

KYMENLAAKSON AMMATTIKORKEAKOULU

Johdon assistenttityö ja kielet / Yritys- ja yhteisöviestintä

Sirpa Pulli

ALKAVAN ASUSTEYRITYKSEN LANSEERAUS JA VIESTINTÄ

Opinnäytetyö 2015

TIIVISTELMÄ

KYMENLAAKSON AMMATTIKORKEAKOULU

Johdon assistenttityö ja kielet

PULLI, SIRPA Alkavan asusteyrityksen lanseeraus ja viestintä

Opinnäytetyö 37 sivua

Työn ohjaaja Lehtori Nina Hartikainen

Maaliskuu 2015

Avainsanat Markkinointi, markkinointiviestintäsuunnitelma, yrityksen

 perustaminen

Tämä opinnäytetyö käsittelee alkavan asusteyrityksen markkinointia ja lanseerausta.

Opinnäytetyössä selvitetään, mitkä ovat kannattavia markkinointipanostuksia tämän

kokoiselle ja kaltaiselle yritykselle. Opinnäytetyö pohjautuu sen laatijan suunnitelmiin

perustaa oma asustealan yritys Jyväskylään. Opinnäytetyössä pohditaan yrityksen

markkinointia ja sitä, kuinka yritys saadaan tutuksi asiakkaille.

Teoriaosuudessa tutkitaan markkinointia ja keinoja, joita yrityksen kannattaisi käyttää

tunnettuuden saavuttamiseksi. Markkinointipanostukset ovat pienyrittäjälle rajalliset,

joten ne pitää kohdentaa oikein resursseja tuhlaamatta.

Empiirisessä osassa yritykselle laaditaan markkinointiviestintäsuunnitelma, jota nou-

dattamalla pienen tuntemattoman yrityksen tulisi saada tunnettuutta ja asiakkaita.

Markkinointiviestintäsuunnitelma aloitetaan analyysein, joiden pohjalta voidaan tehdä

markkinointikeinojen valintaa ja kohdennusta.

ABSTRACT

KYMENLAAKSON AMMATTIKORKEAKOULU

University of Applied Sciences

Multilingual Management Assistants

PULLI, SIRPA Launch and marketing of a new accessory business

Bachelor’s Thesis 37 pages

Supervisor Nina Hartikainen, Senior Lecturer

March 2015

Keywords Marketing, marketing plan, establishing a business

This thesis deals with launch and marketing of a start-up accessory business. The the-

sis is based on the author's plans to set up its own accessory company in Jyväskylä.

The thesis deals with the company's marketing and how to make the company known

among the customers.

The theoretical part is about marketing and the means that a company should use to

gain visibility on the market. Marketing efforts for a small entrepreneur are limited, so

they need to be focused right without wasting resources.

In the empirical part the company’s marketing plan is formulated and by following it a

small unknown company should get visibility and customers. The marketing Plan

starts with analyses, which helped to make the choice of marketing techniques and

targeting

SISÄLLYS

TIIVISTELMÄ

ABSTRACT

1 JOHDANTO 6

1.1 Opinnäytetyön tavoitteet 6

1.2 Työn rajaus ja teoreettinen viitekehys 7

2 YRITYKSEN PERUSTAMINEN 7

2.1 Toiminta-ajatus 7

2.2 Tuotteet ja palvelut 8

2.3 Ympäristönäkökulma 8

2.4 Toiminta-alue 9

2.5 Taloudelliset resurssit 9

2.6 Yritysmuoto 11

2.7 Yrityksen nimeäminen 11

2.8 Rahoitus 12

3 MARKKINOINTIVIESTINTÄ 13

4 MARKKINOINNIN SUUNNITTELU 16

4.1 Lähtökohta-analyysi 16

4.2 Päämäärät 16

4.3 Aikataulu 17

4.4 Budjetti 18

4.5 Kohderyhmät 19

5 ALOITTAVAN ASUSTEYRITYKSEN MARKKINOINTIVIESTINTÄSUUNNITELMA 19

5.1 Lähtökohta-analyysit 20

5.1.1 Yritysanalyysi 20

5.1.2 Kilpailija-analyysi 21

5.1.3 Asiakasanalyysi 22

5.1.4 Ympäristöanalyysi 22

5.1.5 SWOT- analyysi 23

5.2 Tavoitteet ja strategia 25

5.3 Aikataulu 26

5.4 Markkinointiviestintäkeinojen valinta 27

5.4.1 Sanomalehtimainonta 27

5.4.2 Verkkomainonta 28

5.4.3 Sosiaalinen media 28

5.4.4 Blogit 29

5.4.5 Verkkolehdet 29

5.4.6 Hakukoneoptimointi ja hakusanamainonta 29

5.4.7 Ulkomainonta 31

5.4.8 Suoramainonta 32

5.5 Budjetti ja seuranta 32

6 YHTEENVETO JA PÄÄTELMÄT 33

LÄHTEET 35

 6

1 JOHDANTO

Markkinointi on yrityksille elintärkeää. Markkinoinnin avulla yritykset tulevat asiak-

kaille tutuiksi ja tuotteita ja palveluita on helpompi myydä. Markkinoinnin avulla yri-

tys erottuu kilpailijoistaan ja lisää asiakkaiden tietoisuutta yrityksestä.

Hyvin suunniteltu markkinointi ja markkinointiviestintäsuunnitelma ovat nykyaikana

yrityksen menestymisen avainasioita. Opinnäytetyöni käsittelee pienen aloittavan yri-

tyksen markkinointia, viestintää ja lanseerausta.

Opinnäytetyöni aiheena on alkavan asusteyrityksen viestintä ja lanseeraus. Teen työtä

itseäni varten, sillä olen pohtinut yrityksen perustamista. Yritys on pieni asustekauppa,

jolla on kivijalkamyymälä Jyväskylässä ja verkkokauppa.

Opinnäytetyössä yritetään ratkaista, mihin pienyrittäjän kannattaa markkinoinnissaan

panostaa. Lopuksi yritykselle laaditaan myös markkinointiviestintäsuunnitelma. Ker-

ron myös yrityksen perustamisesta, sillä yritystä ei ole olemassa, joten taustatiedot

ovat opinnäytetyön kannalta välttämättömiä.

1.1 Opinnäytetyön tavoitteet

Opinnäytetyö jakautuu kolmeen osaa. Ensimmäinen osa käsittelee yrityksen perusta-

mista, toinen markkinointia yleisesti ja kolmannessa osassa on yritykselle laadittu

markkinointiviestintäsuunnitelma.

Ensimmäisessä osassa käsittelen yrityksen perustamista lyhyesti, sillä opinnäytetyöni

alkavaa asusteyritystä ei ole olemassa, joten kerron aluksi yrityksen taustoja ja tarkoi-

tuksia. Yrityksen perustamisen käsittely ei ole kovin laaja, vaan keskityn enemmän

markkinointiin.

Toisen, markkinointia yleisesti käsittelevän teoriaosuuden tavoite on selventää mark-

kinoinnin käsitettä, erilaisia markkinointimalleja ja selventää markkinoinnin suunnit-

telua. Teoriaosuudessa käsittelen markkinoinnin suomalaista kirjallisuutta. Teoria-

osuudessa keskityn avaamaan markkinoinnin käsitettä ja esittelen erilaisia markki-

nointimalleja.

 7

Empiirisessä osassa laadin alkavalle asusteyritykselle markkinointiviestintäsuunnitel-

man, jonka tavoitteena on yrityksen tunnettuuden ja tätä kautta myynnin lisääminen.

Viestintäsuunnitelmaan on sisällytetty alustava markkinointiviestintäbudjetti, aikatau-

lu ja markkinointikeinojen valinta. Empiirisen osan tiedonlähteinä käytän alan suoma-

laista kirjallisuutta.

1.2 Työn rajaus ja teoreettinen viitekehys

Opinnäytetyön teoriaosuus pohjautuu alan suomalaiseen kirjallisuuteen ja internetläh-

teisiin ja auttaa avaamaan markkinoinnin lähtökohtia.

Yrityksen perustamisosa pohjautuu Tuulikki Holopaisen Yrityksen perustajan oppaa-

seen (2008) ja on lyhyt johdatus opinnäytetyön kannalta tärkeisiin kohtiin, kuten toi-

minta-ajatukseen ja tuotteisiin.

Empiirinen osuus keskittyy yrityksen markkinointiviestintäsuunnitelman tekoon, jolla

tunnettuutta pyritään parantamaan. Markkinointiviestintäsuunnitelman teko pohjautuu

alan suomalaiseen kirjallisuuteen sekä internetlähteisiin.

2 YRITYKSEN PERUSTAMINEN

Alkava asusteyritys ei ole olemassa oleva yritys, joten aluksi käydään hieman läpi yri-

tyksen perustamisen vaiheita, siltä osin kuin ne tälle opinnäytetyölle ovat aiheellisia.

Perustamisosassa valotetaan yrityksen taustoja ja sitä, mitä varten yritys perustetaan.

Perustamissuunnitelma ei ole kaikenkattava, vaan keskittyy oleellisiin kohtiin, kuten

toiminta-ajatukseen ja rahoitukseen.

2.1 Toiminta-ajatus

Toiminta-ajatus on yritystoiminnan perussuunnan määritys. Toiminta-ajatuksessa

pohditaan vastaus kysymyksiin miksi ja keitä varten yritys on markkinoilla (Holopai-

nen 2008, 24). Alkava asusteyritys on yhden naisen yritys Jyväskylän keskustassa se-

kä verkossa. Toiminta-ajatuksena on tarjota asiakkaille laadukkaita asusteita erilaisiin

tilanteisiin ja auttaa löytämään asuun sopivat asusteet.

 8

2.2 Tuotteet ja palvelut

Suurin osa yrityksen tuotteista vaihtuu kausittain vallitsevien trendien mukaan, mutta

yritys pitää kiinteästi valikoimassaan joitakin perustuotteita. Tuotteiden ja trendien

vaihtuvuus sekä tuotteiden laatu ja hyvä ja asiantunteva asiakaspalvelu saavat asiak-

kaat palaamaan liikkeeseen.

Laadukkaat tuotteet tilataan maahantuojilta, jotka toimittavat ne liikkeeseen. Liikkees-

sä ne puretaan hyllyihin ja vitriineihin. Tuotteita ei tilata kerralla liian suuria eriä, sillä

varastointikustannukset eivät saa olla liian suuret.

Tuotteita ovat erilaiset asusteet, kuten korut, huivit, hatut ja hansikkaat. Koruja tuo-

daan esimerkiksi Snö of Swedeniltä, jonka korut ovat elegantteja ja laadukkaita. Korut

eivät maksa liikaa ollakseen arkipäiväisiä asusteita mutta sopivat myös juhlaan.

Trendikkäitä ja näyttäviä koruja tuodaan myös JFR:ltä, joka on ruotsalainen, vuonna

2009 perustettu yritys. Korut ovat käsintehtyjä, ja yritys kehittää jatkuvasti ajanmukai-

sia kokoelmia. (JFR 2014.)

Muita asusteita, kuten huiveja ja laukkuja tuodaan esimerkiksi Tiger of Swedeniltä,

joka on tanskalainen yritys. Näyttäviä ja laadukkaita laukkuja saadaan myös brittiläi-

seltä River Island -merkiltä.

Yrityksen palveluihin kuuluu asiantunteva asiakaspalvelu sekä asiakkaille tarjottavat

vinkit eri asusteiden ja asujen yhdistämisestä. Asiakaspalvelun laadun takaa yrittäjän

vuosien kokemus asiakaspalvelun parissa ja hyvä muotisilmä.

2.3 Ympäristönäkökulma

Alkava asusteyritys keskittyy Skandinaavisiin ja Pohjoismaisiin asusteisiin, jolloin

rahtikulut ovat pienemmät ja myös hiilijalanjälki pienenee. Omistajalle vihreät arvot

ovat tärkeitä, ja hän haluaa päätöksillään pienentää yrityksen ympäristökuormitusta.

Ympäristönäkökulma otetaan huomioon päivittäisissä valinnoissa. Tuotteet pakataan

paperipusseihin ja näin esimerkiksi muovinkäyttöä pyritään vähentämään. Yritys

myös kierrättää kaikki tuonnista aiheutuneet pakkausmateriaalit asiallisesti.

 9

2.4 Toiminta-alue

Toiminta-alue on alue, jolla yritys vaikuttaa ja jolta sen asiakkaat tulevat. Alkavan

asusteyrityksen toiminta-alue muodostuu Jyväskylän alueesta ja sen lähikunnista, jois-

ta mahdolliset asiakkaat tulevat. Yrityksellä on kivijalkamyymälä Jyväskylän keskus-

tassa ja verkkokauppa, jonka kautta asiakkaat voivat tilata tuotteita suoraan kotiinsa.

Toiminta-alueena internetin välityksellä on koko Suomi, sillä tavarat toimitetaan vain

Suomen sisällä. Ulkomaille toimittaminen on kallista, eikä yrityksellä ole halua tai re-

sursseja kilpailla kansainvälisillä markkinoilla.

2.5 Taloudelliset resurssit

Toiminimen perustaminen itsessään maksaa noin 500 euroa ja toiminimen liittäminen

kaupparekisteriin 100 euroa. Yrityspankkitili maksaa noin 10 €/kk, mutta toiminimi

voi käyttää myös tavallista pankkitiliä. (Yrityksenperustaminen.net 2014.)

Liiketilan (56 m²) vuokra on 580 €/kk Jyväskylän keskustassa Kauppalankatu viidessä

(vuokra tarkastettu välittäjältä 1.10.2014), mutta tila kaipaa pintaremonttia ja kalustei-

ta. Vuokran lisäksi liiketilasta maksetaan kahden kuukauden suuruinen takuuvuokra.

Remonttikustannukset ovat arviolta 3000 euroa. Remontti sisältää uudet laminaatit lat-

tiaan, pintojen maalauksen ja tapetoinnin. Remonttityöt tehdään talkootyönä yhdessä

yrittäjän sukulaisten ja tuttavien kanssa, jolloin kalliita remonttimiehiä ei tarvita.

Tuote Hinta

LAMINAATTI MF 33 8MM 4281 TAMMI LOFT VALKOI-

NEN 1,98M2

1530€/60 m2

HARMONY A 9L TÄYSHIMMEÄ SISUSTUSMAALI VAL-

KOINEN

100€/kpl

TAPETTI DUO 63020000 KUITU 10,05 M 46€/kpl

Taulukko 1. Remonttitarvikkeiden hinnat, perustuu K-raudan hinnastoihin. (K-Rauta

2014)

 10

Kalusteet kivijalkamyymälään ostetaan käytettynä ja niihin varataan 5000 euroa.

Myymälään tarvitaan kassatiski laitteineen ja paljon erilaisia hyllyjä, pöytiä ja vitriine-

jä tuotteiden esittelyyn.

Käytettynä ostamalla säästetään rahaa, kalusteita voi tarvittaessa maalata ja kunnostaa.

Yrityksessä tulee olla paljon esillepanotilaa, jotta koruilla on tilaa ja yleisilme säilyy

siistinä. Taulukossa 2 on laskelma myymälään tarvittavista kalusteista. Erilaisia hylly-

jä tarvitaan useampi, ja tarkempi kappalemäärä tarkentuu, kunhan tilan tarkat mitat

saadaan selville.

Tuote Hinta

Kassatiski + laitteet 800€

Pyörivä myymäteline 480€/kpl

Piikkivitriini 100€/kpl

Varastohylly 50€/kpl

Lasivitriini 75€/kpl

Somisteet 1000€

Taulukko 2. Hinta-arviot kalusteista perustuvat Tuhattorin valikoimaan (Tuhatto-

ri.com 2014)

Myymälän verkkosivut tarvitsevat verkkokaupan. Verkkokaupalliset kotisivut voidaan

perustaa esimerkiksi Kotisivukoneen kautta. Se myy erilaisia pakettiratkaisuja yrityk-

sille ja yksityishenkilöille. Kotisivukoneen Myyntitykki-paketti vaikuttaa yritykselle

sopivalta ratkaisulta, koska se sisältää verkkokaupan. Paketin hinta on 35,90 €/kk.

(Kotisivukone 2014.)

 11

Tuote/palvelu Hinta

Vuokra 8120 (vuodessa)

Remontti (taulukko 1.) 3000

Kalusteet (taulukko 2.) 5000

Kotisivut 430,80 (vuodessa)

Yrityspankkitili 120 (vuodessa)

Perustamiskustannukset 600

Yhteensä 17 270,80

Taulukko 3. kokonaiskustannusarvio koottuna.

Taulukon 3 laskelmasta selviää kokonaiskustannusten määrä. Laskelma on vielä arvio,

ja kustannukset tulevat tarkentumaan, kun perustaminen on ajankohtaista. Hinnat saat-

tavat nousta tai laskea, mutta arvio on keskimääräinen.

2.6 Yritysmuoto

Alkavan asusteyrityksen muoto on yksityinen elinkeinonharjoittaja eli toiminimi. Yri-

tystoiminta on pientä, ja yrityksen ainut työntekijä on sen omistaja. Liikkeen kirjanpi-

don hoitaa omistaja, eikä erillistä tilintarkastajaa tarvita. Omistaja on liikkeenharjoitta-

ja, joka vastaa kaikista yrityksen toimintaan otetuista veloista ja sitoumuksista. (Holo-

painen 2008, 196).

Yritysmuotona toiminimi on näin pienelle yritykselle kaikkein helpoin, eikä vaadi

kaksinkertaista kirjanpitoa, ja kirjanpito voidaan hoitaa itse. Toiminimen suurin riski

on siitä vastaaminen koko omaisuudellaan.

2.7 Yrityksen nimeäminen

Yrityksen nimeen kannattaa panostaa sillä sen pitää jäädä ihmisten mieleen ja se erot-

taa yrityksen kilpailijoista. Tavallisesti yrityksen nimessä yhdistetään paikkakunta,

 12

jolla yritys toimii sen varsinaiseen toimintaan, kuten tässä tapauksessa Jyväskylän

Asuste. Toiminimenä voidaan käyttää myös omaa nimeään (Tmi Sirpa Pulli). Toimi-

nimi voi olla myös täysin keksitty, mutta on hyvä jos nimestä saa selville yrityksen

toiminnan. (Patentti- ja rekisterihallitus 2014a.)

Keksinnölliselle nimelle saadaan voimakkaampaa suojaa ja nimi erottuu parhaiten

muista jo rekisterissä olevista toiminimistä. Lyhyt keksinnöllinen nimi jää paremmin

asiakkaidenkin mieleen. Toiminimi ei saa sekoittua jo olemassa oleviin saman alan

yrityksiin. (Patentti- ja rekisterihallitus 2014a.)

Yhtiön nimen tulee olla kekseliäs ja mieleen jäävä. Nimessä ei haluta käyttää yrittäjän

omaa nimeä tai vain kaupunkia ja toimialaa, sillä yritys toimii myös verkossa, joten

toiminta ei rajoitu pelkästään Jyväskylään.

2.8 Rahoitus

Aloitteleva yrittäjä voi hakea starttirahaa yritykselleen. Starttiraha on aloittavan yrittä-

jän tai yrityksen perustajan tuki, jota haetaan TE-keskukselta. Tuki on suuruudeltaan

noin 500 euroa kuukaudessa ja sitä myönnetään riippuen siitä kuinka kauan arvioidaan

menevän ennen kuin toiminta on kannattavaa. Tukea myönnetään korkeintaan 18

kuukaudeksi. (TE-palvelut 2014.)

Starttirahan myöntäminen edellyttää yrittäjäkokemusta tai yrittäjätoimintaan tarvitta-

vaa koulutusta. Koulutus voidaan suorittaa myös tuen maksamisen aikana. TE-

palvelut järjestävät koulutusta, mutta koulutusta on mahdollista hankkia myös esimer-

kiksi ammattikorkeakoulussa sivuopintona. Yritystoimintaa ei myöskään saa olla aloi-

tettu ennen tuen myöntämispäätöstä. (Holopainen 2008, 155.)

Yrityksen perustamiseen tarvitaan myös pankkilainaa, jotta remontti-, kaluste- ja tuo-

tekustannukset voidaan kattaa ennen kuin yritys aloittaa toimintansa. Pankkilaina kil-

pailutetaan eri pankeissa ja valitaan paras mahdollinen tarjous ja avataan pankkiin

myös yritystili.

Pankkilainan tarve on noin 30 000 euroa, jotta myymälä on avajaiskunnossa ja toimii

ensimmäiset kuukaudet. Ensimmäisten kuukausien jälkeen myymälän uskotaan jo

maksavan itsensä verkkokaupan avulla. Tuotteille haetaan pisintä mahdollista maksu-

aikaa, sillä tunnettuus on vielä vähäistä.

 13

Danske Bankin lainalaskurilla 30 000 euron lainan saa 5 % korolla, laina-aika on kuu-

si vuotta ja lyhennys kuukaudessa on 500 euroa. (Danske Bank 2014). Lyhennystä ei

kannata laittaa liian isoksi, sillä sitä voi aina lyhentää lisää mikäli resurssit sallivat,

mutta lyhennykset on kuitenkin maksettava kuukausittain. Danske Bankin työntekijä-

nä ja päivittäispalvelut keskittämällä sinne, yrittäjä voi saada myös lainan halvemmal-

la ja paremmin ehdoin.

Pankkilainaan hankitaan Finnveran takaus. Takaus on tarkoitettu perustettaville, tai

alle 50 henkilöä työllistäville yrityksille, ja sen takausosuus on enintään 85 000 euroa

ja 60 % myönnetystä käyttöpääomaluotosta (Holopainen 2008, 122). Yrittäjän oma

panostus yritykseen on puuttuva osa eli 6110,80 euroa säästöjä.

Pääoman tarve

kokonaiskustannukset (taulukko 3) 17 270,80

(remontti, kalusteet, perustaminen, vuokra)

käyttöpääoma 10 000

kustannusylitysvaraus 5000

Markkinointi 10 000

 42 270,80

Rahoitus

Oma rahoitus 6110,80

Starttiraha(vuodessa) 6160

Pankkilaina (laina-aika 6vuotta, korko 5%) 30 000

 42 270,80

3 MARKKINOINTIVIESTINTÄ

Markkinointiviestintä voidaan määritellä monella eri tavalla. Se on esimerkiksi yksi

markkinoinnin kilpailukeinoista, yksi neljästä P:stä (promotitative marketing commu-

nication), jonka tarkoitus on viestiä yrityksen tuotteista ja palveluista. Markkinointi-

viestintä on kattotermi kilpailukeinoille, joilla yritys pyrkii kertomaan tuotteistaan ja

toiminnastaan asiakaskohdetyhmälle ja sidosryhmille. (Rope 2002, 277.)

 14

Markkinointi on paljon enemmän kuin vain mainontaa, mutta mainonnan avulla yritys

tavoittaa asiakkaitaan. Kuluttajille tapahtuva markkinointi on yleensä mainontaa eri-

kanavissa. Mainonta on usein massaviestintää ja pyrkii herättämään halun ostaa ja ve-

toaa tunteisiin. Yrityksen myydessä tuotteita on mainonnan tehtävä kertoa asiakkaille,

mitä tuotteita ja palveluja yritys tarjoaa. Mainonnassa on käytävä ilmi mistä ja miten

niitä voi hankkia ja mitä ne maksavat, jotta asiakkaat löytävät yrityksen ja voivat teh-

dä hintavertailua. (Kilpailu- ja kuluttajavirasto 2014b.)

Yritysten markkinointiviestintä perustuu yrityksen markkinointistrategiaan. Strategi-

assa on selvitetty tarkkaan, millä periaatteilla varmistetaan menestyminen kilpailussa

ja mihin tulevaisuudessa kannattaa panostaa. (Kilpailu- ja kuluttajavirasto 2014b.)

Alla oleva viestintäkeinojen perusluonnehdintataulukon jaottelussa oleellisin ero tie-

dotustoimintaan on että mainonnasta maksetaan työn ja siihen käytetyn ajan perusteel-

la. Tämä mahdollistaa viestinnän toteuttaminen kontrolloidusti eivätkä kustannukset

karkaa käsistä. (Rope 2002, 278.)

Viestintäkeino Lähettäjä Kanava Vastaanotta-

ja

Tehtävä

Henkilökohtainen-

myyntityö

yrityksen edusta-

jat

henkilökohtainen yksilö

jakeluporras

käyttäjä

myynti tai

myyntiprosessin

eteenpäinvienti

Mainonta yritys maksamal-

la mainostilasta

ja/tai -ajasta

joukkotiedotusvä-

lineet

kohdistetut vies-

tintävälineet

suuret joukot

jakeluporras

käyttäjä

saattaa perille

myyntisanomat

vaikuttaa mieli-

piteisiin

saadaan aikaan

ostoon johtavaa

toimintaa

Menekinedistämi-

nen

yritys tai edustaja henkilökohtainen

välillinen vaikut-

taminen

yksilö tai

ryhmäjakelu-

porras

käyttäjä

vireyttää kysyn-

tää ja myynti-

työtä

yksilölliset

myyntisanomat

Suhde- ja tiedotus-

toiminta

yritys

käyttäen usein

tiedotusvälineitä

sanansaattajina

henkilökohtainen

välillinen vaikut-

taminen

joukkotiedotusvä-

lineet

kaikki sidos-

ryhmät

rakentaa suotui-

sat olosuhteet

muille toimin-

noille

koskee sekä

yrityksen sisäi-

siä että ulkoisia

intressiryhmiä

Taulukko 4 Viestintäkeinojen perusluonnehdinta (Rope 2002, 278).

 15

Menekinedistämisellä pyritään saamaan positiivista näkyvyyttä ja imagoa. Ero mai-

nontaan on, että menekinedistämiseen liittyy toimintaa (kilpailuja, tapahtumia). Suh-

de- ja tiedotustoiminta sijoitetaan yleensä samaan luokkaan, vaikka ne ovat toiminta-

muodoiltaan erilaisia. (Rope 2002, 278.)

Suhdetoiminta on tapahtumia, kuten asiakastilaisuuksia, joiden yhteydessä pyritään

vaikuttamaan ja luomaan suhteita asiakkaisiin. Tiedotustoiminta on asiapohjaista, joka

pyritään viestimään kohderyhmälle. Henkilökohtainen myyntityö voi tapahtua puhe-

limen välityksellä tai henkilökohtaisella tapaamisella. (Rope 2002, 278.)

Alla olevassa kuviossa (kuva 1) on listattu markkinointikeinoja ja paikkoja. Yrityksen

on hyvä miettiä kaikkia kuviossa olevia osa-alueita ja karsia niistä itselleen parhaat ja

ne, joihin yrityksellä on varaa.

 Kuva 1. Markkinointiviestintäkeinoja (Kilpailu- ja kuluttajavirasto 2014b).

Markkinoinnissa tehdään usein samanlaisia virheitä. Yrittäjä ei ole tarpeeksi perehty-

nyt asiakaskuntaan ja asiakkaisiin, eikä siksi erota potentiaalisia asiakkaita. Asiakkai-

den lisäksi yrittäjän pitää tuntea kohdemarkkinat, jotta markkinointi voidaan kohden-

taa oikein. Tuotteiden osalta yrittäjän on osattava katsoa asiaa asiakkaan näkökulmas-

ta eikä kiinnittyvä liikaa omaan ajatukseensa siitä mitä asiakas haluaa ja tarvitsee.

(McCreadie 2009, 8) Välttääkseen tätä yleistä virhettä yrittäjä on päättänyt keskittyä

 16

ottamaan huomioon asiakkaat ja pohtinut asiakaskuntaansa kuten seuraavista kappa-

leista käy ilmi.

4 MARKKINOINNIN SUUNNITTELU

Markkinoinnissa on tiettyjä pelisääntöjä, kilpailu- ja kuluttajavirasto on ohjeistanut,

että mainos pitää tunnistaa mainokseksi helposti, riippumatta mainosvälineestä. Ku-

luttajalla on oikeus tietää, milloin häneen yritetään vaikuttaa kaupallisesti, tämä kos-

kee myös sosiaalistamediaa. Markkinoinnissa on käytävä ilmi, että kyseessä on mai-

nos, mutta myös mainostaja” (Kilpailu- ja kuluttajavirasto 2014a).

Mainonta määritellään perinteisesti kaupalliseksi viestinnäksi. Mainonnan tarkoitus on

tehdä yritys tunnetuksi asiakkaiden keskuudessa, rakentaa mainostajan haluamaa mie-

likuvaa sekä pyrkiä edesauttamaan myyntiä. Mainonta voidaan määritellä myös suos-

tuttelevana viestintäkeinona, eli se välittää tietoisesti tunteisiin pohjautuvaa viestiä,

käyttämällä tunteisiin vetoavia kuvia tai iskulauseita. Mainonta voi olla massaviestin-

tää, jolloin sama tieto jaetaan suurelle yleisölle, mutta nykyään mainontaa yksilöidään

henkilön mieltymysten mukaan, jolloin mainonta on kannattavampaa. (Rope 2005,

306.)

4.1 Lähtökohta-analyysi

Analyysien avulla selvitetään yrityksen nykytila. Nykytilan arvioinnin jälkeen voidaan

nähdä kuinka yrityksen voimavarat kannattaa hyödyntää ja onko yrityksellä kasvu-

mahdollisuuksia. Analyysiin käytetään yritys-, kilpailija-, asiakas-, ympäristö-sekä

SWOT-analyysia.

4.2 Päämäärät

Markkinoinnin tarkoituksena on saada yritykselle tunnettuutta sekä asiakkaita. Mark-

kinointi toteutetaan rajallisella budjetilla ja sen käyttö pitää suunnitella hyvissä ajoin,

jotta mainontaa riittää vielä loppuvuodelle. Markkinointi tapahtuu kuluttajamainonnan

avulla ja se pitää painottaa juhliin ja kausittain, sekä alennusten ympärille.

 17

Alkuun markkinointiin ja mainontaan panostetaan paljon, sillä avajaisia pitää mainos-

taa sekä tehdä liikettä tunnetuksi. Toinen suuri mainontapanostus kohdistuu vuoden

loppuun, ennen joulua. Nämä muodostavat pohjan, jonka jälkeen loppu mainosbudjetti

jaetaan tasaisesti.

Päämäärien saavuttamista on helppo mitata kävijämäärällä ja ihmisten sosiaalisen me-

dian linkityksinä sekä verkkokaupan tilauksina. Aloittavalle yritykselle jokainen asia-

kas on voitto, etenkin jos hänestä tulee kanta-asiakas, joka kertoo liikkeestä myös tu-

tuilleen.

4.3 Aikataulu

Yritysideasta on pitkä matka yrityksen perustamiseen. Idea on voinut hautua vuosia ja

kun se pitäisi kirjoittaa ylös, voi se tuntua ylivoimaiselta. Liiketoimintasuunnitelma on

hyvä laatia yrittäjälle itselleen sekä kun käytetään asiantuntijoita apuna toiminnan ar-

vioinnissa. Mahdolliset liiketoiminnan rahoittajat edellyttävät sitä aina.

Liikeideaa olen pohtinut parin vuoden ajan eikä sen toteuttaminen vaikuta mahdotto-

malta. Taloustilanne on nyt yleisesti huono, joten mielestäni toimenpiteisiin ei kannata

ryhtyä juuri nyt, kannattavampaa on odottaa muutama vuosi ja katsoa miten tilanne

kehittyy.

Toimenpiteisiin ryhdyttäessä varsinaiseen perustamiseen ja avaamiseen ei mene kau-

an, suurin työ tehdään ennen hankkeeseen ryhtymistä. Markkinointi suunnitellaan, ha-

kemukset lähetään ja aloitetaan remontointi.

Yrityksen perustamisen muodollisuuksiin menee noin kaksi viikkoa. Perustamisilmoi-

tuskaavakkeiden täyttämisen jälkeen, rekisteröintiprosessi on nopea. Se tapahtuu muu-

tamassa minuutissa ja y-tunnuksen saa heti.

Tieto rekisteröinnistä menee suoraan Kaupparekisterin tietokantaan, mutta myös pape-

rit lähetetään sinne postitse. Saavuttuaan sinne, paperit käsitellään niin pian kuin mah-

dollista. Patentti- ja rekisterihallitus antaa uuden yrityksen perustamisilmoituksen kä-

sittelyajaksi noin yhdeksän työpäivää (Patentti- ja rekisterihallitus 2014b).

Rekisteröinnin ollessa kaupparekisterin osalta selvä kaupparekisteriote lähetetään pos-

titse yritysen perustajan kotiin ja yrityksen rekisterimerkinnät näkyvät

myös www.ytj.fi-sivuilla.

 18

Remonttia voidaan tehdä samalla ja se kestää myös noin pari viikkoa itsetehtynä, su-

kulaisten ja ystävien avustamana. Avajaisia päästään viettämään kahden tai kolmen

viikon kuluttua ilmoituksesta.

Mainonta aloitetaan myös kaksi viikkoa ennen avajaisia, jakamalla flyereita ja avaa-

malla kotisivut. Kotisivujen kautta tuotteisiin voi tutustua jo etukäteen. Instagramiin

päivitetään remontinetenemiskuulumisia ja avajaisten ennakkotunnelmia.

4.4 Budjetti

Markkinoinnin mainosbudjetti määritellään yleensä ylhäältä alas periaatteella. Ensin

päätetään kokonaisbudjetti, joka määrittää yrityksen rahallisen panostuksen koko vuo-

den markkinointiin. Kokonaisbudjetti jaetaan eri tuotteille ja kampanjoille ja edelleen

eri mainonnan muodoille, mainosvälineille ja yksittäisille mainoksille. (Rope 2005,

308.)

Alkavan asusteyrityksen budjetti määritellään siten, mihin yrityksellä on varaa. Mark-

kinointisuunnitelma laaditaan vuoden alussa päätetyn budjetin mukaan ja suurimmat

menoerät kuten avajais- ja joulumarkkinointi päätetään ensin ja niiden ympärille ra-

kennetaan tukevaa mainontaa, joka pitää yrityksen asiakkaiden tietoisuudessa myös

suurempien kampanjoiden ulkopuolella. Pienen yrityksen mainosbudjetti ei voi olla

kovin iso, sillä rahavarat ovat rajalliset.

Mainosmäärärahan määrään vaikuttavat Ropen (2000, 308) mukaan seuraavat tekijät:

 yrityksen voimavarat

 mainonnan tavoitteet ja kohderyhmät

 kilpailutilanne

 tuotteen asema elinkaarella

 tuotteen erilaisuus kilpaileviin tuotteisiin verrattuna

 tuotteen hinta ja markkinointikanava

 ostotiheys

 tuotetta käyttävien kuluttajien määrä

 19

Alkavan asusteyrityksen markkinointibudjetti koostuu, sanomalehti-, verkko-, ulko- ja

suoramainonnasta. Alkavan asusteyrityksen mainonta suunnitellaan vuodeksi kerral-

laan ja siihen sisällytetään useita eri kampanjoita, vuodenajan ja juhlien mukaan.

Avausvuoden mainosbudjetti on tvallista korkeampi, sillä yritys pitää tuoda ryminällä

yleisön tietoisuuteen. Mainosbudjetiksi ensimmäiselle vuodelle on 10 000 euroa. Bud-

jetti on melko pieni, sillä pienyrittäjällä on rajalliset resurssit myös markkinoinnin

suhteen.

4.5 Kohderyhmät

Markkinoinnin kohderyhmät ovat 15–60-vuotiaat naiset, jotka panostavat laatuun ja

uudenlaisiin tuotteisiin. Pääasiallisen kohderyhmän lisäksi otetaan huomioon naisten

puolisot, perheenjäsenet ja tuttavat, jotka voivat ostaa asusteita lahjaksi laatutietoiselle

läheiselleen.

Jyväskylä on hyvä kaupunki aloittaa yritystoiminta, sillä sen ikärakenne on juuri oi-

kea, nuorekkaan asusteyrityksen perustamiseen. Jyväskylä on toki opiskelijakaupunki,

mutta monet opiskelijat käyvät töissä ja panostavat laatuun. Myös vanhemmat avusta-

vat lapsiaan monesti. Opiskelijoiden lisäksi kaupungissa on paljon työssäkäyviä nai-

sia, joilla on varaa panostaa itseensä.

5 ALOITTAVAN ASUSTEYRITYKSEN MARKKINOINTIVIESTINTÄSUUNNITELMA

Lopuksi laadin yritykselle alustavan markkinointiviestintäsuunnitelman ja pohdin kei-

noja, jotka ovat tämän kaltaiselle ja kokoiselle yritykselle kannattavia ja tehokkaita

budjetin ollessa rajallinen. Pääpainona on verkossa tapahtuva markkinointi, kotisivu-

jen ja sosiaalisenmedian kautta.

Ihmisten ollessa nykyään päivittäin internetissä he saavat sen kautta nopeasti tietoa

yrityksestä ja sen tuotteista. Internetissä tietoja voidaan päivittää nopeasti ja tieto on

ajantasaista. Verkossa voidaan näkyä monilla eri sivustoilla.

 20

5.1 Lähtökohta-analyysit

Yritys on vielä pohdintavaiheessa, eikä siten ole olemassa. Yrityksen on tarkoitus

työllistää yrittäjä itsensä. Yrityksellä ei ole tarkoitus laajentua muihin kaupunkeihin

kivijalkamyymälöinä vaan tavoittaa muu Suomi verkon välityksellä, verkkokaupan

avulla.

Yritys on tarkoitus perustaa Jyväskylän keskustan tuntumaan, ei kauppakeskukseen,

sillä liiketilojen vuokrat kauppakeskuksessa ovat liian kalliit, eivätkä tilat luo liikkeen

tavoittelemaa rauhallista tunnelmaa.

Yrityksellä ei ole entuudestaan asiakaskuntaa, mutta potentiaalisia asiakkaita on pal-

jon. Jyväskylän väestörakenne suosii nuorekkaita yrityksiä, jotka voivat tarjota palve-

luja myös verkossa, mutta kivijalkamyymälä palvelee myös perinteisempiä ostosten-

tekijöitä.

5.1.1 Yritysanalyysi

Yritysanalyysissa analysoidaan yrityksen omia resursseja sekä kilpailukykyä suhtees-

sa kilpailijoihin. Tämän avulla selvitetään yrityksen vahvuudet sekä heikkoudet ja mi-

ten ne vaikuttavat yrityksen toiminnan menestymiseen. (Rope 2000, 469.)

Alkavan asusteyrityksen vahvuutena on sen uusi tuotevalikoima, jota ei saa mistään

muualta Suomesta samasta paikasta. Asiantunteva, ystävällinen ja henkilökohtainen

asiakaspalvelu on yrityksen ehdoton valtti. Vierailusta pyritään tekemään elämys, rau-

hoittava hetki arjen kiireissä, jolloin voi hyvillä mielin ottaa aikaa itselleen.

Alkavan asusteyrityksen suurin heikkous on yrittäjän kokemattomuus, mutta yrittäjä

on sitoutunut toimintaan ja aikoo antaa projektiin kaikkensa. Yrittäjäksi voi oppia

vuosien mittaan ja yrittäjä voikin kasvaa yrityksensä kanssa menestyväksi.

Tämänhetkinen taloustilanne vaikeuttaa yrityksen perustamista ja tuotteiden myyntiä,

sillä ihmiset haluavat säästää. Lainojen korot ovat kuitenkin todella alhaalla, joten sen

osalta ajankohta olisi otollinen.

 21

5.1.2 Kilpailija-analyysi

Alkavan asusteyrityksen ydinkilpailijat eli kilpailijat, jotka toimivat samoilla markki-

noilla ja joilla on monia vahvuuksia, ovat tunnetut ketjumyymälät. Ketjumyymälät

kilpailevat alhaisemmilla hinnoillaan ja laajemmalla tuotevalikoimallaan vähemmän

tunnettua, laatuun panostavaa alkavaa asusteyritystä vastaan. Ketjumyymälöiden

verkkokaupat, mainoskampanjat ja tunnettuus ovat paljon parempia vuosien työn jäl-

keen kuin aloittavan yrityksen.

Ketjumyymälät kuten Glitter ja Accessorize tarjoavat keskenään samankaltaisia tuot-

teita samoin hinnoin ja näin ollen kilpailevat myös keskenään. Alkava asuste- yritys

voisi iskeä kiilaa väliin juuri laadulla ja erilaisella tuotevalikoimalla.

Alkava asusteyritys ei ole massamuodin asialla, sillä hintataso jo karsii kuluttajia.

Hintataso ei saa kuitenkaan olla liian korkea, sillä lama-aikana ihmiset eivät ole val-

miita satsaamaan suuria summia mihinkään. Myymälässä tulee olla myös tuotteita,

joihin jokaisella on varaa. Tuotevalikoimaan kaavailtu River Island -merkki tuottaa

myös asusteita, joihin jokaisella on varaa.

Glitter, Accessorize sekä Bijou Bridget toimivat suurien kauppakeskusten yhteydessä,

ja usein kauppakeskuksesta löytyykin kaikki kolme tai ainakin kaksi liikettä. Usein ne

on sijoitettu jopa vastakkain, jolloin kilpailuasemaa yritetään parantaa esillepanon ja

tarjousten perusteella. Alkava asusteyritys sijaitsee syrjemmässä, mutta kuitenkin kes-

keisellä paikalla. Liikkeeseen voi olla vaikeampi löytää, mutta kunhan se vakiinnuttaa

asemansa, en usko sijainnin olevan ongelma, kunhan markkinointi on kunnossa.

Ketjumyymälöiden mainosbudjetti on massiivinen. Ne saavat mainostukseen valmis-

materiaalit ja televisiossa pyörivät mainokset vetävät kuluttajia puoleensa. Ihmiset

kuitenkin kyllästyvät rihkamaan ja siihen että aina saa olla ostamassa uutta, kun enti-

nen menee rikki. Laatuun panostava alkava asusteyritys saisi asiakkaiden luottamuk-

sen laadullaan sekä ystävällisellä asiantuntevalla palvelulla.

Liikkeessä olisi rauhallisempaa kuin ketjumyymälässä, jotka ovat hyvin ahtaita ja

täynnä nuoria tyttöjä. Liikkeessä saa rauhassa katsella ja sovittaa, nauttia vaikka teetä

tai kahvia. Vierailusta tehdään elämys, jolloin asiakas voi tuntea itsensä tärkeimmäksi.

Ketjumyymälässä asiakaspalveluun on harvemmin aikaa kun huomiosta kilpailee

monta muutakin asiakasta.

 22

5.1.3 Asiakasanalyysi

Asiakaspotentiaalin monipuolinen arviointi, asiakaskohderyhmien arviointi sekä seg-

mentointi ovat asiakasanalyysin keskeinen sisältö. Mahdollisten asiakkaiden ostokäyt-

täytymisen hyvä arviointi auttaa markkinoinnin kohdentamisessa. (Hollanti & Koski

2007, 31, 33).

Alkavan asusteyrityksen potentiaalisia asiakkaita ovat 15–60-vuotiaat naiset ja naisil-

leen asusteita ostavat miehet. Miehille liikkeessä on myös tuotteita, mutta suurin asia-

kaskunta koostunee naisista.

Asiakkaan ostomotiivina eli syynä, jonka perusteella asiakas tekee ostopäätöksen, on

tuotteiden laatu ja ketjumyymälöihin verrattua erilainen valikoima sekä asiakaspalve-

lu.

5.1.4 Ympäristöanalyysi

Analyysin on tarkoitus antaa yritykselle tietoa päätöksenteon tueksi koskien markki-

noinnin ulkoisia tekijöitä. Yrityksen pitää ylläpitää vuorovaikutusta yrityksen ja toi-

mintaympäristön välillä, joten toimintaympäristö ja sen toimijat on tunnettava tarkasti.

Ympäristöä voidaan tarkkailla makro- ja mikronäkökulmasta. Mikroympäristön tekijät

ovat lähellä yritystä, ja yrityksellä on niihin mahdollista vaikuttaa. Mikroympäristön

tekijöitä ovat kysyntä ja markkinat, kilpailu sekä ulkoiset sidosryhmät. (Bergström &

Leppänen 2004, 54.)

Makroympäristön tekijät muodostavat toiminnalle laajemman ympäristön. Näiden ke-

hitykseen yritys ei voi vaikuttaa. Tällaisia tekijöitä ovat esimerkiksi julkisen vallan

toimenpiteet, taloudellinen ympäristö sekä eettiset ja ekologiset tekijät. (Bergström &

Leppänen 2004, 54.)

Alkavan asusteyrityksen mikroympäristöön kuuluvat sen kilpailijat, ketjumyymälät,

jotka sijaitsevat vilkkaissa kauppakeskuksissa sekä markkinointikanavat, joiden kautta

yritys mainostaa itseään ja palvelujaan. Alkavan asusteyrityksen yrittäjä on tutustunut

kilpailijoihin vuosien ajan ja tuntee heidän toimintatapansa ja tuotteensa.

Makroympäristön merkittävin tekijä on taloudellinen ympäristö. Vaikeat taloudelliset

ajat saavat asiakkaat ostamaan vain välttämätöntä ja he pyrkivät minimoimaan kulu-

 23

tuksensa. Eettiset ja ekologiset tekijät koskettavat yritystä, sillä se tarjoaa asiakkail-

leen tuotteita, joiden tuottamiseen on käytetty ulkomaalaisia tehtaita, jotka kuluttavat

maapalloa ja sen luonnonvaroja.

5.1.5 SWOT- analyysi

SWOT-analyysissa määritellään yrityksen vahvuudet (strengths), heikkoudet

(weaknesss), mahdollisuudet (opportunities) ja uhat (threats). Analyysi auttaa hahmot-

tamaan miten yritys voi menestyä markkinoilla ja mihin sen tulisi kiinnittää huomiota,

jotta se menestyisi paremmin. Analyysi kertoo myös mitä mahdollisuuksia yrityksellä

on markkinoilla ja mitkä asiat uhkaavat yrityksen menestymistä. Nuoren yrittäjän pe-

rustama tuntematon yritys kohtaa paljon haasteita, mutta nuorella yrittäjällä on mah-

dollisuus keksiä uudenlaisia toimintatapoja eikä hän ole kangistunut vanhoihin toimi-

mattomiin ideoihin.

Uudelle yrittäjälle on tarjolla myös paljon apua ja avustuksia. Yrittäjä voi hyvin elät-

tää itsensä yritystoiminnalla, jos hän onnistuu kääntämään heikkoudet ja uhat mahdol-

lisuuksiksi.

Yrityksen selkeinä vahvuuksina ovat laadukkaat tuotteet, asiantunteva ja ystävällinen

asiakaspalelu sekä olemassa olevista asusteyrityksistä poikkeava valikoima. Tuoteva-

likoima koostuu muun muassa huiveista, koruista, käsilaukuista ja hatuista, merkeiltä,

joita ei ketjumyymälöistä saa. Koska yritys on pieni ja rauhallisessa paikassa, asiakas

saa rauhoittua, eikä hänen tarvitse kilpailla huomiosta nuorten tyttöjen kanssa, jotka

tulevat laumoina ostamaan koruja. Palvelu on henkilökohtaista ja asiakas saa rauhassa

katsella ja sovittaa tuotteita ja juoda vaikka kahvit. Vierailusta pyritään saamaan asi-

akkaalle hyvä kokema, jonka kautta hankitaan kanta-asiakkaita.

 24

S

- laadukkaat tuotteet

- asiakaspalvelu

- uudet tuotteet

- rauhallisempi

- asiakaskohtaamiset

W

- kokemattomuus

- heikko taloustilanne

- syrjäisempi sijainti

O

- heikko taloustilanne

- uudet merkkituotteet

- hyvä sijainti-hintasuhde

- ikärakenne

T

- kalliimmat hinnat

- tuntemattomuus

Taulukko 5. SWOT-analyysi

Myymälä on pieni ja persoonallinen, jatkossa on toivottavaa, että asiakkaat tulevat tu-

tuiksi ja vierailevat myymälässä usein ja suosittelevat hyvien kokemusten perusteella

sitä myös tutuilleen. Luotetun ystävän hyvä sana yrityksestä saa vierailemaan parem-

min kuin luettu tai kuultu mainos.

Suomessa olevat samankaltaiset asuste yritykset myyvät yleisesti kertakäyttöistä hal-

poja asusteita (Glitter, Accessorize, Bijou Brigitte), joten alkava asusteyritys pyrkisi

panostamaan laatuun ja kestävyyteen, jolloin asusteita voisi käyttää uudelleen ja ne

kestäisivät aikaa. Edellä mainituissa ketjumyymälöissä valikoima on yleensä melko

samanlainen, ja hinnat saattavat vaihdella keskenään vähän. Snö of Swedenin koruja

myydään Suomessa kyllä koruliikkeissä, mutta niiden tuominen muiden asusteiden

joukkoon vauhdittaisi niiden menekkiä ja toisi merkin tunnetummaksi.

Heikkoutena yrityksellä on yrittäjän kokemattomuus yrittäjänä toimimisesta, vaikka

kaupanalan kokemusta onkin vuosia. Yrityksen perustaminen ja rahoituksen hankki-

minen nuorelle yrittäjälle voi olla aikaa vievää ja haastavaa. Heikko taloustilanne vai-

kuttaa markkinoihin ja saa ihmiset säästämään välttämättömään.

 25

Heikko taloustilanne voi toimia myös yrityksen mahdollisuutena, sillä ihmiset hakevat

piristystä tavaroista. Laadukkaat korut myös kestävät aikaa ja niitä voi yhdistää erilai-

seen asuun, jolloin ei tarvitse ostaa niin montaa erilaista asukokonaisuutta vaan asui-

hin voi tuoda erilaista tunnelmaa asusteilla.

Jyväskylän keskeinen sijainti sekä liikkeen sijainti keskeisellä paikalla Jyväskylässä

auttavat asiakkaita löytämään perille helposti. Jyväskylä on opiskelijakaupunki ja Jy-

väskylän ikärakenne on juuri oikeanlainen tällaiseen yritystoimintaan. Jyväskylässä

suurin osa asukkaista on 15–64-vuotiaita (Opiskelupaikka.fi 2014). Ikäryhmään kuu-

luvat opiskelijat ja työssäkäyvät joilla on hyvin rahaa ja jotka ovat kiinnostuneita

muodista ja siitä miltä näyttävät. Liiketilan vuokra on edullinen verrattuna sen sijain-

tiin. Kauppakeskuksessa olevan liikkeen vuokra on vähintään kaksinkertainen ja siellä

ei ole liikkeen vaatimaa oikeanlaista rauhallista tunnelmaa.

En itse ainakaan tiedä tai löytänyt Suomesta toista samanlaista yritystä, jolla olisi

myös kivijalkakauppa. Verkossa koruja myydään niin Suomessa kuin ulkomaillakin.

Liikkeessä asiakas pääsee kuitenkin katsomaan koruja paikan päällä ja saa vinkkejä,

kuinka niitä voi yhdistää erilaisiin asuihin. Asiakas voi myös halutessaan tilata asus-

teet yrityksen verkkokaupasta, olipa hän missä päin Suomea tahansa, eikä koruja tar-

vitse tilata monesta verkkokaupasta erikseen. Korut saadaan yksien postikulujen hin-

nalla nopeasti Suomen sisällä. Tullimaksuista ei tarvitse huolehtia ja yksi käynti pos-

tissa riittää.

Uhkana voi olla asusteiden kalliit hinnat. Ihmiset saattavat mielummin ostaa halvem-

pia kertakäyttöisiä koruja ja vaihtaa koruja usein, kuin panostaa laadukkaampiin ko-

ruihin. Yrityksen ollessa tuntematon ihmiset eivät saata löytää sitä jos markkinointi ei

onnistu.

5.2 Tavoitteet ja strategia

Markkinointiviestinnän tarkoitus on tavoittaa mahdollisimman laaja yleisö ja saada

ihmiset liikkeelle ja tutustumaan uuteen yritykseen. Tavoitteet pyritään saavuttamaan

laajan mainonnan avulla. Mainontaa toteutetaan yrityksen verkko- ja Facebook- si-

vuilla, Instagramissa, sanomalehdissä ja jaettavien flyereiden avulla.

Markkinointiviestintää suunniteltaessa tulee myös markkinointistrategian olla selvillä.

Strategia sisältää yrityksen neljä P:tä (product, price, place, promotion), mitä myy-

 26

dään, mihin hintaan, missä ja miten. Markkinointimix sisältää nämä neljä P:tä ja sen

on luonut Philip Kotler, mix muodostaa markkinoinnin pohjan. Myyjä suunnittelee,

mitä tuotteita hän asiakkaille myy ja mihin hintaan hän niitä myy, annetaanko tuotteis-

ta alennuksia, minkälaisiin alennuksiin on varaa, miten tuotteista tiedotetaan ja miten

tuotteet saadaan.

5.3 Aikataulu

Liiketilan remontointiin menee kaksi viikkoa ja työ tehdään itse, kalustamiseen ja esil-

lepanoon menee noin viikko. Avajaisia päästään viettämään siis kolme viikkoa remon-

tin aloituksesta.

Avajaiset sijoitetaan keväälle, kun ihmisten kaamosmasennus alkaa väistymään ja ih-

miset alkavat kuoriutua talvivaatteistaan. Remontoinnin ajan ikkunat on peitetty ja ik-

kunassa on viesti ”Tähän avataan uusi asusteyritys” ja ”Tervetuloa tutustumaan”.

Viesteissä voi myös olla yrityksen jo avattujen Facebook-sivujen osoite tai ”löydät

meidät myös Facebookista alkava asusteyritys ja Instagramissa #alkavaasusteyritys”

Kotisivut, Facebook-sivut ja Instagram on otettu käyttöön jo viikkoa ennen avajaisia

ja sinne on päivitetty remonttikuulumisia ja ennakkoteasereita avajaisista ja tarjouksis-

ta. Päivää ennen avajaisia jaetaan flyereita Jyväskylän keskustassa ja julkaistaan sa-

nomalehtimainos KSML:ssä.

Avajaispäivänä asiakkaille tarjotaan kakku- tai pullakahvit ja tuotteet ovat myynnissä

avajaistarjoushinnoin. Facebookiin ja Instagramiin otetaan kuvia avajaistunnelmista ja

näin saadaan lisää asiakkaita liikkeelle, kun he näkevät kuinka hyvä tunnelma avajai-

sissa on. Avajaistarjoukset jatkuvat ensimmäisen viikon.

Kuukausi avajaisten jälkeen avataan verkkokauppa jo olemassa oleville kotisivuille.

Verkkokaupan sisältö on sama kuin liikkeessä, mutta jatkossa sinne voidaan myös ot-

taa ennakkomyyntituotteita, joiden toimitusaika on pidempi. Ennakkomenekin perus-

teella tuotteita tilataan tarvittava määrä ja pohditaan tulisiko niitä ottaa myös myymä-

län valikoimaan.

 27

5.4 Markkinointiviestintäkeinojen valinta

Seuraavassa alaluvussa pohditaan erilaisia markkinoinnillisia keinoja, joita yrityksen

olisi hyvä hyödyntää. Keinoja pohtiessa pitää miettiä, mikä on kannattavaa pienelle

yritykselle ja mihin on varaa. Markkinointi tehdään ennalta määrätyn budjetin mukaan

ja sen on riitettävä koko vuodeksi, on siis suunniteltava kaikki hyvissä ajoin, että

kaikki voidaan toteuttaa ja markkinointiin on varaa vielä vuoden lopussakin.

Nykyään markkinointi painottuu internetiin, sosiaaliseen mediaan ja televisioon. Tele-

visiomainonta olisi pienelle yritykselle liian kallista, internetissä näkyminen on tärke-

ää ja sosiaaliseen mediaan pitää panostaa. Mikäli ei tiedä kotisivuista ja muusta mi-

tään, ne voidaan tilata valmiina tai niiden pystyttämiseen voi saada ainakin apua.

5.4.1 Sanomalehtimainonta

Jyväskylän alueen suurin lehti on Keskisuomalainen (KSML), ja suurin ilmaisjakelu

on Suur-Jyväskylän lehti (Surkkari). Mainostaminen näissä kahdessa lehdessä on ajoi-

tettava oikein. Mainonta päivittäin tai viikoittain ei ole kannattavaa eikä järkevää. In-

ternetmainonta ja ihmisten siirtyminen internettiin vähentää perinteisen lehtimainon-

nan tarvetta.

KSML ilmestyy joka päivä ja menee tilattuna noin 62 000 talouteen ja tavoittaa kaik-

kiaan päivittäin 143 000 lukijaa. Paperilehden lisäksi Keskisuomalaisella on käytössä

nettilehti KSML.fi (KSML 2014.)

Surkkari ilmestyy keskiviikkoisin ja lisäksi sillä on toistakymmentä erikoislehteä lau-

antaisin. Levikki on keskiviikkoisin 82 000 ja lauantaina 80 000. Lehdellä on myös

supernumeroita kerran kuussa (pois lukien heinäkuu), joiden levikki on 99 000 kpl.

Jakelualue on Uusi Jyväskylä, Muurame ja Laukaa. Lisäksi jakelu tapahtuu lehtiteli-

neiden kautta koko Jyväskylän seudulle. Supernumeroissa ovat edellisten lisäksi Ää-

neseutu, Jämsän seutu, Keuruu & Petäjävesi. (Surkkari 2014.)

Keskisuomalaisessa ja Surkkarissa mainostaminen kannattaa keskittää kausittain vaih-

tuvien uutuuksien mukaan sekä juhlien mukaan. Jatkuva mainostaminen lehdessä ei

ole kannattavaa. Tuoreimmat jutut voidaan kertoa yrityksen kotisivuilla tai Faceboo-

kissa.

 28

5.4.2 Verkkomainonta

Sanonta ”Jos et ole verkossa, et ole olemassa” kuvaa hyvin nykyajan käsitystä. Ihmi-

set alkavat etsiä tietoa verkosta ja jos yritys ei nouse haussa esiin, yritystä ei ole ole-

massa. Ihmiset enää harvemmin lähtevät vain kuljeskelemaan kaupungille ja poikkea-

vat liikkeessä, vaan he haluavat käyttää aikansa tehokkaasti ja etsivät tietoa netistä en-

nen kuin edes astuvat liikkeeseen. He haluavat tietää, mitä he voivat liikkeestä saada

ja onko siitä heille hyötyä.

Yrityksen kotisivujen kautta voidaan tiedottaa uusista tuotteista ja mahdollisista asia-

kasilloista. Kotisivujen ylläpito ja päivittäminen on yrittäjän vastuulla, mutta Kotisi-

vukoneelta saadaan tarvittaessa apua. Kotisivut maksavat kuukaudessa 36 euroa ja si-

sältävät mm. verkkokaupan ja yhteydenottolomakkeen.

Verkossa tapahtuva mainonta tavoittaa suuren määrän ihmisiä myös kohdealueen ul-

kopuolella ja näin asiakkaita on mahdollista saada myös ulkopaikkakunnilta. Ulko-

paikkakuntalaisten on helpointa tehdä ostoksensa verkkokaupan kautta, jolloin tuotteet

toimitetaan kotiin tai lähimpään postiin.

5.4.3 Sosiaalinen media

Sosiaalinen media (some) on käyttäjälähtöinen media, joka sijaitsee internetissä ja sen

käyttäjät luovat sen sisällön itse. Somen käyttäjät voivat kommentoida ja tykätä mui-

den tekemistä kuvista ja teksteistä ja jakaa niitä muille käyttäjille. Tunnettuja some-

kanavia ovat muun muassa tässä markkinointikeinoiksi valitut Facebook ja Instagram.

Nämä kaksi kuten monet muutkin sosiaalisen median palvelut ovat maailmanlaajuisia

ja niitä käyttävät miljoonat ihmiset. (Koskinen & Pellinen 2011, 56).

Kotisivujen lisäksi yrityksellä on Facebook-sivut, joiden kautta tykkääjät saavat tietoa

yrityksen uusista tuotteista ja sivuilla voidaan järjestää kilpailuja ja arvontoja. Arvon-

nat lisäävät tykkääjiä, ja yritys tulee uusien ihmisten tietoon.

Facebookiin voi myös tehdä tai teetättää yrityksen mainoksia. Mainokselle voi määrit-

tää kokonaisbudjetin, päiväbudjetin tai kustannukset tuhatta näyttökertaa kohden tai

kustannukset klikkausta kohden (Facebook 2014).

Olemassa on myös yrityksiä jotka tekevät valmiiksi mainoksia ja jopa Facebook- sivu-

ja ja voit valita erilaisia paketteja sen mukaan mitä haluat ja mistä olet valmis maksa-

 29

maan. Yritykset voivat myös päivittää ja ylläpitää Facebook-sivuja, mutta yrityksen

ollessa niin pieni, ettei se ole kannattavaa. (Facebook 2014)

Facebookin tueksi yritys avaa Instagram-tilin, johon voidaan ladata kuvia tuotteista ja

tapahtumista. Instagramia käytetään ennen avajaisia välittämään Facebookin kanssa

edistymiskuulumisia ja sinne kuvataan avajaistunnelmia.

Instagramissa käyttäjät voivat seurata yrityksen tiliä ja tykätä sen kuvista, jolloin käyt-

täjän omat seuraajat voivat nähdä kuvat, joista yritys tykkää. Instagramissa on yli 300

miljoonaa käyttäjää, jotka voivat ottaa ja jakaa kuvia. (Instagram 2015).

5.4.4 Blogit

Blogit ovat verkossa olevia erilaisia internetsivuja, joille sen perustaja tai tämän val-

tuuttama henkilö voi lisätä sisältöä. Blogit voivat olla yksityisiä tai julkisia. Blogeissa

olevia kirjoituksia voi kommentoida kuten somen sisältöä. Blogeja on erilaisia. Jotkut

käyttävät niitä lähinnä päiväkirjoinaan kun taas osalle se on suuri markkinointikanava.

Blogin kirjoittaja voi myös toimia mainostajana jonkun yrityksen tuotteille. (Kilpi

2006, 35.)

Blogin avulla yritys voisi pitää yhteyttä asiakkaisiin, mutta koska Facebookin tavoit-

tavuus on parempi eikä yrittäjän aika riitä kaikkiin palveluihin, on viisaampaa keskit-

tyä muutamaan palveluun kunnolla.

5.4.5 Verkkolehdet

Keskisuomalaisen verkkolehdessä mainostaminen tapahtuu erilaisten mainosboxien ja

bannereiden kautta. Bannereiden hinnat vaihtelevat koon ja sijainnin mukaan.

KSML.fi täydentää paperilehteä ja vahvistaa tavoittavuutta. Yhteinen lukijamäärä

Keskisuomalaisella ja sen verkkolehdellä on 259 000 lukijaa viikossa (KSML 2014.)

5.4.6 Hakukoneoptimointi ja hakusanamainonta

Hakukonemarkkinoinnilla pyritään näkyvyyden parantamiseen, sillä ihmiset hakevat

tietoa usein hakukoneiden, kuten Googlen kautta. Hakukonemarkkinointi jaetaan ha-

 30

kukoneoptimointiin ja hakusanamainontaan, molempiin kannattaa tutkimusten mu-

kaan panostaa. (Karjaluoto 2010, 133.)

Perusperiaate on että hakukone hakee verkkosivuilta avainsanoja koodista tai teksteis-

tä ja etsii sivuille johtavien linkkien määrän. Sisältö on tärkein tekijä, sillä hakukone

etsii hakusanan sivustojen tekstisisällöstä. Toiseksi tärkein on saavutettavuus, eli es-

teetön pääsy sivustolle. Sivuilla ei saa olla liikaa grafiikkaa, sillä hakukone etsii haku-

tuloksia tekstin perusteella. Kolmanneksi tärkein tekijä on linkitys, kaikille sivuston

sivuille tulee olla linkkejä muilta sivuilta, etusivun linkit ovat tärkeimpiä. (Google

2011, 5)

Hakukoneoptimoinnin tärkeimpiä hyötyjä ovat esimerkiksi että hakukoneissa näkymi-

nen on ilmaista ja että, kun sivuston optimointi on tehty hakukoneita varten, sivuston

näkyvyys yleensä aina paranee hakukonelistauksessa. Ohjelmointiprosessin voi tehdä

melko helposti, mutta se kannattaa kuitenkin tehdä asiantuntijan kanssa, jotta kaikki

hyöty saadaan irti. (Karjaluoto 2010, 134.)

Hakusanamainonta on hakukoneiden tarjoamaa teksti- ja kuvamainontapalvelua, jossa

mainos esitetään haun yhteydessä hakusanan perusteella. Hakusanamainonta sijoittuu

sivulle hakusanan tärkeyden ja mainostajan budjetin mukaan, suuremman budjetin

mainokset tulevat ensin. Googlessa hakusanamainokset näkyvät hakutuloslistan kär-

jessä sekä oikeassa reunassa. (Google 2011, 29.)

Kuva 4. Hakusanamainonta Googlessa

 31

Mikäli useampi mainostaja käyttää samaa hakusanaa eikä kaikkien mainos mahdu pa-

riin mainokseen hakutulosten yllä tai oikeaan sivupalkkiin, käydään siitä huutokaup-

pa. Huutokaupan voittaa eniten budjetoinut yritys. Google käyttää lisäksi listausperus-

teena klikkauksia, eli kuinka relevantti mainos on ollut ja kuinka monta kertaa sitä on

klikattu. Hakusanamainonta tarvitsee tuekseen massamedian kuten sanomalehden, ra-

dion tai TV:n. Näiden avulla käyttäjille luodaan tarve, jonka ohjaamana he alkavat et-

siä yritystä tai tietoa hakukoneella. (Karjaluoto 2010, 136.)

Hakusanamainonta on halpaa ja se on globaalia. Hakusanamarkkinoinnissa jo muuta-

mien kymppien budjetointi kuukaudessa antaa hyviä tuloksia. Ei-toivottujen sivusto-

jen määrä listauksessa vähenee ja asiakkaalle jää vähemmän vaihtoehtoja. Hakusana-

mainontaa on helppo mitata, yritys voi itse seurata kuinka monta kertaa mainosta on

klikattu ja kuinka monta klikkausta on johtanut sivustolla vierailuun ja yhteydenot-

toon. (Google 2011, 30.)

5.4.7 Ulkomainonta

Ulkomainonnaksi lasketaan kaikki teiden varsilla ja liikennevälineissä tapahtuva mai-

nonta, mutta näin pienen yrityksen kohdalla ulkomainonnaksi riittää liikkeen edessä

oleva katupuhuttelija. Isot mainostaulut tai bussien kyljissä mainostaminen ei ole vielä

mahdollista tai kannattavaa. Mainos on näissä esillä vain hetken, ennen kuin se taas

jää taakse tai jatkaa matkaansa.

Kivijalkamyymälän ulkopuolella on katupuhuttelija, jossa on vaihtuvia mainoksia ja

tarjouksia. Katupuhuttelija näkyy kadulla kävelijälle paremmin, sillä se on suoraan

heidän edessään kun liikkeen ovi tai ikkuna on heidän vierellään.

Asiakas myös tietää liikkeen olevan auki kun katupuhuttelija on ulkona. Illalla liik-

keen sulkeutuessa se nostetaan takaisin sisälle, jolloin siihen voi vaihtaa mainokset tai

tarjoukset seuraavalle päivälle jo valmiiksi.

Ulkomainontaa on myös myymälän näyteikkuna, johon voidaan asetella uutuus-, kau-

si- ja tarjoustuotteita sekä mainoksia. Näyteikkuna on pidettävä puhtaana ja esillepano

on ratkaisevaa, se antaa ohikulkijalle ensimmäisen mielikuvan liikkeestä ja sen tuot-

teista.

 32

5.4.8 Suoramainonta

Suoramainonta on yksi eniten käytetyistä mainosmuodoista, sen suosio perustuu laa-

joihin käyttömahdollisuuksiin ja se on kohtuullisen halpa. Suoramainos voidaan myös

yksilöidä. Suoramainontaa voidaan kohdistaa eritavalla, alla on esimerkkejä erilaisista

kohdistustavoista. (Rope 2005, 320.)

1. Asiasisällöllisesti kohdistettu: kirje joka on laadittu siten, että asiakas huomaa

ettei saman sisältöistä kirjettä ole lähetetty muille.

2. Henkilönnimellä kohdistettu: Kirje johon on kirjoitettu vastaanottajan nimi,

kirje ei kuitenkaan ole henkilökohtainen suoramainonta vaan henkilökohtais-

tettu suoramainonta

3. Tehtävän mukaan kohdistettu: Ei vastaanottajan nimeä, vain ainoastaan tehtä-

vänimike tai titteli, jonka avulla kirjeen uskotaan menevän oikealle henkilölle.

Käytetään yritysmarkkinoinnissa.

4. Kohdistamaton: alueellista, ilman kohdennusta tapahtuvaa massamaista vies-

tintää. Vähenemässä, sillä pyritään henkilökohtaisempaan viestintään.

Suoramainonta ei ole näin pienelle yritykselle kannattavaa, kannattavampaa on mark-

kinoida verkossa, jossa suurin osa yrityksen kohdeyleisöstäkin on. Ennen avajaisia ja

mahdollisesti kausiluontoisesti jaettavat flyerit toimivat yrityksen suoramarkkinointi-

na. Kotiin jaettavaa kohdistettua suoramarkkinointia voidaan harkita itse jaettavien

mainosten muodossa lähi-alueelle.

Mikäli suoramainonta otetaan joskus laajemmin käyttöön, tulisi sen olla halvempaa

henkilönimellä kohdistettua-suoramainontaa, jolloin kirjeiden sisältö olisi sama, mutta

se olisi personoitu vastaanottajan nimellä. Henkilönimen käyttö saisi asiakkaan tunte-

maan itsensä tärkeämmäksi, kuin nimetön kohdistamaton massaviesti.

5.5 Budjetti ja seuranta

Budjetti on niin sanottu mihin on varaa -budjetointi, yrittäjä sijoittaa markkinointiin

sen mikä yli jää ja mihin hänellä on varaa (Karjaluoto 2010, 32).

 33

Budjetiksi on varattu ensimmäiselle vuodelle 10 000 euroa, josta iso osa menee verk-

komainontaan, Facebookissa pyöriviin mainoksiin. Sanomalehtimainonta haukkaa

budjetista ison osan, sillä mainostusta tapahtuu kahdessa lehdessä ja myös KSML:n

verkkosivuilla. Sanomalehtimainontaa suoritetaan ennen avajaisia ja kausittaisten juh-

lien mukaan. Sanomalehtimainonta ei ole jatkuvaa vaan jatkuvaa mainontaa tehdään

verkossa.

Facebookiin määritellään tietty viikkobudjetti, Facebook-mainontaan budjetista vara-

taan 6000 euroa. kuukausibudjetti on täten keskimäärin 500 euroa/kk, mutta sen osuus

vaihtelee kuukausittain juhlien mukaan. Avajaiskuukautena budjetti tulee olemaan

600e/kk, normaaleina kuukausina 350e/kk ja juhlien aikaan 450e/kk. Sanomalehti-

mainontaan vuodelle varataan 2500 euroa ja muuhun mainontaan 1500 euroa.

Mainonnan vaikutusta voidaan seurata liikkeen asiakasvirtana ja Facebook-sivujen

kautta kävijöitä voidaan seurata sivuilla olevan grafiikan ja tykkääjien mukaan. Koti-

sivuille voidaan laittaa myös kävijälaskuri, joka mittaa kävijöiden määrää. Hakusana-

mainontaa voidaan seurata klikkauksien määränä ja siitä syntyneinä yhteydenottoina.

6 YHTEENVETO JA PÄÄTELMÄT

Alkavan asusteyrityksen perustaminen ei tällä hetkellä oli yrittäjälle ajankohtaista, ei-

kä se tämänhetkisen taloustilanteen takia kannatakaan. Yrittäjä on valmis odottamaa

muutaman vuoden ja katsomaan tilannetta sitten uudelleen. Yritysidea ei ole mahdo-

ton vaan ihan toteuttamiskelpoinen ja mahdollisesti tuottoisa, mikäli asiakaskunta saa-

daan kestävälle pohjalle.

Markkinoinnissa kannattaa panostaa internetiin ja etenkin sosiaaliseen mediaan. Koti-

sivujen teossa kannattaa luottaa ammattilaiseen ja hakukoneoptimoinnit luotetaan

myös ammattilaisen käsiin. Työ maksaa, mutta yrittäjällä ei itsellään ole taitoja hoitaa

työtä itse. Yrittäjä voi itse päivittää kotisivuja ja sosiaalista mediaa, mutta alkuun pää-

semiseen on ihan hyvä saada apua.

Hyvin laadittu markkinointiviestintäsuunnitelma on avainasemassa kun yritystä ale-

taan tuoda asiakkaiden tietoisuuteen. Viestinnän pitää olla johdonmukaista ja ajan-

hermolla. Yrittäjän tulee tuntea toimintaympäristö ja asiakkaat, osatakseen kohdistaa

ja suunnitella markkinoinnin heille.

 34

Nuoren yrittäjän suurimmat haasteet ovat kokemattomuus ja heikko taloudellinen ti-

lanne, mutta hän on nopea oppimaan ja eihän yrittäjäksi synnytä vaan kasvetaan. Yri-

tyksellä on mielestäni enemmän mahdollisuuksia ja vahvuuksia, kuin uhkia ja heik-

kouksia. Yrittäjän pitää osata kääntää heikkoudet vahvuuksiksi ja onnistua markki-

noinnissa hyvin.

 35

LÄHTEET

Bergström, S. & Leppänen, A. 2004. Yrityksen asiakasmarkkinointi. 9. painos. Hel-

sinki: Edita Prima Oy.

Danske Bank. 2014. Lainalaskuri. Saatavissa: http://www.danskebank.fi/fi-

fi/henkiloasiakkaat/lainat/lainalaskin/pages/lainalaskin.aspx [viitattu 1.11.2014].

Facebook. 2014. Mainonta Facebookissa. Saatavissa:

https://www.facebook.com/advertising/faq [viitattu 30.10.2014].

Google. 2011. Saatavissa: chrome-

extensi-

on://oemmndcbldboiebfnladdacbdfmadadm/http://static.googleusercontent.com/media

/www.google.fi/fi/fi/intl/fi/webmasters/docs/search-engine-optimization-starter-guide-

fi.pdf [viitattu 13.1.2015].

Hollanti, J. & Koski, J. 2007. Visio. Markkinoinnin soveltaminen liiketoiminnassa.

Keuruu: Otavan Kirjapaino Oy.

Holopainen, T. 2008. Yrityksen perustajan opas. Silta yrittäjyyteen. Helsinki: EDITA.

Instagram. 2015. What is Instagram. Saatavissa: http://instagram.com/press/ [viitattu

13.1.2015].

JFR. 2014. JFR-korut. Saatavissa: http://www.jfr.se/om-

oss?___store=en&___from_store=en [viitattu 4.11.2014].

Karjaluoto, H. 2010. Digitaalinen markkinointiviestintä: esimerkkejä parhaista käy-

tännöistä yritys- ja kuluttajamarkkinointiin. Jyväskylä: Docendo.

Kilpailu- ja kuluttajavirasto. 2014a. Mainonnan tunnistettavuus. Saatavissa:

http://www.kkv.fi/Tietoa-ja-ohjeita/Markkinointi-ja-mainonta/mainonnan-

tunnistettavuus/ [viitattu 18.12.2014].

http://www.danskebank.fi/fi-fi/henkiloasiakkaat/lainat/lainalaskin/pages/lainalaskin.aspx
http://www.danskebank.fi/fi-fi/henkiloasiakkaat/lainat/lainalaskin/pages/lainalaskin.aspx
https://www.facebook.com/advertising/faq
http://instagram.com/press/
http://www.jfr.se/om-oss?___store=en&___from_store=en
http://www.jfr.se/om-oss?___store=en&___from_store=en
http://www.kkv.fi/Tietoa-ja-ohjeita/Markkinointi-ja-mainonta/mainonnan-tunnistettavuus/
http://www.kkv.fi/Tietoa-ja-ohjeita/Markkinointi-ja-mainonta/mainonnan-tunnistettavuus/

 36

Kilpailu- ja kuluttajavirasto. 2014b. Markkinointiviestintä. Saatavissa:

http://www2.kuluttajavirasto.fi/Page/69d393e7-7bc4-4b5d-b610-f108b9fb69a4.aspx

[viitattu 28.12.2014].

Kilpi, T. 2006. Blogit ja bloggaaminen. Helsinki. Readme.fi.

Koskinen, A. & Pellinen, T. 2011. Sosiaalisen median pikaopas. Omakustanne, Lap-

peenranta: Osuuskunta Fissio.

Kotisivukone.fi. 2014.Kotisivupaketit. Saatavissa:

http://www.kotisivukone.fi/esittely/ominaisuuspaketit [viitattu 30.10.2014].

K-Rauta. 2014. Remontointi ja sisustaminen. Saatavissa: http://www.krauta.fi/ [viitat-

tu 30.10.2014]

KSML. 2014. KSML-levikki. Saatavissa:

http://www.ksml.fi/yritysasiakkaat/mediatiedot/ [viitattu 30.10.2014].

McCreadie, K. 2009. Low-Budget Marketing for Rookies- From rookie to expert in a

week. London: Marshall Cavendish Limited.

Opiskelupaikka.fi. 2014. Jyväskylän ikärakenne. Saatavissa:

http://www.opiskelupaikka.fi/Paikkakunnat/Jyvaskyla [viitattu 14.11.2014].

Patentti- ja rekisterihallitus. 2014a. Nimeämisohjeet. Saatavissa:

http://www.prh.fi/fi/kaupparekisteri/yritystennimet/nimiohjeet.html [viitattu

1.11.2014].

Patentti- ja rekisterihallitus. 2014b. Saatavissa:

http://www.prh.fi/fi/kaupparekisteri/kasittelyajat.html#ennuste [viitattu 15.12.2014]

Rope, T. 2000. Suuri markkinointikirja. Helsinki: Kauppakaari Oyj

Rope, T. 2005, Suuri Mainontakirja. Helsinki: Talentum

Surkkari. 2014. Surkkarin levikki. Saatavissa: http://www.surkkari.fi/wp-

content/uploads/2014/10/SJL-Mediakortti-2014.pdf [viitattu 30.10.2014].

http://www2.kuluttajavirasto.fi/Page/69d393e7-7bc4-4b5d-b610-f108b9fb69a4.aspx
http://www.kotisivukone.fi/esittely/ominaisuuspaketit
http://www.opiskelupaikka.fi/Paikkakunnat/Jyvaskyla
http://www.prh.fi/fi/kaupparekisteri/yritystennimet/nimiohjeet.html
http://www.prh.fi/fi/kaupparekisteri/kasittelyajat.html#ennuste

 37

TE-palvelut. 2014. Starttiraha. Saatavissa: http://www.te-

palve-

lut.fi/te/fi/tyonantajalle/yrittajalle/aloittavan_yrittajan_palvelut/starttiraha/index.html

[viitattu 1.11.2014].

Tuhattori.com. 2014. Myymäläkalusteet. Saatavissa:

http://www.tuhattori.com/?c=1&item=353&language=1 [viitattu 30.10.2014].

Yrityksenperustaminen.net. 2014. Toiminimen perustaminen. Saatavissa:

http://yrityksen-perustaminen.net/toiminimen-perustaminen/ [viitattu 30.10.2014].

http://www.te-palvelut.fi/te/fi/tyonantajalle/yrittajalle/aloittavan_yrittajan_palvelut/starttiraha/index.html
http://www.te-palvelut.fi/te/fi/tyonantajalle/yrittajalle/aloittavan_yrittajan_palvelut/starttiraha/index.html
http://www.te-palvelut.fi/te/fi/tyonantajalle/yrittajalle/aloittavan_yrittajan_palvelut/starttiraha/index.html
http://www.tuhattori.com/?c=1&item=353&language=1
http://yrityksen-perustaminen.net/toiminimen-perustaminen/

