
Opinnäytetyö (AMK)

Elokuvan ja television koulutusohjelma

Mediatuotannon suuntautumisvaihtoehto

2015

Essi Jaakkola

“KUKAAN EI HALUA TUNTEA
ITSEÄÄN KARJAKSI.”
– Ideoita asiakassuhdemarkkinointiin

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Elokuvan ja television koulutusohjelma | Mediatuotannon suuntautumisvaihto

2015 | 46

Ohjaajat: Minna Teittinen & Vesa Kankaanpää

Essi Jaakkola

”KUKAAN EI HALUA TUNTEA ITSEÄÄN
KARJAKSI.”
– Ideoita asiakassuhdemarkkinointiin

Opinnäytetyön tavoitteena on löytää ideoita seuraavan sukupolven asiakassuhdemarkkinointiin.
Asiakassuhdemarkkinointi pitäisi nähdä selkeänä osana yritysten markkinointistrategioita. Ver-
kostot muuttuvat jatkuvasti ja median kenttä kehittyy. Ammattitaitoinen tuottaja osaa luovia täs-
sä muutosten ristiaallokossa. Laadukkailla asiakassuhdeverkostoilla hän voi saavuttaa merkit-
tävän kilpailuedun muihin palveluntarjoajiin nähden.

Asiakassuhdemarkkinoinnin prosessin eri vaiheita kuvataan tässä opinnäytetyössä AIDASER-
kaavion avulla. AIDAS-malli on markkinoinnissa, viestinnässä ja myyntityössä käytetty vaiku-
tushierarkian malli, joka muodostuu seuraavista vaikutuksen portaista: attention, interest, desi-
re, action sekä satisfaction. Asiakassuhdemarkkinoinnin tavoitteena on saada asiakas myös
sitoutumaan brändiin ja suosittelemaan sitä lähipiirilleen. Siksi AIDAS-mallin perään on lisätty
kaksi prosessin vaihetta lisää: engagement eli sitoutuminen ja recommendation eli suosittelu.

Opinnäytetyössä yhdistellään palvelumuotoilun teorioita käytännön kokemuksiin mainostoimis-
ton tuottajan roolissa. Tällä tavoin opinnäytetyöstä on muodostunut teoreettinen, mutta samaan
aikaan myös hyvin käytännönläheinen kokonaisuus. Työssä sovelletaan palvelumuotoilua, kos-
ka sen teoriat ovat hyvin ihmisläheisiä. Palvelumuotoilun viidessä periaatteissa korostuvat käyt-
täjälähtöisyys, yhdessä luominen, toimenpiteiden oikeanlainen ketjuttaminen, tulosten tehokas
todentaminen ja kokonaisvaltaisuus. Asiakaslähtöisyyden ja palvelumuotoilun periaatteiden
tulisi olla suunnan näyttäjänä asiakassuhdemarkkinoinnin prosesseissa sekä organisaatioiden
toimintakulttuurissa.

ASIASANAT:

Asiakassuhdemarkkinointi, suhdemarkkinointi, palvelumuotoilu, asiakastyytyväisyys,
asiakaslähtöisyys, sosiaaliset verkostot, engagement-markkinointi, markkinointiviestintä
verkostoituminen, asiakkuudenhallinta.

BACHELOR´S THESIS | ABSTRACT

TURKU UNIVERSITY OF APPLIED SCIENCES

Film and Media | Media Production

2015 | 46

Instructors: Minna Teittinen & Vesa Kankaanpää

Essi Jaakkola

“NOBODY WANTS TO FEEL LIKE A PART OF
CATTLE.”
– Some ideas for customer relationship marketing

The purpose of this thesis is to find ideas for the next generation customer relationship
marketing. Customer relationship marketing should be seen as a clear part of companies'
marketing strategies. Networks are constantly changing and evolving. As a professional, a
producer needs to evolve with markets. With high-quality networks, organizations can achieve a
significant competitive advantage.

The process of customer marketing can be presented with AIDASER model. The AIDAS model
is an approach used by advertisers to describe the different phases of consumer engagement
with an advertisement. It consists the following stairs of influences: attention, interest, desire,
action and customer satisfaction. Nonetheless the goal of customer relationship marketing is to
get the customer to engage with the brand and recommend it to one’s network. That is why
there’s two more steps added to the AIDAS model in this thesis. These steps are: engagement
and recommendation.

The aim of this thesis is to apply service design thinking as a theory of customer relationship
marketing. Combining service design thinking and practical work experience as a producer I
have managed to put two of these together into a very practical yet theoretically based thesis
work. The main reason why to use service design thinking as a theory in this thesis is because it
is a form of solution-based thinking that aims to solve complex problems in a human-centered
way. Designers have come up with five principles that outline the way of service design thinking
(user centered, co-creative, sequencing, evidencing and holistic). These five principles also play
a significant role in customer relationship marketing.

KEYWORDS:

Customer relationship marketing, service design thinking, customer satisfaction, customer
expectation, social networks, engagement marketing, networking, marketing communications,
customer relationship management.

SISÄLTÖ

1 JOHDANTO 5
1.1 Lähtökohdat opinnäytetyön tekemiseen 5
1.2 Opinnäytetyön ongelmanasettelu ja tavoitteet 6
1.3 Opinnäytetyön tutkimusmenetelmät ja sovellettavat teoriat 9

2 PALVELUMUOTOILU MUKANA VERKOSTOJEN RAKENTAMISESSA 11
2.1 Palvelumuotoilun periaatteet 11

2.1.1 Käyttäjälähtöisyys 13
2.1.2 Yhdessä luominen 15
2.1.3 Toimenpiteiden ketjuttaminen 16
2.1.4 Tulosten todentaminen 18
2.1.5 Kokonaisvaltaisuus 19

2.2 Palvelumuotoilun prosessit 20

3 ASIAKASSUHDEMARKKINOINNIN VAIHEET 23
3.1 Attention – Miten herätetään kohderyhmän huomio? 25
3.2 Interest – Miten kohderyhmä saadaan kiinnostumaan? 26
3.3 Desire – Miten mielihaluja herätetään? 28
3.4 Action – Millä toimenpiteillä kohderyhmä saadaan aktivoitumaan? 30
3.5 Satisfaction – Miten kohderyhmä pysyy tyytyväisenä? 32
3.6 Engagement – Miten kohderyhmä motivoidaan ja sitoutetaan? 34
3.7 Recommendation – Miten asiakassuhdemarkkinoinnissa uusiudutaan? 35

4 JOHTOPÄÄTÖKSET JA KEHITYSIDEAT 39

5 LÄHTEET 42

LIITTEET 44
Liite 1. Asiantuntijahaastattelun kysymyspohja 44

5

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

1 JOHDANTO

1.1 Lähtökohdat opinnäytetyön tekemiseen

Toimin tällä hetkellä tuottajana Rito Secreto -nimisessä turkulaisessa mainos-

toimistossa, joka on osa Parcero Marketing Partners Oy:tä. Parcero on digitaa-

liseen viestintään ja digitaalisten myyntipolkujen rakentamiseen keskittynyt stra-

teginen toimisto. Rito Secreto toimii vahvassa yhteistyössä Parceron kanssa,

joka on nähtävissä useissa yritysten yhteistyöprojekteissa.

Rito Secreto tuottaa tapahtumia ja videoita sekä rakentaa asiakassuhdeverkos-

toja palveluiden ja brändien ympärille. Yritys rakentaa päivittäin erilaisia elä-

myksellisiä kohtaamispisteitä organisaatioiden ja heidän kohderyhmiensä välil-

le. Toimisto tähtää projekteissaan siihen, että jokainen kohtaaminen on mah-

dollisuus uuteen hyvään asiakaskokemukseen, keskusteluun ja toimintaan.

Siksi Rito Secretossa keskitytäänkin näiden hetkien laatuun ja yksityiskohtiin.

Tapahtumat, monimediallinen viestintä ja asiakassuhdeverkostot ovat olennai-

nen osa päivittäistä työtäni. Parceron ja Rito Secreton välisestä yhteistyöstä

olen huomannut, miten tärkeää monikanavainen viestintä ja toimivat asiakas-

suhdeverkostot ovat. Ne ovat osoittautuneet tuottajan suurimmaksi ja tärkeim-

mäksi pääomaksi useassa projektissa.

Työni tuottajana pitää sisällään projektien suunnittelua ja koordinointia, markki-

nointistrategioiden suunnittelua ja toteutusta, kustannuslaskelmien ja budjettien

laatimista, viestinnän sisältösuunnittelua, asiakaspalvelua, tapahtumien suunnit-

telua ja toteutusta sekä videotuotantojen koordinointia. Tällä hetkellä suurin

asiakasryhmämme ovat yökerhot, joihin teemme digitaalista viestintää, liiketoi-

minnan konsultaatiota ja tapahtumia.

Työssäni olen huomannut, että tapahtumien tuottamisesta merkittävä osa on

markkinointia. Tapahtumien sisältö on tietysti vähintään yhtä tärkeää, mutta il-

man tehokasta markkinointia ei saada paikalle tavoiteltuja kohderyhmiä – oli

tapahtuma sitten kuinka hyvin suunniteltu tahansa.

6

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

Syksyllä 2014 aloimme rakentamaan Rito Secretolle asiakassuhdeverkostoa

Turun alueelle. Tavoitteenamme on rakentaa tapahtumaliiketoimintamme ympä-

rille aktiivinen verkosto, jonka kautta pystymme tekemään tehokkaasti kohden-

nettua markkinointia ja saavutamme eri kohderyhmiä kiinnostavalla tavalla. Ta-

voitteenamme on kehittää ja kasvattaa asiakassuhdeverkostojamme järjestel-

mällisesti ja laadukkaasti.

1.2 Opinnäytetyön ongelmanasettelu ja tavoitteet

Ammatissani mainostoimiston tuottajana kohtaan jatkuvasti haasteellisia tilan-

teita yrittäessäni saavuttaa eri kohderyhmiä. Olen lähtenyt ratkaisemaan on-

gelmaa kokoamalla ympärilleni verkostoja, jotka toimivat tapahtumiemme ja

brändiemme puolestapuhujina. Tämän olen nimennyt asiakassuhdemarkkinoin-

niksi, jolla tarkoitan brändien alaisuuteen rakennettujen verkostojen sisällä ta-

pahtuvaa markkinointia.

Asiakassuhdemarkkinointi voidaan nähdä CRM:än (Customer Relationship Ma-

nagement) ja suhdemarkkinoinnin yhdistelmänä. Kirjallisuudessa CRM määritel-

lään asiakas- ja strategialähtöisenä liiketoiminnan rakentamisena ja liiketoimin-

nan ohjaamisena. Se on siis asiakkaisiin suuntautuvaa toimintaa, jolloin voidaan

puhua myös asiakashallinnasta tai asiakkuuksien johtamisesta (Ala-Mutka &

Talvela 2004, 9.) Suhdemarkkinointi on puolestaan levinnyt ympäri maailmaa

1990-luvulta lähtien. Siinä on kyse markkinoinnista, jota tarkastellaan suhteina,

verkostoina ja vuorovaikutuksena. Yrityksen toiminnassa tämä merkitsee pai-

nottamista asiakaslähtöiseen ajatteluun. Enää ei keskitytä pelkästään uusien

asiakkaiden saamiseen vaan nykyisten asiakassuhteiden ylläpitämiseen ja ke-

hittämiseen (Gummesson 2004, 21-23.)

Puhun opinnäytetyössäni asiakkaista, kuluttajista ja verkostoista. Asiakkailla ja

kuluttajilla tarkoitan yrityksen palveluja ja hyödykkeitä kuluttavia kohderyhmän

edustajia. Verkostoilla tarkoitan puolestaan tilannetta, jossa asiakassuhde sy-

ventyy, ja asiakas tai kuluttaja muuttuu aktiivisemmaksi tekijäksi. Verkostoissa

asiakas panostaa myös itse organisaatioon ja toiminta on huomattavasti yhtei-

7

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

söllisempää. Opinnäytetyössäni näen asiakassuhdeverkostot eräänlaisena liike-

toiminnan päämääränä, jossa menestyäkseen tuottajan on hyvä tutustua asia-

kassuhdemarkkinoinnin sekä palvelumuotoilun eri keinoihin ja periaatteisiin.

Omassa työssäni asiakassuhdemarkkinoinnin ensisijaisena tavoitteena on pitää

verkostoista hyvää huolta. Haluamme huolehtia siitä, että verkostojen sisäinen

viestintä sekä prosessit toimivat. Toisena tavoitteena, ja myös toiminnan lopulli-

sena päämääränä, on innostaa verkostoa levittämään positiivista sanaa brän-

distämme heidän omiin tuttavapiireihinsä sekä toimimaan näin yrityksemme

puolestapuhujana.

Olen huomannut työssäni, miten pelkällä digitaalisella markkinoinnilla ei saavu-

teta parasta mahdollista tulosta. Markkinointiviestiä ei kannata vain huutaa ko-

valla äänellä isoon joukkoon, vaan myös kuiskata muutaman vaikutusvaltaisen

persoonan korvaan. Etsimme promoottoreiksemme jatkuvasti katu-uskottavia

persoonia, joilla on vaikutusvaltaa omissa tuttavapiireissään. Heidän kaveripii-

rinsä ovat laajat ja he kuuluvat Rito Secreton tuottamien tapahtumien kohde-

ryhmäprofiileihin. Kun saamme käännytettyä nämä muutamat vaikuttajat puolel-

lemme, saamme samalla valtavan kilpailuedun muita palveluntarjoajia kohtaan.

Tuottajana minun on tärkeää tunnistaa tuote ja palvelu, jota mainostamme ta-

pahtumiemme avulla. Tapahtumatuotannot nähdään usein omina tuotantoinaan

ja konsepteinaan. Todellisuudessa mainostettava tuote ja palvelu on kuitenkin

yökerho, jossa tapahtuma järjestetään. Tapahtumillamme rikastutamme yöker-

hojen viihdetarjontaa sekä tuemme positiivisten asiakaskokemusten syntymistä.

Tästä syystä tapahtumamme tuovat oman lisäarvonsa myös yökerhojen omaan

liiketoimintaan. Tapahtumat toimivat yhtenä yökerhon markkinointikeinona sekä

luovat elämyksellisiä kohtaamispisteitä yökerhon ja heidän kävijöidensä välille.

Yökerhojen ja ravintolaliiketoiminnan markkinatilanne on tällä hetkellä todella

kilpailtu. Yksityisen kulutuksen taantuma ja toimialaan kohdistuvat kustannukset

ovat viime vuosina kasvaneet merkittävästi, mikä on johtanut yökerhojen

liiketoiminnan kannattavuuden heikentymiseen. Tästä syystä keskityn opinnäy-

tetyössäni asiakassuhdemarkkinointiin, jonka hyödyt ovat usein erittäin konk-

8

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

reettisia ja helposti havaittavia yökerhoasiakkaillamme ja tapahtumatuotannois-

samme. Laadukkailla tapahtumilla, kiinnostavalla viestinnällä ja toimivilla asia-

kassuhdeverkostoilla luomme huomattavan kilpailuedun sekä yökerhoille että

meille itsellemme tapahtumatuottajina. Pyrin puhumaan asiakassuhdemarkki-

noinnista tarpeeksi yleisellä tasolla niin, että esille nousevia ideoita voisi hyö-

dyntää myös muilla toimialoilla.

Asiakasverkostot ovat yksi tapahtumatuottajan tärkeimmistä voimavaroista. Yksi

syy tähän on digitalisaatio, jota analysoidaan TiVi -lehden 11.6.2014 julkaise-

massa artikkelissa. Artikkelissa kirjoitetaan siitä, miten “digitalisaatio on laaja

käsite, johon liittyvät esimerkiksi prosessien sähköistäminen, teollinen internet

sekä asioiden ja esineiden internet. Digitalisaatio vaikuttaa niin yritysten ydinlii-

ketoimintaan kuin ansaintamalleihinkin” (TiVi 2014). Itsetietoiset kuluttajat ovat

vahvasti läsnä sosiaalisissa medioissa. He antavat palautetta, kommentoivat

palveluja ja suosittelevat tuotteita tuttavapiireilleen rehellisesti ja koristelematta.

Tästä syystä jokaisen tuottajan pitäisikin opetella valjastamaan tämä voima

käyttöönsä menestyäkseen markkinoilla.

Asiakassuhdemarkkinointi pitäisi nähdä selkeänä osana tapahtumatuotantojen

markkinointistrategian prosesseja, ja sen eri vaiheiden menestystekijät on tär-

keää tuntea. Opinnäytetyöni suurimpana tavoitteena on löytää erilaisia ideoita ja

toimintatapoja asiakassuhdemarkkinoinnin prosessin eri vaiheisiin. Tavoittee-

seen pääseminen voi jopa tarkoittaa omassa työssäni tekemieni virheiden tun-

nistamista ja kehitysideoiden pohtimista.

Pyrin tunnistamaan erilaisia menestystekijöitä onnistuneeseen asiakassuhde-

markkinointiin. Tavoitteenani ei ole kirjoittaa kaiken kattavaa opusta asiakas-

suhdemarkkinoinnin teorioista, vaan nojautua käytännön kokemuksiini tuottaja-

na. Pyrin kuljettamaan käytännön kokemuksiani teorian rinnalla sekä reflektoi-

maan omaa työskentelyäni opinnäytetyöni teoriaosuuksiin.

Tavoittelen mahdollisimman käytännönläheistä ja omista kokemuksistani kum-

puavaa opinnäytetyötä. Pyrin kirjoittamaan työni niin, että siitä olisi apua sekä

itselleni että muille tapahtumatuotantojen kanssa työskenteleville tuottajille.

9

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

Samalla etsin hyviä kehitys- ja muutosehdotuksia omaan työhöni asiakassuh-

deverkostojen parissa.

1.3 Opinnäytetyön tutkimusmenetelmät ja sovellettavat teoriat

Lähestyn asiakassuhdemarkkinointia hyvin pragmaattisesti käytännön työssä

tekemieni havaintojen sekä verkostoilta saatujen kommenttien perusteella. Tu-

en käytännön kokemuksiani asiakassuhdemarkkinointiin, digitaaliseen viestin-

tään ja palvelumuotoiluun keskittyvän kirjallisuuden avulla.

Käsittelen aihetta asiakaslähtöisesti ja tuottajan toimenkuvasta käsin. Haluan

asettua opinnäytetyössäni tapahtumiemme kävijöiden näkökulmaan ja todella

ymmärtää heidän omaksumisprosessiaan asiakassuhdemarkkinoinnissa. Tämä

auttaa minua tunnistamaan prosessin eri vaiheita ja löytämään samalla asia-

kassuhdemarkkinoinnin menestystekijöitä sekä hyviä työkaluja omaan toimen-

kuvaani tapahtumien tuottajana.

Asiakassuhdemarkkinoinnin prosesseissa ja menestystekijöiden etsimisessä

sovellan erityisesti palvelumuotoilun eri teorioita ja työkaluja. Keskityn myös

viestinnällisiin ja markkinoinnillisiin näkökulmiin. Palvelumuotoilu on suhteellisen

uusi termi alalla, mutta se on silti ollut jo kauan mukana tapahtumien tuottami-

sessa ja elämyksien rakentamisessa. Koen sen erittäin hyödylliseksi asiakas-

markkinoinnin kehittämisessä, koska siinä palvelua kehitetään täysin asiakkaan

ehdoilla. Valitsin tätä varten yhdeksi lähteekseni vuonna 2013 julkaistun kirjan

”This is service design thinking”, jota on ollut kirjoittamassa 23 alan ammattilais-

ta.

Sosiaalisen median ja internetin muuttuvaa kenttää, niiden vaikuttamisen me-

kanismeja sekä sosiaalisten medioiden vaikutusta asiakassuhdemarkkinointiin

käsittelen kahden kirjalähteen avulla; ”Suhde – Sosiaalinen media muuttaa joh-

tamista, markkinointia ja viestintää” (Forsgård & Frey 2010) ja ”Klikkaa tästä –

Internetmarkkinoinnin käsikirja 2.0” (Mainostajien liitto 2012).

10

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

Asiakassuhdemarkkinoinnissa on tärkeää sitouttaa asiakkaat myytävään tuot-

teeseen, sekä saada aikaan suosituksia. Tähän liittyviä prosesseja ja keinoja

käsittelen puolestaan kahden muun kirjalähteen avulla: ”Markkinoinnin musta

kirja – Totuus seuraavan sukupolven markkinoinnista” (Takala 2007) ja ”The

Secrets of Word-of-Mouth Marketing” (Silverman 2001).

Etsin ajankohtaista tietoa kirjalähteiden lisäksi nettiartikkeleista, aiheeseeni liit-

tyvistä julkaisuista ja muusta markkinointiin liittyvästä kirjallisuudesta. Tuon

opinnäytetyöhöni myös laajempaa näkökulmaa kvalitatiivisin menetelmin toteu-

tetun asiantuntijahaastattelun avulla. Haastattelen opinnäytetyötäni varten Lan

Le-Gävertiä, joka työskentelee Tapahtumamarkkinointitoimisto Irokeesissa pro-

jektipäällikkönä. Irokeesi on kokemukselliseen markkinointiin erikoistunut suo-

malainen yritys, joka on osa kansainvälistä tapahtumatoimistojen verkostoa

psLivea. Irokeesi toteuttaa laadukkaita tapahtumakonsepteja ja -kiertueita, yri-

tystilaisuuksia, promootioita, markkinointitempauksia, myyntipäiviä ja messurat-

kaisuja yhdessä tunnettujen brändien kanssa. Erilaiset brändiaktivoinnit ja asia-

kassuhdeverkostot ovat siis vahvasti läsnä myös Le-Gävertin jokapäiväisessä

työssä.

11

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

2 PALVELUMUOTOILU MUKANA VERKOSTOJEN
RAKENTAMISESSA

2.1 Palvelumuotoilun periaatteet

Sarah Faulkner määrittelee palvelumuotoilun seuraavalla tavalla 25.9.2014 jul-

kaistussa nettiartikkelissaan:

”Briefly summarized, it’s a form of solution-based thinking that starts

with a specific goal and goes through multiple stages of iteration, di-

vergence and convergence to solve complex problems in a human-

centered way. Design thinking typically includes one or more of the

following approaches: observation, interviews, brainstorming, and pro-

totyping ” (American Marketing Association 2014).

Palvelumuotoilu fokusoi organisaatioiden sijasta ihmisiin. Sen tavoitteena on

löytää tapoja ja prosesseja, joilla sekä organisaatio että sen asiakkaat voivat

molemmat luoda itselleen lisäarvoa (Stickdorn 2013, 46). Palvelumuotoilun ja

asiakassuhdemarkkinoinnin väliset samankaltaisuudet ovat silmiinpistäviä.

Kohderyhmälähtöisyys on yksi palvelumuotoilun tärkeimmistä piirteistä, ja juuri

tästä syystä sitä on järkevää soveltaa myös asiakassuhdemarkkinointiin, jossa

menestyäkseen tuottajan on tärkeää tuntea oma kohderyhmänsä läpikotaisin.

Irokeesin projektipäällikkö Lan Le-Gävert on samaa mieltä palvelumuotoilun

hyödyntämisestä asiakassuhdemarkkinoinnissa. Hänen mielestään palvelumuo-

toilu on tärkeässä osassa myös hänen omassa työssään. “Jokaisen yrityksen

pitäisi katsoa asioita palvelumuotoilun näkökulmasta. Palvelumuotoilussa kes-

kiössä on ihmislähtöinen näkökulma. Tavoitteena on oikeasti ymmärtää käyttä-

jän suhde palveluun tai tuotteeseen”, Le-Gävert kertoo. (Le-Gävert 2015.)

Palvelumuotoilu voidaan nähdä prosessina, jonka eri vaiheissa asiakaslähtöi-

syys on määrittelevä tekijä. Prosessin eri vaiheissa organisaatiolle tarjoutuu

mahdollisuuksia ratkaista ongelmia, parantaa valmiita ideoita ja nähdä työryh-

män jäsenten tai asiakkaiden antamissa ideoissa aikaisemmin huomaamatta

12

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

jäänyttä potentiaalia. Lyhyesti se on harkittu prosessi, jota voidaan käyttää he-

rättämään kohderyhmien kiinnostusta ja tukemaan työryhmän luovuutta. Samal-

la se edesauttaa kriittistä ajattelua. Prosessin vaiheita on kuvattu Partnership

For Change –sivustolla vuonna 2013 julkaistussa artikkelissa. Kohderyhmät

pidetään mukana jokaisessa prosessin eri vaiheessa. (Kuvio 1.) (Dovstucker

2013.)

KUVIO 1: Palvelumuotoilun prosessi (Dovstucker 2013.)

Palvelumuotoilun avulla organisaatio voi havaita palveluiden strategiset mahdol-

lisuudet liiketoiminnassa. Samalla se auttaa myös innovoimaan uusia tuotteita

ja kehittämään jo olemassa olevia palveluja. Palvelumuotoilu on systemaattinen

tapa kehittää liiketoimintaa. Tarkoituksena on tuottaa asiakkaalle mahdollisim-

man positiivinen asiakaskohtaaminen (Tuulaniemi 2011, 24–27). Palvelumuotoi-

lun avulla voidaan tunnistaa myös ne liiketoimintapaikat, joissa palvelut tukevat

sekä organisaation että asiakkaan tavoitteita. Se antaa organisaatiolle keinoja

tehdä palvelunsa arvokkaammaksi sekä asiakkaille että itselleen (Tuulaniemi

13

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

2011, 96). Onnistuneesti suunniteltu palvelumuotoilu on siis eräänlainen liike-

toiminnan ”kaksoisvoitto”.

Erot palvelumuotoilun ja markkinoinnin välillä on tärkeää tunnistaa. Markkinoi-

dessaan yritystään organisaatiot pyrkivät usein rakentamaan suhteita kohde-

ryhmiinsä, ja luomaan samalla yritykselleen liiketaloudellista hyötyä kohderyh-

miä hyödyntämällä. Palvelumuotoilu pyrkii puolestaan nostamaan kohderyhmät

tuotekehityksen keskiöön, ja mielellään jopa suunnittelee sekä kehittää palvelu-

ja yhdessä kohderyhmän kanssa (Stickdorn 2013, 50). Palvelumuotoilu pyrkii

siis molemmanpuoleiseen lisäarvon tuottamiseen, joka hyödyntää sekä kohde-

ryhmää että itse organisaatiota.

Asiakassuhdemarkkinoinnissa on tärkeää päästä molempia osapuolia hyödyn-

tävään tilanteeseen. Käytännön työssäni olen huomannut, että tämä tilanne

saavutetaan usein ottamalla asiakas mukaan palveluiden ja tuotteiden suunnit-

teluun sekä huomioimalla heidän mielipiteensä tuotteiden ja palveluiden kehi-

tysvaiheessa. Samaan aikaan on kuitenkin huomioitava, että kysymällä verkos-

toilta suoraan mitä he haluavat, voidaan usein parantaa vain olemassa olevia

tuotteita ja palveluja. Läpimurtoihin johtavia innovaatioita ei kannata odottaa,

vaikka ne saattaisivatkin olla mahdollisia. (American Marketing Association

2014.)

Käytännössä on melko mahdotonta ennustaa, mitä verkostot tarvitsevat tulevai-

suudessa. Samalla se on kuitenkin haaste, joka jokaisen tuottajan on syytä ot-

taa vastaan. Samaan päätelmään voimme päästä myös Henry Fordin kuului-

sasta lausahduksesta: “If I had asked people what they wanted, they would ha-

ve said faster horses.” Tämä pätee myös asiakassuhdemarkkinointiin ja tuotta-

jan työhön.

2.1.1 Käyttäjälähtöisyys

Palvelumuotoilun ensimmäisessä periaatteessa kannustetaan käyttäjälähtöisyy-

teen. Tuottajan pitäisi nostaa käyttäjä palvelumuotoilun prosessien keskiöön.

Tämä vaatii verkostojen aitoa tuntemista statistiikan ja demografisten tekijöiden

14

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

takana (Stickdorn 2013, 36–37). Verkostojen kanssa toimiessaan tuottajan on

siis löydettävä oikeita metodeja ja työkaluja, joiden avulla hän voi asettaa itsen-

sä asiakkaan näkökulmaan.

Kuvitellaan esimerkkinä kahta suomalaista miestä. Molemmat asuvat Turussa,

ovat syntyneet 1960-luvulla, ovat naimisissa ja heillä on kaksi lasta. Molemmat

asuvat omakotitalossa ja he lomailevat kesäisin Turun saaristossa. Toinen heis-

tä voisi hyvin olla konservatiivinen lakimies ja toinen rempseä lähipubin omista-

ja. Kaksi aivan toisenlaista persoonaa, mutta he voivat silti molemmat käyttää

markkinoitavan yrityksen palveluita. Kohderyhmästä kertovat demografiset tie-

dot saattavat olla tärkeitä, mutta yhä tärkeämpää on tietää, mistä kohderyhmä

on todella kiinnostunut ja mikä on heidän tapakulttuurinsa. Vielä tärkeämpää on

oikeasti tuntea heidän persoonansa ja selvittää, mikä motivoi heitä päätöksen-

teossa.

Asiakassuhdemarkkinoinnissa menestyäkseen tuottajan on todella tunnettava

kohderyhmänsä ja löydettävä ”yhteinen sävel” heidän kanssaan. Jokainen

meistä on oma yksilönsä, omalla taustallaan ja omilla kokemuksillaan. Tuottajan

pitää tunnistaa nämä piirteet kohderyhmistään verkostoja rakentaessaan. Käyt-

täjälähtöinen ajattelumalli tarjoaa yhteisen kielen tuottajan ja hänen kohderyh-

miensä välille; se on kieli, jota verkostot puhuvat, ja joka tuottajan pitää hallita

sujuvasti.

Omassa työssäni käyttäjälähtöisyys näkyy monella eri tavalla. Toimiessani tuot-

tajana mainostoimistossa on välillä hankala nähdä markkinoitavaa tuotetta tai

palvelua käyttäjän näkökulmasta. Tästä syystä onkin tärkeää perehtyä tarkasti

markkinoitavan yrityksen kohderyhmiin. Tapahtumia tuottaessani käyttäjälähtöi-

syys on todella konkreettisesti mukana kaikessa tekemisessäni. Hyvä keino on

asettaa itsensä asiakkaan näkökulmaan ja eläytyä heidän persoonaansa. Työs-

säni kyseenalaistan jatkuvasti tuottamieni kampanjoiden ja tapahtumien sisältö-

jä kysymällä itseltäni: Miten kampanja näyttäytyy kuluttajalle? Osallistuisinko

itse tähän? Minkälainen muistijälki tästä jää kuluttajan mieleen? Onko tämä hel-

posti ymmärrettävää sisältöä? Onko tähän tarpeeksi helppo osallistua?

15

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

2.1.2 Yhdessä luominen

Palvelumuotoilun toisessa periaatteessa asiakas otetaan osaksi palvelun tai

tuotteen suunnittelua. Yleensä yrityksellä on useampia erilaisia asiakasryhmiä,

joilla jokaisella on omat tarpeensa ja odotuksensa. Palveluiden tarjoaminen on

lopulta useiden eri asiakasryhmien tarpeiden tunnistamista. (Stickdorn 2013,

38.)

Tällaisia tuotteiden ja palveluiden asiakasryhmiä ovat eri kuluttajaryhmien lisäk-

si esimerkiksi tuotepäälliköt, markkinoijat, insinöörit, suunnittelijat ja asiakaspal-

velussa toimiva henkilöstö. Kaikilla heillä ei ole samanlaista roolia tuotantoket-

jussa; osa suunnittelee, osa tuottaa ja osa kuluttaa yrityksen palveluja ja tuottei-

ta. Silti heidät kaikki tulisi osallistaa palvelumuotoilun prosesseihin. (Stickdorn

2013, 38–39.)

Luovat ideat eivät kuitenkaan synny tyhjästä, jolloin tuottajalla on tärkeä rooli

ryhmäprosessien suunnittelussa ja toteutuksessa. Yhdessä luominen ja siihen

liittyvien prosessien helpottaminen asiakkaan näkökulmasta on yksi palvelu-

muotoilun tärkeimmistä periaatteista. Hyvin toteutettuna se myös vaikuttaa posi-

tiivisesti asiakkaiden ja yrityksen työntekijöiden tyytyväisyyteen. Mitä enemmän

asiakasta osallistetaan luovaan suunnitteluun, sitä todennäköisempää on, että

hän pysyy uskollisena yritykselle. (Stickdorn 2013, 39.)

Lan Le-Gävertin mielestä kaikkien asiakasryhmien osallistaminen suunnitteluun

osoittautuu kuitenkin käytännössä melko haasteelliseksi. Irokeesilla on esimer-

kiksi paljon isoja asiakkuuksia, joille on jo usein tehty tarkat markkinointistrate-

giat siinä vaiheessa kun he saavat toimeksiannon. Tapahtumamarkkinointitoi-

miston projektipäällikkönä Le-Gävert pääsee projekteihin mukaan usein vasta

melko myöhäisessä vaiheessa. Tilanne on hänen mielestään nurinkurinen, sillä

tapahtumat ja live-aktivoinnit ovat usein iso investointi yrityksille. Siksi myös

tapahtumamarkkinointitoimistojen pitäisi olla hänen mielestään mukana markki-

noinnin suunnittelussa jo heti projektin alkuvaiheissa. (Le-Gävert 2015.)

16

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

Le-Gävert pääsee omien sanojensa mukaan melko harvoin vaikuttamaan sisäl-

löllisesti siihen, miten asiakassuhdemarkkinointia pystytäisiin laajemmin hyö-

dyntämään brändien markkinointistrategioissa: ”Olemme todella pieni osa

markkinointitoiminnan kenttää. Tapahtumamarkkinointitoimistot ovat helposti

viimeinen linkki ketjussa. Meitä ennen ovat usein mainostoimistot jo suunnitel-

leet markkinoinnin konseptit sekä mediatoimistot tehneet muut mediasuunnitel-

mat. Osallistumme talkoisiin usein vasta siinä vaiheessa, kun asiakasyritys kek-

sii, että kampanjan oheen tarvitaan myös live-aktivointia”, Le-Gävert kertoo.

(Le-Gävert 2015.)

Omassa työssäni pyrin osallistamaan verkostojani tuotantoihin mahdollisemman

aikaisessa vaiheessa. Usein se osoittautuu kuitenkin haasteelliseksi, sillä hekti-

sessä työtahdissa ei aina ole aikaa pysähtyä kuulemaan verkostojen mielipitei-

tä. Tästä syystä tapahtumajärjestäjän kannattaisi harkita projektiassistentin

palkkaamista, jonka vastuulla on olla yhteydessä yrityksen verkostoihin sekä

keskustella heidän kanssa aktiivisesti yrityksen viestintäkanavissa.

Tuottajana pyrin hyödyntämään verkostojani erilaisten tapahtumakonseptien,

yökerhojen palvelutarjonnan sekä viestinnän ja markkinoinnin kehittämisessä.

Tapahtumatuottajana pyrin keskustelemaan aktiivisesti verkostojeni kanssa;

minkälaisista tapahtumista he ovat kiinnostuneita, miten he kehittäisivät tuotta-

miani tapahtumia ja miten he reagoivat tapahtumien markkinointitoimenpiteisiin.

Listaa voisi jatkaa loputtomiin. Erityisen tärkeää on pitää vuoropuhelu mahdolli-

semman tuttavallisena, kehittävänä ja aktiivisena. Näin pysyn perillä verkostoni

kiinnostuksista, ja sen tiedon pohjalta pystyn ohjaamaan omaa toimintaani pa-

rempaan suuntaan.

2.1.3 Toimenpiteiden ketjuttaminen

Palveluiden suunnitteluvaiheessa on erityisen tärkeää huomioida eri toimenpi-

teiden ketjutus, koska se vaikuttaa samalla olennaisesti asiakkaan mielialoihin.

Jos palvelu on liian hidas, asiakas saattaa kyllästyä siihen alta aikayksikön. Lii-

17

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

an nopea toimenpiteiden ketjutus saattaa taas stressata asiakasta, jolloin suhde

voi myös päättyä lyhyeen.

Tuottajan tehtävänä on luoda erilaisia kosketuspisteitä asiakkaan ja yrityksen

tarjoaman palvelun välille. Palvelumuotoilun prosesseista muodostuu ennen

pitkään kosketuspisteiden verkosto, joka johdattelee asiakkaan kolmen eri vai-

heen läpi; kohtaamista edeltävä ajanjakso (asiakas tutustuu palveluun), palve-

lun toteutuminen (kun asiakas on kohtaamispisteessä) ja kohtaamisen jälkeinen

ajanjakso (asiakastyytyväisyys ja jälkimarkkinointi). (Stickdorn 2013, 40-41.)

Toimenpiteiden ketjutus pitäisi olla huolellisesti suunniteltu ja sen pitäisi tarjota

looginen jatkumo eri kohtaamispisteiden välille. Tällöin asiakas kokee palvelun

miellyttävässä rytmissä ja hänen mielialoihinsa sopivassa tahdissa. Markkinoin-

tiviestin on myös jatkuttava yhtenäisenä tarinana eri kohtaamispisteiden läpi.

(Stickdorn 2013, 41.)

Tuottajan ammatissa suunnittelen jatkuvasti erilaisia kohtaamispisteitä verkos-

tojeni ja tuottamieni tapahtumien sekä yökerhojen välille. Nämä kohtaamispis-

teet ovat myös oleellisia hyvän asiakassuhdemarkkinoinnin kannalta. Verkosto-

jen aktivointi pitäisi ottaa isoon rooliin tapahtumien markkinoinnissa. Yksi akti-

vointiviesti ei riitä, vaan viestinnän pitää olla aktiivista, johdonmukaista ja loogi-

sesti ketjutettua.

Tapahtumia tuottaessani eri kosketuspisteet rakentuvat tapahtumaa edeltävien

markkinointitoimenpiteiden, itse tapahtuman ja jälkimarkkinoinnin välille. Pyrin

olemaan kontaktissa kohderyhmiini ja verkostoihini tapahtumatuotannon jokai-

sella eri asteella. Toimenpiteet pitävät sisällään esituotantovaiheen, jolloin

huomioin verkostojeni mieltymykset ja tarpeet uusia tapahtumakonsepteja

ideoidessani. Mahdollisuuksien mukaan pyrin ideoimaan uusia tapahtumia yh-

dessä asiakassuhdeverkostojen kanssa.

Tuotantovaiheessa kohtaan jälleen kohderyhmäni tapahtuman markkinointitoi-

menpiteiden kautta. Tällaisia toimenpiteitä ovat erilaiset promootiotapahtumat,

aktivointikampanjat, digitaaliset markkinointitoimenpiteet, printtimainonta ja eri-

18

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

laiset sissimarkkinointi-kampanjat. Markkinointitoimenpiteiden avulla luon koh-

deryhmiini vahvoja mielikuvia tulevasta tapahtumasta.

Tehdyt lupaukset lunastetaan ja jopa ylitetään tapahtumapäivänä, johon olen

suunnitellut useita elämystä tukevia kohtaamispisteitä. Tällaisia kohtaamispis-

teitä ovat esimerkiksi erilaiset näyttömateriaalit, somisteet ja rekvisiitat, esiinty-

jät, promoottorit, erikoistarjoukset, musiikkilinjaukset, valot ja efektit sekä asia-

kaspalvelu. Tämän jälkeen muistoja onnistuneesta tapahtumasta tuetaan tar-

koin suunnitellulla jälkimarkkinoinnilla.

2.1.4 Tulosten todentaminen

Marc Stickdorn kuvailee kirjassa ”This Is Service Design Thinking” (2013, 42)

palvelumuotoilun neljännen periaatteen, joka on tulosten todentaminen. Se ta-

pahtuu tekemällä aineettomasta hyödykkeestä aineellinen. Aineettomat hyö-

dykkeet todentuvat siis aineellisella todisteella, joita voivat olla esimerkiksi las-

kut, sähköpostit, viestit, kirjeet, esitteet, tuliaiset tai muut vastaavat asiat ja esi-

neet.

Tapahtumatuottajan kohdalla tämä voi tarkoittaa aineellisen hyödykkeen liittä-

mistä sinällään aineettoman palvelun tarjontaan. Hyvä esimerkki tästä on yö-

kerhossa järjestettävä tapahtuma. Asiakas tulee yökerhoon, jossa hän nauttii

laadukkaasta asiakaspalvelusta, viihtyy siellä hyvässä seurassa miellyttävän

musiikin ja mukaansa tempaavien ohjelmanumeroiden avulla. Aineetonta palve-

lua tukevat kuitenkin aineelliset hyödykkeet, joita on esimerkiksi erilaiset yleisöl-

le jaettavat rekvisiitat. Yökerhossa liikkuu myös valokuvaaja, joka ikuistaa illan

valokuvin ja videoin. Myöhemmin yökerho julkaisee illan aikana kuvatun materi-

aalin kohderyhmilleen, mikä toimii osana tapahtuman jälkimarkkinointia. Samal-

la se on todiste onnistuneesta illasta.

Käytännössä olen usein päässyt huomaamaan, miten tärkeää tulosten toden-

taminen on asiakassuhdemarkkinoinnin kannalta. Tapahtumista mukaan saadut

esineet, markkinoinnin yhteydessä jaetut tuotelahjat ja maistiaiset, tapahtumas-

ta tallennetut videot ja valokuvat sekä verkostoille lähetetyt suoramarkkinointi-

19

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

viestit kertovat usein laadukkuudesta ja tapahtumatuottajan asiantuntijuudesta.

Samalla se saattaa herättää kiinnostusta uusissa kohderyhmissä, korostaa tuot-

tajan katu-uskottavuutta kohderyhmän silmissä sekä jopa parantaa nykyisten

verkostojen sitoutuneisuutta.

2.1.5 Kokonaisvaltaisuus

Tuottajan on syytä pitää huolta kokonaiskuvasta, joka asiakkaalle välittyy tuot-

teesta tai palvelusta. Palvelut saattavat olla aineettomia, mutta ne tapahtuvat

usein aineellisessa ympäristössä, käyttävät hyväkseen fyysisiä hyödykkeitä ja

useimmiten tuottavat jonkinlaisen konkreettisen lopputuloksen. Alitajuisesti

asiakas kokee tämän ympäristön jokaisella aistillaan; hän näkee, kuulee, hais-

taa, tuntee ja maistaa palvelun olemuksen kokonaisuudessaan. (Stickdorn

2013, 44.)

Tapahtumia tuottaessani ja asiakassuhdeverkostoja koordinoidessani pyrin jat-

kuvasti ottamaan kaikki verkostojeni aistit huomioon. Haluan tuoda jotain lisäar-

voa asiakkaalle jokaisessa tuotannon kohtaamispisteessä. Samaan aikaan pi-

tää myös huomioida käytettävissä olevat resurssit ja tapahtumapaikan asetta-

mat rajoitteet. Kaikki tarvittavat toimenpiteet pitää myös toteuttaa tapahtuman

budjetin sallimissa rajoissa. Välillä osoittautuu haastavaksi tasapainoilla rajallis-

ten resurssien välillä. Asiakassuhdeverkostojen tyytyväisyys on silti asia, johon

kannattaa panostaa. Sen tulisi olla tärkein prioriteetti jokaisessa tapahtumatuo-

tannossa.

Yksilökohtaisten kosketuspisteiden tasolla tuottajan kannattaa kiinnittää huomi-

onsa ympäristöön, jossa palvelu tapahtuu. Asiakkaan alitajuisesti kokemat mie-

likuvat ja aistihavainnot saattavat vaikuttaa hyvinkin merkittävästi asiakaskoke-

mukseen. Siksi tuottajan on kiinnitettävä huomiota kokonaisvaltaisesti koko pro-

sessiin ja sen eri vaiheissa syntyviin asiakaskokemuksiin. Saman tulisi näkyä

myös organisaation jokaisella eri asteella, sen toimintakulttuurissa, arvoissa ja

normeissa sekä työntekijöiden prosesseissa. (Stickdorn 2013, 44–45.)

20

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

Lan Le-Gävertin työssä kokonaisvaltaisuus näkyy hyvin konkreettisella tasolla.

”Toiminnan pitää olla helppoa jokaiselle osapuolelle. Esimerkiksi promootioissa

rekvisiitat pitää olla mahdollisimman helppoja valmistaa, logistiikalle mahdolli-

simman helppo kuljettaa, promoottoreille mahdollisemman yksinkertaisia ra-

kentaa ja asiakkaalle mahdollisimman hyvän näköinen”, Le-Gävert kertoo.

Palvelumuotoilun viisi periaatetta näkyvät Le-Gävertin mukaan kaikissa projek-

tin eri vaiheissa, mutta arjen työssä sitä ei välttämättä itse tiedosta. Kyse on

lopulta tuottajan omasta ammattitaidoista, jossa palvelumuotoilun periaatteet
ovat kuin sisäänkirjoitettuja sääntöjä.

2.2 Palvelumuotoilun prosessit

Palvelumuotoilun prosesseista on tehty lukuisia kaavioita, jotka poikkeavat hie-

man toisistaan. Juha Tuulaniemi esittelee kirjassaan ”Palvelumuotoilu 2.0.” pal-

velumuotoilun prosessikaavion, joka pitää sisällään viisi eri vaihetta (2011, 127).

Palvelumuotoilun prosessin eri vaiheita voidaan soveltaa myös asiakassuhde-

markkinoinnin suunnitteluun (Kuvio 2.)

KUVIO 2. Palvelumuotoiluprosessin osat. (Tuulaniemi 2011, 127.)

Palvelumuotoilun prosessi lähtee Tuulaniemen mukaan liikkeelle ongelmien

määrittelystä. Prosessin ensimmäisessä vaiheessa määritellään suunnittelupro-

sessin tavoitteet organisaation kannalta. Tavoitteena on oppia tuntemaan palve-

lua tuottava organisaatio ja sen tavoitteet (Tuulaniemi 2011, 127). Myös asia-

kassuhdemarkkinointia suunniteltaessa on tärkeää tietää, mitä varten verkostoa

ollaan perustamasta ja mitä sillä tavoitellaan. Siksi ongelmien määrittely on hy-

vä ottaa mukaan myös asiakassuhdemarkkinoinnin ensimmäisiin toimenpitei-

siin.

Määrittely Tutkimus Suunnittelu Tuotanto Arviointi

21

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

Prosessin toisessa vaiheessa tarkennetaan organisaation omat strategiset ta-

voitteet. Organisaation tavoitteista ja kehityskohteista on tärkeää saada kattava

kuva, ennen kuin voidaan edetä suunnittelemaan käytännön toimenpiteitä. Sa-

maan aikaan on myös otettava selvää yrityksen toimintaympäristöstä, tarjolla

olevista resursseista ja kohderyhmän tarpeista. Tutkimusvaiheessa korostuvat

erilaiset haastattelut, keskustelut ja asiakastutkimukset, joiden avulla rakenne-

taan ymmärrys organisaatiosta ja sen kohderyhmistä. (Tuulaniemi 2011, 127.)

Tutkimuksien jälkeen voidaan Tuulaniemen mukaan edetä suunnitteluvaihee-

seen, jolloin ideoidaan ja konseptoidaan vaihtoehtoisia ratkaisuja sekä testa-

taan niitä kohderyhmien kanssa (Tuulaniemi 2011, 127). Erityisen tärkeää on

osallistaa yrityksen kohderyhmät palveluiden suunnitteluun. Sama pätee myös

asiakassuhdemarkkinointiin, jonka pitäisi olla mahdollisemman asiakaslähtöistä.

Tuotantovaiheessa palvelukonsepti lanseerataan asiakkaiden testattavaksi ja

kehitettäväksi (Tuulaniemi 2011, 127). Samankaltainen palvelumuotoilun työka-

lu esitellään myös ”This is Service Design Thinking” -kirjassa, jossa puhutaan

palveluiden prototyypeistä. Prototyypeillä tarkoitetaan palvelukokemuksen simu-

lointia yrityksen kohderyhmässä. Palvelun simulointi voidaan järjestää informa-

tiivisemmin erilaisten ryhmäkeskusteluiden ja haastatteluiden avulla. Vaihtoeh-

toisesti se voidaan tehdä myös yksityiskohtaisemmin roolipelien, rekvisiittojen

tai laajempien presentaatioiden avulla. Tällä tavoin organisaatio saa syvemmän

käsityksen palvelun luonteesta suoraan kohderyhmältään (Stickdorn 2013,

192). Vasta testaamisvaiheen jälkeen tuotanto voidaan käynnistää kunnolla.

Viimeisessä palvelumuotoilun vaiheessa arvioidaan projektin onnistumista sekä

mitataan palvelun toteutumista markkinoilla. Arviointivaiheessa myös hienosää-

detään palvelua saatujen kokemuksien perusteella (Tuulaniemi 2011,127–128).

Työssäni olen usein huomannut, miten tärkeää on julkaista erilaisista palveluis-

ta, tuotteista ja tapahtumista niin sanottuja beta-versioita testattavaksi yleisölle.

Yleisön reaktiota ei voi millään ennustaa, minkä takia palvelua joudutaan usein

säätämään jälkikäteen. Uudet innovaatiot ja kohderyhmältä tulleet kommentit

saattavat myös joskus antaa koko projektille uuden suunnan. Tuottajan kannat-

taa siis olla aina valmis mahdollisiin muutoksiin.

22

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

Tuulaniemen laatimaa palvelumuotoilun prosessikuvausta voidaan hyödyntää

aina uutta palvelua tai tuotetta suunniteltaessa. Joskus ei tarvitse käydä läpi

kaikkia prosessin eri vaiheita, esimerkiksi silloin kun kehitetään olemassa ole-

vaa palvelua. Silloin palvelumuotoilun prosessia voidaan hyödyntää soveltuvin

osin. Prosessin laajuus ja toteutus riippuu täysin suunniteltavan tuotteen tai pal-

velun koosta sekä käytettävissä olevista resursseista. (Tuulaniemi 2011, 129.)

23

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

3 ASIAKASSUHDEMARKKINOINNIN VAIHEET

AIDAS-malli on markkinoinnissa, viestinnässä ja myyntityössä käytetty vaiku-

tushierarkiamalli, joka muodostuu seuraavista vaikutuksen portaista: attention

eli huomio, interest eli mielenkiinto, desire eli ostohalu, action eli toiminta sekä

satisfaction eli asiakastyytyväisyys. Markkinoijan on siis ensin herätettävä asi-

akkaan huomio, jonka jälkeen hänet on saatava kiinnostumaan tuotteesta ja

haluamaan sitä tarpeidensa tyydyttämiseksi. Tämän jälkeen kauppa viimeistel-

lään mallin viimeisessä vaiheessa, kun asiakas ostaa myytävän tuotteen, palve-

lun tai muun hyödykkeen. AIDAS-kaava noudattelee siis ihmisen omaksumis-

prosessin eri vaiheita. (Vuokko 2003, 50–51.)

Tuottajan ammatissa törmään jatkuvasti AIDAS-malliin. Käyn saman ajatuspro-

sessin aina aloittaessani uutta tapahtumatuotantoa. Miten saan kohderyhmäni

huomion kiinnitettyä tapahtumani markkinoinnissa? Miten saan heidät kiinnos-

tumaan tapahtumastani ja osallistumaan tapahtumaani? Käytännössä kuitenkin

huomasin pian, että koulussa oppimani AIDAS-malli on asiakassuhdeverkosto-

jen kanssa toimiessani puutteellinen. Kohderyhmän ja organisaation välille pi-

täisi pyrkiä muodostamaan suhde, jonka avulla kohderyhmä sitoutetaan palve-

lun tarjoajaan.

Saman asian panivat merkille myös Christina Forsgård ja Juha Frey: ”Perintei-

sillä markkinointiviestinnän keinoilla haetaan ja saadaan näkyvyyttä. Markki-

noinnin klassisten oppien mukaan huomion kautta edetään herättämään kiin-

nostusta, halua ja toimintaa. Kun kauppa on syntynyt, tavoite on saavutettu ja

kaikki ovat tyytyväisiä. -- Näkemyksemme mukaan kestävän suhteen syntymi-

nen on markkinointiviestinnän äärimmäisin tulos. Kun organisaation ja sen asi-

akkaan välillä on suhde, on saavutettu jotain syvempää ja arvokkaampaa kuin

yksittäinen kauppa” (Forsgård & Frey 2010, 20).

Tapahtumien tuottaminen ja asiakassuhteiden suunnitelmallinen johtaminen ei

voi päättyä tuotteen ostamiseen. Asiakas pitäisi saada myös sitoutumaan myy-

tävänä olevaan tuotteeseen ja suosittelemaan sitä lähipiirilleen. Siksi lisäsin

24

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

AIDAS-mallin perään kaksi omaa prosessin vaihetta: engagement eli sitoutumi-

nen ja recommendation eli suosittelu.

Olen työssäni huomannut, että asiakassuhdemarkkinoinnissa tuottajan pitää

pyrkiä mahdollisimman pitkään ja uusiutuvaan asiakassuhteeseen. Asiakas-

suhdeverkostolla on aina oma elinkaarensa, jonka aikana verkostosta on saata-

va kaikki mahdollinen irti. Jokainen asiakassuhde kuitenkin päättyy aikanaan,

jolloin pitäisi keskittyä siihen, miten päättyvä suhde voitaisiin korvata.

Kyse on siis asiakassuhdemarkkinoinnin kestävästä ja uusiutuvasta kehitykses-

tä, jota varten tuottajan tulisi tunnistaa asiakassuhdemarkkinoinnin prosessin eri

vaiheet ja menestyksentekijät. Tätä varten olen kehitellyt AIDASER-mallin, joka

havainnollistaa asiakassuhdemarkkinoinnin eri vaiheita omassa työssäni (Kuvio

3). Sovellan jokaisessa vaiheessa palvelumuotoilun periaatteita, erilaisia mark-

kinoinnin ja viestinnän muotoja sekä eri viestintäkanavia.

KUVIO 3: Asiakassuhdemarkkinoinnin prosessia kuvaava AIDASER-malli.

Attention

Interest

Desire

Action Satisfaction

Engagement

Recommendation

25

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

3.1 Attention – Miten herätetään kohderyhmän huomio?

Tuottajana olen usein huomannut, miten tärkeää on olla vähintään kolme askel-

ta muita edellä – aina ja kaikessa. Tunnistan usein vaivatta asiakassegmenttieni

demografiset profiilit, joiden perusteella saan mainoskampanjoilleni tarvittavan

kohderyhmäpeiton. Laadukkaiden asiakassuhdeverkostojen rakentaminen ei

ole kuitenkaan näin helppoa.

Kohderyhmien huomion herättämisessä oikea ajoitus on avaintekijä. ”Kun tarve

on akuutti, ollaan jo pahasti myöhässä. Paras hetki hakea ja kehittää suhteita

on silloin, kun niitä ei vielä tarvitse: suhdeverkoston luominen on valmistautu-

mista ja varautumista tuleviin tarpeisiin” (Forsgård & Frey 2010, 21). Ihanteelli-

sessa tilanteessa tuottaja on siis edellä omia tarpeitaan. Asiakassuhdeverkosto-

jen aktivointi pitäisi aloittaa mahdollisimman aikaisessa vaiheessa.

Projekteissani olen havainnut, miten oikean ajoituksen lisäksi kohderyhmien

huomion kiinnittämiseen vaikuttaa mainostettavan organisaation imago kohde-

ryhmän keskuudessa. Tuottajana koen tärkeäksi saavuttaa katu-uskottava ja

asiantunteva status kohderyhmieni sisällä. Hyvän imagon rakentaminen vaatii

pitkäjänteistä, laadukasta ja innovatiivista työtä. Saavuttaessaan uskottavan ja

asiantuntevan maineen kohderyhmänsä keskuudessa, saa tuottaja myös pa-

remmin huomiota osakseen, ja hänen työhönsä suhtaudutaan vakavammin.

Kolmas hyvä vaihtoehto kohderyhmän huomion kiinnittämiseen saattaa löytyä

engagement-markkinoinnista, jota Teemu Takala käsittelee ”Markkinoinnin

mustassa kirjassa”. Kohderyhmälle pitää hänen mukaansa luvata oikeita asioi-

ta, kertoa ne yllätyksellisesti sekä toteuttaa ne osallistavasti (Takala 2007, 32).

Kohderyhmän huomion kiinnittäminen vaatii onnistumista jokaisessa asiakkaan

kohtaamispisteessä, jotka ovat Takalan mukaan:

1. Lupaus, joka saa asiakkaan haluamaan tuotetta. Persoonallisuus, joka

on helposti tunnistettavissa.

26

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

2. Visuaalisuus, joka nousee esiin massasta ja dramatisoi lupauksen teks-

tin, äänen, liikkuvan kuvan ja vuorovaikutuksen keinoin uudella ja kutkut-

tavalla tavalla.

3. Osallistumismahdollisuus, joka tekee kuluttajan osaksi tarinaa.

4. Lahja, joka palkitsee heti. (Takala 2007, 35.)

Asiakassuhdemarkkinoinnissa toistuvat nämä samat kohtaamispisteet. Aina

pelkkä yllättävä ja osallistava toteutus eivät yksinään riitä silloin, kun tavoitteena

on luoda brändi-ideasta kumpuava kokonaisvaltainen kokemus. Siihen tarvitaan

kohtaamisten sarja, jossa jokainen kohtaaminen vie omalta osaltaan asiakas-

suhdetta eteenpäin. (Takala 2007, 35.)

3.2 Interest – Miten kohderyhmä saadaan kiinnostumaan?

Edetäkseen yhä syvemmälle asiakassuhdemarkkinointiin, tuottajan on ryhdyttä-

vä miettimään keinoja, joilla kohderyhmä saadaan kiinnostumaan organisaatios-

ta. Tätä varten tarvitaan yhteisiä sosiaalisia objekteja. Forsgård ja Frey vertaa-

vat tätä koiran ulkoilutukseen. Jokainen, joka on ulkoiluttanut koiraa, on suurella

todennäköisyydellä joskus pysähtynyt keskustelemaan satunnaisen vastaantuli-

jan kanssa. Ilman koiraa keskustelua ei olisi tuskin syntynyt. Avaintekijä ei siis

heidän mukaansa ole keskustelijoissa, vaan siinä mitä kulkee hihnan päässä.

(Forsgård & Frey 2010, 21.)

”Sosiaaliset objektit ovat suhteiden keskeinen elementti. Kun organisaatio halu-

aa synnyttää ja syventää suhteita sidosryhmiensä kanssa, on avauduttava kes-

kustelemaan laajemmista aiheista kuin itsestä ja omasta erinomaisuudestaan”

(Forsgård & Frey 2010, 23). Yökerhojen ja klubitapahtumien kohdalla sosiaalis-

ten objektien on löydyttävä tapahtumapaikoilta. Hihnan päässä kulkeva koira,

toisin sanoen verkoston yhteinen sosiaalinen objekti, on tapahtumakonsepti.

Omassa työssäni tapahtumien tuottajana tämä voisi tarkoittaa esimerkiksi seu-

raavanalaista kohtaamisten sarjaa:

1. Kohderyhmäni edustaja osallistuu järjestämääni tapahtumaan ensim-

mäistä kertaa. Olen herättänyt hänen huomionsa kiinnostavalla markki-

27

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

nointikampanjalla, jonka myötä hän tietää erikoisillasta. Hän ei silti ole

vielä kiinnostunut minusta tapahtumatuottajana, eikä ole sitoutunut ver-

kostoni jäseneksi.

2. Asiakkaan voi saada kiinnostuneeksi monella eri tapaa. Tapahtuman si-

sältö pitää välittyä hänelle kiinnostavalla tavalla. Tuottajan on hyvä olla

läsnä tapahtumapaikalla ja ottaa rohkeasti kontaktia kohderyhmän edus-

tajaan.

3. Tämän jälkeen kohtaan asiakkaan uudelleen yökerhossa järjestämässäni

tapahtumassa. Tällä kertaa hän on kuitenkin kiinnostunut minusta tapah-

tumatuottajana, sillä edellisen tapahtuman jälkeen hän on alkanut seu-

raaman yritystäni sosiaalisessa mediassa, ja on kiinnostunut järjestämis-

täni tapahtumista.

4. Ajan mittaan alan tuntemaan kohderyhmäni edustajia. Kohderyhmään tu-

tustuminen vaatii pitkäjänteistä ja kärsivällistä työtä sekä näkyvää läsnä-

oloa järjestämissäni tapahtumissa. Tämän jälkeen pääsen etenemään

seuraavaan kohtaamispisteeseen.

5. Kasvokkain käytyjen keskustelujen, suoramarkkinoinnin ja sosiaalisen

median avulla lähestyn kohderyhmääni persoonallisella lupauksella, jos-

sa kerron houkuttelevan tarjouksen. Kerron kohderyhmälleni, miten he

pääsevät osaksi verkostoa, jolloin osa kohderyhmästä kieltäytyy tarjouk-

sesta, mutta osaa se kiinnostaa.

6. Kutsun kiinnostuneet tilaisuuteen, jossa tutustumme toisiimme ja kerron,

miten molemmat osapuolet hyötyvät yhteistyöstä.

Tavat, joilla kohderyhmän kiinnostus herätetään, vaihtelee valtavasti. Jokaisella

brändillä ja projektilla on oma kohderyhmänsä, jota varten tarjous on muotoilta-

va aina erikseen. Tuottajan pitää aina löytää projektikohtaisesti oikeat keinot

lähestyä valittua kohderyhmää, joka on helpommin sanottu kuin tehty. Siksi

kannattaa kokeilla useita vaihtoehtoisia lähestymistapoja ja kartoittaa sen kautta

toimivia toimintamalleja. Virheistä oppimalla ja jatkuvan oman toiminnan kehit-

tämisen avulla tuottajalla on mahdollisuus herättää juuri oikean kohderyhmän

kiinnostus. (Le-Gävert 2015.)

28

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

Le-Gävertin mukaan kohderyhmän saa kiinnostumaan nopealla pitchillä,

joka tarkoittaa nopeaa esitystä tuotteen, palvelun tai liikeidean pääkohdista.

Brändiä pitää olla edustamassa oikeanlainen edustaja, joka puhuu tuotteesta

brändille uskolliseen sävyyn sekä lähestyy kuluttajaa oikeanlaisella tyylillä. Eri-

tyisen tärkeää on Le-Gävertin mielestä myös tunnistaa se sävy, jolla kuluttaja

ottaa vastaan informaatiota. Yleensä myös positiivinen asenne palkitsee, sillä

se poikii useimmiten vastakaikuna lisää positiivisuutta ja hyviä tuloksia. Tuot-

teen tai palvelun pitää olla hänen mielestään myös sisällöllisesti kiinnostava

kuluttajan näkökulmasta. (Le-Gävert 2015.)

3.3 Desire – Miten mielihaluja herätetään?

Tapahtumatuotannoissani olen pannut merkille, miten sosiaaliset mediat ja ver-

kostojen valta mielipiteiden ja näkemysten välittäjänä vaikuttaa tuottajan teke-

mään markkinointiviestintään. Tuottajana pyrin jatkuvasti luomaan vuoropuhe-

lua kohderyhmäni kanssa heidän tarpeistaan, toiveistaan ja mielipiteistään.

Viestinnässä huomioin aina tapahtumakonseptin tyylin ja markkinoitavan yrityk-

sen viestintälinjaukset. Samaan aikaan pyrin säilyttämään tuttavallisen ja hel-

posti lähestyttävän viestinnän sävyn.

Pelkästään faktoilla ratsastaminen ei enää riitä, vaan tarvitaan myös tunteisiin

vetoavaa ja dialogiin pyrkivää sisältöä. Tällaisilla mielenkiintoisilla sisällöillä pys-

tymme myös luomaan mielihaluja ja tarpeita kuluttajien keskuudessa. Saman

päätelmän tiivistävät myös Forsgård ja Frey (2010, 13): ”Tunteet ovat voima,

joka liimaa suhteen osapuolet yhteen. Kun suhde on luotu ja sitä vahvistetaan

jatkuvasti, kilpailijoiden tarjoamat uudet ominaisuudet ovat vähemmän kiinnos-

tavia. Tunnepuolen kuittaaminen yksisuuntaista mielikuvamainontaa ja iskulau-

se-lasautuksia toistamalla jättää valtaosan mahdollisuuksista käyttämättä.”

Olen myös itse tuottajana huomannut tunteisiin vetoavan sisällöntuotannon

hyödyt. Asiakassuhdeverkostojen rakentamisessa, ja tarkemmin niissä viesties-

sä, sisältö on ehdottomasti ”kuningas”. Forsgård & Frey (2010, 65) kannustavat

29

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

haarukoimaan omaa kohderyhmää ja luomaan sitä kautta heitä kiinnostavaa

tietoa ja näkökulmia. Tämän jälkeen on tärkeää paketoida sisältö kohderyhmää

kiinnostavaan muotoon ja viedä se heille relevantteihin kanaviin. ”Sosiaalisen

median avulla asiakkaisiin verkottunut yritys tietää, mitä siltä odotetaan. Verkot-

tuneet yritykset huolehtivat myös aidosta läsnäolosta siellä, missä keskustelua

käydään” (Häivälä ym. 2012, 255).

Sosiaaliset mediat ovat siis keskeisessä osassa verkostojen hallinnassa. Tuot-

tajana kiinnitän erityisen paljon huomiota siihen, millä tavoin verkostojani lähes-

tyn. Tarvitaan sekä faktaan perustuvaa että tunteisiin vetoavaa materiaalia.

Kohderyhmän kanssa on erityisen tärkeää päästä hyvään vuoropuheluun ja

samalla parantaa käyttäjien sitoutuneisuutta brändiin. Omassa työssäni tämä

tarkoittaa muun muassa seuraavien vinkkien noudattamista:

1. Tunne verkostosi, ja tee heitä kiinnostavaa materiaalia.

2. Ole aito ja tuttavallinen.

3. Edesauta vuoropuhelua.

4. Vetoa tunteisiin ja luo vahvoja mielikuvia.

5. Ole uskottava.

6. Kirjoita ytimekkäästi ja pysy aiheessa.

7. Kuuntele verkostoja ja anna heidän mielipiteilleen arvoa.

8. Uusiudu jatkuvasti, mutta pidä silti kiinni ydintuotteestasi. Viestin sävyn ja

tyylin on pysyttävä brändille uskollisena, mutta sisällön pitää uusiutua,

jotta verkosto pysyy kiinnostuneena.

9. Ole ajankohtainen.

10. Kiinnitä huomiota julkaisuajankohtiin. Milloin kohderyhmäsi on parhaiten

tavoiteltavissa?

Lista pohjautuu omassa työssäni tekemiini havaintoihin. Kaikki kymmenen koh-

taa ovat aina mielessäni verkostoille viestiessäni, varsinkin silloin kun haluan

herättää heidän mielihalujaan. Sosiaalisessa mediassa on vaikea ennustaa en-

nalta, mitkä julkaisut toimivat ja lyövät itsensä läpi. Oikea viestinnän sävy löytyy

usein kokeilemalla ja virheitä korjaamalla. Verkostoille viestiminen vaatii siis

30

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

luovuutta, asiantuntijuutta ja innovatiivisuutta sekä rohkeutta kokeilla uutta. Jos-

kus on myös myönnettävä olleensa väärässä, se on pelkästään inhimillistä.

Le-Gävertin työssä hyviä mielihalujen herättäjiä ovat erilaiset tarjoustuotteet,

näytteet, maistiaiset ja palkinnot, joita hyödynnetään useammissa promootiois-

sa. Samaan aikaan on kuitenkin syytä spekuloida kuluttajien autenttisuutta.

“Yksi live-promootioiden onnistumisen mittareista on saadut asiakaskontaktit.

Luodut asiakaskontaktit eivät välttämättä aina johda ostotapahtumaan, sillä jot-

kut ovat kiinnostuneita pelkästään ilmaisista näytteistä. Se on väistämätöntä,

mutta ei myöskään välttämättä huono asia. Joskus nimittäin ilmaisten näyttei-

den perässä juoksevat kuluttajat saattavat houkutella paikalle lisää ihmisiä, jot-
ka saattavatkin olla ostoaikeissa”, Le-Gävert spekuloi. (Le-Gävert 2015.)

3.4 Action – Millä toimenpiteillä kohderyhmä saadaan aktivoitumaan?

Kun kohderyhmän mielihalut on herätetty, on tärkeää ”ruokkia” heitä mielenkiin-

toisilla aktiviteeteilla, aktiivisella ja laadukkaalla viestinnällä sekä hyvällä palve-

lumuotoilulla. Tuottajan yhtenä haasteena on oppia tuntemaan kohderyhmän

mielenkiinnon kohteet, heidän toimintatapansa ja eri medioiden käyttötottumuk-

set.

Yhteisölliset mediat avaavat jokaiselle kanavan kertoa näkemyksistään kaikille,

jotka ovat niistä kiinnostuneita. Vastaavasti jokaisen ulottuvilla on yhden totuu-

den sijaan mielipiteiden ja näkemysten koko kirjo. Tuloksena syntyy uudenlaisia

yhteisöjä: verkossa syntyviä ja nopeasti muuttuvia löyhiä verkostoja (Forsgård &

Frey 2010, 10). Menestyäkseen asiakassuhdemarkkinoinnissa tuottajan on

ymmärrettävä digitaalisen markkinoinnin ja sosiaalisten medioiden vaikutusvalta

tavoiteltaviin kohderyhmiin.

Työni lomassa olen huomannut, että tällä hetkellä sosiaaliset mediat, erityisesti

Facebook, ovat yksi tehokkaimmista tavoista aktivoida yökerhojen kohderyh-

miä. Asiakassuhdeverkostoa pystyttäessämme perustimme Rito Secretolle

oman Facebook-tilin, johon lisäsimme kaveriksi verkostojemme jäseniä. Perus-

31

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

timme myös eri kohderyhmille suunnattuja Facebook-ryhmiä, joiden kanssa

keskustelemme mahdollisemman aktiivisesti alaan liittyvistä asioista ja omista

tapahtumistamme. Näiden ryhmien kautta myös aktivoimme tehokkaasti kohde-

ryhmiämme yksityisviestein ja ryhmäkeskusteluin. Dialogi on puhekielistä ja tut-

tavallista, mikä tekee asiakassuhdemarkkinoinnista helpommin lähestyttävää

kohderyhmämme kannalta.

Verkostojen kanssa kommunikointi ja ajan hermoilla pysyttely vaatii tuottajalta

paljon aikaa. Omassa työssäni saatan hyvin käyttää tapahtumatuotantoon bud-

jetoidusta ajasta noin kolmanneksen asiakassuhdeverkostojen aktivointiin. Välil-

lä se on melko kuormittavaa ja vie fokuksen pois muista tärkeistä tapahtuma-

tuotannon toimenpiteistä. Verkostojen kanssa käydyt keskustelut ovat silti arvo-

kasta pääomaa tuottajalle, sillä niiden avulla on mahdollista aktivoida laajasti eri

kohderyhmiä.

Rito Secreton asiakassuhdeverkoston kanssa käymieni keskustelujen, ja niissä

nousseiden kommenttien perusteella olen huomannut Facebookin olevan todel-

la matalan kynnyksen viestintäkanava. Sen takia se on myös yksi helpoimmista

kanavista verkostojemme aktivoimiseen. Facebookin ohella WhatsApp Mes-

senger ja Instagram ovat verkostomme yleisemmin käyttämiä medioita. Uusia

mobiilisovelluksia kehitellään jatkuvasti lisää, ja samaan aikaan sosiaalisuus

siirtyy mobiiliin muista kanavista. Tästä hyvänä esimerkkinä mainittakoon Face-

bookin mobiilisovelluksen yleistyminen.

Tuottajan on siis pysyttävä aikansa hermoilla. Tällä hetkellä lähes jokaiselta

Suomen kansalaiselta löytyy mobiililaite taskustaan, ja monilta jopa useita kap-

paleita. Hyvin suunnitellulla mobiilimarkkinoinnilla tuottaja kykenee tavoittamaan

kohderyhmänsä ja aktivoimaan heitä toimintaan hyvin henkilökohtaisella tasolla,

reaaliaikaisesti ja tarkkaan kohdennettuna. Mobiili on myös sosiaalinen kanava,

jonka toiminta perustuu vuorovaikutukseen ja käyttäjien välisen kommunikaati-

oon. Tämä edesauttaa myös asiakassuhdemarkkinoinnissa menestymistä.

Kohderyhmän kanssa käydyt keskustelut eivät vain ohjaa toimintaa, vaan usein

myös esittävät tärkeää roolia uusien tapahtumakonseptien ja tuotteiden suunnit-

32

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

telussa. Siksi keskusteluille pitäisi luoda mahdollisuuksia ja niille tulisi varata

riittävästi työaikaa.

Häivälä ym. (2012, 264-268) listaavat kirjassaan markkinoinnin kannalta merkit-

tävämpiä mobiilimarkkinoinnin erityispiirteitä, joita voidaan myös soveltaa koh-

deryhmien aktivointiin. Tällaisia erityispiirteitä ovat mobiilin henkilökohtaisuus,

kaksisuuntaisuus, reaaliaikaisuus, mitattavuus, kohdennettavuus, paikkasidon-

naisuus, sosiaalisuus ja levinneisyys. Asiakassuhdemarkkinoinnin suunnittelus-

sa kannattaa muistaa kuitenkin yksi iso haaste: mikäli konsepti vaatii tietyn käyt-

täjämäärän toimiakseen, tuottaa se arvoa käyttäjilleen vasta, kun riittävän suuri

osa heidän ystävistään ja läheisistään käyttää palvelua heidän kanssaan (Häi-

välä ym. 2012, 267). Kohderyhmää aktivoidessaan tuottajan on siis oltava tie-

toinen ajankohtaisista trendeistä sekä suosituimmista medioista.

Kuluttajan aktivoiminen voi myös tapahtua kasvokkain tapahtumapaikalla. Lan

Le-Gävert suunnittelee päivittäisessä työssään brändien ja kuluttajien välisiä

kohtaamispisteitä ja promootiotapahtumia. Hänen mielestään live-promootioissa

kuluttajia aktivoidaan ohjaamalla heitä jälleenmyyntipisteille ja kertomalla heille

tuotteen hyvistä vaikutuksista. Erityisen tärkeää on Le-Gävertin mielestä vedota

henkilökohtaisesti kuluttajaan. “Kuluttajille pitää perustella miksi hänen pitää
ostaa tuote juuri nyt”, Le-Gävert toteaa. (Le-Gävert 2015.)

3.5 Satisfaction – Miten kohderyhmä pysyy tyytyväisenä?

Kohderyhmän tyytyväisyyden tasoa pystyy syventämään ja parantamaan hyväl-

lä asiakaspalvelulla. ”Yhteisöllisessä mediassa asiakaspalvelu on paitsi kuunte-

lua, reagointia ja nopeutta, myös ennen kaikkea suhteiden ja luottamuksen ra-

kentamista. Kun organisaatio vastaa, se kuuntelee. Kun se vastaa nopeasti, se

välittää” (Forsgård & Frey 2010, 43–44).

Saavuttaakseen mahdollisemman korkean asiakastyytyväisyyden tason, on

tuottajan keskittäydyttävä omaan markkinointiviestintäänsä ja niihin tilanteisiin,

joissa kohderyhmä kohtaa tuotteen tai palvelun. Kohtaamispisteistä pitäisi pyr-

33

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

kiä luomaan mahdollisemman elämyksellisiä ja laadukkaita. ”Kuluttaja kohtaa

tuotteita ja palveluita usealla eri tasolla ja eri paikoissa. Markkinointiviestinnässä

tulee huomioida kaikki kohtaamispaikat ensikontaktista jälkimarkkinointiin. Vaik-

ka tuote olisi kuinka hyvä, se ei yksinään riitä. Kuluttaja muodostaa tuotteesta

aina kokonaiskäsityksen yhdistelemällä mielessään useita tuotteeseen liittyviä

ominaisuuksia” (Häivälä ym. 2012, 163).

Asiakastyytyväisyyden kannalta on tärkeää varmistaa, että prosessien kaikki

elementit ovat riittävän korkealla tasolla siten, ettei yksittäinen puute estä muu-

toin onnistuneesti rakennettua asiakaskokemusta. Esimerkiksi asiakas nauttii

herkullisen aterian ravintolassa ja on äärimmäisen tyytyväinen niin ruuan kuin

asiakaspalvelun tasoon. Ruokalistalta puuttuu kuitenkin laktoositon jälkiruoka-

vaihtoehto, eikä asiakas näin ollen voinut nauttia lainkaan jälkiruokaa. Nyt hän

ei välttämättä haluakkaan suositella ravintolaa tuttavilleen, sillä viimeiseksi jää-

nyt negatiivinen muisto laktoosittoman jälkiruuan puuttumisesta varjostaa ikä-

västi asiakaskokemusta.

Le-Gävertin mielestä asiakastyytyväisyyteen pystytään vaikuttamaan henkilö-

kohtaisella asiakaspalvelulla. Tyytyväisyyttä voidaan myös lisätä tarjoamalla

kuluttajalle parempaa vaihtoehtoa ja olemalla hänelle rehellinen tuotteesta tai

palvelusta. ”Kuluttajaa pitää muistaa henkilökohtaisella asiakaspalvelulla.

Kukaan ei halua tuntea itseään karjaksi, vaan asiakaspalvelu pitää räätälöidä

erikseen jokaiselle kuluttajalle sopivaksi”, Le-Gävert naurahtaa. (Le-Gävert

2015.)

Asiakastyytyväisyydestä kirjoitetaan myös 20.1.2015 julkaistussa Taloussano-

mien artikkelissa ”Asiakastyytyväisyys on tie menestykseen”. Artikkelin mukaan

tyytyväiset asiakkaat ovat menestystä tavoittelevan yrityksen elinehto, ja hyvä

asiakaskokemus on kilpailuetu ja erottautumistekijä. Asiakastyytyväisyys muo-

dostuu hyvistä asiakaskokemuksista, jotka eivät synny itsestään, vaan ne vaati-

vat määrätietoista työtä, asiakkaiden tarpeiden todellista ymmärrystä ja niihin

välitöntä vastaamista. (Taloussanomat, 2015.)

34

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

3.6 Engagement – Miten kohderyhmä motivoidaan ja sitoutetaan?

Tarjoamalla kohderyhmille oikeanlaisia virikkeitä, osallistamalla heitä toimintaan

ja osoittamalla, että heidän mielipiteillään on todella vaikutusta – saadaan koh-

deryhmä usein motivoitumaan ja sitoutumaan yhteiseen päämäärään. On ole-

massa paljon erilaisia keinoja, joilla asiakasverkostot saadaan sitoutumaan tuot-

teeseen tai palveluun. Tuottajan tehtävänä on tunnistaa, mitkä asiat motivoivat

parhaiten hänen omaa kohderyhmäänsä.

Teemu Takala nostaa kirjassaan esille engagement-markkinoinnin, jota voidaan

soveltaa asiakassuhdemarkkinoinnin prosesseissa. Takalan mukaan engage-

ment-markkinointi tarkoittaa osallistamista ihmisiä markkinoitavaan brändiin.

”Se vie kohderyhmän kiinnostuksen tasolle, jossa vuorovaikutus, jakaminen ja

suhde sinun brändisi tai yrityksesi kanssa tulee kiehtovaksi, palkitsevaksi ja uu-

tisen arvoiseksi. Se saa ihmiset sitoutumaan sinun asiaasi, mutta heidän omilla

ehdoillaan ja heitä itseään varten” (Takala 2007, 16).

Engagement-markkinoinnin tavoitteet ja prosessit ovat hyvin samankaltaisia

asiakassuhdemarkkinoinnin kanssa. Asiakassuhdemarkkinoinnin tapaan myös-

kään engagement-markkinointi ei pääty ostotapahtumaan, vaan se pyrkimykse-

nä on asiakkaan sitouttaminen. Tavoitteena on uudelleen ostamisen aktivoimi-

nen ja lopulta parhaiden asiakkaiden muuttuminen yrityksen suosittelijoiksi

(brand evangelist), jotka levittävät ilosanomaa eteenpäin tuttavapiireilleen.

(Takala 2007, 22.)

Engagement-markkinoija etsii kohderyhmänsä kanssa win&win-tilanteita ja on

aidosti kiinnostunut siitä, miten hän voi rikastuttaa kohderyhmänsä elämää sekä

tuottaa heille aitoa hyötyä. (Takala 2007, 17) Tähän samaan päämäärään on

myös asiakassuhdemarkkinoijan pyrittävä motivoidakseen ja sitouttaakseen

kohderyhmänsä yhteiseen päämäärään.

Hyvä esimerkki kuluttajia sitouttavasta sisällön tuotannosta on Nyt.fi-

verkkolehden WhatsApp Messengerillä toteutettu uutispalvelu. Palvelu lansee-

rattiin marraskuun lopussa vuonna 2014. Asiasta uutisoi muun muassa Helsin-

35

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

gin Sanomat 28.11.2014 julkaisemassa nettiartikkelissaan: ”Nyt.fi on tiettävästi

ensimmäinen WhatsAppiin Suomessa menevä uutissivusto. Ulkomailla What-

sApp-uutisointia ovat kokeilleet muun muassa Britannian yleisradioyhtiö BBC

sekä brittiläinen tv-kanava Channel 4. Palvelun käyttäjä saa päivän puheenai-

heet ja Helsingin seudun parhaat menovinkit kerran päivässä arkisin. Viesti si-

sältää kaksi tai kolme asiaa tai uutista, jotka kannattaa tietää, sekä kaksi tai

kolme parasta menovinkkiä Helsingin seudulle. Perjantaisin saa myös ekstra-

vinkkejä viikonlopun viettoon” (Helsingin Sanomat, 2014).

Tammikuun 2015 puolessa välissä Nyt.fi-verkkolehden uutissovelluksella oli

lähes 3000 aktiivista käyttäjää. Sovellus mahdollistaa myös suoran kommuni-

kointiväylän uutistoimituksen ja lukijoiden välille, jolloin asiakaspalautteen ke-

rääminen ja juttuvinkkien lähettäminen helpottuu. Palvelun käyttäjämäärän kas-

vaessa haasteeksi saattaa tulla kanavan ylläpitoon liittyvät ongelmat, kuten luki-

joiden viesteihin vastaaminen. Uutistoimitus tekee varmasti parhaansa vasta-

takseen jokaiseen lukijan kommenttiin, mutta hektisessä työympäristössä ja

rajallisissa henkilöstöresursseissa, siitä saattaa tulla haasteellista. (Nyt.fi, 2015.)

Le-Gävertin mukaan tuote tai hyödyke koostuu usein myös jostain aineettomas-

ta palvelusta. Hyvä esimerkki tästä on Kone Oyj, joka on yksi Suomen suurim-

mista ja menestyneimmistä teollisuuden yrityksistä. Koneen suurin tulonlähde ei

ole suinkaan hissit, vaan niiden huolto. “Palvelu ja asiakassuhteen ylläpito on

tärkeässä roolissa sitouttaessa kuluttajaa jonkun tuotteen käyttäjäksi. Palve-

lussa tärkeää on, että se on kuluttajalle helppoa ja nopeaa. Asiakkaan on tun-

nettava itsensä tärkeäksi. Tutut lähetit ja hissien huoltajat tekevät brändiä tu-

tummaksi asiakkaalle, jolloin kuluttajan on helpompi sitoutua brändiin”, Le-
Gävert listaa. (Le-Gävert 2015.)

3.7 Recommendation – Miten asiakassuhdemarkkinoinnissa uusiudutaan?

Jokaisella asiakassuhteella on oma elinkaarensa. Toisilla se on lyhyempi, toisil-

la pidempi. Asiakassuhteen alkamiseen, kestoon ja päättymiseen on lukuisia

syitä. Henkilön mielenkiinnonkohteet ja harrastukset saattavat vaihtua, hänen

36

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

elämäntilanteensa voi muuttua tai edessä saattaa olla muutto toiseen kaupun-

kiin, joka merkitsee paikallisen asiakassuhteen päättymistä. Yksittäisen asia-

kassuhteen päättyminen on väistämätön asia jossain vaiheessa jokaiselle orga-

nisaatiolle. Siksi se pitäisi myös huomioida asiakassuhdemarkkinointia suunni-

tellessa. Asiakassuhdemarkkinoinnin viimeisessä prosessin vaiheessa on erityi-

sen tärkeää uusiutua. Tuottajan kannattaa pohtia keinoja, joilla hän saa verkos-

toihinsa ”uutta verta” asiakassuhteensa päättäneiden henkilöiden tilalle.

Le-Gävertin mielestä suosittelu tapahtuu tällä hetkellä yleisimmin sosiaalisissa

medioissa. Hänen mielestään erityisesti Facebookissa suositusten antaminen

on todella helppoa. “Kuluttaja voi esimerkiksi antaa haluamansa määrän tähtiä

yrityksille, tuotteille ja palveluille sekä kirjoittaa arvostelujen yhteyteen lyhyitä

kommentteja”, Le-Gävert luettelee. Hänen mielestään kuluttajiin pitää jättää

laadukkaita muistijälkiä. “Jos joku tiedustelee esimerkiksi ystävältään tunteeko

hän hyvää ravintolaa, pitäisi tällöin mainostamasi ravintolan brändi olla

päällimmäisenä hänen mielessään. Erityisen tärkeää on olla kuluttajan mielessä

positiivisien asiakaskohtaamisien kautta. Asiakaspalvelussa ei saa mokata, ja

jos mokaa niin tilanne pitää korjata todella hyvin”, Le-Gävert sanoo. (Le-Gävert

2015.)

Yksi hyvä uusiutumisen keino on verkostolta saadut suositukset, jonka myötä

puskaradio on yksi tärkeämmistä tuottajan työkaluista. George Silverman kuvai-

lee puskaradion voimaa kirjassaan ”The Secrets of Word-of-Mouth Marketing”.

Hänen mielestään puskaradio on vilpittömintäkin myyntimiestä paljon uskotta-

vampi tiedonlähde. Puskaradion kautta voimme tavoittaa kohderyhmiämme pe-

rinteistä markkinointia laajemmin ja nopeammin, ja viesti leviää usein kuloval-

kean tavoin. (Silverman 2001, 24)

Tuottajan kannattaa jo asiakassuhdemarkkinointia suunnitellessaan pohtia, mi-

ten hän voisi rakentaa prosessien sisälle oman rekrytointikampanjansa, jonka

tavoitteena on saada vähintään yksi uusi jäsen asiakasverkostoon. Tällä tavoin

hän ei jää niin sanotusti tyhjän päälle yksittäisen asiakassuhteen päättyessä.

37

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

Silverman listaa kirjassaan kuusi erilaista keinoa, joita hyödyntämällä tuottaja

voi valjastaa puskaradion käyttöönsä:

1. Ota selvää miksi joku haluaisi ostaa tuotteesi. Huomioi samalla kohde-

ryhmän omat arvomaailmat ja prioriteetit.

2. Tunnista omaa markkina-aluettasi hallitsevat kohderyhmätyypit, joita läh-

det tavoittelemaan.

3. Tunnista kohderyhmäsi ratkaisevat päätöksentekovaiheet.

4. Löydä kohderyhmääsi puhuttelevat sisällöt ja aihepiirit, joiden avulla pys-

tyt nopeuttamaan prosessin edistymistä

5. Tunnista, suunnittele ja luo puskaradion viestinvälittäjien roolit ja moti-

voimisen mekanismit. Viestitäänkö esimerkiksi asiantuntijalta toiselle asi-

antuntijalle, asiantuntijalta asiakkaalle vai asiakkaalta toiselle asiakkaal-

le?

6. Suunnittele ja toteuta puskaradiokampanjan tarkemmat viestisisällöt.

(Silverman 2001, 53–54, 83.)

Suosittelua voidaan edistää aktiivisella viestinnällä, arvonnoilla sekä kilpailuilla.

Hyvistä suosituksista voidaan myös mahdollisuuksien mukaan palkita suositteli-

ja. Samaan aikaan tuottajan on kuitenkin tiedostettava palkitsemisien ja kilpailu-

jen mahdolliset vaikutukset suositteluiden laatuun. ”Yksi monia askarruttava

piirre suositteluissa ovat erilaisten kilpailujen ja palkintojen vaikutus puolueet-

tomuuteen. -- Vaikka kilpailulla voidaankin edesauttaa suosittelujen syntymistä,

ovat kuluttajille tärkeimpiä motivaatiotekijöitä

• auttaminen hyviksi koettujen tuotteiden levittämisessä

• tunnustuksen ja maineen saaminen omassa sosiaalisessa piirissä

• identifioituminen tiettyyn sosiaaliseen ryhmään tai yhteisöön” (Häivälä

ym. 2012, 169–170).

Onnistuminen asiakassuhdetoiminnassa vaatii tuottajalta ja hänen organi-

saatioltaan kärsivällisyyttä. Usein suurin este asiakassuhteiden syventämi-

selle ja niissä uusiutumiselle on kärsimättömyys. Asiakassuhdemarkkinoin-

nin tulokset eivät välttämättä näy heti yrityksen liikevaihdossa ja siksi sen

38

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

hyötyjä pitääkin arvioida pitkällä aikajänteellä. ”Suhdetoiminta vaatii uskoa

siihen, että suhteilla on arvo. Investoitava raha ja aika kantaa hedelmää,

vaikka alussa ei tiedettäisi tarkkaan, miten ja koska. Uskallus toimia epä-

varmuudesta huolimatta vaatii näkemyksellisyyttä ja johtajuutta” (Forsgård

& Frey 2010, 25).

39

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

4 JOHTOPÄÄTÖKSET JA KEHITYSIDEAT

Opinnäytetyötä kirjoittaessani opin paljon palvelumuotoilusta ja asiakassuhde-

markkinoinnista. Palvelumuotoilu on ollut mukana eri projekteissani jo pitkän

aikaa, mutta vasta opinnäytetyötä kirjoittaessani opin paremmin sen teoreetti-

sesta taustasta ja eri metodeista. Erityisesti palvelumuotoilun eri keinot ja pro-

sessit ovat asioita, joita aion hyödyntää myös tulevaisuudessa.

Palvelumuotoilu ja asiakaslähtöinen ajattelutapa ovat olennaisessa roolissa

asiakassuhdemarkkinoinnissa ja verkostojen rakentamisessa. Palvelumuotoilun

periaatteiden tulisi näkyä organisaation jokaisella tasolla ja kaikissa asiakas-

ryhmissä. Asiakassuhdemarkkinoinnissa menestyminen vaatii paljon yritykseltä

ja sen työntekijöiltä. Jos haluaa, että asiakkaat sitoutuvat yritykseen, pitää or-

ganisaation todella laittaa itsensä likoon ja sitoutua myös itse omiin verkos-

toihinsa.

Ennen kuin voidaan aloittaa suhdeverkostojen rakentaminen, pitää organisaati-

on ja sen työntekijöiden tunnistaa omat kompetenssinsa. Tuotteen on niin sano-

tusti oltava kunnossa ja yrityksen sisäiset prosessit saumattomia. Jos yritys ei

tunne omia kompetenssejaan ja imagoaan, on niistä haastavaa viestiä verkos-

tolle. Suutarin lapsella on siis oltava kengät, ennen kuin niitä aletaan myymään

muille kuluttajille.

Omassa työssäni Rito Secretossa teemme asiakassuhdemarkkinointia lähes

päivittäin. Rakennamme yritysasiakkaillemme verkostoja ja ylläpidämme sekä

kehitämme niitä. Verkostot ja palvelumuotoilun periaatteet ovat olleet olennai-

sessa roolissa tuotannoissamme jo jonkin aikaa, mutta olemme silti melko alku-

vaiheessa asiakassuhdemarkkinoinnin prosesseissa. Olemme vasta rakenta-

massa itsellemme verkostoa ja seuraavana tavoitteenamme on sitouttaa heidät

brändimme puolestapuhujiksi.

Tavoitteenamme on kehittää verkostojamme pitkäjänteisesti, sillä toimenpitei-

den lopulliset vaikutukset ja tulokset näkyvät vasta pidemmän ajan kuluttua.

Samaan aikaan pyrimme myös kasvattamaan verkostoamme etsimällä siihen

40

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

uusia jäseniä. Tästä syystä verkostojemme kommunikointitarpeet tulevat toden-

näköisesti kasvamaan lähiaikoina. Verkostojen aktivoimiseen käytettävän ajan

määrä saattaa samalla lisääntyä. Siksi Rito Secreton kannattaa seuraavaksi

palkata erillinen työntekijä verkostojen kehittämiseen, ettei työmäärä kasva liian

kuormittavaksi tuottajalle.

Yksittäisiä onnistumisia on suhteellisen helppo saavuttaa. Tapahtumiemme kä-

vijämäärät ovat esimerkiksi pysyneet verkostojemme ansiosta tyydyttävällä ta-

solla jo vuoden ajan. Lisäksi olemme saaneet verkostoiltamme arvokkaita

kommentteja ja kehitysehdotuksia viestintäämme ja tapahtumiemme sisältöihin.

Verkostomme on tällä hetkellä melko aktiivinen. Voimme kuitenkin todeta onnis-

tuneemme vasta sitten, jos toiminta jatkuu samalla tasolla myös sen jälkeen,

kun alkuinnostus on laskenut. Olemme päässeet maaliin vasta sitten, kun ver-

kostomme sitoutuu brändiimme pidemmäksi aikaa. Tässä aiheessa olemme

viisaampia todennäköisesti vasta vuoden päästä.

Organisaation on jatkuvasti kehityttävä ja mukauduttava verkostojen tarpeisiin,

kiinnostuksiin ja muuttuviin trendeihin. Laadukas ja tuloksellinen asiakassuh-

demarkkinointi vaatii siis organisaatioltaan tehokasta muutosjohtamista ja mu-

kautumiskykyä. AIDASER-mallissa lueteltujen asiakassuhdemarkkinoinnin vai-

heiden pitäisi ohjata organisaation toimintaa ja helpottaa yritystä ymmärtämään

yksittäisen kuluttajan omaksumisprosessin eri vaiheita. Se ei anna yksiselitteisiä

vastauksia tai ratkaisuja, vaan tarjoaa yrityksille hyvän työkalun verkostojen ra-

kentamiseen eri konteksteissa ja kohderyhmissä.

Asiakassuhdemarkkinoinnin mallia pitää soveltaa eri yrityksiin aina tilanteeseen

parhaiten soveltuvalla tavalla. Joskus saattaa olla perusteltua jättää jokin vaihe

kokonaan pois tai tuoda prosessiin jotain lisää. Teorioita on aina sovellettava

tilanne- ja asiakaskohtaisesti. Tuottajan on tärkeää ohjata projektiorganisaatiota

oikeaan suuntaan. Median kenttä muuttuu jatkuvasti, minkä takia uusien toimin-

tatapojen, teorioiden ja viestintäkanavien etsiminen on koko organisaation yh-

teisellä vastuulla. Aikaisemmat näkemykset kannattaa aina kyseenalaistaa, ja

tarpeen vaatiessa prosesseja pitää säätää vastaamaan kohderyhmien jatkuvas-

ti uusiutuvia tarpeita.

41

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

AIDASER-malli antaa tuottajalle valmiuksia asiakassuhdemarkkinoinnin ymmär-

tämiseen palvelumuotoilun keinoin. Verkoston jäsenet ovat jokainen omia yksi-

löitään ja heistä jokainen saattaa olla hyvin eri prosessin vaiheessa toisiinsa

nähden. Mallia pitää siis tulkita ja soveltaa aina mahdollisemman henkilökohtai-

sella tasolla verkoston eri jäseniin. On osa tuottajan ammattitaitoa tunnistaa

verkostojen kanssa asioidessaan missä prosessin vaiheessa kukin on.

Arki mainostoimistoissa on usein kiireistä ja hektistä. Työtä on paljon, eikä aika

riitä aina jokaisen toimenpiteen yksityiskohtaiseen suunnitteluun. Joskus pitää

yksinkertaisesti ”vetää mutkia suoraksi”. Työnteon kannalta ei ole välttämättä

tehokasta hyödyntää kaikkia palvelumuotoilun periaatteita jokaisessa yksittäi-

sessä projektissa. Palvelumuotoilun suunnittelu pitäisi aina skaalata niin, että se

vastaa eri asiakasryhmien tarpeita, projektin luonnetta ja organisaation omia

tavoitteita.

AIDASER-mallin orjallinen noudattaminen yksittäisissä toimenpiteissä ei myös-

kään ole autuaaksi tekevä asia, vaan sen pitäisi olla luonteva osa organisaation

koko toimintakulttuuria. Palvelumuotoilun periaatteiden pitäisi olla sisäänraken-

nettuina jokaisen organisaation ja tuottajan ammattitaitoon. Parhaimmillaan

AIDASER-malli ja palvelumuotoilu ohjaavat yritystä sen kaikessa tekemisessä.

Ne ovat kuin osa organisaation autonomista hermostoa, joka toimii refleksin

kaltaisesti aina tilanteen vaatiessa.

Lopuksi asiakassuhdemarkkinointi on yhdistelmä asiakaslähtöistä palvelumuo-

toilua, laadukasta viestintää ja tehokasta sekä idearikasta muutosjohtajuutta.

Verkostot muuttuvat jatkuvasti ja median kenttä kehittyy. Markkinoitavan yrityk-

sen rakenteessa voi myös tapahtua muutoksia tai sen liikevaihto saattaa heitel-

lä muuttuvien markkinatilanteiden myötä. Ammattitaitoinen tuottaja osaa kuiten-

kin luovia tässä muutoksien ristiaallokossa.

42

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

5 LÄHTEET

Ala-Mutka, J. & Talvela, E. 2004. Tee asiakassuhteista tuottavia: asiakaslähtöinen liiketoimin-

nan ohjaus. Jyväskylä: Gummerus Kirjapaino Oy.

AMA American Marketing Association. Faulkner, S. 2014. How Design Thinking Can Help Solve

Tough Consumer Research Challenges in Innovation. Viitattu: 30.3.2015.

https://www.ama.org/resources/Best-Practices/Pages/How-Design-Thinking-Can-Help-Solve-

Tough-Consumer-Research-Challenges-in-Innovation.aspx

Clatworthy, S.; Kimbell, L. & Stickdorn, M. 2011. This is Service Design Thinking. Amsterdam:

BIS Publishers

Forsgård, C. & Frey, J. 2010. Suhde – Sosiaalinen media muuttaa johtamista, markkinointia ja

viestintää. Vaasa: Infor Oy

Gummesson, E. 2004. Suhdemarkkinointi 4P:stä 30R:ään. Uudistettu painos. Helsinki: Talen-

tum.

Helsingin Sanomat. Pullinen, J. 2014. Nyt.fi aloittaa uutispalvelun Whatsapp-palvelussa. Viitat-

tu: 28.3.2015. http://www.hs.fi/kotimaa/a1417068009196

Häivälä, J. & Paloheimo, T. 2012. Klikkaa tästä – Internetmarkkinoinnin käsikirja. 2., uudistettu

painos. Helsinki: Mainostajien Liitto.

Le-Gävert, L. 2015. Project Manager. Tapahtumamarkkinointitoimisto Irokeesi Oy. Haastattelu

31.3.2015.

Nyt.fi. 2015. Nytin Whatsapp-uutisviestillä on lähes 3000 tilaajaa. Viitattu: 30.3.2015.

http://nyt.fi/a1305916902881

Partnership For Change. Dovstucker. 2013. What is “design-thinking?” Viitattu: 1.5.2015.

https://partnershipforchangevt.wordpress.com/2013/02/13/what-is-design-thinking/

Silverman, G. 2001. The Secrets of Word-of-Mouth Marketing. New York: AMACOM American

Management Association

Takala, T. 2007. Markkinoinnin musta kirja – Totuus seuraavan sukupolven markkinoinnista.

Helsinki: WSOYpro

Taloussanomat. 2015. Asiakastyytyväisyys on tie menestykseen. Viitattu: 30.3.2015.

http://www.taloussanomat.fi/dna/2015/01/20/asiakastyytyvaisyys-on-tie-

menestykseen/2015695/325

43

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

TiVi. Korpimies, A. 2014. Digitalisaatio haastaa tietohallinnon ja liiketoiminnan. Viitattu:

20.3.2015. http://www.tivi.fi/Arkisto/2014-06-11/Digitalisaatio-haastaa-tietohallinnon-ja-

liiketoiminnan-3210979.html

Tuulaniemi, J. 2011. Palvelumuotoilu 2.0. Helsinki: Talentum Media Oy.

Vuokko, P. 2003 Markkinointiviestintä – merkitys, vaikutus ja keinot. Porvoo: WS Bookwell Oy

Liite 1

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

LIITTEET

Liite 1. Asiantuntijahaastattelun kysymyspohja

KYSYMYKSET 31.3.2015 Lan Le-Gävert

ALUSTUS:

1. Kerro taustoistasi? (Koulutus? Aikaisemmat työpaikat vs. nykyinen työ? Min-

kälaisia projekteja tuotat nykyisessä työssäsi? Kauanko olet toiminut alalla?

Minne tähtäät urallasi?)

ASIAKASSUHDEMARKKINOINTI KÄSITTEENÄ:

2. Miten itse ymmärrät asiakassuhdemarkkinoinnin termin? Mitä sillä mielestäsi

tarkoitetaan?

3. Kuinka tärkeänä sinä koet asiakassuhdemarkkinoinnin omassa työssäsi?

Miten se näkyy projekteissasi?

PALVELUMUOTOILU:

Palvelumuotoilu fokusoi organisaatioiden sijasta ihmisiin. Sen tavoitteena on

löytää tapoja ja prosesseja, joilla sekä organisaatio että sen asiakkaat voivat

molemmat luoda itselleen lisäarvoa. Siksi siitä on mielestäni hyötyä myös asia-

kassuhdemarkkinoinnissa.

Palvelumuotoilun periaatteet (This Is Service Design Thinking, 2013):

• User-sentered (Palvelut pitää kokea asiakkaan silmien läpi.)

• Co-creative (Kaikki asiakasryhmät on otettava mukaan palvelun suunnit-

teluun.)

• Sequencing (Palvelun eri vaiheet pitäisi nähdä erillisinä toisiinsa ketjutet-

tuina toimenpiteinä.)

• Evidencing (Aineeton palvelu pitäisi todentaa erilaisilla hyödykkeillä,

muistoesineillä ja viestinnällisin keinoin.)

Liite 1

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

• Holistic (Palvelu/asiakas pitää nähdä kokonaisuutena.)

4. Sovellatko työssäsi palvelumuotoilun periaatteita? Koetko ne tärkeäksi työs-

säsi? Miksi?

5. Voisiko palvelumuotoilun periaatteita soveltaa asiakassuhdemarkkinointiin?

Miten soveltaisit sitä? Miksi?

ASIAKASSUHDEMARKKINOINNIN VAIHEET:

AIDAS-malli on markkinoinnissa, viestinnässä ja myyntityössä käytetty vaiku-

tushierarkiamalli, joka muodostuu seuraavista vaikutuksen portaista: attention

eli huomio, interest eli mielenkiinto, desire eli ostohalu, action eli toiminta sekä

satisfaction eli asiakastyytyväisyys.

Tapahtumien tuottaminen ja asiakassuhteiden suunnitelmallinen johtaminen ei

voi päättyä tuotteen ostamiseen. Asiakas pitäisi saada myös sitoutumaan myy-

tävänä olevaan tuotteeseen ja suosittelemaan sitä kavereilleen. Siksi lisäsin

AIDAS -mallin perään kaksi omaa prosessin vaihetta: engagement eli sitoutu-

minen ja recommendation eli suosittelu.

7. Millaisena itse koet asiakassuhdemarkkinoinnin prosessin? Minkälaisena se

esiintyy omassa työssäsi?

8. Pystyisitkö soveltamaan AIDASER-mallin kaltaista asiakassuhdemarkkinoin-

nin prosessikaaviota omassa työssäsi? Muuttaisitko siitä jotain?

9. Mitä hyvä keinoja ja työkaluja olet kohdannut omassa työssäsi asiakkassuh-

demarkkinoinnin eri vaiheisiin?

• Attention – Miten herätät kohderyhmäsi huomion?

• Interest – Miten saat kohderyhmäsi kiinnostumaan brändistäsi?

• Desire – Miten herätät kohderyhmäsi mielihaluja?

• Action – Millä toimenpiteillä saat kohderyhmäsi aktivoitumaan?

• Satisfaction – Miten kohderyhmäsi pysyy tyytyväisenä?

• Engagement – Miten kohderyhmää motivoidaan ja sitoutetaan?

Liite 1

TURUN AMK:N OPINNÄYTETYÖ | Essi Jaakkola

• Recommendation – Jokainen asiakassuhde päättyy aikanaan. Miten siis

uusiudut asiakassuhdemarkkinoinnissa?

10. Mitkä ovat mielestäsi asiakassuhdemarkkinoinnin menestystekijöitä? Pys-

tytkö soveltamaan niitä omassa työssäsi Irokeesin projektipäällikkönä?

