

Ideasta tuotteeksi

Case: I am Tall

Hannu Hänninen

Opinnäytetyö
Marraskuu 2014

Yritystoiminnan kehittämisen koulutusohjelma
Yhteiskuntatieteiden, liiketalouden ja hallinnon ala

Kuvailulehti

Tekijä(t)

Hänninen, Hannu
Julkaisun laji

Opinnäytetyö
Päivämäärä

14.11.2014

Sivumäärä

30
Julkaisun kieli

Suomi

 Verkkojulkaisulupa

myönnetty: x
Työn nimi

Ideasta tuotteeksi
Case: I am Tall

Koulutusohjelma

Yritystoiminnan kehittämisen koulutusohjelma

Työn ohjaaja(t)

Juha Ruuska

Toimeksiantaja(t)

Tiivistelmä

Opinnäytetyö kuvaa uuden vaatemerkin syntyprosessia alkaen ideasta aina
valmiiksi tuotteeksi asti. Opinnäytetyö toteutettiin toiminnallisena opinnäytetyönä,
jota kuvaa kirjallinen raportti. Kehitystyönä oli idea uudesta vaatemerkistä, joka on
suunnattu ainoastaan pitkille miehille. Tavoitteena oli luoda täysin uusi
vaatebrändi, joka suunnittelee ja valmistaa pitkille miehille vaatteita.

Työssä perehdytään brändin merkitykseen liiketoiminnassa, ja miksi brändiin
kannattaa panostaa. Teoriana opinnäytetyössä käytettiin kirjallisuutta mm.
tuotekehityksestä, brändeistä sekä ideoinnista. Lähteenä käytettiin myös pitkien
ihmisten haastatteluja, joiden avulla kartoitettiin tarvetta uudenlaiselle tuotteelle.

Haastattelujen tuloksena vahvistui käsitys siitä, että tällaisille tuotteille olisi
kysyntää, joten ideaa lähdettiin viemään eteenpäin. Raportissa kuvataan yksi polku
idean jalostamisesta tuotteeksi ja brändiksi asti. Työssä esitellään projektin vaiheet,
ja kerrotaan lopuksi tämän hetkinen tilanne sekä tulevaisuuden jatkosuunnitelmat.

Avainsanat (asiasanat)

Ideasta tuotteeksi, brändäys, tuotekehitys

Muut tiedot

http://vesa.lib.helsinki.fi/

Description

Author(s)

Hänninen, Hannu
Type of publication

Bachelor’s thesis
Date

14.11.2014

Language of publication:
Finnish

Number of pages

30
Permission for web

publication: x
Title of publication

From an idea into a product
Case: I am Tall

Degree programme

Degree Programme in Entrepreneurship Development

Tutor(s)

Ruuska, Juha

Assigned by

Abstract

This thesis demonstrates the developing process of a new clothing brand all the
way from an idea to a complete product. The outcome of this practice-based thesis
is a report that represents the stages of this project. As the developing project was
an idea of a new clothing brand which is targeted only at tall men. The aim was to
create a completely new clothing brand which designs and creates products for tall
men only.

The report deals with the meaning of brand in business, and why people should
invest in brands. Theory of the thesis consists of literature from example product
developing, branding and creation. Interviews of tall men were also used as source
material to find out if there is demand for a new kind of product.

Result of these interviews showed that there is demand for this kind of product
and the project was started. This thesis shows one way to refine an idea into a
complete product with actual brand. It introduces the phases of the project to this
day and also describes future plans.

Keywords/tags (subjects)

Idea into product, branding, product development.

Miscellaneous

http://www.nelliportaali.fi/V/?institute=JAMK&portal=JAMK&new_lng=eng&force_login=Y&func=find-db-1-category&mode=category&restricted=all&sequence=000013943
http://www.nelliportaali.fi/V/?institute=JAMK&portal=JAMK&new_lng=eng&force_login=Y&func=find-db-1-category&mode=category&restricted=all&sequence=000013943

1

Sisältö

1 Johdanto ... 2

2 Uuden tuotteen kehittäminen ... 4

2.1 Ideoiden syntyminen.. 4

2.2 Tuotekehitys .. 5
2.3 Kohderyhmän määrittäminen .. 6

3 Brändi ... 8

3.1 Brändin edut liiketoiminnassa ... 8
3.2 Brändin rakentaminen .. 9
3.3 Haluttujen ominaisuuksien liittäminen tuotteen mielikuvaan 12

3.4 4D Brändimalli .. 14

4 Case: I am Tall ... 16

4.1 Idean synty ja ensi askeleet ... 16
4.2 Alun analyysit .. 17
4.3 Kohderyhmä .. 17

4.4 Tuotekehitys .. 18
4.5 Ensimmäinen mallisto ... 21

5 I am Tall brändinä ... 22

5.1 Tunnettuuden rakentaminen .. 22

5.2 4D brändimalli ... 23
5.3 Strategiaprofiili .. 25

6 Pohdinta ... 27

Lähteet.. 30

2

1 Johdanto

Opinnäytetyöni pohjautuu tekemiini havaintoihin vaatemarkkinoiden

puutteellisuudesta tietynlaisen kohderyhmän keskuudessa. Omakohtaisten

kokemusten ja ihmisten kanssa juttelun avulla olen huomannut pitkien miesten

kärsivän ongelmasta vaatemarkkinoilla. Pitkille miehille sopivia vaatteita ei

tunnu löytyvän mistään.

Opinnäytetyöni kertoo uudenlaisen tuotteen matkan ideasta aina valmiiksi

tuotteeksi ja brändiksi asti. Tuoteidea itsessään on vanha, mutta sitä on

paranneltu vastaamaan paremmin tarkasti rajattua kohderyhmää. Työ ei

pohjaudu varsinaisesti mihinkään tiettyyn uuden idean tuotteistamismalliin,

vaan kehitys on tapahtunut pitkälti kohderyhmän tarpeita silmällä pitäen.

Kehitettävä idea on vaatemallisto, joka on luotu täysin silmällä pitäen tarkasti

rajattua kohderyhmää - pitkiä miehiä. Perinteisistä kaavoista poiketen mallisto

on mitoitettu pelkästään pitkille ja verraten hoikille miehille, näin ollen

kohderyhmä on jo lähtökohtaisesti varsin hyvin rajattu.

Opinnätyön alussa käydään läpi aiheeseen liittyvää teoriaa, joka on toiminut

pohjana toiminnalliselle osuudelle. Toiminnallinen osuus kuvaa vaatemalliston

syntyprosessia vaiheittain aina idean syntymisestä tämän päivän tilanteeseen

asti. Huomiota kiinnitetään erityisesti fyysisen tuotteen laadun kehittämiseen,

sekä laadukkaan brändin luomiseen. Lopputuloksena syntyy raportti, josta

selviää prosessin aikana käytetty teoria, sekä miten prosessi käytännössä on

edennyt.

Olen itse 196cm pitkä, normaalipainoinen mies ja olen huomannut että minulle

sopivia paitoja on äärimmäisen vaikea löytää: Lähes kaikki markkinoilta

löytyvistä paidoista ovat yksinkertaisesti liian lyhyitä ja/tai liian leveitä (sopivia

housuja puolestaan löytyy suhteellisen hyvin). Jos yksi koko on muuten

sopiva, mutta liian lyhyt, on seuraava koko jo aivan liian leveä mutta vain

marginaalisesti pidempi. Olen haastatellut asian tiimoilta 23 yli 185cm pituista

normaalivartaloista miestä ja tulos oli selvä – on pakko ostaa sellaisia paitoja,

jotka vain mahtuvat päälle, mutta eivät kuitenkaan ole yhtään sopivia. Kaikki

3

heistä olivat myös alustavasti halukkaita ostamaan tuotetta, joka on suunnattu

vain heille.

Vuosia samaan ongelmaan aina uudestaan ja uudestaan törmättyäni olen

miettinyt, miksei kukaan tee pitkille miehille suunniteltuja vaatteita. Jossakin

vaiheessa mieleen jäi pyörimään ajatus omasta vaatemerkistä, joka olisi

suunnattu pelkästään pitkille miehille. Projekti lähti hiljalleen liikkeelle ja siitä

tuli opinnäytetyöni aihe.

Opinnäytetyöni tavoitteena oli kehittää ideasta valmis tuote ja tässä

tapauksessa tarkemminkin uusi vaatebrändi, joka on kohdistettu vain ja

ainoastaan pitkille miehille. Raportin tavoitteena on kuvata taivalta ideasta

tuotteeksi mahdollisimman tarkasti ja perustella päätöksiä ja linjauksia joita on

prosessin aikana tehty.

Työn tavoitteena oli luoda uusi vaatebrändi, joka tarjoaa laadukkaita tuotteita

pitkille miehille. Kirjallisessa osiossa pyrin käymään läpi työni eri vaiheet, ja

perustelemaan tekemiäni ratkaisuja lähteitä käyttäen. Lähteet koostuvat alan

kirjallisuudesta sekä artikkeleista.

Lopputulos on raportti, joka kuvaa prosessia ideasta valmiiksi tuotteeksi ja

brändiksi asti, silmällä pitäen mm. tuotekehitystä, brändin muodostamista

sekä segmentointia.

4

2 Uuden tuotteen kehittäminen

2.1 Ideoiden syntyminen

Luovuus on nyky-yhteiskunnassa paljon pinnalla ja usein kuultu sana, mutta

mitä luovuus oikeastaan tarkoittaa? Luovuus yhdistetään yleensä taiteisiin.

Ajatellaan, että kaikki taiteilijat ovat luovia, koska on heidän työtään luoda

esimerkiksi musiikkia, maalauksia tai patsaita. Kun joku sanoo ettei ole luova,

tarkoittaa hän yleensä sitä että hän ei ole taiteellinen. (Koski, Tuominen &

Kärkkäinen 2004, 14, 20-21.)

Sen sijaan että luovuus olisi vain taiteilijoilta löytyvä ominaisuus, luovuutta voi

löytää lähes kaikkialta: ”Useimmat ihmiset tekevät arjessaan jatkuvasti luovia

ratkaisuja. He tekevät asiat uudella tavalla ja muuttavat pinttyneitä

toimintamalleja” (Koski ym. 2004, 27). May on kiteyttänyt luovuuden jo

kymmeniä vuosia sitten seuraavasti: ”Creativity is the process of bringing

something new into being” (May 1994, 41). Ilman luovuutta siis mitään tämän

päivän itsestään selvyyksistä, kuten pyörä, auto tai sähkö, ei olisi olemassa.

Kaikki näistä on vaatinut syntyäkseen luovaa ajattelua ja uusien tapojen

löytämistä.

Koski ja muut mieltävät luovuuden olevan kuin mikä tahansa muukin taito,

kuten esimerkiksi pianonsoitto. Jotkut ovat luontaisesti lahjakkaampia

luovassa ajattelussa, kun taas toiset ovat luontaisesti musikaalisempia.

Perintötekijöistä ja lähtötasosta riippumatta kumpaakin edellä mainituista

taidoista on mahdollista kehittää, ja niissä voi tulla jopa mestariksi – mikäli

sinnikkyyttä ja motivaatiota riittää. (Koski ym. 2004, 16.)

Kuten May aikoinaan sanoi luovuuden olevan uuden idean luomista olemassa

olevaksi, sitli paraskin idea on vain idea, jos sitä ei toteuta. Idea on vasta pieni

osa uuden tuotteen tai palvelun luomisessa ja idean keksimisen jälkeenkin on

nähtävä paljon vaivaa onnistuakseen uuden tuotteen luomisessa.

5

2.2 Tuotekehitys

Tuotekehityksen tavoitteena on joko luoda kokonaan uusi tuote tai parannella

jo valmista tuotetta menestyäkseen markkinoilla paremmin. Saavuttaakseen

parhaan mahdollisen menestyksen tarvitaan kolmea avaintekijää:

Ensimmäinen tekijä on uusien tuotemahdollisuuksien havaitsemiskyky.

Kulttuurien jatkuva muuttuminen luo tarpeen uusille tuotteille, jotka ratkaisevat

olemassa olevia ongelmia ja mahdollistavat uusien elämyksien syntymisen.

Toinen tekijä on asikkaan tarpeiden todellinen ymmärtäminen ja niiden

johtaminen konkreettisiksi ideoiksi. Menestyäkseen tuotteen on

ominaisuuksiltaan ja olemukseltaan tunnuttava asiakkaan mielestä

hyödylliseltä, käyttökelpoiselta ja mieluisalta. Kolmas tekijä on teknologian,

muotoilun ja markkinoinnin yhdistäminen. (Cagan & Vogel 2003, 39-40.)

Monet suuret yritykset epäonnistuvat uusien tuotteiden lanseeraamisessa,

koska kustannuksia, ominaisuuksia ja muotoilua koskevissa päätöksissä

keskitytään toissijaisiin seikkoihin. Pienyrityksillä puolestaan on paremmat

edellytykset keskittyminen asiakkaassa ja hänen tarpeissaan, mutta toisaalta

niiltä puuttuu monesti tasapuolinen erikoisalojen edustus. (Mts. 39.)

Tuotekehitystä voisikin pitää eräänlaisena tasapainoiluna tuotekehitysosaston

ja asiakasryhmän kesken. On ymmärrettävä mitä asiakas tarvitsee ja haluaa,

mutta se ei yksinään vielä riitä. Lisäksi on kehitettävä paras mahdollinen

ratkaisu asiakkaalle tarjottavaksi, jonka jälkeen on oltava valmis kehittämään

tuotetta entisestään.

Tavanomainen tuotekehitystyyli on käymässä tehottomaksi yhä nopeammin

nousevien uusien markkinoiden lisääntyessä entisestään. Yritykset, jotka

opettelevat ravistamaan ajatteluaan ja tehokkaasti haastamaan oletuksiaan

siitä, miten he suunnittelevat, kehittävät ja tuottavat tuotteita omaavat parhaat

lähtökohdat menestyäkseen tässä uudenlaisessa kilpailuympäristössä.

(Gudlavalleti, Gupta & Narayanan 2013.) Myös Kimin ja Mauborgnen mukaan

on typerää yrittää kilpailla samalla alalla ja samoilla tuotteilla. Sen sijaan he

kehottavat luomaan uusia markkinatiloja eli niin sanottuja sinisiä meriä. Näin

teki aikoinaan mm. Cirque du Soleil sirkusalan ollessa laskussa. Se muutti

toimintaansa siten, ettei se enää kilpaillut tavanomaisten sirkusten kanssa,

6

vaan loi uuden markkinatilan viemättä asiakkaita vanhoilta markkinoilta.

Cirque du Soleil muutti sirkuskonseptiaan enemmän sirkuksen ja näytelmän

yhdistelmäksi perinteisen sirkuksen sijaan, ja vetosi näin täysin uuteen

asiakasryhmään. (Kim & Mauborgne 2010, 23-25.) On siis järkevämpää

tavoitella jotain tietynlaista kohdeheimoa ja pyrkiä pois jo valmiiksi tukkoisilta

markkinoilta.

2.3 Kohderyhmän määrittäminen

Kohderyhmä tarkoittaa sitä joukkoa ihmisistä, joka asiakkaiksi halutaan (Rope

2003, 158). Segmentoini käsitteen alkuaikoina se on tarkoittanut käytännössä

samaa, kuin kohderyhmän määrittäminen. Tuote on ollut valmiiksi määritelty ja

sille on määritelty kohderyhmä. Nykyään käsite sisältää kuitenkin muutakin.

Nykypäivän segmentointi –käsitteen Rope (2003, 157.) on määritellyt olevan

aivan muuta. Se on liiketoiminnan rakentamisen perusta. Se on siis se

potentiaalisten asiakkaiden joukko, jolle luodaan segmenttipohjaisesti

erityinen tarjonta ja sen jälkeen segmenttiperusteisesti erityinen viestintä.

Segmentointi on siis jo osana tuotekehitystä, sillä jo siinä vaiheessa on

tiedettävä, kenelle tuotetta aikoo myydä. Tästä hyviä esimerkkejä ovat

siivouspalvelut. Jokaiselle kohderyhmälle on nykyään oma siivouspalvelu.

Hotelleille on hotellisiivous, ravintoloille ravintolasiivous ja niin edelleen. Tuote

on jo valmiiksi muokattu vastaamaan kohderyhmän tarpeita. Kuitenkin

segmentoinnin perimmäinen luonne on pysynyt samanlaisena, jossa

lähtökohtana on markkinapotentiaalin yhteneväisyys ostamisen suhteen. (Mts.

157.)

Segmentin tulee vaikuttaa myös kaikkeen yrityksen toimintaan. Yrityksen

imagon tulee olla sellainen, että rajattu segmentti kokee sen positiiviseksi ja

tuovan lisäarvoa. On tiedättävä minkälaisia asioita segmentti arvostaa ja pitää

ne asiat mielessä kaikilla liiketoiminnan osa-alueilla.

Monet ongelmat johtuvat siitä, että pyritään miellyttämään kaikkia. Kun

yrityksen rajalliset voimavarat leviävät liiaksi, lopulta kaikki asiakkaat saavat

korkeintaan keskinkertaista palvelua. (Parantainen 2010, 143.)

7

Samaa mieltä on myös Rope, joka kehottaakin rajaamaan segmentin niin

kapeaksi, että hirvittää. Ja kun oikein hirvittää, tulisi ottaa vielä puolet pois.

Hänen mukaansa yritysjohdon on valittava se ryhmä, joka asiakkaaksi

halutaan ja suunnata toimet siihen. Ei pidä ajatella segmentin muodostuvan

itsestään. Segmentti ei siis ole se joukko, joka yrityksestä ostaa, vaan se, jota

varten koko toiminta on rakennettu. (Rope 2003, 158.)

8

3 Brändi

3.1 Brändin edut liiketoiminnassa

Ennen brändi-sanan yleistymistä, puhuttiin vain tuotemerkeistä. Brändi-termi

on sittemmin yleistynyt laajemman merkityksensä ansiosta ja se on levinnyt

kulovalkean tavoin. Brändi-sana on peräisin Yhdysvalloista ja alunperin sillä

tarkoitettiin kuumalla raudalla tapahtuvaa karjan polttomerkitsemistä.

Polttomerkkejä alettiin käyttämään, kun jakelu siirtyi palvelumyymälöistä

suuriin valintamyymälöihin. (Lindroos, Nyman & Lindroos 2005, 20.)

Syntyessään käsite brändi on siis tarkoittanut täysin samaa, kuin esimerkiksi

tavaramerkki. Sen avulla on voinut erottaa, minkä karjatilan lihaa on

ostamassa.

Brändin merkitys on kuitenkin muuttunut ajan saatossa valtavasti ja se

sisältää paljon muutakin kuin pelkän tavaramerkin ominaisuuden. Lindroos ja

muut (2005, 21) kertovat brändin olevan mielikuva kokemuksesta, jota asiakas

tuotteelta odottaa. Lyhyesti sanottuna brändi on se mielikuva, joka asiakkaalla

kyseisestä yrityksestä on. Jonkin yrityksen brändi voi siis olla hyvinkin

erilainen eri ihmisten mielestä. Gad kuvailee brändin olevan kuin DNA. Eri

ihmisten DNA on suurilta osin sama ja ihmisten väliset erot perustuvat vain

hyvin pieneen osaan DNA:ta. Sama pätee yritysten brändeihin: Yhtäläisyyksiä

on paljon enemmän kuin eroja, mutta pienikin eroavaisuus tuottaa hyvin

erilaisen olemuksen. Sama pätee myös tuotteisiin ja palveluihin, joilla on oma

brändi. (Gad 2002, 15-16.)

Brändin avulla on mahdollista erilaistaa yrityksen tuotteet tai palvelut

kilpailijoiden samankaltaisista tuotteista tai palveluista. Brändi asiakkaalle

muodostuu kaiken sen tiedon, kokemusten ja mielikuvien perusteella, joita

hän on vastaanottanut. Parhaimmillaan brändi tarjoaa asiakkaalle lisäarvoa,

josta hän on valmis myös maksamaan enemmän. Lisäksi vahvoilla brändeillä

on suuremmat katteet, koska brändin tuomasta lisäarvosta ollaan valmiita

maksamaan enemmän. (Lindberg-Repo 2005, 16-17.)

9

Ropen mukaan yksi brändin hyödyistä on brändipääoma, joka on brändin

laskennallinen arvo rahana mitattuna. Hänen sanoo brändipääoman

muodostuvan brändiarvostuksesta eli brändin mielikuvallisesta hyvyydestä

sekä bränditunnettuudesta. (Rope 2001, 171.)

Lisäksi brändi auttaa yritystä säilyttämään vetovoimansa epäonnistumisten

jälkeenkin. Tästä Rope mainitsee esimerkkinä uuden Mercedes Benz A-sarjan

automallin, joka kaatui lanseerausvaiheessa ruotsalaisessa ajotestissä.

Mercedes Benz selvisi tästäkin osin vahvan brändin turvin. Ilman samanlaista

vahvaa brändiä julkisuuteen päässyt negatiivinen mielikuva olisi saattanut

koitua kohtalokkaaksi koko automallin menestykselle. (Mts. 176.)

3.2 Brändin rakentaminen

Brändin rakentaminen voi toden teolla alkaa sitten, kun tuote on valmis.

Laakson mukaan jo itse tuotteella tulee olla jokin kilpailijoista erottava tekijä tai

ominaisuus:

Kun tuotteelle on luotu jokin kilpailevista tuotteista poikkeava, kuluttajille

merkittävä ominaisuus, brandin rakentaminen voi alkaa. Ominaisuus tässä

yhteydessä voi tarkoittaa fyysisen tuotteen tai palvelun ominaispiirteiden

lisäksi myös hintaa, jakelua tai markkinointiviestintää. (Laakso 2003, 83.)

Laakso toteaa brändin syntyvän vasta, kun kuluttaja näkee tuotteen tuovan

jotain lisäarvoa kilpailijoiden tuotteisiin nähden (Mts. 83). Tähän tilanteeseen

on mahdollista päästä seuraavana käsiteltävien askeleiden kautta.

Brändiin liittyvät analyysit

Laakso kertoo alun perin Aakerin esittämän mallin mukaan analyysien

jakaantuvan kolmeen osaan: Asiakasanalyysiin, kilpailija-analyysiin sekä

oman brändin analyysiin. (Laakso 2003, 88.)

Asiakasanalyysiä tehdessä tarkkaillaan markkinoiden trendejä ja asiakkaiden

ostomotiiveita, sekä tarkastellaan minkälaisia erilaisia asiakassegmenttejä

markkinoilta löytyy ja minkälaisia eroavaisuuksia niiden kesken on

havaittavissa. Lisäksi pyritään löytämään ns. tyydyttämätön tarve. Toisin

10

sanoen yritetään löytää sellainen ostomotiivi, johon markkinoilla ei vielä ole

tuotetta ollenkaan. (Mts. 90-104.)

Keskeinen asiakasanalyysien anti on kyetä nimeämään ne seikat, joita

asiakkaat pitävät brandin ja erituisesti tuoteryhmän kannalta

merkittävinä. Nämä tekijät muodostavat brandin rakentamisen

päätöksenteossa sellaisen uskottavuusvyöhykkeen, jonka ylittäminen on

vaarallista. Kohtalokas virhe tehdään, mikäli brandi ankkuroidaan

tekijään, joka ei ole asikkaille merkittävä ostomotiivi. (Mts. 104.)

Kilpailija-analyysi tarkoittaa jo markkinoilla olevien brändien kartoittamista. Se

voidaan jakaa neljään osioon, jotka ovat kilpailoijen brändit, toimialan brändien

jäsentely, muutokset kilpailijoiden brändeissä sekä kilpailevien brändien

vahvuudet ja heikkoudet. Analyysin perusteella tarkastellaan muiden brändien

asemaa markkinoilla ja niiden vahvuuksia sekä heikkoiuksia. Lisäksi

selvitetään minkälaisia ostomotiiveja kilpailijat täyttävät ja miten ne siinä

onnistuvat. Analyysin avulla selvitetään kilpailijoiden brändien asema

markkinoilla, sekä onko oma brändi tarpeeksi erilainen kilpailijoihin verrattuna

menestyäkseen samoilla markkinoilla. (Mts. 104-109.)

Analyysi omasta brändistä kuvaa brändin nykyistä tilaa yrityksen omasta

näkökulmasta. Huomion kohteina on kolme pääkohtaa; Brändin juuret,

brändin vahvuudet ja heikkoudet sekä nykyinen brändi-imago. Tavoitteena on

luoda kuva siitä, missä yrityksen brändin juuret ovat. Mistä kaikki on alkanut,

ja mistä brändi on tunnettu. Mitkä ovat brändin vahvuudet ja heikkoudet

kilpailijoihin nähden sekä millainen kuva asiakkailla brändistä on välittynyt.

Lisäksi on syytä kiinnittää huomiota ovatko asiakkaan ja yrityksen oma

näkemys brändistä samanlaisia ja jos eivät, niin miksi ei. (Mts. 109-112.)

Tunnettuuden rakentaminen

On monia konkreettisia keinoja erottua joukosta, ja Laakso on kuvannut

Aakeria mukaillen seitsämän erilaista keinoa saavuttaa tunnettavuutta.

Tunnettuus on lähtökohtana brändin tuomalle lisäarvolle.

Ole erilainen

Mainonnan välittämä viesti on helpompi muistaa, jos siihen liittyy jotain

11

erilaista. Informaatiotulva kiihtyy entisestään ja on yhä vaikeampaa erottua

joukosta, mutta toisaalta se on myös entistä tärkeämpää. (Mts. 137-138.)

Sloganin ja tunnusmelodian käyttö

Hyvä slogan ja tunnusmelodia voivat olla ratkaisevassa roolissa tunnettuutta

rakentaessa. Esimerkiksi Nokian ”Connecting People” -slogan kertoo

nerokkaan pelkistetysti, mistä Nokia-brändissä on kyse. (Mts. 139.)

Symbolin käyttö

Symbolin käytön hyöty on siinä, että sen viestimiseksi ei aina tarvita

perinteistä mainontaa. Symbolia on mahdollista tehdä tunnetuksi esimerkiksi

sponsoroinnin tai tapahtumamarkkinoinnin avulla. Symboleista hyvä esimerkki

on Niken ”Swoosh” –logo, joka ei nykyään tarvitse tekstiä, jotta tulisi

tunnistetuksi. (Mts. 140.)

Mediajulkisuus

Joskus viestintäosaston ja viestintätoimiston yhdessä rakentama

tunnettuuskampanja voi toimia jopa mainoskampanajaa paremmin. Viestinnän

etu on siinä, että kun tuotteeseen liittyvä uutinen tulee medioiden

toimituksellisessa aineistossa, kuluttaja ei suodata sen sanomaa yhtä

tehokkaasti, kuin kaupallista viestintää. (Mts. 140-142.)

Sponsorointi ja tapahtumamarkkinointi

Suurimman osan sponsorointi- ja tapahtumamarkkinoinnin hankkeista pyrkii

lisäämään tai ylläpitämään brändin tunnettuutta, sekä usein tavoitellaan myös

myynnin määrään vaikuttamista. Tunntettuutta saavutetaan etenkin, jos

tapahtuma nimetään sponsorin mukaan. Tällainen esimerkki on oseimerkiksi

Volvo Ocean Race –purjehduskilpailu. Yksi sponsoroinnin alalajeista on tv-

ohjelmayhteistyö, jossa mainostajat etsivät tietoisesti brändeillensä sopivia tv-

ohjelmia, jotka puolestaan tavoittavat oikean kohderyhmän positiivisesti

tunnepitoisessa ympäristössä. (Mts. 142-143.)

Brändin laajennukset

Brändin laajennukset olivat 90-luvun lopulla kovan keskustelun alla. Aakerin

mukaan on kannattavaa laajentaa alkuperäisestä tuotteesta uusiin tuotteisiin,

kun taas Troutin mielestä brändin laajentaminen on yksi suurimmista virheistä,

jonka yritys voi tehdä, muutamaa poikkeusta lukuunottamatta. Tällaisia

12

poikkeuksia ovat laajennukset, joissa säilyy kuitenkin jokin yhdistävä tekijä

alkuperiäiseen tuotteeseen tai brändiin. On olemassa onnistuneita brändin

laajennuksia, kuten Mitsubishi ja 25 000 eri tuotetta, ja epäonnistuneita, kuten

Heinz ja laajennus vauvanruokaan. Oikein tehtynä brändin laajennuksella voi

saavuttaa erittäinkin hyviä tuloksia. (Mts. 143-146.)

Linkkien luominen

Yksi tapa luoda tunnettuutta markkinoilla asiakkaan mieleen on käyttää apuna

ns. linkkejä. Linkkinä voi toimia esimerkiksi tuotteen pakkaus, sillä se voi olla

mainonnan jälkeen viimeinen linkki tuotteen ja kampanjan välillä. Linkkinä voi

toimia myös esimerkiksi joku julkisuuden henkilö, tai jokin täysin fiktiivinen

hahmo. Tällaisina linkkeinä toimivat mm. Teemu Selänne Valion maidolle ja

Mika Häkkinen Mercedes Benzin autoihin. (Mts. 146.)

Toistaminen

Lyhenkin kampanjan jälkeen voi brändin nimi jäädä jotenkin mieleen, mutta

spontaani tunnettuus vaatii toistojen lisäksi aikaa. Vielä enemmän toistoja ja

aikaa vaatii tunnettuusjotajuus, eli niin sanottu top-of-mind –asema.

Toistamisella pyritään pitämään brändi spontaanin tunnettuuden tasolla

mahdollisimman korkealla asiakkaan mielessä. (Mts. 147.)

3.3 Haluttujen ominaisuuksien liittäminen tuotteen

mielikuvaan

Ominaisuuksien liittämistä tuotteen mielikuvaan kutsutaan positioinniksi.

Laakso (Laakso 2003, 150) määrittelee positioinnin seuraavasti: ”Positioinniksi

kutsutaan toimenpiteitä, joilla tuotteeseen liitetään kuluttajan mielessä jokin

kilpailijoista erottava ominaisuus – kilpailuetu, jonka vuoksi kuluttaja valitsisi

juuri sen tuotteen.” Positioinnin päämäärä on saavutettu, kun asiakas tuotteen

tai brändin nimen kuullessaan pystyy kertomaan jonkun tietyn ominaisuuden

tai piirteen, joka erottaa tuotteen kilpailijoiden tuotteista (Mts. 151).

Ostamisen aikaansaaminen

Jotta brändin muodostuminen voi edetä pidemmälle, on seuraavaksi saatava

asiakkaita ostamaan ja kokeilemaan tuotteita. Tässä vaiheessa erityisen

13

tärkeää on se, miten asiakas kokee tuotteen laadun (Mts. 251). On myös hyvä

huomioida, että tuotteen todellinen laatu ja asiakkaan kokema laatu ovat kaksi

eri asiaa (Mts. 251-252). Myös Gad (Gad 2002, 109-111) on samoilla linjoilla.

Asiakkaan kokemaan laatuun vaikuttaa tuotteen fyysisten ominaisuuksien

lisäksi esimerkiksi palvelu, jonka asiakas tuotetta hankkiessaan kokee

(Laakso 2003, 252-254).

Brändiuskollisuuden saavuttaminen

Viimeinen vaihe brändin muodostamisessa on brändiuskollisuuden

saavuttaminen. Uskollisuuden saavuttamiseksi tärkeämpää on keskittyä jo

olemassa oleviin asiakkaisiin ja heidän tyytyväisyyteensä, kuin pelkästään

uusien asiakkaiden houkutteluun ja tyydyttämiseen. Brändiuskollisuuden

rakentamisen keinoja ovat esimerkiksi:

 Mittaa asiakastyytyvä säännöllisin väliajoin.

 Pysy lähellä asiakasta.

 Kohtele asiakasta hyvin.

 Luo vaihtokustannuksia.

 Tarjoa ylimääräisiä etuja.

Asiakastyytyväisyyden mittaamisen ei tule olla kertaluontoinen ilmiö, vaan sitä

tulisi tehdä säännöllisesti. Täten on mahdollista havaita muutoksia

aikasempiin tuloksiin, ja näin ollen tehdä myös toimintaan tarvittavia

muutoksia. Pysymällä lähellä asiakasta on mahdollista havaita, jos asiakkaan

toimissa tapahtuu merkittäviä muutoksia. Kun asiakasta kohtelee hyvin, pysyy

hän myöskin merkille uskollisena. Jos asiakasta kohtelee huonosti, eikä jaa

hänelle huomiota, on hyvin todennäköistä että hän ennemmin tai myöhemmin

vaihtaa merkkiä. Luomalla vaihtokustannuksia, eli toisinsanoen antamalla

uskollisille asiakkaille alennuksia tai muuta lisäarvoa, saadaan asiakkaan

merkinvaihtokynnys nousemaan. Jos asiakkaalla on kerrytettynä pisteitä, hän

tuskin vaihtaa merkkiä ennen kuin palkintoon oikeuttava saldo on tullut

täyteen. Ylimääräisten etujen tarjoaminen tulee asiakkaalle aina yllätyksenä.

Pienelläkin eleellä on suuri merkitys asiakkaan kokemukseen ja mielikuvaan

brändistä. (Laakso 2003, 267-269.)

14

3.4 4D Brändimalli

Neliulotteinen brändimalli sisältää neljä eri ulottuvuutta: Toiminnallinen,

sosiaalinen, eettinen sekä psykologinen ulottuvuus (ks. kuvio 1).

Kuvio 1. 4D brändimalli (Gad 2002, 25)

Toiminnallinen ulottuvuus käsittää brändiin liittyvän tuotteen hyödyn. Hyöty ei

kuitenkaan tarkoita tuotteen todellista hyötyä, vaan asiakkaan kokemaa

hyötyä. (Gad 2002, 132-134.)

Sosiaalinen ulottuvuus tarkoittaa kykyä muodostaa samaistumista asiakkaiden

keskuudessa. Sosiaalinen elämä ja sosiaalinen hyväksyntä ovat ihmisille

tärkeitä asioita, ja brändin sosiaalisella ulottuvuudella pyritään tukemaan

omaa identiteettiä. Asiakkaat haluavat kokea kuuluvansa johonkin isompaan

joukkoon ja tähän juuri brändin sosiaalisella ulottuvuudella pyritään

vastaamaan. (Mts. 134-135.)

15

Psykologisella ulottuvuudella tarkoitetaan kykyä tukea asiakasta henkisesti.

Jos sosiaalinen ulottuvuus keskittyy enemmänkin siihen, mitä muut sinusta

ajattelevat, psykologinen ulottuvuus käsittää sen mitä sinä itse itsestäsi

ajattelet. Henkilökohtainen mielihyvä, jota asiakas kokee omistaessaan jonkin

brändin tuotteen, on juurikin brändin psykologisen ulottuvuuden ansiota. (Mts.

135-139.)

Eettinen ulottuvuus pitää sisällään maailmanlaajuisesti tai paikallisesti vastuun

ymmärtämistä. Eettinen ulottuvuus kertoo brändin suuremmasta tavoitteesta

ja arvoista. Se voi olla esimerkiksi ympäristöystävällisyys, ei eläinkokeita tai

vaikkapa kuten Nikellä, ei lapsityövoimaa. (Mts. 139-141.)

Näiden ulottuvuuksien summana syntyy se brändimielikuva, minkä asiakas

kokee. Brändillä on neljä ulottuvuutta, joista jokainen vaikuttaa osakseen

brändimielikuvan muodostumiseen. Se voi olla yhdeltä ominaisuudeltaan

vahvempi, ja vastaavasti toisaalta suppeampi, esimerkiksi joku brändi voi

omata erittäin vahvan toiminnallisen ulottuvuuden, mutta sosiaalinen

ulottuvuus puuttuu. Tarkoitus on löytää tasapaino eri ulottuvuuksien välillä,

jotta on mahdollista luoda yhdenmukainen ja tasapainoinen brändimielikuva.

16

4 Case: I am Tall

Seuraavaksi käydään läpi toiminnallinen osuus, jossa tarkastellaan niin

tuotteiden fyysisten ominaisuuksien kehittämistä sekä brändin muodostamista.

Paitoja on kahdenlaisia, kauluspaitoja sekä t-paitoja. Molemmissa on täysin

omat kaavat ja molemmat ovat vaatineet oman tuotekehityksen. Seuraavaksi

käsitellään tuotekehitystä kuitenkin yleisemmin pureutumatta sen

kummemmin kummankaan (kauluspaidan tai t-paidan) tarkempiin

yksityiskohtiin.

4.1 Idean synty ja ensi askeleet

Idea oli pyörinyt päässäni jo jonkin aikaa ja päätin selvittää, kohtaavatko

muutkin pitkät miehet samaa ongelmaa, vai enkö minä vain osaa etsiä

vaatteitani oikeista paikoista. Aluksi kyselin kaikilta pitkiltä kavereiltani ja

tutuiltani josko he ovat huomanneet saman ongelman. Kaikki olivat

huomanneet asian, mutta suurin osa tuntui myös jotenkin hyväksyneen sen.

Ikäänkuin se vain olisi pitkien miesten kirous, jonka kanssa on vain elettävä.

Näin minäkin mietin aluksi. Jossain vaiheessa aloin kuitenkin kavennuttamaan

ylileveitä paitojani ja niistä tulikin hieman parempia, mutta vieläkin kaukana

hyvästä. Tässä vaiheessa aloin miettiä, onko mahdollista tehdä kokonaan

uudet kaavat, joiden mukaan tulisi valmiiksi hyvin istuvia paitoja. Ideassa

yhdistyy sinisen meren strategian uudenlaisen markkinatilan luominen sekä

asiakkaan ongelman ratkaisukeskeinen tuotekehitys.

Koska itselläni ei ole kokemusta tai koulutusta vaatealalta, oli ensimmäinen

askel luonnollisesti etsiä henkilö, jolla koulutusta sekä kokemusta alalta löytyy.

Lyhyen etsimisen jälkeen samasta oppilaitoksesta löytyi henkilö, jolla sattui

olemaan oma pieni ompelimo. Muutamien tapaamisten jälkeen alkoi

yhteistyösuunnitelma hahmottumaan ja sovittiin seuraavista askeleista.

Päädyimme tulokseen, että paras ratkaisu uusien kaavojen luomiseksi on

kerätä aluksi vain mittoja mahdollisimman paljon pitkiltä eri ihmisiltä. Näiden

17

pohjalta alkaisimme kehittämään myöhemmin pitkille miehille sopivia

vaatetuskaavoja.

4.2 Alun analyysit

Aluksi tuntui myös luonnolliselta tehdä Laakson esittämät analyysit, jotta

saadaan laajempi käsitys markkinoista ja mahdollisista kilpailijoista.

Asiakasanalyysissä selvisi, että löytyy yksi kohderyhmä, jolla on

tyydyttämätön tarve. Kohderyhmää yhdistää kaikkia pituus.

Kilpailija-analyysissä huomasin, ettei oikeastaan kukaan muukaan tyydytä

kohderyhmän tarpeita, etenkään Suomessa. On tosin olemassa liikkeitä, jotka

myyvät vaatteita isoille ja pitkille miehille. Ne eivät omaa kuitenkaan brändiä,

joka toisi minkäänlaista lisäarvoa asiakkaalle, vaan lähinnä päin vastoin.

Analyysi omasta brändistä puolestaan herätti ajatuksia ja mielikuvia siitä,

millaisen brändin haluan rakentaa. Brändin juuret tulee rakentaa keskittymällä

kohderyhmänä vain pitkiin miehiin ja pysymällä siinä. On keskityttävä

viestimään ydinasiat selkeästi. Näitä ovat tässä tapauksessa:

 pelkästään pitkille miehille

 laadukasta

 parasta palvelua

Nämä ovat ne asiat, jotka haluan että asiakas tunnistaa brändistä. Uskon että,

kun pitää mielessä brändin ytimen ja keskittyy sitä tukeviin asioihin, se auttaa

luomaan johdonmukaisen ja yhtenäisen brändin.

4.3 Kohderyhmä

Kohderyhmän ensimmäinen rajausperuste on asiakkaan fyysinen pituus.

Hänen on oltava keskivertoa pidempi, ja tähän on rajaksi otettu 185cm.

Keskusteluistani muiden pitkien ihmisten kanssa on ilmennyt, että sopivia

18

paitoja on mahdollista löytää suurin piirtein tuohon mittaan asti riippuen tietysti

muusta ruumiinrakenteesta. Vasta tuon jälkeen alkaa todelliset haasteet

sopivien vaatteiden löytämiseksi. Varsinaista yläpituusrajaa ei ole niinkään

mietitty, mutta mitä pidemmille ihmisille tekee, sitä pienemmäksi käy

markkinapotentiaali. On ensin tutkailtava kysyntää nykyisillä kaavoilla, ja

tehdä mahdollisesti muutoksia myöhemmässä vaiheessa.

Toinen rajausperuste on ikä. Haluttu asiakas on 15 - 25 vuotias. Tämän

ikäiset henkilöt ovat kaikista tarkimpia omasta pukeutumisestaan ja siitä,

millaisen identiteetin he itselleen käyttämillään vaatteila luovat. Tästä johtuen,

myös brändin on pitää tarjota lisäarvoa ja identiteettiä. Tämän ikäiset ovat

myös kaikista alttiimpia muiden pukeutumisen vaikutukselle, eli muoti-ilmiöt

leviävät ensimmäisenä juuri 15 -25 vuotiaiden joukossa.

Tavoiteltu asiakas arvostaa myös laatua enemmän kuin halpaa hintaa. Hän

valitsee mielummin kestävän ja pitkäikäisen tuotteen kuin halvemman

tuotteen, jonka hän joutuisi uusimaan paljon aiemmin.

Kun tuote on pitkäikäinen, se ei voi olla täysin jatkuvasti muuttuvan muodin

mukainen. Näin ollen segmentti arvostaa enemmän hyvää makua ja ajatonta

tyyliä enemmän, kuin nopeasti muuttuvia muotibuumeja.

Haluttu segmentti on siis yli 185 cm pituinen, 15 – 25 vuotias laadukkaita

vaatteita arvostava mies. Hän haluaa ostaa näyttäviä vaatteita, mutta ei

kuitenkaan seuraa nopeasti muuttuvia muotitrendejä.

4.4 Tuotekehitys

Tavoitteena oli luoda ensinnäkin sellainen kaavoitus, joka on tavanomaista

pidempi. Toiseksi huomiota on kiinnitettävä erityisesti hihan pituuteen, sillä

hihat ovat normaaleissa malleissa lähes poikkeuksetta liian lyhyitä.

Kokonaisuudessaan paidan tulisi näyttää siltä, että se olisi tehty

mittatilaustyönä. Näin ollen on tärkää löytää sopivat välit ja oikeat suhteet eri

kokojen välille.

19

Mittoja kerättiin kyselemällä kavereilta ja tuttavilta, ja aluksi niitä kertyi noin 20

eri ihmiseltä. Näitä analysoimalla ja vertailemalla tehtiin ensimmäiset versiot

kaavoista, joiden mukaan tehtiin myös ensimmäiset sovitettavat prototyypit.

Seuraava vaihe oli luonnollisesti sovittaa prototyyppejä eri ihmisten päälle,

tehdä huomioita prototyypin istuvuudesta ja kirjata muutoskohteet, jotka

seuraaviin prototyyppeihin tultaisiin korjaamaan. Muutaman tämän tyylisen

sovituskierroksen jälkeen alkoi prototyypit hiljalleen istumaan testaajien päälle,

minkä jälkeen tehtiin ensimmäiset versiot oikeasta kankaasta.

Kuvio 2. Ensimmäinen oikeasta kankaasta tehty prototyyppi kauluspaidasta

vasemmalla ja vertailuksi Dressmanilta ostettu tavanomainen paita.

Paita näyttää huomattavasti paremmalta kuin vastaava Dressmanin tuote, ja

ennen kaikkea tuntuu päällä sopivalta. Oikean puoleinen paita on kokoa XL.

Vasemman puoleinen on kokona keskimmäinen, sillä varsinaisia

kokonimikkeitä ei ole vielä lyöty lukkoon. Todennäköisimmin ne kuitenkin

20

tulevat olemaan perinteisistä (small, medium, large jne.) poikkeavat ja

keskittyvät enemmänkin pituuden kuvaamiseen.

Kuvasta huomaa heti, että vasemman puoleinen paita on paljon paremmin

istuva. Oikean puoleisessa paidassa hihat ovat liian lyhyet, eikä helmakaan

riitä tarpeeksi alas. Lisäksi se on aivan liian leveä, mitä kuvasta ei

kuvakulmasta johtuen havaitse niin helposti.

Fyysiset ominaisuudet

Brändi pyrkii erottumaan kilpailijoista niin brändiltään kuin fyysisiltä

ominaisuuksiltaan. Tuotteet ovat kaikki Suomessa käsintehtyjä. Valmistaessa

panostetaan laatuun ja kaikki materiaaleista tuotantotapoihin tukevat tätä.

Tavoitteena on panostaa paljon tuotteen todelliseen laatuun, mutta pitää

kuitenkin jatkuvasti mielessä myös asiakkaan kokema laatu.

Kaavoitus

Paitojen ei ole tarkoitus sopia kaikille. Oikeastaan niiden on tarkoitus sopia

vain hyvin pienelle kohderyhmälle. Tämä mahdollistaa sen, että paidoista

saadaan paremmin istuvia ja paremman näköisiä. Kaavat on luotu

sovittamalla oikeasti ihmisille, eikä vain pelkästään mittoja hyödyntämällä.

Näin toimimalla kaavoista saadaan niin hyvät, kuin mahdollista.

Materiaalit

Laatu näkyy myös materiaalivalinnoissa. Kankaat valitaan huolella ja niitä

myös testataan. Langoiksi on valittu vain kestävimpiä lankoja. Mitään ei tilata

Kiinasta, vaan ne ostetaan suomalaiselta toimittajalta, joka puolestaan tuo

kankaita Euroopasta. Materiaalin on tarkoitus kestää käyttöä pitkään, jotta

tuote on brändin arvojen mukainen.

Työn laatu

Paidat tehdään käsityönä ammattilaisen toimesta. Jokaisen paidan jokaiseen

yksityiskohtaan kiinnitetään huomiota, ja pienimmätkin virheet korjataan

tarvittaessa.

21

4.5 Ensimmäinen mallisto

Ensimmäisen malliston oli tarkoitus olla pieni testierä. Se koostui muutamasta

erilaisesta t-paitamallista. Tarkoituksena oli saada tuotteita testiin ihmisille.

Niistä kuitenkin aiheutui kuluja, jotka olisi hyvä saada katettua vaikkei

varsinaisesta asiakkaalle myynnistä ollutkaan kyse. Myin siis paitoja

edulliseen hintaan kavereilleni ja annoin tyytyväisyystakuun. Jos haluaa

palauttaa paidan, saa rahat takaisin.

Lisäksi testiin on myyty kaksi jo huomattavasti kalliimpa kauluspaitaa (ks.

kuvio 3)

Kuvio 3. Ensimmäisen malliston valmis kauluspaita. Kuvaaja: Iiro Hölttä.

Paidoista on tullut pelkästään hyvää palautetta; ne ovat malliltaan erittäin

hyvin istuvia, materiaali on miellyttävää ja ne kestävät käyttöä pysyen uuden

veroisina. Kukaan ei ole katunut ostostaan, vaikka niin sanottu tarjoushintakin

on jo hieman korkean puoleinen.

22

5 I am Tall brändinä

Brändillä on selkeät juuret, sekä selkeä asiakkaan tarve, johon tarjota

tyydytystä. Markkinoilta löytyi täysin tyydyttämättömiä ostomotiiveita, mikä on

Laakson mukaan kaikista paras tilanne: ”Parhaimmillaan tilanne on, jos jäljelle

jää ostomotiiveja, joita mikään brandi ei vielä tyydytä – uuden brandin

rakentamiselle on ammuttu luonteva lähtölaukaus.” (Laakso 2003, 105).

Voisikin sanoa, että markkinoilta löyty uusi sininen meri. Muuttamalla

myöhemmin käsiteltävää strategiaprofiilia, löytyi uudenlainen markkinatila,

jossa kilpailu ei ole niin kovaa – ainakaan vielä.

5.1 Tunnettuuden rakentaminen

I am Tall –brändin erilaistava tekijä on kohdentaminen pitkille miehille. Se

keskityy pelkästään kohderyhmänä pitkiin miehiin, ja pyrkii olemaan siinä

paras. Tämän on syytä näkyä myös kaikessa viestinnässä ulospäin, jotta

syntyy oikean lainen brändimielikuva. Sloganina toimii ”premium clothing for

tall men”, joka on myös liitetty brändin logoon (ks. kuvio 4).

Kuvio 4. I am Tall –logo

23

Logo viestii myös pituudesta, sillä siinä esiintyy sana “tall”, sekä tekstin

kirjaimet ovat myös pitkiä. Se viestii selvästi, mistä on kysymys ja on kuitenkin

hyvin yksinkertainen ja tyylikäs. Siinä ei kuitenkaan ole selkeää symbolia,

niinkuin esimerkiksi Nikellä, mutta sellainen on mahdollista kehittää

esimerkiksi ”tall” tekstistä tai pitkästä t-kirjaimesta.

Mediajulkisuus voisi olla mahdollista tuomalla esille nuorta ikääni

yritystoiminnassa. Tällä hetkellä on paljon erilaisia tapahtumia ja kilpailuita

liittyen start-up yrityksiin ja nuoriin yrittäjiin. Myös itsensä työllistäminen on

viime aikoina puhuttanut etenkin nuoria työllisyystilanteen ollessa heikko.

Linkkien luominen voisi olla myös hyvä keino kasvattaa tunnettuuta.

Ideatasolla on pyörinyt ajatus jonkun kuuluisan ja pitkän henkilön

hyödyntäminen markkinoinnissa. Sekin riittäisi, että tällainen henkilö alkaa

käyttää tuotteita. Näin myös hänen käyttämät vaatteet näkyvät medioissa,

joissa hän itse esiintyy.

5.2 4D brändimalli

I am Tall:n 4d-brändimalli kuvaa tavoiteltavat ominaisuudet kiteytettyinä eri

ulottuvuuksiin yhdistettyinä (ks. kuvio 5).

24

Kuvio 5. I am Tall –brändin 4d-brändimalli (Gad 2002, 25, muokattu)

Alkuperäiseen 4D-brändimallikuvioon on täytetty I am Tall –brändin muuttujat.

Kuvion avulla pyritään kiteyttämään oman brändin brändimielikuvaa ja sen

avulla selkiyttämään ulospäin tapahtuvaa viestintää.

Toiminnalinen ulottuvuus: Tuotteet ovat pitkille miehille suunniteltuja ja tehtyjä.

Ne ovat laadultaan korkeatasoisia, käsintehtyjä tuotteita. Design ei seuraa

nopeasti vaihtuvia muoteja, vaan keskittyy ajattomaan tyylikkyyteen.

Sosiaalinen ulottuvuus: Muut näkevät, että olen pitkä enkä häpeile sitä.

Pukeudun tyylikkäästi enkä seuraa nopeasti vaihtuvia muoteja, vaan tiedän

itse, mikä näyttää hyvältä.

Psykologinen ulottuvuus: Olen järkevä, koska ostan pitkäikäisiä tuotteita ja

näin ollen säästän luontoa. Olen myös poikkeuksellisen pitkä, eli olen

erityinen.

Eettinen ulottuvuus: Pitkän käyttöiän takia ympäristöystävällisempi vaihtoehto.

Suomalainen tuote, joten raha jää Suomeen. Käsin tehty tuote on aina

muodissa.

25

5.3 Strategiaprofiili

”Strategiaprofiili on sekä diagnostinen että käytännön toimenpiteitä ohjaava

viitekehys vaikuttavan sinisen meren strategian kehittämistä varten.” (Kim &

Mauberg 2010, 47) Sen avulla tarkastellaan markkinatilaa ja siellä toimivia

kilpailijoita (ks. kuvio 6).

0
1
2
3
4
5
6

Hin
ta

La
atu

Tark
ka k

ohdery
hm

ä

Ist
uvuus p

itk
ill

e

Yksil
ölli

sy
ys

I am Tall

Tavanomainen laatubrändi

Tavanomainen edullisempi
brändi

Kuvio 6. I am Tall –strategiaprofiili kilpailijoihin nähden (Kim & Mauborgne, 47-

51)

Kuviossa verrataan I am Tall – brändin strategiaprofiilia tavanomaisten

markkinoilla toimivien kilpailijoiden strategiaprofiilihahmotelmiin.

Strategiaprofiilin luomisella on kaksi tarkoitusta. Ensinnäkin se havainnollistaa

markkinatilan tämän hetkistä tilannetta. Sen avulla saadaan kuva siitä, mihin

kilpailijat panostavat ja millaisia kilpailukeinoja markkinoilla on. Toinen

tarkoitus on havainnollistaa oman brändin suhde kilpailijoihin nähden.

Tavoitteena on erilaistaa brändi kilpailijoista ja löytää kilpailukeinoja, jotka

poikkeavat markkinoiden tavanomaisista kilpailukeinoista. (Kim & Mauborgne

2010, 51-54.)

I am Tall –tuotteet tulevat olemaan hinnoiltaan samanlaisia, kuin tämän

hetkisten premium –merkkien vastaavat tuotteet, joten hinta ei ole

pääkilpailukeino. Ehdoton kilpailukeino on puolestaan laatu. Tuotteet ovat

laadukkaampia, kuin mitkään tämän hetkiset markkinoilla olevat

tehdastuotetut tuotteet, ja ne tehdän käsityönä. Hinta ja laatu ovat kuitenkin

26

markkinoiden yleisimpiä kilpailukeinoja, joten niiden avulla erilaistuminen on

käytännössä mahdotonta.

Sen sijaan vähemmän käytettyjä kilpailukeinoja ovat juuri ne, joihin I am Tall

panostaa. Näitä edustavat tarkka kohderyhmä, istuvuus pitkille sekä

yksilöllisyys. Tällaisilla kilpailutekijöillä on mahdollista erottua kilpailijoista, sillä

suurin osa brändeistä kiinnittää tällaisiin hyvin vähän huomiota.

27

6 Pohdinta

Tällä hetkellä paitoja on myyty vasta tuttaville ja puolitutuille ja tuotekehitys on

vielä muutaman koon kohdalta kesken. Suurin osa ko’oista on jo täysin

valmiita, mutta esimerkiksi kaikista suurin tuleva koko on vielä keskeneräinen.

Tämä koko on tarkoitettu 210cm pitkille ja siitä ylöspäin. Tällä hetkellä siihen

etsitään malleja mittojen ottoa varten, jotta pystytään tekemään kaava

suoraan lähes valmiiksi.

Uusi mallisto on parhaillaan tuotannossa, ja se sisältää kolme eri mallista t-

paitaa, sekä neljä erilaista kauluspaitavaihtoehtoa. Kaikki tehdään käsityönä ja

brändin arvoja noudattaen.

Verkkokauppa

Vielä tämän vuoden aikana tullaan avaamaan I am Tall –verkkokauppa.

Verkkokauppaan tulee myyntiin kaikki tämän hetkiset tuotteet, sekä uuden

valmistuvan malliston tuotteet. Tällä hetkellä netissä on vain yksinkertainen

kotisivu, josta selviää brändin idea (ks. kuvio 7).

Kuvio 7. Www.iamtall.fi –verkkosivujen etusivu.

Markkinointi

Tällä hetkellä markkinointi on hyvin kustannustehokasta. Suuressa roolissa on

mm. puskaradio. Tällaisen tuotteen kanssa puskaradio voi olla yllättävänkin

28

tehokas. Kaikki kohderyhmään kuuluvat ovat kohdanneet saman ongelman,

on kynnys kertoa siitä samasta ongelmasta kärsivälle tuttavalle hyvin pieni.

Toinen edullinen markkinointikeino on ihmisten kanssa juttelu, ja tarkemmin

pitkien ihmisten kanssa juttelu. Muutaman sanan vaihtaminen ja käyntikortin

antaminen on käyntikorttien hinnan jälkeen ilmaista, ja tällä tavoin saa myös

puskaradioon tehoa. Tämä on toiminut tähän asti todella hyvin, ja vastaanotto

on ollut todella hyvää.

Muunlaista markkinointia ei ole toistaiseksi tehty, mutta suunnitteilla on

ainakin facebook- ja googlemarkkinointi, kunhan verkkokauppa avataan.

Jatkosuunnitelmat

Tavoitteena on tunnettuus koko Suomen laajuisesti. Tämä edellyttää edellä

mainittujen markkinointikeinojen lisäksi muutakin näkyvyyttä, joka puolestaan

vaatii rahaa. Yksi vaihtoehto on myydä tuotteita pienellä volyymilla ja näin

kasvattaa pääomaa. Toinen vaihtoehto on hakea rahoittajia. Tämä vaihtoehto

on vielä kokonaan selvittämättä, mutta se on hyvinkin varteenotettava.

Rahoitus mahdollistaisi nopeamman tunnettuuden laajentamisen ja näin ollen

nopeampaa myynnin kasvamista.

Tulevaisuuden tavoitteita on myös Suomen ulkopuolelle laajentaminen.

Etenkin Euroopassa on poikkeuksellisen pitkäkasvuisia ihmisiä. Hattonin

tutkimuksen mukaan vuonna 1980 miesten keskipituus oli Euroopassa 178cm,

kun taas hieman yli vuosisata aiemmin keskipituus oli vain 167cm (Hatton

2013). Keskipituudeltaan pitkiä maita ovat mm. Suomi, Ruotsi, Norja, Tanska

sekä Hollanti, joissa kaikissa miesten keskipituus on 180cm. (Wikipedia 2014)

Koska myyntiä on tehty vasta tutuille ja puolitutuille, on hyvä pitää kuitenkin

mielessä, että palaute ei ole välttämättä ollut täysin rehellistä. Tavoitteena

onkin kerätä jatkossa myös verkkokaupan asiakkailta palautetta ja

kehitysideoita, jotta saadaan kerättyä luotettavampaa tietoa. Tuotteen

kysynnän selvittäminen puolestaan oli mielestäni hyvinkin luotettava ja validi.

Tutkimuksen validiudella tarkoitetaan mittarin tai tutkimusmenetelmän kykyä

mitata juuri sitä, mitä on tarkoituskin mitata (Hirsjärvi, Remes & Sajavaara,

2005). Tutkimuksen tavoitteena oli selvittää, kokevatko pitkät miehet, ettei

heille löydy sopivia vaatteita. Lisäksi tutkimus kohdistui muihinkin, kuin

29

pelkästään tuttuihin ihmisiin. Tulos oli täysin reliaabeli, sillä vastaukset olivat

samanlaisia. Hirsjärvi ja muut (2005, 216) määrittelevät reliaabeliuden

tarkoittavan mittaustulosten toistettavuutta, eli mittauksen tai tutkimuksen

kykyä antaa ei-sattumanvaraisia tuloksia.

Kohderyhmään kuuluminen itse on sekä hyvä, että huono asia. Hyviä puolia

ovat esimerkiksi se, että tiedän miten kohderyhmä ostaa, ja mitä asioita se

arvostaa. Tiedän, mitä kautta kohderyhmän tavoittaa, ja miten se tulee

tavoittaa, sillä olen itsekin ostava asiakas. Toisaalta se on myös heikkous,

sillä en pysty tarkastelemaan kohderyhmää ulkopuolisen silmin.

Kokonaisuudessaa uskon sen olevan enemmän positiivinen asia, sillä

kuuluessani itse tuotteen loppukäyttäjiin, tuotteen kehittäminen on minulle

henkilökohtaista. Asiakkaana haluan saada parasta, ja näin ollen

tuotekehittäjänä vain paras kelpaa minulle. Jos en itse ole tyytyväinen

tuotteesee, miksi asiakaskaan olisi?

Uskon, että brändini tuotteille on kysyntää, ja ennenkaikkea uskon, että ne

menevät kaupaksi. Suurin haaste tulee olemaan markkinointi sekä tasaisen

kassavirran säilyttäminen. Varasto sitoo paljon rahaa, ja tämän vuoksi myynti

pitäisi saada jatkuvaksi. Markkinoinnista haasteellista tekee pieni budjetti.

Tämän takia on mietittävä tarkasti, millä tavoin kohderyhmän tavoittaa

kustannustehokkaasti, mutta silti toimivasti. Uskon, että jokaiseen

vastaantulevaan ongelmaan löytyy ratkaisu, mikäli sinnikkyyttä ja intoa riittää.

Ilman niitä, on vaikea pärjätä yritystoiminnassa.

30

Lähteet

Cagan, J. & Vogel, C. 2003. Kehitä kärkituote. Jyväskylä: Gummerus

kirjapaino.

Gad, T. 2002. 4D Brändimalli. Helsinki: Kauppakaari.

Gudlavalleti, S., Gupta, S. & Narayanan, A. 2013. Developing winning

products for emerging markets. Viitattu 21.10. Http://www.jamk.fi/kirjasto,

Nelli-portaali, EBSCO.

Hatton, T. 2013. How have Europeans grown so tall? Viitattu 4.11.2014.

Http://oep.oxfordjournals.org/content/early/2013/08/29/oep.gpt030.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2005. Tutki ja kirjoita. Jyväskylä:

Tammi.

Koski, J. & Tuominen, S. 2004. Kuinka ideat syntyvät. Porvoo: Ws Bookwell.

Laakso, H. 2003.Brandit kilpailuetuna. Helsinki: Talentum.

Lindberg-Repo, K. 2005. Asiakkaan ja brändin vuorovaikutus. Helsinki:

WSOYpro.

Lindroos, S., Nyman, G. & Lindroos, K. 2005. Kirkas brändi. Porvoo: Ws

Bookwell.

May, R. 1994. The Courage to Create. W. W. Norton & Company Inc.

Parantainen, J. 2010. Tuotteistaminen. Helsinki: Talentum.

Rope, T & Mether, J. 2001. Tavoitteena menestysbrandi. Porvoo: WS

Bookwell.

Rope, T. 2003. Johdon markkinointiratkaisut. Porvoo: Ws Bookwell.

Template: Average height around the world. Viitattu 2014.

Http://en.wikipedia.org/wiki/Template:Average_height_around_the_world.

http://www.jamk.fi/kirjasto
http://oep.oxfordjournals.org/content/early/2013/08/29/oep.gpt030
http://en.wikipedia.org/wiki/Template:Average_height_around_the_world

