

KARELIA AMMATTIKORKEAKOULU
Liiketalouden koulutusohjelma

Pulkkinen Pirjo
Salmelainen Kirsi

MARKKINOINTIVIESTINTÄSUUNNITELMA
TAIDETAKOMO TULIKIILALLE – PANTIIN PYÖRÄT PYÖRIMÄÄN

Opinnäytetyö
Maaliskuu 2015

OPINNÄYTETYÖ
Maaliskuu 2015
Liiketalouden koulutusohjelma

Karjalankatu 3
80200 JOENSUU
p. (013) 260 600

Tekijä(t)
Kirsi Salmelainen, Pirjo Pulkkinen

 Nimeke
Markkinointiviestintäsuunnitelma Taidetakomo Tulikiilalle
– Pantiin pyörät pyörimään

Toimeksiantaja Taidetakomo Tulikiila ay

Tiivistelmä

Toiminnallisen opinnäytetyön tarkoituksena oli kehittää Taidetakomo Tulikiilan yrittäjien toivomuk-
sesta markkinointiviestintää mahdollisimman pienin kustannuksin ja konsultoida toimenpiteitä.
Opinnäytetyössä painotettiin sissimarkkinoinnin keinoin toteutettavia ideoita. Tavoitteena oli saada
tutkimuksellista tietoa yrityksen kotisivujen ja Facebook-sivujen kehittämiseksi vastaamaan nyky-
päivää.

Opinnäytetyössä on yhdistetty mixed methodsin keinoin eri tutkimusmenetelmiä. Toimintatutkimuk-
sessa käytetään laadullisia ja määrällisiä tutkimusmenetelmiä. Havainnoinnilla, survey-tutkimuk-
sella ja haastatteluilla saimme pohjaa kehittämistyölle ja tuleville toimenpiteille.

Yritykselle tarjotaan poikkeavia keinoja hankkia tunnettuutta ja markkinoida yritystä ja tuotteita sis-
simarkkinoinnin keinoin. Tämä edellyttää yritykseltä rohkeutta jalkautua asiakkaiden pariin. Nyky-
päivän sähköinen markkinointi vaatii nopeaa reagointia markkinoihin ja sosiaalisen median mah-
dollisuuksiin sen välineenä. Jatkokehityksenä yrityksen tulee pyrkiä kehittämään toimintaansa asia-
kassuhdelähtöisesti ja toimia asiakkaiden ongelmien ratkaisijana tarjoamalla heille kokonaisvaltai-
sia tuote- ja palvelupaketteja.

Kieli
suomi

Sivuja 73
Liitteet 3
Liitesivumäärä 4

Asiasanat
Markkinointiviestintä, sähköinen markkinointi, sissimarkkinointi

THESIS
March 2015
Programme in Business Economics
Karjalankatu 3
FI 80200 JOENSUU
FINLAND
p. (013) 260 600

Author(s)
Kirsi Salmelainen, Pirjo Pulkkinen

Title
Marketing Communications Plan for Taidetakomo Tulikiila
– Setting the Wheels in motion

Commissioned by Taidetakomo Tulikiila (general partnership)
 Abstract

The purpose of our practice-based thesis has been to develop the marketing communications of
Taidetakomo Tulikiila with a small budget costs and consult them on the development measures.
Our thesis emphasizes the ideas of guerrilla marketing. The aim has been to gather research
information in order to develop our customer’s web site and Facebook profile to meet the expec-
tations and needs of the present day.

In the mixed-method thesis, we combined different kinds of research methods. In action research
we used both qualitative and quantitative methods. By conducting observational study, a survey
and interviews we gained solid basis for our development work and measures.

Guerrilla marketing offers to our client exceptional ways of increasing visibility and customer
awareness, and marketing their company and products. It requires courage from the company to
connect with the customers and engage them. Today’s digital marketing requires rapid actions on
the markets and the usage of social media as a means of marketing. Our client should make their
operations more customer relationship oriented and solve customers’ problems by offering them
comprehensive packages of products and services.

Language
Finnish

Pages 73
Appendices 3

Keywords
Marketing communications, digital marketing, guerrilla marketing

Sisältö

1 Johdanto .. 5

1.1 Toimeksiantaja Taidetakomo Tulikiila ay ... 5
1.2 Yrityksen nykytila SWOT-analyysin keinoin ... 6

2 Markkinointiviestintä yritystoiminnassa .. 7
2.1 Markkinointiviestintä .. 7
2.2 Tavoitteet ja keinot ... 11

2.3 Kohderyhmät (keinojen valinta, ulkoinen ja sisäinen viestintä) 16
2.4 Markkinointiviestintästrategia eli markkinointiviestintämix 18
2.5 Markkinointiviestinnän osa-alueet .. 20
2.5.1 Henkilökohtainen myyntityö, mediamainonta, myynnin edistäminen SP,

tiedotus ja PR .. 20

2.5.2 Sissimarkkinoinnin perustaa .. 22
2.5.3 Sissimarkkinoinnin esimerkki 1 .. 24
2.5.4 Sissimarkkinoinnin miinat .. 27

2.5.5 Sissimarkkinoinnin esimerkki 2 .. 31
2.6 Sähköinen markkinointiviestintä ... 32
2.6.1 Sähköisen markkinointiviestinnän suunnitteluprosessi 33
2.6.2 Sähköinen ja sosiaalinen media markkinoinnissa 34

2.6.3 Kotisivut ... 36
2.6.4 Verkkokauppa .. 38

3 Opinnäytetyön menetelmät .. 40
4 Tutkimustulokset .. 43
5 Markkinointiviestintäsuunnitelma Taidetakomo Tulikiilalle 51

5.1 Markkinointiviestinnän toimenpiteet ... 51

5.2 Taidetakomo Tulikiilan kotisivut ... 51
5.3 Taidetakomo Tulikiilan verkkokauppa .. 52
5.4 Sosiaalinen media ... 53

5.5 Hintalaput... 54
5.6 Hullunhauskat ideat ... 54

5.7 Markkinointimateriaali .. 56
5.8 Vuosikalenteri .. 61

6 Pohdinta ... 65
Lähteet .. 73

Liitteet
Liite 1 Saatekirjelmä
Liite 2 Taidetakomo Tulikiilan sähköisen markkinoinnin ja myymälän visuaali-

nen ilme. Asiakastyytyväisyys- ja palvelukysely, Survey Monkey
Liite 3 Hautaristi/muistomerkki kysymykset

5

1 Johdanto

Opinnäytetyön tavoitteena oli tehdä markkinointiviestintäsuunnitelma Taideta-

komo Tulikiila ay:lle. Loimme yritykselle sähköisen markkinointiviestinnän suun-

nan, jota yrittäjät voivat toteuttaa yritystoiminnan kehityksen mukaisesti. Yrityk-

sen kotisivut ja sosiaalisen median ilme kaipasivat päivittämistä, ja yrityksellä oli

tarvetta viestintään ja markkinointiin tarkoitetuista yhtenäisistä lomakepohjista.

Opinnäytetyössä keskityttiin hakemaan mahdollisimman kustannustehokkaita

yrityksen markkinointiviestintään soveltuvia medioita. Tästä syystä rajattiin perin-

teiset mediat kuten television, radion, printtimedian, elokuvamainonnan ja hake-

mistot opinnäytetyömme ulkopuolelle. Yrityksen vuosikalenterissa otettiin huomi-

oon paikallisradion ja –lehtien media-arvo.

Teoriaosiossa määritellään opinnäytetyön keskeiset käsitteet markkinointivies-

tintä, sähköinen markkinointi ja sissimarkkinointi. Teorian taustalla käytetään ylei-

sellä tasolla markkinointiviestintää käsittelevää kirjallisuutta ja lisäksi erityisesti

sähköistä markkinointiviestintää käsittelevää kirjallisuutta, opinnäytetyötä, pro

gradua ja muuta aiheeseen liittyvää lähdemateriaalia. Markkinointiviestinnän

osa-alueista käydään läpi tärkeimmät osa-alueet, mutta pääpaino on sissimark-

kinoinnissa myynnin edistämisen keinona.

1.1 Toimeksiantaja Taidetakomo Tulikiila ay

Taidetakomo Tulikiila ay on perustettu vuonna 2002 ja sen omistajat ovat seppä-

mestarit Sami Hyvärinen ja Mikko Nousiainen. Molemmat yrittäjät ovat suoritta-

neet metalliartesaanin tutkinnon Pohjois-Karjalan käsi- ja taideteollisuusoppilai-

toksessa valmistuen vuonna 2001. Sami Hyvärinen ja Mikko Nousiainen valmis-

tuivat seppämestareiksi Axxellin ammatillisesta oppilaitoksesta Karjaalta vuonna

2010. Taidetakomo Tulikiila ay sijaitsi Utran Uittotuvalla aina vuoteen 2007, josta

yritys siirtyi Joensuun keskustaan Taitokortteliin. Yrityksessä ei ole ulkopuolisia

6

työntekijöitä, vaan yrittäjät hoitavat sekä markkinoinnin että tuotannon itse. Yrit-

täjillä itsellään ei ole aikaa panostaa markkinointiin ja sen kehittämiseen, joten

markkinointiviestintäsuunnitelmalla saadaan haettua ajankohtaan sopivia oikeita

ja tarkoituksenmukaisia kohderyhmiä ja välineitä tuotteille ja palveluille.

Taidetakomo Tulikiilan seppämestarit takovat asiakkaiden tilauksista portteja, ai-

toja, kaiteita ja hautamuistomerkkejä. Yrityksen alkuperäisenä toiminta-ajatuk-

sena oli takoa portteja ja aitoja tilauksesta asiakkaille. Yritys on pyrkinyt siirty-

mään nykyisin yhä enemmän pienesinetuotantoon. Tällöin hinnoittelu, valmistus,

ideointi ja tuotanto ovat helpompia ja nopeampia toteuttaa, ja yritys pystyy rea-

goimaan asiakkaiden toiveisiin nopeammin. Yrityksen tiloista löytyy tällä hetkellä

myymälä, jossa on esillä takkatyökaluja, kynttelikköjä, pieniä naulakoita, tako-

rautaisia koriste- ja käyttöesineitä sekä lähinnä lapsille tarkoitettuja uniikkeja

vaatteita ja sisustuselementtejä, kuten tyynyjä. Yrityksen liikeideana on tarjota

laadukkaita, käsintehtyjä, kotimaisia takorautatuotteita tilauksesta ja suoraan

myymälästä. Yrittäjillä on tavoitteena myydä ”jokaiselle jotakin”.

Yrityksen markkinointiviestintää ja toimintaa ohjaavat arvot ja ne määrittelevät,

mitä tehdään ja miten tehdään. Taidetakomo Tulikiila ay:n arvojen painopisteinä

ovat kotimaisuus, laadukkaat tuotteet ja tuotteilla on kasvot eli tekijät. (Nousiai-

nen, 2014.)

1.2 Yrityksen nykytila SWOT-analyysin keinoin

Kevään 2015 yleinen taloudellinen tilanne vaikuttaa voimakkaasti yritysten toi-

mintaan ja erityisesti se näkyy luovalla käsityöalalla. Laatua, käsityön arvoa ja

hintaa ei voida suoraan vertailla, ja tämän vuoksi yritys joutuu miettimään visi-

onsa uudelleen. Tällä on vaikutusta yrityksen toimintaympäristöön, sillä myymä-

lätoiminnan rationalisointi joudutaan miettimään uudelleen. (Nousiainen, 2014.)

Olemme hahmottaneet toimeksiantajan nykytilaa laatimalla SWOT-analyysin yri-

tyksen toiminnasta (taulukko 1).

7

Taulukko 1 SWOT-analyysi

2 Markkinointiviestintä yritystoiminnassa

2.1 Markkinointiviestintä

Markkinointiviestintä on asiakassuhteen luomista, ylläpitämistä ja vahvistamista,

jota voidaan toteuttaa suullisesti, kirjallisesti tai kuvallisesti. Markkinointiviestin-

nän tavoitteena on luoda myyvä, kilpailukykyinen ja arvoa tuottava tavaroiden,

palvelujen ja toimintatapojen kokonaisuus. (Isohookana 2007, 63; Nokkonen-Pirt-

tilampi 2014, 22; Bergström-Leppänen 2011, 23.)

SWOT-analyysi

Vahvuudet

 Ammattitaito

 Laadukkaat kotimaiset tuotteet

 Hinta-laatusuhde sopiva

 Hyvä sijainti ja toimintaympäristö

 Osaava tukiverkosto taustalla

 Perustaidot sähköisessä ympäris-
tössä toimimisesta

Heikkoudet

 Markkinointiosaamisen puute

 Oman toiminnan tuotantokeskei-
syys

 Vaatimattomuus ja omalta muka-
vuusalueelta poistumisen kipuraja

Mahdollisuudet

 Imagon ja brändin kehittäminen

 Katoavien kädentaitojen esille
tuominen sekä oman substanssi-
osaamisen markkinointi

 Alan jatkuva tuotekehitys

 Uudenlainen markkinointiajattelu

 Sisustustrendit ja ajan henki tukee
alan tuotteiden käyttöä

 Kestävä kehitys ja ympäristöajat-
telu (kierrätysmateriaalit)

 Sosiaalinen media viestinnässä ja
markkinoinnissa

Uhat

 Oikean asiakassegmentin löytä-
minen

 Toiminnan näkyminen yrityksen
ulkopuolella

 Kilpailu halpatuontituotteiden
kanssa

 Yhteiskunnallinen taloudellinen ti-
lanne

8

Nokkonen-Pirttilammen (2014, 22) mukaan markkinoinnin tarkoitus on edistää

myyntiä ja viestinnän tavoitteena on vaikuttaa vastaanottajaan. Markkinointivies-

tinnän avulla markkinoija pyrkii edistämään myyntiä vaikuttamalla viestin vas-

taanottajaan. Bergström & Leppäsen (2010, 23) mukaan

”Markkinointi on vastuullinen, suhdeajatteluun pohjautuva ajattelu- ja toi-

mintatapa, jonka avulla luodaan myyvä, kilpailukykyinen ja eri osapuolille

arvoa tuottava tarjooma vuorovaikutteisesti viestien”.

Laaksosen (2011, 34) mukaan yrityksen strategiassa ja arvoissa tulee näkyä seu-

raavia ominaisuuksia: asiakaskeskeisyys, proaktiivisuus eli jatkuva kilpailuedun

tavoittelu, jossa tarjoamaa muokkaamalla pyritään luomaan muutosta toimin-

taympäristössä, innovatiivisuus eli uuden luominen, harkittu riskinotto ja erilaisten

mahdollisuuksien tunnistaminen ja niiden hyödyntäminen. Operatiivisella, päivit-

täisen toiminnan tasolla markkinoinnin suunnittelussa tulee huomioida muun mu-

assa sisältö, teknologia, yhteydenpito, kehittämisen helppous, luotettavuus, jat-

kuvuus ja myönteisyys. Laaksonen pitää tärkeänä kohderyhmätuntemusta ja

kohderyhmän kannalta merkityksellisten ominaisuuksien tunnistamista. Laakso-

sen (2011, 25) mukaan ominaispiirteiden oikealainen käyttäminen yrityksen

omassa toiminnassa ja markkinoinnissa on omiaan vetoamaan markkinoinnin

vastaanottajaan.

Grönroosin (2010, 317) mukaan markkinointitoimenpiteissä yrityksen tulee pyrkiä

perinteisen asiakashankinnan lisäksi voimakkaammin jo solmittujen asiakaskon-

taktien säilyttämiseen ja niiden jatkuvaan kehittämiseen. Hän listaa kolme mark-

kinoinnin tasoa seuraavasti: saada asiakkaita, säilyttää asiakkaat ja kasvattaa

asiakkuutta (taulukko 2).

9

Taulukko 2. Markkinoinnin tavoitteet ja asiakkaan sitoutumisen tasot. (Grönroos,

318.)

Taso Markkinoinnin tavoite Asiakassitoutuminen

Taso 1: Asiakashan-
kinta

Saada asiakkaat valitse-
maan yrityksen tarjoomat
(tuotteet ja palvelut).

Koeosto

Taso 2: Asiakkaiden
säilyttäminen

Saada asiakkaat tyytyväi-
siksi ostamaansa,
jotta he ostavat toistekin.

Osuus ”asiakkaan lom-
pakosta”

Taso 3: Asiakkuuden
kasvattaminen

Solmia luottamukseen pe-
rustuva suhde ja tunne-
side asiakkaisiin, jotta he
kokevat sitoutuvansa yri-
tykseen ja he asioivat
siellä jatkuvasti.

Osuus myös ”asiak-
kaan sydämestä ja aja-
tuksista”.

Yritykselle voisi olla tärkeää nähdä asiakassuhde elinkaarena, joka koostuu kol-

mesta perusvaiheesta: alkuvaihe, ostovaihe ja kulutusvaihe. (Grönroos, 2009,

319–320). Grönroosin mukaan (2009, 320–321) elinkaaren alkuvaiheessa asia-

kas ei edes tiedä yrityksen tuotteita tai sen palveluita. Toisessa vaiheessa eli os-

toprosessissa asiakas tiedostaa yrityksen tuotteet ja palvelut. Kolmannessa vai-

heessa eli kulutusvaiheessa asiakas tiedostaa tarvitsemansa tuotteet ja siitä hä-

nelle aiheutuvat kustannukset. Asiakassuhteen jatkuminen edellyttää, että yritys

pystyy tarjoamaan ratkaisun asiakkaan ongelmaan tuotteen tai palvelun kautta.

Bergströmin & Leppäsen (2010, 328) mukaan markkinointiviestinnän tehtävänä

on tehdä yritystä ja sen tarjoomaa eli tavaroiden ja palvelujen kokonaisuutta nä-

kyväksi. Markkinointiviestintä on keino luoda tunnettuutta ja vaikuttaa yritysku-

vaan ja sillä pyritään vaikuttamaan kysynnän ja asiakassuhteiden ylläpitämiseen.

Markkinointiviestinnän avulla yritys antaa tietoja asiakkailleen sen tuotteista, hin-

noista ja ostopaikasta.

Yrityksen markkinoinnin tulee toimia lakien, säännösten ja hyvän tavan mukai-

sesti. Sen tulee luoda ja ylläpitää suhteita asiakkaisiin, sidosryhmiin ja koko yh-

teiskuntaan. Strategisia päätöksiä ohjaa markkinointiajattelu, asiakaslähtöisyys

ja arvon tuottaminen. Markkinointi ei ole vain yrityksen johdon tehtävä, vaan

kaikki yrityksessä toimivat ovat markkinoijia. Tämä edellyttää sisäisen viestinnän

10

toimivuutta kaikkiin suuntiin. Markkinoinnin tehtävä on viestiä vuorovaikutteisesti

asiakkaille ja eri sidosryhmille tavaroiden, palvelujen ja toimintatapojen kokonai-

suudesta ja tarjoomasta, josta asiakkaan kokema arvo ja hyöty ovat kilpailijan

tarjoamaa suuremmat. (Bergström & Leppänen 2010, 23.)

Viestintä-sana tulee latinankielisestä sanasta ”communis”, joka tarkoittaa yh-

teistä. Markkinointiviestinnässä pyritään saamaan aikaan yhteys lähettäjän ja

vastaanottajan välillä. Markkinointiviestinnällä pyritään vaikuttamaan sidosryh-

män käyttäytymiseen ja siihen, miten se käyttäytyy yritystä kohtaan. On tärkeää

tuntea kohderyhmä ja toteuttaa viestintä siten, että yhteisen käsityksen alue suu-

renee. (Kuvio 1.)

Kuviossa 1 näkyy yhteisen käsityksen muodostuminen eli viestinnän pyrkimyk-

set.

Kuvio 1. Viestinnän pyrkimys (mukaellen Vuokko 2003, 12–13.)

Yrityksellä on myös tilanteita, joissa solmitaan uusia asiakassuhteita tai lansee-

rataan uusi tuote markkinoille. Tällöin edellä kuvattua yhteistä leikkauspintaa si-

dosryhmän ja yrityksen välillä ei ole vielä muodostunut. Viestinnässä on tärkeää

tuntea vastaanottajan viitekehys ja asiakaslähtöisessä markkinoinnissa yrityksen

on tunnettava asiakkaansa ja kulttuuri, jossa tämä toimii. Kulttuurin tuntemus on

yhteinenhfgkjhfjhgjdhhfg Yhteinen

11

erityisen tärkeää varsinkin silloin, kun yritys pyrkii kansainvälisille markkinoille.

(Vuokko 2003, 14.)

2.2 Tavoitteet ja keinot

Tilanneanalyysissä kartoitetaan tämän hetkinen tilanne, mihin käytettävissä ole-

villa resursseilla voidaan ja tahdotaan mennä ja millaisia keinoja kannattaa käyt-

tää. Analyysi jaetaan kahteen osa-alueeseen eli sisäisiin ja ulkoisiin tekijöihin.

Kun kyseessä ovat uudet tuotteet tai uudet markkinat, analyysi tulee tehdä erilai-

sella syvyystasolla kuin tutuilla tuotteilla ja markkinoilla (kuvio 2).

Kuvio 2. Markkinointiviestinnän suunnitteluprosessi (Isohookana 2007, 95.)

12

Sisäisten tekijöiden tärkeimmät osa-alueet ovat tuote- ja yritysanalyysit. Yritys-

analyysissä selvitetään yrityksen ja markkinoiden arvot, visio, strategia, tavoitteet

ja toimintaperiaatteet, resurssit, toimintakapasiteetti, osaaminen, vahvuudet ja

heikkoudet. Tuoteanalyysissä selvitetään tuotteen vahvuudet ja heikkoudet, sen

asema suhteessa kilpailijoihin, tuotteen elinkaaren vaihe ja markkinointistrategiat

vaikutuksineen. (Vuokko 2003, 134–137.)

Ulkoisten tekijöiden tärkeimpiin osa-alueisiin katsotaan kohderyhmät, kilpailijat ja

nykyinen ja tuleva toimintaympäristö. Ulkoisten tekijöiden kohderyhmissä vasta-

taan kysymyksiin ketkä, kuka, miksi, mistä, milloin, kuinka usein ja millaisissa

erissä tuotetta hankitaan. Lisäksi tulee selvittää mitä asioita kohderyhmä arvos-

taa tuoteryhmissä, kuinka tuotteita käytetään ja mikä on kohderyhmän suhtautu-

minen kilpailijatuotteisiin. Tärkeää on myös tietää mistä tietoa haetaan ja kuinka

mielipiteet muodostetaan. Kilpailun osalta on tärkeää tietää määrä ja laatu,

asema, vahvuudet ja heikkoudet, käytettävät strategiat ja mahdolliset uudet uh-

kaavat kilpailijat. Toimintaympäristö pohjautuu kansantalouden ja globaalin talou-

den tilaan, lainsäädäntöön, sosiaaliseen ja poliittiseen tilanteeseen, teknologiaan

ja resurssien saatavuuteen. (Vuokko 2003, 134–137.)

Tuotteen asemointi on tärkeää siinä vaiheessa, kun ollaan selvillä kilpailuedun

saavuttamisesta. Tavoitteena oleva markkina-asema ohjaa kaikkia muita yrityk-

sen markkinointiratkaisuja. (Bergström & Leppänen 2011, 215–216.) Tavoittei-

den tulee pohjautua yrityksen ja markkinoinnin tavoitteisiin. Mihin halutaan

mennä ja mitä halutaan olla. Markkinointiviestinnän vaikutukset ja tavoitteet ovat

kognitiivisia, affektiivisia ja konatiivisia. (Vuokko 2003, 134–140.)

Yritys asettaa tuotteen asemointitavoitteen (positionti) aina suhteessa kilpailijoi-

hin. Asiakkaat vertailevat eri tuotteita ja tekevät arvioinnin perusteella ostopää-

töksiä. Positioinnissa voidaan hyödyntää nelikenttätuotekarttaa, jolloin valitaan

kohderyhmälle tärkeimmät hyödykkeen eri ominaisuudet. (Isohookana 2007,

101.)

13

Asemointi on tärkeä väline kun kyseessä on uusi tuote tai uudelleen asemoitava

tuote. Asemoinnissa ei ole vain kysymys markkina-aukon löytyvyydestä. Tuot-

teella tulee olla kysyntää ja käyttäjillä tarvetta käyttää kyseistä tuotetta tai palve-

lua. Tuotteen asemoinnissa tuleekin tuoda esille niitä asioita, joita ei ole ennen

kyseisessä tuoteryhmässä esitelty. Samalla tulee huomioida tuotteiden vetovoi-

maisuus ja tärkeys kohderyhmä huomioiden. Yrityksen tulee korostaa niitä valin-

takriteereitä, joilla oma tuote on vahvoilla. (Vuokko 2003, 134- 141.)

Kohderyhmän määrittely perustuu suunnitteluprosessin tilanneanalyysiin ja eri-

tyisesti kohderyhmäanalyysiin. On tärkeää valita sellaiset segmentit, joilla on sa-

manlaisia tarpeita tuotteen tai tuoteryhmän suhteen ja joiden oletetaan reagoivan

yhtenäisesti erilaisiin yrityksen asettamiin markkinointitoimenpiteisiin. Kohderyh-

mämärittelyssä käytetään apuna erilaisia segmentointikriteereitä. Segmentoinnin

lisäksi yrityksen on hyvä tuntea valitut kohderyhmät, mikä puolestaan lisää to-

dennäköisyyttä saavuttaa haluttu vaikutusprosessi. (Vuokko 2003, 141–144.)

Internetmarkkinoinnissa keskeistä on markkinointiviestinnän sijaan kaksisuuntai-

nen markkinointi (Bergström & Leppänen 2011, 167). Markkinointiviestintämixin

eli markkinointiviestintäkeinojen yhdistelmän suunnittelussa mietitään mitä vies-

tintäkeinoja käytetään valitulle kohderyhmälle tai tietynlaiseen kampanjaan. Käy-

tettäessä useampaa markkinointiviestintäkeinoa, voidaan saavuttaa tavoiteltu

vaikutus. Mainonnan, henkilökohtaisen myyntityön, myynninedistämisen (SP),

tiedotuksen ja suhdetoiminnan (PR) viestintäkeinoilla saadaan määriteltyä kai-

kille eri viestintäkeinoille omat kohderyhmät, tavoitteet, sanomat, ja kanavat.

(Vuokko 2003, 148–151.)

Markkinointiviestinnän suunnittelun tulee pohjautua yrityksen markkinoinnin

suunnitteluun. Markkinoinnin suunnittelun tulee puolestaan pohjautua yrityksen

tavoitteisiin ja strategiassa määriteltyihin asioihin, kuten visioon, toiminta-ajatuk-

seen ja arvoihin. Edellä mainittujen asioiden tulee näkyä markkinoinnissa ja

markkinointiviestinnässä. (Vuokko 2003,132.) Henkilöstön määrällä ja sen toi-

minnan laadulla voidaan vaikuttaa palvelutapahtumaan ja saada kilpailuetua suh-

teessa kanssakilpailijoihin (Bergström & Leppänen 2011, 166). Yrityksen määri-

tellessä tavoitteita niiden tärkeimmiksi kriteereiksi voidaan nostaa realistisuus ja

14

haasteellisuus, sillä yrityksen on tiedettävä missä suunnitteluhetkellä ollaan.

Tämä voidaan kartoittaa tekemällä tilanneanalyysi, jonka pohjalta voidaan mää-

ritellä yrityksen asema kilpailijoihin nähden, millaiset ovat markkinanäkymät, ku-

luttajakäyttäytymisessä tapahtuvat muutokset tai mitä toimenpiteitä kilpailijat tu-

levat tekemään (kuvio 2). Tilanneanalyysin jälkeen voidaan asettaa tavoitteita

siitä, millaista asemaa esimerkiksi yrityksen tuotteille asetetaan vuoden tai viiden

vuoden päästä. (Vuokko 2003, 138.)

Laaksonen (2011, 27) jakaa markkinointisuunnitelman kolmeen eri vaiheeseen.

Ensimmäisenä luodaan markkinointistrategia, jossa määritellään yrityksen iden-

titeetti ja markkinoinnin budjetti. Toisena suunnitelmassa huomioidaan luova stra-

tegia, jossa määritellään markkinoinnin tyyli ja sisältö sekä kolmantena laaditaan

mediasuunnitelma, jossa suunnitellaan miten markkinointiviestit lähetetään koh-

deyleisölle. Laaksosen (2011, 53–54) esittämän johtopäätöksen mukaan markki-

nointisuunnitelma on aloitettava kohderyhmän valinnalla, jonka jälkeen määritel-

lään yrityksen kannalta sopivimmat ominaispiirteet, joiden avulla luodaan kohde-

ryhmälle sopivat markkinoinnin tekijät. Vasta tämän jälkeen tulee yrityksen miet-

tiä edellä esitetyt markkinointistrategia, luova strategia ja mediasuunnitelma.

Markkinointiviestinnän avulla pyritään saavuttamaan lähettäjäyrityksen kannalta

positiivista vaikutusta vastaanottajassa. Tiedon lisääntyminen tai vastaanotta-

jassa tapahtuva käyttäytymisen muutos heti tai myöhemmässä vaiheessa ovat

esimerkkejä markkinointiviestinnän tavoitevaikutuksia. Markkinointiviestinnän

vaikutuksia voidaan tarkastella esimerkiksi seuraavista näkökulmista. Vaikutus-

tason mukaan, jolloin kognitiivisella tasolla huomioidaan tieto ja tunnettuus, af-

fektiivisella tasolla mielipiteet ja asenteet sekä konatiivisella tasolla toiminta ja

käyttäytyminen. (Vuokko 2003, 36–46.)

Negatiivisella vaikutuksella voidaan rekisteröidä voimakkaat reaktiot siitä, että

viestintä on huomioitu ja se voi johtaa pitkällä aikavälillä tuotekokeiluun. Viestin-

nän vastaanottaja voi joskus kokea tietoisen negatiivisen huomioarvon tavoittelun

päinvastoin ja se voi silloin ehdollistua negatiiviseksi tuotetta kohtaan. Viestinnän

negatiiviset vaikutukset voivat johtua sanoman väärästä tulkinnasta, kyllästymi-

sestä, informaatioähkystä tai sanoman lähde tai muoto koetaan epäluotettavaksi

15

tai ärsyttäväksi. Kohdistamalla vaikutukset tuotetta, tuoteryhmää, lähettäjää ja/tai

sanomaa kohtaan on pyrittävä synnyttämään lähettäjän asettamat tavoitevaiku-

tukset, joita voivat olla muutoksia tiedoissa ja käyttäytymisessä. Mainoksella py-

ritään saamaan aikaan tuotteeseen, tuoteryhmään, yritykseen tai ilmiöön kohdis-

tuvia vaikutuksia ei pelkästään mainoksen huomaamista. (Vuokko 2003, 36–46.)

Vahvistamalla muistijälkeä joko sisäisesti tai ulkoisesti saadaan aikaan muutok-

sia vaikutushetkessä ja vaikutuksen kestossa (heti, vähän ajan päästä, pidem-

män ajan päästä). Sisäinen vahvistaminen tapahtuu tuoteominaisuuksien poh-

diskelulla, ulkoinen vahvistaminen muistutusmainonnan avulla. Suorilla vaikutuk-

silla viesti lähetetään suoraan lähettäjältä vastaanottajalle henkilökohtaisesti tai

erilaisten viestintäkanavien avulla. Välillinen vaikutustapa tarkoittaa sitä, että

viesti lähetetään välittäjäosapuolelle ja tämä puolestaan lähettää viestin lopulli-

selle vastaanottajalle. (Vuokko 2003, 45–46.)

Bergström & Leppäsen (2011, 330–331) mukaan markkinointiviestinnällä vaiku-

tetaan tietoon, tunteisiin ja toimintaan. Viestinnän suunnittelussa määritellään mi-

hin tasoihin viestinnällä pyritään vaikuttamaan ja millä tavoin. Tavoiteasettelussa

voidaan käyttää apuna AIDAS-mallia (kuva 1).

Kuva 1. AIDAS-malli

Satisfaction-
varmista

tyytyväisyys

Action-saa
asiakas ostamaan

Desire-herätä ostohalu

Interest-herätä mielenkiiinto

Attention-herätä huomio

16

Kullekin portaan tasolle määritellään tavoitteet ja keinot, joilla tavoitteisiin pääs-

tään. Portaalle asetettua tavoitetta seurataan ja tarvittaessa viestintäkeinoja

muutetaan ennen seuraavalle portaalle siirtymistä. Markkinointiviestinnässä ra-

kennetaan näin askel askeleelta yrityksen tunnettuutta, kiinnostusta, luottamusta

ja paremmuutta suhteessa yrityksen kilpailijoihin.

2.3 Kohderyhmät (keinojen valinta, ulkoinen ja sisäinen viestintä)

Yrityksen tulee huomioida viestinnässään kaikki eri tahot ja luotava näiden välille

toimiva vuorovaikutussuhde. Alla olevassa kuviossa kuvataan yrityksen koko-

naisvaltainen viestinnän viitekehys, jossa ulkoinen toimintaympäristö jaetaan

sekä markkinointiympäristöön eli mikroympäristöön että yhteiskunnalliseen toi-

mintaympäristöön eli makroympäristöön. (Isohookana 2007, 15.)

Kuvio 3. Yrityksen kokonaisvaltaisen viestinnän viitekehys. (Isohookana
2007,15.)

Yrityksen sisäinen viestintä heijastuu välittömästi ulospäin muokkaamalla yritys-

kuvaa ja -identiteettiä. Avoin ja vuorovaikutteinen viestintä johdolta esimiehille ja

koko henkilöstölle sekä päinvastoin motivoi ja sitouttaa henkilökuntaa viemään

17

yrityksen asettamia tavoitteita ja niiden toteuttamista eteenpäin. Hyvin toimivan

sisäisen viestinnän kautta voidaan vaikuttaa myös myönteisesti mielikuvaan yri-

tyksen tarjoamista tuotteista. Markkinointiviestinnän tehtävänä on korostaa tuot-

teita ja palveluja ja niiden tarjoamaa hyötyä nykyisille ja uusille asiakkaille. Yritys-

viestintä puolestaan kertoo eri sidosryhmille koko yrityksestä ja sen toiminnasta

(kuvio 3). Markkinointiviestinnän, yritysviestinnän ja sisäisen viestinnän tulee

muodostaa yhtenäinen kokonaisuus, jossa kaikki viestintä noudattaa samaa

ääntä ja muodostaa yhtenäisen mielikuvan koko yrityksestä ja sen toiminnasta.

(Isohookana 2007, 15–17.)

Kotler, Keller, Brady & Hansen (2012, 418–419) kertovat asiakassuhteen merki-

tyksen ja asiakkuuden tuoman arvon yritykselle. Internetmarkkinoinnin myötä asi-

akkaat odottavat yrityksiltä enemmän kuin yhteydenottoa. He vaativat, että yrityk-

set kuuntelevat asiakkaita ja keskustelevat heidän kanssaan, sillä pelkkä miellyt-

täminen ei enää riitä. Yritykset ovat huomanneet tyytyväisten asiakkaiden tärkey-

den brändin tunnettuuden kehittämisessä. Lisäksi erittäin tärkeää on kuunnella

sitä asiakaspinnassa olevaa henkilöstöä, joka toimii lähellä asiakkaita ja saa pa-

lautetta.

Yrityksen liikeideassa määritellään mitä tuotteita ja palveluja yritys tarjoaa, ke-

nelle markkinoidaan ja miten yritys on segmentoinut markkinat sekä miten yritys

toimii ja mitkä ovat sen voimavarat. Markkinointiviestinnän yksi perustavanlaatui-

sista kysymyksistä on kohderyhmien määrittäminen. Yrityksen tulee tietää millai-

nen on vastaanottaja ja hänen maailmansa sekä millaisia tiedontarpeita asiak-

kaalla on. Kohderyhmää määriteltäessä tulee huomioida asiakkaiden lisäksi ne

tahot, jotka liittyvät ostoprosessiin ja ostopäätöksiin. Muita tahoja ovat oma hen-

kilökunta, yhteistyökumppanit, jakelukanavat, tiedotusvälineet sekä muut sidos-

ryhmät. Henkilökunta kohderyhmänä on tärkeä huomioida, koska sisäinen vies-

tintä on perusta ulkoisen viestinnän onnistumiselle. Kun yritys suunnittelee ul-

koista markkinointiviestintää, asiakassuhde on hyvä jakaa eri ryhmiin asiakkai-

den erilaisten tiedontarpeiden ja odotusten erilaisuuden vuoksi. Asiakassuhteet

ovat joko positiivisia tai negatiivisia. (Isohookana 2007, 102.)

18

Ei riitä, että yritys onnistuu saavuttamaan markkinointiviestinnällä tavoitellun asi-

akkaan, vaan asiakas on saatava kokeilemaan uutta tuotetta tai palvelua. Asiak-

kaan ollessa tyytyväinen yrityksen tarjoamiin tuotteisiin, kynnys kokeilla uutta tuo-

tetta on matalampi. Uutta tuotetta kokeilemaan saatu satunnainen asiakas on jo

huomattavasti haasteellisempi tavoittaa. Asiakkaan kokema tyytyväisyysaste rat-

kaisee tuleeko hänestä menetetty asiakas, jääkö hän asiakassuhdeportaikolle,

nouseeko hän kanta-asiakkaaksi tai jopa uskolliseksi asiakkaaksi. Negatiivinen

asiakassuhde ja asiakkaan tyytymättömyys on selvitettävä mahdollisimman var-

haisessa vaiheessa, jotta se pystytään kääntämään positiiviseen suuntaan. Kei-

noja ovat asiakkaan kuunteleminen ja tyytymättömyyden selvittäminen. Tämän

jälkeen korjataan tehdyt virheet niin, että asiakassuhde kääntyy jälleen positii-

viseksi tai jää vähintään neutraalille tasolle. (Isohookana 2007, 43–44.)

2.4 Markkinointiviestintästrategia eli markkinointiviestintämix

Markkinointiviestintä eli promootio (promotion) on yksi markkinoinnin kilpailu-

keinoista. 4P-ajattelumallin muodostuu tuotteesta (Product), hinnasta (Price), ja-

kelusta/saatavuudesta (Place) ja markkinointiviestinnästä (Promotion). (Berg-

ström & Leppänen 2010, 166.)

Brändi tarkoittaa tuote- tai yrityskuvaa, jota pyritään tietoisesti kehittämään yrityk-

sen haluamaan suuntaan vahvistamalla haluttuja mielleyhtymiä. Tavoitteena on

erottua muista kilpailijoista myönteisellä tavalla. Se ei ole siis yrityksen logo tai

markkinointimateriaalin visuaalinen ilme. Kun yritys luo pitkäjänteisesti omaa

brändiään, se saavuttaa huomattavaa lisäarvoa muihin yrityksiin nähden. (Nok-

konen-Pirttilampi 2014, 26.)

19

Kuva 2. Yrityksen ulkomainos. (Kuva Kirsi Salmelainen.)

Karjaluodon (2010, 10–11) mukaan markkinointiviestinnästä käytetään nykyisin

ilmaisua integroitu markkinointiviestintä. Markkinointiviestinnän välineet ovat mai-

nonta, suhdetoiminta, myynnin edistäminen, suoramarkkinointi sekä henkilökoh-

taisen myyntityön käyttämistä suunnitellusti toisiaan tukien asiakaslähtöisesti luo-

den synergiahyötyä viestinnälle ja myynnille. Näin organisaatio tai yritys pystyy

paremmin suunnittelemaan ja toteuttamaan markkinointiviestinnän asiakkaan

näkökulmasta ja kirkastamaan yrityksen brändisanomaa. Markkinointiviestinnän

integrointi on tullut tärkeämmäksi esimerkiksi sähköisen markkinointiviestinnän

käyttöönoton myötä. Markkinointiviestinnän käsitettä voidaan lähestyä myös ky-

syntään vaikuttamisen kautta, jolloin viestintä kohdistetaan yrityksen ulkoisiin si-

dosryhmiin. Henkilökohtaista myyntityötä voidaan pitää yhtenä markkinointivies-

tinnän välineenä. Integroinnista puhuu myös Isohookana kirjassaan mainiten in-

tegroinnin merkityksen markkinointiviestinnän tavoitteiden, kohderyhmien, sano-

mien ja kanavien käyttämisestä tukemaan toisiaan. (Isohookana 2007, 112.)

Markkinointiviestinnän suunnittelun peruskysymyksiä on miettiä, millaisia viestin-

täkanavia valitaan ja millainen on tarkoituksen mukainen viestintäkeinojen yhdis-

telmä. Keinojen valinnan kannalta on tärkeää tuntea yrityksen liiketoiminnan

luonne, tuotteen asema markkinoilla, asiakkaiden ostoprosessi, tuotteen elinkaa-

ren vaihe ja kilpailutilanne. Internetin käyttäminen yhtenä viestintäkananavana on

nykyisin lisännyt suosiotaan lähes kaikilla aloilla. (Isohookana 2007, 107–108.)

20

Markkinointiviestintästrategiaa laadittaessa yrityksen tulee tuntea viestinnän koh-

deryhmä. On kartoitettava missä asiakas liikkuu hänen toimiessaan arjessa, mitä

medioita (matkapuhelin, tietokone) hän käyttää ja mitä mediaa hän seuraa aktii-

visesti (ilmaislehdet, suoramainoskirjeet, uutiset verkossa). Asiakas on eri vies-

tintäkeinojen ympäröimänä jatkuvasti, jolloin huomatuksi tuleminen ja erottautu-

minen informaatiotulvasta ovat haasteellisia. Lopullisena tavoitteena on asiakas-

kontaktin luominen ja saada asiakas toimimaan yrityksen toivomalla tavalla.

Tämä edellyttää kontaktipisteiden kartoittamista. Yrityksen tulee olla läsnä pai-

koissa, jotka vaikuttavat ostoprosessiin ja sitä kautta pidempiaikaiseen asiakas-

suhteeseen. Lisäksi tulee kartoittaa missä asiakkaat ovat tietoa etsiessään ja teh-

dessään ostopäätöksiä. Keitä muita ihmisiä on samassa paikassa ja millainen on

ostopaikka. Ketkä vaikuttavat eri kontaktipisteen vaiheessa päätöksiin ja millaista

tietoa etsitään. Kontaktipisteiden kartoittaminen helpottaa markkinointiviestintä

keinojen valintaan ja suunnitelmien laatimista. (Isohookana 2007, 107–110.)

2.5 Markkinointiviestinnän osa-alueet

Markkinointiviestinnän (marketing communication) tehtävä on vaikuttaa kysyn-

tään pitäen yllä asiakassuhteita, luoda yrityskuvaa ja sen tunnettuutta ja infor-

moida tuotteista, niiden hinnoista ja ostopaikoista. Markkinointiviestintä tulee

hahmottaa yrityksen kannalta kokonaisuutena, jolloin tehtyjen päätösten perus-

teella voidaan tehdä käytännön toteutukset. (Bergström & Leppänen 2011, 328.)

2.5.1 Henkilökohtainen myyntityö, mediamainonta, myynnin edistäminen

SP, tiedotus ja PR

Henkilökohtainen myyntityö perustuu välittömään vuorovaikutukseen myyjän ja

asiakkaan välillä, jolloin myyjä auttaa asiakasta tuotteita ja palveluita koskevissa

valinnoissa ottaen samalla huomioon asiakkaan tarpeet, tilanne ja olosuhteet

sekä yrityksen myynnille asettamat tavoitteet. Henkilökohtainen myynti tähtää pit-

käjänteiseen asiakassuhteen luomiseen, ylläpitämiseen ja vahvistamiseen.

21

Myyjä on yrityksen käyntikortti ja muokkaa omalta osaltaan yrityksen tuote-, pal-

velu ja yrityskuvaa. Toimiva yrityksen sisäinen viestintä tulee esille myyjän tie-

doissa ja taidoissa sekä motivoitumisena työssään asiakaspalvelijana. Myynti-

henkilöstön tehtäväkenttä on laaja ja tehtävässä vaaditaan monenlaista osaa-

mista. Myynnissä työskentelevät henkilöt saavat päivittäin omien asiakaskontak-

tiensa kautta arvokasta tietoa asiakkailta. Asiakaspalautteena saatuja toiveita ja

ideoita voidaan hyödyntää yrityksen kehittämistyössä. (Isohookana 2007, 133–

134.)

Mainonta jaetaan mediamainontaan ja suoramainontaan. Tyypillinen mediamai-

nonta on ilmoittelu-, televisio-, radio- ja elokuvamainontana. Mediamainontaa on

myös ulko- ja liikennemainonta sekä suoramainonta. Kulutustavarat ja merkki-

tuotteet käyttävät paljon mainontaa kilpailijoista erottumiseen vähittäiskaupassa

ja isoissa ketjuissa. Mainonnan etuna saavutetaan suuria kohderyhmiä tai tietylle

alueelle rajattuja kohderyhmiä, myös maantieteellisesti. Kontaktien kustannukset

ovat yleensä edullisia ja käytettävissä olevia mainosmedioita on paljon. Mainon-

nalla päästään uuden tuotteen lanseerauksen alkuvaiheessa luomaan tehok-

kaasti tietoisuutta. Mediavalinnassa on tärkeintä, että löydetään juuri oikeat ihmi-

set ja kohderyhmät ja mahdollisimman taloudellisesti. (Isohookana 2007, 139–

142.)

Myynnin edistäminen (sales promotion) kannustaa ostamaan tiettyjä tuotteita tai

palveluita. Myynnin edistämisellä haetaan uusia kokeilijoita ja vahvistetaan van-

hojen asiakkaiden ostouskollisuutta. Myyntiä edistävät toimenpiteet tulisi suunni-

tella yrityksen vuosikalenterissa, jolloin suunnitelmia, toimenpiteitä, toteutuksia ja

tuloksia voidaan seurata säännöllisesti. Tyypillisiä kuluttajille kohdistettavia

myynninedistämistoimenpiteitä ovat pakettitarjoukset, kilpailut, messut, asiakas-

tapahtumat ja sponsorointi. (Bergström & Leppänen 2011, 448–456.)

Tiedotus- ja suhdetoiminta eli PR (public relations) luo ja ylläpitää suhteita sidos-

ryhmiin yrityksen sisällä ja ulospäin. PR:llä haetaan pitkäaikaista muutosta suh-

tautumisessa, ei taloudellista tulosta. Sen tehtävä on antaa tietoa uusista ja ajan-

kohtaisista asioista yrityksessä, kertoa tuotekehittelystä, ylläpitää ja rakentaa tie-

toisuutta yrityksestä ja sen tuotteista. (Bergström & Leppänen 2011, 457–458.)

22

2.5.2 Sissimarkkinoinnin perustaa

Sissimarkkinointi perustuu yhdysvaltalaisen teokseen The Guerilla Marketing

Handbook (Levinson & Godin 1994.) Jari Parantainen käsittelee sissimarkkinoin-

tia ja määrittelee sen seuraavalla tavalla:

”Sissimarkkinointi tarkoittaa epätavallisia markkinoinnin keinoja, jotka

tuottavat maksimituloksia minimipanoksin”. (Parantainen 2005, 21)

Jari Parantaisen mukaan sissimarkkinoija käyttää enemmän järkeään kuin rahaa

ja tavoittelee suurten myyntilukujen sijaan hyvää tulosta asiakaskohtaisella ja

räätälöidyllä markkinoinnilla (kuvat 3-4). Parantainen käyttää sissimarkkinoin-

nista termiä epätyypillinen markkinoinnin keino, joka tuottaa hyvää tulosta pienin

panoksin. (Parantainen 2005, 11.)

Levinsonin ja Godinin kirjassa (1994, 26) haastatellaan bostonilaista Vuoden sis-

simarkkinoijaksi valittua huonekalualan yritystä. Yritys on kahdessakymmenessä

vuodessa kasvattanut vuotuisen liikevaihtonsa 500 000 dollarista 100 000 000

dollariin käyttäen lähes kaikkia sissimarkkinoinnin keinoja hyväkseen. Yrityksen

mukaan pelkistetty ja tietoinen valinta eri markkinointikeinojen välillä tuottaa par-

haan tuloksen. Yllätyksellisyyden ja asiakkaalle tarjottavan lisäedun nimissä yri-

tys tarjoaa paljon oheistoimintoja, kuten mahdollisuuden seurata urheilua, sa-

malla kuin puoliso tekee ostoksia, ilmaista autopesua itse tavaransa noutavalle

asiakkaalle sekä suurta huvipuistoa kaupan takapihalla viihdyttämään asiakkaita

kokonaisvaltaisesti. (Levinson & Godin 1994, 26.) Nokkonen-Pirttilampi käsittelee

käytännönläheisessä kirjassaan markkinointiviestintää nimenomaan pienyrittä-

jien näkökulmasta. Hänen mukaansa markkinointia voidaan toteuttaa lähes nol-

labudjetilla, jos siihen ollaan valmiita käyttämään yrittäjän aikaa, mielikuvista ja

taitoja. (Nokkonen-Pirttilampi 2014, 8.)

Emma Laaksonen (2011) on tutkinut pro gradu -työssään sissimarkkinointia

markkinoinnin suunnittelussa ja todennut sissimarkkinoinnin sopivan nimen-

omaan pienille yrityksille kustannustehokkuutensa ansiosta. Sissimarkkinoinnin

23

keinoin pienet yritykset pystyvät kilpailemaan suurten yritysten kanssa, ei suu-

rella markkinointibudjetilla vaan ketteryydellä ja käyttämällä omaa luovuuttaan.

Laaksonen on luonut mallin suunnitelman sissimarkkinoinnin markkinointisuunni-

telmaa varten. Laaksosen (2011, 21) mielestä sissimarkkinointi on osa yrittäjä-

mäistä markkinointia, jossa innovatiivisuus näyttelee merkittävää osaa yrittäjä-

mäisen markkinoinnin piirteistä. Hänen mukaansa yrittäjien tulee jatkuvasti etsiä

innovatiivisuuden tunnusmerkkejä ja tarkkailla toimintaympäristössä tapahtuvia

muutoksia. Laaksonen (2011, 22) pitää myös tärkeänä suorien, henkilökohtaisten

kontaktien luomista asiakkaisiin. Hänen mukaansa sissimarkkinointi sopii hyvin

pienille yrityksille, koska näiden yritysten mainonnan arvo koetaan korkeam-

maksi, ja koska pienen yrityksen tunnettuutta pidetään matalampana suuryrityk-

seen verrattuna, jonka brändin tuntevat lähes kaikki.

Kuva 3. Sissimarkkinoinnin periaatteet. (Kuva: Inspiro-solutions.)

24

Kuva 4. Selvennys ja esimerkkejä sissimarkkinoinnin periaatteista.
 (Kuva: Inspiro-solutions.)

Olemme valinneet sissimarkkinoinnin myynninedistämisen (SP) keinona tarkem-

paan käsittelyyn siksi, että se sopii nimenomaan yrityksille, joilla on pieni markki-

nointibudjetti. Massamarkkinointi vaatii yleensä suuria rahamääriä, joihin pienillä

yrityksillä ei ole varaa (taulukko 3). Sissimarkkinoinnissa on kyse luovuuden ja

”hullujen” ideoiden esille tuomisesta ja toteuttamisesta. Sissimarkkinoinnin tarkoi-

tus on erottautua massamarkkinoinnista rikkomatta kuitenkaan lakia ja toimimista

hyvän maun rajoissa. Asiakkaat ja heidän ongelmansa on opittava tuntemaan ja

sissimarkkinoijan tulee etsiä niihin ratkaisuja.

2.5.3 Sissimarkkinoinnin esimerkki 1

Yritys voi toteuttaa sissimarkkinointia erilaisilla tempauksilla. Odottamattomuus
ja hyvä tahto korostuvat seuraavassa ruotsalaisen polkupyöräliikkeen kampan-
jassa.

Cykelspec-pyöräliikkeen casessa suoraviivainen sissimarkkinointi mittasi
viivan alle jäävää rahamäärää, ei liikevaihtoa. Cykelspec-tapauksessa
polkupyöräyrittäjän asentajat jalkautuivat omalla esimerkillään minimaa-
lisin kustannuksen katukuvaan ja hankkivat yritykselle huoltotöitä sopi-
vasti kevätaikaan. He tutkivat ilmaiseksi kadulla olevia polkupyöriä, jotka
olivat selkeästi huoltotoimenpiteitä vailla ja tarjosivat alennuksella huol-
toa ja varaosia. Tulevat asiakkaat eivät välttämättä olleet tiedostaneet

25

kyseistä tarvetta tai ainakaan huomanneet tehdä asialle mitään. Tässä
tapauksessa asentajat tarkastuspöytäkirjoineen antoivat polkupyörien
omistajille kehotteen toimia ja samalla työllistivät itsensä. Yritykselle tu-
leva hyöty oli liikevaihdon kasvu, tulot varaosista ja huoltotoimenpiteistä
sekä uusien polkupyörien hankinnoista. (Parantainen 2005, 14–16.)

Parantaisen (2005, 16–17) mukaan perinteisen markkinoinnin ja sissimarkkinoin-

nin eroavaisuuksia voidaan kuvata seuraavasti:

Taulukko 3. Perinteisen ja sissimarkkinoinnin eroavaisuudet. (Parantainen

2005, 16–17.)

Sissimarkkinoinnissa pyritään nopeisiin tuloksiin, mahdollisimman edullisin kei-

noin hyödyntämällä uutta tekniikkaa erilaisin keinoin. Sissimarkkinoijan tärkein

Perinteinen markkinointi Sissimarkkinointi

Tavoitellaan lineaarista kasvua

hankkimalla uusia asiakkaita

Tavoitellaan rajumpaa geometrista kas-

vua (etsitään tilaisuuksia suurempiin

kauppoihin) olemassa olevien asiakkai-

den kanssa.

Etsii tilaisuutta kilpailijoiden poista-

miseen

Yhteistyötä kilpailijoiden kanssa

Uskoo yksittäisiin keinoihin, että

mainonta toimii, suoramarkkinointi

toimii, www-sivut toimivat ja niin

edelleen

Yhdistää useita markkinoinnin menetel-

miä tehokkaiksi kokonaisuuksiksi

Laskee tehtyjen kauppojen luku-

Määrän

Laskee luotujen asiakassuhteiden mää-

rän

Välttelee uutta tekniikkaa, jota ei

saa ostettua omasta mainostoimis-

tostaan

Hyödyntää uutta tekniikkaa kaikin tavoin

(edullisuus)

- Työskentelee lähellä myyntiä

- Opettelee tuntemaan asiakkaansa ja et-

sii asiakkaan ongelmaan ratkaisua

26

työkalu onkin oma äly ja innovatiivinen asenne markkinointiin. Parantainen va-

roittelee kirjassaan markkinoijan miinoista. Hän listaa yhdeksän miinaa, joihin

markkinoija voi helposti kompastua. (Parantainen 2005, 100.)

Sissimarkkinoinnin julistuksessa palvelun tai tuotteen myyminen edellyttää yrityk-

sen luovan luottamukseen ja yhteisymmärrykseen perustuvan suhteen asiak-

kaan kanssa. Yrityksen tulee ymmärtää asiakkaan tarpeita ja tarjottujen tuottei-

den tulee sisältää asiakkaalle luvatut edut. (Levinson & Godin 1994, 4.)

Sissimarkkinoijalle on tyypillistä markkinoida vain sen verran kuin hän pystyy pal-

velemaan asiakkaitaan hyvin. Lisäksi hän keskittyy sellaisiin menetelmiin, joiden

tehoa on helppo mitata. Sissimarkkinoija etsii tuottoa, ei myyntiä, sillä myyntiä

kasvatetaan tuloksen kustannuksella. (Parantainen 2005, 27–29.)

Kotlerin, Kellerin, Bradyn, Goodmanin & Hansenin (2012, 521) mukaan sosiaa-

listen verkostojen kehittyminen on johtanut suureen muutokseen globaaleissa yh-

teyksissä ja käyttäjäkokemuksia jakavissa kanavissa. Sosiaalinen media tuottaa

arvokasta asiakastietoa ennennäkemättömällä nopeudella ja antaa samalla pal-

jon tietoa markkinoijille uusien tuotteiden tarpeesta, palvelujen kehittämisestä ja

niiden oikea-aikaisesta markkinoinnista.

Suoramarkkinointi oikein kohdistettuna tähtää myönteiseen asiakaspalauttee-

seen. Suoramarkkinoinnin keino voi olla lehtimainos, kirje, tekstiviesti tai sähkö-

posti, jossa pyydetään ilmoittautumaan. Esimerkkinä voi käyttää Google Ad-

Words-markkinointia, jossa tuotetta, palvelua tai yritystä voidaan hakea määritel-

lyillä hakusanoilla. Kampanja- ja koeluontoisesti yritys pääsee kyseisellä tavalla

helposti käsiksi internet-markkinointiin ja saa samalla arvokasta tietoa klikkauk-

sista ja yleisön kiinnostuksesta omien www-sivujen tarjontaan ja sisältöön. (Pa-

rantainen 2005, 31.) Sissimarkkinointi pyrkii rakentamaan kestävää liiketoimin-

taa. Samalla pyritään herättelemään kohdeyleisöä ja hätkähtämään hyvässä

mielessä pois ”ihan kiva, pitää vielä miettiä” -ajattelutavasta.

27

2.5.4 Sissimarkkinoinnin miinat

Ensimmäinen miina: Ei lähetä riittävästi viestejä

Sissimarkkinoinnissa on kyse hyvin yksinkertaisista asioista ja selkeästä liikeide-

asta, joka voidaan muuttaa helposti markkinointiviestinnäksi. Yrityksen strategi-

assa määritellään kuka on yrityksen asiakas, mikä on asiakkaan ongelma ja

kuinka tämä ongelma ratkaistaan. Lisäksi mietitään asiakkaan saamaa hyötyä ja

kuinka sitä voidaan mitata. Asiakasta ei kiinnosta välttämättä tuotteen teknilliset

yksityiskohdat, vaan siitä saatava hyöty. Asiakkaan tulee löytää ratkaisut helposti

ilman, että hän käy läpi valtavan informaatiotulvan. Tämä edesauttaa myös yri-

tystä erottautumaan kilpailijoistaan. Nollapisteajattelun avulla käynnistetään liike-

toiminta uudestaan, ikään kuin toimintaa käynnistettäisiin tyhjästä. (Parantainen

2005, 107.) Vanha sanonta ”lupa on pahempi velkaa” pätee myös markkinoin-

nissa. Asiakkaille luvataan vain se mikä voidaan toimittaa. (Parantainen 2005,

112).

Pienissä yrityksissä yrittäjillä ei ole takanaan suurta markkinointikoneistoa, vaan

heidän on huolehdittava sekä tuotannosta että markkinoinnista itse. Markkinointi

jää helposti muiden kiireellisimpien töiden jalkoihin. Kuten kuvasta 5 voidaan ha-

vaita, markkinointi mielletään ei-kiireellisten töiden joukkoon. Tällöin nämä tär-

keät, mutta ei niin kiireelliset työt jäävät tekemättä.

28

Kuva 5. Ajankäytön apuri työtehtävien jakamiseen (Parantainen 2005, 113)

Parantaisen mukaan (2005, 113–114) tärkeät, kiireelliset ja usein myös kaikkien

hankalimmat tehtävät tulee hoitaa ensimmäiseksi. Sitä vastoin ei-kiireelliset ja ei-

tärkeät työt pitäisi jättää kokonaan hoitamatta vaikka nämä työt ovat helpom-

masta päästä ja houkutus niiden hoitamiseen on suuri. Eniten hoidetaan Ei-tär-

keitä ja kiireellisiä tehtäviä, koska ne ovat niitä kiireellisiä tehtäviä ja siten ne tun-

tuvat tärkeiltä. Tärkeät ja ei-kiireelliset jäävät tekemättä, koska kiireelliset työt aja-

vat näiden tehtävien ohitse. Näitä tehtäviä ovat markkinointiin ja pitkän tähtäimen

strategisiin asioihin liittyviä tehtäviä.

Nokkonen-Pirttilampi (2014, 71) esittää markkinointitoimenpiteiden aikataulutta-

misen ja toteuttamisen avuksi markkinoinninvuosikelloa (kuva 6), joka pohjautuu

yrityksen markkinointi- ja toteutussuunnitelmaan. Yrityksen vuosikelloa mukael-

len, olemme laatineet yritykselle markkinointitoimenpiteille vuosikalenterin, jonka

sisältö löytyy tarkemmin markkinointiviestintäsuunnitelma-osiossa kohdassa 5.8.

Markkinointiviestintätoimenpiteiden tulisi noudattaa vuosikellon mukaisesti kalen-

terivuoden kulkua (kuva 6).

Kuva 6. Yrityksen vuosikello

29

Vuosikellon avulla voidaan tehdä vuositasolla markkinointikalenteri. Kalenteria

voidaan myös täyttää esimerkiksi kuukaudeksi eteenpäin, jolloin siihen merkitään

kunkin kuukauden teema ja kuinka ennalta mietittyjä (vrt yrityksen oma markki-

nointisuunnitelma) markkinointikeinoja käytetään teeman toteuttamiseen. On

muistettava myös seurata markkinointitoimien onnistumista (vrt. yrityksen oma

toteutussuunnitelma). Markkinointikeinot, jotka eivät tuota toivottua tulosta, voi-

daan karsia pois ja keskittyä käyttämään niitä, jotka toimivat ja tuottavat parhaan

mahdollisen tuloksen. (Nokkonen-Pirttilampi 2014, 73.)

Toinen miina: Viestit eivät tavoita asiakasta

Ajan tasalla olevan osoiterekisterin pitäminen on ehdoton edellytys, että viestit

tavoittavat asiakkaat. Osoiterekisteri siivotaan kerran vuodessa ja mietitään mitä

markkinointivälinettä kannattaa käyttää. Toimitaan oikeaan aikaan, muistetaan

loma-aika ja mietitään kannattaako yrityksesi markkinoida siihen aikaan. Kierre-

tään portinvartija – lähetetään henkilökohtaista postia. (Parantainen 2005, 119–

125.)

Kolmas miina: Asiakkaat eivät huomaa viestejä

Viestejä tulee paljon ja kaikkia ei voi huomata mitenkään. Tärkeää on, että vali-

taan joko pienemmät kohderyhmän ja osoitetaan viesti juuri tietylle kohderyh-

mälle. Kiteytetään sanoma, keskitytään tuotteen hyötyihin ja ollaan luvattujen asi-

oiden arvoinen. (Parantainen 2005, 125–131.)

Neljäs miina: Asiakkaat eivät usko, että viesti on tarkoitettu hänelle

Viesti laaditaan niin, ettei se näytä massamarkkinoinnilta, vaan juuri asiakkaalle

henkilökohtaiseksi viestiksi tarkoitettu. Täsmämarkkinoidaan viestillä. Asiakas on

kiinnostunut tuotteesta tai palvelusta vasta silloin hänellä on ongelma. Kirjataan

ylös muistutuksia merkkipäivistä, sopimuskatkoista ja muista tärkeistä asioista

sähköiseen kalenteriin. Seurataan markkinamuutoksia, tarjotaan asiakkaille hyö-

dyllistä tietoa. Lähetetään markkinointimateriaaleja kaksi-neljä kertaa vuodessa,

että asiakkaat muistavat sinut ja yrityksesi. (Parantainen 2005, 131–143.)

30

Viides miina: Asiakkaat eivät ymmärrä viestiä

Viestitään ymmärrettävästi. Maslowin tarvehierarkian mukaan (Kuva 7) ihmisen

perustarpeisiin pohjautuva työlista on hyvä työkalu sissimarkkinoinnissa. (Paran-

tainen 2005, 144–154.)

Kuva 7. Maslowin tarvehierarkia

Kuudes miina: Asiakkaat eivät tunnista tarvettaan

Hankitaan toimialatuntemus – etsitään todellinen tarvitsija. Asiakas ei aina toimi

järkiperäisesti, joten mietitään voidaanko tarjota syitä järkiperustelujen lisäksi.

Muistetaan, ettei painosteta ja tyrkytetä. (Parantainen 2005, 154–158.)

Seitsemäs miina: Asiakkaat eivät usko ratkaisuihin

Muistetaan, että markkinoilla menestyvät vain tuotteet, joista pidetään. Mikään

myyntiartikkeli ei voi olla niin hyvä, että se kelpaa kaikille. Uskotaan tuotteeseen

ja itseensä, ei hinnoitella liian alas. Näytetään uskottavalta ja muistetaan yksin-

kertaisuus ja maallikon näkökulma. (Parantainen 2005, 159–173.)

Kahdeksas miina: Ei tehdä asiakkaalle ostamisesta liian vaikeaa

Epäselvä liikeidea houkuttaa vääriä asiakkaita, joten ei tehdä ostamisesta liian

vaikeaa. Muistetaan vastata saamaan palautteeseen ja laittaa yhteystiedot näky-

västi kotisivuille ja käytetään hakukonepalveluja. Hyvää palvelua on, että www-

sivulta löytyvät kartat, aukioloajat, ajo-ohjeet, kerrotaan pysäköintimahdollisuu-

desta ja yrityksen sijainnista. (Parantainen 2005, 173–179.)

31

Yhdeksäs miina: Asiakkaat eivät reagoi viestiin

Suorakirjeen on annettava suora toimintakehotus. Markkinoija antaa sopivat oh-

jeet, jotka lisäävät myyntiä. Tarjontaa ei avata esitteessä tai www-sivuilla koko-

naan, asiakkaalle ei jää mitään syytä ottaa yhteyttä. Herätetään tiedonjano, mutta

ei kerrota miten tarina päättyy. (Parantainen 2005, 179–181.)

2.5.5 Sissimarkkinoinnin esimerkki 2

Sissimarkkinoinnilla voidaan edistää kierrätystä hyödykkeiden osalta samalla,
kun asiakas saa taloudellista hyötyä Bauhausin esimerkin mukaisesti.

Case Bauhausissa kerrotaan joulukuusista, joita yrityksellä oli jäämässä
käsiin 2 000 kappaletta vähän ennen joulua. Sissimarkkinoinnin keinoin
yritys jakoi esitteitä ja teki lehtimainoksen, joissa mainostettiin kuusen
edullista 10 euron hintaa. Lisäksi joulun jälkeen asiakkaalla oli mahdol-
lista kierrättää kuusi takaisin yrityksen kautta ja samalla saisi vielä 10 eu-
ron arvoisen lahjakortin käytettäväksi yrityksessä. Sen lisäksi, että yritys
sai kaikki kuuset kaupaksi, se kierrätti 90 prosenttia kuusista ja samalla
sai arvokasta lisämyyntiä, koska asiakkaat paitsi ostivat paljon käyttöyh-
teystuotteita. He asioivat yrityksessä kaksi kertaa ja saivat aikaan monin-
kertaisen lisämyynnin muilla tuotteilla. (Parantainen 2005, 45–47.)

Esimerkistä opittavaa

 Yrityksen oli hyvä pureutua omaan ja asiakkaan ongelmaan, ei vain ke-

hottaa yleisesti.

 Samalla tarjotaan kuluttajalle rahassa mitattavaa hyötyä.

 Sen jatkokaupat ratkaisivat lisämyynnin suuruuden, ei ainoastaan yrityk-

sen sisäänheittotuote. (Parantainen 2005, 45–48.)

 Sissimarkkinointi ei ole pelkästään räväköitä kampanjoita, vaan se edel-

lyttää kurinalaista, pitkäkestoista ja ammattimaista asennetta. (Parantai-

nen 2005, 53.)

 Sissimarkkinointi ei ole pelkästään ”kasa” erilaisia kampanjoita, vaan sitä

voidaan hyödyntää koko yrityksen markkinointikeinona (Laaksonen 2011,

54).

Massamarkkinointi on markkinointia kaikille eli ei kenellekään. Suuryrityksen nä-

kökulmasta markkinoijan pitää osata myydä. Massamarkkinoija ei tiedä välttä-

mättä asiakkaan arjesta mitään ja tällöin on vaikea tietää millaista markkinointia

32

pitäisi tehdä. Markkinoinnin tarkoitus on lisätä myyntiä ja mieluiten tulosta. Tun-

nettuus on tavoitteena yhtä arvokas kuin ”nippu ilmakitaratehtaan osakkeita.”

Tunnettuuden mittaaminen on järkevää, mutta tunnettuus on huono mittari. Siksi

on tärkeää, että yritys varmistaa että asiakkaalle löytyy hänelle tarkoitettu tuote

tai palvelu ja tuote ratkaisevat asiakkaan ongelman. Asiakkaalla tulee olla rahaa,

rahoitus ostokseen ja yrittäjällä on oltava kilpailukykyinen tuote. Tuotteen hinnan

on oltava hyötyyn nähden kohtuullinen, sillä asiakas tarvitsee ratkaisun yleensä

nopeasti ja riskittömästi ja helposti. (Parantainen 2005, 81.)

2.6 Sähköinen markkinointiviestintä

Sähköinen markkinointiviestintä (Digital Marketing Communications) tarkoittaa

internetin, mobiilimedioiden ja muiden interaktiivisten eli vuorovaikutteisten kana-

vien, kuten esimerkiksi television hyödyntämistä markkinointiviestinnässä. Digi-

taalinen markkinointiviestintä ei tarkoita saamaa kuin internetmarkkinointi, koska

se kattaa myös muita kanavia kuin internetin. Tunnetuimpia digitaalisen markki-

noinnin muodoista ovat sähköinen suoramarkkinointi sähköpostiin ja mobiililait-

teisiin. Internetmainontaa ovat yrityksen verkkosivut, verkkomainonta (bannerit)

ja hakukonemarkkinointi. Kasvavia digitaalisen markkinointiviestinnän muotoja

ovat sosiaalinen media (Facebook, Twitter, YouTube, blogipalvelut), mobiilimark-

kinointi, mainospelit ja interaktiivinen televisio. Internet ja mobiilimarkkinointi ovat

kustannustehokkaita keinoja tavoittaa yrityksen asiakkaita ja kohderyhmiä. (Kar-

jaluoto 2010, 13–14.)

Mobiilipalveluiden käyttö on tullut yhä suositummaksi, koska älypuhelimien

määrä kasvaa jatkuvasti. Älypuhelin mahdollistaa lisäinformaation hankkimisen

yrityksestä ja sen tuotteista kaksiulotteisen kuviokoodin QR-koodin (Quick Res-

ponse) avulla. QR-koodin lukeminen on mahdollista, jos matkapuhelimeen on la-

dattu ilmainen sovellus käyttöjärjestelmän tai sovelluskaupan kautta. (Havumäki

& Jaranka 2014, 158–160.) Sähköistä markkinointiviestintää koskevat samat

lainsäädännölliset asiat kuin perinteisiä markkinointiviestinnän keinoja. Sähköi-

sen viestinnän lailla turvataan viestinnän luottamuksellisuus ja yksityisyyden

33

suoja. Sillä edistetään sähköisen viestinnän tietoturvaa ja monipuolisten sähköis-

ten palvelujen kehittymistä. (SVTSL 516/2004, 1.)

2.6.1 Sähköisen markkinointiviestinnän suunnitteluprosessi

Karjaluodon mukaan (2010, 214–215) yrityksen suunnitellessa sähköistä mark-

kinointiviestintää, voidaan prosessi jakaa kolmeen eri vaiheeseen.

1. Lähtökohtana ovat yrityksen omat verkkosivut. On mietittävä, mitä verkko-

sivujen avulla halutaan viestiä ja miten hyvin asiakassegmentit löytävät

tarvitsemansa informaation yrityksen verkkosivuilta.

2. Seuraavassa vaiheessa löydettävyyden ja näkyvyyden parantaminen in-

ternetissä median tuella (hakukonemarkkinointi, bannerimainonta, sosiaa-

linen media).

3. Lopuksi asiakkuusmarkkinoinnin kehittäminen eli vuorovaikutteisen ja in-

teraktiivisen viestinnän avulla vastaanottajaa kunnioittavalla tavalla. Täl-

löin asiakkaalle tarjotaan konkreettisia etuja ja ajankohtaista informaatiota.

Edellä mainitut sähköisen markkinoinnin suunnittelu ja toteutus noudattelevat sa-

maa kaavaa kuin markkinointiviestinnän suunnittelu yleensä. Digitaalinen mark-

kinointiviestintä toimii parhaiten osana yrityksen muuta markkinointiviestintää.

Markkinointistrategiassa määritellään viestinnän tavoitteet. Markkinointiviestin-

nän tehokkuutta arvioidaan mediamittareiden kautta, joita ovat klikit, kontaktit ja

peitto. Hakukone- ja internetmainonnassa mainosten hinnoittelu voi tapahtua

hinta/klikkaus menetelmällä tai laskemalla klikkaussuhde klikkausten määrän ja

mainoksen näyttökertojen suhteen. Kontakteiksi määritellään henkilöiden määrä,

jolle mainos on esitetty. Peitto tarkoittaa prosenttimäärää kohderyhmästä, joka

todennäköisesti kuulee tai näkee mainostajan viestin. Tehokkuutta voidaan arvi-

oida myös toiminnallisten tavoitteiden (myynti, kävijämäärä, vietetty aika,

hinta/ostokerta) sekä bränditavoitteiden (huomionarvo, mielikuvat, sitoutuminen)

näkökulmasta. (Karjaluoto 2010, 214–215.)

34

2.6.2 Sähköinen ja sosiaalinen media markkinoinnissa

Käynnissä on merkittävä muutos sekä markkinointiajattelussa että markkinoinnin

tekemisessä. Media digitalisoituu ja tämä muuttaa tiedon käsittelyä ja tuottamista.

Myös kuluttajien ostokäyttäytymisessä tapahtuu muutoksia. Ostoprosessin muu-

tos heijastuu suoraan yrityksen liiketoimintaympäristöön, ja tämä pakottaa yrityk-

sen muuttamaan omaa ajatteluaan ja tekemistään. (Laaksonen & Salokangas

2009, 36.) Internetin merkitys ihmisten arjessa on nykyään merkittävä.

Tilastokeskuksen 7.11.2013 laatiman tilaston mukaan 85 prosenttia 16–89 -vuo-

tiaasta väestöstä käytti internetiä. Käyttäjien määrä on kasvanut 75–89 –vuotiai-

den ryhmässä kymmeniä prosentteja vuosittain ja heistä 27 prosenttia on netin

käyttäjiä. Väestöstä 44 prosenttia osti ja tilasi internetin kautta tuotteita viimeisen

kolmen kuukauden aikana. Suurin ryhmä ovat 25–34 –vuotiaat, jotka käyttävät

älypuhelinta median seuraamiseen ja internetissä asiointiin. Sähköpostin aktiivi-

sia käyttäjiä kolmen kuukauden aikana oli 77 prosenttia suomalaisista. Yli kol-

mannes suomalaisista lukee tai lähettää sähköpostia päivittäin tai lähes päivit-

täin. YouTubea ja muita videopalveluita oli katsonut 60 prosenttia suomalaisista.

(Tilastokeskus 2013a.)

Olemme huomanneet, että tämän päivän markkinointi on hyvin haasteellista.

Markkinoinnin näkökulmasta katsottuna asiakkaat eivät muodostu homogeeni-

sesta ryhmästä, vaan he ovat yksilöitä, joilla jokaisella on omat tarpeensa, arvot

ja tottumuksensa.

Dan Avi (Avi 2014) kirjoittaa Forbesin CMO Network-sivustolla julkaisemassaan

artikkelissa vuoden 2015 kansainvälisistä markkinointitrendeistä, jotka perustu-

vat toiminnan läpinäkyvyyteen. Asiakkaat haluavat tietää enemmän yrityksen re-

aaliaikaisesta toiminnasta ja markkinoinnista eivät niinkään tulevaisuuteen täh-

täävistä parhaista tarinoista. Markkinoinnissa tulisi kiinnittää enemmän huomioita

sähköisen ympäristön ja sen suomien mahdollisuuksien hyödyntämiseen.

Avin (2014) mukaan nykyään media alalla päämääränä pidetään luovuutta me-

dian tehokkaaseen sijoitteluun eli tärkeää on ostata käyttää oikeanlaista mediaa.

35

Markkinoinnissa päämääränä on siirtyä koko maailmanlaajuisesti markkinoin-

nista henkilökohtaiseen markkinointiin, koska teknologia antaa siihen mahdolli-

suudet.

”Henkilökohtaistaminen ei ole trendi. Se on kuin markkinoinnin hyöky-

aalto, joka on tullut jäädäkseen. Se vaikuttaa siihen, mitä me ajattelemme

ja kuinka hallitsemme kansainvälisiä brändejä.” (Avi, 2014).

Uusia markkinointiviestintä muotoja ovat verkkokampanjat, blogit ja hakusana-

mainonta. Sosiaalisessa mediassa markkinointi voi olla haastavaa ja työlästä,

kun kyseessä on pieni yritys. Yrityksessä tulee antaa vastuuta sivuston ylläpitä-

jälle ja varata resursseja säännölliseen seurantaan, päivittämiseen, sisältöjen ke-

hittämiseen ja tuottamiseen. Yrityksen markkinointia on hyvää, kun asiakas saa

vastauksen ja vieläpä mahdollisimman nopeasti. Mediaa ei ole tarkoitettu aino-

astaan tuotteiden ja palveluiden myymiseen, vaan yrityksen asiakaspalvelun tu-

lee näkyä myös sosiaalisen median markkinoinnissa. Tämä mahdollistuu aktiivi-

sella toiminnalla, jolloin yrittäjät saavat parhaan mahdollisen hyödyn ystäväver-

kostoista oikeanlaisella toiminnalla ilmaiseksi. Verkostot tulee ansaita, sillä kiin-

nostavilla sisällöillä asiakas saadaan koukutettua ja sillä puhutellaan asiakasta.

Lähtökohtaisesti sosiaalisen median sisältöjen tulee erottua selkeästi mainon-

nasta. (Leino 2012, 38–40.)

”Facebook on hyvä koti kiinnostavalle sisällölle” (Leino 2012, 38).

Facebook-markkinoinnissa ja muussa sosiaalisessa mediassa pätevät samat lait

ja säännökset kuin muussakin markkinoinnissa (kuluttajansuojalaki, henkilötieto-

laki, tekijänoikeus- ja tavaramerkkilaki, laki sopivasta menettelystä elinkeinoelä-

mässä ja laki sähköisen viestinnän tietosuojasta). (Leino 2012, 40.)

36

2.6.3 Kotisivut

Yrityksen omat kotisivut ovat yksi tärkeimmistä medioista, joiden kautta voidaan

tuoda yrityksen brändiä esille. Kotisivujen tulee olla toimintavarmat, selkeät ja in-

formatiiviset. Kotisivut rakennetaan kunnioittaen liiketoiminnan luonnetta. Luo-

valla alalla se tarkoittaa hyvinkin perinteisten esitystapojen murtamista, esimer-

kiksi visuaalisin keinoin. On kuitenkin vältettävä turhan monimutkaisia teknisiä tai

visuaalisia ratkaisuja. Kaiken lähtökohtana on lisäarvon tuottaminen kotisivujen

käyttäjille. (Kalliola 2009, 177.)

Juslénin mukaan (2009, 167) yrityksen internet-sivuilla julkaistava sisältö on sekä

kohdeyleisön että hakukoneiden näkökulmasta katsottuna yksi tärkeimmistä me-

nestykseen luotaavista tekijöistä. Mielenkiintoinen ja käyttäjien näkökulmasta

osuvien avainsanojen ympärille luotu sisältö houkuttaa ja ohjaa kohdeyleisöä vie-

railemaan yrityksen sivuilla ja linkittämään yrityksen internet-sivuja muihin sivus-

toihin. Hänen mukaansa hakukoneet ymmärtävät sisällöstä varmuudella vain

tekstiosiot, jolloin esimerkiksi flash-animaatioita on syytä käyttää harkiten. Ylei-

sesti käytettyjen hakusanojen rinnalle ehdotamme muutamia avainsanoja, jotka

kuvaavat yrittäjien osaamista taidetakomon näkökulmasta. Avainsanojen valin-

nalla pyritään vastaamaan niiden asiakkaiden haasteeseen, jotka hakevat yksi-

löllistä ja uniikkia ratkaisua ongelmaansa.

Kotisivut on hyvä uudistaa muutaman vuoden välein. (Kalliola 2009, 188). Hyvän

kotisuvun tunnusmerkkejä ovat riittävät tiedot yrityksestä, joista yhteystiedot ovat

tärkeimmät. Ne tulee olla riittävän kattavat, selkeät ja helposti löydettävissä. (Kal-

liola 2009, 177.)

Kotisivut ovat yrityksen ikkuna ulospäin yrityksen olemassa oleville asi-
akkaille ja potentiaalisille, mahdollisille uusille asiakkaille. On tärkeää
huolehtia heistä ja pitää ikkuna jatkuvasti puhtaana. Ja huolehtia ennen
kaikkea siitä, että sivuilla on tuoretta tietoa. (MT-It Oy, 2011)

Kotisivujen rakenne tulee suunnitella asiakkaan näkökulmasta katsottuna ja miet-

tiä mitä ja miten asiakkaat haluavat ostaa tuotteita. Kuinka yritys esittelee tuote-

valikoiman asiakkaita kiinnostavalla tavalla ja mitä nykyinen tai mahdollinen uusi

37

asiakas haluaa nähdä sivustolla? Kalliolan mukaan (2009, 178) kotisivujen pe-

rusrakenteeseen kuuluvat ainakin seuraavat asiat

 kuvaus yrityksen toiminnasta, jossa esitellään johto, henkilöstö, toiminta-

tapa, historiikki lyhyesti ja mahdolliset asiakasreferenssit

 tuotteet, ratkaisut ja palvelut kuvattuna asiakkaan kannalta

 jälleenmyyjät ja jos yrityksellä on verkkokauppa, sisällöstä tuodaan esille

muutakin kuin pelkkä linkki verkkokauppaan sekä muut tavat ostaa yrityk-

sen tuotteita

 mahdolliset tukipalvelut

 rekrytointi

 yhteystiedot, kartta, liikenneyhteydet, kuva toimipisteestä.

Kotisivujen tulee johdatella kävijät toimintaan, esimerkiksi jättämään yhteystie-

tonsa tai lataamaan esityksiä tai tuotetietoa. Kotisivujen vuorovaikutteisuus tar-

koittaa yksinkertaisimmillaan sitä, kun sivuilla kävijä jättää kotisivujen kautta yh-

teydenottopyynnön yritykseen. Videoilla ja kuvilla on helppo esitellä tuotteen omi-

naisuuksia ja käyttötapoja ja sen toteutuksen tulee olla ammattimaista ja laadu-

kasta. Yrityksen liiketoiminta määrittelee millä eri kielillä yritys tarjoaa kotisivuil-

laan sisältöä. (Kalliola 2009, 178–181.)

Asiakastyytyväisyyden selvittäminen pätee myös verkkosivujen uudistamisen yh-

teydessä. Olennaista on ymmärtää ja tunnistaa sellaisia asiakasryhmiä, seg-

menttejä, joilla on merkitystä yrityksen liiketoiminnan kannalta. Yrityksen on py-

rittävä ymmärtämään heidän käyttäytymistään ja tarpeitaan. Kotisivujen ulkoasua

ohjaa yrityksen yleisilme logoineen, väreineen ja graafisine ohjeineen. Mikäli si-

vuston suunnittelu tehdään eri paikassa kuin varsinainen toteutus, niin suunnitte-

luprojektiin on sisällytettävä kattava graafinen ohjeistus. Avainsivut tulee doku-

mentoida ja kaikkien elementtien ominaisuudet kirjataan ylös, kirjasinlajeja myö-

ten. Yksi olennaisimmista asioista on kotisivujen käytettävyys. Jos kävijät eivät

löydä helposti hakemaansa sisältöä he turhautuvat ja poistuvat sivuilta nopeasti

eivätkä mahdollisesti tule enää uudelleen yrityksen sivuille. Kävijöiden tarpeet tu-

lee ennakoida jo suunnitteluvaiheessa, siten ne luovat hyvän pohjan valmiille ko-

tisivuille. Sivuston käytettävyydessä tärkeintä on, että asiakas löytää tiedon suo-

38

raan. Valikkojen ja linkkien on myös toimittava moitteettomasti. Asiat on esitet-

tävä siten, että kävijä pystyy omaksumaan sivuston tarjoaman tiedon helposti,

medialukutaito huomioiden ja toimimaan siellä yrityksen toivomalla tavalla. (Kal-

liola 2009, 181–183.)

Juslénin mukaan (2009, 164–165) toimiva apuri yrityksen internet-sivuston käy-

tettävyyteen, hakukoneiden toimivuuteen ja toteutuneisiin hakutuloksiin on suun-

nitella internet-sivuston tietorakenne. Yksinkertaisimmillaan yrityksen sivusto voi-

daan hahmottaa hierarkkiseksi puuksi, jolloin etusivu yksin muodostaa puun run-

gon ja näistä haarautuvat isommat oksat muodostavat eri osioita ja asiaryhmiä.

Yksittäiset pienemmät oksat puolestaan kuvaavat tuotteita tai palveluita eli ala-

osioita ja puun alimmalla tasolla sijaitsevat sisältösivut, jotka ovat hierarkian alin

osa. Käytettävyyden ja hakukoneiden kannalta tietorakenne tulisi pitää mahdolli-

simman suppeana.

2.6.4 Verkkokauppa

Verkkokauppa kasvattaa osuuttaan kaupankäynnissä koko ajan. Määrä on kas-

vanut 8,7 % vuodesta 2012 vuoteen 2013 (kuva 8). Verkkokaupan perustaminen

on hyvin kokonaisvaltainen liiketoiminnan kehityshanke, joka vaatii yritykseltä

haastavan muutoksen toteuttamisen. Yrittäjän on mietittävä millaisessa kun-

nossa oma ydinliiketoiminta on, palveleeko se yrityksen nykyisiä ja potentiaalisia

asiakkaita ja millaista lisäarvoa verkko voisi asiakkaille tuottaa. On arvioitava hel-

pottaako verkkokauppa asiakkaan arkea, vai riittävätkö hyvin toimivat ja informa-

tiiviset kotisivut palvelemaan yrityksen asiakkaita. Menestyäkseen verkkokau-

passa yrityksen on tiedettävä millainen on asiakkaiden ostokäyttäytyminen ja

mikä merkitys näille ryhmille on verkkokaupalla tai muilla kanavilla on heidän os-

toprosessissaan. Ostoprosessin aikana kuluttaja voi käyttää hyvin monia eri ka-

navia riippuen siitä miten ne tukevat ostoprosessin eri vaiheita ja kuluttajan tar-

peita. Kuluttajan käyttäytymisessä on tapahtunut iso muutos ja yrityksen tulee

huomioida myös monikanavaisuuden haaste, jotta se pystyy puhuttelemaan asia-

kasta ja saada hänet toimimaan haluamallaan tavalla. (Hallavo & Valvanne 2009,

192 – 197.)

39

Kuva 8. Verkkokauppatilasto 2012–2013 (ASML, Kaupan liitto ja TNS Gallup)

Havumäen & Jarangan (2014, 52–54) mukaan asiakkaan ostoprosessi voidaan

karkeasti jakaa verkkokaupassa seuraavasti: tutustumisvaihe, ostovaihe ja

käyttö. Tutustumisvaiheessa asiakas hakee tietoa tuotteen hinnasta ja siitä, mistä

tuotetta voidaan ostaa, myös hintavertailuja tehdään verkon kautta. Tämän päi-

vän kuluttaja tutustuu tuotteisiin yhä enemmän ensin verkossa ennen varsinaista

ostoa. Itse varsinainen ostovaihe suoritetaan kivijalkamyymälässä, mutta kas-

vava trendi verkossa ostamiseen on jo havaittavissa. Käyttövaiheeseen kuuluvat

ohjeet ja neuvot tuotteen oston jälkeen. Tutkimukset osoittavat, että kuluttajat ha-

luavat entistä joustavamman ostotapahtuman. Asiakkaalla tulee olla mahdolli-

suus käyttää asiointiin älypuhelinta, tietokonetta tai tablettia tai halutessaan asi-

oida myös kivijalkamyymälässä.

Yrityksen suunnitellessa fyysisen kaupan laajentamista verkkoon yksi vaihtoehto

on hyödyntää ”Sinisen meren nelikenttämallia”. Kun yritys on aikeissa siirtyä verk-

kokauppaan, tulee sen tarjota asiakkailleen muutakin kuin vanhan tuotteen pa-

rannettu versio. Nelikenttämallissa suunnittelu perustuu arvoinnovaatioon, ja yri-

tyksen hyödyntäessä sitä, tulee sen huomioida seuravia asioita omassa strategi-

assaan. On mietittävä mitä olemassa olevista toiminnoista poistetaan, mitä su-

pistetaan, mitä korostetaan ja mitä luodaan. Yrityksen tulee ajatella toimintaansa

ja toteuttaa strategiaansa uudella tavalla. Asiakkaan näkökulmasta yrityksen on

40

mietittävä, mitä hyötyä asiakas saa ostaessaan tuotteen. Yrityksen tulee huomi-

oida asiakkaan tunnetasoon liittyviä asioita. Tärkeää on huomata mitä uutta ja

innostavaa asiakkaalle tarjotaan ja millä hinnalla asiakas on valmis ostamaan

tuotteen tai palvelun. Ostajaryhmän määrittelyssä huomioidaan myös ne asiak-

kaat, jotka eivät ole ostaneet yrityksen tuotteita. On selvitettävä, onko tästä ryh-

mästä mahdollisuuksia muodostaa uusi asiakasryhmä, ja millaisia hyötyjä tämä

asiakasryhmä tavoittelee. Asiakaslähtöisesti ajatteleva yritys miettii etukäteen

verkkokaupan tuote- ja palvelutarjonnan laajuuden. Kokonaisvaltainen palvelu-

paketti toteutetaan perustuotetta täydentävillä lisäpalveluilla. (Havumäki & Ja-

ranka 2014, 20–22.)

Perustettaessa verkkokauppaa lähtökohtana ovat yrityksen liikeidea, imago, mis-

sio ja visio. Yrityksen on mietittävä verkkokaupalle omat strategiat ja tavoitteet, ja

mikä on verkkokaupan tehtävä, kun yritys toteuttaa liikeideaansa. Kilpailu- ja ku-

luttajaviraston internet-sivuilta löytyy tietoa Kuluttajaoikeuden linjauksista koskien

verkkokauppaa ja etämyyntiä. Linjauksia noudattamalla yrittäjä varmistaa oman

yritystoimintansa lainmukaisuuden. (Kilpailu- ja kuluttajavirasto 2014.) Kivijalka-

ja verkkokaupan yhdistelmässä asiakkaat voivat noutaa verkkokaupasta osta-

mansa tai palautettavat tuotteet kivijalkakauppaan. Luovan alan yrittäjillä on hy-

vät mahdollisuudet uusiin markkinointikanaviin käyttämällä markkinoinnissaan

kuvia ja videoita, joita voidaan ladata esimerkiksi YouTuben kautta. (Havumäki &

Jaranka 2014, 50–51.)

3 Opinnäytetyön menetelmät

Opinnäytetyön lähestymistapana käytettiin toiminta- ja tapaustutkimusta. Toimin-

tatutkimuksessa painottuivat samaan aikaan sekä tutkitun tiedon tuottaminen,

että käytännön tason muutoksien aikaansaaminen organisaation toiminnassa.

Toimintatutkimuksellisessa kehittämistyössä käytettiin monia erilaisia menetel-

miä. Tärkeää oli yrittäjän vuorovaikutuksellisuus ja aktiivinen osallistuminen ke-

hittämistyöhön. Opinnäytetyön aikana emme vieneet muutoksia käytäntöön, em-

41

mekä siten pysty arvioimaan muutoksien vaikutuksia välittömästi. Yrittäjät toteut-

tavat kehittämisehdotuksia oman yritystoiminnan suuntaviivojen mukaisesti. Toi-

sena lähestymistapana käytämme opinnäytetyössämme tapaustutkimusta (case

study). Tapaustutkimus soveltui lähestymistavaltaan hyvin opinnäytetyöhömme,

koska halusimme ymmärtää syvällisesti toimeksiantajan markkinointiviestinnän

tilaa ja samalla tuotimme yritykselle tutkimuksen keinoin omia kehittämisehdotuk-

sia. Eskolan ja Suorannan (2005, 126–130) mukaan toimintatutkimus määritel-

lään lähestymistavaksi, jossa tutkija yhdessä tutkittavien kanssa ratkaisevat tie-

tyn ongelman ja pyrkivät kohti parempaa lopputulosta. Onnistunut toimintatutki-

mus tuottaa sellaista tutkimuksellisesti arvokasta tietoa, joka saa tutkimukseen

osallistuvan ryhmän toimimaan. Tutkijan tehtävänä on toimia konsulttina, joka

esittää rakentavia kysymyksiä ja puhaltaa organisaation toimintaan uutta hehkua.

Markkinointiviestinnän kurssilla suoritimme avoimesti keskustellen yrittäjähaas-

tatteluja, joiden avulla saimme selville mitä yrittäjät ajattelevat omasta toimialas-

taan ja miten he tuntevat oman alansa tuotteet ja markkinat. Tavoitteena oli tark-

kailla yrityksen toimintaympäristöä, tehdä havaintoja yrityksen tuotteista ja näky-

västä yritysilmeestä. (Hirsjärvi, Remes & Sajavaara 2008, 207.) Näiden pohjalta

haimme yritykselle yhtenäistä ilmettä. Havainnoinnilla haimme huomioita yrityk-

sen kotisivuista ja sosiaalisesta mediasta ja muiden yritysten tiloista, joissa tie-

simme olevan esillä Taidetakomo Tulikiilan tuotteita.

Toinen havainnointitutkimus suoritettiin osana toisen asteen ammatillisen oppi-

laitoksen opiskelijoiden opintoja. Toinen opinnäytetyön tekijöistä on osallistunut

opettajan roolissa havaintojen tekemiseen yhdessä opiskelijaryhmän kanssa.

Ryhmälle on kerrottu tutkimuksesta ja opinnäytetyöntekijän roolista ryhmän jäse-

nenä ja havaintojen tekijänä (Hirsjärvi ym. 2008, 212). Ryhmän case-tehtävänä

oli tehdä huomioita suullisten ohjeiden pohjalta yrityksen kotisivuista ja Face-

book-ilmeestä. Varsinaisia kehittämisideoita ryhmältä ei pyydetty, mutta heidän

tehtävänä oli tuoda esille olennaisia asioita sivujen toimivuudesta, niiden visuaa-

lisesta ilmeestä ja kuinka ne palvelevat tiedonhaun kannalta.

42

Toimintatutkimuksessa käytimme erilaisia tutkimusmenetelmiä. Survey- eli kyse-

lytutkimuksella haimme vastaajien käsityksiä, mielipiteitä ja suhtautumista tutkit-

tavaan kohteeseen. (Mäntyneva, Heinonen & Wrange 2008, 48.) Survey-kyse-

lyssä kartoitettiin mielipiteitä kotisivujen ja sosiaalisen median ilmeen lisäksi yri-

tyksen tuotteista ja palveluista. Survey-kyselyn kohderyhmänä olivat eri-ikäiset

vastaajat. Kyselyssä kartoitettiin mielipiteitä kotisivujen ja Facebook-ilmeen li-

säksi yrityksen tuotteista ja palveluista. Kyselytutkimus tehtiin osana Markkinoin-

titutkimuksen kurssia ja se toimi pilottitutkimuksena, jolla haettiin lisätietoa ja syöt-

teitä meidän oman pohdinnan tueksi.

Asiakkuuden hallinta ja palvelujen markkinointi –kurssilla kehitimme yritykselle

uuden palveluliiketoimintaidean. Haastattelun ja tehtävänannon tavoitteena oli

hakea Taidetakomo Tulikiilalle uutta olemassa olevaa tuotantoa tukevaa palvelu-

ratkaisua, joilla saataisiin lisäarvoa asiakkaalle. Haastattelututkimukseen haettiin

kolme erityyppistä asunnon hankintaa tai vaihtoa harkitsevaa henkilöä, joita

haastateltiin henkilökohtaisesti. Avoimella haastattelulla ei haluttu ohjata liikaa

haastateltavia, jolloin mahdollista saada enemmän vapaamuotoisia ja monipuoli-

sempia vastauksia. Avoin haastattelu muistuttaa enemmän keskustelua kuin

haastattelua, jolloin saadaan selville paremmin mitä haastateltavat ajattelevat ja

toivovat tarjotulta palvelulta (Ojansalo, Moilanen & Ritalahti 2014, 41).

Markkinointitutkimuksen kurssilla tehtiin markkinatarveselvitys liittyen yrityksen

hautaristeihin (liite 3). Haastattelututkimus tehtiin puolistrukturoiduilla kysymyk-

sillä, koska emme halunneet ohjata haastateltavia liikaa etukäteen (Ojasalo ym.

2014, 41). Tutkimuksen otanta oli neljä yritystä, joita haastattelemalla selvitettiin

uutuustuotteen lanseerausta. Haastattelutilanne perustui vuorovaikutussuhtee-

seen, jolloin aineiston kerääminen oli joustavaa ja vastausten selventäminen ja

täydentäminen oli mahdollista tehdä välittömästi haastattelutilanteessa. (Hirsjärvi

ym. 2008, 199–200.) Tuotekehityksen tärkeät vaiheet ovat ideointi ja siihen liit-

tyvä arviointi, kehittely ja testaus, tuotteistaminen ja lanseerauksen valmistelu.

Kun kaikki edellä mainitut vaiheet on tehty uutuustuotteen osalta, voidaan siirtyä

lanseeraukseen, jolloin tuote tuodaan markkinoille ja kaupallistetaan. Markkina-

tarveselvityksellä haluttiin selvittää hautaristien kysyntää ja hautausalan yrittäjien

43

suhtautumista valmiiseen tuotteeseen. Lisäksi toivottiin yritysyhteistyötä, kehittä-

misideoita ja mahdollisia lisäpalveluja tai -tuotteita hautausalan yrittäjien sub-

stanssiosaamisen pohjalta. Lanseerausvaiheessa tärkeää on tuotteen tunnetuksi

tekeminen markkinointiviestinnän avulla. Tuotteen oikeanlaisella positioinnilla

haettiin markkinaetua muihin alalla toimiviin kilpailijoihin ja tavarantoimittajiin.

(Bergström & Leppänen 2011, 211–216). Markkinatarveselvitystä varten laa-

dimme kysymyssarjan hautausalan urakoitsijoita varten. Esittelymateriaalina käy-

timme laatimaamme sähköistä diaesitystä, jossa oli kuvia ja tekstiä tuotteista.

Selvitykset hoidettiin henkilökohtaisella haastattelulla yrittäjien toimitiloissa. Asia-

kaskontakteja ja kiinnostusta tuotteisiin ja toimeksiantajaa kohtaan saatiin ai-

kaiseksi. Markkinatarveselvityksellä saatujen tulosten jälkiseuranta ja jatkokehit-

tely on mielestämme tärkeää, ja lopullinen asiakassuhteiden hoitaminen jää toi-

meksiantajalle.

4 Tutkimustulokset

Opinnäytetyön produktiosiossa olemme hakeneet yritykselle keinoja tavoittaa

asiakkaat sähköisesti kotisivujen uudistamisella ja aktiivisella sosiaalisen median

käyttämisellä. Yritykselle laaditulla toiminnallisella sissimarkkinoinnin miinalistalla

saimme yritykselle näkökulmaa tiedottamiseen ja viestintään. Markkinointivies-

tinnän ja tiedottamisen tulee olla sopivassa mittasuhteessa siihen mitä asiak-

kaalle halutaan kertoa, ja miksi asiakkaan halutaan tulevan paikan päälle teke-

mään hankintoja. Sopivalla uteliaisuuden herättämiselle, esimerkiksi sissimarkki-

noinnin keinoin tehtävällä lyhyen ajan tarjouksella, asiakas saadaan tutustumaan

yrityksen tarjontaan paikan päällä. Mikäli asiakas ei tunnista vielä tarpeitaan, yrit-

täjien tulee tarjota syitä ratkaisujen perustaksi uskomalla omiin tuotteisiin ja it-

seensä.

44

Kuva 9. Yrityksen tuotevalikoimaa. (Kuva Kirsi Salmelainen.)

Kuva 10. Vaatetelinemallisto. (Kuva Kirsi Salmelainen.)

45

4.1 Tutkimustulosten analysointi ja kehittämistarpeet

Kvalitatiivisen tutkimuksen ensimmäinen havainnointiryhmä oli harkitusti valittu

eli ryhmä muodosti harkinnanvaraisen näytteen. Ryhmä koostui toisen asteen

opiskelijoista, joiden tehtävänä oli havainnoida suullisten ohjeiden perusteella ve-

täjän toimiessa ryhmän jäsenenä. Havainnot saatiin kohdistettua rajattuihin koh-

teisiin ja näin ollen saatiin muodostettua ryhmän vastauksista kokonaisvaltainen

ja yhtenäinen tutkimustulos. Vastaukset annettiin anonyymisti. Kotisivuja koske-

vista yleisistä vastauksista tuli selkeästi ilmi värien käyttö, ulkoasun ja sivujen

ilmeen uudistamisen tarve sekä kuvagallerian ja hintojen näkyvyys. Vastauksista

tuli ilmi, että Facebook-ilmeeseen oltiin huomattavasti tyytyväisempiä.

”Nuoria saadaan kotisivulle keventämällä ulkoasua ja mainostamalla si-

vustoa enemmänkin sosiaalisessa mediassa. Muillakin sivustoilla, kuin

Facebookissa.” Opiskelija

”Vaihtaisin sivuston teemaa iloisemman näköiseksi. Galleria osio kaipaa

muokkausta. Sivut ovat selkeät, mutta ne eivät houkuta lukijoita.” Opis-

kelija.

”Minusta sivut ovat hyvännäköiset, mutta kuvagallerian muoto pitää vaih-

taa. Se voisi olla esimerkiksi kuvakirja. Olisi myös hyvä julkaista asiak-

kaiden positiiviset palautteet.” Opiskelija.

”En ainakaan itse löytänyt hintoja. Jos edes hinnasto olisi selvästi näky-

villä.” Opiskelija.

”Värimaailmahan on jo kaiken järjen mukaan tylsä. Taiteilijat ovat villejä

värisieluja. Harmaa ja musta eivät kerro yhtään mitään, paitsi tylsyyden.

Jos metalli on harmaata/mustaa, niin sivut voisivat olla värikylläisempiä

tai sivuja voitaisiin korostaa väreillä. Tarkoitus ei ole tehdä sateenkaari-

värjäystä, vaan hillitysti korostaa asioita muillakin väreillä kuin musta-har-

maa-valkoinen yhdistelmällä. Tekstin fonttia voisi muokata houkuttele-

vammaksi.” Opiskelija.

46

Toinen tutkittava ryhmä perustui kvantitatiivisen tutkimuksen satunnaisiin vastaa-

jiin. Pieneen näytteeseen perustuva julkaisematon kyselytutkimus suoritettiin lu-

mipallo-otantana Facebook-ryhmässä. Sähköisen markkinointikyselytutkimuk-

sen tavoitteena oli selvittää yrityksen sähköisen markkinoinnin tarpeellisuutta,

www-sivujen visuaalista ilmettä ja asiakastyytyväisyyttä. Lisäksi selvitimme,

kuinka yrityksen nykyinen tuotevalikoima vastaa kyselyyn vastanneiden tarpeita

ja arvoja. Vastaaminen oli vapaaehtoista ja vastausosoite oli vapaasti saatavilla

myös Facebook-ryhmän ulkopuolisille. Survey-kyselyssä oli strukturoitujen kysy-

mysten lisäksi mahdollisuus vastata avoimiin kysymyksiin ja saadut vastaukset

tukivat ensimmäisen havainnointiryhmän vastauksia yrityksen kotisivu- ja Face-

book-ilmeen osalta. Yhdistämällä näiden kahden edellisen tutkimuksen tulokset,

päädyttiin samantyyppisiin vastauksiin kotisivujen ja Facebook-ilmeen osalta.

Olemme hakeneet objektiivisuutta Survey-tutkimuksista siihen osallistuneiden

näkökulmista strukturoitujen kysymysten ja avoimien vastausten kautta. Olemme

hakeneet monipuolisuutta kyselytutkimuksilla, haastattelulla ja havainnoinneilla,

jotta menetelmällinen objektiivisuus täyttyy. (Hirsjärvi ym. 2008, 292–295.)Tutki-

musten vastauksista on kerätty kehitysehdotuksia ja näitä on työstetty työkaluiksi

sähköisen markkinoinnin ilmeen kehittämiseen ja niiden toteuttamisen yrityksen

tulevassa toiminnassa.

Survey-kyselytutkimus suoritettiin verkon välityksellä ja vastaukset kerättiin tieto-

kantaan automaattisesti, jolloin emme voineet yksilöidä vastausten antajia. Tut-

kimukseen osallistujat saivat tiedon tutkimuksen toiminnan kohteesta ja tavoit-

teesta ja siitä, miten heidän rooli näkyy yrityksen toiminnan kehittämisessä. Sur-

vey-kyselytutkimukseen liitettiin saatekirjelmä (liite 1) ja kysymyssarja (liite 2). Ky-

selyyn vastasi 20 henkilöä ja vastaajista naisia oli 14 ja miehiä 6. Kyselytutkimuk-

sen suurin vastaajaryhmä oli 46–62 vuotiaat. Vastaajien ikäjakauma ilmenee tau-

lukosta 4.

47

Taulukko 4. Vastaajien ikäjakauma. (Pulkkinen ja Salmelainen 2014.)

Kvantitatiivisen tutkimuksen perusteella yritys voisi välttää sissimarkkinoinnin

kahdeksatta miinaa sillä, ettei tee ostamisesta asiakkaalle liian vaikeaa. Yrityksen

kotisivuilta tulee löytyä selkeästi yhteystiedot. Tämä tuli esille Survey-kyselytutki-

muksessa, jossa yli puolet vastaajista listasi yhteystietojen löytymisen kaikkein

tärkeimmäksi asiaksi yhteystietojen löytymisen yrityksen kotisivuilta (kuva 11).

Kuva 11. Tärkeysjärjestys asioista, joita asiakas toivoo löytyvät yrityksen kotisi-
vuilta.

Syrvey-kyselytutkimuksen vastaajista neljäviidesosaa oli sitä mieltä, että yrityk-

sellä tulisi olla verkkokauppa. Kyselyyn vastaajista kolmeneljäsosaa olisi valmis

ostamaan yrityksen tuotteita verkkokaupasta. Erittäin tyytymättömiä tuotevalikoi-

maan oli vain yksi vastaaja (5 %). Erittäin tyytyväisiä tuotevalikoimaan oli neljäs-

osa vastaajista. Tyytyväisiä valikoimaan oli 13 vastaajaa. Tulokset ilmenevät tau-

lukosta 5.

Taulukko 5. Kyselyyn vastanneiden tyytyväisyys tuotevalikoimaan. (Pulkkinen ja
Salmelainen 2014.)

48

Survey-kyselyn vastaajat arvostavat yrityksen tuotteissa eniten käsityönä tehtyjä

tuotteita ja niiden laatua. Tässä kohdassa kyselyssä oli mahdollisuus valita use-

ampi vastausvaihtoehto. Avoimissa vastauksissa tuli selvästi ilmi huonosti näky-

vät hintatiedot sekä uutena vaihtoehtona tuotteiden materiaali. Vastausvaihtoeh-

toina olivat hinta, hinta-laatu, käsityönä tehdyt tuotteet, innovatiivisuus, ulkoasu,

laatu, ympäristöystävällisyys.

Survey-kyselyn vastaajista kukaan ei ollut erittäin tyytyväinen eikä erittäin tyyty-

mätön nykyisiin kotisivuihin. Avoimissa vastauksissa sivut todettiin vanhentuneen

oloisiksi, tummiksi ja keskeneräisen näköisiksi. Sivuilla toivottiin parempaa näky-

vyyttä kuville, tuotekuvauksille sekä hintatiedoille ja niille toivottiin selkeyttä ja su-

juvaa toimintaa. Seppämestarien toivottiin antavan kasvot yritykselle heti etusi-

vulla.

Facebook-sivuista annettiin enemmän kiitettävää palautetta. Facebookissa on

paljon kuvia, ajankohtaista tietoa, tekeminen ja elävyys näkyvät. Ne ovat moder-

nit, monipuoliset ja aukioloajat ovat selkeästi esillä ja tuotteista on paljon tietoa.

Osa vastaajista ei seuraa ollenkaan Facebook-sivustoja. Eräs vastaajista kom-

mentoi seuraavasti:

”Ei liene hyvä asia että viimeinen päivitys on yli 2 kk vanha!”

Sähköisen markkinoinnin osalta voidaan todeta, että yrityksellä tulisi olla verkko-

kauppa ja toimivat ja nykyaikaiset kotisivut. Tuotevalikoimaan vastaajat ovat tyy-

tyväisiä ja erityisesti laadukkaisiin käsityönä tehtyihin tuotteisiin. Visuaaliseen il-

meeseen toivottiin piristystä, joka saavutetaan kotisivu-uudistuksella.

Survey- ja havainnointitutkimusta voidaan arvioida mittauksen luotettavuuden eli

reliabiliteetin sekä mittarin tarkkuuden eli validiteetin avulla (Ojasalo, Moilanen &

49

Ritalahti 2014, 105). Yksittäisenä tutkimuksena Survey-kyselyn tuloksia voidaan

pitää vain suuntaa antavina vähäisen vastausprosentin vuoksi. Toisaalta yhdis-

tämällä eri tiedonkeruumenetelmiä keskenään ja arvioimalla niistä saatuja tulok-

sia, on saatu selville luotettavampaa ja tarkempaa tietoa. Tulkinta voidaan perus-

taa myös Survey-kyselyn osalta avoimiin vastauksiin ja havainnoinnissa saatui-

hin oppilaiden kirjoittamiin suoriin lainauksiin. Validiteetin osalta Survey-kyselyn

sijaan olisi ollut parempi vaihtoehto tehdä haastattelukysely yrityksen asiakkaille

yrityksen tiloissa tai puhelinhaastatteluna. (Hirsjärvi ym. 2008, 226–228.) Puhe-

linhaastattelussa ongelmaksi olisi voinut muodostua ajantasaisten asiakastieto-

jen saatavuus. Yrityksellä on tietoja tilausasiakkaista, mutta kanta-asiakasjärjes-

telmä ja asiakastietorekisteri eivät ole käytettävissä. Molemmissa vastaajaryh-

missä sivujen toimivuudelle toivottiin parannuksia, ulkoisesti lisää värejä ja il-

mettä sekä laajempaa sisältöä tuotteiden ja palvelujen osalta. (Pulkkinen & Sal-

melainen 2014.)

Yrityksen tulevaisuutta ajatellen Asiakkuuden hallinta ja palvelujen markkinointi

–kurssin palveluliiketoimintaideasta saimme ideoitua yritykselle kokonaan uuden

palveluratkaisun. Palvelumuotoilulla saadaan luotua yritykselle uusia palvelukon-

septeja, jolloin sidosryhmät saadaan aktiivisesti osallistumaan palvelun kehittä-

miseen. Tavoitteena ovat luovat ja käytännönläheiset ratkaisut (Ojasalo 2014,

38.) Taidetakomo Tulikiilan on mahdollista tarjota sisustussuunnittelupalvelua,

jolloin asiakas yhteistyössä suunnittelijan kanssa laatisi kattavan paketin asiak-

kaan tarpeiden mukaan. Suunnittelun kohde voi olla sisätilojen takorautaiset tuot-

teet, portit, aidat, kaiteet ja ulko- tai pihagrillirakenteet. Tutkimuksessa selvitettiin

palveluympäristöä, asiakkaita ja heidän käyttäjätarpeitaan sekä laadittiin palvelu-

polkukuvaus. Vaatimusanalyysin mukaisesti selvitimme palvelun toteuttamis-

mahdollisuuden Taidetakomo Tulikiilan näkökulmasta sekä määrittelimme palve-

lukonseptin tuottavan lisäarvon käyttäjälle ja yrityksen liiketoiminnalle.

Analyysissa toteamme, että Taidetakomo Tulikiila ay:n palvelun laatu perustuu

seuraaviin kohtiin. Ammattimaisuus näkyy tiedoissa ja taidoissa, joita yrittäjillä on

ja joilla voidaan vastata asiakkaan tarpeisiin. Tällöin huomioidaan myös asiakkai-

den erityistoiveet, koska yrittäjät ovat valmiita vastaamaan asiakkaan tarpeisiin

50

avoimesti ja asiakas saa yksilöllistä palvelua tai tuotetta. Yritys on avoinna sopi-

vina ajankohtina ja sen sijainti on loistava keskellä kaupunkia. Yrittäjän ja asiak-

kaan toiminnassa luotettavuus perustuu ennakkosuunnitelman mukaisesti annet-

tuun kustannusarvioon ja toimintasuunnitelmaan. Palvelun normalisoinnin tavoit-

teena on toimiva reklamaatioprosessi, sillä yritys haluaa reagoida annettuun pa-

lautteeseen rakentavasti. Palvelumaisemana toimii ajatus, että Taidetakomo Tu-

likiila on pala taivasta keskellä kaupallista kaupunkisykettä. Maine ja uskottavuus

perustuvat rahalle saatuun vastineeseen. Yrityksen arvot ovat laatu, kotimaisuus

ja tekijöillä on kasvot. (Grönroos 2010, 122.)

Markkinointitutkimus –kurssilla toteutetun markkinatarvekyselyn tarkoituksena oli

selvittää uutuustuotteen lanseerausta. Yrityksellä oli jo olemassa taottu hautaristi

valikoimissa, mutta sen markkinointi oli vähäistä. Suorittamamme markkinatarve-

kartoituksen mukaan voimme todeta, että hautausalan yrittäjillä on kiinnostusta

ottaa tarjontaan perinteisten kivien lisäksi myös metallisia ristejä. Hautausalan

yrittäjät ovat valmiita solmimaan uusia asiakassuhteita Taidetakomo Tulikiilan

yrittäjien kanssa. Laadukkaat, kotimaiset ja hinnaltaan edulliset tuotteet ovat he-

rättäneet mielenkiintoa Taidetakomo Tulikiilaan ja sen tuotteita kohtaan. Kolme

neljästä haastatellusta hautausalan yrityksestä on antanut luvat käyttää yhteys-

tietojaan yhteistyökontaktien solmimiseen Taidetakomo Tulikiilan kanssa. Alan

asiantuntijoina hautausalan yrittäjiltä voi saada myös uutta arvokasta tietoa alan

toiminnasta, tarpeista ja tulevaisuuden visioista. On mahdollista, että haastatte-

lutilanteessa ja kysymyksiä laadittaessa emme ole osanneet huomioida kaikkea

oleellista oman substanssiosaamisen puuttuessa. Pääsimme työssämme tavoit-

teeseen ja lopputulos oli onnistunut toimeksiantajan näkökulmasta. Markkinatar-

vekartoitus antoi uusia mahdollisuuksia Taidetakomo Tulikiilan toiminnalle ja uu-

sia innovaatioita yrityksen tuoteperheeseen. Esimerkkinä voidaan mainita lem-

mikkien hautamuistomerkkien ja pienoiskoossa olevien ristien tarpeellisuus. On-

nistuimme lisäämään yrityksen tunnettuutta maakunnan alueella ja löytämään

Taidetakomo Tulikiilalle uusia yhteistyökumppaneita.

51

5 Markkinointiviestintäsuunnitelma Taidetakomo Tulikiilalle

5.1 Markkinointiviestinnän toimenpiteet

Huoneentauluksi yrittäjille: Markkinointi on muutakin kuin mainos. Mainos on

vain yksi markkinoinnin keinoista!

Toiminnallisessa opinnäytetyössä olemme haastatelleet yrittäjiä kuusi kertaa ja

käyneet sähköpostiviestintää koko opinnäytetyön työstämisen ajan. Olemme ha-

keneet yritykselle tarjouksia kotisivujen ja verkkokaupan perustamisesta sekä

markkinointimateriaalin painatuksesta. Hintalapuissa ja muussa markkinointima-

teriaalissa yrityksen tulisi hyödyntää QR-koodin suomia mahdollisuuksia jakaa

informaatiota yleisölle nykyisellä älypuhelimien ja tablettien aikakaudella. Qr-koo-

dien käyttö on helppoa ja antaa paljon mahdollisuuksia nykyisellä älypuhelimien

aikakaudella.

Yritykselle on työstetty viestintään ja tiedottamiseen soveltuvat asiakirjamallipoh-

jat sekä luonnos käyntikorttipohjaksi. Tuotteista ja yrityksen toimintaympäristöstä

on otettu lukuisia kuvia ja niitä on käytetty opinnäytetyön kuvittamiseen sekä ha-

vainnointimielessä sissimarkkinointikeinojen ideoimiseen. Olemme jalkautuneet

havainnoimaan yrityksen lähiympäristöön, jossa tiedämme olevan yrittäjien tuot-

teita esillä. Yrityksen kanssa on keskusteltu kuvamateriaalin ja erityisesti video-

kuva-aineiston käyttämisestä sosiaalisessa mediassa markkinointiviestintään.

5.2 Taidetakomo Tulikiilan kotisivut

Paikalliselta toimijalta pyydettiin tarjous kotisivujen tekemisestä vertailun vuoksi.

Tarjouksessa huomioitiin, että tekstit ja kuvat tulevat asiakkaan toimittamalla ma-

teriaalilla. Tällöin hintaan sisältyy julkaisujärjestelmän asennus suomeksi asiak-

kaan hankkimalle palvelimelle, jossa on MySQL palvelu, esim. avaruus.net

webhosting palveluun, johon kuuluu MySQL vakiona. Julkaisujärjestelmässä asi-

akkaan on mahdollisuus päivittää sivuja jatkossa itsenäisesti helposti.

52

Tarjous sisälsi myös sivuston teeman asennuksen ja mukauttamisen asiakkaan

toivomusten mukaiseksi. Lisäksi tarjolla oli useita ulkoasuvaihtoehtoja, joista

asiakas saisi valita. Tarjous käsitti sivujen teon ja kotisivuille tulevien sivujen lu-

kumäärä ei rajoitettu. Sivujen työstämisessä oli mahdollisuus hyödyntää asiak-

kaan nykyisten sivujen sisällöstä materiaalia, kuvia, linkkejä, tekstejä ja muuta

tarpeellista sisältöä uuteen sivustoon. Lisäksi olisi mahdollista saada kotisivuille

muun muassa palautelomake, kävijälaskuri ja Facebook tykkää- lisäosa. Lisäksi

yrittäjille oli tarjolla henkilökohtainen sivuston päivityskoulutus, jonka kesto olisi

kaksi tuntia kotisivujen valmistajan tiloissa. Lisämaksusta ja eri sopimuksella voi-

taisiin sopia muut palvelut, esimerkiksi valokuvien ottaminen asiakkaan tiloissa ja

kuvien käsittely.

Seuraavat avainsanat ovat Yleisen suomalaisen asiasanaston (YSA 2014) mu-

kaisia käsitteitä: taideteollisuus, sisustustaide, metallitaide, taonta ja taidetaonta.

Olemme miettineet hakusanojen merkityksen taidekäsityön näkökulmasta, jolloin

voidaan tavoittaa myös niitä asiakkaita, jotka ovat kiinnostuneita yrityksen taide-

taonnasta ja -käsitöistä. Yrityksen on hyödyllistä seurata ja kerätä verkkosivuilla

vierailevien kävijöiden dataa sekä sitä kuinka tehokkaasti markkinointi toimii.

Saatuja tuloksia on verrattava yrityksen asettamiin tavoitteisiin ja niistä osattava

vetää oikeanlaiset johtopäätökset. Yleiskuvan saamiseksi seuranta kannattaakin

aloittaa yrityksen kannalta olennaisimpien asioiden mittaamisella. Yritys voi mi-

tata kävijöiden määrää muun muassa tiettynä aikana ja kuinka kauan sivuilla py-

sytään, tulevatko kävijät sivustolle suoraan, hakukoneitten kautta vai muiden si-

vustojen linkkien kautta. Lisäksi voidaan tutkia, kuinka monella eri sivulla käy-

dään ja mitä sivujen sisältöjä tutkitaan eniten, onko sivuilla vierailtu aiemmin, ja

miltä paikkakunnalta tai alueelta kävijät tulevat yrityksen sivuille. (Havumäki &

Jaranka 2014, 168–170.)

5.3 Taidetakomo Tulikiilan verkkokauppa

Yritykselle pyydettiin tarjous verkkokaupan perustamisesta samaiselta toimijalta.

Tarjolla oli yrityswebhotel sopimuksen tekeville ilmainen verkkokauppa, jolloin

53

kustannukset muodostuisivat yrityswebhotellin kuukausimaksuista ja verkko-

pankkitavan mukaisista verkkomaksuista. Kulut olisivat tällöin olleet 71,90 euroa

kuluja kuukaudessa. Huomattiin myös, että kaupan pystyttäminen onnistuu ilman

verkkomaksu vaihtoehtoa, jolloin maksuvaihtoehtona asiakkaalle olisi lasku, jol-

loin suoritus tulisi tilille ja paketti lähetettäisiin sen jälkeen postiin tai noudettaisiin

myymälästä. Tarjouksen tekijä olisi ollut valmis tekemään verkkokaupan yrityk-

selle näyttötyönä veloituksetta osana oman yrityksen referenssiä.

Verkkokaupan tulosten seurannan avulla voidaan mitata ostettujen tuotteiden

määrää ja euromääräistä arvoa keskimääräisesti. Mikäli yritys on kohdentanut

mainontaa usealle eri kohderyhmälle, voidaan seurata kohderyhmäkohtaisia tu-

loksia. Yksi mitattavia markkinoinnin osa-alueista voivat olla myös erilaiset tapah-

tumat ja niiden kappalemäärä yrityksen verkkokaupassa. Tulosanalyysi voi antaa

tietoa esimerkiksi kävijöiden profiilista ja siitä mitä kautta he ovat ohjautuneet si-

vuille ja millaisia avainsanoja on siinä tilanteessa hyödynnetty. Google Analytics

lienee tunnetuin verkkokaupan seurantaan kehitetty järjestelmä. Raportit seuraa-

vat sivustoilla liikkuvaa liikennettä, jolloin normaalista tilanteista poikkeavat muu-

tokset kirjautuvat automaattisesti ylös. Sisältöanalyysi rekisteröi sivuston suosi-

tuimmat sisällöt, kuinka usein sivuilla on vierailtu ja miten pitkään sivuilla on vii-

vytty. Tehostetun segmentoinnin ansiosta Google Analytics mahdollistaa asia-

kasliikenteen jakamisen pienempiin osiin analysoiden niitä tai erilaisien asiakas-

ryhmien valitsemisen, esimerkiksi uudet asiakkaat ja takaisin palaavat asiakkaat.

(Havumäki & Jaranka 2014, 171–173.)

5.4 Sosiaalinen media

Tekemämme havainnointitutkimuksen tulosten perusteella yrityksen sosiaalisen

median käyttöön ja ilmeeseen oltiin erittäin tyytyväisiä. Taidetakomo Tulikiilan

Facebook-sivustot ovat värikkäät ja monipuoliset ja niitä päivitetään ajankohtai-

silla asioilla. Sosiaalisessa mediassa voisi näkyä enemmän toiminnallisuutta.

Blogikirjoittelulla yrittäjät kommentoivat uutisia tai ajankohtaan sopivia teemoja ja

blogilla saavutetaan lukijoita laajaltakin alueelta.

54

Sosiaalisen median seurantaan löytyy yrittäjille sekä ilmaisia että maksullisia työ-

kaluja. Ilmaisia ovat esimerkiksi edellä mainittu Google Analytics ja Facebook

Stats. Facebook-sivujen kommentteja, postauksia, tykkäyksiä ja seuraajia voi-

daan seurata hyvin helposti. Myös YouTuben videoiden katselumääriä on helppo

seurata. (Havumäki & Jaranka 2014, 174.) Yrittäjät ovat tässä vaiheessa vielä

miettivällä kannalla toiminnan kehityksen suunnista, ja siksi verkkokaupan ja ko-

tisivujen uudistusehdotukset ovat harkinnassa.

5.5 Hintalaput

Yritys käyttää oman designin mukaisia logolla varustettuja kahdenkokoisia hinta-

lappuja ja etikettejä. Edellä mainituista tuotteista pyydettiin tarjous ja todettiin,

että tarjous oli huomattavasti edullisempi kuin mitä yritys tällä hetkellä maksaa

vastaavista tuotteista. Etiketit olisivat tarjouksen mukaan valmistettuina 3 cm x 3

cm ja 5 cm x 5 cm koossa yksipuolisena ja kaksipuoleisena. Tarjouksessa hinnat

on laskettu 500 kappaleen mukaan ja hinnoittelu alv 0 %.

5.6 Hullunhauskat ideat

Opinnäytetyöprojektin aikana ajatuksenamme on ollut konsultoida ja lanseerata

yrittäjille ja yritykselle uusia ideoita mahdollisimman kustannustehokkaasti. Pai-

nopiste on hullunhauskoissa ideoissa, jotka voidaan toteuttaa edullisesti ja pie-

nellä vaivalla yhteistyössä asiakkaiden ja verkostoituneiden yhteistyöyritysten

kanssa. Taidetakomo Tulikiilalla on ollut asiakastyö eräälle yritykselle, jolle se on

valmistanut takorautaiset terassikalusteet. Ehdottaisimme sissimarkkinointia mu-

kaillen pöydille lasinalusia, joihin voisi sijoittaa uusitun suomalaisen sananlaskun

seppämuotoon väännettynä. Sananlaskun voisi toteuttaa esimerkiksi asiakkaille

suunnattuna ideakilpailuna. Tavoitteena kampanjalla on mielenkiinnon saavutta-

minen Taidetakomo Tulikiilan yrittäjien ainutlaatuisille designtuotteille eli kalus-

teille, joiden yksilöimistä yrityksen tuotteiksi on tuotava voimakkaammin esille.

55

Ulkomainonnan mahdollisuus kannattaa tutkia, sillä mainonta siirtyy perinteisistä

julisteista kohti monimuotoisia toteutuksia. Digitaalisuuden kehittyminen mahdol-

listaa entistä innovatiivisempia toteutuksia. Ulkomainonnalle voidaan katsoa

eduksi, että sen kontaktihinta muodostuu edulliseksi. Se tavoittaa suuria joukkoja

yleensä kaupunkialueilla ja on läsnä arkipäivässä ja ihmisten liikkuessa paikasta

toiseen ja vieläpä ympärivuorokautisesti. Sillä on hyvä toistomahdollisuus ja huo-

mionarvo. (Isohookana, 2007, 154–155.) Taidetakomon valmistama ja Taitokort-

telin seinällä oleva suurikokoinen polkupyöräteos on hyvä esimerkki ulkomainon-

nasta. Teosta voisi kehittää pienillä korjauksilla vielä eteenpäin ja muun muassa

miettiä joitakin yksityiskohtia, joilla huomio saadaan kiinnittymään läheisyydessä

sijaitsevaan myymälään ja pajatoimintaan. Lisäksi pyörän sijainti voisi olla Taide-

takomon katolla.

Yrittäjät voisivat jalkautua torille takomaan, antamaan työnäytöksiä ja mahdolli-

suuksien mukaan antaa myös asiakkaiden kokeilla pienimuotoista takomista. Yri-

tystä ja sen toimintaa voisi tuoda enemmän esille kehittämällä ryhmille tarkoitet-

tuja kursseja ja teemapäiviä. Yritys voisi järjestää avoimien ovien päiviä ja työ-

näytöksiä, jolloin sen toimintaan ja tuotteisiin olisi mahdollisuus tutustua ilman

erikseen sovittavaa aikaa.

Seppien perinteistä käsityöalaa eli takomista voisi esitellä YouTube videoilla.

YouTube on matalan kynnyksen ja edullisuuden vuoksi mainio markkinointikeino

saavuttaa tunnettuutta yritystä ja alaa kohtaan. Yrittäjien erikoisosaamista tako-

mista voisi markkinoida laajemmalle yleisölle kartoittamalla yhteistyökuvioita esi-

merkiksi Seutuopistojen tai oppilaitosten kanssa.

Yhtenä markkinointikeinon tavoitteena voisi olla tuotteiden esille saaminen sisus-

tuslehdissä eri vuodenajat huomioiden. Tuotesijoittelulla yritys saisi omia tuotteita

esille julkisissa tiloissa, matkailualan yrityksissä tai käyttöesineinä niille soveltu-

vissa ympäristöissä. Tuotteita voitaisiin esitellä niiden autenttisessa ympäristössä

markkinoiden esimerkiksi palkinnoksi ”Valitse lehden paras juttu ja voita itsellesi

käsitehtyä takomotaidetta suoraan Suomen sydämestä ja Karjalan kankailta” –

teemalla. ”Kyllä meillä idässä osattaan, vaikka ollaankiin vuatimattommii…”.

56

Rauta kulkee rautateillä, mites teillä? Asiakkaat voisivat osallistua parhaan slo-

ganin ideoimiseen esimerkiksi Facebook-sivuilla. Parhaasta sloganista voisi lu-

vata pienen tuotepalkinnon.

Taidetakomo Tulikiila ay on hyvä esimerkki yrityksestä, joka toteuttaa vastuullista

ajattelua omassa liiketoiminnassaan. Bergström & Leppäsen (2011, 16–17) mu-

kaan vastuullinen yritystoiminta (corporate social responsibility, CSR) käsittää yri-

tystoiminnan taloudellisen vastuun, sosiaalisen vastuun ja ympäristövastuun.

Vastuullisesti toimiva yritys voi paremmin saavuttaa kilpailuetua toimimalla eko-

logisemmin ja käyttämällä entistä enemmän kierrätysmateriaaleja. Mielestämme

kierrättäminen ja vanhan materiaalin uusiokäyttö voidaan nähdä myös Taideta-

komo Tulikiila ay:n imagoon suotuisasti vaikuttavan asiana. Grönroosin mukaan

(2014, 398–400) imagolla on vaikutusta asiakkaiden käsityksiin yrityksen viestin-

nästä ja toiminnasta. Yrityksen, jolla on myönteinen imago, on helpompi viestiä

tehokkaasti, koska nykyiset ja potentiaaliset asiakkaat ovat vastaanottavaisem-

pia myönteiselle suusanalliselle viestinnälle. Imagoon voidaan jossain määrin

vaikuttaa esimerkiksi www-sivustojen, mainosten ja esitteiden avulla.

Taidetakomo Tulikiila pystyy hyödyntämään tuotannossaan rautaromua ja rata-

nauloja. Kartoittamalla esimerkiksi lähiseutujen maatilojen varastot saattaisi hy-

vin pienin kustannuksin löytyä raaka-ainetta yrityksen tuotteisiin. Yrityksen kotisi-

vuilla ja Facebookissa voisi mainostaa edullisesti ”Rauta rahaksi, romu taiteeksi”

–keräyskampanjaa. Uskomme, että tällaiset yhteiskuntavastuulliset ja kestävää

kehitystä edistävät metalliromunkeräyskampanjat voivat helpommin ylittää uutis-

kynnyksen ja suoda mahdollisuuden tuoda esille myös yrityksen omaa toimin-

taansa paikallisessa tai valtakunnallisessa mediassa.

5.7 Markkinointimateriaali

Markkinointimateriaalit tehtiin siten, että niitä voidaan helposti muokata ja kehit-

tää edelleen laatimamme graafisen ohjeistuksen perusteella. Suunnittelimme yri-

tykselle ilmeeltään yhtenevät asiakirjamallipohjat tiedotteille ja viralliseen yhtey-

denpitoon. Lisäksi yrityksen graafisen ilmeen mukaisesti värejä ja typografiaa

57

noudattaen suunnittelimme yrittäjille käyntikortit (kuva 12). Markkinointimateriaa-

lia täydentämään yritys voisi suunnitella postikortin, jota se voi jakaa mainosmie-

lessä tai lähettää tervehdyksenä omille asiakkailleen.

Koska yritys oli vasta äskettäin uudistanut logonsa ja miettinyt painotuotteissa

käytettävät värit, emme ole puuttuneet näihin ollenkaan opinnäytetyössämme.

Yrityksen kannattaa pitää logot yhteneväisenä ja markkinointiviesti yksinkertai-

sena. Painotuotteissa yrityksen kirjoitetussa logossa käytetään Mistral-tyyppistä

fonttia pt. 18, joka muistuttaa yrityksen omaa logossa olevaa fonttia. Muu teksti

käyntikorteissa on Times New Roman –fontilla 12 pt. Virallisten asiakirjapohjien

fontti on Times New Roman 12 pt. Times New Roman –fontti on valittu siksi, että

se on yksi perusfonttivalikoimiin kuuluvista virallisen asiakirjastandardin mukai-

sista fonteista. Sähköiseen viestintään suosittelemme Times New Roman tai

Courier fonttia. (Vilkka & Airaksinen 2003.) Markkinointiviestinnässä, yrityksen

tiedottamisessa, hintalapuissa ja muussa sähköisessä ja kirjallisessa materiaa-

lissa yrityksen tulisi käyttää QR-koodia, jolla asiakas voi ottaa suoraan yhteyden

määritellylle www-sivulle hyödyntäen älypuhelimia ja tablet-laitteita (kuva 13).

58

Kuva 12. Ehdotus yrityksen käyntikorteiksi.

Kuva 13 Taidetakomo Tulikiilan QR-koodi.

59

 Asiakirjan nimi

 30.3.2015

Taidetakomo Tulikiila ay

Sami Hyvärinen, Mikko Nousiainen

Vastaanottajan nimi

Lähiosoite

Postinumero ja postitoimipaikka

Viitetieto

Asiakirjan otsikko

 Tästä alkaa yritysesitteen, tiedotteen tai hakemusasiakirjan

kappaleteksti. Asiakirjaa muokattaessa asiakirjan nimi tulee

muuttaa siihen sopivaksi, esim. tiedote, hakemus, tarjous, tar-

jouspyyntö.

 Lopputervehdys

 Tulikiila ay

 Sami Hyvärinen Mikko Nousiainen

 seppämestari seppämestari

Liitteet Liite 1

Käyntiosoite Www Puhelin

Koskikatu 1, 80100 Joensuu http://www.tulikiila.fi 050 354 7288

 050 535 1234

60

 Lehdistötiedote

 Joensuu 30.3.2015

Taidetakomo Tulikiila ay

Sami Hyvärinen,

Mikko Nousiainen

Otsikko Otsikon tarkoitus kiinnittää toimittajan huomio ja kuvata yti-

mekkäästi uutisen pääasia.

Esittelykappale Esittelykappale kertoo uutisen pääasian otsikkoa tarkemmin.

Kappaleen tulee vastata peruskysymyksiin mitä, missä ja mil-

loin.

Pääkappale(et) Pääkappaleissa kerrotaan yksityiskohtaisemmin uutisesta ja

sen taustasta. Lisäksi mainitaan perustiedot tiedotteen julkais-

seesta yrityksestä tai yhteisöstä.

Yhteystiedot Yhteystietoihin laitetaan sen henkilön puhelinnumero ja säh-

köpostiosoite, joka on valmistautunut vastaamaan toimittajien

yhteydenottoihin ja lisäkysymyksiin.

 Taidetakomo Tulikiila ay

 Sami Hyvärinen Mikko Nousiainen

 seppämestari seppämestari

Käyntiosoite Www Puhelin

Koskikatu 1, 80100 Joensuu http://www.tulikiila.fi 050 354 7288

 050 535 1234

61

5.8 Vuosikalenteri

tammikuu Teema Kohderyhmä Media

Huomioi Joensuun ja
Itä-Suomen alueen
messutapahtumat.
Osallistu, markkinoi
ja viesti yrityksestäsi.

 Avainasiakkaat,
yhteistyökumppa-
nit ja muut sidos-
ryhmät

Sähköposti, Facebook,
www-sivut

Yhteistyökumppanei-
den ja tärkeimpien
asiakkaiden muista-
miset vuosikelloon!

 Avainasiakkaat,
yhteistyökumppa-
nit ja muut sidos-
ryhmät

Sähköposti, Facebook,
www-sivut

helmikuu

14.2. Ystävänpäivä, ar-
vontaa ja tuotepal-
kintoja

Ystäväpäivälahjaa
etsivät asiakkaat

Facebook-kampanja

28.2. Kalevalanpäivä
(työnäytöksiä)

Oppilaitokset, kan-
salaisopistojen ja
Joensuun seu-
tuopiston ryhmät,
takomisesta kiin-
nostuneet henkilöt.

Markkinointia oppilai-
toksille syyslukukauden
aikana.

Sähköpostimarkkinoin-
tia ja -muistutus helmi-
kuun alussa. Sissi-
markkinointia YouTube
videot Kalevala-tee-
malla:

Tuli vanha Väinämöi-
nen, ovelle asette-
leikse. Sanan virkkoi,
noin nimesi: "Oi on
seppo veikkoseni! Mitä
paukutat pajassa, ajan
kaiken kalkuttelet?"

Se on Seppo Ilmarinen
sanan virkkoi, noin ni-
mesi:"Kuuta kullaista
kuvoan, hope'ista au-
rinkoa tuonne taivahan
laelle, päälle kuuen kir-
jokannen."

Lähde: SKS Suomalai-
sen kirjallisuuden seura
Kalevala, yhdeksäs-
viiettä runo

maaliskuu

 Sisustaminen: ver-
hotangot, sisustus-
elementit, tekstiilit
eri värisävyissä

Kesämökin omista-
jat, sisustajat ja ra-
kentajat sekä si-
sustusalan yhteis-
työkumppanit

Sisustusalan lehdet,
Facebook, www-sivut

huomioi tuotesijoittelu

 Piharakentaminen
(portit, aidat, piha-
kalusteet, grillikeit-
tiöt ym.)

62

huhtikuu

RALVIS Karjalan Ra-
kennusmessut 18. –
19.4.2015 Teemana
piharakentaminen.

Myynti: info@ralvis.fi,
p. 050-574 2671

Piharakentaminen www-sivut, verkko-
kauppa, Facebook,
flyerit ja käyntikortit.
Tuotesijoittelua (kahvi-
pöytiin tai eri osas-
toille).

Keski-Karjalan mes-
sut

25. – 26.4.2015

Myynti: messut@ki-
teenhutsinkaari.com

p. 044-777 0177/Sari
Helin

 www-sivut, verkko-
kauppa, Facebook,
flyerit ja käyntikortit.
Tuotesijoittelua (kahvi-
pöytiin tai eri osas-
toille).

Pääsiäinen Pääsiäisteema –
kevään värejä

Tarjouksia liik-
keessä, Facebook-
ryhmälle

Facebook, www-sivut
ja ulkomainonta

27.4. Kansallinen ve-
teraanipäivä

Kunnianosoitus ve-
teraaneille, esimer-
kiksi taottu solmio-
neula.

Lahja ojennetaan
Pohjois-Karjalan
vanhimmalle tai
ansioituneelle ve-
teraanille, yrittäjät
ovat mukana ojen-
tamassa lahjaa.

www-sivut, Facebook,
paikallinen lehdistö ja
radio kutsutaan pai-
kalle. Yrityksen markki-
nointiviestintä sissi-
markkinoinnin keinoin.

toukokuu

1.5.- Toisen romu –
toisen aarre

 – teeman avulla
haetaan materiaa-
lia uusiokäyttöä
varten (metalli-
romu, ratanaulat
jne.)

Kevätsiivous piha-
piireissä

Facebook - kampanja,
www-sivut, radio- ja/tai
lehtipuffi kierrätystee-
malla

10.5. Äitienpäivä Äidit ja äitejä muis-
tavat

Facebook, www-sivut,
verkkokauppa

 Valmistujaiset, lah-
jakortit

Kaikenikäiset opis-
kelijat

Facebook, www-sivut

kesäkuu

 Häät, muut perhe-
juhlat, lahjakortit

Torille jalkautumi-
nen päiväksi

 – pyörä kohti tule-
vaisuutta. Iso mai-
nospyörä viedään
torille ja tämän ym-
pärille kehitetään
toimintaa.

Turistit, kesäloma-
laiset ja Joensuun
torilla pistäytyjät

Facebook, www-sivut,
verkkokauppa

Yrityksen henkilökoh-
tainen markkinointivies-
tintä, Facebook, www-
sivut.

Sissimarkkinointi: ulko-
mainontaa, haastekam-
panjat, tutustumistar-
jouksia, näyte-eriä,
houkutuksia sosiaali-
seen mediaan, happy
hour ja grillibileet.

heinäkuu Teema Kohderyhmä Kanavat

 Häät, muut juhlat,
lahjakortit

 Facebook, www-sivut,
verkkokauppa

63

2. – 4.7. Farmari 2015
– maatalousnäyttely
(Pro Agria Pohjois-
Karjala, Eero Parviai-
nen p. 040-301 2435)

Torille jalkautumi-
nen päiväksi –
pyörä kohti tulevai-
suutta. Mainos-
pyörä viedään to-
rille ja tämän ym-
pärille kehitetään
toimintaa.

Turistit, kesäloma-
laiset ja Joensuun
torilla pistäytyjät

Henkilökohtainen
markkinointi ja markki-
nointiviestintä sissi-
markkinoinnin keinoin.
Facebook, www-sivut,
www-sivut, verkko-
kauppa, flyerit ja käyn-
tikortit.

Idea: kokkiammattilai-
nen grillaa ja maistat-
taa grillikeittiössä val-
mistettua ruokaa. Tuo-
tesijoittelua kahvipöy-
tiin tai eri osastoille.

elokuu

 Häät, muut perhe-
juhlat, lahjakortit

Torille jalkautumi-
nen päiväksi –
pyörä kohti tulevai-
suutta Mainos-
pyörä viedään to-
rille ja tämän ym-
pärille kehitetään
toimintaa. Esimer-
kiksi mukana kulje-
tettavan nuotiogril-
lin esittelyä retkeili-
jöille, metsästystä
ja kalastusta har-
rastaville henki-
löille.

Turistit, kesäloma-
laiset ja Joensuun
torilla pistäytyjät

Henkilökohtainen
markkinointi ja markki-
nointiviestintä sissi-
markkinoinnin keinoin.
Facebook, www-sivut,
sanomalehtien teema-
sivut.

syyskuu

5.9. Yrittäjän päivä Yrittäjän päivä,
Taitokorttelissa
työnäytöksiä

Eri alojen opiskeli-
jat, yrittäjyydestä ja
alasta kiinnostu-
neet henkilöt ja yh-
teistyökumppanit.

Yrittäjäjärjestöt, Nuor-
kauppakamari ja muut
järjestöt tiedottamisen
kumppaneina. Face-
book, verkkosivut,
www-sivut. Henkilökoh-
tainen markkinointi ja
markkinointiviestintä
sissimarkkinoinnin kei-
noin. Idea: Nuorille
suunnattu Päivä yrittä-
jänä –kampanja.

lokakuu

Taikasormet Joensuu
kädentaitomessut

Itä-Suomen suurin
kädentaitotapahtuma

17. – 18.10.2015

Myynti: info@seinajo-
enmessut.fi

p. 040-535 5917

 Oppilaitokset,
kaikki kädentai-
doista ja perinne-
käsitöistä kiinnos-
tuneet asiakkaat

Facebook, www-sivut,
verkkokauppa, flyerit
henkilökohtainen mark-
kinointi ja markkinointi-
viestintä sissimarkki-
noinnin keinoin. Idea:
asiakkaiden houkutte-
lua flyerillä ja tutustu-
mistarjouksilla. Opiske-
lijat jakamaan flyereita.

marraskuu

64

8.11. Isänpäivä Isät Facebook, www-sivut,
verkkokauppa

Tervetuloa sepän paja-
kauppaan!

Joulutuotteiden
teemavärit (punai-
set, vihreät kyntti-
länjalat, valkoinen
kynttiläkattokruunu
jne..) Joulumarkki-
nointiin ja myyntiin
keskittyminen.

Oppilaitosyhteis-
työ, sepänpajan
esittelyä ja markki-
nointia joulukuun
Taitokorttelin joulu-
kylän

– messutapahtu-
maa silmälläpitäen

YouTube video takomi-
sesta pyörimään Se-
pän pajakauppaan!
Seppä joulupukin apu-
laisena. Sähköposti-
viestit, lehtimainoksia,
Facebook, blogi

joulukuu

3. – 4.12., 10. – 11.12.,
17. – 18.12.

Taitokorttelin joulu-
kylä -messutapah-
tuma (Hankilanoja,
R. & Mertanen, M.
2012)

Suspektit (kohde-
ryhmään kuuluva
mahdollinen asia-
kas) ja prospektit
(yrityksellä on jo
asiakkaan yhteys-
tiedot). Yhteistyön
merkitys Taitokort-
telin yrittäjien
kanssa.

Facebook, verkko-
kauppa, www-sivut,
yrittäjät esillä.

Joulumessut Aree-
nalla 13.- 14.12.

Joulutuotteet esille!
Uutuustuotteet ja –
ideat kehiin, lisä-
osia ja täydennyk-
siä olemassa ole-
viin tuotteisiin.

 Myynti ja markkinointi,
yrityksen ja tuotteiden
tunnettuus.

Huomioi joulukuun
alussa

Joulutervehdykset
(osoiterekisteri
ajan tasalle).

Seuraavan vuoden
suunnittelu ja aika-
taulutus.

yhteistyökumppa-
nit, tärkeimmät
avainasiakkaat

Suora sähköposti tai
kortit postin kautta

65

6 Pohdinta

Olemme samaa mieltä Eskola & Suorannan kanssa, että laadullisen aineistojen

analyysin mukaan tyhjentävä selitys ei ehkä ole tarpeellista kaikilta osin, vaan

aineiston tehtävänä on toimia ideoinnin lähteenä ja antaa lisää vauhtia tutkijan

omalle ajattelulle. He jatkavat, että toimintatutkimuksen luotettavuudesta tulee

reflektiivisten toimijoiden yhteinen neuvottelun tulos, jossa sekä tutkijat että tut-

kittavat osallistuvat tutkimuksen tekemiseen. Heidän mukaansa toimintatutkimuk-

sessa eettiset kysymykset on asetettava hieman toisella tavalla kuin laadulli-

sessa ja määrällisessä tutkimuksissa. Helposti ajatellaan, että toimintatutkimuk-

sessa kadotetaan alkuperäinen tutkimuksen tavoite ja samaistutaan liikaa koh-

teeseen ja samalla kadotetaan tutkimuksen alkuperäinen näkökulma ja konteksti

omille mielipiteille. Yleensä tutkijoiden omalle vastuulle jää luotettavuuden arvioi-

minen siitä millaisia asioita tutkittavasta halutaan tuoda julkisesti esille. (Eskola &

Suoranta 2005, 215; 222–224.)

Tehdessämme haastatteluja ja kyselytutkimuksia, olemme informoineet haasta-

teltavia yrittäjiä sekä tutkimukseen osallistuneita henkilöitä tietojen käyttämisestä

opinnäytetyössämme. Kyselylomakkeet ja haastattelut olemme suunnitelleet si-

ten, ettei niistä ole mahdollista saada yksilöityä tietoa kyselyyn vastanneista.

Emme myöskään ole kysyneet arkaluontoiseksi luokiteltavia ja tutkimuksen kan-

nalta ei-välttämättömiä tietoja. Kyselytutkimukseen osallistuneet ovat saaneet

saatekirjelmän, jossa olemme kertoneet tutkimuksen toteuttajasta, sen tarkoituk-

sesta ja tietojen hyödyntämisestä. Havainnointitutkimuksessa olemme kirjanneet

vain tietoa, joka on olennaista havainnoinnin kannalta, ja jonka olemme analysoi-

neet osana suurempaa kokonaisuutta. Haastattelujen nauhoitukset ja muun litte-

rointiaineiston olemme käsitelleet asianmukaisesti. (Yhteiskuntatieteellinen tieto-

arkisto.)

Opinnäytetyön tavoitteena oli tehdä markkinointiviestintäsuunnitelma Taideta-

komo Tulikiila ay:lle. Olemme pyrkineet kääntämään Taidetakomo Tulikiilan

markkinoinnin pyörän ja erityisesti sähköisen markkinoinnin osalta kohti tulevai-

66

suutta. Konkreettisesti yrittäjät voisivat kääntää Taitokorttelin seinällä olevan pyö-

räteoksen osoittamaan kohti Taidetakomon pajaa. Asiakasvirtaa pitäisi pyrkiä

saamaan sisälle päin, ei virtaamaan pois yrityksestä pyörän tavoin. Mielestämme

polkupyörä (kuva 2) sopii markkinoinnin keinoksi erittäin hyvin, koska se on huo-

miota herättävän kokoinen ja yrityksen imagoon sopiva. Se viestii yrityksen luo-

vuudesta ja vanhan tavaran hyödyntämisestä. Pyörälle voisi valmistaa pyörillä

olevan liikuteltavan alustan, jonka avulla sitä olisi helpompi siirrellä. Pyöräteok-

sen Sepän paja -mainoskyltin tilalla voisi lukea Tervetuloa Sepän pajakauppaan,

jolloin yritys voisi saada satunnaisia myymälään poikkeavia asiakkaita.

Taidetakomo Tulikiilan sepät valmistavat ammattitaidolla ja luovuudella tuotteita,

jotka ovat katoavaa kansaperinnettä. Tämän vuoksi meille on tärkeää, että yrityk-

sen tuotteet tunnetaan, taitoja arvostetaan ja niille annetaan arvoisensa paikka

oikeassa kontekstissa. Tuomme esille työssämme teoriaa markkinoinnin kehittä-

miseksi ja olemme painottaneet sähköisen markkinoinnin hyödyntämistä vaihto-

ehtona ja pienenä piristyksenä yrityksen nykyiselle toimintatavalle. Omien tuot-

teiden korvamerkitseminen näkyväksi toisi ilmaista markkina-arvoa yrittäjille. Yh-

teistyö alueen muiden yrittäjien kanssa voisi olla läpinäkyvämpää ja tiiviimpää.

Mixed-methodin keinoin markkinointiajattelussa tulisi huomioida erilaiset tavat to-

teuttaa markkinointia sekä vaihdella ja yhdistää niitä.

Mielestämme olemme löytäneet yritykselle sen imagoon sopivan tavan toteuttaa

markkinointia. Massamarkkinoinnin sijaan tarjoamme yritykselle kustannustehok-

kaan, mieleenpainuvan ja erilaisen tavan erottautua kanssakilpailijoista. Se vaatii

rohkeutta, luottamusta itseensä ja omiin tuotteisiin ja sopivaa uteliaisuuden he-

rättämistä, sillä yrittäjien tulee tarjota asiakkaalle syitä ratkaisujen perustaksi.

Opinnäytetyössä haemme edullista ja samalla tehokasta keinoa markkinoida yri-

tyksen persoonallisia ja uniikkeja käsityötuotteita. Opinnäytetyön työstämiseen ja

siinä esille tulevien markkinointikeinojen toteuttamiseen ei osoitettu määrärahoja

tai erillistä budjettia. Kaikki tehdyt toimenpiteet tapahtuivat omakustanteisesti. Ot-

teemme opinnäytetyötä tehdessä oli enemmänkin konsultoiva kuin toteuttava, ja

siksi olisi ollut mielenkiintoista toteuttaa jokin kampanja käytännössä. Taideta-

67

komo Tulikiila voi käyttää halutessaan ehdottamiamme toimenpiteitä ja markki-

nointikeinoja sekä sähköistä materiaalia, joita olemme laatineet yrityksen tuottei-

den markkinoimiseen ja tiedottamiseen.

Opinnäytetyötä työstäessämme olemme joutuneet hakemaan tietoa sissimarkki-

noinnista, joka on vielä suhteellisen vieras käsite markkinoinnin keinona. Teorian

ja tiedon vähäisyys aiheesta oli yllättävää, sillä aiheesta löytyvä kotimainen kir-

jallisuus ja pro gradu -työ pohjautuu pääasiallisesti samaan englanninkieliseen

kirjallisuuteen. Markkinoinnin ja erityisesti sähköisen markkinointiviestinnän kir-

jallisuutta löytyy laajastikin, mutta tärkeää oli huomata niiden ajankohtaisuus, sillä

kyseinen tieto vanhenee nopeasti. Vuokon Markkinointiviestintä teos toimii hyvin

perusasioiden selventämisessä, kuten markkinointiviestinnän merkityksen, vai-

kutuksen ja sen eri keinojen ymmärtämisessä.

Olemme hakeneet yritykselle keinoja tavoittaa asiakkaat sähköisesti sekä kotisi-

vujen uudistamisella että aktiivisella sosiaalisen median käyttämisellä. Yritykselle

laaditulla toiminnallisella sissimarkkinoinnin miinalistalla olemme hakeneet asiak-

kaalle erilaista näkökulmaa tiedottamiseen ja viestintään. Markkinointiviestinnän

ja tiedottamisen tulee olla sopivassa mittasuhteessa siihen mitä asiakkaalle ha-

lutaan kertoa, ja miksi asiakkaan halutaan tulevan paikan päälle tekemään han-

kintoja.

Tarjoamme yritykselle perinteisistä keinoista poikkeavia tapoja hankkia tunnet-

tuutta, markkinoida yritystä ja sen tuotteita ja saada asiakkaissa aikaan sykäh-

dyttäviä elämyksiä positiivisella tavalla. Yrityksen on panostettava jatkossa yhä

enemmän markkinointiin, jotta sen tunnettuus kasvaa maakunnallisesti ja maan-

laajuisesti. Keräämällä käyttäjäkokemuksia asiakkailta ja tuomalla sitä julki muun

asiakaskunnan tietoisuuteen, yritys hankkii arvokasta tietopääomaa asiakkaista

ja heidän toiveistaan. Saadun palautteen perusteella yritys voisi löytää keinot ta-

voittaa potentiaalisia ja satunnaisia asiakkaita ja pitää tyytyväisenä jo olemassa

olevat kanta-asiakkaat. Mielestämme tuotekehityksellä voidaan tavoittaa myös

entiset asiakkaat, jolloin heille voidaan tarjota lisämyyntiä entisen asiakassuh-

teen, tuotteen tai palvelun perusteella. Tämän vuoksi yrityksen on tärkeää tuntea

68

asiakkaansa, kerätä jatkuvasti palautetta ja reagoida muutoksiin palautteen pe-

rusteella.

Innovatiivisuus on pienelle yritykselle iso pääoma, kun kyse on perinteisen mark-

kinoinnin kehittämisestä. Esittämämme ”Hullut ideat ja villit visiot” suhteessa kir-

jallisuuden tukemaan teoriaan ovat mielestämme tasapainossa, kun kyse on yri-

tyksen sissimarkkinoinnin keinoista. Markkinointia on kehitettävä, kun sille on tar-

vetta. Yrityksen markkinointi ei vastaa enää nykypäivän asiakkaiden ”huutoon” ja

siksi toivomme, että yritys pohtii osoittamiamme keinoja kehittää, ideoida ja ottaa

käytäntöön uusia tapoja vastata asiakkaille. Toivomme, että yrittäjiltä löytyy roh-

keutta kokeilla uusia markkinointikeinoja sissimarkkinoinnin mahdollisuuksia

unohtamatta. Rajana on luovuus ja mielikuvitus, jolloin taloudellisen panoksen ei

tarvitse olla suuri.

Musta ja harmaa, noki ja hiillos kuuluvat työnkuvaan, mutta yrityksen ei ole hyvä

hautautua tuhkan alle. Kannattaa puhaltaa hiileen ja saada liekki voimistumaan,

sillä ”rautaa pitää takoa, kun se on kuumaa”. Uudet raikkaat ja yhtenevät värit

tuotteissa, kotisivuilla, Facebookissa ja muussa markkinointimateriaalissa viesti-

vät asiakkaille uudistumisesta ja jatkuvasta kehitystoiminnasta. Sisustaminen on

trendi tällä hetkellä, ja yrityksellä on erinomaiset valmiudet vastata asiakkaiden

tarpeisiin yksilöllisillä tuotteilla, seppämestarien taidoilla, koulutuksella ja näistä

johtuvalla tuotekehityksellä. Yrityksellä on valmiudet toimia yhteistyössä ja ver-

kostoitua uudenlaisten yritysten kanssa. Johtuen seppämestarien ainutlaatui-

sesta kyvystä nähdä ratanaulassakin potentiaalia käyttöesineeksi, he voisivat

valmistaa liikelahjoja erityistoiveiden mukaan. Yrityksen kannattaa tarjota omia

tuotteitaan koti- ja ulkomaan matkailijoita palveleviin yrityksiin maakunnallisesti.

Yrittäjinä näkisimme mielellämme omia tuotteitamme esillä paikoissa, joissa ih-

misiä virtaa läpi vuoden, kuten julkiset tilat, yritysten kokoustilat, hotellit, ravinto-

lat, lentokentät ja muut suuret tapahtumat ja tilat.

Opinnäytetyötä työstäessämme olemme huomanneet, että on tärkeää, että yri-

tyksen tuotteista ja tekemisestä pyritään luomaan mielikuva, että tuotteet ovat

kaikenikäisten saatavilla ja hintaluokaltaan sopivia erilaisille loppukäyttäjille. Ta-

voitteena on kuitenkin erottautua muista alan kilpailijoista. Yrityksen tulisi pitää

69

kiinni myönteisellä tavalla niistä asiakkaista, joille korkean sitoutumisen ostopro-

sessissa kohteena oleva ja asiakkaan henkilökohtaisten toiveiden mukainen rää-

tälöity uniikki tuote on tärkeä tekijä, kun hän tekee valintaa ostopäätöksissään.

Yhtenä tulevaisuuden visiona esitämme, että Taidetakomo Tulikiilan tuotteita,

esimerkiksi lahja- ja käyttöesineitä ja takorautaisia uniikkeja hautaristejä olisi

mahdollista hankkia yrityksen omasta verkkokaupasta.

Yrittäjät itse pyrkivät tarjoamaan ”jokaiselle jotakin”, mutta tehtyjen havaintojen ja

teorian perusteella oikein kohdennetulla asiakassegmentoinnilla saavutettaisiin

parempia markkinoinnillisia, taloudellisia ja valmistuksen kannalta ajankäytöllisiä

tuloksia. Modernit, nykyaikaiset ja oikein kuluttajien tarpeisiin kohdistetut tuotteet

on myös hyvä uudistaa aina ajan hengen mukaiseksi.

Kuva 14. Jokaiselle jotakin. (Kuva Kirsi Salmelainen.)

Yrityksen tuotteiden brändiarvo on mielestämme hyvä, kun tuotteella eli ostetta-

valla asialla on merkitystä ostajalle. Nykypäivän markkinoinnissa korostuu inter-

netin merkitys markkinoinnin yhtenä työkaluna. Tiedonhaussa internet tarjoaa

puolueetonta tietoa ja vertaisryhmien tukea. Kyselytutkimuksessa saatujen tieto-

jen pohjalta yrittäjien tulisi ymmärtää sosiaalisen median ja toimivien kotisivujen

painoarvo viestinnässä ja markkinoinnissa myös tuotteiden ja yrityksen brändin

70

kannalta. Yritystoiminnan luonteen vuoksi Taidetakomo Tulikiilan on tärkeää pi-

tää yllä toimivaa asiakaspalvelua sosiaalisessa mediassa.

Yrityksen toimintaa ja tuotteiden valmistusta tulisi tehdä näkyväksi toiminnallisilla

videoilla YouTubessa ja linkittämällä niitä muuhun sosiaaliseen mediaan. Lisäksi

ehdotamme mahdollisuutta blogimarkkinointiin. Olemme ehdottaneet yhtenä toi-

menpiteenä tuotesijoittelua muun muassa sisustusohjelmiin ja sisustusalan leh-

tiin. Yrityksen olisi hyvä verkostoitua sellaisten toimijoiden kanssa, jotka voisivat

hyödyntää yrityksen tuotteita uniikkeina liikelahjoina. Kaikella tällä haetaan näky-

vyyttä ja tuotteille tunnettuutta markkinoinnin näkökulmasta. Kotisivu-uudistuk-

sella haetaan näkyvyyttä tuotteille, palveluille ja yritystoiminnalle. Tilastokeskuk-

sen (2013b) mukaan nykypäivänä tiedonhaku pyörii internetissä ja siksi on tär-

keää hankkia kilpailuetua suhteessa kanssakilpailijoihin toimivilla ja laadukkailla

www-sivuilla.

Olemme kirjoittaneet opinnäytetyötä yhteistoiminnallisesti, mutta myös itsenäi-

sesti. Työ on edennyt siten, että olemme yhdessä lukeneet ja käyneet läpi mate-

riaalin muokaten, täydentäen ja korjaten tekstiä. Yhteiskirjoittaminen edellyttää

sitoutumista ja motivaatiota. Yhdessä olemme tavoitelleet yhtenevää tekstiä si-

sällöllisesti sekä menetelmiä, joilla päästään parhaaseen mahdolliseen lopputu-

lokseen. Haasteita ovat luoneet uusien asioiden oppiminen ja niiden käytäntöön

soveltaminen, mutta kummankin substanssiosaamisen täydentää sopivasti toisi-

aan.

Aikataulujen sovittaminen yhteen ja toiminnallisen opinnäytetyön töiden työstä-

minen ja materiaalin kasaaminen on ollut haasteellista. Asumme eri paikkakun-

nilla ja olemme työstäneet opinnäytetyötä nykypäivän internetin mahdollistamia

sähköisiä sovelluksia hyödyntäen. Aikataulujen sovittaminen, AC-istuntojen, pil-

vipalvelun ja mobiilipalvelujen käyttäminen on ollut ratkaisevan tärkeää opinnäy-

tetyön edistymisen kannalta. AC-yhteyden käyttäminen on mahdollistanut mara-

tonistunnot, jolloin olemme voineet työskennellä yhdessä pitkiä jaksoja, jopa täy-

den työpäivän pituisia aikoja. Olemme olleet AC-yhteyksissä viikoittain, joskus

jopa useammin. Lisäksi olemme hautautuneet mökin ja luonnon rauhaan kol-

71

meksi päiväksi kirjoittamaan opinnäytetyötä. Tärkeää on ollut, että olemme voi-

neet työstää tätä silloin, kun vauhti on päällä. Olemme keränneet materiaalia eri

opintokursseja hyödyntäen ja huomanneet, että olemme oppineet käyttämään

myös erilaisia tutkimusmenetelmiä ja analysoimaan niiden tuloksia.

72

Lähteet

Asiakkuusmarkkinointiliitto, Kaupan liitto &TSN-Gallup. 2014. Verkkokauppati-

lasto 2014. Perustietoa verkkokauppaseurannasta sekä verkko-osta-
minen 2014/H1. http://www.asml.fi/asml_wp/wp-con-
tent/uploads/2014/03/Verkkokauppatilasto-2013_julkinen-
matsku.pdf.3.12.2014.

Bergström, S. & Leppänen, A. 2011. Yrityksen asiakasmarkkinointi. Helsinki:
Edita.

Eskola, J. & Suoranta, J. 2005. Johdatus laadulliseen tutkimukseen. Vasta-
paino: Tampere.

Forbes. CMO Network. Avi, D. 2014. 11 Marketing Trends To Watch For In
2015. http://www.forbes.com/sites/avidan/2014/11/09/11-marketing-
trends-to-watch-for-in-2015/. 26.11.2014.

Grönroos, C. 2009. Palvelujen johtaminen ja markkinointi. Helsinki: WSOYpro.
Grönroos, C. 2010. Palvelujen johtaminen ja markkinointi. Helsinki: WSOYpro

OY.
Hallavuo, J. & Valvanne, J. 2009. Verkkokauppa. Teoksessa Paloheimo, T.

(toim.) Klikkaa tästä. Internetmarkkinoinnin käsikirja v. 09. Helsinki:
Mainostajien liitto, 192–219.

Hankilanoja, R. & Mertanen, M. 2012. Taitokorttelin joulukylän kehittäminen.
Pohjois-Karjalan ammattikorkeakoulu. Matkailun koulutusohjelma.
Opinnäytetyö. http://www.theseus.fi/bitstream/han-
dle/10024/51082/Hankilanoja_Riina_Mertanen_Minna.pdf?se-
quence=1. 1.1.2015.

Havukainen, E. Yrittäjä. Karjalan Muistokivi Oy. Haastattelu. 8.1.2015.
Havumäki, H. & Jaranka, E. 2014. Sähköinen kaupankäynti. Helsinki: Sanoma

Pro Oy.
Henkilötietolaki. 22.4.1999/523. http://www.finlex.fi/fi/laki/ajan-

tasa/1999/19990523. 27.12.2014.
Hirsjärvi, S., Remes, P. & Sajavaara, P. 2008. Tutki ja kirjoita. Helsinki: Tammi.
Horky, V. Inspiro-solutions. 2009. Guerilla Marketing principles.

http://www.guerrillaonline.com/cs/Guerrilla-Marketing-Principles-
54.htm. 26.11.2014.

Isohookana, H. 2007. Yrityksen markkinointiviestintä. Helsinki: WSOYpro.
Juslén, Jari. 2009. Netti mullistaa markkinoinnin. Hyödynnä uudet mahdollisuu-

det. Helsinki: Talentum.
Kalevala. 2015. Suomalaisen Kirjallisuuden Seura. http://neba.finlit.fi/kale-

vala/index.php?m=1&s=14&l=1.27.1.2015
Kalliola. J. 2009. Kotisivut. Teoksessa Paloheimo, T. (toim.) Klikkaa tästä. Inter-

netmarkkinoinnin käsikirja v. 09. Helsinki: Mainostajien liitto. 176–
190.

Karjaluoto, H. 2010. Digitaalinen markkinointiviestintä. Jyväskylä: Docendo.
Kiiskinen , K. Yrittäjä. Kiteen kukka ja hautauspalvelu. Haastattelu. 7.1.2015.
Kilpailu- ja kuluttajavirasto. 2014. Verkkokauppa ja muu etämyynti. Kuluttajaoi-

keuden linjauksia. http://www.kkv.fi/globalassets/kkv-suomi/julkai-
sut/linjaukset/aihekohtaiset-linjaukset/verkkokauppa-ja-muu-eta-
myynti-2014.pdf. 12.1.2015.

Kotler, P., Keller, K., Brady, M., Goodman, M., Hansen, T. 2012. Marketing
management. Essex: Pearson Education Limited.

http://www.inspiro-solutions.cz/

73

Kuluttajansuojalaki. 20.1.1978/38.
http://www.finlex.fi/fi/laki/ajantasa/1978/19780038. 3.12.2014.

KvalMOTV. Eettisen kysymykset. 2013. http://www.fsd.uta.fi/menetelmaope-
tus/kvali/L3_1.html. 11.12.2014.

Laaksonen, E. 2011. Sissimarkkinointi markkinoinnin suunnittelussa. Konstruk-
tio pienen yrityksen markkinointisuunnitelmaksi. Turun kauppakor-
keakoulu. Liiketaloustiede. Markkinointi. Pro gradu.

Laaksonen, P. & Salokangas, S. 2009. Kotisivut. Teoksessa Paloheimo, T.
(toim.) Klikkaa tästä. Inter-netmarkkinoinnin käsikirja v. 09. Helsinki:
Mainostajien liitto, 35–46.

Laki sopimattomasta menettelystä elinkeinotoiminnassa. 22.12.1978/1061.
http://www.finlex.fi/fi/laki/ajantasa/1978/19781061. 3.12.2014.

Leino, A. 2012. Sosiaalinen netti ja menestyvän pk-yrityksen mahdollisuudet.
Helsinki: Infor.

Levinson, J. & Godin, S. 1994. The Guerrilla Marketing Handbook. New York
NY): Houghton Mifflin.

MT-It- oy. 2011. Kotisivujen merkitys yrityksille. http://www.mlit.fi/kotisivujen-
merkitys-yrityksille.24.11.2014.

Mäntyneva, M., Heinonen, J., Wrange, K. 2008. Markkinointitutkimus. Helsinki:
WSOY Oppimateriaalit.

Nokkonen-Pirttilampi, M. 2014. Pienyrittäjän markkinointiviestinnän käsi-
kirja.(pdf). Copyright Extreme Translations Oy.

Nousiainen, M. 2014. Seppämestari. Taidetakomo Tulikiila. Haastattelut 2014.
Nousiainen, M. 2014. Yritykseen liittyviä perustietoja ym. Sähköposti Pirjo Pulk-

kinen@edu.karelia.fi. 4.11.2014.
Ojasalo, K., Moilanen, T. & Ritalahti, J. 2014. Kehittämistyön menetelmät. Uu-

denlaista osaamista liiketoimintaan. Helsinki: Sanoma Pro Oy.
Parantainen, J. 2005. Sissimarkkinointi. Helsinki: Talentum.
Pulkkinen, P. & Salmelainen, K. 2014. Markkinointitutkimus. Survey-kysely.
Ratilainen, J. Yrittäjä. Ratilainen Ky. Haastattelu.7.1.2015.
Rimpiläinen, P. Yrittäjä. Kukka-, hautaus- ja perukirjapalvelu. Haastattelu.

7.1.2015.
Salmelainen, K. 2014. Kuvamateriaali.
Suomalaisen kirjallisuuden seura. Kalevala. http://neba.finlit.fi/kale-

vala/.3.12.2014.
Sähköisen viestinnän tietosuojalaki. 16.6.2004/516. http://www.fin-

lex.fi/fi/laki/ajantasa/2004/20040516. 3.12.2014.
Tavaramerkkilaki. 10.1.1964/7. http://www.finlex.fi/fi/laki/ajan-

tasa/1964/19640007. 3.12.2014.
Tekijänoikeuslaki. 8.7.1961/404. http://www.finlex.fi/fi/laki/ajan-

tasa/1961/19610404. 3.12.2014.
Tilastokeskus.2013a. Yli neljännes 75–89-vuotiaista käyttää internetiä.
 http://www.stat.fi/til/sutivi/2013/sutivi_2013_2013-11-

07_tie_001_fi.html. 26.11.2014.
Tilastokeskus.2013b. Virsta Virtual Statistics. Laadullisen ja määrällisen tutki-

muksen erot. http://tilastokeskus.fi/virsta/tkeruu/01/07/.11.12.2014.
Vuokko, P. 2003. Markkinointiviestintä. Merkitys, vaikutus ja keinot. Helsinki:

WSOY.
Vilkka, H. & Airaksinen, T. 2003. Toiminnallinen opinnäytetyö. Helsinki: Tammi.
Yhteiskuntatieteellinen tietoarkisto. Tutkimusaineistojen tiedonhallinnan käsi-

kirja. http://www.fsd.uta.fi/tiedonhallinta/osa3.html. 30.1.2015.

https://posti.pkamk.fi/owa/redir.aspx?C=G50OBnYpQUq3dAx5R4WbZcfb0Nv76NEIGXRerqsPtOxkIonIOJAwSUYYcPmZHfOUaYIaoMIOqpQ.&URL=http%3a%2f%2fwww.fsd.uta.fi%2fmenetelmaopetus%2fkvali%2fL3_1.html
https://posti.pkamk.fi/owa/redir.aspx?C=G50OBnYpQUq3dAx5R4WbZcfb0Nv76NEIGXRerqsPtOxkIonIOJAwSUYYcPmZHfOUaYIaoMIOqpQ.&URL=http%3a%2f%2fwww.fsd.uta.fi%2fmenetelmaopetus%2fkvali%2fL3_1.html

74

YSA. Kansalliskirjasto. 2015. Yleinen suomalainen asiasanasto.
http://finto.fi/ysa/fi/index.T. 6.1.2014.

Zoner Internet Solutions. Verkkokaupan perustaminen. http://zoner.fi.
3.12.2014.

75

Liite 1 1

Saatekirjelmä

Olemme Pirjo Pulkkinen ja Kirsi Salmelainen ja opiskelemme Karelia-ammatti-
korkeakoulussa tradenomiksi (pääaineena markkinointi). Teemme opinnäytetyö-
tämme yhteistyössä joensuulaisen Taidetakomo Tulikiilan kanssa.

Tämä kysely on osa opinnäytetyötämme ja sen tavoitteena on saada tietoa yri-
tyksen sähköisen markkinoinnin tarpeellisuudesta, sivujen visuaalisesta ilmeestä
ja yrityksen tuotevalikoimasta. Vastauksenne auttavat meitä saamaan opinnäy-
tetyön onnistuneesti valmiiksi. Vastausten keräämisessä tulemme käyttämään
lumipallo-otantaa, jossa lähetämme kyselyn lähipiirin opiskelija-kavereillemme, ja
he taas lähettävät kyselyn omille tuttavilleen. Kyselykierros päättyy 26.10.2014
klo 23.59, jonka jälkeen kyselyä ei enää saa välittää eteenpäin.

Vastaamiseen menee aikaa muutama minuutti. Vastauksenne auttaa Taideta-
komo Tulikiilaa kehittämään yritystoimintaansa. Vastauksenne käsitellään luotta-
muksellisesti.

Pyydämme vastaamaan kyselyyn 26.10.2014 klo 23.59 mennessä.

Taidetakomo Tulikiilaan ja yrityksen verkkosivuihin voit tutustua osoitteessa
http://www.tulikiila.fi/. Yrityksen Facebook-sivut löydät hakusanalla Taidetakomo
Tulikiila ay.

Ystävällisin terveisin, vastauksistanne etukäteen kiittäen!

Pirjo Pulkkinen ja Kirsi Salmelainen

76

Liite 2 1/2
Taidetakomo Tulikiilan sähköisen markkinoinnin ja myymälän visuaalinen
ilme
Asiakastyytyväisyys- ja palvelukysely, Survey Monkey

1. Sukupuoli

 Mies

Nainen

2. Vastaajan ikä

 - 18

19 - 29

30 - 45

46 - 62

63 -

3. Tulisiko yrityksellä olla verkkokauppa?

Kyllä

Ei

4. Olisitteko valmis ostamaan yrityksen tuotteita verkkokaupasta?

Kyllä

Ei

5. Kuinka tyytyväinen olette yrityksen tuotevalikoimaan?

Erittäin tyytyväinen

Tyytyväinen

Tyytymätön

Erittäin tyytymätön

En ole tyytyväinen tuotevalikoimaan, miksi?

6. Mitä asioita arvostatte yrityksen tuotteissa?

Hinta

Hinta-laatusuhde

Käsityönä tehdyt tuotteet

Tuotteen innovatiivisuus

Tuotteen ulkoasu (väri ja muoto)

Tuotteiden laatu

Tuotteiden ympäristöystävällisyys (kierrätys huomioitu)

Muu, mitä ?

77

Liite 2 2/2

7. Yrityksen verkkosivut löytyvät osoitteessa: http://www.tulikiila.fi/
Kuinka tyytyväinen olette verkkosivuihin?

Erittäin tyytyväinen

Tyytyväinen

Tyytymätön

Erittäin tyytymätön

En ole tyytyväinen verkkosivuihin, miksi?

8. Luokittele tärkeysjärjestykseen seuraavat asiat, joiden toivotte löytyvän
yrityksen kotisivuilta? (1 = erittäin tärkeä, 6 = vähiten tärkein)

 1 2 3 4 5 6

Yhteystiedot
Tuotekuvaukset

(kuvat ja tuotetieto)

Uutuustuotteet

Hintatiedot
Vuorovaikutteisuus
 (yhteydenotto ja kommentointi)

9. Mikä yrityksen kotisivuissa on hyvää ja miten niitä voisi kehittää?

10. Mikä on parasta yrityksen Facebook-sivuilla?
(https://fi-fi.facebook.com/pages/Taidetakomo-Tulikiila-
ay/134971663183404?filter=2)

78

Liite 3 1

Hautaristi/muistomerkki kysymykset

1. Kuuluuko yrityksen valikoimaan hautakivien lisäksi taottuja metallisia hau-

taristejä?

2. Olisiko tuote sopiva lisä yrityksen tuotevalikoimaan?

3. Jos yritys vastaa kohtaan 1 kyllä, mistä he ovat hankkineet tuotteet?

4. Jos ei, niin eikö yritykselle ole tarjottu tällaisia tuotteita vai eikö ko. tuotteille

ole kysyntää?

5. Olisiko yritys kiinnostunut Taidetakomo Tulikiilan takomalla valmistamista

hautaristeistä?

6. Ovatko asiakkaat yrittäjän mielestä valmiita hankkimaan käsin taottuja hau-

taristejä?

7. Onko yrittäjällä mielikuvaa mitä asiakas olisi valmis maksamaan taotusta

hautarististä?

8. Tulisiko tuotteessa olla peruspaketti ja sitä täydentäviä lisäosia, Millaisia?

9. Miten laaja hautaristivalikoima tulisi olla tarjolla ja mitä tarjonnassa tulisi ot-

taa huomioon? (eri uskontokunnat)

10. Millaisia toivomuksia yrittäjällä on toimitusajan tai muiden toimitusehtojen

suhteen? (toimitus vapaasti varastosta tms.)

11. Asiakastarpeen muutos: miten ovat alan trendit muuttuneet 20 vuotta, 10

vuotta ja 5 vuotta sitten?

12. Onko yritykseltä tiedusteltu muistolaattoja tai -merkkejä lemmikkien hau-

doille?

13. Olisiko yritys kiinnostunut ottamaan valikoimiinsa tällaisia tuotteita?

14. Onko yrityksellä toiveita Taidetakomo Tulikiilalle?

