
Julia Nyyssölä 2018

Kahvipalvelun uusi brändi ja ilme

Slurp!

Slurp!
Kahvipalvelun uusi brändi ja ilme

Julia Nyyssölä

Opinnäytetyö

68 sivua

Lahden ammattikorkeakoulu

Muotoiluinstituutti

Viestinnän koulutusohjelma

Graafinen suunnittelu

Kevät 2018

Kansikuva

Aleksi Tikkala 2018

© Slurp

Slurp on suomalainen kahvialan startup, joka tuo
tuoreen pienpaahtimokahvin suoraan kotiovelle
– juuri oman maun mukaan paahdettuna ja jauhettuna.
Johdin Slurpin strategialähtöistä brändiuudistusta ja
uudistin yrityksen visuaalisen ilmeen opinnäytetyönäni.

Projektin aikana perehdyin brändäykseen ja business
designiin. Työskentelin tiiviissä yhteistyössä Slurpin
perustajakolmikon kanssa. Porauduimme kahvi­
markkinoiden kehitykseen, kuluttajatrendeihin sekä
Slurpin asiakaskuntaan ja tulevaisuudennäkymiin.
Brändityön pohjalta hahmottelimme Slurpin uutta
strategiaa, visiota ja visuaalista identiteettiä.

Avainsanat: brändi, business design, design thinking,
graafinen suunnittelu, logo, visuaalinen identiteetti, kahvi

Tiivistelmä

Slurp is a Finnish coffee subscription startup. Slurp
delivers freshly roasted artisan coffee straight to
your doorstep – roasted and grounded as you like it.
I conducted Slurp’s brand renewal and worked on
their new visual identity.

I studied branding and business design while working
on the project. I co-operated closely with Slurp’s
founders. Together we dove deep into the development
of coffee markets, studied the latest consumer trends,
tried to understand Slurp’s customers better,
and envisioned what Slurp’s future should look like.
We developed Slurp’s new strategy, vision, and
visual identity based on the observations.

Keywords: brand, business design, design thinking,
graphic design, logo, visual identity, coffee

Abstract

4	 Slurpin ilmeuudistus	 30

	 4.1	 Visuaalinen identiteetti viestii brändistä	 31

	 4.2	 Vanha ilme ei kerro Slurpista	 32

	 4.3	 Ilmeuudistus pähkinänkuoressa	 35

	 4.4 	 Ensimmäiset ilme-ehdotukset	 36

	 4.5 	 Design brief ohjaa suunnittelua	 40

	 4.6 	 Vastabrief ja uusi konsepti	 41

	 4.7	 Ilmeen jatkojalostus	 44

5	 Slurpin uusi ilme	 48

	 5.1	 Uusi ilme kiteyttää Slurpin konseptin 	 49

	

6	 Lopuksi	 59

	 6.1	 Prosessin jälkeen	 60

	 6.2	 Itsearviointi	 62

	 Lähteet	 63

1	 Johdanto	 06

	 1.1	 Design auttaa yrityksiä kasvuun 	 07

	 1.2 	 Suomalaiset ovat kahvikansaa	 09

	 1.3	 Slurp uudistaa kahvialaa	 11

	 1.4	 Toimeksiantona brändiuudistus	 12

2	 Slurpin brändiuudistus	 13

	 2.1	 Mikä brändi oikeastaan edes on?	 14

	 2.2 	 Brändityö pähkinänkuoressa	 16

	 2.3 	 Haastattelut paljastavat nykytilan	 17

	 2.4 	 Trendit kertovat alan kehityksestä	 18

	 2.5	 Tarkastelussa kulutusmotiivit	 20

	 2.6 	 Kahvialan benchmarkit	 22

	 2.7 	 Asiakastutkimus kehittää asiakasymmärrystä	 23

3	 Slurpin strategia	 25

	 3.1	 Slurpin asiakkaat ovat tiedostavia kahvinjuojia 	 26

	 3.2	 Slurpin ainutlaatuisuus piilee sen palvelussa	 29

Sisällysluettelo

1.1	 Design auttaa yrityksiä kasvuun
1.2 	 Suomalaiset ovat kahvikansaa
1.3	 Slurp uudistaa kahvialaa
1.4	 Toimeksiantona brändiuudistus

Johdanto1

07

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
Jo

h
d

a
n

to

1.1

D
esign laittaa nyt liike-elämän pelisään-

nöt uusiksi. ”What business needs now is

design. What design needs now is making it

about business”, General Electricin puheenjohtaja

Beth Comstock kiteytti Design Management

Instituten konferenssissa vuonna 2011 (Design

Management Institute 2018).

Yhdysvaltojen menestyneimpiä yrityksiä yhdis-

tää sama tekijä: design. Design Value Index

-osakeindeksi, joka kuvaa kuudentoista suuren

design-keskeisen yrityksen markkina-arvon kehi-

tystä Yhdysvalloissa, osoittaa tällaisten yritysten

olevan moninkertaisesti kannattavampia kuin

ne yritykset, jotka eivät panosta designiin. ”The

Design Value Index shows that companies that

embrace design understand their customers

better than those that don’t. As a result, they grow

faster and with higher margins and recover faster

during economic downturns”, indeksin kehittänyt

Jeneanne Rae summaa. (Yong 2017.)

Mutta mitä design oikeastaan edes tarkoittaa?

Monelle tulee sanasta varmasti ensimmäisenä

mieleen suomalaisen muotoilun ikonisia klassikoita

tai merkkihenkilöitä. Fiskars, Marimekko, Artek,

Alvar Aalto. ”Suomalaisen muotoilun maine on

rakennettu tuotemuotoilulla”, Aalto-yliopiston pro-

fessori Mikko Koria myöntää (Niipola 2015). Mutta

design on paljon muutakin, ja siinä meillä suomalai-

silla on vielä paljon opittavaa.

muotoilun uusi aalto käynnistyi vuosituhannen

vaihteessa, kun Danish Design Centre julkaisi

vuonna 2001 designportaikoksi kutsutun mallin,

joka kuvaa miten eri yritykset hyödyntävät designia

liiketoiminnassaan. Malli perustuu olettamukselle,

jonka mukaan designin merkittävämpi rooli yrityk-

sessä korreloisi yrityksen korkeamman liikevaihdon

sekä tuottavuuden kanssa.

Portaikko jakautuu neljään askelmaan, joista

alimmalla ovat yritykset, jotka eivät hyödynnä

designia liiketoiminnassaan millään tavoin. Näissä

yrityksissä tuote- ja palvelusuunnittelua tehdään

ilman muotoiluosaamista, eikä loppukäyttäjän

näkökulmaa ole juuri huomioitu. Portaikossa seu-

raavana ovat yritykset, joissa designia käytetään

ainoastaan tyylittelykeinona eli tuotteen lopullisen

ulkoasun suunnittelussa. Kolmannen askelman yri-

tyksissä design on mukana tuotteiden ja palvelui-

den suunnitteluprosessissa alusta alkaen, ja loppu-

käyttäjän tarpeet on otettu huomioon. Ylimmällä

portaalla ovat yritykset, joissa design on keskei-

sessä roolissa osana yrityksen strategiaa. Näissä

yrityksissä suunnittelijat työskentelevät yrityksen

johdon kanssa uudistaakseen yrityksen liikeideaa.

(Danish Design Centre 2015.) →

Design auttaa yrityksiä kasvuun

08

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
Jo

h
d

a
n

to

1.1

liike-elämää ravistelee nyt kovalla kädellä

uudenlainen design thinking. Suunnittelutoimisto

IDEOn toimitusjohtajan Tim Brownin mukaan

design thinking on ihmiskeskeinen lähestymistapa

innovointiin: uusia tuotteita ja palveluita suunnitel-

taessa hyödynnetään suunnittelijan työmetodeja,

jotta asiakkaiden tarpeet, teknologian luomat

mahdollisuudet ja liiketoiminnan menestymisen

kannalta olennaiset asiat pystytään integroimaan

saumattomasti yhteen (Brown 2018).

Amerikkalaisen bränditoimisto Collinsin luo-

van johtajan Teemu Suvialan mukaan Jenkeissä

muotoilualalla rullaa nyt kaksi megatrendiä: isot

yritykset ovat alkaneet palkata yritysten johto

portaisiin lisää designosaamista, ja yhteistyö yritys-

ten ja suunnittelutoimistojen välillä on lisääntynyt.

”Mutta sen sijaan, että design- tai mainostoimisto

palkattaisiin tekemään markkinointia, nyt se tuo-

daan mukaan miettimään, mistä yrityksessä oike-

astaan on kysymys: mikä on sen tuote, strategia tai

tavoite”, Suviala täsmentää. (Peltonen 2016.)

yhdysvaltoihin tai muihin Pohjoismaihin verrat-

tuna Suomi kuitenkin laahaa perässä. Monet suo-

malaiset yritykset eivät osaa vielä täysin hyödyntää

muotoiluosaamista. Vain puolet suomalaisyrityk-

sistä kertoo panostavansa designiin (Suomalaisen

Työn Liitto 2012). Suomen yritysmaailmaa leimaa

edelleenkin insinöörimäinen ajattelumalli, jossa

designin luomaa arvoa ei kunnolla ymmärretä.

Myös suunnittelijoilla on paljon parannettavan

varaa – muotoilun ammattilaiset eivät useinkaan

ole parhaita myyntimiehiä. Suunnittelijoiden täytyy

astua pois mukavuusalueeltaan designkuplasta.

Aalto-yliopiston professori Korian mukaan suun-

nittelijan roolin täytyy muuttua. Tulevaisuudessa

muotoilu on entistä enemmän sidoksissa yritysten

liiketoiminnan kehittämiseen. ”Puhutaan kolmen-

laisesta designista: tuotemuotoilusta, palvelumuo-

toilusta ja business designista. Näiden kolmen

yhtymäkohdassa on niin sanottu sweet spot of

innovation”, Koria kiteyttää. (Niipola 2015.)

design ei ole enää pelkkää tuotemuotoilua tai visu-

aalista viestintää. Tulevaisuuden muotoilija muovaa

tuotteiden lisäksi bisneksiä. Design on innovoinnin

työkalu ja sillä on valtava voima: se auttaa yrityksiä

kasvuun. Mutta sitä varten suunnittelijoiden täytyy

oppia puhumaan bisneksestä yhtä luontevasti kuin

kirjainten välistyksestä. ●

”Mutta sen sijaan,
että design- tai mainos
toimisto palkattaisiin
tekemään markkinointia,
nyt se tuodaan mukaan
miettimään, mistä
yrityksessä oikeastaan
on kysymys: mikä on
sen tuote, strategia
tai tavoite”, Suviala
täsmentää.

09

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
Jo

h
d

a
n

to

1.2

K
u

va
 1

 M
o

cca
m

a
ste

r

Suomalainen suosii
suodatinkahvia.
Moccamaster
on yksi Suomen
arvostetuimmista
brändeistä.

S
uomalainen lipittää kahvia enemmän

kuin kukaan muu maailmassa. Väkilukuun

nähden Suomeen tuodaan älyttömät

määrät kahvia, lähes prosentti kaikesta maa-

ilmalla tuotetusta kahvista. Jauhettua kahvia

kuluu vuoden aikana yli kymmenen kiloa henkeä

kohti. Keskivertosuomalainen nauttii kahvia 160

litraa vuodessa, siis miltei puoli litraa päivässä.

Siinä missä maailmalla kukoistaa kahvilakulttuuri,

Suomessa kahvia kulutetaan pääasiassa kotona

neljän seinän sisällä. Ja työpaikoilla – onhan

meillä kirjattuna ainoana valtiona maailmassa laki

sääteiset kahvitauotkin. (Nieminen 2015.)

Suomalaiset nauttivat kahvinsa pääasiassa

suodatinkahvina. Kotikeittiön vakiovarustukseen

kuuluukin useimmilla kahvinkeitin. Omiaan suoda-

tinkahvin suosiosta kertonee sekin, että Suomen

kymmenen arvostetuimman brändin kärkikastissa

komeilee vuosi toisensa perään kahvinkeitin

valmistaja Moccamaster (Markkinointi&Mainonta

2016). Ulos lähtiessäänkään suomalainen ei uskalla

liikoja revitellä, vaan esimerkiksi erikoiskahvijuomis-

taan tunnetussa Starbucksissakin matkaan tarttuu

herkimmin se tuiki tavallinen ja tuttu suodatinkahvi

(Korhonen 2013). →

Suomalaiset ovat kahvikansaa

10

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
Jo

h
d

a
n

to

1.2
K

u
va

 2
 P

a
u

lig

Nuorempi sukupolvi
janoaa kahvilta
nautintoja ja
elämyksiä, ja
kulutuspäätöksiä
ohjaavat
vastuullisuus,
ekologisuus ja
sosiaaliset suhteet.

suomen kahvimarkkinoita hallitsee ylivoimaisesti

kahvikuningas Paulig, joka tuottaa peräti kaksi

kolmasosaa suomalaisten kuluttamasta kahvista.

Pauligin haastajaksi nousee

Meira, joka tosin kakkosenakin

pitää hallussaan vain noin vii-

denneksen markkinaosuutta.

Pienpaahtimoiden osuus

Suomen kahvimarkkinoista

on toistaiseksi melko pieni,

noin parin prosentin tienoilla.

(Nieminen 2015.)

Suomessa on totuttu todella

halpaan kahviin. Raakakahvia

kuluu vuosittain 12 kiloa hen-

keä kohden, ja siitä määrästä

suomalainen pulittaa hieman

alle 80 euroa (Ziemann 2014).

Kahvikilon hinnaksi muodos-

tuu näin siis keskimäärin noin

kuusi ja puoli euroa. Kahvi on

kauppojen sisäänheittotuote,

joka toimii aina. Euron tarjouskahvi saa suomalaiset

jonottamaan halpaa kahvia sankoin joukoin vaikka

keskellä yötä (Keto-Tokoi 2016).

muutos on kuitenkin tapahtumassa. Aikanaan

korvikekahvilla kituutellut säästeliäs ikäpolvi on

väistymässä nuoremman sukupolven tieltä, ja

kahvinjuojien kukkaroiden

nyörit ovat nyt aiempaa löy-

semmällä. Nuorempi sukupolvi

janoaa kahvilta nautintoja ja

elämyksiä, ja kulutuspäätöksiä

ohjaavat vastuullisuus, eko

logisuus ja sosiaaliset suhteet.

Ketjukahvilat ovat kovaa vauhtia

valtaamassa Suomea (Kempas

2018). Myös pienpaahtimoiden

määrä on tasaisessa kasvussa.

”Kahvinjuontitavat voivat

muuttua. Kahvinjuonti moni-

naistuu, mutta määrällisesti nyt

ollaan aika maksimissa. Ei se voi

juuri lisääntyä”, Pauligin kahvi

liiketoiminnan markkinointi

johtaja Karri Kauppila toteaa

(Ziemann 2014). Suomessa

juodaan varmasti tulevaisuudessakin paljon kahvia.

Ei enemmän, mutta yhä useampia erilaisia kahvi-

laatuja ja yhä useampia erilaisia kahvijuomia. ●

Paulig hallitsee Suomen
kahvimarkkinoita
ylivoimaisesti.

11

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
Jo

h
d

a
n

to

1.3

K
u

va
 3

 S
lu

rp

S
lurp on suomalainen kahvialan startup,

joka tuo tuoreen pienpaahtimokahvin suo-

raan kotiovelle – juuri oman maun mukaan

paahdettuna ja jauhettuna. Slurpin takana sei-

soo kolme yritteliästä nuorta miestä. Kaverukset

Rafael ja Manuel Linnankoski sekä Tero Rehula

perustivat Slurpin vuonna 2015 tuodakseen

laadukkaan erikoiskahvin helposti kuluttajien

saataville. Suomessa toimi jo tuolloin useita pien-

paahtimoita, mutta erikoiskahveja sai ostettua

lähinnä paahtimoiden omista kivijalkaliikkeistä,

kahviloista tai erikoiskaupoista.

Pienpaahtimokahvit eroavat markettikahvista

monin tavoin. Pienpaahtimot käyttävät kahvien

raaka-aineena vain parhaita kahvilajikkeita ja

-papuja, jotka paahdetaan paahtimossa huolella

käsityönä. Kahvin tuotantoketju on läpinäkyvää, ja

kahvipavut ovat jäljitettävissä useimmiten tuottaja-

tilalle asti. Tärkein ero on kuitenkin kahvin maussa:

pienpaahtimokahvi on herkullista ja sen makujen

kirjo on laaja. Siinä missä kaupan hyllyllä pitkään

seissyt markettikahvi kaipaa kaverikseen sokeria

tai ainakin tilkan maitoa, pienpaahtimokahvin voi

nauttia sellaisenaan.

slurp tekee yhteistyötä parinkymmenen suoma-

laisen pienpaahtimon kanssa. Slurpilla on verkko-

kauppa, jonka tarjonnasta löytyy satoja erilaisia

kahvilaatuja, kahvilaitteita sekä laaja valikoima

irtoteetä. Slurpin toiminnan ytimessä on kuitenkin

kahvitilaus: tilaajien postiluukkuun kolahtaa sään-

nöllisin väliajoin pussillinen uutta ja tuoretta kahvia,

jonka Slurpin ammattilaiset ovat huolella valikoi-

neet. Kotiin saapuva kahvi on räätälöitävissä omien

kahvimieltymysten ja tarpeiden mukaan.

Slurpin palvelu on eduksi niin asiakkaille kuin

paahtimoillekin. Asiakkaille Slurp tarjoaa helpon

ja vaivattoman tavan hankkia tuoretta laatukah-

via, kun taas paahtimoille Slurp tuo mukavaa lisä

myyntiä. Kuluttajakaupan lisäksi Slurp tarjoaa

myös yrityksille erilaisia kahvipalveluita. ●

Slurp uudistaa kahvialaa

12

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
Jo

h
d

a
n

to

1.4

K
uulin ensimmäistä kertaa Slurpista ja

pienpaahtimokahvista ollessani yliopisto

vaihdossa Japanissa. Tapasin Rafael

Linnankosken, arkkitehtiopiskelijan ja yhden

Slurpin kolmesta perustajasta, Kiotossa syksyllä

2015. Olimme molemmat juuri saapuneet Kiotoon

vaihto-opintojen perässä ja muuttaneet samaan

opiskelija-asuntolaan. Rafaelin kanssa puhe kääntyi

usein kahviin. Rafael kertoi minulle tuoretta

pienpaahtimokahvia tarjoavasta yrityksestään

Suomessa, jonka vuoksi hän oli vastikään jättänyt

arkkitehdin päivätyönsäkin. Rafaelin äänestä loisti

aito intohimo kahvia kohtaan, mikä teki minuun

suuren vaikutuksen.

Slurpin konsepti kuulosti yksinkertaisuudessaan

loistavalta. Slurpilla oli jo vakiintunut asiakaskunta,

toimiva verkkokauppa sekä lukuisia pienpaahti-

moita yhteistyökumppaneina. Yrityksen viestintä

ei kuitenkaan ollut pysynyt kehityksessä mukana,

eikä brändinrakennusta oltu edes sivuttu yrityk-

sen sisällä. Rafael oli yksin vastuussa Slurpin visu-

aalisesta identiteetistä, josta paistoi läpi miehen

tausta arkkitehtinä: mustaa, valkoista ja Futuraa.

Ei ehkä tarkoituksenmukaisinta elämykselliselle

kahvialan yritykselle.

kun seuraavana kesänä aloin miettiä tulevan opin-

näytetyöni aihetta, tajusin, että käsissäni oli mah-

tava tilaisuus. Rafael oli joskus maininnut minulle

Slurpin viestinnän kaipaavan uudistusta. Ehdotin

Rafaelille, että uudistaisin Slurpin visuaalisen iden-

titeetin opinnäytetyönäni. Rafael innostui ideasta

heti. Palaveerasimme Slurpin perustajakolmikon

kanssa ja diili oli valmis.

Alun perin minun piti vain päivittää Slurpin ilme

ja uudistaa samalla yrityksen vanhoja printtimateri-

aaleja, mutta siihen tuli muutos. Olin syksyllä 2016

työharjoittelussa bränditoimisto Werkligissä, jossa

ymmärsin, kuinka tärkeä kilpailukeino brändi oikein

on ja kuinka laiminlyöty se on useimmissa suoma-

laisissa yrityksissä.

Ymmärsin, että Slurp hyötyisi valtavasti siitä, jos

pelkän ilmeuudistuksen sijaan rakentaisimme sille

vahvan brändin ja laatisimme suunnitelman yrityk-

sen kilpailuaseman vahvistamiseksi. Mutta tämä

idea piti vielä saada myytyä Slurpin perustajille.

Tyypillisesti brändistä käytävässä keskustelussa

keskitytään brändin luomiin mielikuviin ja ulkoi-

siin ominaisuuksiin, kuten visuaaliseen ilmeeseen.

Yritysten on vaikea arvioida brändin heille tuotta-

maa rahallista arvoa ja liiketoiminnallista hyötyä,

eivätkä visuaalisen alan ammattilaiset useinkaan

ole kovin taitavia puhumaan bisneksestä. Päätin

kaivaa esiin kaikki mahdolliset tutkimukset ja

tilastot siitä, kuinka vahva brändi vauhdittaa liike

vaihdon kasvua ja parantaa toiminnan tulosta.

Kun lopulta aloitin opinnäytetyöni työstämisen

vuoden 2017 alussa, ehdotin heti kättelyssä, että

pelkän ilmeen päivittämisen sijaan pistäisimme

koko brändin uusiksi. Olin valmistellut Slurpin

tiimiä varten muutaman tunnin workshopin, jossa

keskustelimme designista, brändistä ja bisnek-

sestä. Slurpin porukka vakuuttui myyntipuhees-

tani ja pääsin johtamaan Slurpin brändiuudistusta.

Printtimateriaalien suunnittelu tipahti pois toimek-

siannosta ja tilalle tuli strateginen brändityö. ●

Ymmärsin, että Slurp
hyötyisi valtavasti siitä,
jos pelkän ilmeuudistuksen
sijaan rakentaisimme sille
vahvan brändin.

Toimeksiantona brändiuudistus

2.1	 Mikä brändi oikeastaan edes on?
2.2 	 Brändityö pähkinänkuoressa
2.3 	 Haastattelut paljastavat nykytilan
2.4 	 Trendit kertovat alan kehityksestä
2.5	 Tarkastelussa kulutusmotiivit
2.6 	 Kahvialan benchmarkit
2.7 	 Asiakastutkimus kehittää asiakasymmärrystä

Slurpin brändiuudistus2

14

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.1

O
len jo parin vuoden ajan seurannut aktii-

visesti brändisuunnittelun kenttää ja

tehnyt töitä erilaisten brändien parissa,

mutta en vieläkään osaa kuvailla yksioikoisesti sitä,

mitä brändi oikeastaan pohjimmiltaan tarkoittaa.

Brändin määrittäminen sanana on haastavaa, ellei

peräti mahdotonta, sillä sille löytyy erilaisia mää-

ritelmiä yhtä paljon kuin niiden laatijoita. Varmana

voidaankin pitää vain sitä, ettei brändistä ole ole-

massa mitään kovin yksiselitteistä tai suunnitte-

lijoiden yleisesti hyväksymää selitystä. Brändin

merkitys on edelleen jatkuvassa muutoksessa.

Brändillä tarkoitettiin alun perin yksilöivää merk-

kiä, joka poltettiin karjan nahkaan kuumalla poltto-

raudalla. Merkin avulla vapaasti laiduntavan karjan

omistaja oli helppo tunnistaa. Brändin tarkoitus oli

osoittaa omistajuutta, siis sitä, kenelle karja kuu-

lui. Nykypäivän kansainvälisesti kilpaillussa kapi-

talistisessa markkinataloudessa ei enää riitä, että

kuluttajat erottavat yrityksen tuotteet kilpailijoista.

Brändin täytyy antaa kuluttajille syy ostaa juuri sen

tuotteita tai hyödyntää juuri sen palveluita.

Brändi-sanan laaja tulkinta vaikeuttaa brändistä

käytävää keskustelua, sillä koskaan ei voi olla täysin

varma, puhuvatko eri osapuolet edes samasta

asiasta. Luultavimmin eivät. Brändin vanhanaikai-

nen merkitys leimaa edelleen vahvasti sitä yleistä

ja pintapuolista tapaa, jolla brändistä käydään

keskustelua. On aika tyyppillistä, että brändi miel-

letään samaksi asiaksi kuin visuaalinen identiteetti

tai vielä yksinkertaisemmin logon synonyymiksi.

Oikaistaan tämä väärinkäsitys heti alkuun: brändi

ei ole logo, eikä logo tee yksin brändiä.

brändi sai standardin vuonna 2010. Kansainvälinen

ISO 10668 -standardi määrittelee, miten brändin

arvo arvioidaan. Standardin mukaan brändi on

markkinointiin liittyvä aineeton omaisuus, jonka

tarkoituksena on yksilöidä tavarat, palvelut ja

yhteisöt sekä luoda selkeästi erottuvia mielikuvia

ja mielleyhtymiä, ja näin tuottaa taloudellista arvoa

sekä hyötyä yritykselle. (Juvonen, 2010.)

Määritelmä ei ole aivan ongelmaton. Brändiin

vaikuttavat paitsi yrityksen viestinnän herättämät

mielikuvat ja tunteet, myös palvelu- ja käyttö

kokemus, yrityksen arvomaailma sekä kaikki se,

miten yritys ja sen pienimmätkin osat näkyvät ja

näyttäytyvät kuluttajalle. Brändiä ei voi rakentaa

vain päälleliimatuilla mielikuvilla. Brändin luomi-

sessa ja ylläpitämisessä elintärkeää on yhtenäisyys

ja johdonmukaisuus – eli saumattoman kokemuk-

sen luominen. ”Pinnallisuuteen brändeistä puhumi-

sessa johtaa se, että niitä lähestytään mielikuvien,

eikä liiketoiminnallisen tehtävän kautta. Tyypillistä

on esimerkiksi ajatella brändiä yrityksen persoo-

nana, ja sitä kuvaavina adjektiiveina”, markkinointi

strategi Petri Uusitalo kiteyttää (Uusitalo 2014). →

Mikä brändi oikeastaan edes on?

15

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.1

hyvä brändi ei anna katteettomia lupauksia vaan

siirtyy sanoista tekoihin. ”Successful branding

is what you do, not what you say or show”,

HealthCare Chaplaincyn markkinointijohtaja Jim

Siegel huomauttaa. Onnistuakseen hyvän brändin

täytyy tuottaa jatkuvasti positiivisia kokemuksia

asiakkailleen. Ne saadaan aikaan yksinkertaisesti

lunastamalla lupaukset. Asiakkaiden pitää saada

sitä, mitä he haluavat ja odottavat saavansa brän-

diltä. Brändin täytyy pistää parastaan jokaisessa

asiakaskohtaamisessa. (Cohen 2011.)

Uusitalo määrittelee brändin olevan ”asiakkaan

käsitys arvosta, jota yritys hänelle luo”. Asiakkaan

käsitys arvosta taas muodostuu kolmesta eri osa-

alueesta: arvon tuottamisesta, arvon kommunikoi-

misesta sekä arvon kotiuttamisesta. Yritys tuottaa

tuotteillaan ja palveluillaan arvoa asiakkailleen.

Asiakas saadaan tunnistamaan arvo kommunikoi-

malla siitä oikealla tavalla. Jotta arvo kotiutuisi,

tuotetta tai palvelua täytyy myydä sellaisella hin-

nalla, jonka asiakas on siitä valmis maksamaan, ja

sellaisissa kanavissa, jotka tekevät ostamisesta

helppoa. Näin ajateltuna brändi ei olekaan enää

pelkkä mielikuva, vaan se kattaa koko yrityksen

liiketoiminnan. (Uusitalo 2014.)

Yrityksen kannattaa tavoitella optimaalisinta

hintaa tuotteistaan ja palveluistaan. Asiakkaan

maksuhalukkuutta voidaan kasvattaa tuottamalla

ainutlaatuista ja kilpailijoista eroavaa arvoa ja

viestimällä siitä oikein. Asiakkaan maksama hinta

taas vaikuttaa suoraan siihen, millaista tuotetta

tai palvelua on mahdollista tuottaa. Nämä kolme

arvon osa-aluetta ovat siten jatkuvassa vuoro

vaikutuksessa toisiinsa.

apple lukeutuu maailman arvokkaimpien brän-

dien joukkoon. Pelkästään Applen brändin arvo on

tällä hetkellä 146 miljardia dollaria (Tyler 2018).

Vuonna 2016 myydyistä älypuhelimista puolet

olivat iPhoneja – merkittävämpää on kuitenkin se,

että Apple kääri hihoihinsa huimat 83 % kaikista

älypuhelinmarkkinoiden voitoista (Jones 2017).

Kuluttajat ovat valmiita pulittamaan Applen luu-

reista huomattavasti korkeampia summia kuin

kilpailijoiden vastaavasta raudasta. Miksi?

Apple luo arvoa ja erottautuu kilpailijoistaan

panostamalla erinomaiseen käyttäjäkokemukseen.

Se koskee koko käyttäjäpolkua uuden puhelimen

hankinnasta aina laitteen huoltoon asti. Jokainen

Applen laitteita omistava varmasti ymmärtää

tämän. Applen luurit on pakattu tyylikkäisiin val-

koisiin myyntipakkauksiin. Kun laatikon avaa, sen

kansi nousee suorastaan piinallisen hitaasti luoden

jännitystä tulevasta. Kun uuden iPhonen käynnis-

tää, se tervehtii käyttäjäänsä. Puhelin on tyylik-

käästi muotoiltu ja sen käyttöliittymä on niin huo-

lella suunniteltu ja viimeistelty, että laitteen käyttö

sujuu luontevasti, ilman että sitä tarvitsisi edes aja-

tella. Jos laitteeseen tulee vika, sen voi viedä mihin

tahansa Applen valtuutettuun huoltoliikkeeseen

riippumatta siitä, mistä laite on alunperin hankittu.

Ehjän puhelimen saa takaisin muutamassa arki

päivässä. Applen laitteiden koko elinkaari on niin

käyttäjäystävällinen, että teknologiajätin asiakkaat

ovat valmiita maksamaan niistä huomattavasti

enemmän kuin kilpailijoiden vastaavista tuotteista.

brändi on käsitteenä monitulkintainen ja kiistan

alainen. Silti sen merkitys yritykselle on kiistaton.

Brändi on tärkeä kilpailukeino, jonka taidokas

hyödyntäminen takaa yritykselle parhaimmillaan

merkittävän kilpailuedun. Siksi brändin pitkä

jänteinen ja suunnitelmallinen rakentaminen sekä

ylläpitäminen ovat menestyvälle yritykselle kuta-

kuinkin elinehto. ●

16

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.2

T
yöskentelin slurpin brändiuudistuksen

parissa koko kevään 2017. Tein töitä Slurpin

toimistolla päästäkseni kunnolla sisälle

siihen, millainen yritys Slurp oikein on ja miten

se pyörittää bisnestään. Työni Slurpilla jakautui

kahteen osioon: brändityöhön sekä visuaalisen

identiteetin uudistamiseen.

Aivan prosessin alkumetreillä perehdyin brän-

däykseen, brändinrakentamiseen sekä business

designiin. Ahmin erilaisia brändeistä kertovia opuk-

sia ja artikkeleita ymmärtääkseni, mistä aineksista

vahva brändi rakentuu ja mitä eri osa-alueita täy-

tyisi ottaa huomioon, kun liiketoimintaa lähdetään

kehittämään.

Otin Slurpin brändityössä avuksi markkinointi

strategi Petri Uusitalon kehittämän työskentely

mallin. Perehdyin kahvimarkkinoihin ja Slurpin

brändin nykytilaan ja tarkastelin liiketoiminnan

kehitystarpeita arvon tuottamisen, kommunikoi-

misen ja kotiuttamisen näkökulmista. Brändityön

edetessä selvitimme, millaista arvoa Slurpin palvelu

ja tuotteet tuottavat asiakkaille, mitkä ovat Slurpin

tärkeimmät kilpailuedut ja miten Slurpin tuotta-

maa arvoa voisi kehittää edelleen. Tutkin Slurpin ja

muiden alan toimijoiden viestintää. Kävimme lisäksi

läpi erilaisia ansaintamalleja ja sivusimme sitä, mil-

laisilla palveluilla, tuotteilla ja hinnoittelulla Slurpin

myyntiä ja kannattavuutta voisi optimoida.

Brändityötä tehdessäni porauduin kahvi-

markkinoiden kehitykseen sekä erikoiskahvien

niche-markkinoihin, kuluttajatrendeihin, Slurpin

kilpailijoihin ja benchmarkeihin sekä tietysti

Slurpin omaan asiakaskuntaan ja tulevaisuuden-

näkymiin. Yhdistin erilaisten tutkimusten tietoja

ja vedin niiden avulla johtopäätöksiä siitä, mihin

suuntaan kahviala ja kuluttajien käyttäytyminen

on kehittymässä. Pidin pitkin kevättä Slurpin tii-

mille lukuisia erilaisia workshoppeja näistä aiheista.

Workshopeissa pohdimme yhdessä, miten koos-

tamiani tietoja voisi hyödyntää juuri Slurpin liike-

toiminnassa ja mihin suuntaan Slurpin kannattaisi

ylipäätään kehittää toimintaansa.

brändityön päämääränä oli löytää fokus Slurpin

toiminnalle ja resurssien kohdentamiselle sekä

kiteyttää, mistä Slurpin brändissä oli pohjimmil-

taan kyse. Brändityön pohjalta hahmottelimme

Slurpin uutta visiota, strategiaa ja visuaalista

identiteettiä. Brändiuudistuksen tavoitteena oli

vahvistaa Slurpin kilpailuasemaa. ●

Brändityö pähkinänkuoressa

17

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.3

A
loitin brändityön tutustumalla Slurpin

tiimin kaikkiin jäseniin sekä heidän työn

kuvaansa. Slurpilla työskenteli perustaja

kolmikon lisäksi kaksi työn-

tekijää, kun starttasimme

brändiuudistusprosessin vuo-

den 2017 alussa. Antti Reinsalo

toimi kahvikonsulttina ja yritys-

myyjänä Slurpin B2B-puolella,

ja Samuli Haverinen puolestaan

kehitti Slurpin palvelun back

endiä. Haastattelin Slurpin

koko tiimiä saadakseni katta-

van käsityksen siitä, millaisena

yrityksenä he näkivät Slurpin

nyt ja millaisena he visioivat

Slurpin tulevaisuuden.

Lähdin liikkeelle peruskysy

myksistä, kuten mikä Slurp

oikeastaan on, mitä Slurp tekee

ja miten se sen tekee. Keskustelimme yhdessä

koko porukalla Slurpin palvelusta ja tuotteista,

nykyisistä asiakkaista ja mahdollisista kohderyh-

mistä sekä Slurpin viestinnästä, kilpailijoista ja

toiminnan haasteista. Kävimme läpi tiimin visioita

ja arvoja ja sitä, mihin suuntaan Slurpin oma väki

haluaisi kehittää liiketoimintaa niin lyhyellä kuin

pitkälläkin aikavälillä. Pohdimme, missä sijaitsivat

toiminnan nykyiset kipupisteet

ja mitä haasteita Slurpin täy-

tyisi selättää, jotta suuret visiot

tavoitettaisiin.

Haastatteluissa nousi esiin

paljon tärkeitä ja oivaltavia huo-

mioita Slurpin liiketoiminnasta.

Mukaan mahtui myös risti

riitaisiakin näkemyksiä esimer-

kiksi siitä, mihin liiketoimintaa

kehittäessä pitäisi keskittyä.

Mutta sitä vartenhan brändi-

työtä tehtiin – fokuksen löy-

tämiseksi. Tein haastattelujen

pohjalta johtopäätöksiä ja koos-

tin lopuksi yhteenvedon siitä,

millaisena Slurpin oma väki

hahmotti yrityksensä ja tulevaisuutensa ja missä

määrin ne vastasivat nykytilannetta. Päättelin

haastattelujen ja keskustelujemme perusteella,

mitä asioita minun täytyisi lähteä tutkimaan tar-

kemmin brändityössä. ●

Haastattelut paljastavat nykytilan

Lähdin liikkeelle
peruskysymyksistä,
kuten mikä Slurp
oikeastaan on, mitä
Slurp tekee ja miten
se sen tekee.

18

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.4

T
utkin seuraavaksi kahvimarkkinoiden kehi-

tystä ja trendejä. Halusin ymmärtää, mihin

suuntaan kahviala oli kehittymässä ja mitä

menestymiseen vaadittaisiin tulevaisuudessa.

Lähestyin markkinoita ja trendejä kolmesta eri

näkökulmasta. Ensimmäiseksi perehdyin kahvi-

markkinoiden maailmanlaajuisiin suurten linjo-

jen muutoksiin. Tutustuin erilaisiin tilastoihin ja

numeeriseen tietoon kahvimarkkinoiden ja etenkin

erikoiskahvimarkkinoiden kehityksestä.

Otin selvää, mistä maailman kahvintuotanto

rakentuu, millaisia kahvilajikkeita oikein viljellään ja

millaisia muutoksia kahvintuotannossa on tapah-

tunut viime vuosien aikana. Perehdyin tilastoihin

kahvimarkkinoiden vuosittaisesta kasvusta ja

rakennemuutoksista ymmärtääkseni, mihin suun-

taan kahvinkulutus on muuttumassa. Oli tärkeää

erottaa, missä kahvin kulutustottumuksissa tapah-

tui määrällistä ja missä laadullista muutosta.

Seuraava tarkastelunäkökulmani keskittyi

kahvimarkkinoihin ja kahvialaan Suomessa.

Tavoitteenani oli ymmärtää, miten kahviala on

muuttumassa Suomessa. Tutustuin tilastoihin

suomalaisten kahvinkulutuksesta. Etsin tietoa siitä,

paljonko suomalaiset kuluttavat kahvia, millaista

Trendit kertovat alan kehityksestä

Ruutukaappaus
Helsingin
Sanomien
kahviaiheisista
artikkeleista.

K
u

va
 4

 H
e

lsin
g

in
 S

a
n

o
m

a
t

kahvia he juovat ja mitä he siitä maksavat. Otin

selvää, millaisia muutoksia suomalaisten kahvin

kulutuksessa oli tapahtumassa.

Kävin lisäksi läpi Suomen suurimpien uutis

sivustojen kahviaiheisia artikkeleita käsittääkseni,

mitä ja miten kahvista, kahvialan yrityksistä sekä

kehityksestä kirjoitetaan mediassa. Vedin johto-

päätöksiä siitä, mitkä kahvialan aiheet nousevat

eniten esiin mediassa, mitkä teemat toistuvat ja

mihin sävyyn kahvista kirjoitetaan. Selvitin, mistä

aiheista kirjoitetaan positiiviseen sävyyn ja mistä

puolestaan negatiivisesti. →

19

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.4

Otin lopuksi erikoiskahvimarkkinat tarkastelun

alle. Tutustuin kahviaiheisiin sivustoihin, blogeihin,

kahvispesialistien haastatteluihin sekä tilastotie-

toon erikoiskahvimarkkinoista. Vertailin erikois

kahvimarkkinoiden arvoa, osuutta ja kasvua suh-

teessa koko kahvimarkkinoihin ja luin ennusteita

niiden kehityksestä. Perehdyin useisiin kahvialan

asiantuntijoiden haastatteluihin ja erikoiskahvi

sivustojen artikkeleihin ymmärtääkseni kahviske-

nen trendejä ja saadakseni vihiä uusien ilmiöiden

heikoista signaaleista. Tein lopuksi johtopäätöksiä

siitä, millaisia trendejä on havaittavissa kahvin

niche-markkinoilla ja miten ne eroavat valtavirran

trendeistä. Oli mielenkiintoista huomata, kuinka

joissain asioissa kehitys oli täysin päinvastaista.

yhdistelin lopulta näitä tietoja luodakseni kat-

tavan kokonaiskuvan siitä, mihin suuntaan kahvi-

markkinat olivat kehittymässä lähitulevaisuudessa

niin maailmalla kuin Suomessakin. Tein keräämäni

datan perusteella yhteenvedon siitä, mitkä trendit

vallitsevat juuri tällä hetkellä kahvimarkkinoilla,

mihin suuntaan markkinat ja kahvinkulutustottu-

mukset ovat muuttumassa ja mitä hyvältä kahvilta

vaaditaan tulevaisuudessa. ●

20

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.5

P
erehdyin seuraavaksi erilaisiin kuluttaja-

tutkimuksiin. Tutustuin muutamiin kahvin-

kuluttajista ja heidän

kahvitottumuksistaan tehtyi-

hin tutkimuksiin, ja yhdistelin

niiden tietoja suunnittelu

toimisto Kuudennen tekemän

tutkimuksen tuloksiin suo-

malaisten kulutusmotiiveista.

Tarkoituksenani oli selvittää,

millaisille kuluttajaryhmille

Slurpin palvelu tulisi kohdentaa,

millaisia nämä kohderyhmät

ovat ja mitkä asiat ohjaavat hei-

dän kulutuskäyttäytymistään.

Tutustuin ensimmäiseksi

tutkimuksiin kahvitottumusten

eroista eri ikäluokkien välillä.

Lukemissani tutkimuksissa oli

vertailtu milleniaalien kahvitot-

tumuksia x-sukupolven kulutus-

tottumuksiin. Tutkimuksissa oli

selvitetty, millaista kahvia eri ikäpolvet juovat, mil-

loin he sitä juovat ja millaisia tarpeita kahvi täyttää

heillä. Erot eri ikäpolvien välillä olivat huomattavia.

Pohdin, mikä selitti näitä kahvitottumusten eroja

ja mistä sukupolvien välinen kulutustapojen muu-

tos johtui. Tein lopuksi yhteen

vedon isoista nähtävillä olevista

kulutustottumusten kehitys-

kaarista sekä muutosten taus-

talla olevista syistä.

Perehdyin seuraavaksi tar-

kemmin tutkimuksiin mille-

niaalien kulutusmotiiveista ja

suhteesta vastuulliseen kahviin.

Tutkimuksista selvisi, mistä

milleniaalien kahvinautinto

muodostuu, millaisia erilaisia

tarpeita heillä on ja mitkä asiat

tuottavat heille lisäarvoa sekä

erilaistavat kahvin kilpailijoista.

Otin viimeisenä tarkasteluun

suunnittelutoimisto Kuudennen

tekemän Tiedostava kuluttaja

-tutkimuksen, jossa oli tutkittu

suomalaisten kulutusvalintojen

taustalla olevia motiiveja. Tutkimus oli äärimmäisen

mielenkiintoinen ja se auttoi ymmärtämään parem-

min suomalaisia kuluttajia. →

Tarkastelussa kulutusmotiivit

Tarkoituksenani oli
selvittää, millaisille
kuluttajaryhmille
Slurpin palvelu
tulisi kohdentaa,
millaisia nämä
kohderyhmät ovat ja
mitkä asiat ohjaavat
heidän kulutus
käyttäytymistään.

21

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.5

Tutkimuksen perusteella Kuudes oli jakanut

suomalaiset kuluttajat kahdeksaan eri ryhmään.

Poimin niistä kolme Slurpin näkökulmasta kiinnos-

tavinta ryhmää, joiden kulutuspäätöksiin perehdyin

tarkemmin. Yhdistelin Kuudennen tekemän tut-

kimuksen tietoja kahvinkuluttajista tehtyjen tut-

kimusten tietoihin ja päättelin niiden perusteella,

mitä asioita Slurpin potentiaaliset kohderyhmät

vaativat kahvilta, mitkä asiat vaikuttavat heidän

ostopäätöksiinsä sekä millaisia kahvinjuojia he

oikein ovat.

koostamieni tietojen ansiosta pystyimme rajaa-

maan Slurpin kohderyhmät tarkemmin ja selvittä-

mään, mihin todellisiin tarpeisiin Slurpin palvelun ja

tuotteiden täytyi vastata. Tein lopuksi yhteenvedon

Slurpin kohderyhmien kulutusmotiiveista eli siitä,

mitkä asiat vaikuttavat heidän kulutusvalintoihinsa.

Summasin, mitä eri kohderyhmät haluavat ylipää-

tään tuotteilta ja palveluita sekä mitä he arvostavat

kahvissa. Tein tiivistelmän siitä, millaisia brändejä

he suosivat, mitä he niiltä vaativat ja millaiset asiat

puhuttelevat heitä parhaiten. Pohdin myös, millai-

sia verkostoja kohderyhmillä on käytössään ja mitä

kautta Slurp tavoittaisi heidät parhaiten. ●K
u

va
 5

 K
u

u
d

e
s

22

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.6

A
nalysoin viiden premium-hinnoiteltuja

kahveja tarjoavan kahvialan toimijan brän-

dejä ja viestintää ymmärtääkseni, miten

Slurpin kilpailijat viestivät tuotteidensa arvosta.

Tutkin, miten kilpailijat olivat brändänneet yrityk-

sensä ja tuotteensa ja millä visuaalisilla keinoilla

he viestivät niistä. Perehdyin brändien visuaali-

siin identiteetteihin ja designiin, nettisivuihin ja

markkinointimateriaaleihin sekä tuotteisiin ja nii-

den pakkauksiin. Tutkin yritysten käyttämiä tyyli

keinoja: värimaailmaa, typografiaa, logoja sekä

kuvakerrontaa.

Selvitin myös, mitä markkinointikanavia yrityk-

set hyödynsivät ja miten brändit käyttäytyivät

eri medioissa, etenkin sosiaalisessa mediassa.

Vertailin, millainen heidän äänensävynsä oli eri

kanavissa ja mihin asioihin heidän viestintänsä kes-

kittyi. Tavoitteenani oli luoda kattava kokonaiskuva

kilpailijoiden erilaisista viestintäkeinoista. Tutkin,

millaisia lupauksia brändit antoivat. Pohdin, mitä

kilpailijat yrittivät tavoitella viestinnällään – siis

millaisia viestejä he halusivat välittää ja millaisia

mielikuvia he pyrkivät luomaan. Pyrin myös ymmär-

tämään, miten eri yritysten ja niiden tuoteperhei-

den asiakkaat ja kohderyhmät erosivat toisistaan

ja mitä kanavia yritykset käyttivät tavoittaakseen

erilaiset kohderyhmänsä.

Vertailin lopuksi kilpailijoiden käyttämiä viestin-

täkeinoja Slurpin omaan viestintään ja nostin esiin

Slurpin nykyisen viestinnän kompastuskiviä sekä

heikkoja kohtia. Päämääränäni oli luoda selkeä kuva

siitä, mitä asioita Slurpin pitäisi kehittää omassa

viestinnässään. ●

Kahvialan benchmarkit

Perehdyin muun muassa
Blue Bottle Coffeen erilaisiin
viestinnän keinoihin, kuten
nettisivuihin ja pakkauksiin.

K
u

va
 6

 B
lu

e
 B

o
ttle

 C
o

ffe
e

K
u

va
 7

 P
e

a
rlfish

e
r

23

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.7

A
siakastyytyväisyys on yksi Slurpin

toiminnan lähtökohdista. Brändityössä

keskeisessä roolissa olikin Slurpin oma

asiakastutkimus. Teimme laajan asiakaskyselyn,

joka lähetettiin kaikille Slurpin uutiskirjeen tilaa-

jille. Kartoitimme kyselyssä Slurpin asiakkaiden

kahvitottumuksia, kokemuksia Slurpin tuotteista

ja palvelusta sekä toiveita niiden kehittämisestä.

Saimme kyselyyn huimat 500 vastausta. Puolet

vastaajista vastasivat myös vapaaehtoisiin avoimiin

kysymyksiin. Vastaukset kerättiin nimettöminä.

Tavoitteenamme oli selvittää, miten Slurp voisi

vastata asiakkaidensa tarpeisiin entistä paremmin

ja miten voisimme parantaa Slurpin kilpailuetua.

Saimme asiakaskyselyn pohjalta todella laajan

aineiston analysoitavaksi. Käytin taulukkolaskenta

ohjelmaa datan käsittelyssä ja visualisoin tiedon

lopuksi helposti ymmärrettävään muotoon, jonka

avulla esittelin kyselyn tuloksia Slurpin tiimille.

Kysely oli erittäin perusteellinen: selvitimme

Slurpin asiakaskunnan perustietoja kuten iän,

sukupuolen ja millä alalla he työskentelivät.

Kysyimme myös asiakkaiden some- ja verkko

käyttäytymisestä. Teimme kattavan kartoituksen

asiakkaiden kahvitottumuksista, kuten mistä he

ostivat kahvia ja miten he valmistivat kahvinsa sekä

mitä kautta he olivat ylipäätään tutustuneet pien-

paahtimokahviin. Selvitimme myös, mitkä asiat

olivat Slurpin asiakkaille tärkeitä niin kahvin tuo-

tannossa kuin itse kahvissakin.

Pyysimme asiakkaita arvioimaan, millaisia koke-

muksia heillä oli Slurpin tuotteista ja palvelusta.

Selvitimme, mitä Slurpin tuotteita he olivat tilan-

neet ja kuinka tyytyväisiä he olivat saamaansa

kahviin, kahvipakkauksiin ja palveluun. Kysyimme

mihin asiakkaat olivat olleet erityisen tyytyväisiä ja

mitkä asiat aiheuttivat heissä tyytymättömyyttä.

Kartoitimme asiakkaiden kiinnostusta mahdollisia

uusia palveluita ja tuotteita kohtaan ja pyysimme

asiakkaita kertomaan, millaisia muutoksia he

toivoivat Slurpilta.

kävimme slurpin tiimin kanssa ensin läpi kaikkien

vastausten pohjalta kootut tulokset. Näin saimme

selville ison kuvan siitä, millaisia Slurpin asiakkaat

olivat ja mitä Slurpin tuotteissa ja palveluissa pitäisi

kehittää. Vastauksista nousi esiin pari isoa kohde

ryhmää, joita lähdin tutkimaan seuraavaksi tarkem-

min. Erottelin näiden kohderyhmien vastaukset ja

tutkin, miten ne poikkesivat toisistaan. →

Asiakastutkimus kehittää
asiakasymmärrystä

24

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 b

rä
n

d
iu

u
d

is
tu

s

2.7

Erot olivat huomattavia. Vertailin, miten eri

kohderyhmien kahvitottumukset ja kulutusmotiivit

poikkesivat toisistaan ja minkä viestintäkanavien

kautta heidät tavoitti. Selvitin myös, millaisia kulut-

tajia Slurpin kestotilaajat olivat ja millaisia kahvi-

tottumuksia heillä oli. Tämä auttoi meitä ymmärtä-

mään Slurpin ydinkohderyhmää paremmin.

viimeisenä perehdyin avoimiin kysymyksiin tullei-

siin vastauksiin, joita oli yhteensä reilu parisataa.

Avoimissa vastauksissa pyysimme Slurpin asiak-

kailta suoraan kommentteja ja parannusehdotuksia

siitä, miten he toivoivat Slurpin kehittävän tarjon

taansa, kahveja ja niiden pakkauksia. Kysyimme

myös, millaisia parannuksia he toivoivat Slurpin

palveluun ja nettisivuihin.

Avointen vastausten läpikäynti oli kiinnostavaa,

mutta aikaavievää, sillä ne täytyi käydä käsin läpi.

Jaottelin vastaukset aihealueiden mukaan ja tein

yhteenvedon siitä, mitkä asiat saivat eniten mainin-

toja. Siten pystyimme päättelemään, mitkä asiat

Slurpin toiminnassa kaipasivat eniten kehitystä.

Asiakkailta tuli valtavasti erilaisia hyödyllisiä

parannusehdotuksia. Osa niistä oli sellaisia, joi-

hin Slurp pystyisi vaikuttamaan helposti lyhyellä

Enemmän tarinankerrontaa, ehdottomasti. Teillä on mahtava
tuote ja mahtava palvelu, joka tarvitsee tarinan ympärilleen!
Markkinointia saisi lisätä – tottakai se maksaa, mutta omien
rajojen puitteessa. Uusi logo olisi myös kova juttu – nimi hyvä
kylläkin, mutta nyt logo on aika tylsä. Panostaisin graafiseen
ulkonäköön – graafinen suunnittelija? En tiedä, onko teillä
ammattikuvaajaa käytössä? Jos ei, niin suosittelen sellaista
kanssa. – – Ei muuta kuin tulta pesään, jotta kaikki saisivat
tietää teidän mahtavasta tuotteesta!

—	 Slurpin asiakas

tähtäimellä. Kyselyssä nousi esiin sellaisiakin

asioita, jotka olisi helppo korjata yksinkertaisesti

viestintää parantamalla. Toisaalta monet parannus

ehdotuksista vaatisivat toteutuakseen Slurpilta

pitkäjänteistä kehitystyötä, isompia resursseja tai

entistä suurempia asiakasmääriä. Vastausten poh-

jalta hahmotimme kuitenkin selvän suunnan, johon

Slurpin toimintaa pitäisi kehittää. ●

3.1	 Slurpin asiakkaat ovat tiedostavia kahvinjuojia
3.2	 Slurpin ainutlaatuisuus piilee sen palvelussa

Slurpin strategia3

26

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 s

tr
a

te
g

ia

3.1

K
ahvi tarjoaa Slurpin asiakkaille merkityk-

sellisiä elämyksiä. Slurpin kohderyhmää

ovat milleniaalit eli noin 25–40-vuotiaat

tiedostavat kahvinjuojat, joille kahvi on enemmän

kuin vain tapa aloittaa päivä. Slurpin asiakkaat

ovat valveutuneita kuluttajia, jotka arvostavat

paitsi laadukasta kahvia myös toimivaa, helppoa ja

yksilöllistä palvelua. Ekologisuus ja eettisyys ovat

arkisia asioita ja ne ovat perusolettamuksia myös

kahvin kohdalla. Pienpaahtimokahvi on Slurpin asi-

akkaille arkisen markettikahvin rinnalla suuri nau-

tinto. Kahvi on sosiaalinen juttu. Kahvia nautitaan

yhdessä ystävien kanssa tai sitä fiilistellään omassa

porukassa ja harrastajapiireissä. Slurpin asiakkaat

tietävät, että laadusta pitää maksaa. He ovat myös

valmiita panostamaan kahviin: herkullinen kahvi on

hyvä sijoitus.

slurpin asiakkaat ovat uniikkeja yksilöitä, joita

yhdistää omannäköisen täydellisen kahvihetken

tavoittelu. Slurpin asiakaskunta jakautuu erilaisiin

pienempiin asiakasryhmiiin, joiden arvot, tarpeet,

kahvitottumukset ja kulutustavat vaihtelevat.

Asiakkaisiin voi samaistua helpommin asiakas

profiilien avulla. Asiakasprofiili kuvaa kuvitteellista

asiakasta, joka edustaa suurempaa ryhmää.

Asiakasprofiilien avulla Slurp voi kehittää tuottei-

taan ja palveluaan vastaamaan paremmin asiakkai-

densa todellisia tarpeita. Slurpille kaksi merkittä-

vintä asiakasprofiilia ovat nautiskelija ja harrastaja,

jotka kuvaavat Slurpin kohderyhmän ääripäitä.

nautiskelija on tyypillisesti kulttuuri- tai mark-

kinointialalla työskentelevä kolmekymppinen

nainen, jonka elämä on täynnä ystäviä, elämyksiä

ja kauneutta. Nautiskelija on luonteeltaan avoin ja

sosiaalinen. Hän on ahkera somettaja, joka käyt-

tää Instagramia ja seuraa lifestyle-blogeja. Hän on

tottunut nettiostosten tekijä. Nautiskelija on hinta-

tietoinen ja valikoiva kuluttaja, jonka ostopäätöksiä

edeltää tarkka harkinta. Hän fiilistelee hankintojaan

jo etukäteen ja keskustelee niistä sekä sosiaalisessa

mediassa että kasvotusten ystäviensä kanssa.

Nautiskelija janoaa muiden mielipiteitä ja kokemuk-

sia. Ostokset ovat nautiskelijalle merkityksellisiä,

ja niistä halutaan kertoa myös ystäville. Hankinnat

ovat tärkeitä identiteettikysymyksiä, joiden avulla

luodaan omaa tarinaa.

Nautiskelija tapaa ystäviään kahviloissa, joissa hän

tilaa usein erikoisen ja herkullisen kahvijuoman. →

Slurpin asiakkaat ovat
tiedostavia kahvinjuojia

Slurpin asiakkaat ovat
valveutuneita kuluttajia,
jotka arvostavat paitsi
laadukasta kahvia myös
toimivaa, helppoa ja
yksilöllistä palvelua.

27

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 s

tr
a

te
g

ia

3.1

Nautiskelijan kotona käy paljon vieraita, ja hän on

tottunut kestitsemään niin illallisia ja juhlia kuin

iltapäiväkahvejakin. Nautiskelijalle kahvissa merkit-

sevät eniten tuotantoketjun aivan alku- ja loppu-

päät: kahvin tuotanto sekä kahvihetki. Nautiskelija

haluaa tietää, mistä kahvi tulee. Hänelle on tärkeää,

että kahvi on tuotettu ekologisesti ja eettisesti.

Nautiskelija suosii luomua ja reilun kaupan tuot-

teita. Kahvi valmistuu helposti suodatinkeittimellä.

Kahvihetkessä tärkeää on herkullinen kahvijuoma

ja kaunis pöydän kattaus.

Nautiskelija kaipaa kahvilta pieniä elämyksiä,

jotka rauhoittavat hektisessä arjessa. Nautiskelijaa

viehättää pienpaahtimokahvissa sen eksklusii-

visuus, laadukkuus ja vastuullisuus. Sertifikaatit

takaavat kahvin vastuullisuuden. Pakkauksen kau-

nis ulkonäkö herättää mielenkiinnon sekä ilahdut-

taa arjessa. Nautiskelija kiinnostuu kahvista, kun

hän kuulee siitä ystävältään, lukee siitä seuraamas-

taan blogista tai löytää houkuttelevan kahvikuvan

Instagram-feedistään. Kokeneena nettishoppai-

lijana verkkokauppa on nautiskelijalle helppo ja

vaivaton paikka ostaa kahvia. Tärkeää on pystyä

tilaamaan omia tarpeita vastaavaa kahvia, joka

tuntuu ja maistuu ainutlaatuiselta.

harrastaja on tavallisesti IT- tai teknologia-alalla

työskentelevä hieman yli kolmekymppinen mies,

joka nauttii laadusta, huolellisuudesta ja viimeistel-

lystä lopputuloksesta. Harrastaja seuraa asiantun-

tijaverkostoja ja keskustelee aktiivisesti nettifoo-

rumeilla. Harrastaja tietää paljon, ja hänellä vahva

luotto omaan asiantuntijuuteensa. Harrastaja

on utelias ja innokas kokeilemaan uusia asioita,

mieluiten ensimmäisten joukossa. Hän tekee osto-

päätöksensä nopeasti. Kun harrastajan luottamuk-

sen on kerran voittanut, hänestä tulee uskollinen

brändilähettiläs. Harrastaja jakaa kokemuksiaan

ja neuvojaan kavereidensa kanssa ja sosiaalisissa

verkostoissaan.

Harrastaja nauttii kahvinsa useimmiten yksin

tai pienellä porukalla. Kahvi on kuitenkin kuuma

puheenaihe. Harrastajalle kahvissa merkitsevät

eniten tuotantoketjun keskivaiheet: kahvin täydelli-

nen paahto ja uuttaminen. Harrastaja tietää, mistä

erottaa laadun. Kahvi maistuu paremmalta, kun se

on tuoretta, lähellä paahdettua ja käsityönä valmis-

tettua. Kahvin uuttaminen on tärkeä osa nautin-

toa: se on taiteenlaji, johon käytetään aikaa. Myös

ekologisuudella ja eettisyydellä on väliä. Harrastaja

kuitenkin kyseenalaistaa auktoriteetteja, joten

kahvin suorakauppaa pidetään sertifikaatteja tär-

keämpänä ja merkittävämpänä asiana. Kahvi on

harrastajalle harrastus, joka rentouttaa ja tuottaa

mielihyvää. Harrastaja kartuttaa jatkuvasti kahvi

tietojaan ja -taitojaan.

Harrastajaa viehättää pienpaahtimokahvissa sen

laatu ja monipuolinen makumaailma sekä kahvin

ympärille rakentunut kahviskene ja harrastaja

verkosto. Laadusta viestivä ja sopivasti tietoa

tarjoava pakkaus saa kahvin maistumaan entistä

paremmalta. Harrastaja kiinnostuu kahvista, kun

kuulee siitä kavereiltaan tai lukee siitä keskustelu

foorumilta. Kahvipalvelussa harrastajaa houkut-

telee sen teknologinen edistyksellisyys ja arkea

parantava vaikutus. Kahvipalvelun pitää tarjota

harrastajalle asiantuntevaa palvelua ja kattava

kahviverkosto. Kahvin pitää vastata hänen vaativiin

yksilöllisiin tarpeisiinsa.

jos slurpin palvelu ja tuotteet vastaavat nautis-

kelijan ja harrastajan tarpeisiin, Slurp onnistuu

samalla palvelemaan suurinta osaa asiakkaistaan,

joiden yksilölliset tarpeet sijoittuvat todellisuu-

dessa jonnekin näiden kahden kuvitteellisen ääri-

pään välimaastoon. ●

28

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 s

tr
a

te
g

ia

3.1

Brändin olemuksen, ominaisuuksien,
kohderyhmän ja tavoitteiden kirjaamisen
tarkoituksena tulee aina olla suunnan ja
fokuksen antaminen yrityksen toiminnalle
ja resurssien kohdentamiselle.

—	 Petri Uusitalo

(Uusitalo 2014)

29

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 s

tr
a

te
g

ia

3.2

S
lurpin visio on tarjota asiakkailleen maail-

man laadukkainta kahvia ja palvella asiakkai-

densa tarpeita paremmin kuin kukaan muu.

Slurpin tavoitteena on luoda mahdollisimman käyt-

täjälähtöinen kahvipalvelu, joka tarjoaa asiakkail-

leen elämyksellisiä ja räätälöityjä kahvinautintoja.

Palvelun keskiössä on maailman laajin valikoima

laadukkaita pienpaahtimokahveja, jotka valmis-

tetaan asiakkaalle aina tilauksesta. Ekologisuus

ja eettisyys ovat laadukkaan kahvin lähtökohtia ja

Slurpille tärkeitä arvoja.

Slurpin tarjoama pienpaahtimokahvi erottautuu

isoista kahvialan toimijoista kahvin tuoreudella,

maulla ja laadulla sekä kahvin jäljitettävyydellä ja

tuotantoketjun läpinäkyvyydellä. Sen sijaan Slurp

ei pysty erottautumaan pienpaahtimoista pelkäs-

tään kahvin maulla, laadulla tai vastuullisuudella

– etenkään jos vertailuun otetaan mukaan kansain-

väliset toimijat – sillä pienpaahtimoiden kahvi on jo

lähtökohtaisesti todella laadukasta. Missä Slurp voi

siis olla paras? Slurpin ainutlaatuisuus ja vahvuus

piilee sen palvelussa, jonka asiakas voi räätälöidä

juuri omia tarpeitaan vastaavaksi. Se on mahdol-

lista Slurpin loppuun asti hiotun teknologian ja

logistiikan ansiosta.

miten slurp pääsee näihin tavoitteisiinsa? Slurp

pyrkii jatkuvasti kehittämään palveluaan entistä

paremmaksi ja tuotteitaan entistä maittavimmiksi

ja vastuullisemmiksi. Teimme Slurpin tiimin kanssa

toimenpidelistan, joka ohjaa Slurpin liiketoimin-

nan kehittämisen suuntaa. Tarkastelimme Slurpin

nykyistä toimintaa arvon tuottamisen, arvon

viestimisen ja arvon kotiuttamisen näkökulmista.

Listasimme kasvun suurimmat esteet ja toimen

piteet, joilla ne saadaan päihitettyä.

tutkimme slurpin asiakkaille tuottamaa arvoa.

Ymmärsimme, että Slurpin kahvi on jo nyt todella

laadukasta, mutta sen sijaan Slurpin palvelussa on

edelleen paljon kehitettävää. Jotta Slurpin palvelu

tuottaisi asiakkaille mahdollisimman paljon arvoa,

Slurpin täytyisi kehittää sekä palveluaan että netti-

sivujaan entistä käyttäjälähtöisemmiksi. Päätimme,

että Slurp luo uuden kahvipalvelun, joka on mah-

dollisimman helppokäyttöinen ja asiakkaan omien

tarpeiden mukaan räätälöitävissä.

Vaikka pienpaahtimokahvi on lähtökohtaisesti

markettikahvia ekologisemmin ja eettisemmin

tuotettua, halusimme Slurpin panostavan kahvinsa

vastuullisuuteen entistä enemmän. Näin Slurp

takaisi, että laatukahvista saadaan nauttia vielä

tulevaisuudessakin. Päätimme, että Slurp ryhtyy

panostamaan kahvin läpinäkyvyyteen ja jäljitettä

vyyteen. Slurp luo Code of Conduct -toimintaoh-

jeet, joiden perusteella Slurp valikoi tarjoamansa

kahvit. Kahvivalinnoissa Slurp kiinnittää huomiota

erityisesti kahvin vastuullisuuteen.

slurpin näkyvimmät haasteet liittyivät arvon vies-

timiseen. Slurpin vanha ilme ja viestintä eivät vies-

tineet laadusta, yksilöllisyydestä tai elämyksellisyy-

destä. Ne eivät oikeastaan viestineet juuri mistään.

Slurp ei erottautunut ilmeellään tai viestinnällään

kilpailijoista. Päätimme, että uudistaisimme Slurpin

visuaalisen ilmeen ja viestinnän vastaamaan

Slurpin tuottamaa arvoa. Rakentaisimme selkeän

identiteetin, jonka avulla Slurp erottautuisi.

arvon kotiuttamisen kohdalla mietimme, miten

Slurpin hinnoittelua ja kannattavuutta voidaan

parantaa. Totesimme, että kannattavuutta voidaan

parantaa tekniikkaa ja logistiikkaa kehittämällä.

Asiakkaan maksuhalukkuutta voidaan puolestaan

kasvattaa tuottamalle asiakkaalle lisäarvoa ja vies-

timällä tuotetusta arvosta entistä paremmin. ●

Slurpin ainutlaatuisuus
piilee sen palvelussa

4.1	 Visuaalinen identiteetti viestii brändistä
4.2	 Vanha ilme ei kerro Slurpista
4.3	 Ilmeuudistus pähkinänkuoressa
4.4 	 Ensimmäiset ilme-ehdotukset
4.5 	 Design brief ohjaa suunnittelua
4.6 	 Vastabrief ja uusi konsepti
4.7	 Ilmeen jatkojalostus

Slurpin ilmeuudistus4

31

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.1

V
isuaalinen identiteetti eli ilme on yksi

brändinrakennuksen näkyvimmistä kei-

noista. Visuaalinen identiteetti on suun-

nitelmallista viestintää. Se on työkalu, jolla brändi

erilaistetaan kilpailijoista ja

jonka avulla asiakkaat tunnis-

tavat brändin tuottaman arvon

(Uusitalo 2014). Visuaalinen

identiteetti on osa isompaa

kuvaa. Hyvä visuaalinen identi-

teetti kiteyttää brändin viestin

mahdollisimman yksinkertai-

seen ja helposti ymmärrettä-

vään muotoon. Ilmettä suunni-

tellessa suunnittelijan tärkein

tehtävä on siis ymmärtää ja

tehdä ymmärrettäväksi.

”Designissa onkin kysymys

tarkoituksenmukaisuudesta

eikä hienostelusta”, markki-

nointistrategi Petri Uusitalo

kiteyttää. ”Kaikki mitä brändin

nimissä tehdään kommunikoi brändistä jotakin,

joko tarkoituksella tai tahattomasti. Siksi vah-

vaa brändiä tavoittelevan yrityksen tulee pyrkiä

johdonmukaisesti hallitsemaan sitä, millaisia vies-

tejä asiakkaille välittyy kaikissa mahdollisissa koh-

taamisissa brändin kanssa.” (Uusitalo 2014.)

brändille luodaan yhteinäinen

ilme hyödyntämällä erilaisia

visuaalisia keinoja. Suunnittelija

Irene van Nesin mukaan visu-

aalinen identiteetti rakentuu

kuudesta osa-alueesta: logosta,

väreistä, typografiasta, graa-

fisista elementeistä, kuva

kerronnasta ja muotokielestä.

Näistä kolme ensimmäistä

eli logo, värit ja typografia

ovat asioita, jotka on perin-

teisesti mielletty yritysilmeen

rakennusosiksi. Viime vuosina

visuaalisen identiteetin määri-

telmä on kuitenkin muuttunut

entistä laajemmaksi, ja nykyään

se kattaa myös kolme jälkim-

mäistä asiaa: graafiset elementit, kuvakerronnan ja

muotokielen. Nämä kuusi osa-aluetta muodostavat

yhdessä eheän systeemin, josta brändin visuaalinen

identiteetti rakentuu. Mitä useampia visuaalisen

viestinnän keinoja on suunniteltu ja mitä tarkem-

min ne on määritelty, sitä tunnistettavampi ja

eheämpi visuaalisesta identiteetistä tulee.

(Van Nes 2013.) ●

Visuaalinen identiteetti viestii brändistä

”Designissa
onkin kysymys
tarkoituksen
mukaisuudesta
eikä hienostelusta”,
Petri Uusitalo
kiteyttää.

32

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.2

S
lurpin vanha ilme oli syntynyt vuonna

2014 sen jälkeen, kun Rafael ja Manuel

Linnankoski ja Tero Rehula olivat yhdessä

kehittäneet Slurpin liikeidean ja päättäneet perus-

taa pienpaahtimokahvia toimittavan yrityksen.

Ilmeen keskeisin elementti

oli logo. Slurpin logo kuvasi

mokkapannua, jonka keskelle

oli ladottu Futuralla yrityksen

nimi ”Slurp” ja selventävä teksti

”kahvia – coffee”. Logo oli

syntynyt Rafaelin kynästä, sillä

arkkitehtinä hänellä oli perus-

tajista parhaiten ymmärrystä

muotoilusta.

Aivan yrityksen alkuaikoina

Slurp käytti viestinnässään

paljon erilaisia kirkkaita ja

voimakkaita värejä. Värien

tarkoituksena oli viestiä pien-

paahtimokahvin makujen

runsaasta kirjosta sekä kahvi

nautinnon elämyksistä ja ilosta.

Minkäänlaista määriteltyä väripalettia Slurpilla

ei kuitenkaan ollut. Ajan myötä värien käyttö oli

vähentynyt ja ilmettä hallitsi lopulta turvallinen,

mutta myös aika tylsä väriyhdistelmä – musta ja

valkoinen.

Slurpin brändikuvastoa määrittelivät stokkiku-

vat, joissa kahvia suuremman roolin saivat erilaiset

hedelmät. Niiden tarkoituksena

oli viestiä pienpaahtimokahvin

ainutlaatuisista hedelmäisistä ja

marjaisista mauista, jotka erot-

tivat pienpaahtimokahvin taval-

lisesta markettikahvista. Kuvien

viesti ei välittynyt asiakkaille

aina kristallinkirkkaasti: toisi-

naan Slurp sai hämmentyneitä

tiedusteluja siitä, ovatko heidän

kahvinsa maustettuja.

Slurpilla ei ollut visuaalista

ohjeistoa, vaan ilme muovau-

tui käytön mukana. Ilmeeltä

puuttuivat myös selvät vies-

tinnälliset ja brändiä tukevat

tavoitteet. Slurpin visuaalinen

identiteetti ei ollut yhdenmu-

kainen tai erottuva eikä se vastannut kunnolla

yritystä, sen tuotteita tai palvelua. →

Vanha ilme ei kerro Slurpista

Ilmeen keskeisin
elementti oli logo.
Slurpin logo kuvasi
mokkapannua, jonka
keskelle oli ladottu
Futuralla yrityksen
nimi ”Slurp” ja
selventävä teksti
”kahvia – coffee”.

K
u

va
 8

 S
lu

rp

33

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.2

slurpin viestinnän isoimpia ongelmia oli nimen-

omaan epäjohdonmukaisuus ja se, ettei viestintä

vastannut Slurpin tuottamaa arvoa eli pienpaah-

timokahvin korkeaa laatua tai palvelun elämyksel-

lisyyttä. Leukani meinasi pudota paikoiltaan, kun

sain joulukuussa 2016 – hieman ennen kuin start-

tasimme brändiuudistusprosessin – sähköpostiini

Slurpin uutiskirjeen. Slurpin joulukampanjaa kuvit-

tivat käsin piirretyt sympaattiset porot, kuuset ja

joulupukki. Oli kuitenkin mahdotonta uskoa, että

Slurp mainosti tällä kuvastolla maailman parhaim-

mistoon kuuluvaa laadukasta pienpaahtimokahvia.

Kuvat viestivät jotain aivan muuta.

Mainonnan laatu vastaa asiakkaan luomaa

mielikuvaa tuotteen laadusta (Uusitalo 2014).

Kahvimarkkinoilla tyypillisempi tilanne on se, että

mainonnalla yritetään paikata puutteita kahvin

laadussa ja luoda mielikuvia hieman todellisuutta

paremmasta kahvista. Slurpin tapauksessa

ongelma oli täysin päinvastainen: mainonnan laatu

ei yltänyt lähellekään kahvin laatua. Olimme Slurpin

omistajien kanssa yhtä mieltä siitä, että nyt oli

oikea hetki päivittää yrityksen viestintä tuotteen

ansaitsemalle tasolle ja luoda Slurpille uusi

visuaalinen identiteetti. ●

Slurpin vuoden 2016
joulukampanjaa kuvitti
kahvinporo.

K
u

va
t 9

 &
 1

0
 S

lu
rp

34

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.2

Lisäksi ilmeemme alkoi tuntua aina rajoittavammalta,
koska se oli kuitenkin alunperin tullut omasta, epä­
graafikon kynästäni, ja oli vähitellen ja tiedostamatta
kehittynyt ilman selkeää visuaalista säännöstöä. Tästä
syntyi tarve kyseenalaistaa koko lähestymistapamme
visuaaliseen identiteettiimme – –. Halusimme saavut­
taa tarkasti harkitun ja eheän lähtöpisteen siihen, miten
välitämme arvojamme ja keitä todella Slurpina olemme.

—	 Rafael Linnankoski
	 Slurpin perustajajäsen

(Linnankoski 2018)

35

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.3

K
un brändityö oli saatu päätökseen ja

Slurpin strategiset suuntaviivat oli hahmo-

teltu, pääsin työstämään yrityksen uutta

visuaalista identiteettiä. Ilmeuudistuksen päämää-

ränä oli saada Slurpin asiakkaat tunnistamaan ja

arvottamaan oikein Slurpin tuottama arvo, madal-

taa ostokynnystä sekä erilaistaa Slurp kilpailijoista.

Tavoitteena oli luoda selkeä, yhdenmukainen,

persoonallinen ja juuri Slurpin näköinen ilme.

Ilmeen suunnitteluprosessi oli haastavampi kuin

olin kuvitellut. Slurpin tiimillä oli vahvoja mieli

piteitä siitä, miltä Slurpin visuaalisen identiteetin

tulisi näyttää tai miltä se ei saanut näyttää. Sain

aivan suunnitteluprosessin alussa huomata, ettei

jaettu visio Slurpin strategiasta tarkoittanut vielä

jaettua visiota Slurpin visuaalisesta ilmeestä. Tein

aluksi Slurpille kaksi ilme-ehdotusta. Niistä kumpi-

kaan ei kuitenkaan vastannut Slurpin perustajien

mielikuvia uudesta ilmeestä, joten ehdotukset sai-

vat kylmän vastaanoton.

Päätin muuttaa lähestymistapaa. Oivalsin, että

minun piti ottaa Slurpin tiimi paremmin mukaan

ilmeen suunnitteluun ja sitouttaa heidät uuteen

ilmeeseen. Näin Slurp saisi näköisensä ilmeen,

johon myös omistajat voisivat olla tyytyväisiä.

Aloitin puhtaalta pöydältä: teetin Slurpin perus-

tajilla seuraavaksi design briefin. Olin kerännyt

briefiin ison kirjon esimerkkejä erilaisista ja eri

näköisistä brändeistä ja visuaalisista ilmeistä, joita

Slurpin tiimi arvioi. Pyysin perustajia arvioimaan

kuinka hyvin he näkivät erilaisten ilmeiden sopivan

Slurpille ja perustelemaan, miksi ne sopivat tai

eivät sopineet yritykselle.

Design briefiin saamieni vastausten ansiosta

ymmärsin paljon paremmin, mitä perustajat toivoi-

vat uudelta visuaaliselta ilmeeltä. Suunnanmuutos

kannatti: Slurpin tiimillä oli hyviä näkemyksiä siitä,

mihin suuntaan visuaalista ilmettä pitäisi kehittää.

Esittelin design briefin pohjalta Slurpille uuden

ilmekonseptin, johon Slurpin omistajat ihastuivat

saman tien.

Löimme konseptin lukkoon, mutta se täytyi

muuttaa vielä visuaaliseen muotoon. Tein kon-

septin pohjalta Slurpille uuden ilme-ehdotuksen,

josta etenimme lukuisten – ja välillä myös loputto-

malta tuntuvien – iteraatioiden kautta valmiiseen

ilmeeseen. Työ oli kaiken vaivan arvoista: meillä

oli lopulta käsissämme uusi ja uniikki visuaalinen

identiteetti, joka välitti Slurpin arvoja ja johon

kaikki osapuolet olivat todella tyytyväisiä. ●

Ilmeuudistus pähkinänkuoressa

The design of the logo
is never really the hard
part of the job. It's
persuading a million
people to use it.

—	 Paula Scher

	 (Netflix 2017)

36

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.4

E
sittelin slurpin omistajille aluksi kaksi

ilme-ehdotusta. Slurpin vanhan ilmeen ja

viestinnän eräs merkittävin ongelma oli se,

etteivät ne välittäneet mielikuvaa laadukkaasta

kahvista ja elämyksiä tarjoavasta palvelusta.

Halusin korjata tämän vääryyden. Ensimmäisten

ilme-ehdotusten lähtökohtana oli laatu ja skandi-

naavisuus. Halusin ilmeen viestivän nautinnollisesta

kahvista, joka on luonnonmukaisesti tuotettua,

puhdasta ja tuoretta. Tekemäni kaksi ehdotusta

olivat osittain päällekkäisiä: niissä oli käytössä sama

väripaletti, typografia ja kuvakerronta.

Väripaletti koostui herkistä taitetuista väreistä,

joihin hain vaikutteita Suomen luonnosta. Vasta

painoa muuten hillitylle väripaletille toi kirkas

oranssinpunainen, jonka sävyn otin kahvimarjojen

kauniin punaisesta väristä. Bränditypografiaksi

ehdotin päätteetöntä Ceraa, joka on nykyaikainen

ja selkeälinjainen, mutta humaani fontti. Ceran

fonttipariksi valitsin päättellisen Larish Alten,

joka oli näistä kahdesta luonteikkaampi fontti: sen

erikoiset kirjainmuodot sopivat mielestäni kuin

nakutettu premium-tason artesaanikahvia tar-

joavalle yritykselle. Valokuvakonseptia hallitsivat

herkät ja esteettiset kuvat. →

Ensimmäiset ilme-ehdotukset
K

u
va

 1
1

 In
e

sh
o

m
e

 &
 ku

va
 1

2
 Iitta

la

37

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.4

ilme-ehdotuksista ensimmäinen oli muotokielel-

tään lempeämpi ja pehmeämpi. Logotyypissä oli

käytössä Cera, jonka kirjainmuotoja oli pyöristetty.

Otin kirjainten pehmeisiin kaariin vaikutteita pour

over -kahvin valmistuksessa käytetyn pannun

hanhenkaulan muotoisesta pitkästä ja kapeasta

kaatonokasta. Aaltoilevat muodot toivat mieleen

myös pehmeästi soljuvan veden.

Ehdotin, että ilmeessä käytettäisiin graafisia ele-

menttejä, joiden muodot perustuisivat baristojen

kahvijuomien pinnalle tekemiin latte art -maito

kuvioihin. Kuviot luovat vahvoja mielleyhtymiä

premium-kahviin, joten ne viestisivät hyvin Slurpin

laadukkaasta kahvista. →

38

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.4

ilme-ehdotuksista toinen oli hienostuneempi ja

pelkistetympi. Logotyypissä oli käytössä Larish

Alte. Ilmeen visuaalinen muotokieli olisi mahdolli-

simman minimalistinen ja puhtaasti typografinen.

Pelkistetty tyyli viestisi kahvin korkeasta laadusta

ja sopisi siksi hyvin myös Slurpin kahvipakkauksiin

ja viestintään.

slurpin perustajat eivät kuitenkaan innostuneet

kummastakaan ilme-ehdotuksesta, sillä ne eivät

vastanneet heidän mielikuviaan Slurpin uudesta

ilmeestä. Slurpin omistajat pitivät joistain esittä-

mieni ilme-ehdotusten yksittäisistä elementeistä,

mutta kokonaisuus jäi heidän mielestään ohueksi

eikä kuvastanut kunnolla Slurpia.

Oli tauon paikka. Ymmärsin joutuneeni hakoteille

ilmeen suunnittelussa. Olin jäänyt niin jumiin siihen

ajatukseen, että Slurpin ilmeen pitäisi viestiä laa-

dusta, että olin unohtanut kokonaan ne muut asiat,

jotka tekivät Slurpista ainutlaatuisen. Slurpin tiimi

ei kokenut ilme-ehdotuksia omakseen, sillä ne eivät

kertoneet Slurpin tarinaa. Tajusin, että minun täy-

tyi ottaa omistajat paremmin mukaan ilmeen suun-

nitteluun ja sitouttaa heidät uuteen ilmeeseen.

Päätin muuttaa täysin lähestymistapaa. ●

39

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.4

If you are involved in something that goes wrong,
never blame others. Blame no one but yourself. – –
If you accept responsibility, you are in a position
to do something about it.

—	 Paul Arden

(Arden 2003)

40

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.5

T
eetin slurpin tiimillä seuraavaksi design

briefin, jonka tarkoituksena oli selvittää

perusteellisesti, mitä Slurpin omistajat

toivoivat uudelta visuaaliselta identiteetiltä.

Pyysin design briefissä Slurpin tiimiä nimeämään

minkä tahansa toimialojen brändejä, joiden kal-

taisina he halusivat nähdä Slurpin. Yllätyksekseni

perustajat eivät nimenneet lainkaan elintarvikealan

premium-brändejä, mutta sen sijaan mainintoja

saivat muun muassa teknologiajätti Google, sähkö-

autoja valmistava Tesla sekä virvoitusjuomamerkki

Coca-Cola. Pyysin Slurpin tiimiä myös nimeä-

mään brändejä, joiden ilmeistä he pitivät. Esiin

nousi esimerkiksi online-maksuihin erikoistunut

teknologiayritys Stripe, luottoyhtiö MasterCard ja

selkeälinjaisista huonekaluista tuttu Artek.

Pyysin Slurpin tiimiä listaamaan adjektiiveja,

jotka kuvasivat heidän toivomaansa ilmettä. Laitoin

heidät myös arvioimaan mitta-asteikolla, miltä he

toivoivat Slurpin uuden ilmeen näyttävän: hillityltä

vai räväkältä, rationaaliselta vai tunteisiin vetoa-

valta, vakavalta vai leikkisältä ja rustiikkiselta vai

elegantilta. Selvitin lisäksi Slurpin tiimin toiveita

värien suhteen. Slurpin omistajia puhuttelivat

etenkin kirkkaat ja puhtaat värit.

Olin kerännyt design briefiin kuvia erilaisista ja

erinäköisistä elintarvikealan premium-brändien

visuaalisista identiteeteistä. Esimerkeiksi olin valin-

nut kahvi- ja teealan merkkejä sekä pienpanimoi-

den ja makeisvalmistajien brändejä. Pyysin Slurpin

tiimiä arvioimaan asteikolla yhdestä viiteen, kuinka

hyvin he näkivät erilaisten keräämieni ilmeiden

sopivan Slurpille ja perustelemaan, mistä he pitivät

tai eivät pitäneet näissä ilmeissä. Pyysin Slurpin

omistajia vielä lopuksi pohtimaan ja summaamaan,

millaisista esimerkkien visuaalisista keinoista he

pitivät. Ylistystä saivat voimakkaat värit ja graafi-

set muodot yhdistettynä yksinkertaiseen muoto

kieleen. Huutia saivat puolestaan tunkkainen ja

tumma värimaailma sekä turha koristeellisuus.

mikään design briefin ilme-esimerkeistä ei tuntu-

nut miellyttävän Slurpin tiimiä, ja paraskin ilme sai

arvosanaksi vain kolmosen. Vastauksia läpikäydes-

säni tein merkittävän havainnon. Slurpin perustajat

eivät halunneet samaistua mihinkään elintarvike

alan tai niche-markkinoiden premium-brändiin.

Sen sijaan Slurpin tiimi samaistui suuriin korpo-

raatioihin ja ennen kaikkea isoihin ja edelläkäyviin

teknologiayrityksiin. Ei mikään ihme, etteivät

näkemyksemme kohdanneet ensimmäisten ilme-

ehdotusten kanssa. Design briefin ansiosta minulle

hahmottui selkeä kuva siitä, mitä Slurp toivoi

uudelta ilmeeltään. ●

Design brief ohjaa suunnittelua

41

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.6

V
almistelin design briefin pohjalta Slurpin

tiimille vastabriefin, johon olin tehnyt vielä

yhteenvedon siitä, mitä Slurpin perustajat

toivoivat uudelta ilmeeltä. Vastabriefin tarkoituk-

sena oli varmistaa, että olin ymmärtänyt saamani

vastaukset oikein ja että jaoimme yhteisen näke-

myksen siitä, miltä uuden ilmeen tulisi näyttää.

Päättelin design briefin pohjalta, että Slurpin

perustajat toivoivat uuden ilmeen olevan mahdol-

lisimman selkeä ja erottuva. Ilmeessä tulisi käyttää

vahvoja ja kirkkaita värejä, voimakkaita graafisia

elementtejä sekä yksinkertaista geometristä

muotokieltä. Mukaan tulisi sisällyttää jonkinlainen

pieni twisti: sopivaa huumoria tai leikkisyyttä.

Kaikenlaista rustiikkisuutta, koristeellisuutta,

käsityöläisfiilistä, murrettuja sävyjä sekä toisaalta

myös liiallista hipsterimäisyyttä, maskuliinisuutta

ja feminiinisyyttä täytyisi välttää. Yleisilmeen tulisi

olla neutraali. Olimme nyt samoilla linjoilla.

seuraavaksi esittelin Slurpin perustajille uuden

ilmekonseptin. Slurpin palvelu yhdistää käsin-

tehdyn artesaanikahvin ja teknologian, ja se tulisi

näkymään myös ilmeessä. Uusi ilme korostaisi

kahvipalvelun elämyksellisyyttä, kahvin ainutlaatui-

suutta sekä asemoisi Slurpin teknologiayrityksenä.

Otin Slurpin uuden ilmeen visuaaliseksi lähtökoh-

daksi sveitsiläisen tyylin yhdistettynä flat designiin.

Sveitsiläinen tyyli eli kansainvälinen tyyli perus-

tuu minimalistiseen ja neutraaliin muotokieleen,

selkeään ja helposti luettavaan typografiaan ja

tasaisiin väripintoihin. Tyylisuunta nousi suosioon

1950-luvulla. Tavoitteena on esittää asiat mahdolli-

simman objektiivisesti hyödyntäen sommitelmissa

ja muodoissa matemaattisia perusteita ja ruuduk-

koa. Sveitsiläisessä tyylissä tavoitellaan viestin

yksinkertaistamista helposti sisäistettävään muo-

toon. Monet suuret yritykset ovat ottaneet tämän

tyylin omakseen sen neutraalin ja universaalin

muotokielen vuoksi. (Eskilson 2007.)

Sveitsiläinen tyyli nauttii edelleen isojen

korporaatioiden kuten luottoyhtiö MasterCardin

suosiosta. Myös monet muotoilualan yritykset

kuten Artek hyödyntävät sitä. Sveitsiläinen tyyli

on yleisilmeeltään yksinkertaisen, mutta myös

arvokkaan, laadukkaan ja ammattimaisen näköi-

nen eli juuri niitä asioita, joita Slurp toivoi uudelta

ilmeeltään. →

Vastabrief ja uusi konsepti
K

u
va

 1
3

 S
w

isste
d

Sveitsiläinen tyyli perustuu
viestin yksinkertaistamiseen.

42

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.6

Flat design on puolestaan tämän vuosituhannen

versio sveitsiläisestä tyylistä. Molemmat tyylit

pohjautuvat samoihin asioihin: viestin yksin

kertaistamiseen sekä selkeään matemaattiseen

muotokieleen. Flat design on tällä hetkellä vallit-

seva tyyli UI-suunnittelussa, ja sitä hyödyntävät

niin Google, Apple kuin Instagramkin, oikeastaan

kaikki teknologiayritykset.

Olimme brändityön perusteella määritelleet

Slurpin ainutlaatuisuuden ja vahvuuden piile-

vän nimenomaan sen palvelussa, jonka asiakas

voi räätälöidä juuri omia tarpeitaan vastaavaksi.

Kirjasimme strategiassa, että Slurpin tulisi kohden-

taa resursseja palvelunsa, teknologiansa ja logis-

tiikkansa kehittämiseen. Siksi olikin perusteltua

ottaa uuden ilmeen lähtökohdaksi flat designissa

käytetyt tyylikeinot. →

K
u

va
 1

4
 F

ra
n

kly
n

Kuvat 15 & 16 The Rivalry

Flat design on tällä
hetkellä vallitseva tyyli
UI-suunnittelussa.

43

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.6

Slurpin tiimi kaipasi ilmeeseen pientä twistiä.

Ajattelin, että jos uusi visuaalinen identiteetti on

muuten hyvin yksinkertainen ja neutraali, voisimme

irrotella kuvakerronnassa enemmän. Otin kuvakon-

septin lähtökohdaksi poptaiteen.

Poptaide syntyi 1950-luvulla kuvaamaan popu-

laarikulttuuria ja massoittain tuotettuja kulutus-

tavaroita. Slurpin tuote on puolestaan jotain aivan

päinvastaista: pienillä tuotantotiloilla luonnon

mukaisesti viljeltyä kahvia, joka on paahdettu käsi-

työnä ja valmistettu jokaisen asiakkaan uniikkien

toiveiden mukaisesti. Ehdotin, että hyödyntäi-

simme brändikuvissa poptaiteen ilmaisukeinoja

ikään kuin antiteesinä massakulutukselle. Kuvissa

käytettäisiin poptaiteelle ominaisia voimakkaita

ja kirkkaita värejä ja lähirajauksia. Kuvissa esimer-

kiksi kahvipavut olisi aseteltu riviin samoin kuin

Campbellin säilykkeet Andy Warholin maalauk-

sissa. Twisti syntyisi siitä, että kahvipavut eivät ole

massatuotettuja kopioita toisistaan, vaan jokainen

papu on hieman erilainen, oma uniikki yksilönsä.

Ilme summaisi näin koko Slurpin konseptin: Slurp

luo teknologiaa hyödyntäen palvelun, jonka avulla

jokainen maailmassa voi nauttia heille yksilöllisesti

tuotetusta laadukkaasta ja uniikista kahvista. ●

K
u

va
 1

7
 T

h
e

 M
u

se
u

m
 o

f
M

o
d

e
rn

 A
rt

K
u

va
 1

8
 T

P
I N

e
w

s
K

u
va

 1
9

 P
a

lo
m

a
 R

in
có

nHyödyntäisimme Slurpin
brändikuvissa poptaiteen
ilmaisukeinoja ikään kuin
antiteesinä massakulutukselle.

44

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.7

O
limme nyt lyöneet uuden identiteetin

konseptin lukkoon, mutta se täytyi vielä

muuttaa visuaaliseen muotoon. Kävimme

läpi useita erilaisia logovaihtoehtoja, väripaletteja,

graafisia muotoja, fonttivaihtoehtoja ja kuvakon-

septeja ennen kuin kaikki palaset lopulta loksah-

tivat paikoilleen ja jokainen ilmeen yksittäinen

elementti oli hiottu lopulliseen muotoonsa.

Logo osoittautui suurimmaksi kiistakapulaksi.

Slurpin tiimi oli kiintynyt vanhaan logoonsa. Tein

Slurpille useita erilaisia logoehdotuksia: ammensin

inspiraatiota kahvista, kahvijuomista ja kahvilait-

teista ja otin muotoihin vaikutteita UI-suunnittelun

maailmasta. Slurpin toiveena oli logo, jonka he

voisivat trademarkata helposti. Se vaikutti vahvasti

logon suunnitteluun. Esimerkiksi puhtaasti typo-

grafinen logo olisi ollut haastavampi rekisteröidä

tavaramerkiksi – sen vuoksi Slurpin tiimi toivoi

logoon myös jonkinlaista graafista elementtiä,

liikemerkkiä. Kävimme läpi useita logovaihtoehtoja

ja niiden iteraatiota. Lopulta ympyrä sulkeutui ja

meillä oli käsissämme uusi logo, jossa olikin paljon

samaa kuin Slurpin vanhassa logossa, mutta myös

paljon uutta.

Suunnittelin logon rinnalle joukon graafisia

elementtejä, jotka jatkoivat logon muotokieltä ja

kertoivat samaa tarinaa. Väripaletti hioutui lopulli-

seen muotoonsa lukuisten kokeilujen kautta ja fon-

teistakin kävimme läpi useita vaihtoehtoja, ennen

kuin täydellinen parivaljakko löytyi. Ilmeen pienim-

mätkin nyanssit hioutuivat perusteellisen analyysin

ja vertailun pohjalta. Lopulta meillä oli kasassa uusi,

juuri Slurpin näköinen visuaalinen ilme. Seuraaville

sivuille olen koonnut muutamia suunnitteluproses-

sin aikana syntyneitä luonnoksia. ●

Ilmeen jatkojalostus

45

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.7

46

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.7

47

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 il

m
e

u
u

d
is

tu
s

4.7

5.1	 Uusi ilme kiteyttää Slurpin konseptin

Slurpin uusi ilme5

49

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1 Uusi ilme kiteyttää Slurpin konseptin
K

u
va

 2
0

 A
le

ksi T
ikka

la
 ©

 S
lu

rp

K
ahvi on iloinen asia. Slurpin visuaalinen

identiteetti on hauska, värikäs, humaani ja

helposti lähestyttävä. Se ylistää monimuo-

toisuutta ja ainutlaatuisuutta. Uuden visuaalisen

identiteetin tarkoituksena on luoda uniikki, tun-

nistettava ja yhtenäinen brändi-imago. Visuaalinen

identiteetti kiteyttää Slurpin konseptin: Slurp

luo teknologiaa hyödyntäen palvelun, jonka avulla

jokainen maailmassa voi nauttia heille yksilöllisesti

tuotetusta laadukkaasta ja uniikista kahvista! ●

50

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1

Logo

”Slurp” tarkoittaa ryystämistä, voimakasta juo-

dessa syntyvää ääntä. Slurpin logo esittää puhe-

kuplaa, joka ilmaisee tätä kahvinautinnosta lähte-

vää ääntä. Puhekupla viestii myös kahvikulttuurin

sosiaalisista ulottuvuuksista.

Kuplan kulmikas muoto muistuttaa mokkapan-

nua ylhäältä katsottuna. Logotyypin U-kirjaimen

pehmeä kaari esittää virtaavaa vettä – onhan vesi

yksi laadukkaan kahvin tärkeistä raaka-aineista.

51

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1

Väripaletti

Slurpin väripalettia hallitsevat voimakkaat värit.

Brändivärit koostuvat neljästä kirkkaasta perus

väristä: sinisestä, punaisesta, vihreästä ja keltai-

sesta. Värit luovat mielleyhtymiä UI-suunnitteluun

ja vahvistavat mielikuvaa Slurpista teknologia

yrityksenä. Brändivärejä käytetään tehosteväreinä

mustan ja valkoisen rinnalla niin, että Slurpin

visuaalinen ilme säilyy yleisilmeeltään valoisana ja

raikkaana.

52

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1

Typografia

Slurpin visuaalinen identiteetti nojaa vahvaan ja

harkittuun typografian käyttöön. Slurpilla on kaksi

brändifonttia. Cera on Slurpin ensisijainen fontti,

jota maustaa Lyon Display.

Cera on puhdaslinjainen ja moderni, mutta kui-

tenkin humaani päätteetön fontti. Fontti viestii

helposti lähestyttävästä ja asiakaslähtöisestä brän-

distä. Ceran kirjainmuodot takaavat hyvän luetta-

vuuden pienessäkin koossa ja fontti soveltuu siten

hyvin myös digissä käytettäväksi. Cerasta käyte-

tään kahta leikkausta: boldia ja regularia.

Lyon Display on hienostonut ja särmikäs korkea-

kontrastinen päätteellinen fontti, joka viestii laa-

dusta. Se on ideaali otsikoihin ja lyhyisiin teksteihin.

Lyonista käytetään ainoastaan medium-leikkausta.

53

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1

Graafiset elementit

Jokaisella Slurpin asiakkaalla on omat tapansa

nauttia kahvia: joku valmistaa kahvinsa aina mok-

kapannulla siinä missä toinen luottaa chemexiin.

Slurpin ilmeessä käytetään neljää graafista

elementtiä, jotka kuvaavat erilaisia kahvitarvik-

keita. Muodot kuvaavat mokkapannua, kahvikup-

pia, aeropressiä ja chemexiä ylhäältä katsottuna.

Graafiset elementit välittävät viestiä Slurpin

asiakkaiden moninaisuudesta ja Slurpin palvelun

räätälöintimahdollisuuksista.

54

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1
K

u
va

t 2
1

 &
 2

2
 A

le
ksi T

ikka
la

 ©
 S

lu
rp

Pakkaukset

Graafiset elementit piristävät Slurpin kahvi

pakkauksia. Pakkauksissa elementtien keskellä

on läpinäkyvä aukko, josta Slurpin kahvi tervehtii

asiakasta. Rafael Linnankoski suunnitteli Slurpin

lopulliset pakkaukset ja niiden käyttömekanismin.

Pakkausten ulkoasu perustui tekemiini luonnoksiin.

55

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1 K
u

va
t 2

3
 &

 2
4

 A
le

ksi T
ikka

la
 ©

 S
lu

rp

Brändikuvat

Slurpin brändikuvat ovat voimakkaita studiokuvia.

Kuvien taustat ovat yksivärisiä ja riisuttuja kaikesta

ylimääräisestä – parrasvaloihin pääsee itse kahvi.

Brändikuvat saavat katsomaan kahvia aivan uudella

tavalla: huomio kiinnittyy yksittäisten kahvipapujen

ainutlaatuisuuteen sekä kahvin valmistuksen ja

nauttimisen eri hetkiin. Kahvi pääsee brändikuvissa

esille niin papujen kuin kahvijuomienkin muodossa.

Toteutimme Slurpin lopulliset brändikuvat yhdessä

valokuvaaja Aleksi Tikkalan kanssa.

56

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1 K
u

va
 2

5
 A

le
ksi T

ikka
la

 ©
 S

lu
rp

57

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1 K
u

va
 2

6
 A

le
ksi T

ikka
la

 ©
 S

lu
rp

58

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
S

lu
rp

in
 u

u
si

 il
m

e

5.1 K
u

va
 2

7
 A

le
ksi T

ikka
la

 ©
 S

lu
rp

6.1	 Prosessin jälkeen
6.2	 Itsearviointi

Lopuksi6

60

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
L

o
p

u
ks

i

6.1

T
yöni slurpilla tuli päätökseen kesän 2017

alussa. Pidin Slurpin tiimille viimeisen pre-

sentaation, jossa esittelin uuden visuaalisen

identiteetin ja brändiohjeiston.

Pidimme projektista myös

retrospektiivin. Oli hyvä istua

yhdessä asiakkaan kanssa alas

ja katsoa hetki taaksepäin.

Keskustelimme Slurpin perus-

tajien kanssa siitä, saavutim-

meko prosessin alussa asetetut

tavoitteet, mikä meni hyvin,

mikä olisi voinut mennä vielä

paremmin ja mitä projektista

oikein jäi kummallekin osa

puolelle käteen.

Työni päätös oli Slurpille

kuitenkin vasta lähtölaukaus

pitkäjänteiselle brändin raken-

tamiselle: Slurp alkoi johtaa

muutosta. Slurpilla oli nyt sel-

keät suuntaviivat siitä, mihin

suuntaan toimintaa pitäisi kehittää, sekä uusi

visuaalinen identiteetti, joka odotti jalkautusta.

Slurpilla aloitettiin kiivas kehitystyö.

slurpin uusi ilme lanseerattiin tämän vuoden

maaliskuussa. Olimme keskustelleet paljon uuden

ilmeen julkaisemisesta sekä siitä, miten Slurp

saisi luotua mahdollisim-

man voimakkaan impaktin.

Uusi brändi pitäisi julkaista

näyttävästi ja kertaheitolla.

Slurp järjesti brändin julkis-

tustilaisuuden uusissa toimi

tiloissaan Bulevardilla. Vuoden

takainen pieni kellaritoimisto

Museokadulla oli vaihtunut

upeaan liiketilaan ydinkeskus-

tassa. Minut kutsuttiin brändin

julkistustilaisuuteen kertomaan

ilmeen suunnitteluprosessista.

Tapahtumaan saapui toista

sataa ihmistä, ja uusi ilme sai

heiltä innostuneen vastaanoton.

On ollut hienoa seurata,

kuinka Slurp on kehittänyt toi-

mintaansa. Vuodessa on ehtinyt

tapahtua paljon. Slurpin henkilöstön määrä on tup-

laantunut ja yritys on huimassa kasvussa. Slurpin

tulevaisuus näyttää maittavalta. ●

Prosessin jälkeen

Työni päätös
oli Slurpille
kuitenkin vasta
lähtölaukaus
pitkäjänteiselle
brändin
rakentamiselle:
Slurp alkoi johtaa
muutosta.

61

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
L

o
p

u
ks

i

6.1

Julian kanssa toteutettu brändiuudistus oli syväluotaava
matka Slurpille merkityksellisiin asioihin. Slurpille erityisen
merkityksellistä on ymmärtää asiakkaitaan ja toiminta­
ympäristöään paremmin kuin kukaan muu ja näin luoda
asiakkaille arvoa, joka on kestävää myös globaalissa toi­
mintaympäristössä. Prosessin haastavin osuus oli tämän
informaation kiteyttäminen selkeäksi viestiksi visuaaliseen
ilmeeseen. Julian kanssa saimme muodostettua funda­
mentaalisen perustan brändin kehittämiselle. Asiakkaat ja
yhteistyökumppanit ovat ottaneet visuaalisen ilmeen hyvin
vastaan ja kuvanneet sitä pirteäksi ja selkeästi tunnistet­
tavaksi. Kokonaisuutena projekti oli Slurpille lähtölaukaus
kehitettävän brändin syvällisemmälle ymmärtämiselle ja
rakentamiselle. Julian vahvuuksia projektissa olivat
erityisesti vahva projektinjohto sekä aito kiinnostus
ymmärtää asiakasta syvällisesti.

—	 Manuel Linnankoski
	 Slurpin perustajajäsen

62

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
L

o
p

u
ks

i

6.2

S
lurpin brändiuudistus oli työläs mutta

äärimmäisen mielenkiintoinen projekti.

Nautin suuresti Slurpin tiimin kanssa

työskentelystä. Kokemus oli erittäin opettavainen

ja palkitseva. Slurpin omistajat ja työntekijät ovat

todella älykkäitä kavereita, jotka haastoivat minua

projektin aikana jatkuvasti – ja se on hyvä asia!

Laskin pitäneeni Slurpille erilaisia workshoppeja

ja presentaatioita yhteensä tuhannen slaidin ver-

ran. Siinä itsevarmuus, esiintymistaidot ja puhe

lahjat ehtivät kehittyä aika huimasti. Projektin

aikana kasvoin epävarmasta suunnittelijanalusta

sellaiseksi suunnittelijaksi, jolla on vahvoja aja-

tuksia ja mielipiteitä ja joka ei pelkää tuoda niitä

esiin. Slurp laittoi minut jatkuvasti koville, mikä

opetti minua perustelemaan mielipiteitäni ja

suunnittelupäätöksiäni.

Pari kertaa tuli tietysti astuttua harhaan. Luova

työ on luonteeltaan sellaista, että toisinaan oikeat

ratkaisut löytyvät vasta sitten, kun väärät vaihto

ehdot on koluttu huolella läpi. Virheitä saa tehdä.

Paul Ardenin sanoin ”the perosn who doesn’t

make mistakes is unlikely to make anything”

(Arden 2003).

Prosessin aikana minulle syttyi syvä intohimo

business designia kohtaan: oivalsin, kuinka design

voi oikeasti hyödyttää yrityksiä ja kuinka paljon

hyödyntämätöntä potentiaalia ja pääomaa myös

suunnittelijat omaavat. Halusin kehittyä bisnes

puhujana ja sen myös tein.

Ymmärrän, että minulla on vielä paljon opittavaa

niin designista, bisneksestä, suunnitteluproses-

sista, projektinjohdosta kuin asiakastyöstäkin. Sain

niistä paljon käytännönläheistä kokemusta tämän

projektin aikana, mutta ne ovat asioita, joissa

haluan tulla aina vain paremmaksi. Näitä taitoja

tiedän pystyväni kehittämään loputtomasti. ●

Itsearviointi

Lähteet

64

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
L

ä
h

te
et Painetut lähteet

Arden, P. 2003. It’s Not How Good You Are, It’s

How Good You Want to Be. London: Phaidon.

Eskilson, S. 2007. Graphic Design: A New History.

London: Laurence King Publishing.

Van Nes, I. 2013. Dynamic Identities: How to

Create a Living Brand. Amsterdam: BIS Publishers.

Nieminen, P. & Puustinen, T. 2014. Kahvi – suuri

suomalainen intohimo. Helsinki: Tammi.

Peltonen, A. 2016. Mr. Human. Grafia-lehti 4/2016,

42–45.

Uusitalo, P. 2014. Brändi & Business. Helsinki:

Mainostajien Liitto.

Digitaaliset lähteet

Brown, T. 2018. Design Thinking. IDEO [viitattu:

24.4.2018]. Saatavissa: designthinking.ideo.

com/?page_id=1542

Cohen, H. 2011. 30 Branding Definitions. Heidi

Cohen [viitattu 24.4.2018]. Saatavissa: heidicohen.

com/30-branding-definitions/

Danish Design Centre. 2015. The Design Ladder:

Four Steps of Design Use. Danish Design Centre

[viitattu 24.4.2018]. Saatavissa: danskdesigncenter.

dk/en/design-ladder-four-steps-design-use

Design Management Institute. 2018. The Value

of Design. Design Management Institute [viitattu

24.4.2018]. Saatavissa: dmi.org/?designvalue

Jones, C. 2017. No Surprise That Apple’s

iPhone Dominates Smartphone Profits. Forbes

[viitattu 24.4.2018]. Saatavissa: forbes.com/

sites/chuckjones/2017/11/20/no-surprise-

that-apples-iphone-dominates-smartphone-

profits/#63c675eabf8c

Juvonen, A. 2010. Brändi sai standardin.

Markkinointi&Mainonta [viitattu

24.4.2018]. Saatavissa: marmai.fi/uutiset/

brandi-sai-standardin-6275947

Kempas, K. 2018. Ketjukahvilat levittäytyvät

vauhdilla ympäri Suomen – saman ketjun

toimipisteitä voi olla useampi jopa samalla kadulla

tai samassa kauppakeskuksessa. Helsingin

Sanomat [viitattu 24.4.2018]. Saatavissa: hs.fi/

talous/art-2000005600131.html

Keto-Tokoi, J. 2016. Prisman öinen kahvitarjous sai

tamperelaiset sekaisin – kaikki kassat auki, jonot

yli 30-metrisiä [viitattu 24.4.2018]. Saatavissa:

iltalehti.fi/uutiset/2016080522004128_uu.shtml

Korhonen, P. 2013. Tällainen kahvi riittää

suomalaiselle Starbucks-asiakkaalle. Ilta-Sanomat

[viitattu 24.4.2018]. Saatavissa: iltasanomat.fi/

taloussanomat/art-2000001815931.html

Lähteet

65

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
L

ä
h

te
et →

Kuudes. 2016. Tiedostava kuluttaja.

Verkkodokumentti. Kuudes [viitattu 24.4.2018].

Saatavissa: theinformedconsumer.fi/wp-content/

uploads/2016/06/tiedostava_kuluttaja_2016.pdf

Linnankoski, R. 2018. Uusi visuaalinen ilme. Slurp

[viitattu 24.4.2018]. Saatavissa: slurp.coffee/blogi/

artikkelit/ajankohtaista/uusi-visuaalinen-ilme/

Niipola, J. 2015. Design myllää myös

markkinointialaa. Kauppalehti [viitattu

24.4.2018]. Saatavissa: kauppalehti.fi/uutiset/

design-myllaa-myos-markkinointialaa/hapNDNEv

Markkinointi&Mainonta. 2016. Fazerin Sininen

jatkaa yhä kärjessä – tässä ovat Suomen

arvostetuimmat brändit. Markkinointi&Mainonta

[viitattu 24.4.2018]. Saatavissa: marmai.fi/lehti/

fazerin-sininen-jatkaa-yha-karjessa-tassa-ovat-

suomen-arvostetuimmat-brandit-6584864

Suomalaisen Työn Liitto. 2012. Tutkimus

suomalaisesta designista: mitä design merkitsee

yrityksille. Verkkodokumentti. Suomalaisen

Työn Liitto [viitattu: 24.4.2018]. Saatavissa:

suomalainentyo.fi/wp-content/uploads/2016/08/

design-tutkimus_loppuraportti.pdf

Tyler, J. 2018. The 10 Most Valuable Brands in

the World. Business Insider [viitattu 24.4.2018].

Saatavissa: businessinsider.com/most-valuable-

brands-in-the-world-for-2018-brand-finance-

2018-2?r=US&IR=T

Yong, T. 2017. The Design Value Index Shows

What “Design Thinking” Is Worth. Fortune [viitattu

24.4.2018]. Saatavissa: fortune.com/2017/08/31/

the-design-value-index-shows-what-design-

thinking-is-worth/

Ziemann, M. 2014. Rakas kahvi – Suomessa

juodaan niin paljon, että enempää ei voi. Yle

Uutiset [viitattu 24.4.2018]. Saatavissa: yle.fi/

uutiset/3-7509365

Ohjelmat

Netflix. 2017. Abstract: The Art of Design – Paula

Scher: Graphic Design.

66

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
L

ä
h

te
et Kuvalähteet

Kuva 1

Moccamaster [viitattu 24.4.2018]. Saatavissa:

moccamaster.com/media/catalog/product/

cache/8/image/1000x/9df78eab33525d08d6e

5fb8d27136e95/5/9/59665_1_Moccamaster_

KBGC982_AO_Yellow_Pepper_1.jpg

Kuva 2

Paulig. 2017 [viitattu 24.4.2018]. Saatavissa:

pauligshop.fi/media/catalog/product/cache/12/ima

ge/800x/9df78eab33525d08d6e5fb8d27136e95/

m/e/medium_newyork_500g_2017_rgb.jpg

Kuva 3

Slurp. 2016 [viitattu 26.5.2018]. Saatavissa:

slurp.coffee/wp-content/uploads/2016/08/Slurp-

founders-standing-1920px-e1481912007523.jpg

Kuva 4

Helsingin Sanomat. 2017. Ruutukaappaus

[viitattu 20.2.2017]. Lähde: HS.fi

Kuva 5

Kuudes. 2016 [viitattu 24.4.2018]. Saatavissa:

theinformedconsumer.fi/wp-content/

uploads/2016/06/tiedostava_kuluttaja_2016.pdf

Kuva 6

Blue Bottle Coffee. 2017. Ruutukaappaus [viitattu

1.3.2017]. Lähde: bluebottlecoffee.com

Kuva 7

Pearlfisher. 2015 [viitattu 24.4.2018]. Saatavissa:

pearlfisher.com/wp-content/uploads/2015/07/

BlueBottle_1800x750_HERO.jpg

Kuva 8

Slurp. 2017.

Kuvat 9–10

Slurp. 2016. Uutiskirje.

Kuva 11

Ineshome. 2017 [viitattu 24.4.2018]. Saatavissa:

instagram.com/p/BQUrf2blvDu/

Kuva 12

Iittala. 2017 [viitattu 24.4.2018].

Saatavissa: instagram.com/p/

BOQDdGEDygR/?taken-by=iittala

Kuva 13

Swissted [viitattu 24.4.2018]. Saatavissa: cdn.

shopify.com/s/files/1/0140/7312/products/david_

bowie_2_1024x1024.jpg?v=1451967886

Kuva 14

Franklyn. 2016 [viitattu 24.4.2018]. Saatavissa:

quitefranklyn.com/wp-content/uploads/2016/05/

Franklyn_Capsule_20.jpg

Kuva 15

The Rivalry [viitattu 27.5.2018]. Saatavissa:

the-rivalry-content.s3.amazonaws.com/

media-library/production/the-rivalry/project-

images/1453455800357-1000/file-size-2400.png

67

S
lu

rp
! K

a
h

vi
p

a
lv

e
lu

n
 u

u
si

 b
rä

n
d

i j
a

 il
m

e
L

ä
h

te
et →

Kuva 16

The Rivalry [viitattu 27.5.2018]. Saatavissa:

the-rivalry-content.s3.amazonaws.com/

media-library/production/the-rivalry/project-

images/1453844085423-1000/file-size-2400.png

Kuva 17

The Museum of Modern Art [viitattu 26.5.2018].

Saatavissa: moma.org/media/W1siZiIsIjcwNjE

5Il0sWyJwIiwiY29udmVydCIsIi1yZXNpemUgM

jAwMHgyMDAwXHUwMDNlIl1d.

jpg?sha=399e17834add4eac

Kuva 18

TPI News. 2014 [viitattu 24.4.2018].

Saatavissa: s3-eu-west-1.amazonaws.com/cdn.

thepostinternazionale.it/files/FotoArticoli/

Warhol3.jpg

Kuva 19

Paloma Rincón. 2017 [viitattu 27.5.2018].

Saatavissa: palomarincon.com/wp-content/

uploads/2017/08/Fricote_Percebes_Web.jpg

Kuvat 20–27

Aleksi Tikkala. 2018.

© Slurp

Julia Nyyssölä 2018

