
Opinnäytetyö (AMK)

Liiketalous

2017

Taina Kalintiv

GLOBAALIN YRITYKSEN
BRÄNDI-ILMEEN
KEHITTÄMINEN JA SEN
ILMENTYMINEN
UUDISTETUILLA
VERKKOSIVUILLA

– Case yritys X

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Liiketalous

2017 | 47

Taina Kalintiv

GLOBAALIN YRITYKSEN BRÄNDI-ILMEEN
KEHITTÄMINEN JA SEN ILMENTYMINEN
UUDISTETUILLA VERKKOSIVUILLA

­ Case yritys X

Tämän toiminnallisen opinnäytetyön tarkoituksena oli saada ymmärrys yritys X:n brändin arvosta
globaaleilla markkinoilla, miten yritys X:n brändiä pitää vahvistaa ja miten uudistettu ja vahvistettu
brändi ilmentyy yrityksen uusilla nettisivuilla. Brändin kehittäminen oli osa yritys X:n suurempaa
markkinoinnin kehittämistyötä, johon kuului osana uusien verkkosivujen luominen.

Opinnäytetyön toimeksiantajana toimi työnantajani yritys X ja opinnäytetyöni on osa omaa
markkinoinnin työtäni yrityksessä. Koko markkinoinnin kehittämistyötä on ollut tekemässä tiiviisti
yrityksen johto, myynti, markkinointi sekä ulkopuolinen mainostoimisto, jonka kanssa yhdessä
toteutettiin brändi-workshopit, uudistettu visuaalinen ilme sekä uusien verkkosivujen koodaus.

Toiminnallinen osuus opinnäytetyöstä alkoi vanhojen sivujen analysoinnilla. Analysointi
toteutettiin kyselyllä, joka lähetettiin yrityksen asiakkaille sekä koko muulle henkilökunnalle.
Kyselyn palautteiden pohjalta arvioitiin, mikä sivustolla oli hyvää, mitä sivustolla piti kehittää ja
mitä uutta sivustolle oli tarpeellista luoda. Tämä kysely antoi pohjan brändityölle sekä
ymmärryksen uuden nettisivuston vaatimuksista. Analysoinnin jälkeen todettiin, että koko
markkinoinnin kehittämistyö pitää aloittaa yrityksen brändin kirkastamisesta, johon kuului
yrityksen missio, visio, arvot sekä yrityksen visuaalinen ilme, jota haluttiin raikastaa. Keskityn
tässä opinnäytetyössäni itse brändin kehittämiseen ja asiakaskokemuksen parantamiseen sekä
visuaalisen ilmeen raikastamiseen. Käsittelen, miten työ eteni ja mitä kehittämistoimenpiteitä piti
tehdä sekä millaisen lopputuloksen saimme aikaiseksi.

Teoriapohjana työssä käytettiin kirjallisuutta ja ajankohtaista verkosta löytyvää materiaalia, jotka
antoivat vahvistusta tehdyille päätöksille ja toimenpiteille sekä kehittämispolkuja tulevaisuuden
brändin, viestinnän sekä asiakaskokemuksen parantamiselle.

Työn tuotoksena yritys X:n brändimanuaali päivitettiin, logo ja ilme raikastettiin, luotiin yritykselle
bränditarina, missio ja visio sekä avattiin paremmin yrityksen arvot.

ASIASANAT:

brändi, verkkosivut, verkkosivu-uudistus, asiakaskokemus, brändimanuaali

BACHELOR´S THESIS | ABSTRACT

TURKU UNIVERSITY OF APPLIED SCIENCES

Business

2017 | 47

Taina Kalintiv

DEVELOPMENT AND IMPLEMENTATION OF A
GLOBAL VISUAL BRAND LOOK ON A RENEWED
WEBSITE

­ Case company X

The aim of this practical thesis was to gain insights into the value of company X's brand in the
global market, how to strengthen company X's brand and how the renewed and strengthened
brand will be communicated on the company's new website. The development of the brand look
was a part of company X's larger marketing development work, which included the creation of a
new website.

The thesis was commissioned by my employer, company X, and my thesis is part of my own
marketing work in the company. The whole marketing development project was conducted in
close co-operation with the company´s management, sales, marketing and an external
advertising agency, with whom brand workshops were held and a revised visual look created.

The practical part of the thesis began with an analysis of the old web pages. The analysis was
carried out using a questionnaire sent to customers and the entire company X staff. Based on the
feedback from the questionnaire we evaluated what was good about the existing site, what
needed to be developed and what new additions were required for the new site. The questionnaire
provided material for the brand development process and gave us an understanding of the
requirements for the new website. It was clear that the whole marketing development should
strengthen the company's brand, including its mission, vision, values and the visual expression,
which the company wanted to refresh. In this thesis, I focus on developing the brand itself,
improving the customer experience and refreshing the visual look, all of which form the company's
brand. I describe how the work proceeded, what development measures were taken and what
the conclusion was.

The theoretical basis consisted of the use of literature and current material available online, which
provided the basis for decisions and actions to develop and improve the future brand,
communication and customer experience.

As a result of the work, company X's brand book was updated, the logo and visual look were
refreshed and the company brand story, mission, vision and values were put down in writing.

KEYWORDS:

brand, website, website renewal, customer experience, brand book

SISÄLTÖ

KÄYTETYT LYHENTEET TAI SANASTO 6

1 JOHDANTO 7

2 YRITYKSEN BRÄNDIN MERKITYS 11

2.1 Brändin määritelmä 11

2.2 Brändin merkitys B2B-markkinoilla 12

2.3 Asiakaskokemus on uusi brändi 13

3 YRITYKSEN BRÄNDIN RAKENTAMINEN 16

3.1 Brändi-identiteetti 16

3.2 Brändin lupaus ja tarina 17

3.3 Visuaalinen ilme 18

3.4 Viestintä ja brändimanuaali 19

4 VERKKOSIVUJEN MERKITYS BRÄNDIN VAHVISTAMISESSA 20

5 BRÄNDIKEHITYKSEN KARTOITUS 23

5.1 Nykytilan ja tavoitteiden määrittely 23

5.2 Kyselyiden toteutus 24

5.3 Yhteenveto brändikyselystä 24

5.4 Yhteenveto verkkosivun uudistustarpeista 24

5.5 Tavoitteet brändi-ilmeelle ja verkkosivu-uudistukselle 25

6 BRÄNDI-IDENTITEENTIN KEHITTÄMINEN 27

6.1 Kilpailijat ja kohderyhmät 27

6.2 Workshopit brändin identiteetin hahmottamiseksi 27

6.3 Tavoitemielikuva 28

6.4 Brändin visio, lupaus ja tarina 28

6.5 Visuaalinen ilme 29

6.6 Brändimanuaali 29

7 POHDINTA 30

LÄHTEET 32

LIITTEET

Liite 1. Kyselypohja nettisivuston toiminnallisuudesta ja kehitystarpeista
Liite 2. Yhteenveto nettisivukyselyn toiminnallisuudesta ja kehitystarpeista
Liite 3. Yritys X kysely, myyjät, kooste

KUVAT

Kuva 1. Kolme tekijää, jotka muodostavat yritysbrändin kulmakivet (Hatch, M. &
Schultz, M. 2003) 11
Kuva 2. Asiakaskokemus syntyy brändin kohtaamispisteissä (Wots the big idea) 14
Kuva 3. Strategiasta lähtevä verkkosivu-uudistus (Differo, 23.5.2017) 20
Kuva 4. B2B asiakkaan ostopolku ja kohtaamispisteet (Crownpeak, 2011) 21
Kuva 12. Brändityön tavoitemielikuva 28

TAULUKOT

Taulukko 1. Yhteenveto kyselyiden tuloksista 24

KÄYTETYT LYHENTEET TAI SANASTO

B2B Business to business

LED Light emitting diode

PK-yritys Pieni- ja keskisuuri yritys

7

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

1 JOHDANTO

Tämä opinnäytetyöni on tehty nykyiselle työnantajalleni yritys X:lle, joka on yksi

maailman johtavimmista LED-optiikan komponenttivalmistajista. Yritys on perustettu

vuonna 2002 ja tänä päivänä yrityksen palveluksessa on yli 140 henkilöä. Yritys X toimii

aktiivisesti globaaleilla markkinoilla, jokaisessa maanosassa tuhansien asiakkaiden,

monien isojen ja globaalisti tunnettujen LED-valmistajien sekä muiden alan

yhteistyökumppaneiden kanssa. Opinnäytetyöni oli osa suurempaa markkinoinnin

kehittämistyötä, mutta keskityn opinnäytetyössäni globaalin yrityksen brändi-ilmeen

kehittämiseen ja sen ilmentymiseen uudistetuilla nettisivuilla.

LED-teknologia toimialana on vielä melko tuore käsite koko maailmassa, joka alkoi

kehittyä voimakkasti 1960-luvulla. Toimiala kasvaa ja monimuotoutuu jatkuvalla

vauhdilla, jolloin myös kilpailu ja teknologian tuntemus kasvavat. Tämä luo haasteita alan

toimijoille pärjätä jatkuvan kilpailun keskellä. Kun tähän vielä lisätään toimiminen

kansainvälisillä markkinoilla eri kulttuureissa, tarvitaan jo todellista taitoa, tietoa,

osaamista sekä kykyä erottautua kilpailijoista.

Brändi ja brändäys esiintyivät markkinointikäsitteenä ensimmäisen kerran

Yhdysvalloissa 1800-luvun loppupuolella. Käsite brändi on noista ajoista kehittynyt ja

tänä päivänä pelkän pakkauksen tai mainoksen sijaan viestitään koko tuotteen tai

kohteen persoonallisuutta. Parhaissa brändeissä sydän on mukana; paras brändi ylittää

vastapuolen odotukset. Brändi voi olla ihminen, tuote, palvelu, puolue, maa, kylä tai

esimerkiksi kaupunki.

Vahva brändi vaatii jatkuvaa panostusta ja kehittämistä. Vahva brändi vaatii sitoutumista

ja ymmärtämistä brändin moniulottuvaisuudesta; miten, ketkä ja missä brändiämme

jatkuvasti vahvistetaan tai mitkä ovat brändiimme negatiivisesti vaikuttavat seikat. Vahva

brändi erottuu kilpailijoista, se tunnetaan ja siihen luotetaan. Brändin rakentaminen alkaa

yrityksen sisältä. Vahva ja henkilöstön sisällä hyvin jalkautettu brändi näkyy jokaisen

jokapäiväisessä tekemisessä – johdon viestinnässä, myyjien kommunikaatiossa

myyntitilanteissa, kaikessa yrityksen markkinoinnissa ja viestinnässä. Kaikki puhuvat,

tuntevat, aistivat ja toimivat samoilla viesteillä. Tässä työssäni kuitenkin keskistyn

brändiin ja miten se ilmentyy nettisivustolla.

8

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Opinnäytetyössäni perehdyttiin yrityksen brändiin, brändi-identiteetin kehittämiseen

sekä sen toteuttamiseen verkkosivu-uudistuksen kautta. Yritys X:n liiketoiminta, sekä

myynti että markkinointi, tapahtuu yritykseltä yritykselle. Puhutaan yritysmarkkinoinnista

eli B2B markkinoinnista, jolla tarkoitetaan ammattikäyttöön tarkoitettujen tuotteiden tai

palveluiden myyntiä ja markkinointia yritysten ostopäättäjille. Yritysmarkkinointi eroaa

kuluttajamarkkinoinnista siten, että tuotteita ei myydä kuluttajakaupassa. Sen lisäksi

ostoprosessi sekä hankintapäätös tapahtuvat eri tavalla ja perustuvat eri päätöksiin kuin

kuluttajakaupassa. Tämä pitää osata ottaa huomioon rakentaessa yrityksen

markkinointia ja myyntiprosesseja.

Työn tavoitteena oli luoda yritykselle uudet verkkosivut vastaamaan tämän päivän

asiakkaidemme vaatimuksiin ja odotuksiin. Teoriaosuus opinnäytetyössäni käsittelee

yrityksen brändin kehittämistä sekä brändiuudistuksen viemistä yrityksen viestintään

verkkosivu-uudistuksen kautta. Käsittelen työssäni, miten asiakaskokemus on uusi

brändi ja millaisia mahdollisuuksia sen kehittäminen luo yrityksille. Käytännön

osuudessa keskitytään brändi-identiteetin rakentamiseen ja miten se ilmentyy

uudistetulla verkkosivustolla. Työssä ei käydä käytännön tasolla läpi itse

nettisivurakentamista, brändi- ja verkkosivu-uudistuksen mittausta eikä seurantaa, sillä

uudistus on vielä kesken lopputyön valmistuessa.

Tämä opinnäytetyö luetaan toiminnalliseksi opinnäytetyöksi. Toiminnallisessa

opinnäytetyössä yhdistyvät käytännön ammatillinen osaaminen ja teoreettinen tietämys.

Toiminnallisen opinnäytetyön lopputuloksena on aina konkreettinen tuote, produkti.

Tutkimusmenetelmänä tässä työssä on käytetty kvalitatiivista haastattelututkimusta

kahdella eri kyselyllä. Kvalitatiivistä tutkimusmenetelmää käytetään, kun halutaan

ymmärtää ihmisten käyttäytymistä ja toimintoja. Tämä tutkimusmenetelmä on yleistä

mm. ammatinharjoittajien parissa.

Kvalitatiivinen tutkimusmenetelmä voidaan jakaa kolmeen tapaan kerätä tietoa:

• postitutkimus

• henkilökohtainen haastattelu

• puhelinhaastattelu

Tässä työssä käytettiin postitutkimusta eli sähköpostilla lähetettävää kyselylomaketta.

Ensimmäisen kyselyn tarkoituksena oli ymmärtää:

9

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

● nykyisen verkkosivuston toiminnallisuus

● mitä nykyisellä sivustolla oli hyvää, jota ei saanut poistaa

● mitä nykyisellä sivustolla oli parannettava

● mitä nykyisellä sivustoilta vastaajien mielestä puuttui kokonaan

Kyselyn vastausten pohjalta pystyimme rakentamaan rungon vaatimuksista ulkopuolista

palveluntarjoajaa kilpailuttaessa. Kyselyn kohderyhmänä oli yritys X:n myyjät, globaalisti

toimivat agentit sekä yritys X:n avainasiakkaat. Yhteensä noin 70 henkilöä vastasi

kyselyyn.

Toinen kysely tehtiin brändityön yhteydessä. Toisen kyselyn tarkoituksena oli saada

ymmärrys:

● kuinka hyvin yritys X tunnetaan

● miten yritys on tullut tunnetuksi vastaajille

● millaisena vastaajat kokevat yritys X:n yrityksenä

● mistä asiakkaat etsivät yritys X:n tuotetietoutta

● mikä merkitys yritys X:n brändillä on vastaajille

Kysely jaettiin kolmeen kohderyhmään:

● avainasiakkaat

● yrityksen myyjät ja globaalit agentit

● yrityksen muu henkilöstö

Tässä lopputyössä kuitenkin keskitys jälkimmäiseen kyselyyn, jossa käsitellään

enemmän asiakaskokemusta ja itse brändiä. Brändin jalkauttamista tullaan jatkamaan

yrityksessä niin sisäisesti kuin ulkoisesti sekä uuden nettisivuston kehittämistyö jatkuu

edelleen.

Tämä opinnäytetyö sisältää yrityssalaisuuden piiriin kuuluvia asioita ja seikkoja, jotka on

poistettu julkaistavasta dokumentista. Yrityssalaisuuksista johtuen myös opinnäytetyön

toimeksiantajan nimi on kirjoitettu yritys X. Alla olevasta luettelosta löytyy joko osittain tai

kokonaan salaiseksi julkaistut kohdat:

• 5.2 Kyselyiden toteutus

• 5.3 Yhteenveto brändikyselystä

10

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

• 5.5 Tavoitteet brändi-ilmeelle ja verkkosivu-uudistukselle

• 6.2 Workshopit brändin identiteetin hahmottamiseksi

• 6.4 Brändin visio, lupaus ja tarina

• 6.5 Visuaalinen ilme

• 6.6 Brändimanuaali

11

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

2 YRITYKSEN BRÄNDIN MERKITYS

2.1 Brändin määritelmä

Yksinkertaisimmillaan brändin voi määritellä mielikuvaksi jostakin yrityksestä, johon

usein liittyy omakohtainen tuote-tai palvelukokemus. Se yksilöi tuotteen, palvelun tai

yrityksen, ja erottaa sen muista. Brändi on se lisäarvo, jonka kuluttaja on tuotteesta

valmis maksamaan lisää tavalliseen tuotteeseen verrattuna.

Hatchin ja Schultzin näkemyksen mukaan yritysbrändi muodostuu johdon määrittämästä

strategisesta visiosta, henkilöstön luomasta organisaatiokulttuurista sekä sidosryhmien

muodostamista mielikuvista eli imagosta. Nämä yhdessä muodostavat kokonaisuuden

toimimalla saumattomassa yhteistyössä ja vuorovaikutuksessa keskenään.

Kuva 1. Kolme tekijää, jotka muodostavat yritysbrändin kulmakivet (Hatch, M. & Schultz,
M. 2003)

Yrityksen brändin kannalta on olennaista pystyä tunnistamaan yrityksen ydinarvot, joiden

ympärille brändiä rakennetaan. Brändin tulisi kertoa yrityksen ydinarvot ymmärrettävästi,

selkeästi ja johdonmukaisesti, viestiä ne onnistuneesti yrityksen sisällä sekä luoda niiden

avulla ohjenuora työntekijöille, kuinka heidän toivotaan toimivan.

12

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Strateginen visio kiteyttää yrityksen ylimmän johdon asettamat tavoitteet. Visio on

suunta, jota kohti yritys pyrkii, ja joka luonnollisesti vaikuttaa myös yritysbrändin

muodostumiseen. Vision tulisi rakentua yrityksen ydinarvojen varaan.

Yrityskulttuurin tarkoitus on yhdistää yrityksen arvot ja työntekijöiden käyttäytyminen.

Sidosryhmien mielikuvia Hatch ja Schultz kuvaavat yrityksen ulkopuolisen maailman,

kuten asiakkaiden, osakkaiden ja median kokonaisnäkemyksenä yrityksestä. Brändi on

ennen kaikkea mielikuva, jota ei luoda yrityksen sisällä, vaan se syntyy useiden eri

toimijoiden yhteistoiminnan tuloksena.

Hyvä brändi kiteyttää siis yrityksen arvolupauksen, eli sen miksi yritys on olemassa ja

mikä on yrityksen toiminnan tarkoitus. Brändin avulla yritys viestii lupauksensa

asiakkailleen ja valitsemilleen kohderyhmille, se tarjoaa keinon erottautua kilpailijoista

sekä lisää uskollisuutta. Esimerkiksi teknologiayrityksessä brändi pukee monimutkaisen

teknologian helposti ymmärrettävään ja lähestyttävään muotoon ja lisää yritykselle

persoonan ja sielun. Siihen asiakkaiden ja sidosryhmien on helpompi samaistua. Tästä

hyvänä esimerkkinä on Googlen arvolupaus tuoda informaatio kaikkien saataville

(University of Oulu, 2016).

2.2 Brändin merkitys B2B-markkinoilla

B2B-markkinoilla sekä myyjänä että ostajana on yritys tai muu organisaatio.

Kaupankäynti ja siihen liittyvä viestintä ja muu toiminta tapahtuu organisaatioiden välillä.

B2B-markkinoille on tyypillistä, että mitä suurempi hankinta yrityksessä on kyseessä, sitä

useampia henkilöitä päätöksen valmisteluun ja tekemiseen osallistuu ja sitä pidempi

ostopäätösprosessi on. Ostotoiminta on usein ammattimaista ja monimutkaista,

henkilökohtainen myyntityö on tärkeässä roolissa, asiakkaalle toimitetaan usein

räätälöityjä ratkaisuja ja asiakassuhteiden merkitys on suuri. Lisäksi B2B-markkinoiden

kysyntä on usein voimakkaasti vaihtelevaa ja epäjatkuvaa, mikä aiheuttaa paineita

sovittaa kapasiteetti kysyntään. (Ojasalo, 2010, 24-26)

Kovassa kilpailussa erottautumiseen ei riitä pelkkä teknologiaosaaminen, vaan

tuotteesta tulee rakentaa haluttava. Brändillä on suuri merkitys kilpailtaessa asiakkaiden

huomiosta ja ostovalinnoista. Tärkeämpää olisikin viestiä ongelmasta ja ratkaisusta,

jonka teknologia mahdollistaa. Pelkkä teknologia itsessään harvoin myöskään tuottaa

13

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

arvoa. Brändin avulla yrityksen toiminta näyttäytyy uskottavampana ja kiinnostavampana

sekä yritys jää paremmin asiakkaiden mieleen. (University of Oulu, 2016)

Myös B2B-markkinoilla ostopäätökset tekee yksityinen henkilö tai useissa rooleissa

olevia henkilöitä työnantajan tai organisaation puolesta. (Ojasalo, 2010, 35). Luottamus

on keskeisessä roolissa myös B2B-myynnissä. Ihmiset ostavat tunteisiin perustuvilla

syillä ja perustelevat ne rationaalisesti. Brändi on hyvä keino vaikuttaa tunteisiin ja siten

rakentaa luottamusta asiakkaan ja yrityksen välillä. Arvot, kuten luottamus, varmuus,

status, turvallisuus ja innovaatio ovat lopulta paljon voimakkaampia ostomotivaattoreita,

riippumatta mistään tuotteen paremmuutta tukevista faktoista. (Signorelli,2014, 48, 94)

Tunnettuus ja hyvä maine edesauttavat B2B-yritysten myyntihenkilöitä tavoittamaan

potentiaalisia asiakkaita sekä saamaan parempia yhteistyö- ja alihankkijasopimuksia.

Moni yritys haluaa tehdä yhteistyötä hyvien brändien kanssa, sillä asiakkaaksi saatu

hyvä brändi on muun muassa erinomainen referenssi muille asiakkaille. (Ahto, 2016, 53)

Kilpailluilla markkinoilla tuotteet tai palvelut eivät eroa toisistaan merkittävästi. Erottuva

brändi kasvattaa yrityksen arvoa, sillä se parantaa yrityksen kannattavuutta

parantamalla kilpailuetua, mahdollistamalla tuotteille ja palveluille kilpailijoita parempi

hinta, kasvattamalla markkina-asemaa tai pidentämällä asiakkuuksien kestoa. (Kahri,

2010, 7, 14, 28, 31 – 34)

Brändillä on markkinoinnin ja myynnin lisäksi vaikutus myös sijoittajiin ja rahoittajiin sekä

kiinnostavuuteen yhteistyökumppanina ja työnantajana. Hyvä brändi houkuttelee

työntekijöitä, mikä mahdollistaa rekrytoinnit parhaimpien ehdokkaiden joukosta. Kun

työntekijät ovat ylpeitä työnantajastaan, he ovat motivoituneita ja sitoutuneita. He

kertovat positiivista viestiä yrityksestä myös eteenpäin. Yrityksen onkin tärkeää huolehtia

myös työnantajabrändistään. (Ahto, 2016, 54-55)

2.3 Asiakaskokemus on uusi brändi

Globalisaation myötä maailma on yhdenmukaistunut ja samankaltaistunut. Myös brändit

ovat yhdenmukaistuneet ja erottuminen kilpailussa on yhä vaikeampaa. Monet yritykset

tuottavat asiakkailleen täsmälleen samanlaista lisäarvoa, ja niiden brändit ovat hyvin

samankaltaisia. (Löytänä, 2011, 32-33)

14

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Brändiin liittyy aina omakohtainen tuote- tai palvelukokemus. Brändi rakentuu yhä

enemmän suorissa kohtaamisissa brändin, työntekijöiden ja asiakkaiden välillä ja

nykyisin yhä useammin digitaalisissa kanavissa. Näitä ovat esimerkiksi yrityksen

verkkosivut, sosiaalisen median julkaisut, tuotteen käyttötilanteet, foorumien suosittelut,

mainokset tai messut.

Kuva 2. Asiakaskokemus syntyy brändin kohtaamispisteissä (Wots the big idea)

Asiakaskokemuksen ja brändin välillä on vahva yhteys. Asiakaskokemus on

kohtaamisten, mielikuvien ja tunteiden summa, jonka asiakas yrityksen toiminnasta

muodostaa. Mitä vahvempia tunteita, kohtaamisia ja mielikuvia syntyy, sitä vahvempi on

asiakaskokemus (Löytänä, 2011, 45) Mielikuvien luominen on siis tärkeä osa myös

asiakaskokemuksen luomista.

Kohtaamispisteitä on useita ja osa on tärkeämpiä asiakkaille kuin toiset. Mielikuvan tulee

olla yhteneväinen eri kohtaamispisteissä. Yrityksen on tärkeää tunnistaa kaikki

kohtaamispisteet asiakkaan ostopolun eri vaiheissa, joissa voidaan auttaa asiakasta

päätöksenteossa, tuottaa lisäarvoa asiakkaalle tai missä asiakkaan mielikuva yrityksestä

15

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

voi muuttua yritykselle negatiiviseksi. Brändin ja asiakaskokemuksen yhteyden ja

merkityksen tulisi ymmärtää erityisen hyvin asiakasrajapinnassa työskentelevät ihmiset.

Siksi onkin muistettava, että brändi rakennetaan asiakkaiden lisäksi myös omia

työntekijöitä varten. (Löytänä, 2011, 116-118,137–140).

16

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

3 YRITYKSEN BRÄNDIN RAKENTAMINEN

Brändin takana on visio ja yrityksen strategia. Brändi heijastaa aina koko yrityksen

toimintaa ja valintoja. Mitä brändin halutaan olevan, millaisena yritys haluaa näyttäytyä

asiakkaille, millä keinoin tuodaan merkityksellistä lisäarvoa asiakkaille ja miten

erottaudutaan kilpailusta.

Brändistrategian ja brändin rakentamisen vaiheita ovat Mainostoimisto Generon

(www.genero.fi) mukaan:

● Kilpailija- ja kohderyhmäanalyysi

● Tiimi, joka tunnistaa brändin vision ja lupaukset

● Workshopit brändin identiteetin hahmottamiseksi

● Brändin vision, lupausten ja tarinan suunnittelu

● Visuaalisen ilmeen ja brändimanuaalin luominen

● Viestintämateriaalien uudistaminen

● Brändin lanseeraus

Seuraavat brändistrategian ja brändin elementit on tärkeä ymmärtää; brändi-identiteetti,

brändin lupaus ja tarina, mielikuva (visuaalinen ilme) sekä viestintä ja brändimanuaali.

3.1 Brändi-identiteetti

Yrityksen brändi-identiteetti koostuu yrityksen strategisista valinnoista. Brändi-identiteetti

kertoo, mitä yritys haluaa brändin tarkoittavan ja millaisena yritys haluaa tulla nähdyksi.

Identiteetin pohjalta yritys pyrkii luomaan kohderyhmälle haluttua mielikuvaa. (Vuokko,

2003, 122) Tarkkaan mietitty brändi-identiteetti ja sen jalkautus niin asiakkaille kuin

yrityksen henkilöstöllekin on kulmakivi tehokkaalle brändistrategialle ja johdonmukaiselle

viestinnälle.

Brändi-identiteetti rakentuu siitä, mitä yritys on ja kuinka henkilöstö toteuttaa yrityksen

perustehtävää ja arvoja. Määriteltäessä brändi-identiteettiä, tulee löytää vastaukset

seuraaviin kysymyksiin (Vuokko, 2003, 122):

• Mikä on brändin erityinen visio ja missio?

• Mikä tekee siitä erilaisen ja muista erottuvan?

17

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

• Mitä tarvetta brändi tyydyttää?

• Mitkä ovat sen pysyvät ominaisuudet?

• Mitkä ovat brändin arvot?

• Mistä merkeistä ja symboleista syntyy merkin tunnistettavuus?

Missio eli toiminta-ajatus kuvaa yrityksen tarkoituksen ydintä. Se vastaa kysymyksiin,

miksi olemme olemassa, mikä on meidän tehtävämme ja mikä oikeuttaa

olemassaolomme. Se selventää mikä päämäärä yritykselle on olennainen ja sen kautta

viestitään millaisen kuvan yritys haluaa antaa ennen kaikkea asiakkaille. Sen avulla

suunnataan toimintaa, johdetaan osaamista sekä hallinnoidaan resursseja halutun

strategian mukaisesti.

Yrityksen visio eli tavoitetila on päämäärä. Näkemys strategisesta tahtotilasta, jonka

halutaan toteutuvan pitkällä aikavälillä. Se vastaa kysymyksiin, mihin yrityksessä

pyritään tai millainen yritys haluaa tulevaisuudessa olla. Vision tulee olla kaikkien

sisäistämä ja sen eteen kaikkien tulee haluta työskennellä.

Yrityksen arvoista rakentuu yritysbrändin arvot, jotka paljastuvat asiakkaille

palvelukokemusten kautta. Arvot vastaavat kysymykseen, miksi tätä työtä tehdään. Ne

ovat joko näkyvinä tai vaikuttavat näkymättöminä yrityksen toimintaan ja ohjaavat

yrityksen valintoja. Arvot kuvaavat asioita, joita yrityksessä pidetään tärkeinä ja

tavoittelemisen arvoisina.

Toiminta-ajatus (missio) ja arvot liittyvät aina toisiinsa. Toiminta-ajatus kuvaa

organisaation tarkoituksen ydintä ja arvot kertovat, mikä tarkoituksen toteuttamisessa on

tärkeää. Arvot luovat puitteet, joissa toiminta-ajatus toteutuu.

3.2 Brändin lupaus ja tarina

Hyvä brändi kiteyttää yrityksen arvolupauksen, eli sen miksi yritys on olemassa ja mikä

on yrityksen toiminnan tarkoitus. Brändi pukee monimutkaisen teknologian helposti

ymmärrettävään ja lähestyttävään muotoon ja lisää yritykselle persoonan ja sielun.

Siihen asiakkaiden ja sidosryhmien on helpompi samaistua. Tästä hyvänä esimerkkinä

on Googlen arvolupaus tuoda informaatio kaikkien saataville. (University of Oulu, 2016)

18

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Bränditarinan tärkein tehtävä on viestiä yleisölle tiivistettynä brändin olemus sekä

brändin uniikit piirteet kilpailijoihin nähden. Se vastaa kysymyksiin: miksi brändi on

olemassa, mitä brändi sisältää, kenelle brändi on tarkoitettu ja mihin brändi pyrkii.

Tarinat vetoavat tunteisiin, ja tunteet ovat kuluttajakäyttäytymisen tutkimuksessa yksi

merkittävimmistä ostoprosessiin vaikuttavista tekijöistä. Tunteet tarjoavat

mahdollisuuden brändin differointiin, sillä emotionaalisuus on vaikeasti kopioitavissa

oleva ulottuvuus. Myös yritysten sisällä tarinat elävät voimakkaina vahvistaen

organisaation jäsenten välille syntyvää yhteenkuuluvuutta, sidettä ja luottamusta.

Bränditarina voidaankin nähdä eräänlaisena sosiaalisena liimana yrityksen ja

työntekijöiden, tai yrityksen ja asiakkaiden välillä. Tarinat myös yksilöivät ja tekevät

tunnistettaviksi niin yritys- kuin tuotebrändejäkin. Bränditarinalla voidaan siis sanoa

olevan suuri merkitys yrityksen toiminnalle sekä sisäisesti että ulkoisesti. (Smartbutlers,

2017; Tarina-akatemia, 2016; Gut, 2016)

3.3 Visuaalinen ilme

Brändin visuaalisella ilmeellä (tai yritysilmeellä) tarkoitetaan brändiin liittyvää näkyvää

osaa eli visuaalisia elementtejä. Ne muodostavat visuaalisen identiteetin asiakkaiden,

kilpailijoiden, sidosryhmien ja ihmisten mielissä ja niiden tulisi luoda haluttuja mielikuvia

yrityksestä sekä olla kohderyhmälleen houkutteleva. (Pohjola, 2003,108; Loiri,1998,

129)

Visuaalinen ilme on suora jatkumo organisaation brändi-identiteetistä. Jos brändin

halutaan olevan helposti lähestyttävä, täytyy sen näkyä myös visuaalisessa

identiteetissä esimerkiksi selkeytenä ja kutsuvuutena eri asiakaskohtaamisissa.

Visuaalinen ilme on ennen kaikkea mielikuvia, jotka syntyvät siitä, että seuraavassa

mainitut elementit ovat hyvin suunniteltu, ne toimivat yhteen saumattomasti ja niitä

osataan käyttää oikein eri kanavissa yrityksen strategian tavoitteiden mukaisesti.

● nimi

● yritystunnus

● logo

● liikemerkki

● väri

● typografia

19

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

● ääni

● kuvat ja videot

● websivut ja käyttöliittymät

● somekanavat

Visuaalisen ilmeen tulee olla hallittavaa ja tehokasta. Viestinnän tuottamisen tulee olla

mahdollisimman helppoa ja yritysilmeen tulee välittää tavoitteiden mukaisia mielikuvia

mahdollisimman tuloksellisesti ja esiintyä yrityksen viestinnässä tavoitellusti, oikein ja

mahdollisimman vähällä turhalla työllä. (Pohjola, 2003, 45 - 46)

3.4 Viestintä ja brändimanuaali

Kaikki yrityksen toiminta viestii yrityksestä. Brändilähtöisessä viestinnässä brändi antaa

suunnan yrityksen kaikelle viestinnälle ja sen avulla saavutetaan brändin tavoitteet,

kuten tunnettuuden lisääminen ja erottuvuus.

Toimiva brändiviestintä, joka tuottaa tavoitteen mukaista mielikuvaa, tarvitsee tavoitteen

eli brändi-identiteetin. Mitä erityisiä piirteitä viestinnässä korostetaan, miten erilaistetaan,

mitä ei muuteta, minkä elementtien pitää aina olla mukana, mitä arvoja välitetään, mitä

hyötyjä viestitään? (Vuokko, 2003, 122)

Brändimanuaalin (brändikäsikirjan, brand book) on brändilähtöisen viestinnän työkalu,

mikä kokoaa yksiin kansiin ohjeistukset ja mallit kaikesta yrityksen materiaaleista. Sen

tehtävänä on auttaa ymmärtämään yrityksen strategiaa ja siitä johdettua brändiä

paremmin sekä viestimään yhtenäisesti (Wheeler, 2009, 86) Sitä voivat käyttää niin

yrityksen työntekijät, toimittajat, yhteistyökumppanit ja asiakkaatkin.

Yhteneväisyys on edellytys hyvän brändin ja imagon rakentamiselle. Eri

kohtaamispisteiden, tuotteiden pakkaukset, käyntikortit, verkkosivut, asiakaspalvelu,

toimitilat, tulisi kertoa samaa viestiä. Kun yrityksen nimi ja visuaalinen tunnus osataan

liittää yritykseen sen tavoittelemalla tavalla ja tulkinnalla, on brändistrategian toteutus

onnistunut. Mitä sujuvammin brändin eri elementit toimivat toistensa kanssa eri

kohtaamispisteissä, sitä kestävämpi brändistä tulee. (von Hertzen, 2006, 97 - 98)

20

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

4 VERKKOSIVUJEN MERKITYS BRÄNDIN

VAHVISTAMISESSA

Omat verkkosivut ovat yhä edelleen usealle yritykselle yksi tärkeimmistä näkyvän

viestinnän, markkinoinnin tai myynnin kanavista. Näkemykselliset yritykset kehittävät

verkkosivuja päästäkseen lähemmäksi asiakkaitaan ja toteuttaakseen strategisia

tavoitteitaan. Verkkosivuilla myös tapahtuu merkittävä määrä asiakaskohtaamisista

erityisesti asiakaspolun ensimmäisissä vaiheissa.

Verkkosivuston uudistuksen tulee lähteä liikkeelle asiakashyödyn tunnistamisesta ja

yrityksen strategisten tavoitteiden purkamisesta näkyväksi ja konkreettisiksi sisällöiksi,

joita visuaalisuus ja tekninen ratkaisu tukevat.

Kuva 3. Strategiasta lähtevä verkkosivu-uudistus (Differo, 23.5.2017)

Jotta asiakashyöty voidaan tunnistaa, tulee yrityksen tuntea asiakkaan ostopolku. Alla

olevassa kuvassa on kuvattu asiakkaan ostopolun vaiheet.

21

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Kuva 4. B2B asiakkaan ostopolku ja kohtaamispisteet (Crownpeak, 2011)

Mielikuvan tulee olla yhteneväinen eri kohtaamispisteissä ja eri kanavissa läpi koko

ostopolun. Mielikuvaa voidaan rakentaa systemaattisella brändityöllä. Suunniteltaessa

verkkosivun sisältöä, tulee ymmärtää millaisilla markkinoinnin keinoilla asiakasta

voidaan parhaiten auttaa eteenpäin ostopolulla.

Verkkosivuston sisällöt voidaan jakaa:

1. Perussisällöksi, joka ei päivity joka viikko (etusivu, tuote- ja palvelukuvaukset,

yhteystiedot…)

2. Ajankohtaiseksi vaikuttavaksi sisällöksi, joka päivittyy suunnitelmallisesti ja vaatii

jatkuvaa sisällöntuotantoa (blogit, uutiset, artikkelit, referenssit…).

Jälkimmäinen on asiakkaalle kaikkein arvokkainta sisältöä. Jokaisella sisällöllä on

paikkansa asiakkaan polulla. (Differo, 1.8.2017)

Corporate Executive Board:n toteuttamassa tutkimuksessa selvitettiin yli 40 muuttujan

avulla, mitkä ovat tärkeimpiä tekijöitä asiakkaan sitouttamisessa yritykseen. Merkittävin

yksittäinen tekijä oli helpottaa asiakkaan ostopäätöksen tekoa yksinkertaistamalla

päätöksentekoa. Tarjoamalla luotettavaa ja asiakkaalle relevanttia tietoa tuotteesta,

luotettavaa ja tehokasta mahdollisuutta vertailla eri vaihtoehtoja sekä ohjata asiakasta

polulla nopeasti ja varmasti. (Harvard Business Review, 5/2012)

22

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Sivujen nopea latautuminen, sivujen ymmärrettävyys sekä nopea navigointi sivulta

toiselle tukevat sivuston helppoa käytettävyyttä. Sivuston täytyy olla

mobiiliyhteensopivat, joka tarkoittaa että sivuston teknisen ratkaisun on tuettava eri

päätelaitteita. Yhdenmukainen ulkoasu, tekstin luettavuus sekä värien, kuvien ja

videoiden harkitut yhdistelmät tukevat selkeää visuaalista ilmettä, millä on suurempi

merkitys luotettavuuden herättämisessä kuin sisällöllä. (Hendricks, 2015)

23

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

5 BRÄNDIKEHITYKSEN KARTOITUS

5.1 Nykytilan ja tavoitteiden määrittely

Johdannossa olen todennut, että lopputyöni oli toiminnallinen lopputyö, jota tukemaan

tehtiin kaksi kvalitatiivistä haastattelua. Toimintannallinen lopputyö on osallistavaa

toimintaa, jonka tavoitteena on yhdessä ratkaista käytännön ongelmia ja saada aikaan

muutosta. Organisaatioissa on jokin käytännön ongelma, joka on tutkimuksen

keskipisteenä ja ratkaistavana. Tutkimuksen tavoitteena on samanaikaisesti luoda sekä

uutta tietoa, että ymmärrystä mahdollisesta ongelmasta. Yksinkertainen toimintatutkimus

vaatii tiivistä ja laajaa yhteistyötä osallistujiltaan. (Ojasalo ym. 2009, 58)

Monet opiskelijat sekä liiketoiminnan allalla toimivat tutkijat keräävät tietonsa selvitysten

ja haastattelujen kautta eli kvalitatiivistä kyselyä hyväksi käyttäen. Hyvän lopputuloksen

kannalta on tärkeää hyvin jäsennetyt ja standardisoidut kyselyt. Standardisoiduissa

kyselyissä vastaukset ovat ennalta määrättyjä. Minä käytin omissa kyselyissäni

puolijäsenneltyä kyselymallia, joissa kysymykset olivat ennalta määrättyjä, mutta

vastaajat pystyivät käyttämään omia sanojaan tai tapoja vastata. (HAMK, 2013)

Tällaisella kyselytavalla saimme moniulotteisempaa ja syvällisempää ymmärrystä

asioihin, joita olimme tutkimassa ja kehittämässä.

Yritys X tunnetaan maailmalla ja mielletään innovatiivisena, asiantuntevana ja

luotettavana toimijana. Yritys X:n brändi tarkoittaa asiakkaille aina jotain uutta ja

edistyksellistä. Kilpailu ja vaatimukset sekä asiakkaiden ymmärrys tuotteista ja

teknologiasta markkinoilla kasvavat ja se luo haasteita yritykselle. Tästä johtuen yritys

näki tarpeelliseksi miettiä yrityksen brändin merkitystä asiakkailleen sekä yrityksen

henkilöstölle. Lähdettiin tekemään suurempaa markkinoinnin kehittämistyötä, jonka yksi

ilmentymä on verkkosivu-uudistus.

Yritys X:n nykyiset verkkosivut on julkaistu vuonna 2012, jolloin uudistettiin yrityksen ilme

ja logo. Silloin luotiin ensimmäinen brändimanuaali ohjeistamaan yrityksen yhtenäistä

ilmettä sekä sääntöjä värimaailman, typografian ja logon käytöstä. Muilta osin

verkkosivuston uudistaminen keskittyi hyvin pitkälle tuotehakukoneen rakentamiseen.

Yritys X:n portfoliossa on noin 4 000 tuotetta ja yli 18 000 tuotevariaatiota. Tästä johtuen

helposti ymmärrettävän ja yksinkertaisen tuotehaun merkitys oli suuri, jotta yritys pystyisi

tehokkaammin palvelemaan asiakkaitaan ja tuotteet olisivat helpommin löydettävissä.

24

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Vanhat sivut eivät kuitenkaan antaneet yritykselle kasvoja eikä sitä mielikuvaa, jonka

pohjalle koko yritys oli rakennettu – osaamiselle, innovaatioille, dynaamisuudelle sekä

hyvällä asiakaspalvelulle. Sivut olivat tekninen informaatiopankki, joka palveli hyvin

pitkälle vain yritys X:n asiakkaiden teknisiä osaajia.

Ennen brändi- ja verkkosivu-uudistuksen aloittamista koettiin tarpeelliseksi toteuttaa

kaksi kyselyä. Kyselyiden tarkoituksena oli saada kokonaisvaltainen ymmärrys työn

laajuudesta, kohderyhmien määrittelystä sekä verkkosivuston

asiakaskohtaamispisteiden kohderyhmittäin tunnistamisesta. Kyselyjen tulosten pohjalta

saaatiin aikaiseksi tavoitteet koko työlle, jolloin voitiin luoda toimiva kokonaisuus

palvelemaan olemassa olevia ja uusia yritys X:n kohderyhmiä.

5.2 Kyselyiden toteutus

Tässä kohdassa avattiin ensimmäisen kyselyn kohderyhmät, sisältö sekä kyselyjen

tulokset. Tämän kohdan sisältö kuuluu salassapidon piiriin.

5.3 Yhteenveto brändikyselystä

Tässä kohdassa avattiin brändikyselyn kohderyhmät, sisältö sekä kyselyjen tulokset.

Tämän kohdan sisältö kuuluu salassapidon piiriin.

5.4 Yhteenveto verkkosivun uudistustarpeista

Kyselyiden pohjalta saatiin arvokasta tietoa nykyisen sivuston toimintojen tärkeydestä

sekä uudelle sivustolle asetetuista toiveista. Vastauksista selvisi, mitä missään nimessä

ei saa muuttaa, mitä pitää kehittää ja mitä uutta halutaan nähdä sivustolla.

Taulukko 1. Yhteenveto kyselyiden tuloksista

Verkkosivuston uudistustarpeet toteutettujen kyselyiden tulosten pohjalta

Ulkoasu / mielikuva Selkeämpi ulkoasu

Tunnistettavampi brändi (kasvot)

25

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Yleinen ja tekninen osuus parempaan

järjestykseen

Säilytettävät toiminnallisuudet Tuotehaku

3D-mallit

Tekninen dokumentaatio

Kehitettävät toiminnallisuudet Applikaatiot

Referenssi designit

Tuotehaun selkeyttäminen

Sivuston helppolukuisuus

Yksinkertainen navigointi

Selkeä tuotekortisto hakuineen

Uutta sisältöä myyjien sekä olemassa

olevien asiakkaiden näkökulmasta

Antaa yritykselle kasvot

Yrityksen tarina, missio, visio ja arvot

Johtohenkilöiden esittely

Referenssit: miten yritys X on edesauttanut

asiakkaitaan toteuttamaan projektejaan

tuotteilla ja teknologioilla, joihin kilpailijat

eivät pysty vastaamaan.

Yritys X:n sivuston yhteydessä oleva tuotehaku on työkalu, joka on hyvin tärkeä kaikille

vastaajille. Toivomuksena oli kehittää yrityksen viestintää applikaatioiden ja tuotteiden

osalta, tehdä sivuista helppolukuisemmat ja mikä tärkeintä, antaa sivustolle kasvot ja

tunnistettava brändi-ilme.

5.5 Tavoitteet brändi-ilmeelle ja verkkosivu-uudistukselle

Yhdessä yrityksen strategian sekä kyselyjen tulosten pohjalta luotiin brändi-ilmeen ja

verkkosivuston uudistukselle tavoitteet:

1. Tunnistettava brändi-ilme, joka pohjautuu yrityksen arvoihin

2. Yritys X:n kilpailuetu ja erottautuminen

3. Kohdennetumpi sisältö eri kohderyhmille

26

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Tavoitteena oli avata sivuston kautta yrityksen kulttuuria ja arvoja - antaa yritykselle

kasvot. Samalla haluttiin myös kirkastaa yritys X:n nykyistä ilmettä, joka oli

vanhanaikainen. Brändin ja uuden sivuston tulisi rakentaa ja ilmentää yritys X:n

kilpailuetuja, joilla se voi erottautua kilpailijoista.

Nykyinen sivusto on tärkeässä roolissa nykyisille asiakkaille – asiakkaille, jotka tuntevat

yritys X:n ja sen tuotteet. Nykyiset sivut eivät kuitenkaan palvele asiakkaita enää sillä

tasolla kuin ennen, koska markkinat ja koko LED-toimialan ekosysteemi ovat

muuttuneet. Sivuilta pitää näkyä ydinosaamisemme, tekninen tietämys sekä alan

tuntemus. Tämä tieto puuttuu nykyisiltä sivuilta.

Avaan tässä kohdassa vielä verkkosivun merkitystä ja sisältöä yritys X:n eri

kohderyhmille asiakaspolun eri vaiheissa. Tämä tieto kuuluu salassapidon piiriin.

27

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

6 BRÄNDI-IDENTITEENTIN KEHITTÄMINEN

6.1 Kilpailijat ja kohderyhmät

Yritys X:n henkilöstö seuraa toimialatietoa alan julkaisuista ja toimialaraporteista. Kilpailu

markkinoilla kasvaa ja kiristyy koko ajan. Koko LED-markkina kasvaa edelleen

keskimäärin 10% vuosivauhtia. Kasvu houkuttelee uusia toimijoita alalle. Tänä päivänä

yritys X ei kuitenkaan kilpaile pelkästään muita alan valmistajia vastaan vaan myös

valaisinvalmistajia vastaan, jotka ovat lähteneet investoimaan omaan tuotekehitykseen

ja valmistukseen. Toinen haaste, johon yritys X joutuu laittamaan voimavaroja on

kopiointi.

Vahvan brändin ja uuden toimivan sivuston pitää pystyä puhuttelemaan uusia

kohderyhmiä – yritysten johtoa, päättäviä avainhenkilöitä, suunnittelijoita ja arkkitehtejä.

Lisäksi päätettiin aloittaa sivujen lokalisointityö pystyäksemme tavoittamaan uusia

vieraskielisiä kohderyhmiä ja markkinoita, joilla on kasvupotentiaalia. Ensimmäisinä

kieliversioina valittiin englannin lisäksi espanja ja venäjä.

6.2 Workshopit brändin identiteetin hahmottamiseksi

Koko projekti aloitettiin brand kick-off – workshopeilla, joissa puhuttiin niin sanotusta

alastomasta totuudesta. Workshopit toteutettiin mainostoimisto X:n kanssa, joka

valikoitiin tekemään myös verkkosivu-uudistus. Heidän valintaan vaikuttivat referenssit,

pitkäaikainen kokemus kansainvälisestä markkinoinnista sekä laaja kansainvälinen

yhteistyöverkosto.

Workshoppeihin osallistui yrityksen johdon edustajia, myyjiä, tuotepäälliköitä sekä koko

markkinoinnin tiimi. Workshopien pohjalta kiteytyi kolme positiivista ja kolme negatiivista

totuutta sen hetkisestä tilanteesta. Workshopien totuudet kuuluvat salassapidon piiriin.

28

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

6.3 Tavoitemielikuva

Yhteenvetona brändityöstä rakennettiin tavoitemielikuva, jonka keskiössä on yrityksen

henkilöstö. Mielikuvassa henkilöstöllä on yrityksessä hauskaa, mikä antaa kaikille

positiivista energiaa. Yritys X on muutakin kuin vain työpaikka. Henkilöstön kautta

voidaan saavuttaa yrityksen kasvu, tekemisen meininki, ketteryys ja vauhti, joita tarvitaan

tämän päivän kovassa kilpailussa.

Kuva 5. Brändityön tavoitemielikuva

6.4 Brändin visio, lupaus ja tarina

Yrityksen visio, lupaus ja yrityksen bränditarina kirkastuivat yhteisen workshopin ja

huolellisen pohjatyön kautta. Ne nostettiin esille yrityksen uudistuneille verkkosivuille.

Visuaaliset kuvat kuuluvat salassapidon piiriin.

29

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

6.5 Visuaalinen ilme

Yritys X:n visuaalinen ilme on jatkumo yritys X:n brändi-indentiteetistä. Yritys X halutaan

olevan selkeä, valoisa, rohkea ja päättäväinen. Värivalinnoilla ja typografialla

vahvistetaan tätä mielikuvaa. Yrityksen menestys on rakennettu hyvin vankalle

perustalle, joten perustelut värivalinnalle ja uudistetulle logolle olivat olemassa.

Brändi-ilmeellä haettiin myös selkeää erottuvuutta kilpailijoista.

Logouudistuksessa painotettiin uuden logon käytettävyyttä eri painomateriaaleissa, sillä

vanha logo oli toteutettu liukuväreillä, mikä oli haasteellinen.

Visuaalinen ilme kuuluu salassapidon piiriin.

6.6 Brändimanuaali

Koko brändityön tuloksena syntyi brändimanuaali, jonka merkitys on ilmentää syntynyttä

brändimielikuvaa, yhtenäistää materiaalit ja tuoda kaikki tarvittava yksiin kansiin. Koska

kyselytutkimukset osoittivat, että yhtenäisten linjojen määrittely on tärkeää brändin

markkinoinnin ja tunnettavuuden kannalta, oli tärkeää selkeyttää ja kiteyttää eri

ohjeistukset yksiin kansiin brändimanuaalin alle.

Brändimanuaalin tärkein tehtävä brändinhallinnan työkaluna on olla ohjeistuksena

brändin ulkoiseen viestintään, mutta sen hyödyntäminen brändi-identiteetin

ohjeistuksena koko henkilöstölle on olennaista. Koko henkilöstön on ymmärrettävä

brändin tärkein visio, jotta se heijastuu heidän tekemisessään. Kun henkilöstö ymmärtää

brändi-identiteetin kokonaisuudessaan, se pystyy hyödyntämään yhtenäistä brändilinjaa

omassa työssään ja tekemisessään.

Yrityksen nykyisten ja tulevien yhteistyökumppaneiden ja jälleenmyyjien työ helpottuu,

kun ohjeistukset ovat selkeät ja löytyvät samasta dokumentista. Yrityksen on jatkossa

helpompi esitellä brändi uusille työntekijöille ja helpottaa brändin kanssa toimivien arkea.

Visuaaliset kuvat on poistettu, koska ne kuuluvat yrityssalaisuuden piiriin.

30

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

7 POHDINTA

Nykyään arvot ovat nousseet tärkeäksi osaksi yritysten toimintaa ja viestintää. Ne

kirjataan liiketoiminnan strategioihin ja nostetaan esiin viestintämateriaaleissa,

verkkosivuilla ja yrityksen vuosikertomuksissa. Pk-yrityksissä arvoista puhumista

saatetaan pitää joutavana toimintana, mutta nykyisin asiakkaat ovat tarkkoja ja

edellyttävät yritysten noudattavan toiminnassaan tiettyjä arvoja.

Koko brändi- ja verkkosivu-uudistus on ollut hyvin moniulotteinen, laaja ja vaikea

prosessi ja osa laajempaa markkinoinnin kehittämistyötä. Brändityö sekä koko

verkkosivu-uudistus on vaatinut paljon aikaa, osaamista ja ymmärtämistä. Itselleni tämä

on ollut syvällinen oppimispolku, joka on opettanut paljon yrityksen brändistä ja sen

merkityksestä niin ulkoisesti kuin yrityksen sisällä. Tämä työ on opettanut asiakastarpeen

ymmärtämisen tärkeydestä; mitä, missä ja miten pitää viestiä, jotta asiakkaille voidaan

tarjota paras mahdollinen asiakaskokemus ja auttaa asiakkaita eteenpäin ostopolulla.

Asiakaskohtaamisia tapahtuu monessa eri paikassa ja eri muodoissa. Miten

verkkosivusto voi vaikuttaa asiakaskokemukseen, haastoi miettimään kokonaisuutta

monelta eri kantilta ja eri kohderyhmien näkökulmasta.

Aloitimme koko työn kyselyllä, jossa kartoitimme nykyisen sivuston toiminnallisuutta.

Ensimmäinen kysely oli hyvin ymmärrettävää ja virtaviivaista. Saimme selkeät

suuntaviivat siitä, mitä toiminnallisuuksia ei saanut muuttaa, mitä piti kehittää ja mitä

uutta sivustolle kaivattiin. Tämä oli pelkkää tekemistä. Mutta kun lähdimme jatkamaan

työtämme brändin pariin, työ vaikeutui huomattavasti. Vaikka olimme valinneet alan

ammattilaiset auttamaan meitä, yrityksellä pitää silti olla ymmärrys ja osaaminen luoda

itse omat arvot ja viestiä yrityksen kehityssuunnan. Työ yllätti, kuinka vaikeaa oli avata

kirjallisesti yrityksen bränditarina, missio, visio ja arvot. Kirjoitimme kymmeniä tarinoita

ennen kuin muotoutui lopullinen bränditarina. Jokaisella oli mielikuvissa yrityksen missio

ja yritysjohdolla selvä visio, mutta niiden kiteyttäminen kirjallisesti ytimekkääseen ja

helposti ymmärrettävään muotoon oli todella haasteellista.

Arvokeskustelua jatketaan edelleen yrityksen henkilöstön kesken, koska jo kertaalleen

luodut arvot eivät kaikkien mielestä anna todellista kuvaa ja ovat vaikeasti

ymmärrettävissä. Nettisivut julkaistaan 2018 alussa, joten arvoja hiotaan lopulliseen

muotoon parhaillaan.

31

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Tässä lopputyössä on puhuttu paljon asiakaskokemuksesta. Yksi tärkeä

asiakaskokemus on tunnistettavuus, yrityksen logo sekä visuaalinen ilme.

Logoa uudistettiin ja ilmettä kirkastettiin sekä nykyaikaistettiin. Mainostoimiston

painostuksesta huolimatta, päätimme palata yrityksen alkujuurille. Värimaailmaksi

valittiin yrityksen alkuperäinen keltainen väri raikastettuna ja uusi logo noudattaa melko

paljon yrityksen ensimmäistä logoa. Yrityksen menestys on rakennettu hyvin vankalle

perustalle, joten perustelut värivalinnalle ja uudistetulle logolle olivat olemassa. Yritys X

tunnetaan maailmalla, joten ei ollut tarvetta lähteä monimutkaistamaan tekemistä.

Olen prosessin aikana joutunut lukemaan paljon alan kirjallisuutta ja erinäisiä alan

julkaisuja ymmärtääkseni itse käsitteitä ja pystyäkseni perustelemaan muulle

henkilöstölle työn tarpeellisuutta. En olisi pystynyt johtamaan projektia ilman

teoriapohjaa ja vahvaa tiimiäni ympärillä, joten sekä opintojeni että työni näkökulmasta

koko projekti on ollut hyvin opettavainen ja antanut itselleni uutta osaamista.

Yritys X:n verkkosivu-uudistus on melkein valmis. Testiryhmä testaa parhaillaan sivustoa

ja sivut tullaan julkaisemaan vuoden 2018 alussa. Olen itse tyytyväinen kokonaisuuteen

ja toivon, että tavoitteet, joita sivustolle asetimme tulevat toteutumaan

kokonaisvaltaisesti. Sivuston kehittäminen uusilla toiminnoilla jatkuu palveluntarjoajan

puolesta. Tulemme ensi vuonna myös painottamaan sivuston analytiikkaan Google

Analyticsia käyttäen sekä uuden Lead-työkalun kautta, joka tullaan implementoimaan

myös alkuvuodesta. Tämän lisäksi jatkamme brändin sisäistä jalkauttamista koko

henkilöstön keskuuteen.

Projekti on ollut pitkä, pidempi kuin luulimme, mutta hyvin opettavainen. Jos nyt lähtisin

johtamaan vastaavanlaista projektia, olisin paljon viisaampi ja tehokkaampi. Pystyisin

huomattavasti paremmin rakentamaan kohdennetut kyselyt ja analysoimaan kyselyjä.

Osaisin tarkemmin kilpailuttaa palveluntarjoajaa, asettaa realistisemmat tavoitteet ja

aikataulut koko projektille. Lopputulos on kuitenkin kaikkia miellyttävä ja tukee yrityksen

tulevaisuuden visiota, mutta ennen kaikkea se tulee palvelemaan asiakkaittemme

tarpeita entistä tehokkaammin ja syvällisemmin.

32

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

LÄHTEET

Ahto, O., Kahri, A., Kahri, T. & Mäkinen, M. 2016. Bulkista brändiksi. Käsikirja kasvuun ja
kannattavuuteen. Jyväskylä: Docendo.

Crownpeak.Blogi. 06.11.2014 https://www.crownpeak.com/blog/jim-howard/20141106-does-
marketing-really-own-the-customer-experience.aspx

Differo. Blogi. 23.5.2017. https://differo.fi/miten-maaritellaan-brandi/

Differo. Blogi. 1.8.2017. https://differo.fi/ala-uudista-verkkosivustoa-lorem-ipsum-edella/

Gut. Blogi. 30.9.2016. https://www.gut.fi/blogi/2016/9/30/miksi-markkinointi-pit-ajatella-uusiksi

HAMK, Kvalitatiiviset tutkimusmenetelmät, Dr Henrik Räsänen.
http://www.hamk.fi/verkostot/kudos/menetelmat/Documents/4_Kvalitatiiviset_tutkimusmenetelm
aet.pdf

Hatch, M., Schultz, M. 2003. Bringing the corporation into corporate branding. European Journal
of Marketing. Vol. 37, 7/8.

Hendricks, D. 2015. Understanding The Full Impact of Web Design On

SEO, Branding, And More. Forbes. [viitattu: 17.2.2016]
Saatavissa:http://www.forbes.com/sites/drewhendricks/2015/02/11/understanding-thefull-
impact-of-web-design-on-seo-branding-and-more/#7e1c5bb52027

Kahri, A. Kahri, T. & Mäkinen, M. 2010. Brändi kulmahuoneeseen. Porvoo: WS Bookwell Oy

Loiri, P & Juholin, E. 1998. HUOM! Visuaalisen viestinnän käsikirja. Jyväskylä: Gummerus

Löytänä, J. Kortesuo, K. 2011. Asiakaskokemus. Palvelubisneksestä kokemusbisnekseen.
Helsinki: Talentum.

Ojasalo, J. 2010. B-to-B-palvelujen markkinointi.

Ojansalo, K,; Moilanen, T. & Ritalahti, J. 2009. Kehittämistyön menetelmät. Uudenlaista
osaamista liiketoimintaan. 1. painos. Helsinki. WSOYpro Oy.

Pohjola, J. 2003. Ilme visuaalisen ilmeen johtaminen. Jyväskylä: Gummerus

Signorelli, J. 2014. Storybranding 2.0. Creating standout brands through the purpose of story, 2.
painos. Austin, TX: Greenleaf Book Group

Smartbutlers. Blogi. 17.3.2017. https://www.smartbutlers.com/mista-on-hyva-branditarina-tehty/

Suonio, L. 2010. Brändikäs. Hämeenlinna: Kariston Kirjapaino Oy

Tarina-akatemia. Blogi. 8.3.2016 http://www.tarina-akatemia.fi/tarinan-voima-
blogi/2016/3/8/7a936pdv7ued38rjogxb9weokzilm9

Tuomi, L., Sumkin, T., 2010. Strategia arjessa: oivalluksia organisaation uudistajille. Helsinki:
WSOYpro

University of Oulu. Blogi. Brändi ei ole logo - se on hyvä tarina. Päivitetty 29.9.2016.
http://www.oulu.fi/blogs/node/42508

Uusitalo, P. 2014. Brändi & Business. Helsinki: Mainostajien Liitto, 30 - 33

33

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Wheeler, A. 2009. Designing Brand Identity. Hoboken, New Jersey: John Wiley & Sons, Inc., 86

Wots the big idea. Blog. https://wotsthebigidea.com/identify-customer-touchpoints/

Vuokko, P. 2003. Markkinointiviestintä - merkitys, vaikutus ja keinot. Helsinki: WSOY

Liite 1

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Liite 1. Kyselypohja nettisivuston toiminnallisuudesta
ja kehitystarpeista

Liite 1. Kyselypohja

nettisivuston toiminnallisuudesta ja kehitystarpeista.pdf

Liite 2

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Liite 2. Yhteenveto nettisivukyselyn toiminnallisuudesta
ja kehitystarpeista

Liite 2. Yhteenveto

nettisivukyselyn toiminnallisuudesta ja kehitystarpeista.pdf

Liite 3

TURUN AMK:N OPINNÄYTETYÖ | Taina Kalintiv

Liite 3. Yritys X kysely myyjät kooste

Liite 3.

LEDiL_kysely_myyjät_kooste.pdf

