

 For Internal Use Only

Pete Karjalainen ja Henri Rauhala

Lanseerauksen suunnittelu

Opinnäytetyö

Kevät 2018

SeAMK Liiketoiminta ja kulttuuri

2018 Liiketalouden tutkinto-ohjelma

1(63)

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: SeAMK Liiketoiminta ja kulttuuri

Tutkinto-ohjelma: Liiketalouden tutkinto-ohjelma

Tekijät: Pete Karjalainen ja Henri Rauhala

Työn nimi: Lanseerauksen suunnittelu

Ohjaaja: Terhi Anttila

Vuosi: 2018 Sivumäärä: 62 Liitteiden lukumäärä: 1

Opinnäytetyön tarkoituksena oli laatia toimeksiantajana toimivalle Wezid Oy:lle lan-
seerauksen suunnitelma koskien uuden mobiilipalvelun lanseerausta. Lanseeraus-
suunnitelma rajattiin koskemaan vain kuluttajaviestintää. Opinnäytetyön tavoitteena
oli perehtyä lanseerausprosessin eri vaiheisiin. Toisena tavoitteena oli perehtyä
markkinointiviestinnän suunnitteluprosessiin sekä tarkastella potentiaalisia viestin-
täkanavia kuluttajamarkkinointiin liittyen.

Opinnäytetyön teoriaosuudessa pyritään tuomaan esiin lanseeraukseen keskeisesti
liittyvät asiat siten, että opinnäytetyö antaa yritykselle käsityksen lanseerauksen kai-
kista vaiheista markkinoinnin näkökulmasta. Teoriaosuus painottuu tutkimaan lan-
seerauksen vaiheita, jotka ovat edellytys onnistuneelle lanseeraukselle. Teoria-
osuus rajattiin koskemaan vain kuluttajille suuntautuvaa lanseerausta; yritysasiak-
kaat jätettiin tarkastelun ulkopuolelle.

Opinnäytetyön liitteeksi laadittiin yrityksen käyttöön erillinen suunnitelma niistä nä-
kökulmista, jotka lanseerauksessa pitää ottaa huomioon. Kyseessä oleva suunni-
telma on salainen. Työn edetessä kiinnitettiin huomiota lanseerauksen kokoon, sillä
lanseeraus kattaa useita vaiheita, ja kaiken pitää toimia saumattomasti, jotta sille
asetetut tavoitteet saavutetaan.

Avainsanat: lanseeraaminen, sosiaalinen media, markkinointiviestintä, markki-
nointiviestintäsuunnitelma

2(63)

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: SeAMK Business and Culture

Degree programme: Business Management

Authors: Pete Karjalainen and Henri Rauhala

Title of thesis: Planning a launch

Supervisor: Terhi Anttila

Year: 2018 Number of pages: 62 Number of appendices: 1

The purpose of the thesis was to help Wezid Oy create a launching strategy for their
new mobile service. The launching strategy only focused on B-to-C-marketing. The
first goal in the thesis was to study launching strategies and processes. The second
goal was to get to know the planning process of marketing communication and to
examine potential communication channels for B-to-C marketing.

The theoretical part of the thesis focuses on giving the company essential infor-
mation about the main things related to launching a new product from the point of
view of marketing. The theoretical part focuses on a study of the different stages of
launching a new product into a chosen market. The theoretical part was limited to
consumer launch; corporate customers were excluded from the thesis.

A separate plan was drawn up for the company as an appendix to the thesis, related
to the perspectives that should be taken into account in the launch. The plan in
question is confidential. As the work proceeded, attention was paid to the size of the
launch, as the launch covers a number of steps and everything needs to work seam-
lessly to achieve the goals set.

Keywords: launching, social media, marketing communication, marketing commu-
nication plan

3(63)

SISÄLTÖ

Opinnäytetyön tiivistelmä ... 1

Thesis abstract .. 2

SISÄLTÖ ... 3

Kuvio- ja taulukkoluettelo ... 5

1 JOHDANTO .. 6

1.1 Opinnäytetyn tarkoitus ja tavoitteet ... 6

1.2 Wezid Oy .. 7

2 LANSEERAUKSEN SUUNNITTELU JA TOTEUTUS 8

2.1 Lanseerauksen tavoitteet .. 9

2.2 Lanseerauksen päävaiheet ... 11

2.2.1 Lanseerauksen suunnittelu ... 12

2.2.2 Lanseerauksen konkretisointi .. 14

2.2.3 Organisaation kouluttaminen .. 14

2.2.4 Julkistus markkinoille .. 15

2.2.5 Jälkiarviointi .. 16

2.3 Mahdolliset riskit .. 17

2.4 Lanseerausvaiheen markkinointiviestinnän suunnittelu ja toteutus 19

2.4.1 Lähtökohta-analyysi .. 21

2.4.2 Tavoitteiden määrittely .. 26

2.4.3 Kohderyhmien määrittely .. 27

2.4.4 Budjetin määrittely .. 33

2.4.5 Markkinointiviestinnän toimenpiteiden valinta 35

2.4.6 Seuranta ja arviointi .. 37

3 SOSIAALINEN MEDIA .. 41

3.1 Facebook .. 43

3.2 Twitter ... 44

3.3 Instagram .. 45

3.4 Blogit ... 45

4 LANSEERAUSUUNNITELMA WEZID OY:N UUDELLE

MOBIILIPALVELULLE .. 47

4(63)

4.1 Lanseerauksen suunnittelu johdon kanssa ... 47

4.2 Lanseerauksen tavoitteet .. 48

4.3 Lähtökohta-analyysit ... 49

4.3.1 SWOT-analyysi ... 49

4.3.2 Yritysanalyysi .. 51

4.3.3 Asiakasanalyysi .. 52

4.3.4 Kilpailija-analyysi ... 53

4.3.5 Ympäristöanalyysi ... 54

4.4 Markkinointiviestintäsuunnitelma... 54

4.4.1 Tavoitteet .. 55

4.4.2 Kohderyhmä .. 55

4.4.3 Budjetti .. 56

4.4.4 Markkinointiviestintämixin suunnittelu ... 57

4.5 Riskit ... 57

4.6 Lanseerauksen seuranta ja arviointi .. 58

5 POHDINTA ... 59

LÄHTEET .. 61

LIITTEET ... 63

5(63)

Kuvio- ja taulukkoluettelo

Kuvio 1. Markkinointiviestinnän suunnittelun kytkeytyminen organisaation muuhun

suunnitteluun... 20

Kuvio 2. Lähtökohta-analyysin lajit .. 23

Kuvio 3. Segmentointimallit ... 29

Kuvio 4. Segmentointiesimerkki .. 30

Kuvio 5. Segmentointistrategiat .. 30

Kuvio 6. Seurannan toteutus ... 38

Kuvio 7. Suosituimmat sosiaalisen median palvelut nuorten keskuudessa. 42

Taulukko 1. Segmentointikriteereitä .. 28

Taulukko 2. Tyyppisegmentoinnin muuttujia yritysmarkkinoilla 32

Taulukko 3. Markkinointiviestinnän keinoja ... 36

Taulukko 4. Wubser-palvelun SWOT. ... 51

file:///C:/Users/E907818/Desktop/Pete%20Karjalainen%20ja%20Henri%20Rauhala_Final.docx%23_Toc510728926
file:///C:/Users/E907818/Desktop/Pete%20Karjalainen%20ja%20Henri%20Rauhala_Final.docx%23_Toc510728926
file:///C:/Users/E907818/Desktop/Pete%20Karjalainen%20ja%20Henri%20Rauhala_Final.docx%23_Toc510728927
file:///C:/Users/E907818/Desktop/Pete%20Karjalainen%20ja%20Henri%20Rauhala_Final.docx%23_Toc510728928
file:///C:/Users/E907818/Desktop/Pete%20Karjalainen%20ja%20Henri%20Rauhala_Final.docx%23_Toc510728929
file:///C:/Users/E907818/Desktop/Pete%20Karjalainen%20ja%20Henri%20Rauhala_Final.docx%23_Toc510728930

6(63)

1 JOHDANTO

Uuden tuotteen tai palvelun lanseeraus markkinoille on yrityksen kannalta tärkeää.

Lanseerauksen onnistuminen määrittelee pitkälti tuotteen kannattavuuden yrityk-

selle. Hyvin suunnitellulla lanseerauksella voidaan saavuttaa helpommin sille ase-

tetut tavoitteet.

Tietyissä tapauksissa lanseeraus voi olla myös uuden yrityksen lanseeraus markki-

noille. Varsinkin näissä tapauksissa lanseerauksen merkitys korostuu. Lanseeraus

on vähän kuin yrityksen ensimmäinen kosketus asiakkaisiin.

1.1 Opinnäytetyn tarkoitus ja tavoitteet

Opinnäytetyön tarkoituksena on laatia toimeksiantajana toimivalle Wezid Oy:lle lan-

seerauksen suunnitelma koskien uuden mobiilipalvelun lanseerausta. Lanseeraus

suunnitelma rajataan koskemaan vain kuluttajaviestintää. Opinnäytetyön tavoit-

teena on perehtyä lanseerausprosessin eri vaiheisiin. Toisena tavoitteena on pe-

rehtyä markkinointiviestinnän suunnitteluprosessiin sekä tarkastella potentiaalisia

viestintäkanavia kuluttajamarkkinointiin liittyen.

Markkinointiviestintäsuunnitelman osalta keskeinen tavoite on tuottaa käytännön lä-

heinen suunnitelma, miten mobiilipalvelu lanseerataan kuluttajille. Työn tärkein pai-

nopiste on saada kuluttajakäyttäjät kiinnostumaan palvelusta sekä lataamaan pal-

velu mobiililaitteeseen. Markkinointiviestinnän suunnitelmaa voisi myös osittain hyö-

dyntää yhtiön markkinoinnissa yrittäjäkäyttäjille.

Opinnäytetyö rajataan koskemaan markkinointiviestintäsuunnitelman osalta kulut-

tajamarkkinoita, eikä opinnäytetyössä keskitytä yhtiön kokonaisvaltaisen markki-

nointiviestinnän suunnitelman osalta kuin pelkästään kuluttajiin liittyvään suunnitel-

maan. Opinnäytetyö ottaa vain kantaa keinoihin, joita markkinoinnissa kannattaa

hyödyntää, varsinaisen sanoman miettimisen kirjoittajat jättävät yhtiölle.

7(63)

1.2 Wezid Oy

Wezid Oy on Seinäjoelle vuonna 2015 perustettu osakeyhtiö, jonka ydinliiketoiminta

on innovatiivisten mobiilipalveluiden kehittäminen. Yhtiö työllistää kolmen perusta-

jajäsenen lisäksi välillisesti kolme muuta henkilöä, jotka työskentelevät yhtiön lu-

kuun laskutuspalveluiden kautta.

Yhtiön ensimmäinen palvelu on mobiiliin markkinointiin kehitetty palvelu nimeltään

Wubser. Palvelu on suunniteltu yrittäjille sekä kuluttajakäyttäjille. Yhtiö on kehittänyt

palvelua yhteistyössä innovaatiotoiminnan rahoittaja Tekesin kanssa. Palvelussa on

useita innovatiivisia ratkaisuja, joita markkinoilla olevissa ratkaisuissa ei ole. Palve-

lua on kehitetty vuosi ja palvelun lanseeraus markkinoille tapahtuu jouluna 2016,

kun palvelun ohjelmointityö on suoritettu. Palvelua on ennakkomyyty jo yrityksille

Suomessa laajalle. Palvelu on suunniteltu kansainvälisille markkinoille ja yhtiön ta-

voitteena on kansainvälistyä nopealla aikataululla.

8(63)

2 LANSEERAUKSEN SUUNNITTELU JA TOTEUTUS

Lanseeraus tarkoittaa pelkistetysti tuotteen tuomista markkinoille. Lanseeraus-sa-

naa käytetään synonyyminä kaupallistamiselle. Käsitteen taustalla on ajatus ja ta-

voite siitä, että tuote saavuttaa kaupallisen menestyksen. Etenkin markkinointikirjal-

lisuudessa lanseerausta pidetään tuotekehitysprosessin viimeisenä vaiheena.

(Rope 1999, 16)

Lanseerauksen osalta keskeisiä päätöksiä ovat: lanseerauksen ajoitus eri markki-

noilla, käytetyt markkinointiviestinnän keinot sekä päätös kertoa tuotteesta etukä-

teen tai vastaavasti vasta silloin, kun tuotteet ovat täysin valmiita (Simula ym. 2009,

22). Lanseeraus voi olla joko uudeksi katsottavan tuotteen tuominen markkinoille tai

jo olemassa olevan tuotteen tai palvelun vieminen uusille markkinoille (Rope 1999,

18). Ropen (s. 61) mukaan uuden yrityksen ensimmäinen lanseeraus on samaan

aikaan koko yrityksen lanseeraus. Kyseinen lanseeraus on erittäin merkityksellinen

ja siitä riippuu hyvin pitkälle yrityksen elinkelpoisuus. Pääsääntöisesti lanseerauk-

sesta vastaa yrityksen markkinointi, mutta myös myynnillä on osuutta lanseerauk-

seen ja sen toteutukseen (Simula ym. 2009, 22). Rope (s. 16) toteaa, että lansee-

raus voidaan nähdä tuotekehitysprosessin kampanjaluonteisena jatkeena, jonka

keskeisenä tavoitteena on saattaa uusi tuote tai palvelu potentiaalisten asiakkaiden

tietoisuuteen käyttöön valitun markkinointisuunnitelman mukaisesti.

Lanseeraus on monimuotoinen prosessi, jossa onnistuminen vaatii yritykseltä pal-

jon. Rope (1999, 17–18) katsoo, että lanseeraus tulisi nähdä tuotekehitystä seuraa-

vana päätös- ja toimintaprosessina, jossa suunnitellaan ja toteutetaan tuotteen

markkinoille tuloa ja seurataan toteutusta onnistumisen varmistamiseksi. Hänen

mukaansa lanseerausta vaikeuttavat muun muassa yritysten riippuvaisuudet mark-

kinoista ja niin kilpailijoissa kuin yritysympäristössä tapahtuvat jatkuvat muutokset.

Tämä näkyy siten, että ensin kilpaillaan pääsystä markkinoille, minkä jälkeen kilpail-

laan siellä pysymisestä. Hän huomauttaa, että menestyvät yritykset osaavat analy-

soida ulkoiset ympäristö-, markkina- ja kilpailutekijät sekä pystyvät tuottamaan kil-

pailijoista edukseen erottuvia hyödykkeitä markkinan tarpeisiin. Uusien tuotteiden

aikaansaaminen ja niiden lanseeraaminen markkinoille on tullut yhä tärkeämmäksi

menestystekijäksi yritystoiminnassa. Hänen mukaansa lanseeraaminen ei ole siis

9(63)

pelkästään tuotteen markkinoille viemiseen keskittyvää kampanjointia, vaan lansee-

rausprosessilla ja -päätöksellä on suora yhteys yrityksen strategiseen pitkän tähtäi-

men suunnitteluun ja tavoitteisiin.

2.1 Lanseerauksen tavoitteet

Ropen (1999, 131) mukaan lanseerauksen tavoitteet voidaan eritellä tunnettuus-

/imagotavoitteisiin, taloudellisiin tavoitteisiin sekä viestintäkeinojen toimivuutta ku-

vastaviin välitavoitteisiin.

Rope (1999, 131–132) jatkaa, että lanseerauksen tunnettuustavoitteet voidaan ja-

kaa neljään eri vaiheeseen: tietoisuus-, tunnettuus-, asenne-/mielikuva- ja kokeilu-

vaiheeseen Jotta näihin tavoitteisiin päästään, tulee jokaiseen vaiheeseen suunni-

tella erikseen omat markkinointiratkaisut. Markkinointikeinot ovat siis kohdistettuja

jokaiselle tavoiteasetannalle. Tunnettuustavoitteen ohella tuotteelle asetetaan ima-

gotavoite, jolla pyritään täsmentämään haettu tuotteen mielikuva. Mielikuvaan vai-

kuttavia ominaisuuksia ovat esimerkiksi edullisuus, laadukkuus, teknisyys, helppo-

käyttöisyys, nuorekkuus, kansainvälisyys ja niin edelleen.

Ropen (1999, 133) mukaan taloudelliset tavoitteet määrittävät tulosodotukset, mitä

uudelle tuotteelle halutaan kohdistaa. Keskeisin tavoite on kuitenkin kannattavuus.

Hän lisää, että myyntikate- ja käyttökatetavoitteet ovat uudelle tuotteelle tai palve-

lulle erittäin tärkeässä asemassa, jopa tärkeämmässä kuin myyntitavoite. Hänen

mukaansa, jotta katetavoitteita voidaan asettaa, pitäisi yrityksen tuloslaskelman

ulottua tuotekohtaisesti käyttökateasteelle. Jotta siinä onnistutaan, edellyttää se

tuotekohtaista arviointia uuden tuotteen myynnin volyymeista, muuttuvista kustan-

nuksista ja tuotteelle kohdistettavista kiinteistä kustannuksista. Näiden perusteella

voidaan laatia tuloslaskelma, jonka avulla voidaan määritellä tavoiteltavat katetuotot

ja markkinaosuutena tai myyntivolyymina uuden tuotteen tai palvelun kriittisen pis-

teen, jolloin myyntituotot kattavat tuotteen kokonaiskustannukset.

10(63)

Ropen (1999, 134) mukaan pitkällä aikavälillä taloudellisiin tavoitteisiin liittyy tuot-

teen osalta elämänkynnys. Elämänkynnys tarkoittaa tasoa, jonka alle pitkällä aika-

välillä jääminen tekee tuotteesta elinkelvottoman. Hän lisää, että toisaalta tällaista

tuotetta ei pitäisi edes lanseerata. Elämänkynnys määrittelee oletetulla kustannus-

ten tasolla ajankohdan, jolloin uuden lanseerattavan tuotteen tai palvelun kumulatii-

visen nettokassavirran voidaan odottaa kääntyvän positiiviseksi. Hänen mukaansa,

jos tässä vaiheessa tilanne vaikuttaa siltä, että pitkällä aikavälillä tehtävä tarkastelu

ei mahdollista tarpeeksi nopeaa uuden tuotteen kokonaiskustannusten takaisinmak-

sua, on syytä vielä arvioida lanseerauksen ryhtymistä. Tällaisen laskelman teettä-

minen antaa yhden mittarin lisää, kun arvioidaan lanseerauksen onnistumista ase-

tettujen tavoitteisiin pohjautuen.

Rope (1999, 137–138) huomauttaa, että lanseeraussuunnitelman pohjaksi tulisi

asettaa mahdollisimman tarkat välitavoitteet, jotta markkinointitoimenpiteiden toteu-

tusta voidaan arvioida: viestintäkeinoittain, jakeluportaittain/kanavittain, asiakasryh-

mäkohtaisesti, alue-/piirikohtaisesti sekä myyjäkohtaisesti. Edellä mainittujen välita-

voitteiden perusteella voidaan suunnitella yrityksen lanseeraustoimenpiteet. Ilman

päätavoitteiden pilkkomista välitavoitteisiin ei ole mahdollisuuksia suunnitella mark-

kinointitoimenpiteitä, sillä toimenpiteet vaativat konkreettisen tavoitteen, jonka poh-

jalta suunnitelma tehdään. Hän lisää, että juuri tästä syystä on erittäin tärkeää laatia

välitavoitteet täsmällisesti kuin määrällisesti ja aikaan sidottu muoto ovat tärkeitä

ohjaavia tekijöitä.

11(63)

2.2 Lanseerauksen päävaiheet

Lanseeraus sijoittuu yleensä tuotekehitysprosessin jälkeen tulevana vaiheena. Si-

mula ym. (2009, 72) korostavat, että vaikka lanseeraus nähdään pääasiassa mark-

kinoinnillisena tehtävänä, sen onnistuminen vaatii koko yrityksen panoksen ja kaik-

kien on puhallettava yhteen hiileen. Heidän mukaan menestyksekäs lanseeraus

edellyttää kunnollista suunnitelmaa. Suunnitelmassa on oleellista määritellä hank-

keessa mukana olevat henkilöt, aikataulut, mahdolliset check-pointit, seurantajär-

jestelmät ja vastuuhenkilöt jokaiselle osa-alueelle.

Lanseerauksen päävaiheet ovat (Simula ym. 2009, 74):

— Lanseerauksen suunnittelu

— Lanseerauksen konkretisointi

— Organisaation kouluttaminen

— Julkistus markkinoille

— Jälkiarviointi

12(63)

2.2.1 Lanseerauksen suunnittelu

Simulan ym. (2009, 75) mukaan lanseerauksen suunnittelu on käytännössä tarkem-

pien suunnitelmien ja tavoitteiden asettamista sekä vastuiden jakamista. Yleensä

tiedetään jo ne suunniteltavat asiat, jotka lanseerauksen yhteydessä tulee ottaa

huomioon. Tällaisia ovat esimerkiksi sisäiset tuotekoulutukset, markkinointiviestintä

sekä paikalliset lanseeraukset useille markkinoille. He kirjoittavat, että lanseerauk-

sen aluksi on syytä määrittää lanseerattavan tuotteen pääpiirteet, että tiedetään

mitä ollaan lanseeraamassa, jonka jälkeen voidaan alkaa pohtia markkinointivies-

tintää ja sen toteutusta. Heidän mukaan lanseerauksen johtoon tulee valita henkilö

tai henkilöt, joka kutsuu/kutsuvat koolle aloitustapaamisen. Tiimiin olisi hyvä kuulua

henkilöitä mahdollisimman laaja-alaisesti eri yrityksen toiminnoista. Yleensä koolle

kutsuminen tapahtuu, kun tuotteen määrittelyt ovat pääpiirteittäin lyöty lukkoon ja

tiedetään mitä ollaan lanseeraamassa. Tällöin voidaan jo aloittaa pohtimaan itse

toteutusta.

Suunnitteluvaiheen keskeisenä tavoitteena on tehdä suunnitelma, jossa tulisi ottaa

kantaa konkreettisesti seuraaviin asioihin (Simula ym. 2009, 76):

– tiivistelmä lanseeraussuunnitelmasta johdolle

– lanseeraustiimi ja muut tarvittavat henkilöresurssit

– lanseerausbudjetti

– tavoitteet ja niiden mittarit (taloudelliset, laadulliset, volyymi)

– lanseerausaikataulu

– kohdemarkkinan tarkempi määrittely ja kuvaus

– arvolupauksen määrittely (pohjautuen tuotemäärittelyyn, pohjana markki-

nointiviestinnälle)

– markkinointiviestintäsuunnitelma (materiaalit, tapahtumat jne.)

– suunnitelma markkinatestauksista (tuotteen ja/tai markkinointiviestinnän

testaus)

– hinnoittelustrategia

– julkistusstrategia maantieteellisesti (kerralla/vähitellen) ja ajallisesti (etu-

käteen/kun tuote on valmis)

– jakelustrategia

– myynnin ja asiakaspalvelun koulutussuunnitelma

13(63)

– asiakaspalvelusuunnitelma (miten järjestetään tukitoiminnot ja palvelut)

– tuotteen elinkaaren hahmottelu (miten asemoituu yrityksen muiden tuot-

teiden suhteen)

– benchmarkaus edellisiin lanseerauksiin (omat, kilpailijoiden ja muut yrityk-

sen ulkopuoliset)

– huomioitavat asiat ja riskit.

Useat edellä mainituista asioista vaativat koko lanseeraustiimin yhteistyötä, ja jotkin

listauksen tehtävistä liittyvät hyvin selkeästi tiettyyn yrityksen osa-alueeseen. Si-

mula ym. (2009, 77–78) huomauttavat, että onkin tärkeää, että lanseerauksessa eri

toimintojen välillä on toimivat linkit. Esimerkiksi riskienhallinnan tulee tehdä tiivistä

yhteistyötä monen eri toiminnon kanssa. Heidän mukaan pelkästään työnjaon

vuoksi on tärkeää, että eri toiminnot ovat mukana jo lanseerauksen suunnittelusta

asti, mutta myös sen vuoksi, että henkilöstö on perillä hankkeesta heti alusta asti.

Kun suunnitteluvaihe on loppusuoralla, muodostetaan varsinainen lanseeraussuun-

nitelma, jonka pohjalta voidaan aloittaa itse markkinointiviestinnän suunnitelma.

14(63)

2.2.2 Lanseerauksen konkretisointi

Simula ym. (2009, 79) muistuttavat, että ennen koulutusvaiheeseen siirtymistä on

varmistettava, että tuotteen määrittely, lanseerauksen ydinviesti ja kaikki tarvittavat

materiaalit ovat valmiina. Materiaaleja pitää pyrkiä suojaamaan, ettei tieto lähde le-

viämään. He lisäävät, että varsinkin suurten yritysten tulee huomioida, että tietoa

uudesta tuotteesta ei kannata levittää koko organisaatioon, josta myös helposti ul-

kopuolisten tietoon, vaan tieto uudesta tuotteesta ja lanseeraussuunnitelmasta an-

netaan avainosapuolille, kuitenkin mahdollisimman aikaisessa vaiheessa. Konkreti-

sointivaiheessa keskitytään luomaan lanseerauksen ydinviesti, markkinointiviestin-

täkampanja, myyntijärjestelmät, -työkalut ja -materiaalit, alueelliset lanseerauksen

toteutussuunnitelmat ja hinnat. Tämän jälkeen mahdollisesti järjestetään pilotoinnit

avainasiakkaiden kanssa, että saadaan viime hetken palautetta tuotetta varten. Pi-

lotointia tehdään samalla myös markkinointiviestinnän näkökulmasta. Simula ym.

(s. 79) vielä huomauttavat, että tässä vaiheessa on tärkeää, että markkinointi tekee

yhteistyötä erityisesti myynnin, tietohallinnon ja asiakaspalvelun kanssa.

Simulan ym. (2009, 78) mukaan markkinoinnin ja brändijohdon on hyvä varmistaa,

että markkinointiviestintä, tuote ja lanseeraus tukevat yrityksen ja tuotteen brändiä.

Lanseerauksen markkinointiviestinnän suunnittelussa kannattaakin panostaa koko-

naisuuteen ja hyödyntää jo olemassa olevia brändielementtejä. He suosittelevat,

että perusasioihin, kuten yhteiseen graafiseen ilmeeseen markkinointiviestinnässä

on syytä kiinnittää huomiota. Yhtenäisellä ilmeellä on tarkoitus viestiä selkeästi tuot-

teen arvolupausta ja brändin arvoja.

2.2.3 Organisaation kouluttaminen

Organisaation koulutukseen osallistuvat kaikki osapuolet, jotka ovat tekemisissä uu-

den tuotteen toimitusketjussa tai asiakaspalvelussa. Simulan ym. (2009, 81) mu-

kaan jokaisen asiakkaisiin yhteydessä olevan henkilön täytyy osata vastata asiak-

kaiden kysymyksiin tuotteesta ja sen ominaisuudesta, joten perehdyttämisellä on

suuri merkitys menestyksen kannalta. Yrityksen ulkopuoliset kanavat tulee myös

perehdyttää tuotteeseen samanlaisella koulutuksella.

15(63)

Simulan ym. (2009, 82–83) mukaan oleellista on, että tuote saadaan onnistuneesti

asemoitua markkinoille. Koulutusvaiheen tärkeimpiä seikkoja on asemoinnin ja koh-

demarkkinoiden tarpeiden ymmärtäminen. Tuotetta pitää myydä oikealla tavalla. He

painottavat, että lanseerausviesti tulee räätälöidä eri markkinoille sopivaksi, joten

myös eri myyntikanaville pitää räätälöidä oma koulutusmateriaali. Kun myynnin ma-

teriaalit ja työkalut sekä koulutusmateriaalit ovat valmiina, voidaan ne jakaa koulu-

tettaville henkilöille ja sidosryhmille. He lisäävät, että tässä vaiheessa voidaan tehdä

vielä pieniä muutoksia, esimerkiksi jos pilotoinnin avulla on saatu uutta hyödyllistä

tietoa. Kun kaikilla on tarvittavat työkalut, materiaalit ja tieto, voidaan tuote julkistaa

markkinoille.

2.2.4 Julkistus markkinoille

Julkistusvaiheessa yrityksen täytyy enää onnistua lanseeraustapahtumien ja mark-

kinointiviestinnän toteuttamisen osalta. Lanseeraustapahtumia voi olla esimerkiksi

lehdistötilaisuudet, messut, asiakastilaisuudet, esittelyt tai muut erilaiset tempauk-

set. Simulan ym. (2009, 83) mukaan tapahtumien tulee tukea brändiä ja lansee-

rausta valitulla kohdemarkkinalla ja kokonaisuuden tulee olla hallittu. Tavallisen

mainonnan, tapahtumien, lehdistötiedotteiden ja muun näkyvän toiminnan lisäksi

julkistukseen liitetään nykyisin myös erilaisia toimintoja ja tapahtumia internetsivus-

toilla. Myös lanseeraussivustojen avaaminen on yleistynyt.

Simula ym. (2009, 84) arvioivat, että lanseeraussivuston tulisi olla ihmisten tiedossa

jo ennen sivujen avaamista, että sillä saadaan herätettyä ihmisissä mielenkiintoa

tuotteen ominaisuuksiin ja julkaisupäivään liittyen. Tällaista tiedottamista kutsutaan

ennakkoilmoitukseksi. Ennakkoilmoitus voidaan tehdä monin tavoin, mutta sen

käyttäminen jakaa mielipiteitä – ilmoitus tuo huomiota tuotteelle ja mikäli tuote on

vastaavia kilpailijoiden tuotteita suorituskykyisempi tai laadukkaampi, se voi saada

ennakkoilmoituksen myötä laajemman asiakaskunnan lanseeraushetkellä. He huo-

mauttavat, että mikäli lanseerattava tuote korvaa jo olemassa olevia tuotteita, voi

ennakkoilmoitus saada asiakkaat lykkäämään tuotteen ostamista ja tätä kautta hei-

kentää olemassa olevien tuotteiden myyntiä. Riskinä voi olla myös se, jos tuotteen

lanseeraaminen viivästyy luvatusta julkaisusta. Tällöin se voi laskea asiakkaiden

16(63)

mielenkiintoa tuotetta kohtaa ja sen myötä vaikuttaa negatiivisesti yrityksen brän-

diin. Lanseerauksen ajoitus on tärkeä tekijä onnistuneen lanseerauksen kannalta.

Simulan ym. (2009, 85) mukaan paikallisten lanseerausten tukeminen ja koordi-

nointi on tärkeää, mikäli lanseeraus toteutetaan useassa paikassa. Paikallisia tahoja

on pyrittävä tukemaan mahdollisimman paljon riippumatta siitä, tapahtuuko lansee-

raus yrityksen oman myyntiorganisaation vai jälleenmyyjien kautta. He huomautta-

vat, että myynnin alkaessa markkinoinnin on katsottava, että myynti lähtee käyntiin,

kuten suunniteltiin ja että viestintä uudesta tuotteesta on koordinoitua.

Kuten Simula ym. (2009, 85) kirjassaan mainitsevat, tuotteen markkinoille julkaisun

kannalta optimaalisin tilanne on silloin, kun tuote on teknisesti täysin valmis ja tuo-

tanto on ongelmatonta. Tällöin toimitus- ja laatuongelmia ei pitäisi esiintyä. Heidän

mukaan hyvin usein tuotteet julkaistaan liian aikaisin, jolloin jokin tuotteen osa-alue

tukipalveluineen on edelleen keskeneräinen. Laatuongelmat heikentävät saata-

vuutta ja vaikuttavat negatiivisesti asiakastyytyväisyyteen, uuden tuotteen menes-

tymiseen ja yrityksen brändiin. He huomauttavat, että onkin viisaampaa myöhästyt-

tää julkaisua kuin julkaista tuote keskeneräisenä. Palvelun lanseerausta käsitellään

tarkemmin alaluvussa 2.4.

2.2.5 Jälkiarviointi

Jälkiarviointi voi alkaa, kun lanseeraus on pääpiirteiltään päättynyt, eli kun kaikki

tuotteen julkistamiseen liittyvät toimenpiteet on suoritettu (Simula ym. 2009, 86).

Lanseerauksen alussa asetetut tavoitteet ja mittarit otetaan tarkasteluun arviointia

varten. Simula ym. (s. 86) huomauttavat, että arvioinnissa ei oteta huomioon pelkkiä

lukuja, vaan on myös syytä arvioida, missä onnistuttiin, mitä olisi voinut tehdä pa-

remmin ja mitä lanseerauksesta voidaan oppia seuraavaa lanseerausta ajatellen.

Lisääntyikö tuotteen tietoisuus? Mitkä olivat tapahtumien tulokset verrattuna kus-

tannuksiin? Pysyikö budjetti ja aikataulut? Millaista palautetta asiakkaat antoivat?

Aikatauluihin liittyvien toimintojen arviointi on helppoa, mutta taloudellisten vaikutus-

ten arvioinnin oikea hetki on vaikea määritellä, sillä on vaikea arvioida, kuinka pit-

källe lanseerauksen vaikutus myyntiin näkyy. Kokemus voi auttaa oikean hetken

määrittelemisessä, mutta yksittäisissä tapauksissa oikeaa vastausta ei ole.

17(63)

Simula ym. (2009, 87) kirjoittavat, että jotta arvioinnista saadaan mahdollisimman

kattava, tulee siihen osallistua kaikki lanseeraustiimin jäsenet. Jokainen jäsen tuo

omalta vastuualueeltaan palautetta. Esimerkiksi myynnin edustaja voi pyytää pa-

lautetta myyntihenkilöstöltä, jonka tuo mukaan jälkiarviointiin. Heidän mukaan kaikki

opitut asiat olisi hyvä dokumentoida, sillä niitä voidaan käyttää hyödyksi seuraavien

lanseerauksien suunnittelussa.

Simulan ym. (2009, 87) muistuttavat, että jos lanseerauksessa jokin asia on epäon-

nistunut, voidaan tässä vaiheessa yrittää vielä tehdä jotain asian korjaamiseksi. En-

sivaikutelmaa voi olla erittäin vaikeaa korjata, mutta joskus voidaan esimerkiksi lan-

seerata tuotteita uudestaan, kun vaikkapa tekniset ongelmat ovat korjattu tai jos

tuotteen myynti jollakin osa-alueella ei ole lähtenyt käyntiin odotetulla tavalla. Hei-

dän mukaan korjaustoimenpiteitä voidaan yrittää silloin, kun lanseeraus on epäon-

nistunut jostain syystä, joka ei johdu itse tuotteesta ja jos epäonnistuminen on jäänyt

vähemmälle huomiolle. Mutta mikäli lanseerauksessa tapahtuneet ongelmat on he-

rättäneet enemmän huomiota ja vahvoja negatiivisia mielikuvia tai tunteita, sitä on

vaikeampi lähteä korjaamaan.

2.3 Mahdolliset riskit

Rope (1999, 57–58) huomauttaa, että lanseeraukseen liittyy aina riskejä. Vaikka

riskiä ei voida koskaan täysin poistaa, niitä voidaan välttää huolellisesti suunnitel-

lulla strategialla. Lanseerauksen strategiset riskit voidaan ryhmitellä neljään eri ryh-

mään: tuotekehitys-, kohdistus-, synergia- ja kannibalismiriskeihin.

Ropen (1999, 58) mukaan lanseeraus epäonnistuu usein juuri tuotekehitysriskin

vuoksi. Suurimpia syitä tuotekehitysriskiin ovat: tuotantokeskeinen näkökulma, tuo-

tekehityksessä jääminen ydintuotteen tasolle, vähäiset tai olemattomat yhteydet

asiakaskuntaan tuotetta rakennettaessa sekä tuoteaihion eri vaiheiden testaamat-

tomuus. Hän lisää, että tuotantokeskeisessä näkökulmassa tuotekehitystä käynnis-

tävänä ja ohjaavana voimana on tekninen ja tuotantosuuntainen näkökulma, jonka

vuoksi asiakas- ja tarvekeskeiset asiat eivät pääse tuotekehitysprosessissa valloil-

leen. Koska tuotekehitystä ei ole toteutettu asiakas- ja tarvekeskeisesti, tuotteelle ei

ole kysyntää. Yhtenä riskinä voi olla myös niin sanottu henkinen tuotekehitysriski,

18(63)

jossa yritys pyrkii väkisin viemään markkinoille tuotteen tai palvelun, vaikka markki-

noilla ennusmerkit viittaisivatkin tuotteen kysynnän puutteeseen.

Rope (1999, 59) jatkaa, että kohdistusriskejä on kahdenlaisia: kohdistamattomuu-

desta tai markkinoiden riittämättömyydestä johtuvia. Hänen mukaansa näistä kah-

desta kohdistamattomuudesta johtuvat riskit ovat huomattavasti yleisempiä, sillä yri-

tyksissä ei usein rajata tarpeeksi segmenttejä ja kohderyhmiä. Rajaamiseen on seu-

raavia syitä: kuvitellaan, että kapea segmentointi muodostaa ikään kuin aidan, jonka

yli asiakkaita ei tule, tai sitten pelätään, että segmentointi rajaa markkinat niin kape-

alle, että se ei riitä lanseerattavalle tuotteelle. Hänen mukaansa segmentoinnin poh-

jalta tehty markkinamahdollisuuksien kartoitus antaa toisinaan todellista markkina-

potentiaalia pienemmän lukeman. Näin käy siitä huolimatta, että yritykset syyllisty-

vät usein lanseerausvaiheen markkinapotentiaalin arvioinnissa enemmänkin liialli-

seen optimismiin kuin varovaisuuteen. Hän huomauttaa, että segmentin määrittele-

minen on tehtävä huolellisesti etenkin uudelle tuotteelle, joka ei kapasiteetin tai

muun vastaavanlaisen syyn vuoksi tarvitse suurta volyymiä. Mitä pienempi kapasi-

teetti tuotteelle riittää menestymiseen, sen kapeammalla segmentillä tuote elää. Jos

kohdistusta ei tehdä tarpeeksi kapeasti, voidaan päätyä tilanteeseen, jossa tuotetta

ei saada asemoitua hyvin millekään segmentille, viestintää ei pystytä kohdistamaan

perille, eikä yrityksen resurssit riitä useiden segmenttien tarpeiden hoitoon. Rope

varoittaa (s. 59), että liian tiukka segmentointi taas saattaa aiheuttaa ylisegmentoin-

titilanteen, jossa tuotteelle ei ole tarpeeksi markkinoita siinä kohderyhmässä, joka

segmentoinnin pohjalta on valittu.

Ropen (1999, 60) mukaan synergiariskeissä on kyse myytävän tuotteen tai palvelun

sopimattomuudesta yrityksen liikeideaan. Tämä voi tulla esiin muun muassa siten,

että uusi tuote ehkäisee vanhojen tuotteiden kauppaa yrityksen asiakaskunnassa.

Näin saattaa käydä erityisesti silloin, kun yritys lanseeraa tuotteen, jossa laajenne-

taan tuotesortimenttiä vertikaalisesti. Hän kirjoittaa, että esimerkiksi leipomot voivat

menettää tehtaanmyymälän perustamisen myötä osan paikallisista vähittäiskaupan

asiakkaistaan. Yrityksen onkin punnittava erityisen tarkasti riskin todennäköisyys ja

mahdollisen realisoitumisen vaikutukset suhteessa saatavaan hyötyyn. Hän lisää,

että synergiariski voi tulla esiin myös silloin, kun yrityksen uusi tuote vaatii toisen-

laista toimintatapaa esimerkiksi tuotannossa tai myynnissä kuin vanhat tuotteet. Jos

19(63)

yrityksestä ei löydy hyvällä tasolla olevaa osaamista uudesta tavasta toimia, saattaa

uuden tuotteen yhdistäminen vanhoihin tapoihin olla vaikeaa. Tällöin myös vanho-

jen tuotteiden tuottaminen saattaa aiheuttaa ongelmia. Kun kaksi eri toimintata-

paa/kulttuuria eivät toimi yhdessä, ei lopputulos ole edes sitä, mitä nämä erikseen

olisivat.

Rope (1999, 60) kirjoittaa, että kannibalismiriskit taas ovat riskejä, jotka toteutuvat

tilanteissa, joissa uusi tuote asemoidaan liian lähelle vanhaa tuotetta, jolloin sillä

syödään markkinoita yrityksen aiemmalta tuotteelta, eikä kilpailijoilta. Riski on kor-

kea silloin, jos yrityksen tuotteella tai palvelulla on suuri markkinaosuus. Hän toteaa,

että on tärkeää huomioida, että uudet tuotteet ja palvelut kohdistuvat riittävän eri

tyyppisille segmenteille ja ovat imagollisesti tarpeeksi selkeästi vanhoista tuotteista

ja palveluista eroavia. Hänen mukaansa kannibalismiriski ilmenee siten, että yrityk-

sen lanseerattava tuote ja vanhat tuotteet toimivat epäsynergisesti yhteen. Epäsy-

nergisyys voi johtua siitä, että tuotteet ovat imagollisesti vastakkaisia (esimerkiksi

edullisuus ⇋ laatuimago). Imagoristiriidan myötä uusi tuote syö vanhankin tuotteen

menestymismahdollisuuksia.

2.4 Lanseerausvaiheen markkinointiviestinnän suunnittelu ja toteutus

Vuokon (2003, 12) mukaan markkinointiviestinnän suunnitteleminen on tärkeää,

sillä suunnittelemisella voidaan välttää sattumanvaraisia ja täysin kontrolloimatto-

mia mielikuvia. Markkinointiviestintä näkyy yrityksen jokapäiväisessä toiminnassa,

aina henkilöstön käyttäytymisestä yrityksen www-sivuihin. Hän huomauttaa, että

markkinointiviestinnän tavoitteena on luoda yrityksen ja asiakkaan välille yhteinen

käsitys tuotteesta, yrityksestä tai yrityksen toimintatavoista.

Vuokon (2003, 132) mukaan markkinointiviestinnän suunnittelu pohjautuu markki-

nointiin, joka taas pohjautuu organisaation strategiassa määritellyistä asioista. Täl-

löin markkinointiviestinnässä näkyy yrityksen visio, toiminta-ajatus ja arvot, jonka

lisäksi on tärkeää, että eri markkinointikeinojen suunnitelmat ovat samansuuntaisia.

Hänen mukaansa markkinointiviestintä tulee olla hyvin läheisessä kytköksessä

muuhun yrityksen markkinointiin, sillä markkinointiviestinnän tulee perustua siihen,

20(63)

mitä arvoa yrityksen strategisen markkinoinnin päätöksissä halutaan tuottaa ja ke-

nelle (kohderyhmä- ja asemointipäätökset).

Markkinointiviestinnän suunnitteluprosessin yhteyttä organisaation muuhun suun-

nitteluun voidaan kuvata kuvion 1 mukaisesti.

Markkinointiviestinnän suunnitteluprosessissa tulee Vuokon (2003, 134) mukaan lä-

pikäydä seuraavat asiat:

– Ongelmat tai mahdollisuudet: missä ollaan ja mitä pitäisi tai voidaan

muuttaa.

– Tavoitteet: mihin halutaan, mitä halutaan olla.

– Kohderyhmät ja niiden tavoitteet: kenelle viestitään ja millä tavoitevaiku-

tuksella.

– Alustava budjetti: kuinka paljon resursseja on käytettävissä.

– Markkinointiviestintäkeinojen valinta: mitä keinoja kohderyhmä ja tavoit-

teet edellyttävät.

– Eri markkinointiviestintäkeinojen päätökset: mikä on kunkin viestintäkei-

non kohderyhmä, tavoite, sanoma ja kanava.

– Toteutus: kuinka suunnitelma siirretään käytäntöön ja millä resursseilla.

– Arviointimenetelmät: kuinka tulokset arvioidaan.

Markkinointiviestinnän suunnittelu

Yrityksen strateginen suunnittelu

Yrityksen eri toimintojen suunnittelu

Markkinoinnin suunnittelu

Eri markkinointikeinojen suunnittelu

Eri markkinointiviestintäkeinojen suunnittelu

Kuvio 1. Markkinointiviestinnän suunnittelun kyt-
keytyminen organisaation muuhun suunnitteluun.
(Vuokko 2003, 132).

21(63)

2.4.1 Lähtökohta-analyysi

Vuokon (2003, 134–135) mukaan on hyvin olennaista tietää, mihin voidaan ja halu-

taan mennä ja mitä keinoja kannattaa tällöin käyttää. Lähtökohtatieto saadaan tilan-

neanalyysin avulla. Tilanneanalyysin sisältö ja syvällisyys riippuu siitä, millainen on

päätöksiin tarvittavan lähtökohtatiedon tarve. Hän lisää, että varsinkin uuden tuot-

teen tai uudelle markkinoille markkinoitaessa tilanneanalyysi tulee tehdä syvemmin

kuin jo olemassa olevaa tuotetta tutuille markkinoille markkinoitaessa. Tilanneana-

lyysi sisältää kaksi osa-aluetta – sisäisten ja ulkoisten tekijöiden analyysit. Markki-

nointiviestinnän suunnittelussa tärkeimmät tiedot, joita tarvitaan näiltä osa-alueilta

ovat seuraavat (Vuokko, 135–136):

 Sisäiset tekijät

o 1. Yritysanalyysi

 yrityksen markkinoinnin arvot, visio ja strategia

 yrityksen tavoitteet ja toimintaperiaatteet

 yrityksen resurssit, toimintakapasiteetti ja osaamisalueet

 yrityksen vahvuudet ja heikkoudet

o 2. Tuoteanalyysi

 tuotteen historia ja elinkaaren vaihe

 käytetyt markkinointistrategiat ja niiden vaikutukset

 tuotteen vahvuudet sekä heikkoudet

 tuotteen asema tai asemointi kilpailussa

 Ulkoiset tekijät

o 1. Kohderyhmä

 ketkä ostavat yrityksen tuotteita ja ketkä vaikuttavat ostopäätökseen

 miksi asiakkaat ostavat yrityksen tuotteita ja mistä, milloin, kuinka usein ja

millaisissa erissä yrityksen tuotteita ostetaan

22(63)

 mitkä ovat valintakriteerit – mitä asioita kohderyhmä arvostaa yrityksen tuot-

teissa

 kuinka yrityksen tuotteita käytetään

 kuinka kohderyhmä suhtautuu yrityksen tuotteeseen ja kilpailijoiden tuottei-

siin

 mistä kohderyhmä hakee tietoa ja miten he muodostavat mielipiteensä yri-

tyksen tuotteista

 missä ja milloin kohderyhmä voidaan tavoittaa

o 2. Kilpailu

 kilpailijoiden määrä ja laatu

 kilpailijoiden vahvuudet ja heikkoudet sekä heidän asema ja asemointi

markkinoilla

 kilpailijoiden käyttämät strategiat ja niiden vaikutukset

 kilpailijoiden tulevaisuuden näkymät ja suunnitelmat

 uusien kilpailijoiden uhka

o 3. Toimintaympäristö nyt ja tulevaisuudessa

 kansantalouden ja globaalin talouden tila

 lainsäädäntö ja toimintakulttuuri

 sosiaalinen ja poliittinen tila

 teknologia

 resurssien saanti

23(63)

Yritys

Markkinat Kilpailijat

Yritysympäristö

Asiakasjakauma ja -

kannattavuus

Markkinointi: hinnoit-

telu, jakelu, imago

Henkilöstö

Sijainti

Palvelu

Tuotteet

Tuotanto

Talous

Toimintakulttuuri

Johtaminen

Organisaatio

Markkina-asema

Imago

Toiminnalliset tekijät

Kaupalliset

todennäköiset suun-

tautumisratkaisut

Potentiaalinen

asiakasjoukko/

sen jakauma

 keskiostos

  markkinoiden

koko

 muutokset

Taloudellinen

tilanne

Kansainvälistyminen

Lainsäädökset

Innovaatiot

Teknologia

Tapakulttuuri Työvoima

Kuvio 2. Lähtökohta-analyysin lajit
(Rope & Vahvaselkä 1998, 213).

Lähtökohta-analyysiin kuuluvat yritysanalyysit, markkina-analyysit, kilpailija-analyy-

sit sekä ympäristöanalyysit. Ropen ja Vahvaselän (1998, 214) mukaan lähtökohta-

analyysissa on tärkeää ottaa selvää mahdollisemman konkreettisesti kaikki asiat lii-

ketoiminnan markkinointiin vaikuttavassa tekemisessä. Heidän mukaan analyysien

tarkoituksena on saada selvä näkemys niihin asioihin, jotka vaikuttavat yritystoimin-

nan menestysedellytyksiin. Lähtökohta-analyysien sisältöä voidaan kuvata kuviolla

2.

24(63)

Kuten aiemmin mainittua, lähtökohta-analyysi koostuu neljästä eri analyysilajista;

yritys-, markkina-, kilpailija- ja ympäristöanalyysista. Seuraavassa avataan analyysit

ja niistä selvitettävät tärkeimmät asiat.

Yritysanalyyseilla on tarkoitus selvittää seuraavia asioita (Rope & Vahvaselkä 1998,

214):

– myynti: myyntimäärä tuotteittain/asiakasryhmittäin

– kate: katteen riittävyys

– tuotanto: tehokkuus, menetelmät, työkalut

– tuotteet: ominaisuudet asiakkaiden odotusten pohjalta

– henkilöstö: määrällinen ja laadullinen

– johto: johtamistyyli ja sen tuloksellisuus, organisaation toimivuus

– toimintakulttuuri: yrityksen arvot ja asenteet

– organisaatio: toimivuus ja toiminnan tehokkuus

– palvelu: toimivuus, nopeus, täsmällisyys, riittävyys

– laatu: tuotteet, palvelut, tuotanto, logistiikka

– markkinointi: myynnin ja mainonnan systematiikka, osaamisaste, tuloksel-

lisuus

– mielikuva: tunnettuus, imagoprofiili kohderyhmittäin

– varasto/logistiikka: toiminnan tehokkuus, toimivuus, kiertonopeus

– hinnoittelu: katteellisuus, hinnoittelu suhteessa kilpailijoihin

– toimitilat: viihtyvyys, edullisuus, riittävyys

– sijainti: suhteessa asiakkaisiin, yhteistyökumppaneihin ja työvoimaan

Markkina-analyyseilla on tarkoitus selvittää seuraavia asioita (Rope & Vahvaselkä

1998, 215):

– potentiaalisen asiakasjoukon suuruus

– asiakaskohderyhmien jakauma (kuinka paljon ja minkälaisia mahdollisia

kohdeasiakkaita on markkinoilla)

– keskiostos (€/kpl) asiakaskohderyhmittäin

– markkinoiden suuruus segmenteittäin

– markkinoiden kylläisyysaste

– muutokset markkinoissa edellä mainittujen tekijöiden osalta.

25(63)

Kilpailija-analyyseissa on tarkoitus selvittää seuraavia asioita (Rope & Vahvaselkä

1998, 215):

– kilpailijat ja heidän markkina-asemansa eri tuote- ja markkinalohkoilla

– kilpailijoiden ja heidän tuotteiden edut ja haitat

– kilpailijoiden tunnettuus, mielikuvaprofiilit

– kilpailijoiden markkinointistrategiat

– kilpailijoiden taloudelliset ja toiminnalliset riskit

– kilpailijoiden todennäköiset suuntautumisvaihtoehdot, jotta ei kilpailla sa-

moista markkinoista

Ympäristöanalyyseissa on taas tarkoitus selvittää seuraavia asioita (Rope & Vahva-

selkä 1998, 215):

– yhteiskunnan taloudellinen tilanne (korkotaso, investoinnit)

– työvoiman saatavuus sekä palkkakustannukset + sivukustannukset

– teknologian kehitys

– innovaatiot

– kansainvälistyminen: vaikutus tuotantoon, kilpailuun, hintoihin, yhteneviin

säännöksiin

– säädökset: lainsäädäntö, muiden säännösten muuttuminen

– kysyntä: kysynnän määrälliset muutokset, siirtymiset toisenlaisiin tuottei-

siin, ostotavan muutokset

– kilpailu: uudet kilpailijat, millä argumentein kilpaillaan, toimialan muutokset

– markkinoiden kasvu tai pieneneminen sekä markkinoiden rakennemuu-

tokset.

Ropen ja Vahvaselän (1998, 216) mukaan analyysikohteet tulee aina valita yritys-

kohtaisesti ja tarkasteltaviksi valitaan vain ne analyysikohteet, joilla on todellista

merkitystä yrityksen menestykselle. Analyysikohteet tulee tarkastella nykytilanteen

sekä tulevaisuuden näkymien kannalta. Tulevaisuuden näkymistä tulee erityisesti

26(63)

tarkastella kaikkia ympäristöanalyysin tietoja, kilpailutilanteen ja markkinoiden to-

dennäköisiä muutoksia sekä sisäisiä toiminnallisia tekijöitä (esimerkiksi rahoitusra-

kenteen mahdollinen keveneminen).

2.4.2 Tavoitteiden määrittely

Rope ja Vahvaselkä (1994, 120) toteavat, että tavoitteita tarvitaan, koska ne antavat

yritystoiminnalle suunnan ja ovat yrityksen suunnitelmallisen toiminnan perustana.

Tavoitteet antavat yrityksen henkilöille ja yrityksen eri osille yhden suunnan, johon

tähdätä, mielekkyyttä työnteolle, sekä ne toimivat arviointiperusteena päätöksiä teh-

dessä ja tuloksia arvioidessa. He lisäävät, että tavoitteet ovat myös sitä varten, että

mahdollisista huonoista ennusteista huolimatta aiemmin asetetut tavoitteet ohjaavat

yritystä tietoisesti haluttuun suuntaan. Yritys voi itse vaikuttaa siihen, mitä tulevai-

suudessa tapahtuu, eikä yrityksen kuuluisikaan hyväksyä huonoa tulosta, vaikka se

näyttäisi todennäköiseltä.

Vuokon (2003, 138) mukaan markkinointiviestinnän tavoitemäärittely pohjautuu yri-

tyksen ja markkinoinnin tavoitteisiin ja strategioihin. Yrityksen tulee tietää, mitä he

haluavat tulevaisuudessa olla ja kuinka he haluavat lähteä markkinoimaan tuotet-

taan. Hänen mukaansa tärkeimpiä kriteereitä tavoitteiden määrittelyssä on realisti-

suus ja haasteellisuus. Nämä asiat riippuvat paljolti siitä, missä yritys on suunnitte-

luhetkellä ja mitkä ovat tulevaisuuden näkymät. Juuri tämän takia tilanneanalyysi on

olennainen osa markkinoinnin tavoitteiden määrittelemistä.

Vuokko (2003, 139) kirjoittaa, että uutta lanseerausta tehdessä on tiedettävä, mitä

ja millaisia tuotteita markkinoilla on ja miten kuluttajat näihin suhtautuvat. Tämän

jälkeen voidaan rakentaa uudelle lanseerattavalle tuotteelle asemaa markkinoilla.

Asemoinnilla tarkoitetaan pitkälti positiivisen mielikuvan luomista kuluttajille. Ase-

moinnissa tulee miettiä kilpailullista näkökulmaa lanseerattavan tuotteen aseman

luomisen suhteessa kilpailijoiden tuotteisiin.

Vuokko (2003, 141) jatkaa, että asemoinnissa ei ole kyse pelkästään markkina-au-

kon löytämisestä, sillä tuo aukko on markkinarako vain silloin, kun kyseisillä ominai-

27(63)

suuksilla varustetulla tuotteella on odotettavissa kysyntää. Asemoinnissa voidaan-

kin korostaa tuotteen sellaisia ominaisuuksia, joita ei ole ennen tuotu tuoteryhmässä

esille. Uusien ominaisuuksien tulee kuitenkin olla sellaisia, jotka vetoavat kohderyh-

mään ja ovat sille tärkeitä.

2.4.3 Kohderyhmien määrittely

Markkinointiviestinnän suunnittelun seuraavana vaiheena on kohderyhmien, eli seg-

menttien määrittely ja valinta. Vuokko (2003, 15–16) huomauttaa, että ennen koh-

deryhmien määrittelyä on syytä muistaa, että markkinointiviestinnän kohderyhmänä

eivät ole pelkästään mahdolliset asiakkaat, vaan myös muut sidosryhmät: alihank-

kijat, raaka-aineiden toimittajat, rahoittajat, jakeluketjun jäsenet, tiedotusvälineet, vi-

ranomaiset, työntekijöiden tai kuluttajien etujärjestöt ja niin edelleen. Vuokon (s.

142) mukaan markkinoilta halutaan löytää sellaiset segmentit, jotka antavat tuotteen

markkinoinnille parhaat edellytykset ja ovat saavutettavissa markkinointiviestinnän

eri keinoilla. Hän tarkentaa, että segmentoinnilla pyritään määrittämään markkinoilta

ryhmiä, joihin kuuluvilla yrityksillä ja henkilöillä on vastaavia tarpeita, sekä kohde-

ryhmänmäärittelyn keskeisenä pointtina on auttaa valitsemaan ne keinot, mitä kan-

nattaa käyttää ja miten, jotta kohderyhmässä saadaan aikaan vaikutuksia.

Vuokon (2003, 142–143) mukaan kohderyhmää mietittäessä ja segmentointia laa-

dittaessa on tärkeää kiinnittää huomiota siihen, ketkä ostavat, ketkä käyttävät ja

ketkä tuotteen ostamisesta päättävät. Kohderyhmien määrittelyssä voidaan käyttää

hyödyksi useita erilaisia segmentointikriteerejä. Tällaisia ovat esimerkiksi demo-

graafiset tekijät (ikä, sukupuoli, koulutus, asuinpaikka, ansiotaso, kansallisuus tai

siviilisääty) tai psykograafiset tekijät, kuten persoonallisuus ja arvot.

Seuraavassa taulukossa on esitelty erilaiset segmentointiperusteet- ja kriteerit. Asi-

akkaiden ominaisuudet on jaoteltu kahteen pääluokkaan: objektiivisiin koviin muut-

tujiin sekä pääteltävissä oleviin pehmeisiin muuttujiin.

28(63)

Taulukko 1. Segmentointikriteereitä
(Rope & Vahvaselkä 1998, 44).

Asiakkaiden ominai-
suudet

Yleiset perusteet Tilannekohtaiset perus-
teet

Objektiiviset kovat
muuttujat

Väestötieteelliset

 Ikä, rotu, kieli, uskonto,
alkuperä

 sukupuoli

 perheen muoto, koko ja
elinvaihe

 tulot, koulutus, ammatti,
sosiaaliluokka

 yrityksen toimiala, alku-
perä, koko, ikä, kannatta-
vuus ja vakavaraisuus

Maantieteelliset

 sijainti

 asukastiheys

 asutustyyppi

 liikenneyhteydet, ilmasto

Osto- ja kulutuskäyttäyty-
minen

 käyttömäärä- ja tar-
koitus

 liike- ja merkkiuskolli-
suus

 ostotapa

Pääteltävissä olevat
pehmeät muuttujat

Persoonallisuustekijät

 laskelmoivuus, kunnian-
himo

 radikaalisuus, konserva-
tiivisuus

 itsenäisyys, laumasielui-
suus

 omaksujatyyppi

 turhamaisuus
Elämäntyyli

 Elämänarvot ja -tapa

 mielipiteet

 kiinnostus

Asenteelliset tekijät

 tuotteen ja yrityksen
arvostus

 asenteet, motiivi

 samaistuminen

 mieltymykset, suosi-
tuimmuudet

Ropen ja Vahvaselän (1998, 45) mukaan segmentointiperusteiden täytyy olla sel-

laisia, joiden avulla voidaan mitata asiakkaan ominaisuuksien ja ostokäyttäytymisen

eroja, sekä niiden perusteella täytyy pystyä luokittelemaan asiakkaat eri markki-

nalohkoihin. Heidän mukaansa onnistuneeseen segmentointiin tarvitaan molempia

muuttujaryhmiä samanaikaisesti: yleisten sekä tilannekohtaisten arviointikriteerien

käyttäminen luo monipuolisen ja syvällisen näkemyksen kuluttajien ominaisuuksista

ja antaa hyvän pohjan markkinointistrategian laadintaan ja helpottaa markkinointi-

toimien toteuttamista.

29(63)

Kuviossa 3 pallot ja numerot kuvaavat kuluttajia tai ihmisryhmiä ja niiden segmen-

toimista. Ensimmäisessä pallossa segmentointia ei ole tehty lainkaan, kun taas toi-

sessa pallossa segmentointi on toteutettu perusteellisesti. Kolmannessa pallossa

kuluttajat on jaettu ryhmiin, esimerkiksi ikäluokan tai siviilisäädyn mukaan.

1 2 3

Raatikaisen (2008, 22–23) mukaan asiakaskohderyhmien tunteminen auttaa teke-

mään markkinointitoimenpiteitä kohderyhmän tarpeiden ja toimintatapojen mukai-

silla tavoilla sekä auttaa myynnin edistämisessä. Kuluttajalähtöinen segmentointi-

prosessi aloitetaan tutkimalla ja analysoimalla potentiaalisten asiakkaiden ostokäyt-

täytymistä, jotta huomataan, mitä yhtäläisyyksiä tai eroja eri asiakaskohderyhmissä

on havaittavissa. Hän täsmentää, että tämä auttaa eri ryhmien ominaisten piirteiden

ja käyttäytymismallien hahmottamisessa.

Tutkinnan ja analysoinnin jälkeen valitaan segmentointikriteerit, jotka käsiteltiin

edellä olevassa taulukossa 1. Segmentointikriteereiden avulla saatujen tietojen

avulla muodostetaan asiakaskohderyhmiä, eli segmenttejä (Raatikainen 2008, 23).

Raatikaisen (2008, 23) mukaan segmentointiesimerkissä (kuvio 4) A vastaa väes-

tötilastollisia tekijöitä, B tilannetekijöitä ja C psykologisia tekijöitä. Näistä yhdessä

muodostuu D, eli asiakaskohderyhmä (segmentti). Väestötilastollisia tekijöitä ovat

esimerkiksi tietyt ikäryhmät tai sukupuoli. Tilannetekijä voi olla esimerkiksi päivittäi-

nen auton käyttäminen. Psykologinen tekijä taas voi olla esimerkiksi vegetarismi.

1

1
1

1

2 2

3
3

Kuvio 3. Segmentointimallit
(Rope & Vahvaselkä 1998, 45).

30(63)

Raatikaisen (2008, 23) mukaan segmenttien muodostamisen jälkeen valitaan seg-

mentointistrategia, joita on kolme erilaista; keskitetty, selektiivinen ja segmentoima-

ton strategia, kuten kuviossa 5 on esitetty. Hän tarkentaa, että keskitetyssä strate-

giassa valitaan tietty asiakaskohderyhmä markkinointikohteeksi, selektiivisessä

strategiassa segmentoidaan täydellisesti, eli markkinointiin liittyvät toimenpiteet

kohdistetaan useille eri asiakasryhmille omanaan, sekä lopuksi segmentoimatto-

massa strategiassa yritys tarjoaa tuotteitaan kaikille asiakaskohderyhmille samalla

tavalla.

Ropen ja Vahvaselkä (1998, 52) toteavat, että segmentoimaton markkinointi on pal-

jon käytetty strategia, jossa yritys käsittelee markkinoita kokonaisuutena. Markki-

noinnissa keskitytään yhtenäisiin tarpeisiin ja jätetään eroavuudet huomiotta. Tuote

tehdään tunnetuksi joukkotiedotusvälineiden ja massamainonnan avulla. Segmen-

toimatonta strategiaa voidaan käyttää esimerkiksi silloin, kun markkinoilla olevien

tuotteiden homogeenisuusaste on suuri. He huomauttavat, että segmentoimatto-

massa strategiassa vaikeudet tulevat esiin, kun useat teollisuusyritykset käyttävät

A

B C D

Kuvio 4. Segmentointiesimerkki
(Raatikainen 2008, 23).

Kuvio 5. Segmentointistrategiat
(Raatikainen 2008, 23).

31(63)

samaa strategiaa, koska tällöin kilpailu laajoilla segmenteillä ”ylikuumenee” ja pie-

nempien segmenttien tarpeet laiminlyödään. Saattaakin olla, että pienet segmentit

ovat isompia tuottavampia, koska isot segmentit vetävät puoleensa suhteettoman

kovan kilpailun.

Ropen ja Vahvaselän (1998, 52) mukaan selektiivinen markkinointi on yleistyvä suu-

riyritysten strategia, jossa yritys markkinoi kaikilla segmenteillä, mutta suunnittelee

erilaiset tuote- ja markkinointiratkaisut erikseen eri markkinalohkoille ja pyrkii saa-

vuttamaan myyntiä ja vankan aseman jokaisella segmentillä. Selektiivisen markki-

nointistrategian etuna on mahdollisuus saavuttaa suurempaa myyntiä kuin segmen-

toimattomilla markkinoilla. He huomauttavat, että tämä strategia vaatii kuitenkin pal-

jon resursseja yritykseltä, sillä jokainen segmentti vaatii omat toimenpiteensä. Kun-

kin segmentin tulisikin tuottaa katetta enemmän kuin mitä segmentoinnista aiheutu-

vat lisäkustannukset ovat.

Rope ja Vahvaselkä (1998, 52) kirjoittavat, että keskitetty strategia sopii taas erityi-

sesti pieniresurssisille yrityksille. Keskitetyssä markkinointistrategiassa yritys kes-

kittyy valitsemaansa segmenttiin tai muutamaan segmenttiin, johon se keskittää lii-

ketoimintansa. Heidän mukaan yrityksen täytyy hankkia runsaasti tietoa segmentin

tarpeista ja pyrkiä saavuttamaan segmentillään vankka maine, jolloin voidaan saa-

vuttaa lohkolla todella vahva markkinointiasema. Etuna tässä markkinointistrategi-

assa on se, että yritys pystyy saavuttamaan säästöjä erikoistumalla tuotannossaan

sekä kohdistamaan markkinointinsa. Kirjoittajat varoittavat, että riskinä tässä mark-

kinointistrategiassa taas on se, että yritys sitoo helposti tulevaisuuden toimintansa

ja kasvunsa yhteen segmenttiin, jolloin menestys on niin sanotusti yhden kortin va-

rassa.

Raatikaisen (2008, 25) mukaan kuluttajalle tarkoitetulla (yksitasoisella) tyyppiseg-

mentoinnilla tarkoitetaan segmentointia, joka kuvaa mahdollisimman tarkasti koh-

deryhmän ostokäyttäytymisen piirteet. Rope ja Vahvaselkä (1998, 46) kirjoittavat,

että yritysmarkkinoihin liittyvässä (kaksitasoisessa) tyyppisegmentoinnissa pyritään

käyttämään niitä tekijöitä, jotka selittävät asiakaskunnan ostokäyttäytymisen eroja

ja antavat perustan yrityksen ostoryhmän henkilöiden määrittelylle. Taulukossa 2 on

esitetty tyyppisegmentoinnin muuttujia yritysmarkkinoilla.

32(63)

Taulukko 2. Tyyppisegmentoinnin muuttujia yritysmarkkinoilla
(Rope & Vahvaselkä 1998, 47).

Yrityssegmentointi Segmentointiperusta (esim.)

– Maantiede

– Toimiala

– Koko

– Luonne

– Hankintakriteerit

– Ostopäätösprosessi

sijainti

tuotanto, palvelu, metalli

liikevaihto, henkilökunnan määrä

teknologia, uudenaikaisuus

hinta, toimintavarmuus, laatu

rakenne, osallistujat

Henkilösegmentointi Segmentointiperusta (esim.)

– Tehtävä yrityksessä

– Rooli ostopäätöksessä

– Ostokriteerit

– Henkilötekijät

– demografia

– päätöksentekotyyli

– harrastukset

– asenne myyjään

tehtävä, asema

käyttäjä, ostaja

ostopäätös roolin pohjalta

ikä, koulutus

hidas/nopea, riskin ottaja/välttäjä

metsästys, kulttuuri jne.

myönteinen  kielteinen

Asiakassuhdesegmentointi jaotellaan tärkeysjärjestyksessä seuraavasti (Rope &

Vahvaselkä 1998, 47):

– Volyymiasiakkaat, eli se 20 % asiakaskannasta, joka ostaa yrityksen

myyntivolyymia 80-prosenttisesti.

– Satunnaisasiakkaat, eli 80 % asiakaskannasta, joka vastaa 20 %:lla yri-

tyksen myyntiä.

– ”Ei vielä” -asiakkaat, joita ei ole vielä saatu ostamaan yritykseltä.

– Entiset asiakkaat, jotka ovat tahtomatta siirtyneet yrityksen kilpailijan asi-

akkaaksi.

33(63)

Ropen ja Vahvaselän (1998, 47–48) mukaan volyymiasiakkaat pyritään pitämään

yrityksen kanta-asiakkaina erilaisten kanta-asiakasetujen ja hyvän palvelun avulla,

sillä he ovat yritykselle yleensä tuottavin ryhmä. Satunnaisasiakkaat pyritään siirtä-

mään kokeilijoista kanta-asiakkaiksi esimerkiksi kanta-asiakaseduilla tai hoitamalla

ensimmäinen ostokerta mahdollisimman hyvin. ”Ei vielä -asiakkaat” pyritään saa-

maan kokeilijoiksi, heille tarjotaan markkinoinnin keinoin erikoisetuja, jotta he saa-

daan kokeilemaan yrityksen tarjoamia palveluja. Entiset asiakkaat ovat lähteneet

yrityksen piiristä luultavasti huonoksi kokeman tuotteen tai palvelun takia, heidän

takaisinsaaminen on yleensä kallis ja työteliäs toimenpide, joten on syytä harkita,

mihin asiakkaisiin ponnisteluja kannattaa suunnata. He lisäävät, että mikäli entinen

asiakas halutaan takaisin, tulee pyrkiä konkreettisesti osoittamaan yritystoiminnan

merkittävät parannukset, mitkä poistavat esteet asiakassuhteen uudelleensolmimi-

selle.

Vuokko (2003, 144) kiteyttää, että tärkeää kohderyhmien määrittelyssä markkinoin-

tiviestinnän kannalta on se, että segmentointikriteerit ja kohderyhmämäärittelyt ovat

sellaisia, jotka edesauttavat markkinointiviestinnän suunnittelua. Hänen mukaansa

kohderyhmämäärittelyn tulee auttaa viestintäkeinojen valinnassa, joten on tärkeää

erotella kohderyhmät selvästi omiksi segmenteiksi. Näiden määrittelyjen lisäksi yri-

tyksen tulee tietää millaisia kohderyhmät ovat, jotta niihin voidaan vaikuttaa halutulla

tavalla ja kohderyhmään on todennäköisempää saada aikaan haluttu vaikutuspro-

sessi.

2.4.4 Budjetin määrittely

Rope (1999, 36–37) toteaa, että lanseerausvaiheen markkinointiviestinnän budje-

tointi kannattaa käydä läpi vaihe vaiheelta ja selvittää pääomatarpeet. Budjetti olisi

hyvä laatia tarkaksi jokaisen vaiheen osalta. Hänen mukaansa budjetin tulisi sisäl-

tää suunnittelun, toimenpiteiden ja henkilöstöön kohdistuvat kustannukset. Budjettia

hyödynnetään prosessin pääomatarpeiden määrittelyyn ja se on yksi tuottavuuden

arvioinnin perusta. Hän huomauttaa, että laaditulla budjetilla pyritään siihen, että

yrityksessä tiedetään ottaa huomioon pääoman tarve muun rahoitussuunnittelun yh-

teydessä.

34(63)

Vuokon (2003, 145) korostaa, että etenkin silloin, kun kyse on pyrkiä pitkäaikaiseen

vaikutukseen, ei markkinoinnin kustannuksia tulisi nähdä menoeränä. Markkinointi-

panostukset pitäisi nähdä investointeina, koska niiden vaikutus saattaa näkyä vasta

pitkällä aikavälillä.

Markkinointiviestinnän kustannukset voidaan jakaa kolmeen tasoon, jossa kussakin

voi olla mukana sekä kiinteitä että muuttuvia kuluja (Vuokko 2003, 145):

– Suunnittelukustannukset: esim. myyntihenkilöstön koulutukset, mainos-

kampanjoiden suunnittelu ja testaus, osoitteiston hankinta, messuosaston

rakentaminen, verkkosivujen suunnittelu jne.

– Toteutuskustannukset: esim. media kustannukset, messuosaston vuokra,

myyntihenkilöstön matkakustannukset, mainoslahjojen hankinta, materi-

aalikulut, verkkosivuston rakentaminen jne.

– Valvontakustannukset: esim. raportointi, jälkitestaus, seurantatutkimus,

kyselyt, palautejärjestelmät jne.

Budjetti voidaan määritellä arvioimalla edellä mainitut kustannuserät, mutta varsin-

kin vuositasolla määrittelyssä käytetään muitakin menetelmiä (Vuokko 2003, 146):

1) arvioidaan rahan tarve ja saatavuus, esimerkiksi

a) budjetoidaan intuitiivisesti

b) ”mihin on varaa” -menetelmä, eli budjetoidaan markkinointiin se määrä,

mikä jää jäljelle muille toiminnoille budjetoitujen rahojen jälkeen

c) budjetoidaan kustannusten nousuprosentin verran enemmän kuin edelli-

sellä suunnittelujaksolla

2) Käytetään vertailuperustetta, esimerkiksi

a) valitaan tietty prosenttiosuus toteutuneesta tai odotetusta liikevaihdosta

b) budjetoidaan saman verran kuin odotetaan kilpailijoiden budjetoivan

c) budjetoidaan enemmän kuin mitä odotetaan kilpailijoiden budjetoivan

3) Tavoitemenetelmä, eli budjetoidaan se, millä asetettuihin tavoitteisiin laske-

taan tarvittavan.

35(63)

Vuokko (2003, 147) muistuttaa, että mutu- ja ”mihin on varaa” -menetelmien heik-

kous on siinä, että usein hyvinä aikoina viestintään budjetoidaan paljon rahaa, jopa

liikaa, kun taas vastaavasti huonoina aikoina hyvin vähän. Yli- ja alibudjetoidessa

jaksojen budjetointikoko vaihtelee huomattavasti ja se vaikeuttaa viestinnän pitkän

aikavälin suunnittelua. Hän katsoo, että kun budjetointi tehdään kilpailijoiden budje-

toinnin pohjalta, unohdetaan se, että kilpailijoilla voi olla aivan eri tavoitteet. Kilpaili-

jan resurssit voivat olla myös hyvinkin erilaiset. Viimeisimpänä mainittu tavoiteme-

netelmä ottaa huomioon tärkeän tilannetekijän, tavoitteen. Vuokon mukaan tavoite-

menetelmässä on syytä ottaa huomioon tavoitteiden realistisuus ja rahavarojen riit-

tävyys. Kaiken kaikkiaan budjetin määrittelyssä tärkeintä lopulta on se, kuinka raha-

määrä käytetään.

2.4.5 Markkinointiviestinnän toimenpiteiden valinta

Kun tavoitteet, kohderyhmä ja budjetti on laadittu, voidaan siirtyä markkinointivies-

tintämixin suunnitteluun. Vuokon (2003, 49) mukaan markkinointiviestintämixin ta-

voitteena on koota yhteen markkinoinnissa käytettävät keinot - miten yritystä ja sen

tuotteita ja palveluita tuodaan potentiaalisten asiakkaiden tietoisuuteen ja miten yri-

tys saadaan pärjäämään markkinoilla. Hän lisää, että tavoitteena on myös valita ne

keinot ja toimenpiteet, miten asetetut tavoitteet saavutetaan halutussa segmentissä

ja määritetyssä budjetissa. Markkinointiviestinnän keinot jaetaan kuuteen eri kei-

noon vahvuuksineen ja heikkouksineen.

Vuokon mainitsemat markkinointiviestinnän eri keinot ja niiden vahvuudet sekä

heikkoudet on esitetty taulukossa 3.

36(63)

Taulukko 3. Markkinointiviestinnän keinoja
(Vuokko 2003, 149).

 Vahvuus Heikkous

Henkilökohtainen myyntityö Sanoman räätälöinti Kustannukset/Kontakti

Mainonta Suuri kohdejoukko Kokonaiskustannukset

Menekinedistäminen Konkreettisen edun tarjoami-

nen

Vaikutus tuoteimagoon

Suhdetoiminta Goodwill-arvo Vaikutusten mittaaminen

Sponsorointi Epäsuora vaikuttaminen Hyödyntämisen ongelmat

Julkisuus Uskottavuus Kontrolloimattomuus

Vuokko (2003, 149–151) tarkentaa, että eri markkinointiviestinnän keinojen rajat ei-

vät ole erityisen selvät ja niitä voidaan käyttää rinnakkain ja ristiin. Rajojen ei myös-

kään tarvitse olla selkeät. Esimerkiksi Internetiä voidaan hyödyntää eri markkinoin-

tiviestinnän tarpeisiin. Tällöin yhden välineen käytöllä voidaan mahdollistaa jopa

koko markkinointiviestintämix. Hän arvelee, että vaikka Internet tarjoaa lähes rajat-

tomasti erilaisia vaihtoehtoja, ei se yleensä riitä saavuttamaan aikaan niitä kaikkia

tuloksia, joita asetetaan. Vaikka Internet on hyvä väline markkinointiviestintään, yri-

tyksen pitää kuitenkin lähteä liikkeelle omista tavoitteistaan ja sen jälkeen miettiä,

miten tavoitteet saavutetaan parhaiten. Hän lisää, että ei myöskään saa unohtaa,

että kohderyhmällä on erittäin suuri merkitys siihen, mitä keinoja markkinointivies-

tintämixissä kannattaa hyödyntää.

Yksi markkinointiviestinnän keinoista on sosiaalinen media. Sosiaalista mediaa kä-

sitellään tarkemmin luvussa kolme.

Vuokon (2003, 160–162) mukaan toimenpiteiden valinnan lisäksi on erityisen tär-

keää suunnitella, kuinka kaikki organisoidaan, resursoidaan ja aikataulutetaan. Or-

ganisoinnin merkitys ja tavoite on saattaa aiemmissa suunnitteluprosessin vai-

heissa päätetyt asiat konkreettisiksi. Näiden pohjalta muodostuu toimenpideoh-

37(63)

jelma. Hänen mukaansa näin voi käydä esimerkiksi silloin, kun myyntimiehille ker-

rotaan uusien tuotteiden tulemisesta ja uuden materiaalin toimituksista – resursoin-

nin yhteydessä pyritään määrittämään resurssit, joita suunnitelman toteuttamiseen

tarvitaan, sekä budjettiin pohjautuen, voidaanko toteuttaa jotain osia suunnitelmasta

itse vai kannattaako osa työstä toteuttaa ulkopuolisien palveluiden avulla. Erilaisia

resurssityyppejä voi olla useita, kuten: henkilö-, aika-, laite- ja tilaresurssit. Hän to-

teaa, että nämä kaikki vaiheet pitää läpikäydä ja jos tarvitaan jotain, mietitään mistä

tarvittava resurssi saadaan. Aikataulutus liittyy oleellisesti toimenpiteiden valintaan,

jotta toimenpiteet saadaan suoritettua kukin oikeaan aikaan siten, että ne tukevat

toisiaan mahdollisimman hyvin.

2.4.6 Seuranta ja arviointi

Rope ja Vahvaselkä (1994, 170) kirjoittavat, että seurannalla tarkoitetaan päätösten

ja suunnitelmien onnistumisen arviointia niiden toimeenpanon jälkeen. Seuran-

nassa verrataan toteutuneita tuloksia asetettuihin tavoitteisiin. Heidän mukaan

oleellista on, että seurannassa etsitään syitä tuloksien ja tavoitteiden välisiin poik-

keamiin. Seuranta auttaa yritystä saamaan uutta tietoa suunnitelmien ja päätöksien

perustaksi, helpottaa arvioimaan resurssien käytön tehokkuutta sekä oikaisee tar-

peen mukaan nykyisiä suunnitelmia ja niiden toteutusta ennen kuin niitä on toteu-

tettu. Seuranta vaatii sen, että määritetään mitattavat asiat ja mittarit. Heidän mu-

kaan seurannassa on kolme vaihetta: saavutusten mittaaminen ja vertailu tavoittei-

siin, erojen ja syiden analysointi sekä korjaustoimien tekeminen johtopäätösten poh-

jalta. Seurantaa voidaan toteuttaa kuvion 6 mukaisesti.

38(63)

Kuvio 6. Seurannan toteutus
(Rope & Vahvaselkä 1994, 170).

Ropen ja Vahvaselän (1994, 170) mukaan tulosten mittaaminen ja saavutusten ver-

taaminen asetettuihin tavoitteisiin on kaiken tavoitteellisen toiminnan perusta. Hei-

dän mukaan on tärkeää asettaa tavoitteet niin, että ne ovat helposti mitattavissa

seurantavaiheessa. Analysoidessa tuloksia on tärkeää etsiä poikkeamia ja jos poik-

keamia löytyy, on syytä pyrkiä löytämään ne tekijät, jotka ovat aiheuttaneet poik-

keamat tavoitteista, suunnitelmista tai markkinointiviestinnän budjetista.

Seuraavat kysymykset voivat helpottaa analysoinnissa (Rope & Vahvaselkä 1994,

171):

 Vastasivatko toteutuneet taustatekijät ennakoituja?

 Olivatko tavoitteet realistisia ja tarpeeksi haasteellisia?

 Miten ajoitus onnistui?

 Olivatko markkinointiin tarkoitetut resurssit riittävät?

 Mitä suunnitelmatonta tehtiin?

 Mitä seurauksia tavoitteiden ylittämisestä tai alittamisesta seuraa?

Vuokko (2003, 163) kirjoittaa, että arviointikeinot on syytä valita jo suunnitteluvai-

heessa. Vaikka vaihe on suunnitteluprosessin viimeisenä, se ei tarkoita sitä, että

arviointia tehtäisiin vasta muiden vaiheiden jälkeen. Arviointi kannattaa tehdä ennen

kampanjaa, sen aikana ja sen jälkeen. Arviointeja tehdään seuraavista syistä

(Vuokko, s.163):

1. Mitattavien asioiden ja mittareiden määritys

2. Tulosten mittaus

3. Toteutuneen vertailu tavoitteisiin

4. Merkitsevien poikkeamien syiden arviointi

5. Korjaustoimenpiteisiin ryhtyminen

39(63)

 Suunnitteluprosessi ja päätöksenteko parantuvat arvioinnista saadun in-

formaation myötä: päätöksenteolle on olemassa perusta.

 Kun tiedetään eri vaihtoehtojen mahdollisista vaikutuksista etukäteen, vä-

hennetään päätöksenteon riskiä.

 Viestintä tehostuu, kun osataan tehdä ”oikeita valintoja”.

 Säästetään kustannuksissa, kun suunnittelu, päätöksenteko ja toteutus

tehostuvat.

 Organisaation sisäinen osaaminen parantuu: tiedetään esimerkiksi mitkä

toimenpiteet ovat olleet onnistuneita ja millaiset eivät.

Vuokon (2003, 164) mukaan kampanjan suunnittelun aikana käytettäviä menetel-

miä käytetään, että suunnitteluprosessi etenee oikeaan suuntaan. Onko esimerkiksi

suunniteltu asemointi sellainen, että se vetoaa haluttuun kohderyhmään? Kampan-

jan aikana käytettävillä menetelmillä pyritään saamaan tietoa siitä, onnistuuko kam-

panja halutulla tavalla. Mikäli ei, voidaan kampanjan aikana vielä mahdollisesti

tehdä tarvittavia korjaustoimenpiteitä. Hän katsoo, että kampanjan jälkeiset mene-

telmät antavat palautetta siitä, kuinka onnistuttiin. Silloin voidaan tehdä jälkimittauk-

sia ja seurata kuinka kauan kampanjan vaikutukset näkyvät. Nämä taas auttavat

myös seuraavia suunnitteluprosesseja.

Markkinointiviestinnän vaikutusten arviointia vaikeuttavat seuraavat asiat (Vuokko

2003, 164–165):

 Vaikutuksia voi syntyä lyhyellä ja pitkällä aikavälillä – milloin pitää mitata

ja kuinka pitkän aikaa tuloksia pitäisi seurata?

 Vain käyttäytymisvaikutukset näkyvät. Kuinka mitataan validisti kognitiivi-

sia ja affektiivisia vaikutuksia?

 Tuloksiin vaikuttaa muu tekijä kuin markkinointiviestintä. Kuinka tuloksia

pitäisi tulkita ja mistä saadaan selville se, mistä mahdollinen epäonnistu-

minen johtuu? Johtuiko epäonnistuminen markkinointiviestinnästä vai esi-

merkiksi tuotteen ominaisuuksista, hinnoittelusta, mainonnasta, kilpailijoi-

den toimenpiteistä ja niin edelleen?

40(63)

 Viestintätilanteet ovat yksilöllisiä – kuinka pitkälti tietyn kampanjan seu-

rannan tuloksia voidaan käyttää hyväksi muiden kampanjoiden suunnitte-

lussa?

 Raportointia ei koeta tuottavaksi työksi eikä siihen täten budjetoida tar-

peeksi.

Vuokon (2003, 165) luettelo osoittaa, ettei ole helppoa tapaa määrittää markkinoin-

tiviestinnän vaikutuksia ja siten myöskään sopivia arviointimenetelmiä. Hänen mu-

kaansa eri markkinointiviestintäkeinoilla on omat arviointikeinonsa, joita kaikkia voi-

daan kuitenkin mitata tavoitteesta riippuen sillä, millä tavoin tuotteen tunnettuus kas-

voi, mielikuva muuttui, myynti lisääntyi ja markkinaosuus nousi. Hän korostaa, että

olennaiset kysymykset liittyvät siihen, kuinka arvioinnista saatavaa tietoa analysoi-

daan, millaisia johtopäätöksiä tehdään ja kuinka ne muutetaan käytännön toimenpi-

teiksi, sillä arvioinnista sellaisenaan ei ole mitään hyötyä.

41(63)

3 SOSIAALINEN MEDIA

Sosiaalisella medialla tarkoitetaan uusia sovelluksia ja palveluita, joissa yhdistyy

palvelun käyttäjien välinen kommunikaatio sekä käyttäjien mahdollisuus sisällön

tuotantoon (Jyväskylän yliopisto [11.8.2017]). Vaikka sosiaalinen media on suurim-

malle osalle tuttu, sille ei ole vakiintunutta määritelmää. Yleensä sosiaalisella medi-

alla viitataan palvelun käyttäjien väliseen kanssakäymiseen, medialla informaatioon

sekä sellaisiin kanaviin, joiden avulla voidaan jakaa ja välittää. Ero perinteiseen

joukkoviestintään tulee muun muassa siinä, että käyttäjät eivät ole pelkästään infor-

maation vastaanottajia, vaan he voivat myös tehdä asioita, esimerkiksi tutustua uu-

siin ihmisiin, merkitä mielenkiintoinen informaatio suosikeihin sekä jakaa itse tuotet-

tua sisältöä tai jakaa muiden tuottamaa sisältöä.

Sosiaalinen media on kasvanut pitkään ja sosiaalisen median eri palveluita syntyy

paljon. Sosiaalinen media tarjoaa kuluttajille erittäin paljon ajanvietettä, videoita,

musiikkia, blogeja, kuvia sekä paljon muuta materiaalia. Sosiaalinen media liittyy

yleisesti osaksi mm. televisiolähetyksiä, jonka avulla kuluttajat voivat esittää kysy-

myksiä sekä keskustella ohjelmasta. Sosiaalinen media on vahvasti mukana eten-

kin urheilussa ja ajankohtaisohjelmissa, jolloin tavalliset ihmiset pääsevät osaksi lä-

hetystä erilaisin keinoin.

Sosiaalinen media on myös keskeinen työkalu yrityksille, suuri osa kuluttajista käyt-

tää jotakin sosiaalisen media palvelua ja sosiaalinen media on nopea tapa tavoittaa

potentiaaliset asiakkaat. Sosiaalisen median alustat tarjoavat yrityksille keinon

markkinoida ja käydä dialogia potentiaalisten asiakkaiden kanssa helposti ja nope-

asti. Sosiaalinen media sisältää myös riskejä, yrityksen tulee tarkoin miettiä, millai-

sella viestillä palvelussa halutaan olla ja miten reagoidaan esimerkiksi negatiiviseen

palautteeseen. Yleensä palautetta esitetään vielä julkisesti, jolloin kenellä tahansa

on pääsy nähdä kyseiset viestit.

Vaikka palvelu pitää sisällään riskejä, on erilaisissa palveluissa näkyvillä oleminen

yrityksen kannalta välttämätöntä. Usein sosiaalisen median ratkaisut tarjoavat edul-

lisemman ja yksinkertaisemman markkinointikanavan kuin perinteiset printti- ja tv-

mainokset. Useissa palveluissa on mahdollisuus saavuttaa suuri huomio, jopa ilman

pääomaa, mikä on etenkin pienille yrityksille suuri voimavara. (Someworks 2016)

42(63)

Sosiaalinen media on nykyään usein valittu pääviestintäkanavaksi. Tutkimusten

mukaan keskivertonuori käyttää sosiaalisen median palveluita noin 15 tuntia vii-

kossa (eBrand 2016). Sosiaalisen median kanavat ovat myös usein huomattavasti

edullisempia, kuin perinteiset kanavat, kuten televisio tai lehtimainonta. Tästä hy-

vänä esimerkkinä toimii Marc Eckon vaatevalmistaja. He saivat 0 euron budjetilla

aikaan 130 miljoonaa henkilöä kattavan maailmanlaajuisen yleisön tekemällä yksin-

kertaisen videon ja lataamalla sen internetin videopalveluihin (Salmenkivi & Nyman,

2007, 64–65).

Kuvio 7. Suosituimmat sosiaalisen median palvelut nuorten keskuudessa.
(eBrand 2016)

Kuten kuviossa 7 on esitetty, suosituimmat sosiaalisen median palvelut ovat What-

sApp, YouTube, Facebook, Instagram, Spotify, Snapchat, Facebook Messenger,

Skype, Twitter ja Steam. Viime vuoteen verrattaessa suurimmat erot ovat What-

sApp:n kärkipaikka ja Snapchatin käytön raju kasvu. Huomion arvoista on myös se,

että WhatsApp:n käyttö ei vielä vuonna 2013 ollut millään tavalla merkittävää. Tut-

tuun tapaan nuorten vastauksien perusteella palveluiden käyttäminen tuskin muut-

tuu radikaalisti ainakaan vuoteen. Ikoniset WhatsApp, Facebook, Instagram ja You-

Tube ovat selkeästi kärjessä, kun kysyttiin, missä palvelussa nuoret ovat läsnä vuo-

den kuluttua. Edellä olevan pohjalta lanseerausvaiheen viestintäkanavaksi on valittu

sosiaalinen media. (eBrand 2016.)

19%

25%

35%

56%

60%

66%

72%

81%

85%

88%

Steam

Twitter

Skype

Facebook Messenger

Snapchat

Spotify

Instagram

Facebook

Youtube

Whatsapp

SUOSITUIMMAT PALVELUT NUORTEN
KESKUUDESSA

43(63)

3.1 Facebook

Facebook on yksi maailman suosituimmista sosiaalisen median palveluista. Face-

bookin missio on tehdä maailmasta avoimempi ja yhdistyneempi (Facebook 2004).

Facebook on ollut toiminnassa vuodesta 2004 ja sen käyttäjämäärä on kasvanut

merkittävästi. Vaikka Facebook ei ollut ensimmäinen sosiaalinen media, se oli en-

simmäinen sosiaalisenmedian palvelu, josta nousi kansainvälinen hitti. Vaikkakin

alussa kyseessä oli vain yliopistomaailmaan kehitetty palvelu, joka kuitenkin laajen-

tui nopeasti. Kuluttajat käyttävät palvelua seuratakseen maailman ilmiöitä ja tapah-

tumia, seuratakseen tuttavien tilapäivityksiä, jakaakseen kuvia ja videoita sekä ja-

kaakseen kiinnostavia asioita suoraan ystävilleen ja tutuilleen. (The Statistics Portal

2017.)

Facebook on markkinointikanavana kattava, palvelu mahdollistaa nopeiden tilapäi-

vitysten, linkkien, kuvien ja videoiden jakamisen helposti esim. suoraan puheli-

mesta. Edellä kuvatut markkinointitoimenpiteet ovat palvelussa ilmaisia, mutta eri-

laisten mainosten, sovelluslatauslinkkien ja kohdennukset esim. demografisin pe-

rustein. Mainostaja voi itse päättää budjetin sekä kuinka kauan haluttu mainos nä-

kyy kuluttaja-asiakkaille. (Facebook Business 2016.)

Facebook, kuten aiemmin todettu on kansainvälinen palvelu, jossa päivittäisiä käyt-

täjiä lähes miljardi (Facebook Business, 2016). Facebookin liiketoiminta pohjautuu

erittäin vahvasti mainospalveluiden myyntiin ja kyseiset ratkaisut ja palvelut ovat

tärkeitä työkaluja yrityksille ja organisaatioille, mikäli mainontaa sosiaalisessa me-

diassa halutaan tehdä.

Nierhoff (2013) toteaa, että koska Facebookissa on käyttäjiä jokaisesta ikäryhmästä

useita miljoonia, palvelu on erittäin hyvä kanava tavoitella haluttua asiakassegment-

tiä.

44(63)

3.2 Twitter

Twitter on vuonna 2006 perustettu yhteisö- ja mikroblogipalvelu, jonka avulla palve-

lun käyttäjät voivat lähettää lyhyitä viestejä (twiittejä) palvelun muille käyttäjille. Vies-

tit voivat olla maksimissaan 140 merkin mittaisia. (Kananen 2013, 159). Twitterin

missio on antaa kaikille mahdollisuus luoda ja jakaa ideoita ja tietoa välittömästi

ilman esteitä. Palvelulla on 310 miljoonaa aktiivista käyttäjää ympäri maailman ja

palvelu on käännetty useille kielille, myös suomeksi. (Twitter 2017.)

Twitterin keskeiset toiminnot liittyvät twiittien lähettämiseen sekä uudelleen twiit-

taukseen (re-twiittaus). Twitterissä jokainen keskustelija voi liittyä mihin tahansa

keskusteluun, vaikka kesken keskustelun. Keskusteluihin lisätään yleensä aihetun-

niste, eli hashtag, joka muodostetaan #-merkillä. Kirjoittajat ovat huomanneet

omassa käytössään Twitterin monipuolisuuden, mm. kriisien sattuessa. Usein Twit-

ter on paikka, josta saa ensimmäiseksi tiedot kriiseistä ja tilannetietoa suoraan krii-

sialueelta. Myös useat tapahtumat ja bloggarit käyttävät palvelua jakaakseen tietoa

nopeasti ja vaivattomasti erilaisista tapahtumista. Yrityksien on myös erityisen tär-

keää, kuten kaikissa sosiaalisen median palveluissa, kiinnittää huomiota mitä pal-

velussa jaetaan ja ketä Twitterin maailmassa seurataan. Twitterin suurin käyttäjä-

kunta on nuoret aikuiset. (Twitter 2017.)

Twitter toimii mainoskanavana yrityksille ja yhteisöille. Twitter-mainonnalla voidaan

tavoitella lisää vierailuja yrityksen nettisivuille, kerätä lisää seuraajia tai mainostaa

yrityksen tuotteita/palveluita suoraan twiiteillä. Twitter vaatii enemmän aktiivisuutta,

koska se on erittäin vaihtuva ja nopea kanava käyttää. Twitterissä perusominaisuu-

det, kuten twiitit ja retwiittaus ovat maksuttomia. Twitter mainonta eroaa Facebook

mainonnasta vain hieman. Molemmissa palveluissa on tavoitteena kerätä lisää seu-

raajia sekä tuoda yrityksen palveluita/tuotteita yleisön tietoisuuteen. Twitterin hin-

noittelu ei eroa muiden sosiaalisen median palveluiden hinnoittelusta, sillä palve-

luun valitaan tietty hintakatto, minkä sisällä mainonta tapahtuu (Twitter Ads pricing

2017).

45(63)

3.3 Instagram

Instagram on sosiaalinen media, jossa palvelun käyttäjät voivat jakaa kuvia sekä

videoita. Palvelu on yksi maailman eniten käytetyistä kuvien ja videoiden jakopalve-

lusta ja se on erittäin suosittu nuorten keskuudessa. Palvelun käyttäjistä peräti 55%

on alle 30-vuotiaita (Pew Research Center 2015). Vaikka Instagram on kuvien ja

videoiden jakopalvelu, palvelusta löytyy myös yritykset. Yritykset onnistuvat saa-

maan palvelun avulla huomiota, sekä mainostamaan tuotteitaan. Tällaisia ovat esi-

merkiksi vaatemerkit. Instagram on yrittäjän näkökulmasta hyvä ratkaisu sosiaalisen

median markkinoinnille. Tämä johtuu tavasta, kuinka palvelua käytetään – kuvat

näyttelevät suurempaa roolia, kuin teksti, jolloin päivitysten tekeminen on yksinker-

taista ja nopeaa. Instagramilla on yli 500 miljoonaa käyttäjää ja näistä 300 miljoonaa

käyttää palvelua päivittäin (Instagram 2016).

Instagramin käyttö on hyvin samanlaista, kuin muidenkin sosiaalisen median palve-

luiden (Facebook, Twitter). Instagramin keskeinen toiminta on kuvien jakaminen

sekä videoiden jakaminen. Instagram on kehitetty kuvien ja videoiden nopeaan jul-

kaisuun. Esimerkiksi Twitter, tunnetaan enemmän alustana keskustelulle, In-

stagramissa keskustelua ei juuri ole ja suurin huomio kiinnittyy kuviin. Instagramissa

on käytössä hashtagit, samat joita mm. Twitterissä käytetään kuvien kategorisoin-

nissa. Instagramia käytetään pääasiassa mobiililaitteilla (älypuhelin tai tabletti) jol-

loin nopeiden tilannekuvien jakaminen on helppoa ja yksinkertaista.

3.4 Blogit

Blogi (engl. weblog) ovat yleistyneet viime vuosien aikana paljon, niiden suosio kas-

vaa ja ne tarjoavat mielenkiintoista sisältöä asiasta kuin asiasta. Blogit toimivat säh-

köisinä päiväkirjoina ja blogit toimivat nykyään monille tulonlähteinä. Blogi eroaa

muista sosiaalisen median välineistä juuri sen päiväkirjamaisen luonteen ja pitkien-

kin tarinoiden vuoksi. Blogit mahdollistavat myös vuorovaikutuksen blogin kirjoitta-

jan ja sitä lukevien välillä.

Blogia voivat pitää yksityiset henkilöt, yritykset ja yhteisöt. Blogit ovat yleistyneet

yrityksien keskuudessa, sen vuorovaikutteisuuden vuoksi. Kuten Leino (2012, 179–

46(63)

180) kirjassaan mainitsee, blogit antavat yhden uuden luonnollisen kanavan lähes-

tyä yritystä ja vastaavasti yrittäjälle blogi tarjoaa hyvän keskustelukanavan asiakkai-

den suuntaan.

47(63)

4 LANSEERAUSUUNNITELMA WEZID OY:N UUDELLE

MOBIILIPALVELULLE

Lanseeraussuunnitelma on laadittu Wezid Oy:lle uuden mobiilipalvelun lanseerauk-

sen avuksi. Kirjoittajien laatima lanseeraussuunnitelma on opinnäytetyön salaisena

liitteenä. Lanseeraussuunnitelman keskeinen tavoite on olla apuväline yrityksen lan-

seerausprosessin läpiviemiseen ja antaa käytännönläheistä tietoa, miten lansee-

rausprosessi tulisi teoriassa hoitaa. Lanseeraussuunnittelu on tärkeässä osassa yri-

tyksen tulevaisuutta ja tuotelanseeraus on keskeisessä osassa uuden yrityksen tu-

lemisessa markkinoille. Kirjoittajat haluavat panostaa strategiassa myös uuden yri-

tyksen näkökulmaa.

Lanseeraussuunnitelma on tehty ohjenuoraksi yrityksen johdolle, siinä on myös esi-

tetty kirjoittajien näkemykset, mihin budjetti olisi syytä käyttää. Suunnitelmassa on

haluttu tuoda esiin niitä asioita, joita on syytä pohtia, kun tuote lanseerataan. Lan-

seeraussuunnitelmassa on otettu huomioon muun muassa lanseeraustiimi ja muut

henkilöresurssit, budjetti, tavoitteet ja niiden mittarit, aikataulut, kohdemarkkinat,

markkinointiviestinnän suunnitelma, hinnoittelu-, julkistus- ja jakelustrategia, myyn-

nin ja asiakaspalvelun koulutussuunnitelma, asiakaspalvelusuunnitelma, tuotteen

elinkaaren hahmottelu sekä huomioitavat riskit. Kaikki luvun 4 asiat on käsitelty tar-

kemmin läpi opinnäytetyön salaisessa liitteessä 1.

4.1 Lanseerauksen suunnittelu johdon kanssa

Kirjoittajat ovat molemmat suorittaneet työharjoittelun toimeksiantajalla. Kirjoittajat

ovat olleet mukana yrityksen alkutaipaleella, jolloin markkinointisuunnitelma, eten-

kin lanseerauksen kannalta, oli vain yksi tehtävä muiden joukossa ennen markki-

noille pääsyä. Lanseeraus kuluttajille on vaikea, monitasoinen ja erityisen tärkeä

osa mobiilipalveluiden elinkaarta. Etenkin kun lanseerattava palvelu on yrityksen

ensimmäinen, lanseeraus tulee nähdä myös yrityksen lanseerauksena. Palvelun

lanseerauksen onnistumiseen ladataan siis suuret odotukset. Yrityksen toiminta ja

edellytykset kannattavuuteen liittyvät oleellisesti uuden palvelun lanseeraukseen.

48(63)

Yrityksen johto halusi korostaa lanseerauksessa erityisesti vanhojen hyvien keino-

jen hyödyntämistä, mutta myös keinoja erottua markkinointiviestinnässä. Uuden yri-

tyksen resurssit ja pääoman panostaminen markkinointiin eivät ole kovin suuret, jol-

loin uusilla, erilaisilla ja ehkä jopa yliampuvilla keinoilla on mahdollisuus saavuttaa

tunnettuutta pienemmällä pääomalla. Viestinnässä halutaan korostaa erityisesti

sähköisiä kanavia sekä nykyaikaisia menetelmiä ja kanavia. Perinteinen lehti-ilmoit-

telu ei ole yrityksen johdon mielestä keino, jolla kuluttajia tavoitellaan.

Wezid Oy:ssä nähtiin, että lanseeraukseen ja markkinointiviestintään tulee panos-

taa. Tämän vuoksi toimeksiantaja halusi lisää resursseja lanseerauksen toteutuk-

sen suunnitteluun. Toimeksiantajan edustajan Roni Karjalaisen mukaan on erityisen

tärkeää, että suunnittelutyössä on mukana etenkin nuoria aikuisia, joilla on uusia,

innovatiivisia ja mieleenpainuvia tapoja tuoda asioita esiin. Nuoret osaat myös hyö-

dyntää sähköiset välineet erittäin hyvin.

4.2 Lanseerauksen tavoitteet

Lanseerauksen päätavoitteena on nostaa yrityksen tunnettuutta ja saada kuluttajat

ja uudet yritykset kokeilemaan uutta sovellusta, jonka myötä myös käyttämään so-

vellusta aktiivisesti. Tähän pyritään sillä, että sovellus on ilmainen kaikille ja sen

käyttöönottaminen on helppoa. Uusien käyttäjien hyvä käyttökokemus varmistetaan

sovelluksen alussa tapahtuvalla nopealla kyselyllä, jonka perusteella sovellus valit-

see käyttäjälle parhaat mahdolliset asetukset ja näyttää hänelle ensimmäisenä ne

asiat, jotka hän on määrittänyt hänen kiinnostuksen kohteiksi. Yrityksen imagotavoi-

tetta pyritään nostamaan tuotteesta saadulla positiivisella mielikuvalla. Tuotteesta

saatu mielikuva saadaan aikaiseksi laadukkaalla, helppokäyttöisellä ja innovatiivi-

sella sovelluksella, jota varten yritys suunnittelee, testaa ja benchmarkkaa palvelun

perusteellisesti ennen markkinoille lanseeraamista. Palvelu on jo ensimmäisessä

lanseerauksessa kattava, mutta kokonaisuutta tulee jatkossa laajentaa muun mu-

assa mobiilimaksamisen alueelle sekä löytää uusia innovatiivisia kokonaisuuksia,

jotka tukevat yritysten ja kuluttajien halua käyttää palvelua. Palvelun jatkokehityksen

tulee panostaa etenkin käytettävyyteen.

49(63)

Lanseerauksen taloudelliset tavoitteet ovat maltillisia. Yrityksessä halutaan ensin

nostaa tunnettuutta ja käyttäjämääriä, jonka myötä yritys uskoo, että myös palve-

lussa tapahtuva ostaminen lisääntyy. Palveluun on tehty monia erilaisia ostovaihto-

ehtoja myynnin varmistamiseksi. Palvelun tavoitteet on määritelty tarkemmin opin-

näytetyön liitteenä olevassa lanseeraussuunnitelmassa. Markkinointitoimenpiteiden

onnistumisen toteumista arvioidaan tasaisin väliajoin. Tavoitteita arvioidaan viestin-

täkeinoittain, jakeluportaittain/kanavittain, asiakasryhmäkohtaisesti, aluekohtaisesti

ja myyjäkohtaisesti.

4.3 Lähtökohta-analyysit

Analysoinnissa käytettiin hyödyksi perinteistä SWOT-analyysia, jolla voidaan mää-

rittää muun muassa se, millaisista lähtökohdista palvelua lähdetään markkinoimaan

(Meristö ym. 2007). Tämän lisäksi yrityksen nykytilaa pyrittiin selvittämään lähtö-

kohta-analyyseilla, joihin kuuluvat yritys-, markkina, kilpailija ja ympäristöanalyysi.

Lanseerattavan palvelun tilannetta ja asemaa päätettiin tarkastella SWOT-analyysin

avulla. SWOT-analyysin avulla pyritään analysoimaan lanseerattavan palvelun vah-

vuudet, heikkoudet, mahdollisuudet sekä mahdolliset uhat. Jokainen osa-alue pyri-

tään käsittelemään mahdollisimman tarkasti ja useasta näkökulmasta. Painopiste

SWOT-analyysissa halutaan pitää kuluttajanäkökulmassa. Lähtökohta-analyysien

avulla pyritään saamaan näkemystä niihin asioihin, jotka vaikuttavat yrityksen me-

nestymiseen.

4.3.1 SWOT-analyysi

SWOT-analyysin lyhenteet tulevat englannin kielen sanoista Strengths (S),

Weaknesses (W), Opportunuties (O) ja Threaths (T). Vahvuudet auttavat saavutta-

maan tavoitteen, kun taas heikkoudet ovat haitallisia tavoitteen saavuttamisen kan-

nalta. Mahdollisuudet ja uhat ovat organisaation ulkopuolisia tekijöitä, jotka vaikut-

tavat tavoitteen saavuttamiseen. (Meristö ym. 2007)

50(63)

Vahvuudet. Wubser-palvelun kaltaisia palveluita ei toistaiseksi ole markkinoilla.

Wubser poikkeaa muista ratkaisuista, koska se ei ole toimialariippuvainen. Useim-

mat vastaavista palveluista ovat kehitetty hyvin rajattuun segmenttiin. Palvelua on

kehitetty yhdessä kuluttajien kanssa. Tällä tavoin palvelun ominaisuudet ja käyttö-

liittymä vastaavat aidosti kuluttajien tarpeita. Mobiilipalveluissa tapahtuva markki-

nointi on kasvussa. Wubser-palvelun avulla kuluttajat löytävät heitä kiinnostavat tar-

joukset.

Heikkoudet. Wubser-palvelun kaltaisia ratkaisuja ei markkinoilla toistaiseksi ole.

Mobiilisovelluksia on markkinoilla paljon, erottuminen muista palveluista on suuri

haaste.

Yrityksen henkilöstöllä ei ole aikaisempaa kokemusta palvelutuotannosta, markki-

noinnista, uuden tuotteen lanseeraamisesta tai yrityksen johtamisesta. Yhtiö on pe-

rustettu vastikään ja yrityksen käytössä olevat resurssit ovat rajalliset.

Mahdollisuudet. Wubserin kaltaiset palvelut ovat lähtökohtaisesti kehitetty kan-

sainvälisille markkinoille. Wubser-palvelun mahdollisuudet levitä globaaliksi palve-

luksi ovat olemassa, palvelu on suunniteltu skaalautumaan helposti ja nopeasti usei-

siin eri maihin. Palvelun kieliversiointi on uniikki ja tämä helpottaa sitä, että palvelu

voidaan ottaa käyttöön kustannustehokkaasti ja helposti missä päin maailmaa ta-

hansa. Palvelu mahdollistaa kohdennetun markkinoinnin tekemisen uudella tavalla.

Palvelun käyttö on kuluttajalle ilmaista. Ilmaisella palvelulla pyritään erottumaan kil-

pailijoista ja kasvattamaan palvelun käyttäjämääriä.

Uhat. Wubser-palvelu on ensimmäinen useita palvelukomponentteja yhdistävä pal-

velu. On mahdollista, että palveluun on lisätty liikaa komponentteja ja palvelu voi

tämän myötä olla loppukäyttäjälle liian monimutkainen. Palvelun ajatus on kuitenkin

se, että kaiken pitäisi olla käyttäjälle mahdollisimman yksinkertaista. Mobiilimarkki-

nointi on erittäin kasvava trendi. Alalle pyrkii paljon uusia yrityksiä ja ratkaisuja. Kun

ala kasvaa ja on näinkin kilpailtu, alalla on paljon mahdollisuuksia, mutta myös pal-

jon erilaisia uhkia. Esimerkiksi palvelua ei ole mahdollista patentoida, joten kilpailijat

voivat kehittää helposti samankaltaisen palvelun. Wubser-palvelun menestys riip-

puu pitkälti myös siitä, miten palvelu onnistutaan lanseeraamaan kuluttajille ja miten

kuluttajat ottavat palvelun vastaan. Jos palvelun lanseeraus ja kuluttajien odotukset

eivät kohtaa, se merkitsee yhtiölle ja palvelulle erittäin vaikeaa ja kivikkoista alkua.

51(63)

Samalla kyseinen uhka voi muodostaa esteen kannattavalle liiketoiminnalle.

Wubser-palvelun SWOT-analyysi on esitetty taulukossa 4.

Taulukko 4. Wubser-palvelun SWOT.

4.3.2 Yritysanalyysi

Yrityksen johto koostuu omistajista, joita on kolme. Koska yrityksen johto on pieni,

päätöksenteko on ripeää ja dynaamista. Yritys pystyy pienen kokonsa vuoksi mu-

kautumaan helposti uusiin tilanteisiin ja esimerkiksi markkinan muutoksiin. Yrityksen

Vahvuudet

 Nykyaikainen

 Käyttäjäystävällinen

 Markkinoilla ei vastaavia ratkaisuja

 Mobiilimarkkinoiden kasvu

Mahdollisuudet

 Nopea laajentuminen kotimaisilta

markkinoilta kansainvälisille mark-

kinoille

 Mahdollisuus mullistaa mobiilissa

tapahtuva mainonta ja markkinointi

 Uusi tapa tehdä reaaliaikaista mai-

nontaa ajasta ja paikasta riippu-

matta

 Palvelun käyttäminen on ilmaista

Heikkoudet

 Tunnettuuden puutos

 Markkinoinnin ja brändäysosaami-

sen puutteet

 Henkilöstön kokemattomuus

 Käytössä olevat resurssit

 Uusi yritys

Uhat

 Alalle pyrkivät ja siellä olevat kilpai-

lijat

 Ihmiset eivät innostu uudesta

liikeideasta

 Palvelusta tulee liian monimutkai-

nen ja vaikeasti käytettävä

 Lanseerauksen epäonnistuminen

52(63)

arvoihin kuuluu innovatiivisuus, nuorekkuus, asiakaslähtöisyys ja kansainvälisyys.

Yrityksen imagosta pyritään saamaan helposti lähestyttävä, nuorekas ja tyylikäs.

Yritys työllistää perustajajäsenien lisäksi välillisesti kolme henkilöä, jotka työskente-

levät yhtiön lukuun laskutuspalveluiden kautta. Henkilöstön osaamisalue on laaja:

osaamista löytyy aina myynnistä ja markkinoinnista palvelutuotantoon. Yritys sijait-

see tällä hetkellä Seinäjoella, mutta yrityksen potentiaalisimmat yhteistyökumppanit

ja osaava työvoima sijaitsevat Helsingissä.

Yrityksen palvelu on uusi ja sitä ei ole vielä lanseerattu markkinoille, joten esimer-

kiksi palvelun konkreettista toimivuutta on vaikea arvioida. Palvelua on kuitenkin

benchmarkattu ja testattu pitkään, joten ainakin suurimmat palvelun käyttämiseen

liittyvät ongelmat on selätetty. Palvelun tuotekehitystä on tehty yhdessä kuluttajien

kanssa, joten palvelua ja sen ominaisuuksia on helppo käyttää. Koska kyseessä on

mobiilisovellus, palvelua voidaan myös ladata mistä tahansa ja niin paljon kuin käyt-

täjiä riittää, joten yrityksen toimipaikalla ei ole merkitystä palvelun saatavuuteen.

4.3.3 Asiakasanalyysi

Yrityksen potentiaalisimmat asiakkaat ovat nuoria (18-35-vuotiaita) mobiililaitteiden

käyttäjiä. Asiakasjoukko on siis todella suuri ja mobiililaitteiden käyttäjämäärät ovat

edelleen kasvussa. Palvelua voivat käyttää kaikki mobiililaitteen omistavat henkilöt,

mutta varsinkin lanseerauksessa pääasiakaskohderyhmä on nuoret aikuiset. Koh-

deryhmään kuuluu Suomessa karkeasti noin 1,4 miljoonaa henkilöä (Tilastokeskus,

2017). Kohderyhmä on rajattu näihin nuoriin aikuisiin, sillä palvelun kautta on tarkoi-

tus selata ja tarjouksia ja tehdä ostoja, jolloin palvelun käyttäjällä pitäisi olla tuloja,

joilla hän voi ostaa palvelusta. Tämän vuoksi esimerkiksi alle 18-vuotiaat henkilöt

on rajattu pois kohderyhmästä.

Lanseerausvaiheen jälkeen yritys voi miettiä selektiivisempää segmentointiperus-

tetta, sillä nykyinen on jokseenkin keskitetty. Lisäksi Wubserin kaltaiset palvelut voi-

vat saada suurta kannatusta myös muista segmenteistä, kuin nuorista aikuisista.

Tällöin yrityksen täytyy suunnitella markkinointiaan erikseen eri segmenteille.

53(63)

4.3.4 Kilpailija-analyysi

Wubser-palvelun kaltaisia ratkaisuja ei markkinoilla toistaiseksi ole. Wubser-palve-

lua lähellä olevia palveluita löytyy muutamia pieniä kotimarkkinoilta sekä muutama

iso toimia globaalisti. Kotimaisilla markkinoilla kilpailijoita ovat mm. Cardu, iFind,

Tässä.fi, Madgang ja avoinna 24. Kyseiset palvelut ovat kukin erikoistuneet yhteen

tiettyyn segmenttiin. Osa kilpailijoista tarjoaa ajanvarausta, toiset vastaavasti säh-

köistettyjä kanta-asiakaskortteja. Kansainvälisillä markkinoilla kilpailijoina voidaan

pitää mm. Groupon-palvelua. Groupon on globaali toimija.

Useat palvelut ovat maksullisia käyttää. Esimerkiksi Groupon veloittaa käyttäjää

muun muassa silloin, kun hän haluaa nähdä tarjouksia etukäteen. Tällaiset maksut

voivat pahimmillaan ajaa kuluttajat pois palvelun käytöstä.

Wubser-palvelun kilpailutilanne on hyvä ja kirjoittajat uskovat, että tulevaisuudessa

vastaavat paikkasidonnaisuuteen perustuvat palvelut ovat lähellä kuluttajien arkea.

Markkinatilanne Wubserin kaltaisille palveluille on hyvä, markkinoille kaivataan eri-

tyisesti innovatiivisia ja kuluttajan arkea helpottavia ratkaisuja. Myös erittäin pitkälle

viety automatisointi palvelun eri prosesseissa tehostaa yksinkertaisuutta, nopeutta

ja helppoutta.

54(63)

4.3.5 Ympäristöanalyysi

Suomessa on eletty pitkään talouden taantumaa. Yritykset hakevat edullisempia ja

tehokkaampia ratkaisuja markkinointiin. Markkinat ovat kuitenkin erittäin otolliset ot-

tamaan vastaan uusia innovaatioita. Suomi on teknologian edelläkävijä. Suomessa

otaksutaan nopeasti teknologiset innovaatiot. Kuluttajat ottavat Suomessa nopeasti

ja laajasti käyttöön uusia digitaalisia palveluita. Kuluttajilla on yleisesti käytössään

pitkälle vietyä teknologiaa, esimerkiksi matkapuhelimet ja tabletit kuuluvat ihmisten

arkeen. Kuluttajat myös hakevat erilaisia tapoja vastaanottaa informaatiota ja tar-

jouksia.

Wezid Oy toimii Seinäjoella. Seinäjoella on kohtuulliset palkkakustannukset, osaa-

vaa työvoimaa ja alueella on paljon esimerkiksi palvelun kehittämisen ja markkinoin-

nin kannalta oleellista osaamista. Seinäjoella toimii myös ammattikorkeakoulu, joka

tekee aktiivista yhteistyötä alueen yrityksien ja yrittäjien kanssa.

Mobiilisovelluksia julkaistaan päivittäin todella paljon, ala on erittäin kilpailtu ja so-

vellukset käyvät kiivasta kamppailua asiakkaista. Mobiilipalveluiden markkinat kas-

vavat erittäin kovaa tahtia - yhä useampia yrityksiä pyrkii alalle tarjoten omia sovel-

luksia ja palveluitaan. Alalla harjoitetaan myös paljon muiden palveluiden ja sovel-

lusten kopiointia. Mobiilisovelluksia on erittäin vaikea suojata, mikä antaa mahdolli-

suuden kilpailijoiden tulon markkinoille. Toimiala itsessään muuttuu todella nopeasti

teknologian mukana. Markkinoilla voidaan kuitenkin erottua edukseen muun mu-

assa palvelun brändin kehittämisellä ja onnistuneella markkinoinnilla.

4.4 Markkinointiviestintäsuunnitelma

Kuten aiemmin mainittua, markkinointiviestinnän pääkanavaksi on valittu sosiaali-

nen media. Sosiaalinen media on tärkeässä roolissa nuorten elämää. Sosiaalinen

media on yksi parhaista ja kustannustehokkaimmista keinoista tavoittaa palvelun

kohderyhmä. Toimenpiteet, kuten kilpailut, kampanjat sekä käytettävät kanavat ovat

esitetty opinnäytetyön salaisessa liitteessä 1.

55(63)

4.4.1 Tavoitteet

Wubser-palvelun lanseeraussuunnitelma tähtää siihen, että palvelu saadaan mah-

dollisimman hyvin julkaistua kuluttajakohderyhmälle. Koska opinnäytetyö on rajattu

koskemaan vain kuluttajalanseerausta, b-to-b tavoitteita ei olla esitelty opinnäyte-

työssä.

Lanseerausvaiheen päätavoitteena on saavuttaa sovelluksella suuri käyttäjämäärä.

Tavoitteet ovat määritelty kolmen kuukauden ajanjaksolle.

- 25 000 päivittäistä käyttäjää

- 60 000 latauskertaa

o Seurataan mitkä kanavat toimivat parhaiten

- 3000 Sosiaalisen median seuraajaa

- 1000 käytettyä kuponkia

Pitkän aikavälin tavoitteena on lisätä palvelun tunnettuutta halutussa segmentissä.

Tunnettuutta mitataan tasaisin väliajoin lanseerauksen jälkeen.

4.4.2 Kohderyhmä

Kohderyhmä on erittäin laaja ja se voidaan määritellä seuraavasti:

1. Nuoret aikuiset (20-35v)

2. Säännölliset tulot

3. Tekevät impulsiivisia ostoksia

4. Käyttävät rahaa palveluiden ja tuotteiden ostamiseen

Markkinointi halutaan keskittää koskemaan yllä kuvattua ikäryhmää. Kyseinen ikä-

ryhmä on erittäin aktiivisia mobiililaitteen käyttäjiä ja he haluavat saada uusia palve-

luita käyttöön ja ovat kokeilunhaluisia. Kyseinen ikäryhmä myös jakaa tietoa hyvistä

56(63)

kokemuksista eteenpäin, jolloin he voivat jatkossa toimia palvelun suosittelijoina.

Tätä ajatusta palvelussa tuetaan myös useilla kuluttajaa hyödyttävillä eduilla. Tämän

jälkeen tulevat kriteerit liittyvät rahaan ja sen käyttöön. Palvelulla pyritään siihen, että

kuluttajat käyttävät varojaan erilaisiin palveluihin ja tuotteisiin, joten on tärkeää, että

heillä on säännölliset tulot. Palvelussa mukana olevat yritykset edustavat laajaa pal-

veluiden kirjoa; ravintoloita, kauppoja ja erilaisia palveluita tarjoavia yrityksiä. Heidän

tuotteet ja palvelut ovat usein impulsiivisten ja nopeiden päätösten palveluita, jolloin

tulot näyttelevät suurta osaa kohderyhmässä. Myöskin tarkempi rajaus kuluttajan tu-

loista on tarpeeton – ylärajaa tai alarajaa ei kannata asettaa, sillä palvelussa on

useita erilaisia palveluntarjoajia.

Vaikka edellä kuvatut kuluttajat ovat Wubser-palvelun pääkohderyhmä, palvelu vas-

taa tämän lisäksi muiden kohderyhmien tarpeisiin. Lanseerauksessa markkinointi-

viestintä nähdään järkeväksi keskittää yhtiön kannalta potentiaalisiin ja pitkällä täh-

täimellä liikevaihtoa tuoviin kuluttajiin. Palvelun ansainta pohjautuu yrityksiin. Jotta

yritykset ovat valmiita maksamaan palvelusta, edellytetään, että palvelua käyttävät

kuluttajat kasvattavat asiakasyrityksen liikevaihtoa tai jotain muuta erikseen yrityk-

sen näkökulmasta tärkeää asiaa. Tämän vuoksi lanseerauksen pitää kohdistua eten-

kin sellaisiin tahoihin, jotka tarttuvat palvelun kautta välitettyihin tarjouksiin. Vaikka

kohderyhmää voisi tarkentaa vielä hieman mm. kuluttajan paikkakunnan mukaan,

tällaiseen ei haluta lähteä.

4.4.3 Budjetti

Yrityksen johdon kanssa käydyn keskustelun pohjalta, kirjoittajat saivat laatia suun-

nitelman lanseerauksesta 30 000€ hintaan. Tämän tulee sisältää kaikki kustannuk-

set, joita lanseeraukseen liittyy. Tällaisia ovat mm. palkat, ulkopuoliset palvelut,

markkinointimateriaali (videot, kuvat, flyerit, jne.), messu/tapahtumien osallistumis-

maksut, sekä mahdolliset matkakustannukset. Budjetti on liukuva, jolloin summasta

voidaan poiketa maksimissaan tuhat euroa. Yhtiön johto näkee erittäin tärkeänä

markkinoinnin ja lanseerauksen. Tästä johtuen budjetista on varattu erittäin suuri

57(63)

summa panostuksiin. Palvelun lanseeraus on samalla yhtiön lanseeraus markki-

noille ja kuluttajien tietoisuuteen, jonka vuoksi panostus on yhtiön taloudellinen ti-

lanne huomioiden erittäin merkittävä.

4.4.4 Markkinointiviestintämixin suunnittelu

Wubser-palvelun markkinointiviestintämix koostuu pääosin sosiaalisen median hyö-

dyntämisestä. Kirjoittajat näkevät, että sosiaalinen media on kanava, joka tuo pal-

velulle näkyvyyttä aiemmin määritellyssä kohderyhmässä parhaiten.

Markkinointiviestintämix koostuu sosiaaliseen mediaan tuotettavasta materiaalista,

kuten videoista ja kilpailuista. Sosiaalisen median tärkeimmät kanavat Facebook,

Instagarm, Twitter sekä blogit tulee ottaa käyttöön viestinnässä. Myös mielipidevai-

kuttajat nähdään yhtenä vaihtoehtona jota tulisi käyttää. Suhdetoiminta nähdään

myös mahdollisena osana suunniteltaessa markkinointiviestintämixiä. Tarkempi

viestinnän sisältö, aikataulu sekä budjetti on esitetty salaisessa liitteessä. Kysei-

sessä liitteessä on myös käyty läpi materiaalin tuottamiseen liittyvät seikat, mitä teh-

dään yrityksen omilla resursseilla ja mitä hankitaan ulkopuolisilta toimittajilta.

4.5 Riskit

Wubser-palvelun lanseeraamisen suurimmat riskit löytyvät tuotekehityksestä. Onko

tuotetta testattu tarpeeksi? Onko palvelu helppokäyttöinen, eikä esimerkiksi liian

laaja ja täten myös liian monimutkainen? Kuluttajat haluavat kyselyiden perusteella

nimenomaan helppokäyttöisen sovelluksen. Toimiiko palvelun kaikki toiminnot?

Onko tietosuoja riittävällä tasolla? Onko palvelussa niin sanottuja bugeja? Palvelulla

on myös kohdistusriskejä: onko segmentti tarpeeksi rajattu tai vastaavasti liian ra-

jattu? Onko kohdemarkkinan todelliset mahdolliset käyttäjät arvioitu oikein?

58(63)

4.6 Lanseerauksen seuranta ja arviointi

Lanseerausmarkkinoinnin tuloksia seurataan aktiivisesti kolmen kuukauden ajan.

Aktiivisella seurannalla pyritään analysoimaan eri markkinointitoimenpiteiden vaiku-

tuksia kohderyhmässä. Onnistuneita keinoja pyritään hyödyntämään myös lansee-

rausvaiheen jälkeisessä markkinoinnissa. Yrityksen johto seuraa tuloksia kolmen

päivän välein yhteisissä palavereissa jolloin tarkastellaan erilaisia tilastoja, miten

tavoitteisiin päästään ja miten niissä pysytään.

Kolmen kuukauden ajanjakson jälkeen on syytä tehdä lopullinen arviointi lansee-

rauksen onnistumisesta. Tällöin katsotaan, onko asetettuihin tavoitteisiin päästy ja

mitkä ovat olleet tehokkaimmat markkinoinnin keinot, joita voidaan käyttää tulevai-

suudessa.

59(63)

5 POHDINTA

Aiemmissa luvuissa on käyty läpi tarkemmin, miten Wubserin kaltaisten palvelujen

lanseeraus pitäisi, ainakin teoriassa, onnistua. Kirjoittajat ovat laatineet Wezid Oy:lle

aikataulutuksen sekä oman näkemyksen siitä, miten budjetissa olevat varat tulisi

jakaa eri markkinointikanaviin. Lanseeraussuunnitelma on esitetty erillisessä liit-

teessä.

Kirjoittajat lähtivät suunnitelmassa siitä ajatuksesta liikkeelle, että miten päästään

mahdollisimman lähelle yhtiön asettamia tavoitteita tiettyjen raamien puitteissa. Yh-

tiössä nähtiin, että lanseerausmarkkinointi tulisi aloittaa mahdollisimman aikaisin

pienellä panostuksella, mutta mentäessä kohden lanseerausajankohtaa, markki-

noinnin tulee olla näkyvämpää, uudenlaista ja mieleenpainuvaa. Tämä kaikki tulisi

tehdä kuitenkin siten, että budjetissa pysytään.

Lähtökohtaisesti kirjoittajat haluavat hyödyntää lanseerauksessa eniten sähköisiä

kanavia, kuten sosiaalisen median kanavia ja sitä tukevia ratkaisuja. Kirjoittajat us-

kovat sosiaalisen median ja mieleenpainuvan markkinoinnin voimaan. Kirjoittajat

myös suosittelevat Wubser-palvelun markkinointiin erilaisuutta. Kirjoittajien mielestä

markkinointitoimenpiteiden voisivat olla hieman jopa provosoivia, jotta ne herättäisi-

vät kuulijassa tunteita. Kirjoittajat haluavat painottaa, että tunteiden herättäminen on

yksi keskeinen keino jäädä kuluttajien mieleen. Kirjoittajien mielestä tällaisella mark-

kinoinnilla voidaan erottautua kilpailijoista ja saada sanoma paremmin perille.

Lanseeraus on iso kokonaisuus, jonka hahmottaminen ei ole yksinkertaista. Lan-

seeraus liittyy yrityksen jokaiseen osastoon, lähtien johdosta ja päättyen aina tuote-

kehitykseen, markkinointiin ja myyntiin. On erityisen tärkeää, että koko organisaatio

on mukana lanseerauksen eri vaiheissa. Pelkästään tuotteen/palvelun tuominen

markkinoille ei tarkoita automaattista menestystä, vaan lanseeraus vaatii pitkäjän-

teisyyttä ja suunnitelmallisuutta. Tuotteet ja palvelut voivat olla erilaisia ja yrityksen

tulee osata miettiä, mikä on tehokkain tapa saada tuote markkinoille käytettävissä

olevilla resursseilla. Etenkin tiukassa markkinatilanteessa on tärkeää löytää keinot,

joilla kilpailijoihin onnistutaan luomaan markkinaetua. Tämä on tosin riippuvainen

siitä, mitä markkinoille tuodaan, jotain uutta vai esimerkiksi aiemman tuotteen tai

palvelun uudempaa versiota.

60(63)

Uuden tuotteen tuominen markkinoille sisältää aina riskin epäonnistumisesta. Jos

lanseeraukseen ei käytetä tarpeeksi resursseja, voi lanseeratun tuotteen markkina

jäädä pieneksi, jolloin käytetyt resurssit ovat menneet hukkaan. Tämä aiheuttaa

kannattavalle liiketoiminnalle haasteita. Lanseeraus tulee nähdä, kuten aiemmin to-

dettu, tuotekehityksen viimeisenä vaiheena. Vaikka tuotekehitys on pääasiassa

suoritettu jo aiemmin, pitää yrityksen pystyä muokkaamaan tuotetta/palvelua myös

lanseerauksen jälkeen, jotta isossa mittakaavassa tuote vastaa markkinoiden ja po-

tentiaalisten käyttäjien tarpeita ja odotuksia.

Hyvin onnistunut lanseeraus auttaa yritystä taloudellisesti. Tuotteen tai palvelun ke-

hittämiseen käytetyt resurssit ja pääomat on mahdollista saada moninkertaisena ta-

kaisin, etenkin jos tuotteen elinkaari on pitkä.

Sosiaalinen media mahdollistaa lanseerauksen toteuttamisen monikansallisesti ja

tehokkaasti. Lanseerauksen ajatuksena on tuoda palvelu potentiaalisten asiakkai-

den tietoon. Myös tässä sosiaalinen media on erittäin hyvä apuväline. Sosiaalinen

media ei ole enää pelkästään nuorten media, vaan sosiaalista mediaa hyödyntää

yrittäjät, yksityishenkilöt, nuoret ja vanhat ympäri maailman.

61(63)

LÄHTEET

eBrand. 2016. Some ja nuoret 2016: Kyselytutkimus nuorten sosiaalisen median
käytöstä. [Verkkosivu]. Oulu: eBrand Suomi Oy. [Viitattu: 15.9.2017]. Saata-
vana: http://www.ebrand.fi/somejanuoret2016/sivut/tiivistelma/

Facebook. 2017. Facebook: General information about Facebook. [Verkkosivu].
Facebook. [Viitattu: 10.9.2017]. Saatavana: https://www.facebook.com/face-
book/info?tab=page_info

Facebook Business. 2016. [Verkkosivusto]. Facebook. [Viitattu: 13.9.2017]. Saata-
vana: https://www.facebook.com/business/

Instagram. 2016. Instagram Today: 500 Million Windows to the World. [Verkko-
sivu]. Instagram. [Viitattu 11.5.2017]. Saatavana: https://instagram-
press.com/blog/2016/06/21/instagram-today-500-million-windows-to-the-world/

Jyväskylän Yliopisto. Ei päiväystä. Kansalaisyhteiskunnan tutkimusportaali: sosi-
aalinen media. [Verkkosivu]. Jyväskylä: Jyväskylän yliopisto. [Viitattu
11.8.2017]. Saatavana: http://kans.jyu.fi/sanasto/sanat-kansio/sosiaalinen-me-
dia

Leino, A. 2012. Sosiaalinen netti ja menestyvän pk-yrityksen mahdollisuudet. [E-
kirja]. Tampere: Management Institute of Finland Oy.

Meristö, T., Molarius R., Leppimäki, S., Laitinen J. & Tuohimaa H. 2007. Laadukas
SWOT: Työkalu pk-yrityksen innovaatiovetoisen tulevaisuuden menestyksen
turvaamiseksi. [Verkkojulkaisu]. Turku: Åbo Akademi. [Viitattu: 4.11.2017]. Saa-
tavana: http://virtual.vtt.fi/virtual/proj3/innorisk/LAADUKAS_SWOT.pdf

Nierhoff, M. 2013. Country Stats, Facebook: Facebook country statistics May
2013. [Verkkosivu]. Quintly. [Viitattu: 20.9.2017]. Saatavana:
https://www.quintly.com/blog/2013/05/facebook-country-statistics-may-2013/

Pew Research Center: 2015. The Demographics of Social Media Users. [Verkko-
sivu]. [Viitattu: 20.9.2017]. Saatavana: http://www.pewinter-
net.org/2015/08/19/the-demographics-of-social-media-users/

Raatikainen L. 2008. Asiakas, tuote ja markkinat. Helsinki: Edita Publishing.

Rope, T. 1999. Lanseerausmarkkinointi: onnistunut markkinoilletulo. Porvoo:
WSOY.

Rope, T. & Vahvaselkä, I. 1994. Suunnitelmallinen markkinointi: suunnittelu, tutki-
mus ja kansainvälistyminen. Porvoo: WSOY.

http://www.ebrand.fi/somejanuoret2016/sivut/tiivistelma/
https://www.facebook.com/facebook/info?tab=page_info
https://www.facebook.com/facebook/info?tab=page_info
https://www.facebook.com/business/
https://instagram-press.com/blog/2016/06/21/instagram-today-500-million-windows-to-the-world/
https://instagram-press.com/blog/2016/06/21/instagram-today-500-million-windows-to-the-world/
http://kans.jyu.fi/sanasto/sanat-kansio/sosiaalinen-media
http://kans.jyu.fi/sanasto/sanat-kansio/sosiaalinen-media
http://virtual.vtt.fi/virtual/proj3/innorisk/LAADUKAS_SWOT.pdf
https://www.quintly.com/blog/2013/05/facebook-country-statistics-may-2013/
http://www.pewinternet.org/2015/08/19/the-demographics-of-social-media-users/
http://www.pewinternet.org/2015/08/19/the-demographics-of-social-media-users/

62(63)

Rope, T. & Vahvaselkä, I. 1998. Nykyaikainen markkinointi. Porvoo: WSOY.

Salmenkivi, S. & Nyman, N. 2007. Yhteisöllinen media ja muuttuva markkinointi
2.0. Helsinki: Talentum.

Simula, H., Lehtimäki, T., Salo, J. & Malinen, P. 2009. Uuden B2B-tuotteen me-
nestyksekäs kaupallistaminen. Helsinki: Teknologiateollisuus.

Someworks. 2016. Someworks: vaikuttajamarkkinointi. [Verkkosivu]. Helsinki: So-
meworks. [Viitattu: 10.9.2017]. Saatavana: http://someworks.fi/vaikuttajamarkki-
nointi/

The Statistics Portal. 2017. Global social networks ranked by number of users:
most famous social network sites 2017, by active users. [Verkkosivu]. Statista.
[Viitattu: 20.9.2017]. Saatavana: https://www.statista.com/statistics/272014/glo-
bal-social-networks-ranked-by-number-of-users/

Tilastokeskus. 2017. Väestörakenne. [Verkkosivu]. Tilastokeskus. [Viitattu:
4.12.2017]. Saatavana: http://www.tilastokes-
kus.fi/tup/suoluk/suoluk_vaesto.html

Twitter. 2017. About Twitter. [Verkkosivu]. Twitter, Inc. [Viitattu: 22.9.2017]. Saata-
vana: https://about.twitter.com/fi/company

Twitter. Ads pricing. 2017. About Twitter. [Verkkosivu]. Twitter, Inc. [Viitattu:
22.9.2017]. Saatavana: https://business.twitter.com/en/help/overview/ads-pri-
cing.html

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

http://someworks.fi/vaikuttajamarkkinointi/
http://someworks.fi/vaikuttajamarkkinointi/
https://www.statista.com/statistics/272014/global-social-networks-ranked-by-number-of-users/
https://www.statista.com/statistics/272014/global-social-networks-ranked-by-number-of-users/
http://www.tilastokeskus.fi/tup/suoluk/suoluk_vaesto.html
http://www.tilastokeskus.fi/tup/suoluk/suoluk_vaesto.html
https://about.twitter.com/fi/company
https://business.twitter.com/en/help/overview/ads-pricing.html
https://business.twitter.com/en/help/overview/ads-pricing.html

63(63)

LIITTEET

Liite 1. Lanseeraussuunnitelma

