 3-7pm).

Lack of **signage**

HEL Airport is currently undergoing **renovations**.
Construction of flight Check-in and Arrival area will start at late 2018.
Ready 2020-2022.

Difficulties visiting attractions because of **time** and **bad connections**.

Proposal: 3 steps

What? Why? How?

What?

A compact **service package** focusing on the
development of different **services**, reimagining
transportation, and **marketing** in Vantaa.

Why?

With **9.5 million** passengers arriving to **HEL** every year, the city of Vantaa has a great opportunity to increase tourism by **improving access to key destinations**.

However, transportation solutions require **effective marketing** and **proper service** at the locations or online reviews could be affected.

How?

By offering 3 tiers of improvements to the **service, transportation and marketing.**

The 1st tier provides Vantaa and local businesses with simple solutions to **increase tourism** targeting stopover & layover passengers arriving **in Finland** but also looking at the staggering amount of Finnish traveling domestically.

The 2nd and 3rd tier offer more **effective** methods.

1st Step

Changing
opening hours of
desk service

Drive Now, HSL,
taxi, Uber

Social media
presence,
#vantaa

2nd Step

English signage,
icons, rental
equipment

City Bikes

Web ads,
in-flight
magazines

3rd Step

Interactive
Digital Signage,
Brochure

Shuttle Service

Visitor Info Desk,
Airport Experience
Installation

Service Branding

Logo design, color palette, icons

Service Logo Design

A **simple** and **minimalistic** logo design to bring **cohesion** and help connect service, transportation, and marketing.

VISIT VANTAA

Color
Palette

Icon designs

Easy to understand
to **overcome**
language
barriers and
reduce the use of
text.

In Detail: Shuttle Service

Helping tourists get from point A to B to C to D
and all the way Z in no time

What is the shuttle service?

The **shuttle service** is a **quick and easy** transportation solution - making **key destination in Vantaa** more accessible to tourists.

It can be used **free of charge** for any HEL passengers with valid boarding passes or for locals, through the **HSL ticketing system** like other regional busses.

TERMINAL 2

KUUSIJÄRVI

AVIAPOLIS

CUMULUS CITY HOTEL

TIKKURILA

JUMBO / FLAMINGO

OUTLET STREET

MYYRMÄKI

ST LAWRENCE CHURCH

FAZERILA VISITOR CENTRE

- TRAIN
- SHUTTLESERVICE
- ... CITYBIKE ROUTE

Design Process

First peek of
what we want
to bring to the
shuttle with
the
**interactive
info board.**

Name?

Easy to understand and use in every language.

One word.

Visually also memorable.

SUKKULA

SUKKULA

it is Finnish.

Shuttle service sign

DON'T KNOW
WHERE TO GO?

TOUCH ME, I'LL
HELP YOU.

Shuttle service sign

Main site
shuttle lines

Specify your
route

Attractions

Shuttle service sign

Showing you only
your suggested stops

More info of
attraction, pictures to
get to know where
you are going

11.56
Thursday 11.10.2018
9°C 5m/s

YOU ARE AT
TERMINAL 2

DEUTSCH
SVENSKA
ENGLISH
SUOMI
日本人

SHUTTLE LOOP

4min
24min
13:29

7min
27min
13:32

6min

32min

TRAIN CONNECTION

CITYBIKE CONNECTIONS

BUS DIRECTIONS

KUUSIJÄRVI

Experience nature, smoke sauna, lake and quietness in one place.

Opening hours:
Every day 9am-9pm

◀ Get back

Sign Concept

A 3D model
of the
interactive info
board.

JCDecaux 5109 Tammiston kauppa-
561 Rosendals handelsväg

100% xylitol

xylitol JENKKI

Professional

fresh apple suojaa ikenille

100% xylitol

By & Co

TERÄSKÄLÄN TUOTEKESKUS

561

5109

TAMMISTON TÄHTI

SCANDINAVIAN OUTLET

re:ma

SPORTTIKORU WAREHOUSE

TÄHDITÄLLÄ REIPPI

SAMSUNG

UU NI SE

Exhibition and traveller info

Traveller info

Fixing **opening hours** to fit the peak hours.

Make it **clear and easy to find**.

Use **interactive screens** to help guidance.

Make **the surroundings** of info desk **interesting** and useful to find information.

Exhibition area

© Jan Bitter

Holzer Kobler
Architekturen

Marina Barrage

Obscura digital

Exhibition area

Leading your way to
Travellers info

4D experience. See,
feel, touch and smell.
Involve passenger
with all senses.

Airport is renovating
and the layout is not
decided yet so now is
the time to affect.

© Jan Bitter

Holzer Kobler
Architekturen

ALA Arkkitehdit

In Detail: Brochure

Front

Brochure Layout Design

Back

Legend

- Ravintola Restaurant
- Kotitalous Heritage Farm
- Spa Sauna
- Luonto Nature
- Kirkko Church
- Kylpylä Spa
- Shoppa Shopping
- Uinti Swimming
- Ulkoilu Hiking
- Museo Museum
- Avenustie Ice swimming
- Kaupunkipyörät City Bikes

Legend

- Juna ja Sääkselä saarna Train and Sääkselä station
- Juna-asema Train station
- Sääkselänpää Sääkselä stop
- Kivimäen pääte Kivimäen ending
- Sunnuntai Sunnuntai
- Sääkselänpää Sääkselä stop
- Juna-asema Train station

Brochure Layout Design

- TRAIN CONNECTION
- BUSES CONNECTION
- BUS DIRECTIONS

Folded view

Front

Back

Legend

A collection of **icons** and **illustrations** used to make **wayfinding** **simple** and easy with minimal amount of text.

In Detail: Kuusijärvi

Using this hidden gem in Vantaa an example of how local businesses can make themselves more visitor friendly for tourists

Local vs. International Visitors: Kuusijärvi

Despite having sauna, nature, and being relatively close to the airport,

**95% of visitors
at Kuusijärvi
are living in Finland**

In 2017, Finnish
people made over
26 million
overnight
trips in
Finland

2017 saw
6.7 million
overnight visits
from foreigners

(based on Metropolia Last Mile Study
conducted in May, 2018)

Service Improvement: Kuusijärvi

Visitors to Kuusijärvi were asked what improvements could be made:

(based on Metropolia Last Mile Study conducted in May, 2018)

Service Improvement: Kuusijärvi

Visitors to Kuusijärvi were asked what improvements could be made:

(based on Metropolia Last Mile Study conducted in May, 2018)

Signage Improvement: Kuusijärvi

Maintain authenticity of locations
by keeping Finnish/Swedish
language

Reduce need for
language using
icons + symbols

Signage Improvement: Kuusijärvi

Maintain authenticity of locations
by keeping Finnish/Swedish
language

Reduce need for
language using
icons + symbols

Kuusijärvi : Plan

Expand entrance to make more inviting, and have space for activities

Increase cafe capacity

Create separate entrances

Expand Terrace seating and open views of lake from cafe

— = 10,000 mm

Kuusijärvi : Plan

Kuusijärvi : Entrance Renovation

Kuusijärvi : Terrace Renovation

Expand
terrace seating
& open views
of lake from
cafe

Kuusijärvi : Overnight Koti

Kuusijärvi : Overnight Koti Plans

Kuusijärvi : Overnight Koti

- View faces nature
- Minimalistic interior with high quality finishes
- Varying degrees of privacy
- Gives guest feeling of being secluded and the luxury of silence in true Finnish nature

Last Mile

Service Guide for Stopover
Passengers in Vantaa

Morgan Ard
Onni-Vilhelm Ojanen
Anna Bajnai