

GLOBE HOPE HIGH END -BRÄNDINÄ

Tarja Paappanen

Opinnäytetyö
Marraskuu 2011

Liiketalouden koulutusohjelma
Tiimiakatemia

 OPINNÄYTETYÖN
 KUVAILULEHTI

Tekijä(t)
PAAPPANEN, Tarja

Julkaisun laji
Opinnäytetyö

Päivämäärä
14.11.2011

Sivumäärä
45+8

Julkaisun kieli
Suomi

Luottamuksellisuus

() saakka

Verkkojulkaisulupa
myönnetty
(X)

Työn nimi
GLOBE HOPE HIGH END BRÄNDINÄ

Koulutusohjelma
Liiketalouden koulutusohjelma, Tiimiakatemia

Työn ohjaaja(t)
TOIVANEN, Heikki

Toimeksiantaja(t)
Globe Hope

Tiivistelmä

Tutkimustehtävänä oli selvittää kuluttajien näkemyksiä Globe Hopen brändistä verrattuna muihin
high end -brändeihin. Tavoitteen saavuttamiseksi selvitettiin myös sopivat kohderyhmät ja
soveltuvat markkinointikeinot. Tutkimuksen toimeksiantajana on Globe Hope, joka on vaate- ja
asustealan yritys. Yritys tekee tuotteensa esimerkiksi armeijan ja sairaaloiden ylijäämäkankaista
sekä vintage-kankaista.

Työn toteuttaminen aloitettiin selvittämällä aluksi erilaisten vaateliikkeiden myyjien käsityksiä
kuluttajien ostopäätöksiin liittyvistä tekijöistä. Valitut vaateliikkeet myivät samanhintaisia tuotteita
kuin Globe Hope. Myyjille totetutetun kyselyn jälkeen seurasi vaihe, jossa kyselyt toteutettiin
Globe Hopen asiakkaille. Kuluttajakyselyt järjestettiin yrityksen Helsingin myymälöissä ja
sähköisesti Facebookissa.

Tuloksena tutkimuksessa selvisi, että tyypillinen asiakas on korkeasti koulutettu nainen. Moni
vastaaja mielsi Globe Hope eroavan muista kilpailijoistaan ekologisuutensa avulla. Vastauksissa
vaatteiden monipuolisuus myönnettiin heikommaksi kuin kilpailijoilla. Tuotteiden hintoja
arvosteltiin myös hieman liian kalliiksi. Nettikaupan tunnettavuus jäi huonoksi vastausten kesken,
mutta toisaalta taas myymälät vetivät hyvin ihmisiä paikalle.

Johtopäätöksenä tutkimuksesta voidaan huomioida, että markkinointi olisi hyvä suunnata oikealle
kohderyhmälle ja esimerkiksi nettisivut on rakennettava uudestaan. Uudet nettisivut voisivat
sisältää perustelut hinnoille ja uuden käyttäjäystävällisemmän nettikaupan. Jos Globe Hope haluaa
panostaa vielä enemmän esteettiseen puoleen, olisi myös vaatemallistoja tuotettava
useammanlaisille ihmisille tai sitten profiloitua täysin kohderyhmälle tarkoitettuihin tuotteisiin.

Avainsanat (asiasanat)
brändi, markkinointi, kestävä kehitys, kuluttajat, maine, kuluttajat, Globe Hope, nettisivut,
kohderyhmät
 Muut tiedot
Työhön kuuluvia liitteitä on 8 sivua.

 DESCRIPTION

Author(s)
PAAPPANEN, Tarja

Type of publication
Bachelor´s Thesis

Date
14.11.2011

Pages
43+8

Language
Finnish

Confidential

() Until

Permission for web
publication
(X)

Title
GLOBE HOPE AS A HIGH END BRAND

Degree Programme
Degree Programme in Business Administration, Team Academy

Tutor(s)
TOIVANEN, Heikki

Assigned by
Globe Hope

Abstract

The aim of the thesis was to study consumers’ views on the Globe Hope brand and how consumers
consider the brand, compared to other high end brands. To reach the aim, the target groups and
applicable marketing methods were examined. The commissioner of the thesis was Globe Hope.
The company operates in the fashion industry and makes their products from recycled materials,
such as army and hospital leftover fabrics.

The implementation of the study began by discovering the present trends in consumption. This
was executed by interviewing shop assistants in various fashion boutiques selling clothes and
accessories in the same price range as Globe Hope. After the interviews with shop assistants, the
surveys were conducted to Globe Hope customers. These surveys were held in Helsinki at Globe
Hopes stores and online on Facebook.

As the result of the study it can be stated that a typical client is a highly educated woman. Other
results were that the customers considered Globe Hope different from the competitors through
ecological actions. However, variability in Globe Hope’s clothes received a weaker estimation than
that of the competitors. The prices were also considered too high. The stores attracted people to
step inside and were one of the marketing methods. On the other hand, web store was not very
familiar to the customers.

As a conclusion of the study one can state that it would be important to focus the marketing on
the right target group and thus the web site should be reconstructed. The new web site could
also include explanation for the prices and a new user-friendly web store. If Globe Hope wishes to
invest even more on esthetic side, they should produce a broader range of clothing collection or
be profiled to a certain target group.

Keywords
brand, marketing, sustainability, consumers, reputation, Globe Hope, web site, target group,

Miscellaneous
Study includes 8 pages of attachment.

1

SISÄLTÖ

1 JOHDANTO ... 3

2 TUTKIMUKSEN ESITTELY ... 4

3 BRÄNDI .. 5

3.1 Premium-brändit ... 8

3.2 Maine .. 9

3.4 Asiakkaan sitouttaminen brändiin...13

3.5 Heimoajattelu ja kohderyhmät ...15

3.6 Engagement-markkinointi ..17

3.7 Kilpailijat ..18

4 TUTKIMUKSEN TOTEUTTAMINEN ..20

4.1 Tutkimuksen tulokset ...21

4.2 Taustatiedot ...22

4.3 Kuluttajakyselyn vastaukset ..25

4.4 Kehitysehdotukset ..37

5 POHDINTA ...42

5.1 Tutkimuksen luotettavuuden tarkastelu ...42

LÄHTEET...44

LIITTEET ...46

Liite 1. Myyjille toteutettu kysely ..46

Liite 2. Internetissä kuluttajille toteutettu kysely ..48

Liite 3. Myymälöissä Kuluttajille toteutettu kysely ..51

KUVIOT

KUVIO 1. Brändikirjekuori .. 6

KUVIO 2. Mainepyörä ...10

KUVIO 3. Kolmoistilinpäätös eli triple bottom line -malli...13

KUVIO 4. Maslow’n tarvehierarkia ..14

KUVIO 5. Sinisen meren strategia ...19

KUVIO 6. 4E-kaavio...27

KUVIO 7. Globe Hopen brändikirjekuori ...35

KUVIO 8. Globe Hopen nelikenttä……………………………………………………………………………………….40

2

TAULUKOT
TAULUKKO 1. Sukupuoli ...22

TAULUKKO 2. Vastauspaikat ...23

TAULUKKO 3. Ikäjakauma ...23

TAULUKKO 4. Koulutus ...24

TAULUKKO 5. Työtilanne ..25

TAULUKKO 6. Oletko käynyt Globe Hopen liikkeessä? ..25

TAULUKKO 7. Oletko käyttänyt Globe Hopen nettikauppaa? ..29

TAULUKKO 8. Missä yhteyksissä olet tutustunut Globe Hopeen? ..30

TAULUKKO 9. Miten todennäköisesti suosittelisit yritystä tuttavallesi?31

TAULUKKO 10. Arviointi ...31

TAULUKKO 11. Omistatko jonkin/joitakin Globe Hopen tuotteita?32

TAULUKKO 12. Oletko ostanut jonkin Globe Hopen tuotteen lahjaksi?33

TAULUKKO 13. Mihin kategoriaan luokittelisit Globe Hopen? ...33

3

1 JOHDANTO

Tutkimuksessa tarkastellaan kuluttajien mielikuvia Globe Hopen brändistä muihin

high end -brändeihin verrattuna. Koska nykyaikana brändiajattelu on kasvava trendi,

on tutkimuksen aihe ajankohtainen. Monet kuluttajat tuntuvat ostavan

tunneperäisesti ja brändin ohjaamana tai haluavat tunnustaa jonkinlaista

ajattelumaailmaa ja arvoja tietyn tuotemerkin kautta.

Nykyaikana brändi on vahvasti sidoksissa tuotteen tai palvelun menestymiseen.

Jokaisella nykyajan yrityksellä tai tuotteella on jonkinlainen brändi. Esimerkkinä

brändisidonnaisten yritysten menestyksestä kertoo Lontoon pörssi, jossa on 15

vuoden ajan brändisidonnaisten yritysten kurssikehitys ollut 15–20 prosenttia

parempi kuin pörssiyhtiöiden keskiarvoinen kehitys (Laakso 2004, 25). Tutkimuksessa

on selvitetty, miksi kuluttaja valitsee tietynlaisen brändin ja miten brändiuskollisuutta

voitaisiin kehittää yrityksen brändiä kohtaan.

Tutkimuksen toimeksiantaja on Globe Hope. Globe Hope on vaate ja asustealalla

toimiva yritys, jonka tavoitteena on olla varteenotettava vaihtoehto kuluttajille uutta

tuotehankintaa suunniteltaessa. Kaikki tuotteet ovat tehty kierrätysmateriaaleista ja

näin ollen ne ovat ekologisia. Yrityksen tuotteet osuvat hyvin juuri siihen kulutuksen

vähentämisen ajatteluun, johon moni kuluttaja on jo herännyt. Vaikka Globe Hope

tekee myös b2b-myyntiä, valittiin tähän tutkimukseen kuluttaja näkökulma, jota

tutkittiin kvalitatiivisesti sekä kvantitatiivisesti. Tutkimuksen kvantitatiivinen eli

määrällinen osuus tuli digium-kysely osiosta, jossa aineistoa kerättiin kyselyn avulla.

Kvalitatiivinen eli laadullinen osuus tutkimuksessa ovat vastaukset, joilla etsitään

olemassa olevaan ongelmaan vastauksia ihmisten omista näkökulmista ja käsitellään

heidän tulkintojaan aiheesta. (Pyörälä n.d.)

Tutkimuksessa tarkastellaan brändiä esteettisestä näkökulmasta ja sitä miten Globe

Hope pystyy tuotteillaan kilpailemaan muiden samalla alalla toimivien yritysten

kanssa. Tutkimuksen tavoitteena onkin selvittää, millaiset mielikuvat kuluttajilla on

Globe Hopesta ja pitävätkö he yritystä varteenotettava verrattuna kilpailijoihin.

4

2 TUTKIMUKSEN ESITTELY

Tutkimus tehdään selvittämällä kuluttajien käsityksiä ja mielikuvia Globe Hopen

brändiä kohtaan verrattuna muihin high end -brändeihin. Tähän liittyen tutkitaan eri-

ikäisille ja sosioekonomisesti eri asemassa oleville henkilöille Globe Hopesta

syntynyttä vaikutelmaa. Tavoitteena on saada selville mihin liikkeisiin kuluttajat

rinnastavat Globe Hopen. Tiedon avulla mietitään kuinka yritys eroaa kilpailijoistaan

ja heidän brändeistään. On myös mahdollista, että vastaukseksi saadaan, etteivät

ihmiset vielä nykyisin tunne Globe Hopea. Silloin on selvitettävä vastaus

kysymykseen, millainen Globe Hopen tyypillinen asiakas on. Mihin kohderyhmään

yrityksen olisi suotavinta suunnata markkinointiviestinsä? Sopivalla

kohderyhmäajattelulla viestinnästä saadaan yksityiskohtaisempaa ja tarkempaa.

Lähtökohtana tutkimuksessa toimii esteettinen näkökulma. Vaikka yritys tekee

tuotteensa kierrätysmateriaaleista, heille on tärkeää, että tuotteet ovat ensin

käytännöllisiä ja esteettisiä. Ekologisuus tulee tuotteisiin lisäarvona.

Globe Hope on Nummelasta käsin toimiva vuonna 2003 perustettu yritys. Ideana

yrityksellä on uudelleen hyödyntää vanhaa materiaalia uusiksi tuotteiksi. Globe Hope

tuottaa kierrätysmateriaaleista sarjatuotantona vaatteita, kenkiä, koruja,

kannettavien laukkuja, kangaskasseja ja vihkoja. Materiaaleina toimivat esimerkiksi

armeijan vanhat kankaat, vintage -kankaat, turvavyöt ja mainosbanderollit. Yritys

työllistää päämajallaan 13 henkeä, lisää Helsingin myymälöissä. Nummelan

toimitiloihin kuuluu hallinnon lisäksi suunnittelu ja malliompelimo, kankaanpainanta,

sekä materiaalin varastointi ja tilausten käsittely. Tuotteiden tuotanto tapahtuu

alihankkijoiden kautta niin Suomessa kuin Virossa (Mikä on Globe Hope, 2010).

Globe Hopen tavoitteena on olla vaihtoehto uudelle tuotteelle. Yrityksen tarkoitus on

antaa kestävämpi ja eettisempi vaihtoehto tarpeeseen, ei niinkään haluun. Globe

Hope haluaa myös toiminnallaan lisätä tietoisuutta kierrätystuotteiden tuomista

mahdollisuuksista. (Mikä on Globe Hope, 2010).

5

3 BRÄNDI

Tutkimukseen aiheena on Globe Hopen brändi. Brändi on yrityksen palvelun tai

tuotteen luoma mielikuva ja aineettoman talouden ilmiö (Malmelin & Hakala 2008,

21). Brändi ei ole siis konkreettinen asia, vaan laajempi kokonaisuus abstrakteja

käsitteitä ja mielikuvia. Hyvin luodun brändin mielikuvat ovat mielekkäitä ja

positiivisia. Kuluttaja haluaa tavoitella tuota kyseistä brändiä, sillä ne takaavat laatua.

Näin olen brändin voidaan sanoa ohjaavan nykyajan kuluttajan ostokäyttäytymistä

mitä suuremmassa määrin.

Brändien avulla alettiin erilaistua, kun massatuotanto ryhtyi saavuttamaan sijaa

johtavana tuotantokeinona 1700-luvun alkupuolella. Koska tuotetarjonta nousi liian

suureksi, halusivat yritykset heidän tuotteensa eroavan muiden samanlaisista

luomuksista. Brändin avulla tuote nostettiin esiin massasta. Liittämällä tuotteeseen

mielikuvia kiehtovista ominaisuuksista, joita muilla ei ollut, saatiin kuluttajat

kiinnostumaan tuotteesta helpommin. Nämä tietyt brändit takasivat kuluttajille

heidän kaipaamaansa laatua. (Laakso 2004, 41.) Nykypäivänä jokaisella menestyvällä

tuotteella onkin brändi ja siihen liittyvä mielikuva. Oleellisinta brändissä on tarina ja

mielikuvat, eikä niinkään itse tuote. (Klein 2008, 26.)

Vaikka brändin avulla voidaan erottua muista saman alan yrityksistä, vaatii sen

ylläpito kuitenkin työtä. Brändiä ei synny, jos tuotteella ei ole merkittävä

ominaisuutta, joka erottaa sen kilpailijoista tai se ei takaa käyttäjälleen jotain

merkittävää ja tavallisesta poikkeavaa ominaisuutta (Laakso 2004, 46). Tämän vuoksi

erikoistuminen on ensiarvoisen tärkeä osa brändin kehittämistä. Yrityksellä on

mahdollisuus erikoistua tiettyyn asemaan joko toimialan sisällä tai luomalla täysin

uusi toimiala, johon suunnata liiketoiminta. Moni brändi, joka on ollut ensimmäinen

toimialallaan, onkin vielä nykypäivänä suosiossa, esimerkiksi Fazer ja Rolex. (Laakso

2004, 45.) Mutta täytyy muistaa, vaikka nämä brändit ovat olleet vuosia alansa

edelläkävijöitä, ovat nekin kehittyneet ajan saatossa. Esimerkiksi Fazer on uusinut

tuotetarjontaansa nykypäivän tarpeisiin sopiviksi.

Brändi on myös ikään kuin DNA. Brändin erikoistumista voidaan tarkastella

brändikoodin kautta, johon kuuluu neljä ulottuvuutta. (Gad 2001, 21.) Yrityksen

6

toiminnat ja arvot muodostavat kokonaisuuden, josta syntyy brändi.

Brändikirjekuoressa pystytään myös tutkimaan yrityksen ja tuotteiden vahvuuksia ja

heikkouksia. DNA:n sisällä ovat toiminnallinen, sosiaalinen, eettinen ja psykologinen

ulottuvuus. Toiminnallisessa ulottuvuudessa etsitään hyötyjä, joita yritys voi taata

sen käyttäjille. Esimerkiksi uusi polkupyörä auttaa pääsemään paikasta toiseen

nopeammin. Sosiaalisessa ulottuvuudessa luodaan kuluttajan yrityksen välille sidettä.

Esimerkkinä saman polkupyörämerkin käyttäjät kokoontuvat yhteen huoltamaan

pyöriään ja viettämään aikaa. Tähän ulottuvuuteen liittyy myös vahvasti seuraava

osuus eli psykologinen ulottuvuus. Psykologisessa ulottuvuudessa on mietittävä

kuinka yrityksen toiminta auttaa yksilöä muuttumaan. Kallis pyörä kertoo yksilön

varakkuudesta, trendipyörä kertoo taas, että yksilö on ajanhermolla. Sosiaalisessa

ulottuvuudessa tarkastellaan toimintaa lähinnä yhteisön kautta ja psykologisessa

tarkastelu tapahtuu yksilön kautta. Viimeinen osio eli eettinen ulottuvuus liittyy

suurempaan kokonaisuuteen. Siihen vastaa kysymys mitä hyötyä yritys pystyy

takamaan suuremman hyvän vuoksi. Pyöräily auttaa vähentämään hiilijalanjälkeä.

(Gad 2001, 231–235.)

KUVIO 1. Brändikirjekuori (Gad 2001, 231–239)

7

DNA:han kuuluu myös kuusi lisäominaisuutta, joiden avulla brändiä voidaan

tarkastella. Ytimen yläpuolella olevat kolme kohtaa ovat konkreettisia asioita, joita

brändi tarvitsee menestyäkseen. Ensimmäinen on hyöty. Tässä kohdassa on oleellista

miettiä, mitä konkreettista hyötyä yritys pystyy tarjoamaan asiakkailleen tai muille

osapuolille. Esimerkkinä voidaan taas käyttää polkupyörää. Pyörä auttaa kulkemaan

nopeammin paikasta toiseen ja on käytettävissä milloin vain oikeanlaisilla varusteilla.

Toinen osa ulkokehällä on asema ja pätevyys, jossa pitää pystyä vastaamaan

kysymykseen, miksi yritys tai tuotteet ovat parempia tai erilaisia, kuin muut? Erilaiset

pyörät takaavat eri ominaisuuksia, toinen voi olla tarkoitettu maastossa ajamiseen,

toinen pyörä voi olla kokoontaitettava. Kolmas lisäominaisuus on tehtävä, joka

tarkoittaa roolia yhteiskunnassa tai yhteisölle tuotettavaa hyötyä. Pyörä helpottaa

välimatkojen kulkemista, eikä saastuta ollenkaan. (Gad 2001, 21.)

Kun siirrytään ytimen alapuolelle, asiat ovat hieman abstraktimpia. Ensimmäinen on

tyyli, millainen käsitys yrityksestä tai tuotteesta halutaan luoda? Esimerkiksi

polkupyörä voi olla trendipyörä kaupunki ajoon tai kovaakin menoa kestävä

alamäkiajo pyörä. Toisena lisäominaisuutena seuraa visio. Mitä yritys haluaa

saavuttaa seuraavien 10–15 vuoden sisällä? Yrityksen on tärkeää miettiä lyhyen ja

pitkän aikavälin tavoitteet kuntoon ja mikä tärkeintä luoda välitavoitteet niiden

saavuttamiseen. Viimeinen kohta ulkokehällä ovat arvot. Mikä ohjaa yrityksen

toimintaa ja mihin toiminta pohjataan kaikessa tekemisessä? Esimerkiksi jonkun

yrityksen arvoihin voi kuulua asiakaspalvelu. Asiakkaalle halutaan antaa paras palvelu

ja tuotteiden käyttökokemus. Tästä kaikesta muodostuu brändikoodin ydinsanoma.

(Gad 2001, 21.)

Brändin tunnettavuutta voidaan tutkia myös AIDA-kaavan avulla, joka liittyy

oleellisesti jo edellä brändikoodissa mainittuun asemaan. Jotta brändin

erikoistuminen huomataan, on oleellista tietää kuinka kuluttajan huomio kiinnittyy

brändiin. Tässä prosessissa on hyvä käyttää AIDA-kaavaa, joka selventää brändiin

kiinnittyvää huomiota.

- Attention (Brändin huomioarvo ja erottuvuus)

- Interest (Brändin mielenkiintoisuus)

- Desire (Brändin tavoiteltavuus)

8

- Action (Brändin luotettavuus ja uskollisuus brandia kohtaan)

(Kuluttajavirasto, 2011.)

Ensin mitataan brändin erottuvuus muista samanlaisista tuoteryhmistä tai

palveluista. Jos yritys ja sen tuotteet eivät paljoa erotu muista saman alan yrityksistä,

on silloin syytä tehdä korjaavia toimenpiteitä. Esimerkiksi onko kohderyhmä liian

laaja tai tuote liian monimutkainen? Kun tarpeelliset korjausliikkeet on tehty ja

brändi saatu erottumaan edukseen, on sen mielenkiintoisuus testissä. Kuinka hyvin

se vastaa kuluttajan arvomaailmaan ja koukuttaa kuluttajan ostamaan uudestaan?

Tähän kohtaa vastausta voidaan etsiä brändikirjekuoren sosiaalisesta ulottuvuudesta,

johon kuuluu toiminta vuorovaikutuksessa brändin ja yrityksen kanssa. Jos asiakas

tuntee pystyvänsä vaikuttamaan yrityksen toimintaan, pysyy mielenkiinto brändiä

kohtaan yllä ja näin brändistä tulee tavoiteltava (Takala 2007, 32).

Jos brändi pystyy pitämään kaikki edellä mainitut asiat yllä, siirtyy kuluttaja

viimeiseen osioon. Brändiuskollisuus on kuluttajan ja käyttäjän paras kunnianosoitus

brändille. Brändiuskollinen käyttäjä harvemmin vaihtaa toiseen brändiin, jos ei pety

brändin lupaamiin mielikuviin. Brändiuskollinen kuluttaja haluaa viedä brändiä

eteenpäin ja osallistuukin toiminnallaan sen kehittämiseen (Takala 2007, 22).

Toiminnan kehittämistä ovat esimerkiksi palautteenanto tuotteista tai toiminnasta

yritykselle tai puskaradion avulla tiedon eteenpäin vienti uusille kuluttajille.

3.1 Premium-brändit

Brändi voi erikoistua myös hintaluokkansa kautta. Premium-brändit eli high end -

brändit ovat omassa toimialassaan erikoistuneita brändejä. (Laakso 2004, 33). Niiden

hintataso on korkeampi kuin tavallisen tai halpa-tuotemerkin hinta. Esimerkiksi

tuotemerkki Apple on hintaluokaltaan peruskonetta kalliimpi ja se on myös

erikoistunut tuottamaan omanlaatuisia tietotekniikkalaitteita. Korkeampi hinta luo

myös tietynlaista uskottavuutta brändille. Tuolloin brändi ei ole jokaisen saatavissa ja

syntyy tavoiteltavuus (ks. AIDA-kaava). Globe Hopen brändi voidaan luokitella myös

kuuluvaksi tähän ryhmään tuotteiden hintojen kautta.

9

Hinnat eivät toisaalta ole pääasia high end -brändeissä, esimerkiksi huippumerkki

liikkeiden näyteikkunoissa ei ole hintalappuja näkyvillä (Markkanen 2008, 104). Tällä

luodaan mielikuva hyvästä ja laadukkaasta tuotteesta, jonka kalliimpi hinta luo.

Muita high end -brändejä, jotka voidaan luokitella kilpailijoiksi Globe Hopelle

hintatasonsa perusteella, ovat esimerkiksi vaatemerkit Odd Molly, Guess, Gant ja

Greendress.

3.2 Maine

Brändiin liittyy oleellisesti maine. Se on niin sanotusti asia mitä yrityksestä ja

brändistä puhutaan yleisesti (Aula & Heinonen 2002, 32). Hyvän maineen avulla

yritys on arvostettu ja menestyvä. Hyvän yrityksen merkkejä voidaan tutkia

mainepyörän kautta, joka koostuu kuudesta kohdasta (KUVIO 2).

Maineen luominen lähtee arvoista ja kulttuurista, joka yrityksen sisällä vallitsee.

Tästä seuraa toiminta ja viestintä, joka lopulta johtaa jonkinlaiseen maineeseen,

riippuen tietenkin viestinnän laadusta (Aula & Heinonen 2002, 103). Tähän liittyy

vahvasti myös yrityksen muutos ja kehityskyky. Jotta maine kasvaa ja pysyy hyvänä,

on yrityksellä oltava tulevaisuudessa tavoitteena kasvaa. Menestymisen salaisuuksiin

liittyvät taloudellinen kasvu ja kilpailukyky (Aula & Heinonen 2002, 127). Nykypäivänä

globalisaation seurauksena myös kansainvälinen toimintaympäristö on monen

yrityksen selviytymisen kannalta oleellinen markkina-alue. Kansainvälinen toiminta

tarjoaa maineen kannaltakin tarvittavaa kasvupohjaa yrityksen toiminnalle.

10

KUVIO 2. Mainepyörä (Aula & Heinonen 2002, 100)

Kaikki yritykset haluavat pitää maineensa hyvänä, jotta asiakkaat eivät ala

vierastamaan yritystä. Jotta mielikuvat brändistä pysyvät positiivisena, brändiä on

johdettava. Radikaali brändijohtamisen mallin tarkoituksena on korostaa koko

organisaation johtamista brändin avulla. Ideana on, että brändin ja mielikuvien

rakentamista ei sysätäkään vain markkinointiosaston harteille, vaan koko

organisaatio aina työntekijöistä johtoportaaseen asti toteuttavat tekemisellään

brändisanomaa. (Malmelin & Hakala 2008, 39.) Esimerkiksi jokaisen yrityksen

työntekijän olisi osattava vastata, mikä on yrityksen kanta vaikkapa kierrättämiseen.

Onkin tärkeää, että brändi toimii organisaation visiona. Tämä vahvistaa myös

yrityksen viestintää, koska näin se muodostuu automaattisesti johdonmukaiseksi

(Malmelin & Hakala 2008, 40).

Organisaation johtamisen malliin kuuluu maineen ja itse organisaatio

yhtenäistämisen lisäksi kolme muuta osaa. Ne ovat viestintä, brändin julkisuus ja

11

mielikuvat. Tässä yhteydessä täytyy kertoa, että viestinnällä tarkoitetaan ulkoista

viestintää ja organisaatiolla yhtenäistämisellä sisäistä viestintää. Viestinnässä tulee

kysyä kaksi kysymystä, miten viestintä vaikuttaa brändiin ja ovatko viestintätoimet

brändin mukaisia? (Malmelin & Hakala 2008, 73.) Ulkoiseen viestintään liittyy myös

brändisanoma, joka kiteyttää brändin viestin ja samalla lupaa asiakkaalle juuri sen

oikean asian minkä asiakas haluaa kuulla (Takala 2007, 34).

Nykyaikana kommunikaatio on siirtynyt myös suurilta osin sähköiseen muotoon ja

viesti kulkeekin helposti ja nopeasti kuluttajalta toiselle. Sosiaalisissa medioissa

toimiminen vaikuttaa myös julkisuuteen, sillä yrityksestä keskustellaan siitä

riippumatta onko yritys mukana medioissa. (Malmelin & Hakala 2008, 40.) Yrityksen

toiminnasta syntyvät kiitokset pääsevät paremmin esille, kun viesti kulkee

helpommin. Kolikon kääntöpuoli on, että negatiiviset kommentit ovat myös

helpommin löydettävissä ja voivat vaikuttaa suuresti uusien asiakkaiden hankintaan.

Huonosta kokemuksesta yrityksen kanssa vielä kerrotaankin useammin kuin hyvästä

(Aula & Heinonen 2002, 91).

Yritys voi itse valita myös miten ja kuinka usein viestii. On muistettava kuitenkin, että

yrityksen näkymättömyys nykyajan viestintäkanavissa kertoo yhdenlaista tarinaa

(Malmelin & Hakala 2008, 73). Tällaisessa tapauksessa viestintä on negatiivista ja

herättää ihmetystä asiakkaiden keskuudessa. Aina kun kuluttaja kohtaa brändin jää

hänelle jonkinlainen mielikuva, joita luodaan julkisuuden kautta (Malmelin & Hakala

2008, 43). Lisää kuluttajien brändikohtaamisista löytyy kohdasta Engagement-

markkinointi. Viestinnästä siis seuraa julkisuus. Julkisuudella tarkoitetaan tapaa, jolla

yritys näkyy mediassa. Sitä täytyy ennustaa, koska julkisuus on todella hataraa,

pienikin särö positiivisessa julkisuuskuvassa voi aiheuttaa suurta vahinkoa (Malmelin

& Hakala 2008, 98).

Johtamismallissa maine on eri yksikkö, mutta toisaalta kaikki yrityksen sisäinen ja

ulkoinen toiminta luovat mainetta. Maine on yrityksistä kerrottavat tarinat. Huono

maine vaikeuttaa paljon yrityksen menestystä. (Aula & Heinonen 2002, 91.)

Esimerkiksi äskettäin Norjassa tapahtuneen joukkomurhaajan päällä ollut Lacosten

paita on herättänyt negatiivisia tuntemuksia yrityksen brändivastaavissa. Ja Lacoste

tahtookin varmistaa tulevaisuudessa, etteivät yrityksen vaatteet tulevaisuudessa näy

12

samanlaisissa yhteyksissä (Salo 2011). Toinen esimerkki on L’Orealin yrityskaupat The

Body Shopin kanssa. The Body Shopin ekologinen ja eettinen kuva kärsi, kun suuri

kosmetiikkajätti osti yrityksen. L’Orealin oma kestävän kehityksen linja kun ei ole niin

tiukka ja moni kuluttaja pelkäsi The Body Shopin oman luonteen jäävän suuremman

linjauksen alle. (L'Oréal veivaa Body Shopia uuteen järjestykseen 2011.)

Avoimuus on kuitenkin tärkeää, eikä minkään yrityksen kannata lähteä sensuroimaan

asioitaan itsestään. Oikeastaan sähköinen media edellyttää yritystä tekemään

toiminnastaan läpinäkyvää ja avointa. Tämä liittyy myös vahvasti vastuulliseen

liiketoimintaan. Yritys, joka kantaa vastuunsa niin taloudellisesti kuin

yhteiskunnallisesti toimii läpinäkyvästi (Könnölä & Rinne 2001, 112).

Kaikki toiminnat luovat mainetta. Tuotteiden toimitus ja hinta-laatusuhde kertovat

paljon yrityksestä ja synnyttävät tarinaa liittyen yritykseen ja sen brändiin. Näistä

asioista riippuvat kerrotaanko yrityksestä positiivisia vai negatiivia tarinoita. (Aula &

Heinonen 2002, 91.) Yhteiskuntavastuu ja miten yritys kantaa kortensa kekoon tässä

asiassa on monelle kuluttajalle nykyaikana tärkeä ostopäätökseen vaikuttava tekijä

(Könnölä & Rinne 2001, 11).

Vastuullisessa liiketoiminnassa ideana on tuottaa taloudellista tulosta niin, että

ihmisten, ympäristön sekä yhteiskunnan oikeudet otetaan huomioon. Se myös ohjaa

pitkän aikavälin kannattavuuteen (Könnölä & Rinne 2001, 9). Vastuullisen

liiketoiminnan määrä vain kasvaa tulevaisuudessa, näin voisi ainakin päätellä tämän

hetkisestä trendistä vähentää kulutusta. Kuluttajat haluavat tietää millaista

liiketoimintaa he ostoksillaan tukevat ja kuinka yritys vaikuttaa yhteiskuntaan ja

ympäristöön (Könnölä & Rinne 2001, 11).

Vastuullisuus takaa kestävää kehitystä. Kestävän kehityksen mukainen yritys

ymmärtää toimintansa osaksi yhteiskuntaa ja liiketoiminta on tehty kannattavaksi

myös pitkällä aikavälillä. Vastuulliseen toimintaan liittyy vahvasti triple bottom line -

malli, joka yhdistää yhteiskunnallisen, taloudellisen ja ympäristöllisen tuloksen.

(Könnölä & Rinne 2001, 19.) Se vastaa yrityksen tavallista tilinpäätöstä, mutta kattaa

myös pelkän rahallisen tuloksen lisäksi yhteiskunnallisen ja ympäristöllisen tuloksen.

13

KUVIO 3. Kolmoistilinpäätös eli triple bottom line -malli (Könnölä & Rinne 2001, 20)

Yhteiskunnallinen tulos mittaa yrityksen panosta yhteiskunnan ja samalla ihmisten

hyvinvointiin. Esimerkkeinä voidaan mainita ihmisoikeuksien toteuttaminen, jolloin

yritys ei esimerkiksi käytä lapsityövoimaa tehtaillaan tai teetä työntekijöillään

laittomia ylitöitä. Taloudellinen tulos kertoo maksetuista palkoista ja

henkilöstöeduista. Se selventää myös kuinka työntekijöitä on koulutettu ja miten

esimerkiksi uusia työpaikkoja on luotu. Taloudellinen tulos on näin ollen laajempi,

kuin perinteinen tilinpäätös. Kolmas mitattava asia on ympäristöllinen tulos.

Vastuullinen yritys minimoi tuottamansa ympäristöhaitat ja valitsee

ekotehokkaammat tuotantotavat. (Könnölä & Rinne 2001, 20.)

Kuten aiemmin jo mainittiin, täytyy brändin viestinnän lähteä organisaatiosta.

Tässäkin tapauksessa työntekijöitä täytyy auttaa ymmärtämään, miksi kestävä

kehitys on tärkeä asia tulevaisuuden kannalta, niin yritykselle kuin heille itselleen.

Vastuullinen liiketoiminta luo myös hyvää mainetta yritykselle.

3.4 Asiakkaan sitouttaminen brändiin

Jotta kuluttaja saadaan sitoutettua brändiin, on sitä markkinoitava. Kaikille

kuluttajille markkinointia ei kannata suunnata, vaan tulee miettiä mikä on tuotteille

sopiva kohderyhmä tai heimo. Markkinoinnin kannalta myös keinot ja tavat on

14

mietittävä kohderyhmälle sopiviksi. Esimerkiksi teineille suunnattua vaatemainosta ei

välttämättä kannata laittaa sanomalehteen, sillä nykyisin harva teini-ikäinen lukee

aamuisin päivän lehden. Oikeanlainen suunnittelu helpottaa brändisanoman

levittämistä niin ajallisesti kuin rahallisesti (Takala 2007, 33).

Haluttaessa selvittää, miten ja miksi kuluttajan ostokäyttäytyminen vaihtelee, on

lähdettävä perustarpeista. Ihmisillä on erilaisia motiiveja, jotka saavat heidät

tekemään asioita. Tätä voidaan tarkastella Maslowin tarvehierarkiassa, joka

määrittelee ihmisen tarpeet. Tarvehierarkia lähtee fysiologisista tarpeista, jolloin

ihminen haluaa tyydyttää perustarpeensa, kuten nälän, janon ja väsymyksen.

Pyramidia noustessa muuttuvat tarpeet henkisemmiksi päättyen aina henkisempiin

tarpeisiin, kuten ryhmässä toimiminen ja itsensä kehittäminen. (Markkanen 2008,

66.)

KUVIO 4. Maslow’n tarvehierarkia (Maslow 1998, 20, muokattu)

Nämä yleiset tarpeet on hyvä tiedostaa myös brändiajattelun yhteydessä. Brändiä voi

nimittäin hyödyntää pyramidin jokaisella tasolla. Esimerkiksi jokaisen on tyydytettävä

nälkänsä. Jonkin ruokatuotteen brändisanoma voi luvata nopeimman tuloksen

15

kylläisyyden tunteeseen, toinen taas herkullisimman. Onkin tärkeää mille alueelle

brändisanoma suunnataan.

Maslow mainitsee, ettei ihmisten toiminta aina mene pyramidissa alhaalta ylös

(Maslow 1998, 19). Toisille on tärkeämpää itsensä toteuttaminen, kuin yhteen

kuuluminen. Esimerkiksi jonkun henkilön oma identiteetti voi muodostua erilaisten

brändien kautta. Tämä voi johtaa brändiuskollisuuteen, joka ei kuitenkaan ole

kenenkään ensimmäinen tarve, vaan vastaa enemmänkin itsensä toteuttamista.

Ostokäyttäytyminen on yksi osa, mikä vaikuttaa kuluttajien ostopäätöksiin. On hyvä

tunnistaa, että shoppailijoitakin on erilaisia ja heidät voidaan jakaa karkeasti kahteen

ryhmään. (Markkanen 2008, 67). Elämysshoppailijat tahtovat kosketella ja hypistellä

tavaroita. Heille ei ole niinkään tärkeää ostosten tekeminen, vaan sosiaalinen kanssa

käyminen, joka liittyy yhdessä pienemmässä tai isommassa porukassa kaupungilla

liikkumiseen. Elämysshoppailijat voidaan yhdistää pyramidin keskivaiheille,

sosiaalisiin tarpeisiin. Toinen ryhmä on kulutusshoppailijat. Heistä on hauskinta

tehdä löytöjä ja he haluavat hyötyä ostoksilla olemisesta. Usein kulutusshoppailijoilla

on tietty päämäärä sille mitä he etsivät, kun taas elämysshoppailijat vain tahtovat

nauttia tunnelmasta ja jotain miellyttävää sattuu löytymään, saattaa ostopäätös

syntyä. Kulutusshoppailijat kuuluvat enemmänkin itsensä toteuttamiseen eli

korkealle pyramidiin. (Markkanen 2008, 60.) Brändi hyvä suunnata myös

jommallekummalle ryhmälle ja miettiä vastaako se kuluttamisen vai elämyksen

kysyntään.

3.5 Heimoajattelu ja kohderyhmät

Kun erilaiset tarpeet on tiedostettu, on mietittävä kenelle brändisanoma

suunnataan. Brändiuskollisuus syntyy usein tiiviissä ryhmissä. Esimerkiksi Apple-

heimo, monet Applen asiakkaat omistavat useamman yrityksen tuotteen. Heimot

ovat ryhmiä, joilla on sama kiinnostuksen kohde ja tapa viestiä. Ne tarvitsevat myös

johtajan, sillä ilman johtajaa heimo on vain ryhmä ihmisiä ilman päämäärää. Mutta

täytyy muistaa, että johtajaakaan ei olisi ilman ryhmää, joten molemmat tarvitsevat

16

toisiaan. (Godin 2008, 21.) Applen heimojohtaja on ehdottomasti äskettäin

menehtynyt Steve Jobs.

Heimolla on jotain yhteenkuuluvaa, esimerkiksi aate tai mielenkiinnon kohde, joka

yhdistää heitä ja jonka heimon jäsenet tuntevat tärkeäksi itselleen. Applella

yhdistävä asia ovat yrityksen tuotteet. Nykypäivänä heimot kommunikoivat

yleisimmin sähköisesti Internetissä. Se on siis yksi tapa saavuttaa tiettyyn heimoon

kuuluvat. Mutta tärkeää on kuitenkin miettiä jokaisen heimon muut kohtaamispaikat

ja kommunikointikeinot. Heimon viestintä voi olla neljänlaista. Johtaja viestii

heimolle, heimo johtajalle, heimon jäsen toiselle ja heimon jäsen ulkopuoliselle.

(Godin 2008, 21.) Tämä kannattaa huomioida, kun mietitään kenelle

markkinointiviestintä suunnataan. Onko esimerkiksi tehokkaampaa, jos joku heimon

jäsenistä kuulee asiasta ensin ja vie näin viestiä eteenpäin? Tai ehkä johtajalta tullut

tieto aktivoi paremmin vastaanottamaan viestin? Tiedon ulospäin levittämisessä

heimon jäsenet ovat varmasti parhaita. Heidän kiinnostuksensa asiaa kohtaa on niin

aitoa, että he haluavat levittää tietoa.

Heimolla on siis jokin yhdistävä asia, mutta kohderyhmä on suurempi kokonaisuus,

jolla ei välttämättä ole esimerkiksi yhdistävää aatetta. Kun mietitään kohderyhmä,

määritellään ensin perustiedot.

1. Kohderyhmän perustiedot (koko, kehityssuunta)

2. Yleiset demografiset tiedot (ikä, sukupuoli, jne.)

3. Elämäntyylitiedot (harrastukset, kiinnostukset, jne.)

4. Media käyttömix (parhaiten tavoittavat mediat, asenne teknologiaa kohtaan,

reaktio markkinointiviestien eri kanavissa)

5. Osallistumisen todennäköisyys (valmius vuorovaikutukseen brändin kanssa/

jo jonkinlaisessa vuorovaikutuksessa brändin kanssa)

(Takala 2007, 111)

Kohderyhmää miettiessä on hyvä valita kampanjahenkilö, joka kuvaa kohderyhmää,

esimerkiksi iältään, ammatiltaan, kiinnostuksiltaan. Kampanjahenkilöä on hyvä

käyttää miettiessä brändin markkinointia, hän ikään kuin antaa kasvot

kohderyhmälle. (Takala 2007, 113.) Esimerkiksi Globe Hopen kohderyhmää voisi

17

kuvata 28-vuotias nainen, joka on toimihenkilö suuremmassa yrityksessä.

Harrastuksena hänellä on käsityöt ja kiinnostuksen kohteena onkin käsillä tekeminen

ja nikkarointi. Median käyttömixiin kuuluvat televisio, jota hän katsoo iltaisin,

sähköiset viestintämuodot, jota on tottunut käyttämään niin töissään kuin vapaa

ajalla. Mixiin eli erilaisiin käytettäviin viestintävälineisiin kuuluvat myös käsityölehdet

ja messut. Välillä kannattaa tarkistaa onko markkinointiviesti sopiva juuri tuolle

henkilölle ja jos huomaa muutosta jossain asiassa, kannattaa kampanjaa muokata.

3.6 Engagement-markkinointi

Kun sopiva kohderyhmä tai heimo on valittu, on kuluttaja saatava tietoiseksi

brändistä, jotta hän voi sitoutua siihen. Asiakassuhde kehittyy siitä, kun kuluttaja

kuulee brändistä ensimmäisen kerran aina brändiuskollisuuteen asti. (Takala 2007,

21.)

1. Tunnistaminen (asiakas ei ole kuullut aikaisemmin)

2. Muistaminen (asiakas on kuullut aikaisemmin yrityksestä)

3. Tunnettuus (asiakas on kuullut yrityksestä useammin kuin kerran)

4. Mielikuva (asiakas tietää mitä brändi edustaa)

5. Mieltymykset (asiakas on valmis kokeilemaan brändiä)

6. Kokeilu (asiakas hakee tuntumaan brändilupaukseen)

7. Ensiosto (asiakas odottaa toivomustensa täyttyvän)

8. Uusintaosto (asiakas tulee uudelleen)

9. Uskollisuus (asiakas luottaa brändiin ja on "Brand lover")

10. Suosittelu (asiakas jakaa brändin sanomaa ja on "Brand evangelist")

Asiakastunneli (Takala 2007, 51)

Asiakastunnelin perusteella voidaan todeta asiakkaan sitouttamisen olevan jatkuva

prosessi, jossa asiakas on saatava aluksi tietoiseksi brändistä ja sen sanomasta. Mitä

brändiin sitoutuminen antaa asiakkaalle? Kun ensimmäinen viesti on saatu perille, on

kuluttajaa muistutettava brändin ja yrityksen olemassa olosta yhä uudelleen. Tämä

palauttaa tiedon brändin olemassa olosta kuluttajan mieleen ja jotta päästäisiin

18

tunnettavuuteen asti, on muistuttamisen jatkuttava. Tavoitteena on saada brändi

asiakkaan mieleen pysyvästi, kun hän haluaa ostaa tietyn alan tuotteita, on kyseinen

brändi ensimmäisenä mielessä. (Takala 2007, 22.)

Brändiä markkinoidessa ei saa jäädä vain yhden kanavan vangiksi. Jotta viestinnästä

saadaan kaikki irti, on markkinoinnin oltava monipuolista. Pelkkä lehti- tai

televisiomainonta ei siis riitä, vaan keinoja on oltava aina jalkautumisesta siihen

saakka, että brändiä suositellaan ystävälle. Tämän lisäksi viestin on myös oltava

selkeä ja helposti ymmärrettävä, jotta se ei jää epäselkeäksi. Vaikeasti ymmärrettävä

viesti ei avaudu asiakkaille ja jää monelta huomaamatta. Onkin tärkeää muistaa pitää

brändisanoma selkeänä ja kertoa ymmärrettävästi mitä hyötyjä brändillä on (Takala

2007, 32).

Tässä on myös muistettava kohderyhmät ja asiakkaat. Jos yritys on saavuttanut

uskolliset asiakkaat tilanne voi olla hyvä, mutta on olemassa myös kolme tyyppiä niin

sanottuja ei-asiakkaita. Nämä ei-asiakkaat ovat lähes-asiakkaat, kieltäytyjät ja

tuntemattomat. Lähes-asiakkaat ovat ailahtelevia, he ovat jääneet mieltymyksen

tasolle. Tilaisuuden tullen he vaihtavat toiseen sopivammaksi katsomaansa brändiin.

Toinen on kieltäytyjät, jotka eivät edes suostu kokeilemaan tuotetta tai palvelua.

Kaikkein potentiaalisin ryhmä, jonka avulla saattaa päästä siniselle merelle, ovat

tuntemattomat. Mahdollisesti muut alan yritykset eivät ole huomioineet näitä

potentiaalisia asiakkaita, eivätkä nämä asiakkaat ole vielä löytäneet yritysten pariin.

Kohdentamalla markkinointi juuri näihin asiakkaisiin, joita kilpailijat eivät ole vielä

huomanneet, saadaan etulyöntiasema. (Kim & Mauborgne 2005, 50.)

3.7 Kilpailijat

Brändin luomisessa on oleellista erottua ja tulla huomatuksi verrattuna muihin

saman alan yrityksiin. Tämä vaatii kilpailijoiden ja toimialan katsomista

kokonaisuutena (von Hertzen 2006, 133). Brändin lisäksi myös markkinoinnin on

erotuttava edukseen. Niin sanottu sinisen meren strategia on hyvä keino tarkastella

omaan erottautumisstrategiaansa, sillä sen ideana purjehtia niin sanotusti siniselle

19

merelle, joka ei ole vielä verisen kilpailun tahraama. Yrityksen tuotteilla täytyy olla

ominaisuuksia, joita keltään kilpailijalta ei vielä löydy. Kuinka sitten erottua

kilpailijoista? Nelikentässä mietitään mitä yrityksen kannattaisi supistaa, poistaa,

korostaa ja luoda, jotta erottuisi kilpailijoistaan edukseen. (Kim & Mauborgne 2005,

51.)

KUVIO 5. Sinisen meren strategia (Kim & Mauborgne 2005, 51)

Nelikenttä alkaa supista-kohdasta, jossa kysymyksenä on, mitä tekijöitä tulisi supistaa

selvästi alan normaalitasoon verrattuna. Eli mistä on paljon tarjontaa ja

yhtäläisyyksiä muihin saman alan yrityksiin verrattuna. Esimerkiksi Ikea on supistanut

hintojaan antamalla asiakkailleen mahdollisuuden koota itse ostamansa huonekalut.

Kun siirrytään toiseen kenttään, mietitään mitä tekijöitä tulisi korostaa. Mitä tekijöitä

olisi hyvä korostaa selvästi enemmän kuin alalla yleensä tehdään? Tässä kohdassa

valitaan muutama kohdat, joita lähdetään viemään niitä eteenpäin. Esimerkiksi Ikea

korostaa huonekalujen itse kokoamista, jotta hinnat pysyvät alhaisena. Kolmas kohta

nelikentässä on poista, mitkä toimialalla selviöinä pidettävät tekijät tulisi eliminoida?

Esimerkiksi voidaan taas nostaa Ikea, joka on poistanut esimerkiksi kassamyyjät ja

korvannut ne itsepalvelukassoilla. Tässä kohdassa on myös hyvä miettiä, mitkä ovat

20

yrityksessä täysin turhat viestinnälliset ja sisäiset asiat, jotka olisi hyvä poistaa.

Seuraavana on viimeinen kenttä, joka on luo. Tässä kentässä on tarkoituksena

tutkailla mitä kyseiselle toimialalle täysin uusia tekijöitä tulisi luoda? Ne tarkoittavat

sellaisia asioita, joita muilla ei vielä ole. Ikea on esimerkiksi ainut pohjoismaalainen

huonekaluyritys, joka on menestynyt Amerikassa. Menestyksen takana on sen

ainutlaatuinen idea. (Kim & Mauborgne, 2005, 52.)

4 TUTKIMUKSEN TOTEUTTAMINEN

Tutkimuksen kohteena on selvittää millainen mielikuva kuluttajilla on Globe Hopen

brändistä, verrattuna muihin high end –brändeihin? Tutkimus aloitettiin keräämällä

tietoa siitä mikä ajaa kuluttajien ostokäyttäytymistä. Tietolähteinä olivat niin

brändikirjat kuin muut markkinointiin ja myyntiin liittyvät julkaisut. Näiden teorioiden

pohjalta koottiin kyselylomake erilaisten vaateliikkeiden myyjille.

Tutkimusta toteutettiin kahdessa osassa. Ensimmäisessä osassa haastateltiin

vaateliikkeiden myyjiä, jotta saataisiin perustietoa vaatealalla vallitsevista trendeistä.

Tämä oli tutkimuksen kvalitatiivinen osuus, jossa tutkittiin suurempaa kokonaisuutta

ja hetken trendejä. Haastateltavat myyjät olivat erilaisista vaateliikkeistä, joissa

myydään saman hintaluokan tuotteita kuin Globe Hopella. Osa liikkeistä on

keskittynyt myymään yhtä merkkiä ja osa myy eri merkkejä monilta tuottajilta.

Vaateliikkeet valittiin enimmäkseen pääkaupunkiseudulta ja osa Jyväskylästä. Otanta

kyselyssä oli 20 liikettä, joista vastauksia odotettiin 10 liikkeeltä. Vastauksia kuitenkin

saatiin vain neljästä liikkeestä, joten vastausprosentti jäi huonoksi. Tämä johtui

luultavasti huonosta ajankohdasta, sillä kysely toteutettiin heinä-elokuun vaihteessa

ja moni oli luultavasti lomailemassa vielä tuolloin. Kysely tapahtui sähköisesti

Digium–ohjelmiston avulla.

Toisessa osassa vaateliikkeiden myyjiltä saatuja vastauksia ja kirjoista saatua teoriaa

käytettiin apuna koostettaessa kyselylomaketta kuluttajille. Kuluttajakysely aloitettiin

21

Globe Hopen kahdesta Helsingin myymälästä. Kysely suoritettiin torstaina elokuussa,

jotta olisi saatu mahdollisimman suuri otanta, mutta päivä oli hiljainen ja tavoitteena

ollut 60 henkilön otanta jäi 48 henkilöön. Myymälöissä vieraileville asiakkaille

annettiin kyselylomake, johon he vastasivat itsenäisesti.

Kuluttajatutkimuksen toinen osa tapahtui sähköisesti Digium–kyselyohjelmiston

avulla. Otanta kuluttajakyselyssä oli 66 henkeä. Kyselyssä selvitettiin kuluttajien

mielikuvia Globe Hopen brändistä ja muista premium-brändeistä. Vastanneissa oli

suurempi osuus henkilöitä, jotka eivät olleet kuulleet Globe Hopesta aiemmin toisin

kuin myymälöissä tehdyssä kyselyssä. Kun kaikki kyselyt oli loppuunsaatettu,

aloitettiin tulosten koostaminen ja analysointi.

4.1 Tutkimuksen tulokset

Globe Hope mieltää kilpailijoikseen muut asuste- ja vaatealan yritykset, joilla on

saman hintaluokan tuotteita. Aluksi onkin selvitettävä millainen käsitys kuluttajilla on

muista premium-brändeistä, joiden ryhmään myös Globe Hope kuuluu. AIDA mallin

mukaisesti tutkittaessa Globe Hopen olisi ensinäkin erotuttava muista kilpailijoistaan

mielenkiintoisesti, niin että asiakas kiinnostuu kuulemaan lisää yrityksestä ja sen

tuotteista. Kun mielenkiinto on herätetty, seuraa tavoiteltavuus. Tuolloin asiakas

haluaa omistaa yrityksen tuotteita. Jos asiakas on tyytyväinen saamaansa palveluun

ja tuotteiden laatuun palaa hän uudelleen. Tämän kautta päästään

brändiuskollisuuteen, kun asiakas on palannut tarpeeksi monta kertaa.

Ensimmäisessä kyselyssä haastateltujen liikkeiden asiakkaat olivat noin 30–50 -

vuotiaita työssä käyviä naisia, joiden keskiostokset olivat noin 100–150 euroa.

Kyselyn otanta oli hyvin pieni, millä voi olla vaikutusta tulosten tulkintaan. Kyselystä

kuitenkin selvisi, että hinta ja tuotemerkki ovat suurimpia vaikuttimia ostopäätöksiin.

Myyjien mielestä myös taantuman vaikutus näkyy ostokäyttäytymisessä, sillä

ostamista suunnitellaan pitkään ja tuotteen hinta vaikuttaa lopulliseen päätökseen.

Näin ollen tuotetta ei siis välttämättä ostetakaan ensimmäisellä kerralla, vaan sitä

käydään katsomassa jopa useamman kerran. Ostokäyttäytyminen vaihtelee kuitenkin

22

isommassa ryhmässä. Esimerkiksi naiset tulevat liikkeisiin suuremmassa porukassa ja

kysyvät usein joukon mielipidettä tuotteesta ja tekevät ostopäätöksensä sen

mukaan.

Myyjille osoitetussa kyselyssä tuli esille, että ekologisuus näyttäisi tällä hetkellä

pinnalla oleva asia kuluttamisessa. Voi olla kuitenkin vaikeaa sanoa, onko kyseessä

vain trendi vai pysyvä muutos. Moni asiakas on tullut tietoisemmaksi esimerkiksi

vaatteiden kemikaaleista ja tuotantotavoista. Useampi kuluttaja on herännyt

ajattelemaan, kuinka voisi toimia ekologisemmin. He haluavat tietää yrityksen

taustat ja millaisissa oloissa tuotteet ovat valmistettu. Tämä luo painetta myös

yrityksille toimia vastuullisesti ja reilusti.

4.2 Taustatiedot

Globe Hopen myymälöissä ja Internetissä toteutettuun kyselyyn vastasi yhteensä 114

henkeä, joista 83 oli naisia ja 31 oli miehiä. Enemmistö vastaajista niin Globe Hopen

myymälöissä kuin netissä olivat naisia mikä kertoo naisten suuremmasta

kiinnostuksesta kierrätystä ja käsitöitä kohtaan. Myymälöissä miehiä tavoitettiin

yhteensä viisi ja naisia 43. Netissä kyselyyn vastanneita miehiä oli 26 ja naisia 40.

TAULUKKO 1. Sukupuoli
 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Nainen 83 72,80%

2. Mies 31 27,20%

 Yhteensä 114 100%

Vastauspaikat jakaantuivat Globe Hopen Helsingin liikkeiden, Lasipalatsin ja Kiseleffin

ja Internetissä toteutetun kyselyn kesken. Myymälöissä Kiseleffissä ja Lasipalatsissa

vastaajia oli yhteensä 48 kappaletta. Koska päivä oli hiljainen, ei liikkeissä

toteutetussa kyselyssä saatu vastauksia odotettu määrää. Kysely tapahtui

torstaipäivänä, joka yleensä on ollut vilkkaampi päivä. Luultavasti ajankohta oli suurin

23

vaikutin ihmisten liikkumiseen kaupungilla. Kysely tehtiin elokuun alkupuolella,

jolloin osa ihmisistä oli tullut vasta lomiltaan tai vielä lomailemassa. Suurin osa

vastauksista saatiin netissä tehdystä kyselystä. Netissä kyselyn linkki lähti jakoon

Facebook-palvelun kautta, jossa se tavoitti 66 vastaajaa.

TAULUKKO 2. Vastauspaikat

 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Lasipalatsi 18 15,79%

2. Kiseleff 30 26,31%

3. Internet 66 57,90%

 Yhteensä 114 100 %

Ikäjakaumaltaan suurin osa vastaajista oli 18–24–vuotiaista ja enemmistö heistä oli

naisia. Vastaajina olleista miehistä suurin osa sijoittui 25–34 ikävuoden välille, joka oli

myös toiseksi edustetuin ikäryhmä myös kokonaisuudessa. Ikäjakauma näkyi myös

vastauspaikoissa. Sähköiseen kyselyyn vastanneet olivat iältään selkeästi nuorempia,

kuin liikkeillä asioineet. Tämä johtuu myös kanavasta, jossa nettikysely toteutettiin.

Vastauspaikka oli Facebook. Vastanneet kaikki olivat kuitenkin täysi-ikäisiä.

TAULUKKO 3. Ikäjakauma
 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. alle 18 vuotta 0 0,00%

2. 18-24 vuotta 53 46,50%

3. 25-34 vuotta 37 32,46%

4. 35-44 vuotta 10 8,77%

5. 45-54 vuotta 3 2,63%

6. 55-64 vuotta 6 5,26%

7. 65 vuotta tai yli 7 6,14%

 Yhteensä 114 100%

24

Koulutukseltaan suurin osa oli korkeakouluasteen tai toisen asteen käynyttä.

Vastanneet olivat suurimmilta osin korkeasti koulutettuja ja varsinkin myymälöissä

vierailleet kävijät olivat useimmin pitemmälle kouluttautuneita. Tämä voi johtua

Globe Hopen aatemaailmasta. Pitkälle koulutetut henkilöt tuntuvat kiinnittävän

enemmän huomiota ekologisuuteen ja kestävään kehitykseen. Netissä kyselyyn

vastanneet olivat koulutukseltaan suurimmaksi osaksi ammattikorkeakoulun

käyneitä.

TAULUKKO 4. Koulutus
 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Peruskoulu/kansakoulu 2 1,75%

2.
Toisen asteen ammatillinen

koulutus
9 7,89%

3. Lukio 19 16,67%

4. Ammattikorkeakoulu 46 40,35%

5.
Ylempi

ammattikorkeakoulututkinto
1 0,88%

6. Alempi korkeakoulututkinto 18 15,79%

7. Ylempi korkeakoulututkinto 15 13,16%

 Yhteensä 114 100%

Enemmistö vastaajista oli kokopäivätöissä tai opiskelijoita. Opiskelijat selventävät

koulutuksen toisen asteen tai ammattikorkeakoulun suurta vastaaja määrää. Moni

on luultavasti mieltänyt kysymyksen tämän hetkisen tilanteen mukaan. Joten

vastanneilla ovat vielä opiskelut kesken. Kyselyyn vastasi myös muutama eläkeläinen,

jotka tavoitettiin liikkeessä. He eivät olleet tutustuneet Globe Hopeen aikaisemmin.

Muuten työelämän ulkopuolella olleita oli saman verran kuin eläkeläisiä.

25

TAULUKKO 5. Työtilanne
 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Kokopäivätöissä 53 48,18%

2. Osa-aikatöissä 4 3,63%

3. Työttömänä 0 0,00%

4. Opiskelija 47 42,72%

5. Eläkeläinen 3 2,27%

6.
Muuten työelämän

ulkopuolella
3 2,27%

 Yhteensä 110 100%

4.3 Kuluttajakyselyn vastaukset

Naisista 27 henkeä oli vieraillut aikaisemmin Globe Hopen myymälässä, mutta

nettikauppaa heistä oli käyttänyt vain 10 henkeä. Miehistäkin enemmistö oli käynyt

aikaisemmin myymälässä, mutta otannan miehistä kukaan ei ollut tutustunut

nettikauppaan. Saatuja vastauksia voidaan tutkia engagement-markkinoinnin

asiakastunnelissa (s. 15). Monikaan vastaajista ei ollut edennyt vielä ensimmäiselle

askeleelle eli tunnistamiseen asti. Tämä voi johtua maantieteellisestä sijainnista.

Globe Hope ei ole välttämättä yhtä tunnettu pääkaupunkiseudun ulkopuolella kuin

pääkaupunkiseudulla.

TAULUKKO 6. Oletko käynyt Globe Hopen liikkeessä?
 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Kyllä,lasipalatsi 21 18,42%

2. Kyllä, kiseleff 20 17,54%

3. En ole 73 64,04%

 Yhteensä 114 100%

26

Kysymykseen kuinka vastaajat olivat kuulleet Globe Hopesta ensimmäisen kerran,

moni vastasi, että oli huomannut myymälän ja tutkinut sen näyteikkunaa. Myymälät

toimivat siis yhdenlaisena markkinointikeinona. Tästä voidaan päätellä, että

houkutteleva ilmapiiri on yksi huomion kaappaamiskeino. Liikkeen sisustus ja

näyteikkuna vaikuttavat paljon siihen, että asiakas kiinnostuu saapumaan sisälle asti.

High end brändien näyteikkunoissa ei ole kovin montaa tuotetta vaan myymälä viestii

luksusta (Markkanen 2008, 103). Tuotteita myydään enemmänkin harvinaisuuksina

kuin massahyödykkeinä. Nykyaikana tosin moni halpatuotemerkkeinä tunnettu

yritys, kuten H&M on alkanut esittelemään vain muutamaa tuotetta

näyteikkunoissaan (Markkanen 2008, 104).

Suurin osa vastaajista oli tyytyväinen Globe Hopen tyyliin. Liikkeiden sisustus oli

usean vastaajan mielestä juuri sopivanlainen yritykselle ja kuvasti hyvin ideologiaa.

Vastauksissa tiloja kuvattiinkin moderneiksi, tilaviksi, kaupallisiksi ja kansainvälisesti

uskottaviksi. Globe Hopen logo tuo monelle mieleen armeijan ja joku vertasi

vastauksessaan liikettä myös armeijan ylijäämäkauppaa muistuttavaksi. Vaikka nämä

tietynlaiset mielikuvat voivat olla joillekin positiivisia, on myös henkilöitä, jotka

vierastavat tätä mielikuvaa. Mutta asian voi kääntää vielä kerran ja todeta, ettei

kaikkia tarvitsekaan miellyttää.

Kokonaisuudessaan Globe Hopen ilme sai kuitenkin kiitosta. Kokemusta Globe Hopen

brändistä voidaan tutkia 4E-mallin kautta. Ideana 4E-mallissa on käsitellä kokemusta,

jonka kuluttaja kokee esimerkiksi astuessaan liikkeeseen tai vastaanottaessaan

markkinointiviestiä. Tarkasteltuina 4E-mallin kautta tuotteet ovat yrityksen vahvin

puoli. Viihde (entertainment), opetus (education), estetiikka (esthetics) ja

todellisuuden pako (escapism) ovat kohdat joista 4E-malli koostuu (Pine & Gilmore

1999, 30).

27

KUVIO 6. 4E-kaavio (Pine & Gilmore 2008, 30, muokattu)

Kuvion tarkastelu voidaan aloittaa viihteestä. Sen kohdalla asiakkaan rooli on

passiivinen. Hän ei itse pääse osallistumaan toimintaan, vaan häntä hauskuutetaan.

Kun viesti on tarpeeksi viihdyttävä, imeytyy tieto ikään kuin asiakkaaseen. (Pine &

Gilmore 1999, 31.) Tähän kuuluvat esimerkiksi Globe Hopen myymälät, asiakas

pääsee nauttimaan tilasta ja sen sisustuksesta, mutta eivät voi itse muokata sitä.

Myymälöissä soi myös taustamusiikki, joka viihdyttää ostoksia tehdessä. Tutkimuksen

mukaan esimerkiksi nuoret käyttävät enemmän rahaa musiikin soidessa taustalla

(Markkanen 2008, 117). Kuten viihteessä myös estetiikan puolella osallistuminen on

passiivista (Pine & Gilmore 1999, 30). Kuluttaja ei itse pääse vaikuttamaan, mutta

tempautuu helpommin kukaan kun viesti on esteettisesti miellyttävä. Globe Hopen

esteettisyyteen kuuluvat ehdottomasti tuotteet. Kuten tutkimuksessa selvisi, moni

tulee ihailemaan niitä, vaikka ei ostaisikaan mitään. Myös sisustus oli monen

vastaajan mielestä hauska ja omalaatuinen.

Eteenpäin siirryttäessä asiakas voi vaikuttaa brändin kehittymiseen. Eskapismi

kohdassa asiakas unohtaa muun ja keskittyminen on täysin hänen kohtaamassaan

asiassa (Pine & Gilmore 1999, 33). Osallistuminen ja lopputulokseen vaikuttaminen

28

ovat tärkeimpiä mittareita brändiuskollisuudessa. Jos asiakas tuntee voivansa

vaikuttaa ja viedä brändiä eteenpäin, tulee hänelle arvostettu olo. Ja tämä innostaa

mukaan vielä enemmän. (Takala 2007, 22.) Toisaalta vaikka esteettisyyteen ei asiakas

voi vaikuttaa suoranaisesti, voi hän ostoksiensa avulla taata tietylle tuotteelle

parhaan menekin ja tästä seuraa tuotteen suurempi tuotantoerä.

Viimeisin kohta on opettavuus. Tämä tarkoittaa tuotteessa tai palvelussa aktiivista

osallistumista. Kun asiakas pääsee itse toteuttamaan, imeytyvät asia vielä paremmin

hänen tietoonsa. (Pine & Gilmore 1999, 32.) Globe Hopelle opettavuus on näkynyt

parhaiten kuluttajille yhteistyönä suurempien tuottajien kanssa esimerkiksi partion

kanssa. Tarinat kiinnostavat ihmisiä ja siksi olisikin hyvä selkeyttää esimerkiksi

vanhojen tuotteiden matkaa uudeksi. Jo nykyisin hintalapuista löytyvä tieto voitaisiin

viedä pitemmälle, esimerkiksi nettisivulla löytyvällä pelillä tai asiakkaan itse

suunnittelema tuote tuotantoon -kilpailulla. Opetusta voisi suunnata jo vaikkapa

kouluihin. Lapsille ja nuorille voisi pitää työpajoja yhdessä koulujen tai kaupungin

kanssa, joissa he pääsisivät itse tuunaamaan tai suunnittelemaan oman ekologisen

tuotteen.

Nettikauppa on yksi kohtaamispaikoista, joita Globe Hopella on. Vastaajista harva oli

käyttänyt Globe Hopen nettikauppaa, vaikka nykypäivänä monet ostokset tehdään

netin välityksellä. Nettikaupan vähäinen käyttö voi johtua sen ulkoasusta. Sivuilla ei

selkeästi lue missään kohti että kyseessä on nettikauppa. Vasta tuotetta klikkaamalla

ja siihen lähemmin tutustuttaessa huomaa, että tuotteen voi ostaa myös nettisivujen

kautta. Nettikauppa vaatisi siis hieman selkeyttä ja siihen voisi hyödyntää 4E-mallia.

Materiaaleista voisi olla jonkinlaista tarinaa kuinka ne ovat ”eläneet” ja miten ne

päätyivät kasseiksi tai muiksi tuotteiksi. Nettisivujen selkeytys toisi muutenkin

estetiikkaa myös nettiin.

29

TAULUKKO 7. Oletko käyttänyt Globe Hopen nettikauppaa?
 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Kyllä 14 16,47%

2. En 71 83,53%

 Yhteensä 85 100%

Noin 21 % vastaajista oli päätynyt vierailemaan myymälässä tai nettikaupassa

ystävältään tai tuttavaltaan saadun tiedon kautta. Myös netti ja lehtijutut

osoittautuivat hyväksi tiedon lähteeksi. Kyselyssä selvisi myös, että useampi henkilö

oli huomannut Helsingin myymälät ja vain kävellyt sisään tutustumaan. Pari vastaajaa

oli myös kuullut Globe Hopesta yhteistyökuvioiden kautta, joita yrityksellä on ollut

muiden toimijoiden kanssa. Kaikki vastanneet eivät kuitenkaan olleet kuulleet Globe

Hopesta aiemmin. Netissä suoritetussa kyselyssä suurin osa vastaajista oli juuri

tällaisia henkilöitä. Heistä kymmenen henkeä oli naisia ja yhdeksäntoista miehiä.

Iältään enemmistö oli 18–24-vuotiaita. Tämä voi johtua monesta asiasta, esimerkiksi

nuoremmilla ihmisillä ei ole välttämättä varaa ostaa yrityksen tuotteita ja näin ollen

eivät myöskään omista Globe Hopen tuotteita. Koska yleensä tieto leviävää yhdeltä

ihmiseltä toiselle, ei yrityksen tuotteet ole tuttuja nuorten keskuudessa. Hinnan

pitäminen keskimääräistä korkeammalla luo brändille tietynlaista arvoa, koska se ei

silloin ole jokaisen saatavilla. Toinen vaihtoehto on jo aiemmin mainittu

maantieteellisyys. Yrityksen brändi ei vain ole yhtä tunnettu pohjoisemmassa

Suomessa. Nuoret eivät kuitenkaan ole se kohderyhmä, johon markkinoinnin

välttämättä kannattaisi keskittyä.

30

TAULUKKO 8. Missä yhteyksissä olet tutustunut Globe Hopeen?
 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Lehdissä 31 21,53%

2. Radiossa 4 2,77%

3. Televisiossa 11 7,64%

4. Messuilla 11 7,64%

5. Netissä 27 18,75%

6. Kuulin ystävältä 32 22,22%

7. Jokin muu, mikä 28 19,44%

 Yhteensä 144 100%

AIDA-mallia (s. 7) soveltaen huomataan, että jokin brändissä on kiinnittänyt

kuluttajan huomion ja hän on havainnoinut tuotteet massasta. Monissa vastauksissa

Globe Hopeen huomio (attention) oli kiinnittynyt juuri tuotteiden ekologisuuden ja

designin vuoksi. Koska moni on kuullut Globe Hopesta ystävältään tai tuttavaltaan,

ovat ihmiset olleet tyytyväisiä tuotteisiin. Tämä kertoo hyvästä laadusta, joka Globe

Hopen tuotteilla on. Lehdet nousivat vastauksissa toiseksi suurimmaksi

kontaktointitavaksi. Vaikka Globe Hopen ei ole mainostanut lehdissä maksetuilla

ilmoituksilla, ovat tehdyt lehtijutut olleet positiivisia ja kiinnostavia ja näin erottuneet

ja jääneet lukijoiden mieleen. Kun tuotteet poikkeavat valtavirran tarjoamasta, on

niiden mielenkiintoisuus tarpeeksi korkea. Tuotteet edustavat hyvin myös yksilön

arvoja, jotka kunnioittavat kestävää kehitystä tästä johtuen kuluttajien kiinnostus on

noussut tarpeeksi korkealle.

Koska moni oli kuullut yrityksestä ystävältään, toimii Globe Hopen

suosittelujärjestelmä hyvin. Vastaajilta kysyttiin kuinka todennäköisesti he

suosittelisivat Globe Hopea jatkossa, enemmistö vastasi todennäköisesti

suosittelevansa. Tämä vastaa hyvin edellisessä kysymyksessä saatuja tuloksia. Tieto

Globe Hopesta liikkuu tuttavalta toiselle.

31

TAULUKKO 9. Miten todennäköisesti suosittelisit yritystä tuttavallesi?

Seuraavaksi vastaajia pyydettiin arvioimaan 1-5 asteikolla muutamia asioita Globe

Hopesta. Eettisyys, ekologisuus, liikkeiden sijainnit ja brändi ylipäätänsä saivat

loistavat arvosanat. Hyvän arvosanan ansaitsivat markkinointi, design, tuotevalikoima

ja pakkaukset. Kokonaisuudessaan arvosanat olivat enemmän positiivisia kuin

negatiivisia. Eniten huonoimpia arvosanoja keräsivät hinnat, jotka noin 40 % mielestä

olivat kohtalaiset ja 35 % mielestä huonot. Kaksi prosenttia oli myös sitä mieltä, että

hinnat ovat surkeat.

TAULUKKO 10. Arviointi

Tästä seurasikin, että kehitysideoiksi annettiin hintojen laskemisen ja moni vastaaja

 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. En suosittele 0 0,00%

2. Tuskin suosittelen 9 11,11%

3.
Todennäköisesti

suosittelen
61 75,31%

4.
Varmasti

suosittelen
11 13,58%

 Yhteensä 81 100%

0 % 20 % 40 % 60 % 80 % 100 %

Tuotevalikoima

Laatu

Hinnat

Ammattitaito

Liikkeen sijainti

Ekologisuus

Esteettisyys

N= 85

5 = Loistava

4 = Hyvä

3 = Kohtalainen

2 = Huono

1= Surkea

32

ihmetteli, miten kierrätystuotteet voivat olla niin kalliit. Moni toivoikin

alennusmyyntejä. Näin ollen ei ehkä ymmärretty, että myös kierrätysmateriaaleista

tehdyt tuotteet voivat olla kalliimpia, koska yritys on enemmän luksusbrändi kuin

kaikille saatavissa oleva. Tässä huomaa yleisen käsityksen, että jo kertaalleen

kulutettu ei voi olla kallista, vaikka se olisikin muokattu uudeksi. Parempi ymmärrys

hintoja kohtaa vaatisi myös ajattelumuutoksen brändiä kohtaan. Kuluttajille voisi

kertoa tarkemmin kuinka hinnat muodostuvat ja että materiaalien käsittely tulee

myös nostamaan tuotteiden hintoja. Kun asia olisi perusteltu, ei se herättäisi

välttämättä niin paljon negatiivisia tuntemuksia.

TAULUKKO 11. Omistatko jonkin/joitakin Globe Hopen tuotteita?
 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Kyllä 40 48,19%

2. En 43 51,80%

 Yhteensä 83 100%

Tutkimuksessa selvitettiin myös omistavatko vastaajat Globe Hopen tuotteita. Tällä

haluttiin selvittää kuinka moni oli jo päässyt kuluttamisvaiheeseen yritysten

tuotteiden kanssa. Vastaajista 40 % omisti tuotteita, joista yleisimpiä olivat laukut ja

pussukat sekä vaatteet. Tuotteiden koettiin kuitenkin olevan käytännöllisiä,

kekseliäitä ja laadukkaita. Vaikka kukaan ei vastauksissa sanonut asiaa suoraan, on

tuotteen ulkonäkö ensimmäinen asia, johon kiinnitetään huomiota.

Enemmistö vastaajista ei kuitenkaan omistanut Globe Hopen tuotteita. Tuloksiin ei

ole otettu mukaan henkilöitä, joille yritys ei ollut ollenkaan tuttu. Tulos voi olla

verrattavissa hintaan, koska moni mieltää hinnat liian korkeaksi, eivätkä näin ollen ole

ostaneet tuotteita. Tuotteiden hintojen lisäksi vaikuttava asia on tunnettavuus. Moni

vieraili myymälässä ensi kertaan tai oli vasta kuullut Globe Hopesta, muttei ollut

tutustunut tuotteisiin sen kummemmin. Tutkimus kertoo myös, että Globe Hopea

ostetaan mieluummin itselleen kuin lahjaksi, sillä 80 % vastaajista ei ollut ostanut

lahjaksi yrityksen tuotteita.

33

TAULUKKO 12. Oletko ostanut jonkin Globe Hopen tuotteen lahjaksi?
 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Kyllä 10 20%

2. En 40 80%

 Yhteensä 50 100%

Kysymyksellä, mihin kategoriaan luokittelisit Globe Hopen, selvitettiin, mihin

toimialaan kuluttajat mieltävät yrityksen. Globe Hope miellettiin useampaan

kategoriaan. Vastaajista 69 henkilöä yhdisti odotetusti Globe Hopen ekologiseen

kategoriaan. Toiseksi kannatusta sai suomalainen käsityö (41 henkilöä) ja kolmantena

oli design (40 vastaajaa). Neljänneksi jäi muoti ja asusteet, 22 vastaajaa yhdisti Globe

Hopen tähän kategoriaan.

TAULUKKO 13. Mihin kategoriaan luokittelisit Globe Hopen?

Seuraavaksi vastaajia pyydettiin arvioimaan Globe Hopen tuotteita muiden saman

kategorian yritysten tuotteisiin verrattuna. Vastauksista eniten esille nousi yrityksen

ekologisuus. Globe Hopen tuotteet mielletään ekologisemmiksi kuin kilpailijansa.

Tämä vaikuttaa suuresti myös siihen, miksi ihmiset ylipäätänsä valitsevat Globe

Hopen. Yritys arvioitiin myös tunnetummaksi kuin muut samanlaiset tuottajat.

Toisaalta samantyylisiä pussukoita ja laukkuja kritisoitiin löytyvän myös muilta

 Vastaus Lukumäärä Prosentti 20% 40% 60% 80% 100%

1. Ekologinen 69 39,66%

2.
Suomalainen

käsityö
41 23,56%

3. Design 40 22,99%

4.
Muoti ja

asusteet
22 12,64%

5.
Jokin muu,

mikä
2 1,15%

 Yhteensä 174 100%

34

samankaltaisilta yrityksiltä. Hinnoista tuli palautetta ja niiden todettiin olevan

korkeat uusiotuotteille ainakin opiskelija-asiakkaille.

Kilpailevia yrityksiä mainittiin muutamia. Parissa vastauksessa Globe Hopeen

yhdistettiin kuitenkin saksalainen Freitag, joka tekee rekkojen pressuista kasseja ja

matkapuhelin pussukoita. Suomalaisista yrityksistä Marimekko nousi useammassa

vastauksessa esille. Muita mainittuja olivat Nanso ja Paola Suhonen. Mikään näistä

yrityksistä ei kuitenkaan tee kierrätystuotteita. Globe Hopea kutsuttiin edellä

kävijäksi Suomessa ja toiminnan miellettiin olevan ammattimaisempaa, kuin pienillä

tuottajilla. Tämä on totta, koska Suomessa on paljon kierrätystuotteita tekeviä

yrityksiä, mutta niiden toiminta on vielä hyvin pientä ja järjestymätöntä. Toisaalta

Globe Hopen mallistojen laajuus ei vielä kilpaile suurempien ulkomaalaisten yritysten

kanssa. Joissain vastauksissa Globe Hopen tyylin epäiltiin olevan liian marginaalista ja

nuorille suunnattua. Tämä mielikuva on voinut syntyä erityisesti vaatemallistojen

pienuudesta. Moni toivoikin useampia mallistoja esille samanaikaisesti. Jos Globe

Hope haluaa kilpailla muiden vaatealan tuottajien kanssa, olisi sen keskityttävä

yhteen kohderyhmään, joka tällä hetkellä vaatepuolella tuntuu olevan naiset.

Kuluttajilta kysyttiin, miksi he valitsevat Globe Hopen. Ensisijaiseksi ja suurimmaksi

syyksi he tunnustivat ekologisuuden.

35

KUVIO 7. Globe Hopen brändikirjekuori (Gad 2001, 199, muokattu)

Ekologisuus tulee esiin myös tutkittaessa Globe Hopen brändiä brändikirjekuoren

kautta. Globe Hopen tapauksessa toiminnalliseen ulottuvuuteen kuuluu tuotteiden

vaihtoehtoisuus. Globe Hope voi taata kuluttajille ekologisemman vaihtoehdon

uusille tuotteille. Toisaalta toteutettujen kyselyjen mukaan vaatepuolella

esteettisyydellä ja vaihtelevuudella Globe Hope ei vielä olla kilpailun kärkipaikoilla.

Sosiaalisessa ulottuvuudessa tutkitaan vuorovaikutusta. Sosiaalisessa ulottuvuudessa

ihmiset tuntevat kuuluvansa brändiin ja pystyvänsä toteuttamaan itseään

vuorovaikutuksessa sen kautta. Koska ekologisuus ja eettisyys ovat tärkeä asia

monelle nykypäivänä, ovat Globe Hopen tuotteet loistava keino ilmaista omaa

aatemaailmaa ja identiteettiään. Yrityksen arvomaailman vastatessa kuluttajan

arvomaailmaa, syntyy halu käyttää ja kuluttaa yrityksen brändiä. Psykologinen

ulottuvuus liittyy sosiaaliseen ulottuvuuteen. Psykologinen puoli on kuitenkin

enemmän yksilön ymmärtämistä. Se käsittelee muutosta. Miten kyseinen brändi

pystyy muuttamaan yksilöä? Globe Hope pystyy auttamaan ihmisiä

36

kuluttamistottumusten muutoksissa antamalla helposti mahdollisuuden

ekologisempiin päätöksiin. (Gad 2001, 233.)

Viimeinen DNA:n sisällä oleva ulottuvuus on eettinen ulottuvuus. Eettinen ulottuvuus

liittyy suurempaan kokonaisuuteen. Mitä hyötyä brändi pystyy takamaan

suuremman hyvän vuoksi? Globe Hopelle tämä ulottuvuus merkitsee tavoitetta

vähentää maailman tavarakuormaa. Se myös merkitsee tavaroiden uudelleen

hyödyntämismahdollisuuksien yleistymistä. (Gad 2001, 234.)

Kun siirrytään tarkastelemaan brändikirjekuoren yläpuoleista ulkokehää, voidaan

aloittaa hyödystä. Hyötyä selvennetään kysymyksellä, miten organisaatio tai

suurempi kokonaisuus hyötyy brändistä. Globe Hopen tuotteet säästävät

luonnonvaroja samalla, kun ne uudelleen hyödyntävät vanhaa materiaalia. Tämä siis

hyödyntää maailmaa suuremmalla asteella. Seuraavana tulee asema, joka vastasi

kysymykseen, miten tuotteet eroavat muiden tuotteista. Globe Hopen asema on

Suomessa oikeastaan suuri, koska se tekee uusiotuotteita näin suurella

mittakaavalla. Yritys on jo myös levinnyt maailmalle ja suunta sinne jatkuu vieläkin.

Tehtävänä Globe Hopelle on olla osa kestävän kehityksen tiedon jakamisessa.

Ekologinen voi olla myös esteettistä. (Gad 2001, 236–237.)

Ytimen alapuolelle siirryttäessä päästään tutkimaan tyyliä, visiota ja arvoja. Globe

Hopen tavoitteena on luoda käytännöllisiä ja esteettisiä tuotteita, jotka sopivat

jokapäiväiseen arkeen. Tyyli kohtaan voidaan siis laittaa käytännölliset ja esteettiset

vaatteet. Seuraavaksi on visio, joka on näkymä tulevaisuudesta. Globe Hopen

tulevaisuus voi suuntautua vielä suuremmin ulkomaille. Mutta myös tiedon

lisääminen ihmisten keskuudessa kierrätystuotteiden mahdollisuudesta on tärkeä

osa tulevaisuutta. Viimeisenä, muttei vähäisimpänä ovat arvot. Globe Hope listaa

arvoikseen esteettisyyden, eettisyyden ja ekologisuuden (Globe Hope 2011.)

Tästä kaikesta muodostuu brändikoodin ydinsanoma. Ydinsanomaan kiteytyy kaikki

eri osa-alueet brändin DNA:ssa. (Gad 2001, 199.) Globe Hopen brändikoodin

ydinsanoma on esteettistä ja ekologista tietoa ja taitoa.

37

4.4 Kehitysehdotukset

Globe Hopen brändistä oli selvästikin kiinnostunut korkeammin koulutetut naiset.

Heitä tapasi eniten myymälöissä ja he myös omistivat eniten yrityksen tuotteita.

Asiakkaiden piirteitä olivat myös käsitöistä ja ekologisuudesta kiinnostuneisuus.

Globe Hopelle sopiviin heimoihin kuuluvat siis ihmiset, joille on tärkeää pienentää

omaa kulutustaan. He haluavat vaihtoehtoja kerskakulutukselle ja kierrättäminen on

muutenkin heille tärkeää. Johtohahmon löytäminen tuolle heimolle on vielä

haastavaa, koska kierrätysbisnes on Suomessa vielä hyvin pienten tuottajien

hommaa ja eikä niinkään järjestäytynyttä. Yksi vaihtoehto on edellä mainitut

bloggaajat. Heimoihin kuuluvat tunnuspiirre on tapa viestiä, joten nykyaikana netti

on mitä isommassa asemassa viestin välittäjänä. Suosituimmat blogit saavuttavatkin

kymmeniä tuhansia lukijoita viikoittain (Hirvonen, 2010). Paras väylä olisi

muotibloggaajat, varsinkin kun Globe Hopen tavoitteena on olla esteettisesti varteen

otettava merkki.

Huomion kiinnittäminen tähän heimoon onnistuu seuraavanlaisesti Engagement-

markkinoinnin mukaan (Takala 2007, 51). Ensimmäiseksi asiakkaan täytyy tunnistaa

ja kuulla Globe Hopesta ensimmäisen kerran. Ensimmäinen kontakti tulee kun

henkilö kävelee myymälän ohi, mutta ei kuitenkaan vielä astu sisään asti. Kun henkilö

näkee lehtijutun aikakausilehdessä, muistaa hän uudelleen Globe Hopen olemassa

olon. Tunnettavuus syntyy seuraavalla kerralla kun henkilö törmää blogitekstiin, jossa

bloggari kertoo Globe Hopesta ja muotiviikoista. Kun henkilö on kuullut yrityksestä

muutaman kerran, yhdistää hän jo yrityksen tiettyihin asioihin ja näin ollen käsittää,

mitä yritys edustaa. Kun muistutuksia on tullut tarpeeksi monta, uskaltautuu henkilö

kokeilemaan brändiä. Jos ostos on ollut tyydyttävä ja parhaassa tapauksessa jopa

ylittänyt odotukset, palaa asiakas uudestaan uusintaostokselle. Jos asiakas pystytään

pitämään aina tyytyväisenä, voidaan edetä brändiuskollisuuteen asti.

Ja vaikka joskus sattuisikin tapahtumaan virhe ja asiakas ei olisikaan tyytyväinen

palveluun tai tuotteeseen, on ensiarvoisen tärkeää hoitaa reklamaatio hyvin. Tällöin

tie brändiuskollisuuteen ei katkea, vaan voi vahvistua hyvin hoidetun reklamaation

kautta. Tämä vahvistaa yrityksen mainetta eli sitä kuinka ihmiset suosittelevat

38

yritystä tuttavilleen. Vastauksien mukaan Globe Hopea suosittelisi suurin osa

vastaajista. Toisaalta asiaa on vaikeaa arvioida, miten tämä tapahtuisi tosi elämässä,

sillä usein ihmiset vastaavat yhtä, mutta toimivat toisin.

Toinen sopiva heimo voisi olla käsitöistä pitävät. Heille uudenlaiset ja hauskat ideat

ovat kiinnostavia tai he haluavat muuten tukea suomalasta käsityötä. Tähänkin

voidaan liittää blogit. Käsityöblogit ovat myös monen blogilukulistalla ja useat etsivät

mielellään uusia ideoita, joten siksi nämä blogit ovat suosittuja. Käsityölehdet ovat

yksi kontaktoimiskeino tälle heimolle.

Kolmas heimo voisi olla turistit. Heitä tuntuu käyvän jo mukavasti Kiseleffin

myymälässä. Heitä kiinnostaa saada jonkinlainen muisto Suomesta mukaansa. Globe

Hopen tuotteet ovat myös hyvä keino viedä Suomi kuvaa eteenpäin innovatiivisena

ja kestäviä arvoja tunnustavana maana. Tämä luo myös mahdollisuuden esimerkiksi

yrityslahjojen saralla. Esimerkiksi Globe Hope olisi hieno saada mukaan

kansainväliselle yrityslahjatasolle tai esimerkiksi poliitikkojen viemisiksi maailmalle.

Globe Hope edustaa hyvin uudenlaista ja uusiutuvaa suomalaista ajattelua ja

teknologiaa.

Vastaajat olivat tyytyväisiä Globe Hopeen kokonaisuutena. He arvostivat yrityksen

ideologiaan ja arvoja. Hinnat olivat suurin kritiikin kohde, koska moni ihmetteli, miksi

vanhasta materiaalista tehdyt tuotteet voivat maksaa niin paljon. Tätä kannattaisi

selventää ihmisille. Esimerkiksi myymälöiden seinille voidaan maalata tuotteiden

kiertokulun, joka kertoo mistä tuote on tullut ja minkä kaiken kautta se on päätynyt

uudeksi tuotteeksi. Youtube on oivallinen paikka, jonne luoda myös videoita

selventämään asiaa.

Tässä voisi myös hyödyntää nettisivuja, jotka tarvitsisivat muutenkin uudistamista.

Monen vastaajan mielestä Globe Hopen nettikauppa on tuntematon ja enemmistö

vastaajista ei edes ollut tutustunut siihen. Nettikaupan uudistamisessa on valtava

potentiaali. Kuten aiemmin mainittiin, nykyaikana kuluttajat liikkuvat netissä ja

tämän vuoksi on valtavan tärkeää, että myös yritys löytyy hyvin edustettuna sieltä.

Nettisivut ovat tällä hetkellä hyvin laajat ja varsinkin nettikauppa vaikeasti selattava.

Nettikauppaan olisi hyvä saada suora osoite ja muuttaa ostamistapahtuma paljon

käyttäjäystävällisemmäksi. Esimerkiksi tällä hetkellä asiakas ei voi olla varma, onko

39

nettikaupassa, vai vain tuote-esittelysivulla. Nettisivut voisivat ilmentää paljon

paremmin Globe Hopen henkeä ja ideologiaa. Sivujen päivitys on oleellista,

esimerkiksi uutisia on hyvä tulla useammin kuin kahden kuukauden välein. Näin sivut

pysyvät mielenkiintoisina ja asiakas haluaa palata sinne useammin.

Jos yritys haluaa esiintyä myös sosiaalisessa mediassa, olisi sielläkin hyvä olla

sosiaalinen. Esimerkiksi Facebookiin voidaan luoda sivut, joista ihmiset voisivat

tykätä. Tällä hetkellä Globe Hopen Facebook-sivut ovat vain ryhmä, joka Facebookin

päivitysten vuoksi katoaa kohta ja henkilö, joka täytyy pyytää kaverikseen, jos haluaa

fanittaa yritystä. Kun yritys olisi niin sanotusti tykättävässä muodossa, se helpottaisi

monia, sillä kovinkaan moni ei halua yritystä kaverikseen. Toinen täysin

hyödyntämätön alusta on Twitter. Yritys ei ole tehnyt sinne koskaan päivityksiä, eikä

Twitter-tili näytä olevan muutenkaan käytössä. Näitä sosiaalisen media alustoja tulee

päivittää, jotta yritys pysyy mukana kehityksessä. Toisen alustan päivittäminen

riittää, sillä esimerkiksi Twitterin ja Facebookin voi synkronoida keskenään

näyttämään toistensa päivityksen molemmissa kanavissa.

Näkyminen riittävästi sosiaalisissa medioissa auttaa myös erottamaan yrityksen

kilpailijoistaan. Kilpailijoita tosin Globe Hopella vastausten mukaan ei montaa ole,

mikä voi johtua kierrätysalan pienuudesta Suomessa. Tällä hetkellä tekijät ovat pieniä

ja Globe Hope edustaa oikeastaan ainoana Suomessa suuremman luokan

uusiotuotteiden yritystä. Ala on kuitenkin kasvava ja moni pieni tekijä yhdistää

voimansa, jotta volyymiä syntyisi. Tulevaisuudessa tarjontaa kierrätys alan tuotteista

ja palveluista.

Muutamissa vastauksissa tämän hetken kilpailijoiksi mainittu Marimekko ja Nanso

pystyvät kilpailemaan vaatevalikoimansa suurulla, johon Globe Hope ei ole niinkään

erilaistunut verrattuna muuhun vaatealaan. Yrityksen valttina on kuitenkin

tuotteiden kierrätys- ja ekologisuusarvo. Seuraavalta sivulta löytyy Globe Hopelle

tehty nelikenttä, joka on kirjasta Sinisen meren strategia. Kenttien vastaukset ovat

tulleet esille haastatteluja tehdessä ja havainnoista, joita on tehty tutkimusta

tehdessä.

40

KUVIO 8. Globe Hopen nelikenttä (Kim & Mauborgne 2005, 51, muokattu)

Globe Hopen kannattaisi supistaa pussukuiden ylitarjonta, sillä todella moni tekijä

tarjoaa pussukoita. Toisaalta ymmärrettävästi pussukat ovat helppo lahjavaihtoehto,

jolloin ostajan ei esimerkiksi tarvitse tietää lahjansaajan vaatekokoa. Vastausten

perusteella myös hintoja olisi hyvä supistaa. Liika hintojen alennus ei kuitenkaan ole

hyväksi high end -brändinä pysymiseen, sillä tällaisen brändin on hyvä pitää yllä tietty

taso, jotta se ei ole kaikille saatavissa. Parempi vaihtoehto hintojen alentamiseen

olisikin satunnaiset alennusmyynnit.

Kuluttajat hyväksyisivät hinnat helpommin, jos he ymmärtäisivät hieman, mitä

materiaalien käsittely kustantaa. Myös suomalaisuutta kannattaa korostaa, että

tuotteiden tuottaminen tapahtuu myös kotimaassa ja sen avulla työllistetään ihmisiä.

Hintojen hyväksymiseen auttaisi myös, jos Globe Hope miellettäisiin vielä enemmän

korkeamman hintaluokan brändiksi. Siksi epätietoisuus hintojen muodostumisesta

41

olisi poistettava ja enemmän korostettava asiaa. High end –brändiksi mieltäminen

tulee korkeampien hintojen lisäksi myös ulkoisen viestinnän kautta. Esimerkiksi

näyteikkuna eivät ole täyteen tungettu tavarasta. Myös markkinointiviestin tulee olla

harkittu. Kalliimpien brändimerkkien on turha esimerkiksi mainostaa jokaisen lehden

sivuilla. Yksi keino selventää Globe Hopen toimintaa on triple bottom line eli

kolmoistilinpäätös (Könnölä & Rinne 2001,20). Tämä selventää kaikki aspektit, jotka

takaavat yrityksen toimivan vastuullisesti ja kestävien arvojen kautta. Esimerkiksi

tilinpäätöksessä tarkastellaan työntekijöiden saamia etuja, tuotettujen

ympäristöhaittojen kompensointia ja sitä kuinka yritys on työllistänyt ihmisiä.

Vastauksissa ilmeni, että moni pitää Globe Hopen tuotteiden ideasta ja

kekseliäisyydestä ja se myös asia, jota kannattaa ehdottomasti korostaa. Oikeastaan

kaikkia asioita, jotka Globe Hopessa on jo nyt hyvin, kannattaa tulevaisuudessa vain

korostaa enemmän, sillä tämän hetkiseen tilanteeseen tunnutaan suurimmilta osin

olevan tyytyväisiä. Esimerkiksi asiakaspalvelu ja ammattitaito herättivät positiivisia

tuntemuksia vastaajien keskuudessa.

Siirryttäessä viimeiseen kohtaa luo, jossa on mietitty, kuinka Globe Hope voisi

erottua kilpailijoistaan. Erikoistuminen on oikeastaan ainut keino erottua massasta.

Vaikka moni toivoikin mallistoa miehille, se voi olla harha-askel, sillä tutkimuksen

perusteella miehet eivät ainakaan vielä ole löytäneet Globe Hopea yhtä hyvin kuin

naiset. Toinen asia mikä on tärkeää luoda, ovat nettisivut ja toiminta sosiaalisessa

mediassa. Vaikka myös kilpailijat löytyvät jo sieltä, voi Globe Hope erottua hyvällä

sisällöllä ja jatkuvalla päivittämisellä.

Markkinointi hyvin valitulle kohderyhmälle tai heimolle olisi seuraava askel, johon

kehittää toimintaa. Yllättävän moni ei tuntenut ollenkaan Globe Hopea ja sen

toimintaa. Onkin oleellista miettiä, mihin yritys haluaa tarkalleen profiloitua. Oikea

vaihtoehto ei välttämättä kuitenkaan ole tarjota kaikille jotain, vaan erikoistua

tietylle ryhmälle. Tämä suuntautuminen vie yrityksen brändiä myös muille tutuksi,

kun ensin on saavutettu yksi kohderyhmä.

42

5 POHDINTA

5.1 Tutkimuksen luotettavuuden tarkastelu

Tutkimuksen luotettavuuden mittaaminen on tärkeä osuus tutkimuksen arviointia.

Luotettavuuden arviointi voidaan jakaa kahteen osaan. Reabiliteetti tarkoittaa

tulosten pysyvyyttä ja se todistetaan tulosten samanlaisuudella. Jos tutkimus

uusittaisiin, olisivat tuloksen vastaavanlaisia kuin ensimmäisellä kerralla. Tämä ei

kuitenkaan vastaa validiteettia (Kananen 2008, 79). Validiteetti tarkastelee mittarien

oikeanlaisuutta. Mittari on validi jos se mittaa, mitä sen kuuluukin mitata (Kananen

2008, 81).

Ennen kyselyjen toteuttamista, kyselylomakkeet tarkastutettiin

opinnäytetyönohjaajalla ja yrityksen edustajalla. Tutkimusprosessi sujui hyvin,

vastausten saaminen kuluttajilta oli helppoa ja vaivatonta. Myymälöissä kysely

toteutettiin kaikille halukkaille, jotta vastaajiin olisi saatu mahdollisimman erilaisia

ihmisiä. Ainut ongelma tuli ensimmäisen kyselyn toteuttamisessa, kun

vaateliikkeiden myyjille toteutetussa kyselyssä vastauksia saatiin vain neljältä

myyjältä, vaikka tavoitteena oli kymmenen. Vaikea sanoa mitäs tulos johtuu. Kysely

toteutettiin sähköisesti, jotta vastaaminen olisi helpompaa. Myyjille soitettiin myös

etukäteen, jotta vastausprosentti nousisi. Kuitenkin vastaukset jäivät todella

alhaiseksi, myyjät eivät vain luultavimmin muistaneet vastata kyselyyn tai

kysymykset tuntuivat liian vaikeilta vastata. Kyselyn ajankohta on voinut myös

vaikuttaa, koska kysely lähetettiin loppukesästä ja moni on voinut lomailla tuolloin.

Kuluttajille suunnattuun kyselyyn osallistumismäärä oli hyvä, sillä samat vastaukset

alkoivat toistua useimmilla vastaajilla. Myymälöissä vastanneita olisi voinut olla

enemmänkin, mutta päivä tuntui olevan hiljainen, joten vastaajamäärät jäivät

odotettua pienemmäksi. Netissä toteutettuun kyselyyn vastanneita oli yli odotusten.

Koska kysely toteutettiin Facebookin kautta, oli vastaajien keski-ikä 20 vuoden

paikkeilla. Mutta kysely oli levinnyt myös vanhemmille henkilöille. Kyselyn olisi voinut

toteuttaa myös bloggaajille, sillä he luovat uusimmat trendit muotimaailmassa. Tämä

43

on kehitysidea tulevaan, sillä se on myös keino mainostaa Globe Hopea tuhansille

blogien lukijoille.

Tutkimuksen tulokset olivat aika odotettuja, sillä moni vastasi odotusten mukaisesti

ekologisuuden olevan syy, miksi he valitsevat Globe Hopen. Moni piti Globe Hopen

asenteesta ja ideasta, joka on hieman leikkisä ja rento. Tämä linja kannattaa

ehdottomasti pitää tulevaisuudessakin. Se voi olla myös syy, miksi moni ei

kuitenkaan miellä yritystä korkeamman hintaluokan brändiksi. Brändi on vain

yksikertaisesti liian rento ja hyvällä otteella toimiva. Toinen syy on varmasti kestävä

kehitys, jotenkin kuluttajien käsitys tuntuu olevan, ettei hyväntekeväisyydellä ja

maailman pelastamisella saa tehdä bisnestä. Tätä ajattelua ei voi päivässä muuttaa,

mutta pienillä teoilla esimerkiksi avoimella viestinnällä siitä, mitä yritys on tehnyt

yhteiskunnan hyväksi.

Jatkotutkimuksena voisi esimerkiksi olla nettisivujen ja nettikaupan kehittäminen.

Tuolloin tutkimuksen kohderyhmäksi voitaisiin rajata vielä pienempi ryhmä,

esimerkiksi tässä tutkimuksessa esiin tullut koulutettujen naisten ryhmä. Tämä

helpottaisi tarkempien tulosten saamista. Tässä tutkimuksessa kohderyhmä oli aika

laaja ja tulokset olisivat voineet olla hieman tarkempia. Siitä huolimatta

tutkimusongelmaan onnistuttiin vastaamaan ja esille nousi uusia kehityskohteita.

44

LÄHTEET

Gad, T. 2001. 4D brandimalli – menetelmät tulevaisuuden brandin luomiseen.
Helsinki: Kauppakamari.

Godin, S. 2008. Tribes. Helsinki: Piatkus

Heinonen, J. 2002. Maine – menestystekijä. Helsinki: WSOY.

Kananen, J. 2008. Kvali – kvalitatiivisen tutkimuksen teoria ja käytänteet. Jyväskylä:
Jyväskylän ammattikorkeakoulu.

Kananen, J. 2008. Kvantti – kvantitatiivinen tutkimus alusta loppuun. Jyväskylä:
Jyväskylän ammattikorkeakoulu.

Kim, W. & Mauborgne R. 2005. Sinisen meren strategia. Helsinki: Talentum.

Klein N. 2008. No Logo. Helsinki: WSOY.

AIDA-kaava. Kuluttajaviraston nettisivusto. n.d. Viitattu 17.10.2011.
http://www.kuluttajavirasto.fi/fi-FI/kuluttajakasvatus/mainonta-ja-kaupallinen-
media/tietoa-mainonnasta/kuluttajien-tottumukset/

Pyörälä E. Laadulliset menetelmät yhteiskuntatieteissä. Viitattu 5.11.2011. Helsingin
yliopiston verkkosivustolla. http://www.valt.helsinki.fi/blogs/laadtut/pyorala.htm

Laakso, H. 2004. Brandit kilpailuetuna. Helsinki: Talentum.

L'Oréal veivaa Body Shopia uuteen järjestykseen. 2011. L’Orealin ja The Body Shopin
yrityskaupat. Viitattu 28.9.2011. Markkinointi & Mainonta verkkosivustolla.
http://www.marmai.fi/uutiset/loral+veivaa+body+shopia+uuteen+jarjestykseen/a66
1884?s=l&wtm=Markkinointi_Mainonta/-02082011

Malmelin & Hakala. 2008. Radikaali brändi Helsinki: Talentum.

Markkanen, S. 2008. Myymäläympäristö elämysten tuottajana. Helsinki: Talentum.

Maslow, A.H. 1998. Maslow on management. John Wiley & Son.

Maslow’s Hierarchy of Needs. 2008. Maslowin tarvehierarkia auki selitettynä. Viitattu
6.10.2011. http://www.learning-theories.com/maslows-hierarchy-of-needs.html

Miksi sosiaalinen media on hyödyllinen brändille? 29.4.2010. Thomas Gadin 4D-
brändimalli. Viitattu 16.9.2011. Blogiteksti sivustolla http://sosiaalista-
asennetta.blogspot.com/2010/04/miksi-sosiaalinen-media-on-hyodyllinen.html

Pine J. & Gilmore J. 1999. Experience Economy. Boston: Harvard Business School
Press.

Salo, I. 2011 Lacoste: Pois meidän brändi murhamiehen päältä! Julkisuuden henkilön
aiheuttamat negatiiviset mielikuvat brändiin. Viitattu 28.9.2011.
http://www.marmai.fi/uutiset/lacoste+pois+meidan+brandi+murhamiehen+paalta/a
681849 Markkinointi & Mainonta verkkosivustolla.

45

Hirvonen, H. Stereotypiat läskiksi. Etelä-Suomen Sanomien nettisivut. Viitattu
7.10.2011. http://www.ess.fi/?article=272048

Takala, T. 2007. Markkinoinnin musta kirja. Helsinki: WSOYpro.

von Hertzen, P. 2006. Brändi yritysmarkkinoinnissa. Helsinki: Talentum.

46

LIITTEET

Liite 1. Myyjille toteutettu kysely

Mitkä ovat suurimmat trendit tällä hetkellä kuluttajien ostokäyttäytymisessä?

Millainen on tyypillinen asiakas liikkeellänne?

Millä perusteella ihmiset ostavat tuotteita?

Hinta
Ekologisuus
Eettisyys
Käyttötarkoitus
Tuotemerkki
Design
Jokin muu, mikä

Paljon on keskimääräinen kertaostos?

alle 50 euroa

50-100 euroa

100-150 euroa

yli 150 euroa

Jokin muu, mikä

Ostavatko asiakkaat tuotteen ennemmin itselleen vai lahjaksi?

Mitä tuotetta menee eniten?

Ovatko kuluttajat liikkeellä yksin vai ryhmässä? Vaikuttaako tämä ostopäätöksiin?

Ostavatko kuluttajat käyttöyhteystuotteita? (Esimerkiksi, ostavatko asiakkaat pääostoksensa lisäksi jotain
siihen liittyvää?)

Kuinka markkinoitte?
Lehdet (maksettu mainos)
Televisio
Faceboo, Twitter, Youtube
Printtimedia
Puskaradio
Jokin muu, mikä

Minä viikonpäivinä ihmisiä on eniten liikkeellä?

Maanantai

Tiistai

Keskiviikko

Torstai

Perjantai

Lauantai

Sunnuntai

47

Miten taantuma on vaikuttanut toimintaanne?

Myydäänkö tuotteitanne muualla?
Nettikauppa (oma)
Valmistaja myy
Muut jälleenmyyjät
Jokin muu, mikä

Ketkä ovat suurimpia kilpailijoitanne?

48

Liite 2. Internetissä kuluttajille toteutettu kysely

Miten hyvin tunnet Globe Hopen?

Tunne oikein hyvin

Tunnen hyvin

En tunne yhtään

Oletko käynyt Globe Hopen liikkeessä?

Lasipalatsi

Kiseleff

En ole

Oletko käyttänyt Globe Hopen nettikauppaa?

Kyllä

En

Missä yhteyksissä olet tutustunut Globe Hopeen?

Lehdissä

Radiossa

Televisiossa

Messuilla

Netissä

Kuulin ystävältä

Jokin muu, mikä

Miten kuvailisit Globe Hopen ulkoista asua? http://www.globehope.com/fi

Miten kuvailisit seuraavia asioita Globe Hopesta kahdella adjektiivilla?

Tuotteet
Hintataso
Liikkeet
Asiakaspalvelu
Brändi
Markkinointi

Miten näet seuraavat asiat Globe Hopesta? 5=loistava 1=surkea
Tuotevalikoima
Pakkaukset
Laatu
Design
Hinnat
Asiakaspalvelu
Ammattitaito
Liikeet
Brändi
Ekologisuus
Esteettisyys
Eettisyys

49

Omistatko jonkin/joitakin Globe Hopen tuotteita?

Kyllä

En

Oletko ostanut jonkin Globe Hopen tuotteen lahjaksi?

Kyllä

En

Miksi valitsit Globe Hopen?

Mitä tuotteita omistat?
Miksi valitsit Globe Hopen?

Miten todennäköisesti hankit tuotteita myös jatkossa?
En hanki
Tuskin hankin
Todennäköisesti hankin
Varmasti hankin

Mihin kategoriaan luokittelisit Globe Hopen?

Ekologinen

Suomalainen käsityö

Design

Muoti ja asusteet

Jokin muu, mikä

Mitä muita kyseisen kategorian yrityksiä tiedät?

Miten vertaisit Globe Hopea kyseisiin yrityksiin?

Mitä tiedät Globe Hopesta?

Mihin olet tyytyväinen Globe Hopessa?

Mitä kehitettävää Globe Hopessa mielestäsi olisi?

Miten todennäköisesti suosittelisit yritystä tuttavillesi?
En suosittele
Tuskin suosittelen
Todennäköisesti suosittelen
Varmasti suosittelen

Sukupuoli

Nainen

Mies

50

Ikä

alle 18 vuotta

18-24 vuotta

25-34 vuotta

35-44 vuotta

45-54 vuotta

55-64 vuotta

65 vuotta tai yli

Koulutus

Perus/kansakoulu

Toisen asteen ammatillinen koulutus

Lukio

Ammattikorkeakoulu

Ylempi ammattikorkeakoulututkinto

Alempi korkeakoulututkinto

Ylempi korkeakoulututkinto

Työtilanne

Kokopäivätöisää

Osa-aikatöissä

Työttömänä

Opiskelija

Eläkeläinen

Muuten työelämän ulkopuolella

Vuositulot

alle 20 000 euroa

20-29 999 euroa

30 000-39 999 euroa

40 000-49 999 euroa

50 000-69 999 euroa

70 000-99 999 euroa

100 000-149 000 euroa

150 000 euroa tai enemmän

En halua kertoa

51

Liite 3. Myymälöissä Kuluttajille toteutettu kysely

Mies ()
Nainen ()

Ikä ___________ vuotta

Koulutus
Kansa/keski/peruskoulu ()
Ammattikoulu ()
Lukio ()
Ammattikorkeakoulu ()
Yliopisto ()
Ylempi korkeakoulututkinto ()

Ammatti __

Oletko käynyt aikaisemmin jossain Globe Hopen liikkeessä?
Kyllä ()
En ()

Oletko käyttänyt Globe Hopen nettikauppaa?
Kyllä ()
En ()

Miten kuvailisit Globe Hopea? (rastita sopivat vaihtoehdot)
trendikäs ()
nuorekas ()
kallis ()
halpa ()
ekologinen ()
mielikuvitukseton ()
kaunis ()
ruma ()
vanha ()
hauska ()
tylsä ()
laadukas ()
ärsyttävä ()
erilainen ()
outo ()
elämyksellinen ()
kömpelö ()
luotettava ()
pramea ()
nykyaikainen ()
vanhanaikainen ()
hyödyllinen ()
pirteä ()
houkutteleva ()
kylmä ()

52

tavallinen ()
maineikas ()
opettavainen ()
muu, mikä?_______________

Mitä mieltä olet Globe Hopen ulkoisesta asusta? (Logo, sisustus, jne.)

Kuinka arvioisit seuraavat asiat Globe Hopesta

 Loistava Hyvä Kohtalainen Huono
Tuotevalikoima
Pakkaukset
Laatu
Design
Hinnat
Asiakaspalvelu
Ammattitaito
Liikkeen ilmapiiri
Liikkeen sijainti
Markkinointi
Ekologisuus
Brändi

Oletko ostanut jonkin/joitakin Globe Hopen tuotteita?
En ()
Kyllä, mitä?___
Oliko tuote lahja vai ostitko itsellesi?__
Miksi valitsit Globe Hopen? ___

Miten kuulit Globe Hopesta ensimmäisen kerran? (rastita sopiva vaihtoehto)
Lehti ()
Radio ()
Televisio ()
Messut ()
Netti ()
Kuulin ystävältä ()
Jotenkin muuten, miten? __

Mihin olet tyytyväinen Globe Hopessa?__

Kehitettävää mielestäsi olisi? __

Mihin kategoriaan luokittelisit Globe Hopen?

53

Ekologinen ()
Suomalainen käsityö ()
Design ()
Muoti ja asusteet ()

Miten arvioit Globe Hopen tuotteita muihin saman alan yritysten tuotteisiin verrattuna?
__

Mikä saisi sinut palaamaan Globe Hopen liikkeeseen?
__

Suosittelisitko Globe Hopea ystävillesi? ___

Mikäli haluat osallistua lahjakortin arvontaan, täytä yhteystietosi.
Nimi:
Osoite:
Puhelin:

	paappanen_tarja_kansilehti
	paappanen_tarja_kuvailulehti_fin
	paappanen_tarja_kuvailulehti_eng
	paappanen_tarja_teksti

