

 T AM P E R E E N

 AMMA T T I K O R K E A K O U L U

 L I I K E T A L O U S

 TUTKINTOTYÖ

PIENYRITYKSEN VISUAALINEN ILME
Case: H-Plus Oy

Mari Himanka

Liiketalouden koulutusohjelma

joulukuu 2007

Työn ohjaaja: Milja Valtonen

T A M P E R E 2 0 0 7

Tekijä Mari Himanka

Nimi Pienyrityksen visuaalinen ilme, Case: H-Plus Oy

 Graphic design and corporate identity, Case: H-Plus Oy

Kuukausi ja vuosi joulukuu 2007 sivumäärä: 50

TIIVISTELMÄ

Tämän opinnäytetyön tarkoituksena oli selvittää kuinka yrityksen visuaalinen ilme rakentuu ja

mitkä eri tekijät vaikuttavat siihen. Työssä suunniteltiin myös graafinen ohjeisto

toimeksiantajayritykselle.

Työn tavoitteena oli laatia toimeksiantajalle yhdenmukainen ohjeisto, jonka avulla

toimeksiantaja saa ulkoisesta viestinnästään selkeän ja luottamusta herättävän. Jotta

ohjeistosta tulisi hyvä ja kattava, perehdyttiin työssä niihin teoreettisiin aihealueisiin, jotka

liittyvät yrityksen visuaalisen ilmeen ja mielikuvien muodostumiseen.

Työssä selvitettiin yrityskuvan ja maineen rakentumista ja mielikuvien merkitystä sen

synnyssä, yrityksen identiteetin muodostumista, yrityksen arvojen merkitystä ja yrityksen eri

toimintojen yhdenmukaistamista.

Työssä käsiteltiin myös yrityksen visuaalisen ilmeen suunnitteluun liittyvää teoriaa. Työssä

käytiin läpi perusteita visuaalisen ilmeen rakentamisesta, typografiasta, väreistä,

liikemerkeistä ja logoista sekä erilaisista painomenetelmistä.

Työssä selvisi että yrityksen identiteetti muodostuu monista eri tekijöistä. Sen

muodostumiseen vaikuttavat ne viestit, mitä yritys tietoisesti tai tiedostamattaan antaa

ulkopuolisille itsestään, sekä mielikuvat joita ulkopuoliset sidosryhmät yrityksestä

muodostavat. Selkeä ja yhdenmukainen visuaalinen linja antaa yrityksestä luotettavan ja

asiantuntevan kuvan, mutta myös mielikuvien markkinointiin on hyvä kiinnittää huomiota,

sillä hyvät mielikuvat yrityksestä ovat jopa todellisia kokemuksia voimakkaampia asiakkaan

tehdessä ostopäätöksiä.

Työn lopputuloksena valmistui toimeksiantajalle graafinen ohjeisto, jonka avulla yritys

pystyy yhdenmukaistamaan viestintäänsä. Työn ulkopuolelle jäi yrityksen www-sivujen

toteutus, joka olisi hyvä toteuttaa erillisenä projektina täydentämään nyt suunnitellun

visuaalisen ilmeen.

Avainsanat: graafinen suunnittelu, visuaalinen ilme, yrityksen identiteetti, yrityskuva,

design management

Sisällysluettelo

Johdanto..4

Yrityskuva ja maine..5

Yrityksen identiteetti ..9

Yrityksen arvot ...11

Design Management ...13

Mielikuvamarkkinointi ...15

Yrityksen ulkoasu ja ilme ...18

Visuaalinen identiteetti ...18

Värit graafisessa suunnittelussa..19

Typografia ..22

Logo ja liikemerkki ..26

Materiaalit...28

Painomenetelmät ja painaminen...28

Yhteenveto ja arviointi ...31

Lähteet ..32

Liitteet...34

Liite 1: Graafinen ohjeistus: H-Plus Oy ...34

Liite 2: Kirjekuori...50

Liite 3: Käyntikortti ..50

Johdanto

Tutkintotyön tarkoituksena on selvittää, mistä yrityksen visuaalinen ilme

koostuu, mikä sen tarkoitus on ja miten se luodaan. Lisäksi työssä perehdytään

siihen mikä yrityksen identiteetti on ja miten yrityksen maine muodostuu.

Osana tutkintotyötä suunnitellaan toimeksiantajayritys H-Plus Oy:lle graafinen

ohjeistus, jonka avulla yritys pyrkii erottumaan edukseen kilpailevista yrityksistä.

Graafisen ohjeistuksen avulla yritys antaa itsestään yhdenmukaisen kuvan ja

näin luo itsestään luotettavan ja asiantuntevan kuvan eri sidosryhmille.

H-Plus Oy on pieni kolme ihmistä työllistävä tamperelainen yritys, joka toimii

suurkeittiö- ja pesulalaitealalla, tarjoten asiakkaille myynti-, huolto ja

asennuspalveluita. H-Plus Oy:llä ei ole ennestään ollut graafista ohjeistusta,

joten tämän työn tarkoituksena on luoda yritykselle selkeä ohjeistus jonka avulla

sen viestintä on yhdenmukaista.

Yrityksen ulkoasun ja ilmeen määrittelyssä on käytetty apuna myös vertailua

toisen yrityksen graafiseen ohjeistukseen. Vertailuyrityksenä on toiminut YH

Länsi Oy -niminen yhtiö, joka toimii Tampereella keskittyen erilaisiin

rakennuttamiseen, isännöintiin ja vuokraukseen liittyviin palveluihin. YH Länsi

Oy on kooltaan suurempi kuin H-Plus Oy, mutta sillä on selkeä graafinen

ohjeistus, joka toimii hyvänä vertailupohjana tälle työlle.

Työ rakentuu neljästä eri osa-alueesta. Selvyyden vuoksi osa-alueita on rajattu

väreillä. Teoreettinen viitekehys toimii tekstin runkona ja tästä on rajattu H-Plus

Oy:tä koskeva osuus keltaisella värillä ja vertailuyritys YH Länsi Oy:tä koskeva

osuus sinisellä värillä. Lisäksi työn lopussa on liitteenä H-Plus Oy:n graafinen

ohjeistus sekä mallikappaleet painetusta kirjekuoresta ja käyntikortista.

Työ painottuu pienyrityksen visuaaliseen ilmeeseen, mutta kokonaiskuvan

muodostamiseksi myös yleisiä aiheeseen liittyviä kokonaisuuksia on käyty läpi.

 5

Yrityskuva ja maine

Miettiessä sanan yrityskuva merkitystä tulee ensimmäisenä mieleen, että se on

joku tietty kuva yrityksestä. Ja sitä yrityskuva kaikessa yksinkertaisuudessa

tarkoittaakin, sitä kuvaa jonka ihmiset muodostavat yrityksestä. Yrityskuva on

myös kytköksissä yrityksen maineeseen ja maine taas vaikuttaa siihen millaisen

kuvan ihmiset yrityksestä saavat.

Toisin sanoen yrityskuva ja yrityksen maine viittaavat niihin ominaisuuksiin

mitä ihmiset liittävät mielikuvaansa yrityksestä. Yritysmielikuvien avulla

yritykset pystyvät erottumaan toisistaan eli hyvät mielikuvat toimivat yrityksen

kilpailutekijänä. Se millaisia mielikuvia yrityksen kaikki sidosryhmät siitä

muodostavat ja millaisia tarinoita siitä kerrotaan, on pohjana yrityksen

menestymiselle. Yritys voi myös tietoisesti luoda itsestään tiettyjä mielikuvia.

(Pitkänen 2001: 7-8, 15)

Yritys saattaa esimerkiksi pyrkiä luomaan itsestään kuvaa alan suurena

edelläkävijänä tai markkinoiden turvallisimpana valmistajana. Tällaisia

mielikuvia ei voi kuitenkaan herättää, jos niillä ei ole todellisuuspohjaa. Silloin

yritykseltä lähtee kaikki uskottavuus ulkopuolisten silmissä.

On myös muistettava, että yrityskuva ei ole koskaan pelkästään yrityksen

itsestään lähettämä kuva, vaan yrityskuva perustuu myös vastaanottajan

mielikuviin, asenteisiin ja luuloihin. Yrityskuva on eri sidosryhmien

muodostama mielikuva yrityksestä. (Jaskari 2004: 14)

Yrityskuva rakentuu siis paitsi yrityksen itsensä lähettämistä viesteistä, myös

ulkopuolisten mielikuvista yrityksestä. Yrityskuvaan pystyy siis vaikuttamaan,

mutta silti voi käydä niin, että yrityskuvasta ei muodostu aivan toivotunlainen.

Saattaa olla, että yritys lähettää ristiriitaisia viestejä sanoen yhtä ja tehden toista.

Yrityksen olisikin todella tärkeä huolehtia siitä, että se lupaa vain sellaisia asioita,

mitkä se pystyy myös toteuttamaan.

Yrityksen hyvä maine on tärkeä tekijä siinä, että yritys menestyy. Hyvä maine

perustuu luottamukseen ja nykyaikana luottamukselliset suhteet yritysten välillä

ovatkin todella tärkeitä. Hyvät suhteet toisiin yrityksiin ovat sosiaalista pääomaa

yritykselle. Hyvä maine on myönteisten asioiden, hyvien tarinoiden ja

kokemusten verkko, joka vahvistaa ihmisten positiivista käsitystä yrityksestä.

Edellä kuvattujen asioiden lisäksi yrityksen maineeseen vaikuttavat myös

yrityksen tunnettavuus ja se millaista palautetta siitä annetaan. (Pitkänen 2001:

16–18, 22)

Hyvästä maineesta on monenlaista hyötyä yritykselle. Paitsi että hyvän maineen

avulla yritys pystyy hankkimaan asiakkaita, hyvä maine auttaa myös yritysten

välisessä kanssakäynnissä. Hyvän maineen avulla yritys pystyy saavuttamaan

sellaisia tavoitteita, mihin se ei välttämättä muuten yltäisi. Kun sana kiirii, että

 6

yrityksen kanssa on helppoa ja mukavaa tehdä yhteistyötä, se saattaa edesauttaa

uusien liiketoimien syntymistä.

On sanottu, että maineen muodostumiseen vaikuttavat kolme eri asiaa.

Ensimmäisellä tasolla maineeseen vaikuttavat asiakkaiden omakohtaiset

kokemukset yrityksestä, toisella tasolla maineeseen vaikuttavat kuulopuheet

yrityksestä ja kolmannella tasolla maineeseen vaikuttaa yrityksen näkyminen eri

medioissa. Yrityksen todellinen olemus ja yrityksen toiminta on perusta hyvän

maineen luomiselle ja kunnollinen tuote ja hyvä palvelu ovat vankka pohja

hyvän maineen rakentamiselle. (Pitkänen 2001: 19)

Kuten aiemmin jo todettiin, yrityksen on tärkeä seisoa omien sanojensa takana.

Jos yritys kertoo tuotteensa olevan laadukas, sen myös täytyy olla laadukas. Kun

tuotteen käyttäjä sitten havaitsee tuotteen olevan oikeasti laadukas, vahvistuu

taas käsitys siitä että yritys valmistaa laadukkaita tuotteita. Näin ollen tuotteen

todellinen olemus vahvistaa yrityksen välittämää viestiä ja tuotteen maine kasvaa.

Maineen muodostumisesta on myös todettu, että siihen vaikuttaa se mitä yritys

tekee, se mitä yritys sanoo ja se miltä yritys näyttää. Yrityksen visuaalinen ilme

luo ensivaikutelman yrityksestä asiakkaille, joten yrityksen on hyvä kiinnittää

huomiota visuaaliseen ilmeeseen muodostaakseen kiinnostavan ja asiantuntevan

kuvan itsestään. (Pitkänen 2001: 19, 24)

Voimakkaan ja eheän yrityskuvan luominen vaatii yritykseltä jatkuvaa

suunnitelmallista etenemistä. Yrityskuvaa ei tulisi muuttaa hätiköiden, sillä

onnistunut yrityskuvan uudistaminen tai muuttaminen vaatii kunnollisen

pohjatyön. (Pohjola 2003: 14)

Selkeä yrityskuva auttaa yritystä erottumaan kilpailijoistaan ja helpottaa

yrityksen tuotteiden esillepääsyä pienemmällä informaatiopanoksella. Selkeä

yrityskuva myös tekee yrityksestä johdonmukaisen ja hyvin johdetun näköisen ja

tekee tuotteista ja palveluista laadukkaan oloisen. Yhtenäinen yrityskuva auttaa

myös henkilöstön motivoimisessa. (Jaskari 2004: 15)

Selkeän yrityskuvan muodostuminen vaatii siis päämäärätietoista etenemistä,

yhdenmukaista viestintää ja suunnitelmallista selkeää visuaalisen ilmeen

luomista ja käyttämistä.

Ulkoisen yrityskuvan lisäksi yrityksissä olisi hyvä myös selvittää millainen on

yrityksen sisäinen yrityskuva. Sisäisellä yrityskuvalla tarkoitetaan henkilöstön

mielikuvaa yrityksestä. Sisäisen yrityskuvan selvittämiseksi voidaan esimerkiksi

järjestää kirjallinen kysely, jossa vastaaja pysyy anonyyminä. (Rope&Mether

1991: 146)

Sisäisen mielikuvan selvittäminen auttaa yritystä tiedostaman, myös mitä mieltä

henkilöstö on yrityksestä. Koska yrityskuvan rakentaminen lähtee sisältä

ulospäin, on tärkeää että henkilöstön mielikuva vastaa yrityksen itse

 7

tavoittelemia mielikuvia. Silloin yrityksen henkilöstö pystyy välittämään

mielikuvia näistä mielikuvista myös yrityksen ulkopuolisille sidosryhmille.

Kun sisäistä ja ulkoista yrityskuvaa tutkitaan samalla asteikolla, pystytään

vertaamaan yrityksen henkilöstön ja ulkopuolisten kohderyhmien mielikuvia ja

niiden eroavaisuuksia. Näin saadaan selville ovatko yrityksen mahdolliset

mielikuvalliset ongelmat sisäisiä, ulkoisia vai molemmista johtuvia.

(Rope&Mether 1991: 147)

Seuraavalla sivulla kuviossa 1 on esitetty osa-alueita, joista H-Plus Oy pitää

huolta, jotta yrityksen teot tukisivat hyvän maineen rakentamista. Tiedot

perustuvat kirjoittajan omiin kokemuksiin H-Plus Oy:tä perustamishetkestä asti

seuranneena.

Kuviosta selviää, että H-Plus Oy tavoittelee työntekijöidensä sitoutumista

yritykseen ja pyrkii siihen että työntekijät ovat tyytyväisiä. Se että työntekijät

ovat tyytyväisiä vaikuttaa moneen asiaan. Tyytyväiset työntekijät viestittävät

positiivista kuvaa yrityksestä ja ovat valmiita panostamaan viimeiseen asti siihen,

että työsuoritus onnistuu ja asiakas on tyytyväinen. Työntekijöiden

tyytyväisyyteen vaikuttavat muun muassa hyvä palkkataso ja avoin ja

luottavainen ilmapiiri. Kun työntekijät tietävät että heihin luotetaan ja että he

voivat aina puhua avoimesti mahdollisista ongelmistaan, heidän motivaatio

pysyy korkealla ja työskentely on mukavaa.

Tuottamalla palveluita hyvällä hinta-laatusuhteella ja hyvällä ammattitaidolla,

yritys takaa sen että myös sen tuotteet ja palvelut tukevat hyvän maineen

rakentumista. Kun asiakkaiden kokemukset yrityksen palveluista ovat hyviä, ne

vahvistavat hyvän maineen kantautumista myös muiden potentiaalisten

asiakkaiden tietoisuuteen. Koska H-Plus Oy mainostaa itseään asiantuntevana ja

ammattitaitoisena yrityksenä, on tärkeää että se pystyy seisomaan sanojensa

takana.

H-Plus Oy tavoittelee hyvää kannattavuutta ja kohtuullista taloudellista

kasvamista. Pienyritykselle on tärkeää, että sen maksuvalmis säilyy hyvänä. H-

Plus Oy: n tavoitteena on, että se pystyy edelleen huolehtimaan ajallaan kaikista

maksuvelvoitteistaan. Näin yritys kasvattaa mainettaan luotettavana ja

maksukykyisenä yhteistyökumppanina. Hyvä tulos antaa yritykselle hyvän

maineen myös mahdollisten rahoittajien ja muiden pääomasijoittajien silmissä.

H-Plus Oy:n pieni koko mahdollistaa suurienkin muutosten käytäntöönpanon

melko lyhyessäkin ajassa. Yritys tavoittelee pysymistä ajan hermoilla ja on aina

valmis astumaan uusiin haasteisiin. Tämä auttaa yritystä luomaan mainetta

ajantasaisena ja luotettavana yrityksenä. Lähiaikojen haasteena tulee olemaan

muun muassa sähköiseen taloushallintoon siirtyminen.

Asiakaskäynneillä ja liikkuessa ympäristössään H-Plus Oy pyrkii viestimään

ammattimaista ja luotettavaa otetta työhönsä. Huoltotöissä työntekijöillä on

yhdenmukaiset ja asianmukaiset vaatetukset. Yrityksen viestinnässä halutaan

 8

pitää yhdenmukainen linja ja yrityksen tunnettavuutta lisätään mainonnalla

paikallisissa julkaisuissa sekä paikallisissa puhelinluetteloissa.

H-Plus Oy pyrkii toimimaan ympäristöystävällisesti ja huolehtimaan

lähiympäristönsä siisteydestä. Yritys huolehtii käytöstä poistuneiden koneiden ja

laitteiden asianmukaisesta hävityksestä sekä esimerkiksi erilaisten

kylmälaitteissa käytettyjen laitteiden oikeasta säilytys- ja tuhoamistavasta.

Kuvio1: H-Plus Oy:n maineen ulottuvuudet (mukaillen Pitkänen 2001: 24)

H-Plus Oy:n
maine

- arvostus
- sitoutuminen ja

tyytyväisyys
- avoin ilmapiiri
- palkkaus ja

palkitseminen
- kannattavuus ja
 kilpailukyky
- taloudellinen kasvu
- tyytyväisen asiakaskunnan
 ylläpitäminen

- ympäristöystävällisyys
- lähiympäristöstä
 huolehtiminen

- tunnettuus
- julkisuuskuva
- yrityksen ilme
- työntekijöiden
välittämät
 mielikuvat

- kehittyminen
- muutoskyky
- rohkeus
- visio- ja strategia

- palveluvarmuus ja –
 nopeus
- hinta-laatusuhde
- palveluiden laatu
- tuotteiden laatu

Yhteiskuntavastuu

Menestyminen:

Yrityskulttuuri ja johtaminen:

Julkinen kuva:

Tuotteet ja palvelut:

Muutos- ja kehityskyky:

 9

Yrityksen identiteetti

Edellä selvisi, että yrityskuva tarkoittaa ihmisten mielikuvia yrityksestä.

Yrityksen todellista olemusta kuvaa yrityksen identiteetti.

Yrityksen identiteetti tarkoittaa siis sitä persoonallisuutta, mitä yritys oikeasti on.

Identiteetti koostuu muun muassa yrityksen perusarvoista, perusolettamuksista,

yrityskulttuurista, yrityksen tehtävistä ja tavoitteista sekä yrityksen liikeideoista.

(Poikolainen 1994: 26)

Voisi sanoa, että yrityksen identiteetti koostuu siis niistä perustekijöistä, jotka

määrittelevät mikä mikin yritys on. Ne asiat, joita yritystä perustaessa ja

toimintaa harjoittaessa on määritelty yrityksen painottamiksi asioiksi ovat osana

yrityksen identiteettiä.

 Yrityksen identiteetin suunnittelu ei koske vain suuria yrityksiä, vaan myös

 pienten yritysten on hyvä kiinnittää huomioita omaan identiteettiinsä. Pienyritys

 usein henkilöityy omistajaansa, mutta jos pienyrityksestä haluaa jäädä eläkkeelle

 esimerkiksi myyden yritystoimintansa, tulee yritykselle rakentaa oma

 omistajasta erottuva identiteetti. (Smith 2000)

 Tässä mielessä voisi sanoa jopa, että identiteetin määrittely ja suunnittelu on

 jopa tärkeämpää pienille yrityksille kuin isoille. Pienissä yrityksissä saattaa

 perusliiketoiminta viedä kaiken ajan työntekijöiltä ja omistajalta, mutta

 yrityksen tulevaisuuden kannalta olisi hyvä myös miettiä sitä, mistä yrityksen

 identiteetti muodostuu ja olisiko sitä syytä vahvistaa ja parantaa.

Logot ja merkit ovat saaneet suuren painoarvon identiteetin kehittämisessä, sillä

yrityksen näkyvyys eri medioissa on asettanut hyvän logon ja liikemerkin

tärkeään arvoon. Hyvän liikemerkin avulla yritys erottuu edukseen erilaisissa

medioissa. Symbolisen arvon yrityksen liikemerkki saa kuitenkin vasta silloin,

kun yrityksen muu toiminta tuo sisällön sille. (Markkanen 1999: 22-23)

Voisi sanoa, että logot ja merkit ovat se tekijä, jonka perusteella ulkopuoliset

henkilöt ensimmäisenä tunnistavat yrityksen. Hyvin suunniteltu logo myös

kiinnittää huomioita eri medioissa, joten hyvän logon avulla yritys saattaa nousta

positiivisesti esille ympäristöstään.

Yritysidentiteetin rakentaminen ei tulisi kuitenkaan yksinomaan keskittyä

yrityksen viestintään ja tunnusmerkkeihin, vaan näiden tulisi olla apuna

identiteettiä rakennettaessa. Viestintä ja merkit eivät luo identiteettiä, vaan

niiden tehtävä on tukea identiteetin muodostumista. (Sipilä 1999)

Vahva identiteetti kertoo, että yrityksillä on toimissaan tietty suunta ja tarkoitus.

Identiteetti rakennetaan yrityksen sisällä, mutta se suuntautuu ulospäin. Vahva

identiteetti rakentuu yrityksen ydinosaamisen ympärille ja sitä tukee yrityksen

vision ja arvojen määrittely. Identiteetin täytyy elää yrityksen muutosten mukana,

 10

sillä identiteetin rakentamisella ei ole selvää päätöspistettä, vaan sitä pitää

ylläpitää jatkuvasti. (Vahva yritysiden… 1999)

Yrityksen identiteetin luomisesta on tullut entistä tärkeämpää ja

ajankohtaisempaa, sillä kilpailu markkinoilla on kiristynyt, tekniikan

kehittyminen on pienentänyt tuotteiden ja tuotannon erottumistekijöitä ja monen

yrityksen kansainvälistyminen on lisännyt tarvetta erilaiselle uudelle

erottumistavalle kilpailijoista. (Pitkänen 2002)

Identiteetin johtamisessa tulee päättää mihin asioihin yrityksessä ollaan valmiita

oikeasti panostamaan. Ei riitä, että mietitään mikä yritys on ja mihin se on

menossa, vaan yrityksen täytyy myös pystyä seisomaan sanojensa takana ja

toteuttaa niitä suunnitelmia, mitä yrityksessä on tehty identiteetin suhteen.

(Pitkänen 2001)

Yrityksen identiteetti määrittelee sen millainen yritys on. H-Plus Oy:n

identiteetti on kehittynyt vuosien varrella. H-Plus On näkynyt medioissa tietyin

liikemerkein ja on sen avulla erottunut kilpailijoistaan. H-Plus Oy:ltä on

kuitenkin puuttunut selkeä linjaus erilaisten merkkien ja tyylien käytössä ja niitä

tässä työssä on tarkoituksena korjata. Kun yrityksen välittämät viestit saadaan

yhdenmukaiseksi, niin myös identiteetistä tulee vahvempi.

H-Plus Oy:ssä ei ole tarkoitus lähteä muuttamaan jo olemassa olevaa

identiteettiä, vaan yrityksen tavoitteena on vahvistaa jo olemassa olevaa

identiteettiä. Alkuaikoina H-Plus Oy:n identiteetti perustui vahvasti perustajan

omaan identiteettiin, mutta toiminnan laajetessa on myös H-Plus Oy:n oma

identiteetti määräytynyt entistä itsenäisemmäksi.

H-Plus Oy:n identiteetti rakentuu vahvan ammatillisen osaamisen ympärille.

Kun yrityksen työntekijät tietävät mitä tekevät, muodostuu yrityksestä kuva

ammattimaisena ja osaavana yrityksenä. Koska tämä on ehkä kaikista vahvin

kilpailuetu pienelle yritykselle, on tähän ominaisuuteen hyvä panostaa myös

yrityksen mainonnassa.

Vaikka yritys itse ei ole ollut olemassa kuin muutaman vuoden, on yrityksen

työntekijöillä usean kymmenen vuoden ajalta kokemusta alalta. Tätä seikkaa

voisi vielä nykyistä enemmänkin painottaa yrityksen mainonnassa.

 11

Yrityksen arvot

Arvot määritellään yritysmaailmassa asioina, joita pidetään tärkeänä yrityksen

kannalta. Niiden avulla pystytään määrittelemään yrityksen identiteettiä eli arvot

vastaavat kysymykseen keitä me olemme ja keitä emme ole. Arvot voivat

kuvastaa myös sitä mitä yritys haluaisi olla. Arvot kertovat mitä yritys on, miten

yritys toimii ja mihin yritys haluaa pyrkiä. (Pitkänen 2001: 92–93)

Arvot kiteyttävät monesti ne tavoitteet ja tiedot, mitkä yritys on valinnut itselle

tärkeimmäksi. Arvojen avulla halutaan kertoa henkilöstölle ja sidosryhmille,

kuinka yritys toimii ja mitä tavoitteita sillä on. Arvoja on saatettu isommissa

yrityksissä myös määritellä jokaiselle osastolle erikseen. Osastopalavereissa on

saatettu ryhmän työntekijöiden kanssa pohtia, mitkä arvot kuvaisivat juuri

meidän osastoamme.

Usein yritysten arvoihin on kirjattu asioita liittyen asiakkaisiin, henkilöstöön ja

taloudelliseen tulokseen. Niiden avulla saatetaan myös yrittää luoda

yhteishenkeä yrityksen sisällä. Arvot jotka kuvaavat yrityksen sisäisiä

toimintaperiaatteita, johtamistapaa, yrityskulttuuria ja ilmapiiriä saattavat jättää

huomioimatta yrityksen velvollisuudet ja vastuun ulkopuolisia kohtaan. Myös

nämä asiat olisi hyvä huomioida arvoja laadittaessa. (Kopperi 1999)

Arvoissa voisi olla hyvä kuvata esimerkiksi sitä, miten yritys hoitaa suhteitaan

eri sidosryhmiinsä. Miten se suhtautuu tavarantoimittajiinsa, rahoituslaitokseen

ja muihin yrityksiin, jonka kanssa se on kanssakäymisessä ja miten yritys

huolehtii ympäristöstä ja ekologisesta toiminnasta.

Yrityksen arvojen määrittely saattaa myös kohdata ongelmia. Saattaa käydä niin,

että arvot eivät sisäisty yrityksen työntekijöille. Keskuskauppakamarin

Yrityskulttuuri 2000- raportista selviää että osassa suomalaisista yrityksistä

kärsitään vakavista sisäisen viestinnän ongelmista. Arvot saattavat jäädä pelkiksi

seinätauluiksi, jos niitä ei työstetä henkilöstön kanssa. Lisäksi arvot ovat usein

tehty vain yrityksen sisäiseen käyttöön ja niitä ei hyödynnetä ollenkaan yrityksen

markkinoinnissa ja rekrytoinnissa. (Hara 2000)

Arvoista saattaisi olla paljonkin hyötyä, kun niitä osattaisiin käyttää hyödyksi

yrityksen ilmoituksissa. Arvoista lukija saisi nopeasti selville yrityksen

perusolemuksen ja tavoitteet. Arvot kiteyttäisivät yrityksen keskeisen teeman

nopeasti luettavaksi ja sisäistettäväksi sanomaksi.

Aina ei kuitenkaan tarvita listattuja arvoja, sillä arvoja voidaan ilmaista myös

yritystarinan avulla. Tarina voi alkaa yrityksen perustamisesta, perustajan

visioista ja päätyä yrityksen nykyiseen visioon ja sen tärkeinä pitämiin asioihin.

(Pitkänen 2001: 94)

H-Plus Oy:ssä ei ole listattu arvoja. Tulevaisuudessa voisi olla hyödyllistä listata

arvot ja käyttää niitä apuna myös yrityksen mainonnassa. Arvojen avulla olisi

 12

H-Plus Oy:n yritystarina:

H-Plus perustettiin joulukuussa 2002 tarjoamaan lähialueen yrityksille

myynti-, asennus- ja huoltopalveluita suurkeittiö- ja pesulalaitteille.

Toiminta käynnistyi ensin toiminimellä H-Plus, ja lokakuussa 2003

yhtiömuoto vaihdettiin osakeyhtiöksi ja toiminta jatkui nimellä H-Plus Oy.

Yrityksen nimi H-Plus sai alkunsa eräällä ulkomaan matkalla, kun yrityksen

nimen keksiminen pyöri tulevan yrittäjän mielessä ja paikallinen

radiokanava soi radiossa hotellihuoneessa. Radiokanavan nimi oli Plus ja

siitä idea lähti liikkeelle. H tuli sanasta huolto ja plus kuvasi hyvää palvelua

ja positiivisia mielikuvia.

H-Plus Oy:n yritystoiminta perustuu yrittäjän vuosikymmenten

kokemukseen suurkeittiö- ja pesulalaitealalta sekä kodinkonelaitteiden

huollosta ja erilaisten sähkötöiden teosta. H-Plus Oy:n tiimi on perustamisen

jälkeen kasvanut yhdellä työntekijällä, joka on vahvistanut H-Plus Oy:n

osaamista myös kylmälaitteiden huollossa. H-Plus Oy:n toiminta perustuu

asiantuntevalle, luotettavalle ja nopealle palvelulle.

H-Plus Oy tavoittelee kohtuullista kasvua ja hyvää kannattavuutta

liiketoiminnassaan. H-Plus Oy on ottanut oman tilan haltuunsa markkinoilta

ja pärjää hyvin hieman isompien kilpailijoiden keskellä. H-Plus Oy:n etu

isompiin kilpailijoihin verrattuna on asiakaslähtöinen palvelu ja hyvä

asiantuntemus.

helppoa kertoa myös yrityksen ulkopuolisille tahoille, mitä asioita yritys pitää

tärkeänä ja mitä tavoitteita sillä on.

Arvojen avulla tulisi myös selkeyttä H-Plus Oy:n identiteettiin. Ne määrittäisivät

tarkemmin mikä ja millainen yritys H-Plus Oy. Seuraavaksi on kerrottu H-Plus

Oy:n yritystarina. Siitä selviää H-Plus Oy:n historia ja toiminnan perusta.

 13

Design Management

Design management on ajattelu- ja toimintamalli ja sen avulla pyritään

muotoilemaan yritystä ja sen toimintoja halutun yrityskuvan muodostamiseksi.

(Poikolainen 1994: 22-23)

Design managementin tarkoituksena on selkeyttää yrityksen kaikkia toimintoja

ja auttaa tekemään niistä yhdenmukaisia.

Design managementin avulla yrityksen tuotteita, viestintää ja toimintaympäristöä

suunnitellaan ja koordinoidaan haluttuun suuntaan. Tällä tavoitellaan sitä, että

yrityksen lähettämät viestit ovat sopusoinnussa ja johdonmukaisia keskenään ja

näin ne luovat yhtenäisen kuvan yrityksestä. (Markkanen 1999: 33)

Design management on siis toimintamalli, joka auttaa muodostamaan yrityksen

eri toiminnoille yhdenmukaisen ilmeen. Yrityksen design management –

suunnitelma voidaan määritellä luomalla yritykselle erityinen design

management ohjeisto.

Päästäkseen haluttuun yrityskuvaan yrityksen tulee välittää tiettyjä sanomia

hallitusti eri kohderyhmille useita kanavia pitkin. Jotta tämä voisi onnistua, tulee

sanoman olla selkeästi määritelty. Design Management-ohjeistossa nämä

tavoitteet on purettu selkeästi auki ja ohjeistosta selviää mitkä ovat yrityksen

keskeiset tuotteet, kenelle ne on tarkoitettu, mikä on yrityksen tyyli ja

toimintatapa ja mitä nykyisessä yrityskuvassa on korjattavaa ja millaiseen

yrityskuvaan pyritään. (Poikolainen 1994: 41)

Lähtökohtana kaikelle yrityksen toiminnalle ja yrityskuvan rakentamiselle ovat

yrityksen keskeinen sanoma ja perusarvot. Niiden avulla määritellään millainen

kuva yrityksestä halutaan antaa. (Poikolainen&Klippi 1994: 95)

Design management –ohjeisto auttaa kokoamaan ja määrittelemään ne

perustoiminnot ja sen sanoman, jota yritys haluaa välittää kaikissa

toiminnoissaan. Design management –ohjeiston laajuus riippuu yrityksen koosta.

Laaja Design Management -ohjelma voi yhdistää esimerkiksi yrityksen

arkkitehtuurin, teollisen muotoilun ja graafisen suunnittelun muodostamaan

yritykselle yhtenäisen ilmeen. (Muotoilualan…)

Pk-yrityksissä on tärkeintä ymmärtää yrityksen perusliiketoiminta ja keskittyä

yrityskuvan rakentamiseen. Design management toimii työkaluna yrityskuvan

suunnittelussa ja johtamisessa. Pk-yrityksissä toimitusjohtajalla on usein suuri

vaikutusvalta, joten on tärkeää saada yrityksen johto ymmärtämään yrityskuvan

yhtenäisyyden vaikutus liiketoimintaan. (Jaskari 2004: 13-14)

Seuraavalla sivulla on listattuna H-Plus Oy:n Design management – ohjeisto.

Siitä selviää yrityksen tuote, kohderyhmä, toimintatapa ja korjausehdotukset

 14

H-Plus Oy:n design management ohjeisto

Tuotteet/palvelut: Valtuutettu Talpet myynti ja huolto pesulalaitteille,

huoltoa myös muille merkeille. Valtuutettu Zanussi myynti ja huolto

suurkeittiö- ja ravintolalaitteille, huoltoa myös muille merkeille.

Valtuutettu Zanussi kylmälaitehuolto, huoltoa myös muille suurkeittiö-

ja ravintolamerkeille, ilmalämpöpumppujen myynti ja asennus,

kodinkonehuolto yhteisöille (liedet, jääkaappipakastimet, kiukaat),

pienet sähkötyöt

Kohderyhmä: Yhteisöt, isännöintitoimistot, ravintolat, suurkeittiöt,

pesulat

Toimintatapa: Asiakkaan korjaustilauksen jälkeen huoltotoimenpiteet

paikanpäällä ja mahdollisesti pienempien laitteiden kuljetus omiin

tiloihin vaativampia korjauksia varten. Myytävien laitteiden esittely ja

tarjousten tekeminen sekä asennuspalveluiden tarjoaminen.

Ostotilauksen jälkeen laitteiden toimitus asiakkaalle.

Korjattavaa nykyisessä yrityskuvassa: Selkeää yrityskuvaa ei ole

olemassa, pyritään yrityskuvan selkeyttämiseen ja ulkonäöllisesti

yhdenmukaisen linjan löytymiseen.

nykyiseen yrityskuvaan. Tämä melko yksinkertainen ja pelkistetty ohjeisto on

tukena kun määritellään yrityskuvaa ja mietitään mitkä ovat niitä keskeisiä

toimintoja, joita yritetään design managementin avulla yhtenäistää H-Plus

Oy:ssä.

 15

Mielikuvamarkkinointi

 Mielikuva tarkoittaa niitä kokemuksia, tietoja, asenteita, tunteita ja uskomuksia,

 mitä ihminen luo tarkastelun kohteesta. Ihmisten mielikuvaa tietystä

 yrityksestä voidaan nimittää yrityskuvaksi ja mielikuvaa tuotteesta tuotekuvaksi.

 Mielikuvamarkkinoinnilla tarkoitetaan yrityksen ulkoisen kuvan luomista,

 minkä avulla yritys pyrkii myyntitavoitteisiinsa. (Rope&Mether 1991: 16-17)

 Mielikuvamarkkinoinnin avulla pyritään muokkaamaan sitä ulkoista kuvaa,

 jonka avulla ihmiset luovat mielikuvia yrityksestä. Koska mielikuvien

 syntymiseen vaikuttavat sekä kokemukset, että erityisesti myös asenteet ja

 uskomukset, pyritään mielikuvamarkkinoinnilla luomaan yrityksen tuotteet

 kiinnostaviksi ja yrityskuva luottamusta herättäväksi.

 Mielikuvamarkkinoinnin lähtökohtana on tieto yrityksen perusliiketoiminnoista.

 Jotta mielikuvamarkkinointia voisi lähteä suunnittelemaan, tulee tietää mihin

 yrityksen liikeidea perustuu.

 Yrityksen liikeidean voidaan sanoa jakautuvan neljään elementtiin:

 markkinalohkoon, tuotteisiin ja palveluihin, toimintatapaan ja

 mielikuvatekijöihin.(Rope&Mether 1991: 17-18)

 H-Plus Oy:n menestyksen perusneliö on määritelty kuviossa 2. Siitä selviää

 yrityksen tavoitteet näiden eri lohkojen suhteen. Markkinalohkossa on eritelty

 yrityksen asiakkaat, eli kerrottu kenelle tuotetta myydään. Tuotteista ja

 palveluista selviää palvelut, joita tuotetaan asiakkaille. Toimintatapa määrittää

 miten näitä tuotteita ja palveluita tuotetaan asiakkaille ja mielikuvatekijät

 kertovat toteutustavan ja sen kuinka kohderyhmä saadaan ostamaan tuotteita ja

 palveluita.

 16

Kuvio 2: H-Plus Oy:n liiketoiminnan menestyksen perusneliö, (mukaillen

Rope&Mether 1991: 18)

 Mielikuvamarkkinointi perustuu psykologisiin, markkinoinnillisiin ja

 liiketoiminnallisiin perusteisiin. Psykologinen perusta rakentuu sille, että

 ihmisen oma mielipide tai mielikuva asiasta on ainoa paikkansa pitävä asia,

 vaikka se ei oikeasti pitäisi edes paikkaansa. Ihmisen mielikuva ohjaa hänen

 käyttäytymistään. Mielikuva koostuu asenteista, tunteista, uskomuksista,

 tiedoista ja kokemuksista. Ainoastaan kokemukset ovat pelkästään tosiasioihin

 perustuvia elementtejä ja nekin ovat saattaneet matkanvarrella värittyä.

 Mielikuva muodostuu siis suurimmaksi osaksi kirjaimellisesti mielikuvista ja

 saattaa todellisuudessa olla jopa virheellinen verrattuna yrityksen todelliseen

 toimintaan. (Rope&Mether 1991: 19)

 Markkinoinnillinen perusta pohjautuu siihen että ostaja pystyy perustelemaan

 oman ostopäätöksensä itselleen järjellä. Ihminen enemmän tai vähemmän

 tiedostetusti perustaa ostopäätöksensä myös emotinalisiin tarpeisiin

 järkiperäisen tarpeiden ohella. Asiakas saattaa esimerkiksi ostaa

 laadukkaamman tuotteen perustellen sitä kestävyydellä ja laadulla vaikka

 tosiasiassa ostoperusteena on myös ollut tuotteen antama status ja arvo.

 (Rope&Mether 1991: 20-21)

 Mielikuvamarkkinoinnin kolmas perusta on liiketaloudellinen.

 Mielikuvamarkkinoinnista muodostuu liiketaloudellista etua kun yrityksen

 markkinointiviestit tavoittavat paremmin kuluttajat, tuotetta tai palvelua ostetaan

 myös emotionaalisin perustein ja hyvä mielikuva antaa edellytykset suuremman

 katteen saamiselle tuotteesta. (Rope&Mether 1991: 21-23)

Markkinalohko:
suurkeittiöt,

taloyhtiöt,

huoltoyhtiöt,

ravintolat

Mielikuvatekijät:
Laadukas palvelu,

nopeus,

asiantuntevuus

Tuotteet ja
palvelut:
suurkeittiö- ja

pesulalaitteet,

huolto, myynti,

asennus

Toimintatapa:
huolto asiakkaan

tiloissa, pienet

korjaukset omissa

tiloissa

 17

 H-Plus Oy:n mielikuvan kehittämiseksi voisi ehdottaa seuraavaa:

- Selvitetään mitä asiakas yrityksestä ajattelee, vain sillä on merkitystä

- Sisäiset tekemiset tulee saada näkymään mielikuvallisesti myös yrityksen

ulkopuolelle

- Ne seikat mitkä saavat asiakkaat valitsemaan juuri H-Plus Oy:n, tulee

nostaa ensisijaisiksi asioiksi yrityksen markkinoinnissa

- Jos asiakkaan mielestä yrityksellä on joku heikko ominaisuus, ei kannata

yrittää manipuloida ja vakuuttaa häntä sen hyvyydestä. Kannattaa keskittyä

omien vahvuuksien esittämiseen.

- Tulee luoda vain sellaisia mielikuvia, joita pystyy todellisuudessakin

toteuttamaan.

(Rope&Mether 1991: 168-169)

 18

Yrityksen ulkoasu ja ilme

Visuaalinen identiteetti

Visuaalinen identiteetti tarkoittaa yrityksen ulkoista olemusta ja ilmettä.

Visuaalinen identiteetti muodostuu muun muassa yrityksen väreistä,

kirjaintyypeistä, logosta ja liikemerkistä. Tämän visuaalisen identiteetin avulla

yritys erottuu muista yrityksistä.

Ihmisten yrityksistä muodostamat visuaaliset mielikuvat ovat hyvin vahvoja.

Usein se, miltä jokin näyttää, merkitsee enemmän kuin tosiasiat. Todellinen

erottuminen luodaan kuitenkin niin, että visuaalisia mielikuvia kehittäessä

lähdetään liikkeelle yrityksen ytimestä, sen arvoista identiteetistä ja strategiasta.

Tärkein asia visuaalisuudessa ja yrityksen ilmeessä on selkeä ja yhdenmukainen

kädenjälki, joka pohjautuu yrityksen tavoitteille. (Pitkänen 2001: 101)

On siis tärkeää ei pelkästään luoda hienoa ulkokuorta, vaan myös omalla

liiketoiminnalla tukea hyvän visuaalisen identiteetin muodostamaa mielikuvaa

yrityksestä. Hyvä visuaalinen identiteetti saattaa auttaa yritystä pärjäämään

paremmin kuin kilpailijansa.

Menestyvät yritykset erottuvat kilpailijoistaan. Vaikka tuotteet ja palvelut

olisivat samankaltaisia, viestinnän ja visuaalisen ilmeen perusteella yritykset

erottuvat toisistaan. (Loiri&Juholin 2006: 129)

Nimi toimii yrityksen keskeisenä tunnuksena ja yrityksen logo ja liikemerkki

visualisoivat sen. Graafinen tyyli ja typografia edesauttavat välittämään viestit

yhdenmukaisesti. Graafisesta ohjeistosta selviää, millaista graafista linjaa

yrityksessä toteutetaan. (Poikolainen&Klippi 1994: 96, 108)

Pienen yrityksen yrityskuvaa ja identiteettiä vahvistava materiaali voi olla

hyvinkin suppea. Yrityksen logolla varustetut kirjepaperit, kuoret ja käyntikortit

ovat monessa tapauksessa riittävät, kunhan kokonaisuus on

harkiten laadittu. (Loiri&Juholin 2006: 135)

YH Länsi Oy:ssä on laadittu graafinen ohjeistus tukemaan yrityskuvan

yhtenäistä ulkoasua. Yrityksessä pidetään tärkeänä ulkoista näkyvyyttä.

Selkeä graafinen linjaus tuo yritykselle uskottavuutta ja antaa mielikuvan

luotettavasta yhteistyökumppanista.

 19

Värit graafisessa suunnittelussa

Värit ovat olennainen osa yrityksen tunnistamiseksi ja tunnetuksi tulemiseksi.

(Poikolainen&Klippi 1994: 103) Tietty väri kertoo aina kohteestaan jotakin ja

värien avulla voidaan myös kertoa tiettyjä viestejä, sillä väreihin liittyy paljon

tuntemuksia, tunnelmia ja symboliikkaa. Värin määrittelyssä on huomioitava

myös värin vieressä olevat värit sekä taustavärit, sillä nämä värit vaikuttavat

siihen miten silmä aistii värin. (Loiri&Juholin 2006: 112-113)

Kuviossa 3 ilmenee eri taustavärin vaikutus keskellä olevaan punaiseen väriin.

Punainen väri on sama jokaisessa esimerkissä, mutta mustalla pohjalla se on

paljon vaaleamman oloinen kuin harmaalla pohjalla. Keltaisella pohjalla

punainen taas näyttää tummalta.

Kuvio 3. Taustavärin vaikutus väriin

Väri on valon ominaisuus. Väri muodostuu, kun valo osuu pintaan ja heijastuu

siitä takaisin. Värit heijastuvat sekä päivänvalossa että keinovalossa.

Valaistuksen määrä vaikuttaa siihen miten värin sävy koetaan. Ihmisten aistimia

värejä kutsutaan värivivahteiksi ja värisävyiksi kutsutaan kaikkia näkyviä värejä,

jotka ihmissilmä pystyy erottamaan. (Loiri&Juholin 2006: 108)

Valkoinen väri sisältää kaikki värit ja heijastaa ne takaisin, kun taas musta väri ei

sisällä värejä ollenkaan eikä näin ollen siis heijasta niitä lainkaan. Mustan ja

valkoisen värin väliin jääviä harmaan sävyjä kutsutaan valööreiksi.

(Loiri&Juholin 2006: 109)

Väreillä on eri merkityksiä. Vihreä rauhoittaa, sininen viilentää ja punainen

lämmittää. H-Plus Oy:n väriksi on valittu keltainen, joka merkitsee

auringonvaloa, lämpöä ja läheisyyttä. Keltainen väri on yksinään melko vaisu,

mutta suurina pintoina ja yhdistettynä tummiin väreihin siitä tulee tehokas.

(Loiri&Juholin 2006: 111)

 20

Värijärjestelmä voidaan jakaa kahteen eri osaan, painoväreihin ja näyttöväreihin.

Painotöissä nelivärikuva saadaan käyttämällä syaania (vihertävä sininen),

magnetaa (sinertävä punainen) ja keltaista. Tätä kutsutaan CMYK-järjestelmäksi.

Jos kaikki nämä värit laitetaan päällekkäin syntyy musta väri. (Loiri&Juholin

2006: 115-116)

Painotöissä voidaan käyttää myös korostevärejä esimerkiksi PMS - Pantone®

Matching Colour System –värikartan värejä. Nämä värit ovat valmiiksi

sekoitettuja ja niillä saadaan aikaan puhdas väri. Niitä käytetään grafiikassa ja

tekstin korostamisessa. (Inkinen)

RGB-värijärjestelmä lukeutuu näyttöväreihin. Esimerkiksi tietokoneiden näytöt

käyttävät tätä järjestelmää. RGB:n avulla pystytään toistamaan enemmän värejä,

kuin mitä millään painomenetelmällä pystytään painamaan. RGB-kuvat eivät ole

painokelpoisia, vaan ne täytyy muuntaa esimerkiksi CMYK-järjestelmän

mukaisiksi painatusta varten. (Inkinen)

Värit siis aina viestivät jotain ja auttavat yrityksen tunnistamisessa. Oheisissa

kehyksissä on esitettynä sekä YH Länsi Oy:n että H-Plus Oy:n

yritysmateriaaleissa käyttämät värit.

YH Länsi Oy:ssä on valittu kaksi väriä, jota käytetään mustan värin ohella,

sekä neljä lisäväriä, joita käytetään tunnistamisen helpottamisessa

markkinoinnissa erottamaan asumisoikeusasunnot, vuokra-asunnot,

Kotosalla-kohteet sekä vapaarahoitteiset kohteet.

 21

YH Länsi Oy:n värien käyttöä markkinointimateriaaleissa:

 22

H-Plus Oy:n värit rakentuvat keltaisen värin ympärille.

Typografia

Pelkistetysti voisi sanoa, että typografialla tarkoitetaan sitä tekstin ulkoasua ja

tyyliä, joka muodostuu erilaisia fontteja ja tekstikokoja käyttämällä. Hyvän

typografian avulla tekstistä saadaan helppolukuista ja mielenkiintoista.

Typografia herättää lukijan kiinnostuksen ja tekee tekstistä vaivattoman lukea.

Typografian suunnittelu pohjautuu vakiintuneisiin käytäntöihin, joiden avulla

tekstistä saadaan toimiva. (Itkonen 2003: takakansi) Hyvä typografia on niin

taidetta kuin viestintääkin. Jotta tekstiin saadaan rytmi, joka pitää vastaanottajan

mielenkiinnon yllä, tulee tekstissä olla tiettyä kontrastia ja vaihtelua.

Typografiassa kontrastia saadaan aikaan koon, muodon ja värien avulla.

(Itkonen 2003: 60)

Kontrastia luodessa tulee ottaa huomioon muutamia perustekijöitä. Kun kokoa

käytetään kontrastin luomiseen, muutos ei saa olla niin pieni, että se näyttää

virheeltä, mutta toisaalta muutoksen ei tulisi olla liian suurikaan.

Muotokontrastiin käytetään taas kahta toisistaan poikkeavaa kirjaintyyliä.

Esimerkiksi antiikvan rinnalla käytetään kursiivia. Vahvuuskontrasti syntyy

rinnastamalla kaksi eri lihavuutta. Tätä käytettäessä kannattaa kuitenkin välttää

lihavuuskontrastin perusteetonta käyttöä. Värikontrastilla korostetaan haluttuja

sanoja eri väreillä. (Itkonen 2003: 60-61)

Kuviossa 4 on esitetty eri kontrastien vaikutusta tekstin ulkoasuun.

 23

 Kling Klang

 Kling Klang

 Kling Klang

Kuvio 4. Kontrastit

Kirjaintyyppi kertoo millainen kirjainten ulkonäkö on. Kirjaintyyppi tarkoittaa

merkistöä, joka sisältää kaikki numerot, kirjaimet, välimerkit ja erikoismerkit.

Arkikielessä kirjaintyypistä käytetään myös nimitystä fontti. (Itkonen 2003: 11)

Kirjaintyypin suunnittelijat ovat nimenneet omat kirjaintyyppinsä. Hyvin

samantapaisia kirjaintyyppejä saattaa kuitenkin ilmetä eri nimillä. Silloin

kyseessä on plagiaatit, joissa alkuperäistä tyyppiä on hieman muutettu ja uuden

nimen kanssa on pystytty välttämään tekijänoikeusmaksujen suoritus. (Itkonen

2003: 15)

Kirjaintyypit luokitellaan erilaisiin kirjaintyyleihin niiden piirteiden perusteella.

Tunnetuimman luokitustavan loi Maximilien Vox vuonna 1954. Siinä

kirjaintyypit erotellaan antiikvoihin, egyptienneihin, groteskeihin, kaiverrettuja

muotoja jäljitteleviin kirjaintyyppeihin ja kaunokirjaimiin. (Itkonen 2003: 17)

Antiikva on kirjaintyyli, jossa kirjaimilla on päätteet ja ylöspäiset viivat ovat

laihoja ja alaspäiset viivat ovat paksumpia. Esimerkki antiikvoista on paljon

käytetty Times New Roman (Kuvio 5). Antiikvoiden luettavuus on hyvä ja niitä

käytetään usein pitkissä teksteissä. Antiikvojen pääteviivat ohjaavat silmää ja

auttavat pysymään rivillä. Vahvapäätteisiä antiikvoja käytetään usein

sanomalehtikirjaimina. (Itkonen 2003: 19-36, 63)

 Times New Roman

 24

Kuvio 5. Antiikva

Egyptienneissä kirjainpäätteet ovat hyvin vahvat. Egyptiennen lihavista

versioista saadaan tehokkaita ja näyttäviä otsikoita. Normaalivahvuisia

egyptiennejä voidaan käyttää myös leipätekstissä, mutta merkit vievät melko

paljon tilaa ja pitkissä teksteissä vahvat päätteet saattavat olla raskaita lukea.

Esimerkiksi Courier New-niminen kirjaintyyppi on luokiteltu egyptienneksi

(Kuvio 6).(Itkonen 2003: 37-39)

 Courier New

Kuvio 6. Egyptienne

Groteskit ovat päätteettömiä kirjaimia, joissa kirjainten osat ovat tasapaksuja.

Groteskeista Franklin on käytetty otsikkokirjaimena (kuvio 7). Helvetica taasen

on hyvin yleiskäyttöinen, mutta se on hieman tavanomainen ja arkinen.

Helvetica on parhaimmillaan arkisissa painotöissä ja se sopii myös huonoihin

painatusoloihin. Perinteisten groteskien rinnalle kehitettiin 1920-luvulla

geometriset groteskit. Näistä tunnetuimpana Futura. Geometristen groteskien

paksuusvaihtelun vähyys väsyttää lukijaa pitkissä teksteissä ja koska ne

perustuvat samojen perusmuotojen – kaaren, ympyrän ja suoran viivan –

käyttöön, ne ovat vaikeimmin luettavia groteskeja. (Itkonen 2003: 19, 42-52)

 Franklin Gothic Book

 Arial

Kuvio 7. Groteskit

Kaiverretun kaltaiset kirjaintyypit jäljittelevät taltalla kiveen hakattuja antiikvan

muotoja. Näiden kirjaintyyppien lihavuuskontrasti on usein pieni, ne ovat

pystyjä tai kaltevia ja niiden päätteet ovat usein teräviä ja kolmiomaisia. Tätä

kirjaintyyppiä käytetään useimmiten otsikoihin, mutta sitä on mahdollista

käyttää myös leipätekstissä. Leipätekstissä ne luovat elegantin vaikutelman,

mutta saattavat väsyttää silmiä pitempään luettaessa. Esimerkkejä kaiverretun

 25

kaltaisista kirjaintyypeistä on Fritz Quadrata ja Novarese Book. (Itkonen 2003:

40-41)

Kalligrafiset kirjaintyypit sisältävät jäljitelmiä erilaisista kirjoitustyyleistä,

käsialoista ja kirjoitusvälineistä. Ne muistuttavat tekstausta tasa- tai

teräväkärkisellä mustekynällä. Kaunokirjoitusta jäljittelevien kirjasintyyppien

luettavuus on usein huono jo lyhyessä tekstissä. Lisäksi otsikoissa käytettynä

nämä synnyttävät usein tyyliristiriitoja ja koomisuutta. Näitä kirjasintyyppejä

tulisikin käyttää harkiten ja varovasti. (Itkonen 2003: 53-55)

Yhteenvetona voidaan siis todeta, että pitkissä leipäteksteissä on hyvä käyttää

Antiikvoja, joiden päätteelliset kirjaimet helpottavat tekstin lukemista.

Egyptiennejä, Groteskeja ja kaiverretunkaltaisia kirjaintyyppejä voidaan käyttää

otsikoissa herättämässä lukijan huomiota ja kalligrafisia kirjaintyyppejä

kannattaa käyttää vain tarkkaan harkiten ja suunnitellen sopivissa

asiayhteyksissä.

Seuraavissa kehyksissä on esitetty YH Länsi Oy:n sekä H-Plus Oy:n käyttämät

kirjaintyypit.

YH Länsi Oy:ssä on yksi ensisijainen kirjaintyyppi, josta käytetään light,

regular ja bold tyyppejä,

sekä yksi vaihtoehtoinen kirjaintyyppi niihin tilanteisiin missä ensisijainen

tyyppi ei ole käytettävissä.

 26

H-Plus Oy:ssä on valittu yksi ensisijainen kirjaintyyppi Maianra GD.

Maiandra sopii otsikoihin ja lyhyisiin yritystä käsitteleviin teksteihin. Sitä

on käytetty myös luotaessa yrityksen logoa. Pidemmissä teksteissä ja

tilanteissa, joissa Maiandra ei ole käytettävissä, voidaan käyttää

vaihtoehtoista kirjaintyyppiä. Vaihtoehtoiseksi kirjaintyypiksi on valittu

Arial.

Logo ja liikemerkki

Logo on yrityksen nimen vakiintunut esittämistapa. Se tarkoittaa tyyliä, jolla

yrityksen nimi kirjoitetaan. Logoa voidaan käyttää monissa eri yhteyksissä. Se

voi olla tunnuksena niin kirjekuorissa, lomakkeissa, viestintämateriaaleissa,

pakkauksissa, tuotteissa kuin käyntikorteissakin. (Poikolainen&Klippi 1994: 100)

Liikemerkki on visuaalinen merkki, joka kuvastaa joko koko yritystä tai jotain

sen osaa. Hyvin suunniteltu logo ja liikemerkki toimivat sekä yhdessä käytettynä

että erikseen. (Loiri&Juholin 2006: 130)

Logo ja liikemerkki toimivat suurimpana tunnistetekijänä, kun ihmiset selailevat

esimerkiksi painettuja julkaisuja tai liikkuvat ulkona. Kun logosta tai

liikemerkistä on muodostunut tuttu käsite, hakeutuu katse usein tuttuun merkkiin

ja positiiviset mielikuvat yrityksestä muistuvat mieleen.

Esimerkiksi työpaikkailmoituksia lehdestä selatessa huomio kiinnittyy niiden

yritysten ilmoituksiin, joiden logon tunnistaa.

Saman huomaa myös esimerkiksi ruokakaupassa asioidessa. Kun tietyn

yrityksen tuttu logo näkyy tuotteissa, muistuu mieleen yritys ja sen antamat

positiiviset mielikuvat. Tämä saattaa vaikuttaa ostopäätökseen, vaikka vieressä

 27

oleva tuote voisi olla sisällöltään aivan vastaava kuin tämä tuote, jonka

valmistajan on tutun logon perusteella on tunnistanut.

Seuraavassa on havainnollistettu logoa ja liikemerkkiä käyttäen apuna YH Länsi

Oy:n merkkiä.

H-Plus Oy:n tunnus muodostuu yrityksen nimestä eli logosta ja yritykselle

suunnitellusta liikemerkistä. H-Plus Oy:n tunnuksen laadinnassa lähtökohtana

oli yrityksen värien ja H-kirjaimen toistaminen merkissä. Yrityksen

liikemerkistä on tehty sekä värillinen, että mustavalkoinen versio, jotta

käyttöpaikasta riippuen voi valita kumpaa näistä käyttää.

YH Länsi Oy:ssä tunnistettavin tekijä on ollut avainmerkki. Sen avulla

yritys tunnistetaan medioissa, vaikka yrityksen nimi on välillä muuttunut.

Tällainen selkeä yksinkertainen symboli helpottaa yrityksen

tunnistettavuutta ja vahvistaa identiteettiä.

YH Länsi Oy:n tunnus muodostuu avainmerkistä ja logosta. Tunnuksen

yhteydessä käytetään pääsääntöisesti myös www-osoitetta. Lisäksi on

määritelty, että merkissä tulee olla vähintään tekstin korkeuden verran

vapaata tilaa suoja-alueena.

liikemerkki logo

 28

Materiaalit

Painotuotteet painetaan yleisimmin paperille tai kartongille. Näiden

valmistusaine on yleisimmin puu. Paperin paksuus ilmoitetaan grammapainona

neliömetriä kohden, joten ohuimmat paperit ovat suuruusluokkaa 20 g/m2 ja

paksuimmat 200 g/m2. Tätä painavammat paperit ovat kartonkeja. Painon lisäksi

paperin erilaiset ominaisuudet vaihtelevat, kuten esimerkiksi pinnan sileys,

läpikuultavuus ja värien vastaanottokyky. (Loiri&Juholin 2006: 177)

Useimmat paperit ovat valkoisia. Paperin valkoisuutta mitataan niin kutsutulla

luminanssiarvolla, joka ilmoitetaan CIE-lukuna. Mitä suurempi luku on, sitä

valkoisempi paperi. Valkoista paperia voi myös tarkoituksella taittaa hieman

harmaan tai kellertävän sävyiseksi, jolloin sille painettu musta teksti on

miellyttävämpi lukea. (Loiri&Juholin 2006: 179)

Oikean paperin valinta vaikuttaa painotuotteen lopulliseen ulkonäköön, se

vaikuttaa muun muassa luettavuuteen, kuvien toistettavuuteen, tuotteen

käyttöominaisuuksiin ja kestoon ja kustannuksiin. (Loiri&Juholin 2006: 180)

Taloudellisuuden vuoksi arkikäytössä voi olla hyvä käyttää normaalia

tulostuspaperia, mutta tulostaessa tärkeämpiä papereita, esimerkiksi

tarjouskirjeitä tai mainoksia, on hyvä kiinnittää huomiota myös paperin laatuun.

Laadukas paperi tuntuu hyvältä ja se viestii erilailla haluttua sanomaa kuin

tavallinen ohut tulostuspaperi. Laadukas paperi antaa yrityksestä huolitellun

kuvan. Esimerkiksi pankkien ja lakitoimistojen usein käyttämät paksummat ja

erikoisemmat paperit, antavat yrityksistä paljon vaikuttavamman kuvan. Vaikka

sisältö paperilla on sama, niin viestistä voi tulla paljon painokkaampi, kun se

välitetään hieman laadukkaammalla paperilla.

Painomenetelmät ja painaminen

Painotuotteita valmistettaessa voidaan käyttää erilaisia painomenetelmiä.

Painomenetelmät vaihtelevat erilaisten painopintojen käytöstä kokonaan

digitaaliseen painamiseen. Painomenetelmän valintaan vaikuttavat haluttu

painojälki ja -määrä sekä käytettävät materiaalit.

Painomenetelmät jakautuvat painotavan mukaan kolmeen eri luokkaan. Näitä

luokkia ovat kohopaino, syväpaino ja laakapaino. Näiden lisäksi painaminen

jaetaan myös kahteen luokkaan paperityypin mukaan. Painopaperin mukaan

painomenetelmät jakautuvat arkkipainoon ja rullalta tulevan paperin

painamiseen. (Loiri&Juholin 2006: 143)

Painomenetelmistä kohopaino on perinteisin menetelmä. Siinä käytetään

metallisia kirjakkeita ja kuvalaattoja. Koholla olevat painopinnat telataan värillä

 29

ja pinnat puristetaan paperille. Nykyaikana kohopaino on vähäisessä käytössä,

mutta sitä käytetään erikoistöissä, kuten esimerkiksi sokeapainatuksissa.

Loiri&Juholin 2006: 143-144)

Kohopainon kehittyneempiä menetelmiä ovat esimerkiksi aniliinipaino, jossa

käytetään spriiliukoisia aniliinivärejä. Tätä käytetään muun muassa

pakkausteollisuudessa. Muita kohopainomenetelmiä ovat fleksopaino, jossa

käytetään aniliinipainon tapaan kumisia kuvalaattoja ja painovärinä toimivat

sprii- tai vesiohenteiset värit. Tällä painomenetelmällä voidaan painaa myös

muille materiaaleille kuin paperille, esimerkiksi muoville, metallille tai lasille.

Fleksopainossa voidaan painaa värejä päällekkäin, joten sillä on mahdollista

saada tarkempia ja laadukkaampia kuvia. (Loiri&Juholin 2006: 144)

Laakapainoksi kutsutaan niitä painomenetelmiä, joissa väriä antava pinta on

samassa tasossa kuin paperille luovutettava pinta. Laakapainomenetelmien

kehittynein muoto on offset-paino, jossa väri siirtyy rasvalla ja vedellä

käsitellyltä painolevyltä ensin kumitelalle ja siitä sitten painopaperille tai muulle

painomateriaalille. (Loiri&Juholin 2006: 144)

Offset-paino on nykyisimmin yleisimmin käytetty painomenetelmä, sillä siinä on

hyvä kuvantoisto ja se on monikäyttöinen. Offset-koneilla voidaan painaa sekä

isoja että pieniä painoksia ja materiaalina voi olla melkeinpä mitä tahansa.

Offsetkoneilla voidaan painaa jopa 5-8 väriä kerralla. (Loiri&Juholin 2006: 145)

Heat- ja Cold-Set ovat uusimpia offsetmenetelmiä. Heat-Set on kehitetty suurien

painosmäärien painamiseen suoraan rullalta. Head-Setissä paperi taitetaan lehden

muotoon painamisen yhteydessä ja painamisen jälkeen tuote

kuumailmakuivataan ja käsitellään silikonilla, joka tekee paperista helposti

taitettavan ja kestävän. Cold-Set on myös rullapainometelmä, mutta sitä

käytetään sanomalehtien painamisessa ilman kuuma- tai silikonikäsittelyä.

(Loiri&Juholin 2006: 146)

Syväpainomenetelmä on painomenetelmistä uusin. Siinä väri levitetään ensin

painopinnalle, josta se menee pinnalla oleviin ”kuppeihin”. Sitten ylimääräinen

väri pyyhitään pois ja kuppeihin jäänyt väri siirretään paperille. Syväpainoa

käytetään suuriin painomääriin joissa painetaan rullalta tulevalle paperille.

Syväpaino on erityisen suosittua aikakausilehtien painamisessa. (Loiri&Juholin

2006: 147)

Niin Offset- kuin koho- ja syväpainossa käytettäviä painokoneita on kahden

tyyppisiä. Toiset koneet, nimeltään rotaatiokoneet, painavat nopeasti suuria

määriä rullalta tulevalle paperille. Usein nämä koneet painavat myös samalla

paperin kummallekin puolelle. Toiset koneet taas painavat arkeille ja näitä

koneita kutsutaan arkkikoneiksi. Arkkikoneet ovat hitaampia, mutta tarkempia.

(Loiri&Juholin 2006: 145)

Perinteisten painomenetelmien rinnalle on kehitetty myös pikapainomenetelmiä.

Nämä digitaaliset painomenetelmät pohjautuvat kopiokonejärjestelmiin ja niitä

 30

käytetään ennen muuta pienten kirja tai esitepainosten valmistamiseen.

Digitaalipainaminen on suhteellisen edullista vaikka painosmäärä olisi vain

muutama kymmenen tai satoja. (Loiri&Juholin 2006: 150-151)

Painomenetelmää valittaessa tulee siis miettiä haluaako painaa suuria määriä vai

vain muutamia erityisen tarkkoja painoksia. Miettimällä vastauksen tähän

kysymykseen, selviää tuleeko käyttää rotaatio- vai arkkikoneita. Tämän jälkeen

valitaan painomenetelmä halutun lopputuloksen saamiseksi.

Painomenetelmistä offset-paino on eniten käytetty ja normaalisti valinta

painettaessa lomakkeita, kirjekuoria ja muita yrityksen materiaaleja.

Käyntikortteja on mahdollista painaa myös digitaalipainon avulla.

Painomenetelmä olisi hyvä valita jo ennen materiaalin suunnittelua, jotta

suunnittelussa voidaan ottaa huomioon painomenetelmän vaatimukset. Offset

painoa varten värillisen materiaalin tulee olla CMYK -värijärjestelmän

muodossa. Lisäksi tulee päättää halutaanko tuote mustavalkoisena vai 2 tai 4

värisenä.

Toimitettaessa materiaalia painoon tulee huomioida muutamia painamisen

kannalta tärkeitä asioita. Ensin pitää varmistaa, että värimaailma on CMYK-

järjestelmän mukainen. Toiseksi lähetettävään tiedostoon tulee jättää

leikkausvaraa eli bleediä. Ohjeena on yleisesti ollut, että reunoilla pitäisi olla

vähintään 3 mm leikkausvaraa. Jos kuva ulottuu alueen reunaan asti, tulee sitä

viedä siis 3 mm halutun alueen ulkopuolelle, jotta voidaan varmistua siitä, että

lopullisessa työssä kuva alkaa heti työn reunasta asti.

Materiaali toimitetaan painoon usein pdf-tiedoston välityksellä. Pdf-tiedostoa

muodostettaessa tulee huomioida, että tiedostossa on kaikki tarvittavat tiedot

mukana. Esimerkiksi fontit jäävät helposti huomioimatta pdf-tiedostoa luodessa

ja se aiheuttaa hankaluuksia painossa, jos heiltä ei löydy tarvittavaa fonttia

omista järjestelmistään. Tällöin työhön voi tulla väärä fontti, joka vaikuttaa työn

ulkoasuun. Välttääkseen ongelmat fonttien suhteen, ne olisikin hyvä muuttaa

viivoiksi julkaisuohjelmassa, jolloin ne näkyvät pdf-tiedostossa kuvana eikä

tekstinä.

Valmiiseen materiaaliin kuvia ja tekstiä painettaessa tulee huomioida myös, että

painokone tarvitsee n. 1 cm mittaisen painamattoman alueen johonkin työn

reunaan, jotta kone pystyy tarttumaan työhön. Tämä koskee esimerkiksi

kirjekuorten painatusta, jolloin täytyy huolehtia, että johonkin kuoren reunaan

tulee painamaton alue, josta painokone saa otteen kuoria painaessaan.

 31

Yhteenveto ja arviointi

Tutkintotyön tarkoituksena oli selvittää mistä yrityksen visuaalinen ilme koostuu

ja mikä sen tarkoitus on. Lisäksi työssä selvitettiin miten yrityksen maine

muodostuu ja mitkä tekijät määrittävät yrityksen identiteetin. Lisäksi työn

tarkoituksena oli laatia graafinen ohjeistus toimeksiantajayritykselle.

Työssä selvisi, että yrityksen identiteetti on monen eri tekijän summa. Siihen

vaikuttavat kaikki yrityksen muille sidosryhmille antamat viestit. Niin näkyvä

graafinen linja kuin näkymättömät, ihmisten yrityksestä muodostamat mielikuvat.

On tärkeää miettiä minkälaisen viestin yritys antaa ulkopuolisille itsestään.

Graafinen ohjeistus helpottaa yhtenäisen linjan pitämisen yrityksen viestinnässä

ja näin ollen antaa yrityksestä luotettavan ja asiantuntevan kuvan.

Tässä työssä toimeksiantajana oli pienyritys, joten se ei tarvitse niin laajaa

graafista ohjeistusta kuin suuremmat yritykset, mutta myös pienyritysten on

hyvä laatia suppea graafinen ohjeistus, josta selviää päälinjat yrityksen väreistä,

fonteista ja muusta ulkoasusta. Näin myös pienyritys pystyy antamaan

sidosryhmille uskottavan kuvan itsestään.

Työn ulkopuolelle jäi yrityksen internetsivujen laadinta. Nykyaikana

internetsivut ovat myös osa yrityksen viestintää. Internetsivut toimivat yrityksen

tietopakettina asiakkaille ja informaationvälitystienä yrityksestä tietoa hakeville.

Tulevaisuudessa yhtiön internetsivut tulee muodostaa tukemaan samaa

visuaalista linjaa, joka on määritelty yrityksen graafisessa ohjeistuksessa.

Työssä jäi myös syvällisemmin käsittelemässä yrityksen identiteetin

kehittäminen. Tulevaisuudessa olisi hyvä paneutua yrityksen identiteettiin,

arvoihin ja mielikuvien markkinointiin vieläkin syvemmällä tasolla. Tämä työ

antoi ajattelemisen aihetta näiden asioiden tiimalta ja myöhemmin yritys voisi

koota omia mietteitään ylös ja laatia yrityksen arvot sekä

markkinointisuunnitelman, jonka avulla yrityksen identiteettiä ja ihmisten

muodostamia mielikuvia vahvistetaan entisestään.

Tämän työn tarkoituksena oli ensisijaisesti yhdenmukaistaa yrityksen viestintää

ja siinä tämä työ pääsi tavoitteisiinsa. Tutkintotyön tuloksena valmistui

toimeksiantajalle graafinen ohjeistus. Tämän avulla kyseinen yritys pystyy

yhdenmukaistamaan asiakirjojensa ulkonäön ja näin parantamaan omaa

ilmettään ulkopuolisille.

 32

Lähteet

Hara, Margit 2000. Yritysten arvot eivät aina sisäisty työntekijöille. [online]

[viitattu 20.9.2007

http://www.verkkouutiset.fi/arkisto/Arkisto_2000/18.helmikuu/kkk0700.htm

Inkinen Maritta. Johdantoa visuaaliseen viestintään. [online] [viitattu 29.9.2007]

http://www.valt.helsinki.fi/staff/mainkine/somm.htm

Itkonen, Markus 2003. Typografian käsikirja. Jyväskylä: RPS-Yhtiöt

Jaskari, Pasi 2004. Design managementista pk-yrityksen kilpailukeino.

Teoksessa Design management: yrityskuvan johtaminen. Porvoo: WS Bookwell

Oy, 11-21

Kopperi, Marjaana 1999. Liike-elämän etiikka ja talouden globalisaatio. [online]

[viitattu 20.9.2007]

http://www.netn.fi/199/netn_199_koppe.html

Loiri, Pekka & Juholin, Elisa 2006, 2.painos. Huom! Visuaalisen viestinnän

käsikirja. Jyväskylä: Gummerus Kirjapaino Oy

Markkanen, Tuula-Riitta 1999. Yrityksen identiteetin johtaminen: tulkintaa,

viestintää ja sitoutumista. Porvoo: WSOY

Muotoilualan keskeinen termistö [online] [viitattu 20.9.2007]

http://www.designforbusiness.fi/dfbsanasto

Pitkänen, Kati Pauliina 2001. Yrityskuva ja maine menestystekijöinä. Helsinki:

Edita Oyj.

Pitkänen, Kati P. 2001. Vahva identiteetti on hyvän yrityskuvan ja maineen

perusvalu. [online] [viitattu 26.9.07]

http://pkt.fi/pdf/pkt501.pdf

Pitkänen, Kati P. 2002. Tunteet ja vaikutelmat ovat osa markkinointia. [online]

[viitattu 24.9.2007]

http://www.yrittajat.fi/sy/ay1/yrittaja/home.nsf/pages/Mvaikutelma

Pohjola, Juha 2003. Ilme: Visuaalisen identiteetin johtaminen. Jyväskylä:

Gummerus Kirjapaino Oy

Poikolainen, Liisa 1994. Johdatus design management –ajatteluun. Teoksessa

Design management. Yrityskuvasta kilpailuvaltti. Keuruu: Otava, 21-43

Poikolainen, Liisa & Klippi, Yrjö 1994. Viestintä. Teoksessa Design

management. Yrityskuvasta kilpailuvaltti. Keuruu: Otava, 91-137

 33

Rope, Timo & Mether, Jari 1991 2. painos. Mielikuvamarkkinointi. Helsinki:

Weilin + Göös

Sipilä, Annamari 1999. Turha inttää, jos teot puhuvat toista [online] [viitattu

27.10.2007] Helsingin Sanomat | 18.1.1999

Vahva yritysidentiteetti yhdistää arvot ja vahvuudet 1999. [online] [viitattu

24.9.2007]

http://www.verkkouutiset.fi/arkisto/Arkisto_1999/29.tammikuu/YRITD499.HT

M,

Wendy Smith 2000. Designs on your business. [online] [viitattu 29.9.2007]

http://proquest.umi.com/pqdweb?did=63002797&sid=10&Fmt=4&clientId=295

17&RQT=309&VName=PQD

YH Länsi Oy: Graafinen ohjeistus

