

Naisten ostopäätökseen vaikuttavat tekijät
meikkituotteiden hankinnassa

Matikainen, Ida

2017 Laurea

Naisten ostopäätökseen vaikuttavat tekijät meikkituot-
teiden hankinnassa

 Ida Matikainen
 Liiketalous, P2P
 Opinnäytetyö
 Huhtikuu, 2017

Laurea-ammattikorkeakoulu Tiivistelmä
Liiketalous P2P
Tradenomi (AMK)

Ida Matikainen

Naisten ostopäätökseen vaikuttavat tekijät meikkituotteiden hankinnassa

Vuosi 2017 Sivumäärä 32

Opinnäytetyön tarkoituksena oli selvittää, mitkä tekijät vaikuttavat naisten ostopäätökseen
ostettaessa meikkituotteita. Opinnäytetyöllä ei ole toimeksiantajaa, sillä tutkimuksesta halut-
tiin laaja, ja mahdollinen toimeksiantaja olisi saattanut rajata kohderyhmän vain tiettyyn
asiakaskuntaan. Opinnäytetyön aiheen valintaan vaikutti oma kiinnostus mahdollisen meikki-
tuotteiden maahantuonnin perustamiseen.

Opinnäytetyön tavoitteeksi muodostui selvittää 20-40-vuotiaiden naisten ostokäyttäytymistä
meikkituotteiden hankinnassa. Pääasiallisessa tutkimuskysymyksessä pohdittiin, mitkä tekijät
vaikuttavat ostopäätöksen syntymiseen. Kyselytutkimuksen tavoitteena oli selvittää pääasial-
liset tekijät meikkituotteiden ostopäätökseen sekä onko esimerkiksi iällä vaikutusta ostokäyt-
täytymiseen meikkituotteiden hankinnassa.

Teoreettisessa viitekehyksessä on käytetty kirja- sekä sähköisiä lähteitä. Tietoa on kerätty os-
tokäyttäytymisestä, ostopäätösprosessista sekä esimerkiksi ostokäyttäytymiseen vaikuttavista
tekijöistä. Opinnäytetyöhön kuului myös kvantitatiivinen kyselytutkimus, joka toteutettiin e-
lomakekyselynä Facebookin kautta.

Tuloksista kävi ilmi, että useimmat demografiset ostokäyttäytymiseen vaikuttavat tekijät ei-
vät niinkään vaikuta naisten ostokäyttäytymiseen meikkituotteiden hankinnassa. Tärkein osto-
päätökseen vaikuttava tekijä oli tulosten perusteella tuotteen laatu ja toimivuus, mutta myös
sosiaaliset tekijät vaikuttavat naisten ostopäätökseen meikkituotteiden hankinnassa. Meikki-
tuotteita ostetaan rutiininomaisesti sekä hintataso vaikuttaa myös melko paljon 20-40- vuoti-
aiden naisten ostokäyttäytymiseen. Tulosten perusteella on katsottu, että aloittavan maahan-
tuonnin paras jakelutie olisi esimerkiksi tavaratalo tai kosmetiikkaliike, sillä verkkokauppa ei
tulosten perusteella ollut kovin suosittu meikkituotteiden ostopaikka.

Asiasanat: Ostokäyttäytyminen, Ostopäätös, Ostopäätösprosessi, Meikkituotteet

Laurea University of Applied Sciences Abstract
Degree Programme in Business Administration

Ida Matikainen

The main factors influencing women’s buying behaviour in the make-up business

Year 2017 Pages 32

The aim of this thesis was to find the factors, which most affect 20 to 40-years old women’s
buying behaviour of make-up products. The thesis has no commissioner as it would have lim-
ited the target group. The idea for this thesis arose from the author’s own interest in starting
up a make-up import business.

The main research question was about the factors influencing the final buying decision. In ad-
dition, the aim of the research was to find where the possible import should place and where
to aim the marketing.

The theoretical framework for this thesis included literature and web sources. The theoreti-
cal framework dealt with consumer buying behaviour, buying decision-making processes and
also the factors of buying behaviour. Part of the thesis was also conducted as quantitative re-
search carried out as an e-questionnaire distributed through Facebook. The questionnaire fo-
cused on the research question and also looked at how age influences a buying decision.

The research showed that the main factors influencing women’s buying decisions were quality
of the products, usability, social attitudes towards the products and also the price level. The
research also showed that the most common demographic factors that usually influence buy-
ing behaviour do not always affect the buying behaviour of make-up products. As an outcome
of this research, a new import business should target hypermarkets or cosmetics companies.
Based on this research online stores were not popular for buying make-up.

Keywords: Buying behaviour, buying desicion, make-up

Sisällys

1 Johdanto ... 6

1.1 Opinnäytetyön tausta ja tavoitteet ... 6

1.2 Opinnäytetyön aiheen rajaus ja rakenne .. 7

2 Kuluttajan ostokäyttäytyminen .. 8

2.1 Ostokäyttäytymisen taustalla olevat tekijät .. 8

2.2 Naisten ostokäyttäytyminen .. 10

3 Ostoprosessi ... 11

3.1 Ostopäätösprosessin vaiheet ... 11

3.2 Ostotilanteet .. 11

3.3 Ostopäätökseen vaikuttavat markkinoinnilliset tekijät 13

4 Kyselytutkimus ... 15

4.1 Validiteetti ja reliabiliteetti ... 15

4.2 Kyselytutkimuksen toteutus .. 16

4.3 Kyselytutkimuksen tulokset .. 16

4.4 Ristiintaulukointi ... 23

5 Yhteenveto ja johtopäätökset ... 26

Lähteet .. 28

Kuviot.. .. 29

Liitteet ... 30

1 Johdanto

Naiset ovat kaunistautuneet ja ehostautuneet läpi historian. Jokainen historian aikakausi on

luonut omat käsitteensä kauneudesta ja niihin ovat vaikuttaneet niin yhteiskunnallinen kehi-

tys, vallitseva muoti kuin uskontokin. Ehostustaidot ovat kehittyneet hiljalleen historian saa-

tossa ja niin naiset kuin miehetkin ovat omaksuneet ehostuksen. Ehostus ei kuulu enää vain

näyttelijöille tai juhlatilaisuuksiin – se on nykyisin lähes jokaisen naisen arkipäivää. (Nuotio

2009)

Suomalaiset naiset ovat kosmetiikan kohdalla kuitenkin vaatimattomia eivätkä halua herättää

huomiota. Iäkkäämmät naiset ovat hyvin tietoisia siitä, mitä he haluavat, mutta arempia

käyttämään ehostustuotteita. Nuorten naisten kohdalla ajatusmaailma on jo kuitenkin muut-

tunut. Nuoret naiset ovat rohkeampia sekä valmiimpia kokeilemaan uutuuksia ja käyttämään

aikaa kosmetiikkaosastoilla. (Consumer Compass 2004)

Kosmetiikan parissa pyörii suuria summia rahaa. Keskimäärin kosmetiikkaan käytettiin rahaa

vuonna 2014 noin 170€/hlö/vuosi. Tähän sisältyy kaikki kosmetiikka, josta värikosmetiikan eli

meikkien myynti koko kosmetiikasta vuonna 2014 oli 17 %. (Kauneustoimittajat 2010–2016)

Meikkituotteiden myynnin kohderyhmä on siis laaja ja markkinoilla on paljon kilpailua. Menes-

tyäkseen meikkituotteita tai ylipäätään kosmetiikkaa myyvänä yrityksenä, on tunnettava koh-

deryhmän ostokäyttäytymistä.

1.1 Opinnäytetyön tausta ja tavoitteet

Aihe opinnäytetyölle muodostui oman ammatillisen taustan ja kiinnostuksen kautta. Oma kiin-

nostus mahdollisen meikkituotteiden maahantuonnin perustamiseen vaikutti opinnäytetyön

muotoon ja tutkimusongelman muodostumiseen. Tästä syystä myös mahdolliset toimeksianta-

jat jätettiin opinnäytetyöstä pois.

Opinnäytetyön tavoitteena on selvittää, mitkä tekijät vaikuttavat naisten ostopäätökseen

meikkituotteissa. Tutkimuksen kohderyhmänä on 20–40 –vuotiaat naiset. Opinnäytetyön tutki-

musongelmana on, ettei ole tiedossa, mitkä ovat yleisimpiä tekijöitä kohderyhmän ostopää-

töksen syntymiseen ostettaessa meikkituotteita. Aikaisempia tutkimuksia koskien suomalais-

ten naisten ostokäyttäytymistä nimenomaan meikkituotteiden hankinnassa ei juurikaan ole

tehty, joten tutkimus oli myös tästä syystä aiheellinen.

 7

Tutkimusongelma muodostaa pääasiallisen tutkimuskysymyksen ’’Mitkä tekijät vaikuttavat

naisten ostopäätökseen meikkituotteiden hankinnassa?’’. Tutkimuskysymykseen etsitään vas-

tausta seuraavien tutkimuskysymysten avulla:

- Mitkä ovat ostokäyttäytymisen taustalla olevat tekijät?

- Mitkä ovat yleisimpiä ostopäätökseen vaikuttavia tekijöitä?

- Mitä vaiheita asiakkaan ostoprosessiin kuuluu?

1.2 Opinnäytetyön aiheen rajaus ja rakenne

Opinnäytetyön aihe on rajattu siten, että se koskee vain tietyn kohderyhmän ostokäyttäyty-

mistä sekä erityisesti ehostustuotteita. Aiheen rajauksen avulla vältytään liian laajalta tutki-

mukselta ja saadaan juuri haluttuja tietoja. Opinnäytetyölle ei ole toimeksiantajaa, sillä se

olisi rajannut tutkimusta liikaa esimerkiksi tiettyyn asiakaskuntaan. Opinnäytetyö tehtiin

aloittavan maahantuonnin näkökulmasta, lopputuloksena hyvää markkinatietoa aloittavan yri-

tyksen käyttöön.

Opinnäytetyön rakenne jakautuu kolmeen osaan, teoriaosuuteen, kyselytutkimukseen ja joh-

topäätöksiin. Consumer Compassin (2004) tekemän tutkimuksen mukaan tulevaisuudessa kau-

neustuotteiden kuluttajat ovat entistä vaativampia. Laadun ja hinnan välistä suhdetta vertail-

laan yhä enemmän sekä uutuuksia odotetaan tiheään tahtiin. Tämä ilmenee yhä valikoitu-

neemmassa ostoprosessissa. Tutkimuksen onnistumisen kannalta on tunnettava kuluttajan os-

toprosessia sekä syvennyttävä ostopäätökseen vaikuttaviin tekijöihin. Tämän vuoksi opinnäy-

tetyön teoreettisen viitekehyksen keskeisimmiksi käsitteiksi muodostuivat ostokäyttäytyminen

ja ostopäätösprosessi.

Kyselytutkimuksen vastaukset analysoidaan käyttäen erilaisia kuvioita ja diagrammeja. Osa

vastauksista myös ristiintaulukoidaan iän perusteella, jotta voidaan tehdä johtopäätöksiä iän

vaikutuksesta ostokäyttäytymiseen. Lopuksi saatujen tutkimustulosten perusteella tehdään

johtopäätökset ja yhteenveto. Yhteenvedossa käsitellään muun muassa sitä, kuinka yritys voi

hyödyntää saatuja tuloksia.

 8

2 Kuluttajan ostokäyttäytyminen

Koko markkinoinnin lähtökohtana on asiakas. Markkinoivan yrityksen täytyy tuntea asiak-

kaansa, jotta tuotteet ja palvelut olisivat haluttuja ja toimivia. Asiakkaiden tuntemiseen vaa-

ditaan tietoa heidän ostokäyttäytymisestään: heidän elintapansa, mitä he arvostavat tai tar-

vitsevat ja miten he ostavat. (Bergström & Leppänen 2015, 92-93.)

Yksinkertaisuudessaan kuluttajan ostokäyttäytymiseen vaikuttavat ostohalu ja ostokyky. Osto-

halun syntymiseen vaikuttavat muun muassa tarpeet, motiivit sekä ympäristö. Ostokyky ker-

too kuluttajan rahallisesta sekä ajallisesta tilanteesta. Kuluttajan ostokyky eli voimavarat

joko mahdollistavat tai estävät ostopäätöksen (Pakkanen, Korkeamäki & Kiiras 2009, 90–91.)

2.1 Ostokäyttäytymisen taustalla olevat tekijät

Kotlerin ja Armstrongin (2010) mukaan kuluttajan ostokäyttäytymiseen vaikuttavat tekijät

voidaan jaotella kulttuurisidonnaisiin, sosiaalisiin, henkilökohtaisiin sekä psykologisiin tekijöi-

hin. Vaikka kyseisiin tekijöihin ei yleensä pystytä vaikuttamaan, yrityksen myynnin ja markki-

noinnin on tärkeä ottaa kaikki tekijät huomioon.

Helpoiten mitattavissa ja analysoitavissa olevat tekijät ovat henkilökohtaiset eli demografiset

tekijät. Ikä, sukupuoli, asuinpaikka, elämänvaihe, taloudellinen asema, ammatti ja esimer-

kiksi uskonto vaikuttavat suuresti ostokäyttäytymiseen. Monet asiat kuten mieltymykset vaat-

teiden, ruuan tai esimerkiksi huonekalujen suhteen ovat yleensä ikäsidonnaisia. Elämänvaihe

ja usein sen myötä muuttuva taloudellinen asema vaikuttavat niin ikään ostokäyttäytymiseen

ja -päätösten syntymiseen. (Kotler & Armstrong 2010)

Kulttuuri on yleisin vaikuttaja kuluttajan käyttäytymiseen ja ostohaluihin. Myös sosiaaliluokka

vaikuttaa kuluttajan ostokäyttäytymiseen ja usein samassa luokassa olevat ihmiset omaavat

samanlaisen ostokäyttäytymisen. Jokaisella ryhmällä tai yhteiskunnalla on kuitenkin oma kult-

tuurinsa ja kulttuurisidonnaiset ostokäyttäytymiseen vaikuttavat tekijät vaihtelevat eri mai-

den välillä. Mikäli kyseisiä eroja ei huomioida, se saattaa aiheuttaa tehotonta markkinointia

tai virheitä. (Kotler & Armstrong 2010)

Kuluttajan ostokäyttäytymiseen vaikuttavat lisäksi sosiaaliset tekijät. Sosiaalisiin tekijöihin

luokitellaan erilaiset ryhmät, perhe, sosiaaliset roolit sekä status. Ryhmät, joilla on samoja

tavoitteita tai asenteita, omaavat yleisesti myös yhtenäisen ostokäyttäytymisen. (Kotler &

Armstrong 2010.) Perheen vaikutus on erittäin suuri ja se onkin yksi tärkeimmistä vaikuttaja-

tekijöistä niin ostokäyttäytymisessä kuin elämässä yleensä. Ostokäyttäytymisen kannalta per-

heen vaikutusta voidaan tarkastella kahdesta eri näkökulmasta: vanhempien vaikutuksena

 9

sekä kuluttajan oman perustaman perheen kannalta. Erilaiset roolit niin perheessä kuin töis-

säkin vaikuttavat ostokäyttäytymiseen ja lopulliseen ostopäätökseen. Markkinoijan on tärkeää

tunnistaa näitä roolijakoja, jotta markkinoinnin pystyy kohdistamaan oikein. (Bergström &

Leppänen, 2015.)

Näiden sosiaalisten tekijöiden lisäksi myös sosiaaliset yhteisöt vaikuttavat ostokäyttäytymi-

seen ja ne ovatkin nousseet perheen rinnalle vaikuttamaan ostopäätöksentekoon. Yhä use-

ampi kuluttaja käyttää internetiä esimerkiksi tiedonhakuun, blogien lukemiseen tai seuruste-

lemiseen internettuttavien kanssa. Internetissä käydään useita kertoja päivässä ja eri yhtei-

söillä sekä kanavilla on yhä suurenevampi merkitys kuluttajan päätöksenteossa. Markkinoijalle

tämä voi tuottaa haasteita, sillä jatkuvasti muuttuvassa sosiaalisessa verkossa voi olla hanka-

laa pysyä mukana. (Bergström & Leppänen, 2015.)

Kotlerin ja Armstrongin (2010) mukaan psykologiset tekijät vaikuttavat kuluttajan ostokäyt-

täytymiseen. He ovat nimenneet neljä suurinta psykologista tekijää, jotka ovat tarve, käsitys,

oppiminen sekä uskomukset ja asenteet.

Abraham Maslowin tarvehierarkian mukaan ihminen yrittää tyydyttää tärkeimmän, eli fysiolo-

gisen tarpeen ensin. Kun tämä tarve on tyydytetty, ihminen siirtyy seuraavaksi tärkeimmän

tarpeen tyydyttämiseen ja vasta sitten kolmanneksi tärkeimmän tarpeen tyydyttämiseen.

Maslowin tarvehierarkiaa on kuvattu usein pyramidina, jossa pohjalla on perustarpeet ja hu-

pulla korkeimmat tarpeet. (McLeod 2016) Yrityksen on helpompi ymmärtää asiakkaitaan, kun

tietää millä tasolla tuote tai palvelu vastaa heidän tarpeitaan.

Kuvio 1 Maslowin tarvehierarkia (McLeod. S. A. 2016.)

 10

Kaiken oppimisen perusta on kyky tallentaa tietoa muistiin ja osata käyttää sitä hyväksi. Ko-

kemuksen kautta kuluttaja voi oppia tietoa tuotteista ja näin ollen ratkaista tuoteongelmia.

Tietoista orientoitumista tarvitaan korkeatasoisessa oppimisessa. Korkeatasoinen oppiminen

tarkoittaa ostamisen kannalta eri vaihtoehtojen selvittämistä, tietojen hankintaa sekä tie-

toista ongelmanratkaisua. Kaikki tärkeä tieto ei kuitenkaan säily muistissa, siksi markkinoijan

kannalta olisi tärkeää, että kuluttajalla olisi muistissaan positiivista tietoa hänen tarjonnas-

taan ja tieto palautuisi mieleen ostohetkellä. (Bergström & Leppänen 2015, 105–106)

Kuluttajan omat näkökulmat sekä asenteet muokkaavat myös ostokäyttäytymistä. Vaikka jo-

kainen oppii tietoa samojen aistien kautta, jokainen vastaanottaa sen erilailla. Uskomukset ja

asenteet muokkautuvat niin ikään oppimisen sekä tekemisen avulla. Markkinoinnin kannalta

uskomukset ovat tärkeässä roolissa, sillä ne luovat tuote- ja brändimielikuvia, jotka vaikutta-

vat ostokäyttäytymiseen. Asenteita on vaikeampi muuttaa, siksi yritysten kannattaisi pyrkiä

saamaan tuotteensa sopimaan jo olemassa oleviin asenteisiin, ennemmin kuin lähteä yrittä-

mään muuttamaan asenteita. (Kotler & Armstrong 2010)

2.2 Naisten ostokäyttäytyminen

Naiset ovat kautta aikojen kiinnittäneet huomiota ulkonäköönsä, ja sen vuoksi ostaneet tuot-

teita, jotka parantavat heidän ulkonäköään. Naiset haluavat säilyä nuorekkaina ja näyttää hy-

vältä mahdollisimman pitkään. Tämän vuoksi naisille suunnattu markkinointi käsittelee

yleensä tuotteita, joilla parantaa ulkonäköä ja säilyttää nuorekkuus. (Pöyhönen, 2012)

Naisten asema on kuitenkin muuttunut nopeasti. Sosiaaliset muutokset - esimerkiksi naisten

kasvanut määrä palkkatyössä - ovat vaikuttaneet myös naisten ostokäyttäytymiseen. Nykyai-

kaiset naiset ovat luovempia ostopäätöksissään esimerkiksi perinteisesti miehekkäinä pidetty-

jen ostosten kanssa. (Solomon ym. 2013, 165.) Monet markkinoijat tietävät, että naisten roo-

lit ovat muuttuneet. Tärkeää on kuitenkin analysoida niitä useita rooleja, joita naiset ovat jo-

kapäiväisessä elämässään. Kommunikaatio ostajan ja markkinoijan välillä on tärkeää läpi koko

ostoprosessin.

 11

3 Ostoprosessi

Edellisessä luvussa käydyt kuluttajan ostokäyttäytymiseen vaikuttavat tekijät ohjaavat

kuluttajaa jatkuvasti ostoprosessin eri vaiheissa ja näin ollen ostopäätöksen tekeminen on

vain yksi osa koko laajaa ostoprosessia. Ostoprosessilla tarkoitetaan vaiheita, joita asiakas käy

läpi ostaessaan palveluita tai tuotteita.

Ostoprosessin ymmärtäminen on keskeinen osa yrityksen markkinoinnin tai myynnin

suunnittelua. Ostoprosessiin kuuluu yleisimmin viisi eri vaihetta ja markkinoijan tulisi

keskittyä jokaiseen viiteen vaiheeseen. (Kotler & Armstrong 2010, 177.)

3.1 Ostopäätösprosessin vaiheet

Ostoprosessin ensimmäinen vaihe on tarpeen tunnistaminen. Tämä vaihe on ostoprosessin tär-

kein, sillä ilman tarvetta ei tule toimenpiteitä. Usein asiakas tunnistaa itse tarpeen, mutta

tarpeen syntymiseen vaikuttavat myös esimerkiksi markkinointi tai sosiaaliset tekijät. Toinen

ostoprosessin tärkeä vaihe on tiedonhakuvaihe. Tässä vaiheessa asiakas etsii ja arvioi ratkai-

suja tunnistamaansa tarpeeseen. Usein tietoa etsitään itsenäisesti ilman asiantuntijan neu-

voa. Hankin (2015) mukaan jopa 61 % etsii tietoa internetistä ennen varsinaista ostopäätöstä.

Kolmannessa ostoprosessin vaiheessa asiakas vertailee tiedonhaun perusteella löytyneitä vaih-

toehtoja ja yrittää löytää itselleen parhaimman ratkaisun. Mikäli ongelmanratkaisu nähdään

erittäin tärkeänä, vaihtoehtoja saattaa olla useita. Jos ongelmanratkaisun tarve on pieni, yk-

sinkin vaihtoehto saattaa riittää ratkaisuksi. (Hanki 2015)

Neljännessä vaiheessa asiakas tekee ostopäätöksen. Tarvittava tieto on valmiina ja mielikuvat

ratkaisusta ovat jo syntyneet. Ostopäätöksen tekoon saattaa kuitenkin vielä vaikuttaa esimer-

kiksi negatiiviset kommentit luotettavaksi koetulta taholta tai vastaavasti myyjän positiiviset

argumentit myötävaikuttaen ostopäätökseen. Viimeinen vaihe on ostoprosessin jälkeinen

vaihe, jossa asiakas vertailee ostamaansa tuotetta tai palvelua aiemmin syntyneisiin odotuk-

siin. Tämä on tärkeä vaihe asiakkuuden jatkuvuuden kannalta, sillä se määrittää asiakkaan

tyytyväisyyden tai tyytymättömyyden. (Hanki 2015)

3.2 Ostotilanteet

Kuluttajien erilaiset ominaisuudet vaikuttavat hyvin paljon siihen, miten he tekevät ostopää-

töksiään. Näiden lisäksi on otettava huomioon myös yksittäiset ostotilanteet. Ostoprosessin

 12

kaikki vaiheet käydään yleensä läpi silloin, kun ostotilanne on monimutkainen. Sen sijaan yk-

sinkertaisemmissa rutiiniostotilanteissa ostoprosessin vaiheita saatetaan ohittaa tai lyhentää.

(Bergström & Leppänen 2015, 120–121.)

Ostotilanteet eroavat eri tuotteiden kohdalla paljonkin. Esimerkiksi keksipaketin, matkapuhe-

limen tai uuden auton ostotilanteet ovat hyvin erilaisia. Erot perustuvat kuluttajien kokemaan

tuotemerkkien erilaisuuden merkitykseen tai esimerkiksi ostopäätöksen tärkeyteen. Kotler ja

Armstrong (2012) ovat jakaneet ostotilanteet neljään eri tyyppiin.

Monimutkaiseen ostotilanteeseen kuluttajat sitoutuvat silloin, kun tuote on esimerkiksi kallis,

harvemmin ostettu tai riskiostos. Tällaisissa tilanteissa kuluttajat havainnoivat paljon eroja

eri brändien välillä. Kuluttaja käy läpi tietynlaisen oppimisprosessin, ensin luoden uskomuksia

tuotteesta, sen jälkeen asenteita tuotetta kohtaan ja viimeiseksi kuluttaja tekee harkitun os-

topäätöksen. Yritysten on tärkeä ymmärtää tällaista ostotilannetta esimerkiksi antamalla in-

formaatiota tuotteiden tai brändien ominaisuuksista sekä johdattamalla kuluttaja lopulliseen

brändivalintaan.

Ristiriitainen ostotilanne tulee esiin silloin, kun kuluttaja on erittäin sitoutunut ostamaan tuo-

tetta, joka on kallis, harvemmin ostettu tai riskiostos. Tässä tapauksessa kuluttaja ei kuiten-

kaan näe paljoa eroa eri brändien välillä. Kuluttajat saattavat kierrellä kaupassa etsien sopi-

via vaihtoehtoja, mutta tekevät ostopäätöksen suhteellisen nopeasti. Tämän ostamisen tyyp-

piä noudattavat kuluttajat vastaavat pääasiallisesti hyvin hintatarjouksiin tai ostosuosituksiin.

Kuluttaja saattaa kuitenkin ostopäätöksen jälkeen kokea ostopäätöksen jälkeistä epämuka-

vuutta huomatessaan valitun brändin haittapuolia tai kuullessaan hyviä puolia brändistä, jota

kuluttaja ei valinnut. Tämän vuoksi yritysten tulisi tukea kuluttajaa myös oston jälkeen tuo-

malla esiin esimerkiksi todisteita hyvästä valinnasta.

Rutiininomainen ostotilanne ilmenee silloin kun kuluttaja on ostamassa tuotetta, joka on

edullinen, usein ostettu tuote ja minkä brändien välillä ei juurikaan ole suuria eroavaisuuksia.

Ostotilanne tulee esiin ostettaessa esimerkiksi jotain elintarviketta. Kuluttaja etsii kaupasta

mahdollisesti jo aiemmin tutuksi tullutta brändiä, mutta tekee sen yleisimmin tottumuksesta

kuin vahvasta brändiuskollisuudesta. Tällaisissa tapauksissa kuluttaja ei etsi tietoa brändeistä,

vertaile niiden eroavaisuuksia tai tee suuria päätöksiä siitä mitä brändejä ostaa. Sen sijaan

kuluttajat vastaanottavat tietoa passiivisesti esimerkiksi lehtien tai television kautta. Mainos-

ten toistuminen luo bränditunnettuutta eikä niinkään brändiuskollisuutta. Kuluttajat eivät ole

siis kovinkaan uskollisia mitään tiettyä brändiä kohtaan, siksi yritykset voivat ohjailla kulutta-

jia esimerkiksi hinnan tai mainosten avulla.

 13

Vaihtelua etsivässä ostotilanteessa kuluttaja ostaa usein jotain edullista, usein ostettua tai

riskitöntä, mutta havainnoi kuitenkin brändien eroavaisuuksia. Kuluttaja saattaa vaihtaa brän-

diä vaih-telun tai esimerkiksi kokeilun halun vuoksi. Markkinajohtajan ja pienempien brändien

markkinointistrategiat voivat vaihdella tässä tapauksessa paljonkin. Markkinajohtaja yrittää

saada kuluttajaa rutiininomaiseen ostotilanteeseen dominoimalla hyllytilaa tai esimerkiksi

mainostamalla tuotteita rutiininomaisesti. Haastajat yrittävät taas kehottaa kuluttajaa vaih-

telua etsivään ostotilanteeseen tarjoamalla edullisempia hintoja, ilmaisia näytteitä tai mai-

nostamalla syitä kokeilemaan jotain uutta.

Bergström ja Leppänen (2015) ovat jaoitelleet ostotilanteet kolmeen eri osaan: rutiiniostoti-

lanteet, jonkin verran harkitut ostot ja harkitut ostot. Näissä tilanteissa tarkastellaan ostajan

aktiivisuutta, palveluiden tai tuotteiden erilaisuutta ja ostajan sitoutuneisuutta.

3.3 Ostopäätökseen vaikuttavat markkinoinnilliset tekijät

Yritykset voivat vaikuttaa kuluttajien ostopäätökseen markkinoinnillisten keinojen avulla.

Markkinoinnin kilpailukeinoista käytetään yleisimmin nimitystä 4P:n malli.

Kuvio 2 Markkinoinnin 4P-malli

Markkinoinnin kilpailukeinoista tuote on tärkein, sillä yrityksen menestymisen kannalta kan-

nattavat tuotteet voivat taata yrityksen menestyksen jatkuvuuden. Tuotteella tarkoitetaan

kokonaisuutta, joilla asiakkaan tarve tyydytetään. Sen vuoksi asiakasnäkökulma tulisi ottaa

huomioon jo tuotetta suunniteltaessa. Tuotteen varaan rakentuvat myös muut kilpailukeinot.

(Kinkki & Isokangas 2002, 198–200.)

Hinnan merkitys kilpailukeinona vaihtelee hyvin paljon tuoteryhmittäin. Kun hintaa käytetään

kilpailukeinona, on löydettävä sopiva hintataso asiakkaiden hintaodotusten mukaisesti ja suh-

teessa kilpailijoihin. Oikea hinta ei ole vain se hinta, joka kattaa kustannukset ja jättää tietyn

katteen. Oikea hinta on se, jonka asiakas on valmis maksamaan ja joka tuottaa asiakkaalle

tunteen, että hän on saanut vastinetta rahoilleen. (Bergström & Leppänen 2009)

 14

Saatavuus kilpailukeinona on ostamisen tekemistä mahdollisimman helpoksi. Se ei kuitenkaan

tarkoita sitä, että tuotetta pitäisi olla kaikkialla myynnissä. Jakelutie valitaan sen mukaan,

mitä ostopaikkaa asiakkaat haluavat käyttää ja jakelutiet tulisi valita myös suhteessa tavoitel-

tuun imagoon. (Bergström & Leppänen 2009, 170.)

Bergströmin ja Leppäsen (2009) mukaan yrityksen eniten ulospäin näkyvä kilpailukeino on

markkinointiviestintä. Sillä luodaan mielikuvia tuotteista tai markkina-asemasta, sekä heräte-

tään kuluttajan ostohalua tai kiinnostusta tuotteisiin. Markkinointiviestintään kuuluu eri muo-

toja, jotka ovat henkilökohtainen myyntityö, mainonta, myynninedistäminen sekä tiedotus- ja

suhdetoiminta.

 15

4 Kyselytutkimus

Opinnäytetyön tutkimus toteutettiin kvantitatiivisena eli määrällisenä tutkimuksena suoraan

halutulle kohderyhmälle. Tutkimuksen tavoitteena on saada yleistettävää tietoa, joten otan-

nan oli oltava laaja. Tämän vuoksi kvantitatiivisen tutkimusotteen käyttö oli perusteltua.

Kvantitatiivisen kyselylomakkeen kysymykset ovat joko strukturoituja tai avoimia. Tässä tutki-

muksessa kyselylomakkeeseen käytettiin strukturoituja kysymyksiä, sillä kysymyksiin on nopea

ja helppo vastata ja tulosten käsittely sekä analysointi ovat tehokkaampaa. (Kananen 2011,

30–31.)

Verkkokysely rakennetaan tutkimusongelman pohjalle ja sen vuoksi teoreettinen pohja on

edellytys työn onnistumiselle. Kysymykset luodaan niin, että ne tuottavat oleellisen tiedon

varsinaisen tutkimusongelman ja tutkimuskysymysten kannalta. (Kananen 2014, 164.)

4.1 Validiteetti ja reliabiliteetti

Tutkimus tulee suunnitella huolellisesti. Ilman suunnitelmallisuutta ja asiaan varautumista jo

tutkimuksen suunnitteluvaiheessa luotettavuutta ei voida saavuttaa. Kyselytutkimuksen laa-

tua ja luotettavuutta mitataan validiteetin sekä reliabiliteetin avulla. Kvantitatiivisessa tutki-

muksessa validiteetti on edellytys tutkimuksen reliabiliteetille. (Kananen 2014, 260.)

Kuvio 3 Opinnäytetyön luotettavuusmittarit (Kananen 2014, 260.)

Reliabiliteetti tarkoittaa tutkimuksen pysyvyyttä. Mikäli tutkimus toistettaisiin, tutkimustu-

lokset olisivat korkean reliabiliteetin mukaan samat. Pysyvyyttä voidaan mitata uusimalla tut-

kimus samanlaisena tai uusilla samaa asiaa mittaavilla mittareilla. Kvantitatiivisessa tutki-

muksessa reliabiliteetti ei aina kuitenkaan takaa tutkimuksen validiteettia, sillä väärä mittari

voi antaa samat tutkimustulokset uudelleen. (Kananen 2014, 261-265.)

 16

Validiteetti puolestaan mittaa tutkimuksen osuvuutta. Validi mittari mittaa sitä, mitä sen pi-

tääkin mitata. Oikeaa tutkimusmenetelmää, oikeaa mittaria ja mittaamalla oikeita asioita

voidaan varmistaa tutkimuksen validiteetti. Usein verkkotutkimuksissa tutkimuksen validi-

teetti on ongelmallinen, sillä tutkimusjoukkoa ei aina tunneta. (Kananen 2014, 264-265.)

Kaikki tutkimukseen osallistuneet kuuluivat tutkittavaan joukkoon, sillä kyselyt lähetettiin

suoraan halutuille henkilöille. Kyselyyn vastanneet eivät ole siis satunnaisia verkkovieraili-

joita, vaan ennalta tunnettu otos. Näillä tekijöillä tuetaan sitä, että tutkimuksen ulkoinen va-

liditeetti on kunnossa. Tutkimuksessa käytettiin strukturoituja eli valmiiksi muotoiltuja kysy-

myksiä varmistaakseen, että reliabiliteetti pysyisi korkeana. Koska vastaajajoukko oli ennalta

tunnettu, mikäli tutkimus tehtäisiin uudestaan, voidaan olettaa, että tutkimustulokset olisivat

samanlaiset.

4.2 Kyselytutkimuksen toteutus

Opinnäytetyön kyselytutkimus toteutettiin kvantitatiivisena kyselynä internetin välityksellä.

Kysely toteutettiin E-lomakekyselynä, jotta kyselyyn vastaaminen olisi mahdollisimman help-

poa ja vaivatonta. Kyselytutkimuksen kysymykset pohdittiin tarkoin, jotta tuloksia voitiin ver-

rata opinnäytetyön teoreettiseen taustaan.

Kyselyä jaettiin Facebookin kautta suoraan kohderyhmälle. E-lomakekysely laitettiin jakoon

21.11.2016 ja kyselyyn oli aikaa vastata kaksi viikkoa. Tavoiteotanta oli 150 vastausta. Tavoi-

teotanta toteutui, sillä kaiken kaikkiaan vastauksia saatiin 155 kpl.

4.3 Kyselytutkimuksen tulokset

Kyselylomake löytyy liitteistä. Kyselylomakkeeseen vastasi yhteensä 155 henkilöä mutta vali-

deja vastauksia oli kuitenkin vain 154 vastausta, sillä tutkimuskysymyksiin oli vastannut vain

154 henkilöä. Kyselylomakkeen analysoinnissa hyödynnettiin SPSS- ohjelmistoa sekä Microsoft

Exceliä. Tutkimustuloksia analysoidaan tilastollisten menetelmien avulla ja niitä havainnollis-

tetaan erilaisten diagrammien ja kuvioiden avulla. Kyselyn tulokset ovat analysoitu alusta lop-

puun, ja vastauksien perusteella on tehty johtopäätös. Kyselytutkimuksen kysymysten jälkeen

tuloksia on ristiintaulukoitu esimerkiksi ikäjakauman perusteella.

Kyselylomakkeen ensimmäinen kohta oli perustiedot, jossa kysyttiin vastaajien ikää, työtilan-

netta sekä asuinpaikkaa. Näiden kysymysten avulla saatiin tietoa vastaajien ikäjakaumasta ja

esimerkiksi kuinka paljon vastaajia oli pääkaupunkiseudulta.

 17

Kuvio 4 Tutkimuksen ikäjakauma

Kuten kuviosta käy ilmi, suurin osa vastaajista (69,5%) oli 20-24 vuotiaita. Tämä johtuu siitä,

että ennalta tunnettu otos oli suurimmaksi osaksi tähän ikäluokkaan kuuluvia henkilöitä. Seu-

raavaksi eniten oli 25-29 vuotiaita (15,6%), ja kolmanneksi suurin ryhmä vastanneista oli 35-

39-vuotiaita. Varsinaisen kohderyhmän ulkopuolelle jääviä yli 40-vuotiaita oli vastanneista

vain kaksi henkilöä (1,3%).

Kuvio 5 Vastanneiden työtilanne

Kuviosta 5 selviää, että suurin osa vastanneista oli työssäkäyviä (53,2%). Seuraavaksi eniten

oli opiskelijoita (39,6%), mikä oli oletettavissa, sillä kohderyhmänä oli 20-40-vuotiaat naiset.

Työttömiä oli vain neljä (2,6%) ja äitiysvapaalla oli yllättävät seitsemän henkilöä (4,5%).

 18

Kuvio 6 Vastanneiden asuinpaikka

Perustietojen kolmantena kysymyksenä oli kysymys asuinpaikasta. Kuten kuviosta käy ilmi,

suurin osa vastaajista (74,7 %) oli pääkaupunkiseudulta (Helsinki, Espoo, Vantaa). Muualta

Suomesta vastanneita oli jopa (25,3%). Perustietokysymysten perusteella voidaan olettaa,

että tyypillisin vastaaja on 20–24 –vuotias työssäkäyvä tai opiskelija pääkaupunkiseudulta.

Kuvio 7 Meikkituotteiden käyttötottumukset

Kyselyn neljännessä kysymyksessä kysyttiin vastaajien meikkituotteiden käyttötottumuksista.

Kysymyksen tarkoituksena oli varmistaa, että muut vastaukset ovat luotettavia, sillä mikäli

vastanneet eivät käyttäisi meikkituotteita, kysely ei olisi luotettava. Kuten kuviosta käy ilmi,

 19

suurin osa vastaajista käyttää meikkituotteita päivittäin tai lähes päivittäin. Vain 3,2% käyttää

meikkituotteita kerran viikossa ja 5,8% harvemmin kuin kerran viikossa.

Kuvio 8 Meikkituotteiden ostotottumukset

Tutkimuksessa tutkittiin myös meikkituotteiden ostotottumuksia. Kuten kuviosta 8 käy ilmi,

suurin osa kyselyyn vastanneista käyttää meikkituotteisiin kuukaudessa maksimissaan 50€.

11,7% vastanneista käyttää meikkituotteisiin rahaa 51-75€/kk ja 5,2% 76-100€/kk. Vain 1,3%

vastanneista käyttää yli 100€ meikkituotteisiin kuukaudessa.

Kuvio 9 Meikkituotteiden ostotiheys

 20

Meikkituotteiden ostotiheyttä kysyttiin myös tutkimuksessa. Tällä kysymyksellä pyrittiin sel-

vittämään kuinka usein kohderyhmä ostaa meikkituotteita, eli kuinka usein ostopäätökseen

liittyvää pohdintaa tapahtuu. Kuten kuviosta 9 näkyy, suurin osa vastanneista 49,7% ostaa

meikkituotteita kerran kuukaudessa. Harvemmin kuin kerran kuukaudessa ostaa vastanneista

37,3%. Kahden viikon välein meikkituotteita ostaa 11,1% vastanneista ja viikoittain ostaa 2%

vastanneista. Kuukauden välinen ostotiheys johtuu luultavimmin meikkituotteiden pakkaus-

koosta. Kuluvimmat meikkituotteet kuten meikkivoiteet ja esimerkiksi puuterit kestävät käyt-

täjästä riippuen ja tutkimustulosten perusteella noin kuukauden tai hieman kauemmin.

Kuvio 10 Meikkituotteiden ostopaikat

Tutkimuksessa kysyttiin meikkituotteiden ostopaikkoja pääsääntöisesti. Kuten kuviosta käy

ilmi, suurin osa kyselyyn vastanneista ostaa meikkituotteita tavaratalosta (55,8%) tai kosme-

tiikkaliikkeestä (32,5%). Verkkokaupasta kyselyyn vastanneista tilaa 9,1%. Vähemmän suosiota

saaneet ostopaikat ovat kauneushoitola, maahantuoja/tukkuliike ja kauneuskonsultti/jälleen-

myyjä.

 21

Kuvio 11 Ostopäätökseen vaikuttavat tekijät

Tutkimuksessa tutkittiin eri tekijöiden vaikutusta ostopäätökseen. Kuvioon on yhdistetty kaik-

kien vastanneiden vastaukset eri tekijöiden vaikuttavuudesta vastanneiden ostopäätöksen

syntymiseen. Kuten kuviosta käy ilmi, laatu ja toimivuus oli vastanneiden keskein tärkeimpiä

tekijöitä ostopäätöksen syntymisessä, sillä 61% prosenttia vastanneista koki sen erittäin tär-

keänä. Vastanneista suuri osa (50%) koki myös tutun suosituksen melko tärkeäksi tekijäksi os-

topäätöksen syntymisessä. Myös yleiset asenteet ja mielipiteet tuotetta kohtaan vaikuttivat

vastanneiden mielestä jonkin verran (45,5% melko tärkeä tai erittäin tärkeä). Hintataso koet-

tiin melko paljon vaikuttavana tekijänä (44,8%).

Julkisuuden henkilön suositusta pidetty tulosten perusteella suuresti vaikuttavana tekijänä

(vaikutus erittäin vähäinen 33,1%). Myös tuotteen sisällys tai alkuperä ei tulosten perusteella

vaikuttanut kovinkaan paljoa ostopäätöksen syntymiseen. Tuotteen visuaalisen ulkomuodon

tai brändin kohdalla vastaukset jakautuivat melko tasan, neutraalin vastauksen antoi 37,6%

(tuotteen kaunis pakkaus/visuaalisuus) ja 35,7% (brändi/tunnettuus).

 22

Kuvio 12 Ostotarpeen syntymiseen vaikuttavat tekijät

Kuviosta 12 nähdään, että ostotarpeen syntymiseen vaikuttaa eniten aito tarve saada tuote.

Jopa 87,7% vastanneista koki tarpeen vaikuttavan erittäin paljon ostotarpeen syntymiseen.

Tutun suositusta piti myös melko paljon vaikuttavana tekijänä 39,6% vastanneista. Sesonki ja

trendit koettiin myös jonkin verran vaikuttavana asiana tarpeen syntymiseen, vastanneiden

vastauksien jakautuen lähes kahtia.

Suurin osa vastanneista oli sitä mieltä, että markkinoille tullut uutuus vaikuttaa vain melko

vähän tai erittäin vähän ostotarpeen syntymiseen. Tuotteen mainostusta ei pidetty myöskään

kovin vaikuttavana tekijänä ostotarpeen syntymiselle vastanneiden keskuudessa. Tämä voi

johtua myös siitä, että mainostusta ei koeta tarpeen syntymiseen vaikuttavana, mutta se

saattaa kuitenkin vaikuttaa tiedostamattomasti.

 23

Kuvio 13 Ennen ostopäätöstä tapahtuva pohdinta

Kyselyn viimeisissä kysymyksissä kysyttiin ennen ostopäätöstä tapahtuvasta pohdinnasta. Vas-

tanneista noin 19,5% kyseli erittäin vähän mielipiteiltä tutuilta. Melko vähän mielipiteitä ky-

seli 35% ja neutraalin vastauksen antoi 23,4% vastanneista. Melko paljon mielipiteitä tutuilta

kyseli 22,7% vastanneista. Kukaan ei kokenut erittäin tärkeäksi kysellä tuttujen mielipiteitä

ennen ostopäätöksen tekoa.

Vastanneista 18,8% luki erittäin vähän tuotearvosteluja ennen ostopäätöstä. Melko vähän tuo-

tearvosteluja luki 35,7% ja neutraalin vastauksen antoi 20,8%. Tuotearvosteluja luki melko

paljon 22,7% vastanneista ja 2,6% koki erittäin tärkeäksi tuotearvostelujen lukemisen ennen

ostopäätöstä.

Tuotteiden vertailu koettiin melko tärkeänä. Erittäin paljon tuotevertailua teki 3,2% vastan-

neista ja melko paljon tuotteita vertaili 46,1% vastanneista. Neutraalin vastauksen antoi

19,5%. Melko vähän tuotteita vertaili 31,2% vastanneista ja erittäin vähän tuotevertailua teki

0,6% vastanneista.

4.4 Ristiintaulukointi

Tässä kappaleessa kyselytutkimuksen tuloksia on ristiintaulukoitu ikäjakauman mukaan. Kaa-

vioista käy ilmi muun muassa meikkituotteiden ostotottumuksia suhteessa ikään, sekä eri teki-

jöiden vaikuttavuudesta ostopäätökseen ikäjakauman mukaan.

 24

Kuvio 14 Meikkituotteiden ostotottumukset ikäjakauman mukaan

Kuviossa 14 on vertailtu meikkituotteiden ostotottumuksia suhteutettuna vastaajien ikään.

Kaaviosta käy ilmi, että suurin joukko nuorimmista kyselyyn vastanneista (20-24v) naisista

käyttää rahaa meikkituotteisiin keskimäärin 31,3€/kk. Sen sijaan 25-29-vuotiaat ovat vastan-

neet käyttävänsä keskimäärin 42€/kk rahaa meikkituotteisiin. 30–34-vuotiaita oli vain muu-

tama vastanneista, heistä kukaan ei vastannut käyttävänsä yli 50€/kk meikkituotteisiin. 35–

40-vuotiaista suurin osa vastasi käyttävänsä maksimissaan 25€/kk meikkituotteisiin. Kuvioon

on yhdistetty kaikkien yli 30-vuotiaiden vastaukset yhteen ja keskimäärin yli 30-vuotiaat käyt-

tävät rahaa meikkituotteisiin 22,4 euroa kuukaudessa.

 25

Kuvio 15 Ostopäätökseen vaikuttavat tekijät ikäjakauman mukaan

Kuviossa 15 on ristiintaulukoitu ostopäätökseen vaikuttavat tekijät ikäjakauman mukaan. Ku-

ten kuviosta käy ilmi, laatu ja toimivuus ovat eniten vaikuttavia tekijöitä ostopäätökseen

meikkituotteissa kaikilla ikäryhmillä. Toiseksi tärkeimmät ostopäätökseen vaikuttavat tekijät

20-24-vuotiailla ovat hintataso sekä tutun suositus, kun taas asiakaspalvelu nousi 25-29-vuoti-

ailla toiseksi vaikuttavimmaksi tekijäksi. Tutun suositus sekä yleiset asenteet vaikuttivat niin

ikään alle 30-vuotiaiden mukaan melko paljon. Sen sijaan 25-29-vuotiaat eivät kokeeneet hin-

tatasoa niin vaikuttavana tekijänä kuin 20-24- vuotiaat ja yli 30-vuotiaat. Vastausten perus-

teella voidaan kuitenkin todeta, että hintataso on melko paljon vaikuttava tekijä yleisesti

meikkituotteiden hankinnassa. Yli 30-vuotiaiden vastausten perusteella tutun suositus oli

toiseksi tärkein ostopäätökseen vaikuttava tekijä.

Julkisuuden henkilön suositus koettiin vähiten vaikuttavana tekijänä kaikkien ikäryhmien vas-

tausten perusteella. Kuten kuviosta 15 voidaan todeta, myös tuotteen sisällys sekä tuotteen

alkuperä eivät ole kovin vaikuttavia tekijöitä yleisesti naisten ostopäätökseen meikkituottei-

den hankinnassa. Brändi ja tunnettuus eivät vaikuta yli 30-vuotiaiden mukaan ostopäätökseen

kovin paljoa, sen sijaan alle 30-vuotiaiden vastanneiden ostopäätökseen se vaikuttaa melko

paljon.

 26

5 Yhteenveto ja johtopäätökset

Demografisilla tekijöillä kuten iällä ei tutkimuksen mukaan ole kovin paljoa vaikutusta siihen,

kuinka paljon rahaa käytetään kosmetiikkaan kuukausittain, tai kuinka usein kosmetiikkaa os-

tetaan. Tämä voi johtua mahdollisesti siitä, että meikkituotteet koetaan tärkeiksi ja niitä os-

tetaan iästä riippumatta melko rutiininomaisesti. Myös nuoremmat saattavat käyttää suuria

summia rahaa meikkituotteisiin kuukausittain.

Demografisista tekijöistä asuinpaikkaa ei voida pitää validina tuloksena ja siten käyttää ver-

tailukohteena, sillä suurin osa vastaajista oli pääkaupunkiseudulta ja tutkimuksessa ei selvin-

nyt mistä muut vastanneet ovat. Mahdollisen maahantuonnin kannalta tutkimukseen vastan-

neiden asuinpaikka oli kuitenkin oleellinen, sillä mahdollinen yritys tai tuotteiden jakelutiet

tulisivat todennäköisesti sijaitsemaan pääkaupunkiseudulla.

Ostopäätösprosessi käynnistyy kun kuluttaja tunnistaa tarpeen. Tutkimuksen mukaan kohde-

ryhmän tarpeen ja sitä kautta ostopäätösprosessin käynnistää suurimmaksi osaksi aito tarve

saada tuote. Tämä johtuu muun muassa siitä, että meikkituotteet ovat tutkimuksen mukaan

suurimmalla osalla päivittäisessä käytössä 20-40-vuotiailla naisilla. Tutkimuksen mukaan tar-

peen syntymiseen vaikuttaa myös melko paljon tutuilta saadut suositukset. Tästä voidaan

päätellä, että ostokäyttäytymiseen vaikuttavat suuresti myös ryhmät ja sosiaaliset tekijät.

Tutkimuksen mukaan ennen ostopäätöstä tapahtuvassa pohdinnassa ei niinkään keskitytä tuo-

tearvostelujen lukemiseen tai tuttujen mielipiteiden kyselemiseen. Sen sijaan tuotteiden ver-

tailu keskenään on tutkimuksen mukaan kohderyhmän tärkein ennen ostopäätöstä tapahtuva

pohdinta. Tämä tarkoittaa sitä, että ostoprosessia ei välttämättä noudateta kaikkineen vai-

heineen, meikkituotteita ostettaessa.

Meikkituotteiden kohdalla ostoprosessia saatetaan usein siis lyhentää. Markkinoijan on hyvä

ottaa huomioon, että kaikkia ostoprosessin vaiheita ei käydä läpi. Tämä johtuu siitä, että

meikkituotteiden ostotilanteet ovat yleisimmin rutiiniostotilanteita, eivätkä monimutkaisia

ostotilanteita. Ostotilanteiden ollessa rutiiniostotilanteita, kuluttaja ei niinkään havainnoi

eroavaisuuksia brändien välillä. Kuluttaja vastaanottaa informaatiota passiivisesti. Markki-

noinnin kannalta tämä tarkoittaa, että markkinoinnin tulisi keskittyä informatiiviseen jatku-

vaan markkinointiin.

Meikkituotteiden ostotilanteet voivat olla myös vaihtelua etsiviä ostotilanteita, sillä tutkimuk-

sen mukaan kuluttajat vertailevat tuotteita melko paljon ennen ostopäätöstä. Tämän vuoksi

voidaan olettaa, että kuluttajat kuitenkin vertailevat brändejä satunnaisesti. Tutkimuksen tu-

losten perusteella yrityksen olisi tärkeää keskittää voimavarojaan meikkituotteiden asette-

 27

luun hyllyissä, sillä tulosten perusteella ostotilanteet saattavat olla myös vaihtelua etsiviä os-

totilanteita. Näissä tapauksissa kuluttaja havainnoi eroja brändien välillä ja tämän vuoksi hyl-

lytilalla ja tuotteiden esillepanolla saattaa myös olla merkitys kuluttajan ostopäätökseen.

Tulosten perusteella markkinoijan on syytä keskittyä myös ostopäätöksen jälkeiseen pohdin-

taan. Tutkimuksen mukaan laatu ja toimivuus olivat tärkeimpiä vaikuttavia tekijöitä ostopää-

töksen syntymisessä, ja asiakkuuden jatkuvuuden kannalta tuotteiden tulisi vastata lupauksi-

aan. Kuten Consumer Compass (2004) tutkimuksessaan mainitsi, laadun ja hinnan välistä suh-

detta vertaillaan myös tämän tutkimuksen mukaan erittäin paljon.

Meikkituotteita ostetaan tutkimuksen mukaan eniten tavaratalosta ja kosmetiikkaliikkeistä.

Yli puolet tutkimukseen osallistuneista vastasi ostavansa tavaratalosta meikkituotteita. Digi-

talisoituneista markkinoista huolimatta vastanneista vain alle 10% vastasi ostavansa meikki-

tuotteita verkkokaupoista. Tämä johtuu mahdollisesti siitä, että meikkituotteet usein vaativat

kokeilua ja oikeiden itselle sopivien meikkituotteiden tilaaminen verkkokaupasta voi olla han-

kalaa. Tutkimuksesta ei kuitenkaan selvinnyt, onko verkkokaupasta tilatut tuotteet samoja

mitä Suomen markkinoilla on, vai tilataanko verkkokaupasta tuotteita, joita ei Suomesta saa.

Markkinoijan tulisi ottaa huomioon, että tässä kohderyhmässä tuotteen jakelutienä toimii par-

haiten helposti löydettävissä ja mahdollisimman monipuolisesti saatavilla olevat jakelutiet.

Meikkituotteiden ostokäyttäytymisessä hintataso oli erittäin suuri vaikuttaja ostopäätökseen,

joten markkinoijan olisi hyvä huomioida tämän hinnoittelua suunnitellessaan. Kuitenkin tär-

keimmäksi ostopäätökseen vaikuttavaksi tekijäksi määriteltiin laatu ja toimivuus, joten voi-

daan olettaa, että meikkituotteiden ostajat pitävät suuressa arvossa sitä, että he saavat vas-

tinetta rahoilleen ja tuote palvelee käyttötarkoitustaan.

Yhteenvetona tutkimuksen mukaan yleisimmillä demografisilla tekijöillä kuten iällä tai asuin-

paikalla ei niinkään ole vaikutusta 20-40-vuotiaiden naisten ostokäyttäytymiseen. Ostopäätös-

prosessi ei tutkimuksen mukaan aina noudata jokaista viittä vaihetta, vaan sen vaiheita saate-

taan lyhentää tai ohittaa. Tämä johtuu rutiininomaisesta sekä vaihtelua etsivistä ostotilan-

teista, sillä kosmetiikkaa ei pidetä riskiostoksena. Hintataso vaikuttaa kuitenkin kohderyhmän

ostopäätökseen, eikä meikkituotteisiin sijoiteta keskimäärin suuria summia rahaa kuukausit-

tain. Sen sijaan ostopäätökseen vaikuttavat ensisijaisesti tuotteen ominaisuudet kuten laatu

ja toimivuus. Sosiaaliset tekijät vaikuttavat melko paljon 20-40-vuotiaiden naisten ostopää-

tökseen meikkituotteiden hankinnassa. Yhteenvetona tutkimuksesta saatujen tulosten mukaan

meikkituotteita maahantuovan yrityksen olisi hyvä keskittää jälleenmyynti tavaratalojen tai

kosmetiikkaliikkeiden kautta sekä keskittyä asettamaan hintataso niin, että kuluttaja kokee

saavansa vastinetta rahoilleen.

 28

Lähteet

Kirjalliset lähteet

Bergström, S. & Leppänen, A. 2009. Yrityksen asiakasmarkkinointi. Helsinki: Edita Publishing
Oy

Kananen, J. 2001. Kvantti: Kvantitatiivisen opinnäytetyön kirjoittamisen käytännön opas. Jy-
väskylän Ammattikorkeakoulu

Kananen, J. 2014. Verkkotutkimus opinnäytetyönä. Jyväskylä: Jyväskylän ammattikorkeakoulu

Kinkki, S. & Isokangas, J. 2002. Yrityksen perustoiminnot. Helsinki: WSOY

Kotler, P. & Armstrong, G. 2010. Principles of Marketing: Global edition. (13th ed.) Upper Sad-
dle River, NJ: Pearson.

Kotler, P & Armstrong, G. 2012. Principles of Marketing. 14th ed. Boston: Pearson Prentice
Hall.

Nuotio, U. 2009. Kerro, kerro kuvastin. Helsinki: Otava.

Solomon, M. R., Bamossy, G. J., Askegaard, S., Hogg, M. K., Solomon, M., Bamossy, G., & As-
kegaard, S. T. (2013). Consumer behaviour: A European perspective (5th edition.). Harlow:
Pearson Education.

Pakkanen, R. Korkeamäki, A. & Kiiras, H. 2013. Palvelun taitajaksi. Helsinki: Sanoma Pro Oy

Sähköiset lähteet

Kauneustoimittajat. 2016. Kosmetiikka- ja hygieniamarkkinat Suomessa 2014. Viitattu
20.9.2016. http://kauneustoimittajat.com/alan-tietoa/

Kosmetiikan kuluttajasta vaativampi ja uskottomampi. 2004. Dagmar. Viitattu 22.9.2016.
http://www.dagmar.fi/uutiset/kosmetiikan-kuluttajasta-vaativampi-ja-uskottomampi

Hanki, J. 2015. Ostoprosessin viisi vaihetta. Fuel Digital Oy. Viitattu 04.10.2016.
http://blogi.fueldigital.fi/ostoprosessin-viisi-vaihetta

McLeod, S. A. 2016. Maslow's Hierarchy of Needs. Viitattu 5.10.2016. www.simplypsycho-
logy.org/maslow.html

 29

Kuviot..

Kuvio 1 Maslowin tarvehierarkia (McLeod. S. A. 2016.) ... 9
Kuvio 2 Markkinoinnin 4P-malli .. 13
Kuvio 3 Opinnäytetyön luotettavuusmittarit (Kananen 2014, 260.) 15
Kuvio 4 Tutkimuksen ikäjakauma ... 17
Kuvio 5 Vastanneiden työtilanne .. 17
Kuvio 6 Vastanneiden asuinpaikka .. 18
Kuvio 7 Meikkituotteiden käyttötottumukset ... 18
Kuvio 8 Meikkituotteiden ostotottumukset .. 19
Kuvio 9 Meikkituotteiden ostotiheys .. 19
Kuvio 10 Meikkituotteiden ostopaikat .. 20
Kuvio 11 Ostopäätökseen vaikuttavat tekijät ... 21
Kuvio 12 Ostotarpeen syntymiseen vaikuttavat tekijät ... 22
Kuvio 13 Ennen ostopäätöstä tapahtuva pohdinta ... 23
Kuvio 14 Meikkituotteiden ostotottumukset ikäjakauman mukaan 24
Kuvio 15 Ostopäätökseen vaikuttavat tekijät ikäjakauman mukaan 25

 30

Liitteet

Liite 1 Kyselytutkimus ... 31

 31
 Liite 1

Liite 1 Kyselytutkimus

Kuluttajien ostokäyttäytyminen meikkituotteiden hankinnassa ­kysely

Tämän kyselyn tarkoituksena on selvittää, mitkä tekijät vaikuttavat 20–40 ­vuotiaiden naisten

ostopäätökseen meikkituotteiden hankinnassa. Kysely toteutetaan anonyymisti. Kysely toteute-

taan osana opinnäytetyötä ja toteuttajana on Laurea Ammattikorkeakoulun liiketalouden opiske-

lija Ida Matikainen.

Perustiedot

1. Ikä

20­24v

25­29v

30­34v

35­39v

40+

2.Ammatti/Työtilanne

Työssäkäyvä

Opiskelija

Työtön

Äitiysvapaalla

3.Asuinpaikka

Pääkaupunkiseutu (Helsinki, Espoo, Vantaa)

Kerava

Tuusula

Järvenpää

Muu Suomi

Meikkituotteiden käyttötottumukset

4. Kuinka usein käytät meikkituotteita?

 Päivittäin Lähes päivittäin Kerran viikossa Harvemmin kuin kerran viikossa

Meikkituotteiden ostotottumukset

5. Kuinka paljon rahaa käytät keskimäärin meikkituotteisiin kuukaudessa?

 0­25€/kk 26­50€/kk 51­75€/kk 76­100€/kk Yli 100€/kk

6. Kuinka usein ostat meikkituotteita?

 Viikoittain Kahden viikon välein Kerran kuukaudessa Harvemmin kuin kerran kuukaudessa

7. Mistä ostat meikkituotteita pääsääntöisesti?

 Tavaratalo Kosmetiikkaliike Kauneushoitola Verkkokauppa Maahantuoja/Tukkuliike Kauneuskonsultti/Jälleenmyyjä

7.1 Muu, Mikä?

 32
 Liite 1

8. Kuinka paljon seuraavat tekijät vaikuttavat ostopäätökseesi ostaessasi

meikkituotteita?

 Erittäin vähän Melko vähän Neutraali Melko paljon Eritäin paljon En osaa sanoa

Hintataso

Laatu/Toimivuus

Brändi/Tunnettuus

Tutun suositus

Julkisuuden henkilön suositus

Tuotteen sisällys (ekologisuus)

Tuotteen alkuperä

Tuotteen kaunis pakkaus/Visuaalisuus

Mainostus

Asiakaspalvelu

Yleiset asenteet/Mielipiteet tuotetta

kohtaan

9. Kuinka paljon seuraavat tekijät vaikuttavat tarpeeseesi hankkia uusi meik-

kituote?

 Erittäin vähän Melko vähän Neutraali Melko paljon Erittäin paljon En osaa sanoa

Tarve

Uutuus

Tutun suositus

Mainostus

Sesonki/trendit

10. Kuinka paljon vertailet tuotteita keskenään ennen ostopäätöstä?

 Erittäin vähän Melko vähän Neutraali Melko paljon Erittäin paljon

11. Kuinka paljon luet tuotearvosteluja tuotteesta ennen ostopäätöstä?

 Erittäin vähän Melko vähän Neutraali Melko paljon Erittäin paljon

12. Kuinka paljon kyselet tuttujen mielipiteitä tuotteesta ennen ostopäätöstä?

 Erittäin vähän Melko vähän Neutraali Melko paljon Erittäin paljon

Tietojen lähetys

Tallenna

Kiitos vastauksistanne!

