

Brändi-identiteetin määrittäminen

Case: Oreo Suxesso Oy

Mikko Karjula

Opinnäytetyö

 Liiketalouden koulutusohjelma

 2018

 Tiivistelmä

Tekijä

Mikko Karjula

Koulutusohjelma

Liiketalouden koulutusohjelma

Opinnäytetyön nimi

Brändi-identiteetin määrittäminen. Case: Oreo Oy Suxesso

Sivu- ja liitesi-

vumäärä

30 + 8

Tämä toiminnallinen opinnäytetyö käsittelee brändiä, brändi-identiteettiä, brändi-imagoa

sekä brändinhallintaa. Opinnäytetyö on toimeksianto coaching- ja arviointipalveluja tarjoa-

valta Oreo Oy Suxessolta. Yrityksen palveluihin kuuluu esimerkiksi Henkilö- ja johtajuusar-

viot, kehittymissuunnitelmat sekä johtamisen arviointi. Yritys on toimintansa alkuvaiheessa

ja johdonmukaisemman sekä yhtenäisemmän toiminnan aikaansaamiseksi on haluttu

määritellä selkeät raamit brändi-identiteetille. Toiminnallisen opinnäytetyön produktina toi-

meksiantoyritykselle suunniteltiin brändityökalu, joka toimii ohjekirjamaisena brändinhal-

linta työkaluna, joka ohjaa oikeaoppiseen brändinmukaiseen toimintaan.

Työn tietoperusta on rakennettu lähdekirjallisuudesta, artikkeleista sekä e-aineistoista.

Opinnäytetyössä on peilattu vertailuanalyysin avulla toisten yritysten brändityökaluja. Opin-

näytetyön toiminnallinen osuus on rakentunut tiiviissä dialogissa toimeksiantajan kanssa.

Opinnäytetyön tarkoitus on kiteyttää yritykselle sellainen brändi-identiteetti, joka vastaa

sitä, mitä yrittäjät itse haluavat yrityksensä edustavan. Tavoitteena on mahdollisimman on-

nistuneesti määrittää ja kiteyttää yrityksen brändi-identiteetti sekä luoda juuri yrityksen tar-

peita vastaava brändityökalu.

Selkeä brändi-identiteetti luo pohjaa vahvan brändin rakentamiseen. Se auttaa yritystä

erottautumaan kilpailijoistaan ja kasvattamaan tunnettuutta. Sen avulla asiakkaiden on hel-

pompi luoda suhteita brändiin ja muodostaa mielikuvia yrityksestä.

Työn tuloksena syntyi uusia näkökulmia tarjoamalla ja keskeisiä kysymyksiä esittämällä

kirkastettu yrityksen näköinen brändi-identiteetti. Brändityökalusta tuli yritykselle sopiva ja

prosessin myötä yrittäjien käsitys omasta brändistään ja sen oikeanlaisesta ilmentämisestä

selveni huomattavasti.

Asiasanat

Brändi, brändi-identiteetti, brändi-imago, brändityökalu

Sisällys

1 Johdanto ... 1

1.1 Tavoitteet, tehtävänasettelu sekä rajaukset ... 1

1.2 Toimeksiantajan taustatiedot .. 3

1.2.1 Kohdeyrityksen toimiala .. 4

1.2.2 Toimeksiantorityksen nykytilan analyysi .. 5

1.3 Prosessin kuvaus ... 6

2 Brändi ... 7

2.1 Brändin rakentaminen .. 9

2.2 Brändi-identiteetti ... 11

2.3 Brändi-imago .. 13

3 Brändinhallinta ja brändijohtaminen .. 15

3.1 Brändityökalu .. 16

3.2 Vertailuanalyysi .. 17

4 Case: Oreo Oy Suxesso:n brändi-identiteetti ... 19

4.1 Missio, visio ja arvot ... 19

4.2 Brändiattribuutit ja tavoitemielikuva .. 20

4.3 Visuaalinen identiteetti ... 21

4.3.1 Nimi ... 21

4.3.2 Logo .. 22

4.3.3 Värit ... 23

4.3.4 Fontti ... 24

4.3.5 Kuvat ... 25

4.4 Äänensävy .. 27

4.4.1 Internetsivut ja LinkedIN .. 28

4.4.2 Presentaatiot ... 28

4.4.3 Tarjoukset ja muu asiakasviestintä ... 28

5 Pohdinta .. 28

5.1 Kehittämisehdotukset toimeksiantoyritykselle .. 28

5.2 Opinnäytetyöprosessin oman oppimisen kuvaus ... 30

Lähteet .. 31

1

1 Johdanto

Tämä opinnäytetyö käsittelee yrityksen brändi-identiteettiä, brändi-imagoa sekä brändin-

hallintaa. Aihe on toimeksianto erilaisia coaching- ja arviointipalveluja tarjoavalta Oreo Oy

Suxesso:lta. Opinnäytetyön tavoitteena on määrittää yritykselle selkeämpi brändi-identi-

teetti, joka kuvastaa yrityksen keskeisiä arvoja sekä mielikuvia, joita asiakkaille ja sidos-

ryhmille halutaan luoda. Tällä hetkellä idea brändi-identiteetistä on ainoastaan yrittäjien

mielissä, mutta mitään konkreettista aiheesta ei ole dokumentoitu. Tavoitteena on siis yh-

teistyössä yrityksen kanssa määritellä selkeät raamit brändille, niin että ne palvelevat yri-

tyksen tavoitteita ja strategiaa.

Yritys on vaiheessa, jossa tunnettuutta halutaan kasvattaa, ja toimivalla brändi-identitee-

tillä halutaan luoda vahva brändi-imago. Opinnäytetyö koostuu johdannosta, teoriaosuu-

desta, toiminnallisesta osasta sekä pohdinnasta. Teoriaosuus käsittelee brändiä, brändi-

identiteettiä, brändi-imagoa ja brändinhallintaa. Tämä toimii perustana toiminnalliselle

osuudelle, jossa yhteistyössä yrityksen kanssa määritetään brändi-identiteetin raamit sekä

pohditaan ja perustellaan, miksi kutkin valinnat tehdään. Lisäksi toiminnallisessa osuu-

dessa kuvataan prosessin etenemistä ja suoritetaan vertailuanalyysiä muiden yritysten

onnistuneiden brändityökalujen kanssa.

Toiminnallisen opinnäytetyön produktina syntyy brändityökalu, joka toimii brändinhallinnan

työkaluna sekä ohjekirjana brändin mukaiseen toimintaan. Siihen kirjataan tiivistetysti ja

ytimekkäästi brändi-identiteetin pääkohdat. Näitä ovat visuaalinen ilme, jonka elementtejä

ovat logo, värit, fontit ja kuvat. Brändityökalussa kiteytetään myös yrityksen visio, missio ja

arvot sekä yrityskielen äänensävy ja asiat, joita brändillä halutaan viestiä.

1.1 Tavoitteet, tehtävänasettelu sekä rajaukset

Toiminnallisen työn tavoitteena on ennen kaikkea tuottaa hyötyä toimeksiantoyritykselle

selkeämmän brändi-identiteetin ja brändinhallintatyökalun keinoin. Opiskelijalle tavoiteltu

hyöty on oman osaamisen syventäminen sekä kyky soveltaa koulutuksen tuomaa osaa-

mista ja ymmärrystä käytännössä. Ammattikunnan kannalta työn tavoiteltu hyöty on osoit-

taa kuinka alan teoriaa voidaan soveltaa käytännössä sekä toimia esimerkkinä ja vertailu-

kohtana muille opinnäytetyötä tekeville opiskelijoille. Opinnäytetyöprosessin kuvaaminen

näyttää ajattelun ja toiminnan vaiheet, joilla haluttuihin tuloksiin päästään. Pelkkien tulos-

ten kuvauksella ei selviä, miksi tuloksia tarvitaan ja miten niitä hyödynnetään, eikä perus-

2

teluja tehdyille valinnoille esimerkiksi brändiattribuuttien osalta. Kun koko opinnäytetyöpro-

sessi on kuvattu, mahdollistaa se työstä oppimisen, sen kriittisen tarkastelun ja soveltami-

sen toisaalla.

Opinnäytetyön tulee olla selkeä, kattava, johdonmukainen ja kriittistä tarkastelua kestävä.

Tietopohjan ja lähdekirjallisuuden tulee olla laaja ja luotettava. Työ etenee loogisesti käsit-

teet avaavan teoriaosuuden myötä itse toiminnalliseen osuuteen, jossa teoreettista viite-

kehystä ja tietoperustaa hyödynnetään käytännössä. Teoriaosuudessa avataan brändiin

liittyviä käsitteitä laajemmasta näkökulmasta, kun taas toiminnallisessa osuudessa pureu-

dutaan tarkemmin yksityiskohtiin, kuten visuaalisen identiteetin elementtien merkitykseen.

Opinnäytetyön tarkoitus on kuvailla ja kiteyttää yritykselle sellainen brändi-identiteetti, joka

vastaa sitä, mitä yrittäjät itse haluavat yrityksensä edustavan. Sen tulee olla linjassa yri-

tyksen strategian ja arvojen kanssa. Tarkoituksena on näkökulmia tarjoamalla ja keskeisiä

kysymyksiä esittämällä haastaa yrittäjiä pohtimaan ja kirkastamaan omaa käsitystään

brändi-identiteetistä. Tarkoituksena ei ole luoda tyhjästä valmista brändiä, vaan pikemmin-

kin määrittää sille perusta, periaatteet ja oikea suunta, jota kohti edetä tulevaisuudessa.

Toiminnallisen työn produkti on brändityökalu. Se toimii ohjekirjana, johon brändi-identi-

teetin tärkeimmät pääkohdat on kirjattuna. Sen myötä brändillä on selkeät ja yhteisesti so-

vitut raamit, joita noudattaa kaikessa toiminnassa. Onnistuessaan brändityökalu on ytime-

käs, havainnollistava ja kattava brändijohtamisen ja brändinhallinnan työkalu. Tällaista

käyttävät monet yritykset kuten Alko, Finnair, Metsä Group sekä Imatran kaupunki.

Yritys voi myöhemmin päivittää brändityökalua itse tulevaisuuksien tarpeiden mukaan.

Opinnäytetyön tavoitteena on hahmottaa toimeksiantajalle selkeämpi ja konkreettisempi

brändi-identiteetti, joka on perusteluineen ensimmäistä kertaa kiteytetysti dokumentoitu

brändityökaluun, joka taas ohjeistaa ja tukee yrityksen toimintaa. Yrityksen tunnettuuden

kasvattamisen kannalta on tärkeää, että brändi on yhtenäinen: yrityksen tulee olla tunnis-

tettavissa samoista elementeistä kaikissa asiakaspinnoissa. Toisin sanoen yrityksen tulee

näyttää ja kuulostaa samalta kaikessa sen toiminnassa. Markkinointiviestintä on helpompi

toteuttaa, kun on selkeä ymmärrys siitä, mitä arvoja halutaan tuoda esiin.

3

1.2 Toimeksiantajan taustatiedot

Oreo Oy on kahden yrittäjän, Iris ja Juhani Karjula, omistama konsulttiyritys. Yritys on pit-

kään ollut heidän omistuksessaan, mutta varsinaista toimintaa ei ole ollut. Toiminta akti-

voitui keväällä 2016, kun molemmat yrittäjät luopuivat palkkatyöstä ja keskittivät toimin-

tansa omaan yritykseensä. Yritys on aikanaan ostettu valmiina yrityksenä nimineen. Oreo-

nimi on tunnettu muusta yhteydestä (amerikkalainen keksi ja sen jatkojalosteet) ja Oreo-

nimeen liittyvät domainit ovat varattuja. Tästä syystä yritykselle on luotu aputoiminimi Su-

xesso, jota käytetään markkinoinnissa ja muussa viestinnässä. Myös tässä työssä käyte-

tään yrityksestä nimeä Suxesso.

Suxesso on erikoistunut avainhenkilöiden valintaan ja kehittämiseen. Yrityksen palveluihin

kuuluvat:

 Henkilö- ja johtajuusarviot

 Executive coaching

 Keskijohdon, asiantuntijoiden ja tiimien coaching

 Kehittymissuunnitelmat

 Johtoryhmien ohjaus

 Johtamisen arviointi

Suxesson toiminta perustuu omistajiensa vahvaan kokemukseen ja osaamiseen; nettisi-

vulla yksi otsikoista on ”Me kaksi”. Yrityksen osaaminen kuvataan siis tuomalla näkyväksi

omistajien/toimijoiden osaaminen. Iris Karjula on toiminut yritysjohtajana, henkilöstöjohta-

jana ja asiantuntijana useilla toimialoilla. Juhani Karjula on yksi Suomen kokeneimmista

henkilöarvioitsijoista ja johtanut asiantuntijaorganisaatioita sekä Suomessa että ulko-

mailla. Iris on sertifioitu Executive Business Coach, Juhani Psykologiliiton sertifioima hen-

kilöarvioija.

Suxesson toiminta perustuu kahden yrittäjän työpanokseen. Lisäksi yritys on verkostoitu-

nut toimialansa muiden toimijoiden kanssa. Esimerkkejä näistä ovat Cubiks Ltd., CV

Group, Partners House, Learning Miles ja Ecolab. Verkostokumppanit voivat käyttää Su-

xesson yrittäjiä resursseina omissa hankkeissaan. Tilivuosi 2017 oli yrityksen aktivoitu-

neen toiminnan ensimmäinen. Liikevaihto oli noin 127 000 euroa. Toiminnan kasvattami-

nen edellyttää lähinnä coaching-toimeksiantojen lisäämistä.

4

1.2.1 Kohdeyrityksen toimiala

Suxesso on konsulttiyritys, joka on erikoistunut henkilöstön valintaan ja kehittämiseen.

Toimialaltaan se kuuluu liikkeenjohdon konsultointiin tai henkilöstökonsultointiin. Varsinai-

sia kilpailijoita sille ovat coaching-palveluita tuottavat yritykset – usein yhden yrittäjän

muodostamat – ja henkilöarviointiin erikoistuneet yritykset, joista suurimpia ovat Mercuri

Urval, Psycon ja MPS. Coaching kuuluu tyypillisesti myös näiden palveluihin. Kokonais-

markkinan suuruutta on vaikea arvioida, mutta markkinalle on tyypillistä se, että yhdelle-

kään toimijalla ei ole erityisen suurta markkinaosuutta.

Henkilöarvioinnit liittyvät joko rekrytointitilanteisiin tai yrityksessä jo toimivien henkilöiden

vahvuuksien ja kehittämistarpeiden tunnistamiseen. Talent Management on usein käytetty

termi, jolla viitataan kehittymispotentiaalia omaavien henkilöiden tunnistamiseen ja kehit-

tämiseen. Henkilöarvioinneilla on Suomessa pitkät perinteet ja se on vakiinnuttanut ase-

mansa hyvin monien yritysten toiminnassa, sekä suurten että pienten.

Coaching eli valmennus on saavuttanut suosiota 2000-luvulla. Esimerkiksi International

Coaching Federationin Suomen tytäryritys ICF Finland on perustettu vuonna 2007 ja yksi

alan keskeisistä toimijoista, Business Coaching Institute, vuonna 2013. Coaching on mää-

ritelmän mukaan oppimissuhde (learning relationship), joka auttaa yksilöä ottamaan vas-

tuun omasta kehittymisestään, vapauttamaan oman potentiaalinsa ja saavuttamaan tulok-

sia, joilla on hänelle merkitystä (Connor & Pokora, 2012, 8). Suomessa toimii kirjava

joukko itseään coach-nimikkeellä kutsuvia toimijoita. Osalla on kansainvälinen sertifikaatti,

jota voidaan pitää yhtenä laaduntakeena. Suxesson coaching-palveluita kuvaavat termit

executive coaching ja business coaching, jotka erottavat sen esimerkiksi niin sanotuista

life coach- tai hyvinvointitoimijoista.

Konsultointi toimialana on melko herkkää suhdanteille. Tällä hetkellä vallitsevan nousu-

suhdanteen aikana kysyntä on varsin vilkasta. Laskusuhdanteen aikana luonnollisesti rek-

rytointiin ja henkilöstön kehittämiseen panostetaan vähemmän.

Suxesson tuottamat palvelut ovat aineettomia ja viestinnällisesti on haasteellista kertoa,

miten ne poikkeavat muiden vastaavaa palvelua tuottavien organisaatioiden palvelusta.

Yrityksen markkinointi on perustunut hyvin tehtyyn työhön ja tyytyväisten asiakkaiden le-

vittämään viestiin. Vahvemmin differoituakseen muista palveluiden tarjoajista yritys on

nähnyt tarpeelliseksi vahvistaa brändi-identiteettiään ja sen ilmentämistä toiminnassaan ja

viestinnässään. Tutkimuksen toiminnallinen osa on vastaus tähän tarpeeseen.

5

1.2.2 Toimeksiantorityksen nykytilan analyysi

Kun tavoitteena on määrittää yrityksen brändi-identiteetti ja tavoitemielikuva, on syytä

aloittaa nykytilan ymmärtämisestä. Tätä tarkoitusta varten tehtiin yhdessä yrittäjien kanssa

SWOT-analyysi tavoitteena ymmärtää yrityksen sisäiset vahvuudet (S) ja heikkoudet (W)

ja ulkoiset uhat (T) ja mahdollisuudet (O).

Suxesson vahvuudet nojaavat pitkälti yrittäjien omiin vahvuuksiin. Näihin lukeutuu pitkän

ja monimuotoisen kokemuksen tuoma vankka ammattitaito, liiketoimintanäkemys ja ver-

kottuneisuus. Lisäksi vuorovaikutustaidot, motivoitunut työnteko ja toiminnan laadun ta-

kaavat sertifikaatit ovat merkittäviä vahvuuksia.

Heikkoudet liittyvät paljolti yritystoiminnan alkuvaiheeseen kuuluviin tekijöihin. Myynti ei

ole jatkuvasti aktiivista, markkinointia on vähäistä sekä medianäkyvyys puuttuu. Lisäksi

tässä vaiheessa yrityksen brändi-identiteetti sekä oleelliset määreet kuten missio, visio ja

arvot ovat vielä tarkoin määrittelemättömänä.

Mahdollisuuksia ovat omanlaisella ilmeellä erottautuminen kilpailusta. Näkyvyyden lisää-

misen, sekä yrityksen vahvuuksien oikeanlaisella viestinnällä on myös potentiaalia. Myös

verkostonkituneisuuden myötä referenssien hyödyntäminen lisäisi uskottavuutta ammatti-

taidon taustalle.

Vahvuudet

vankka ammattitaito

liiketoimintanäkemys

senioriteetti

sertifoikaatit

Motivointunut työnteko

vuorovaikutustaidot

verkottuneisuus

Heikkoudet

ei aktiivista myyntiä

vähäinen markkinointi

medianäkyvyyden puute

sosiaalisessamediassassa vain Linkedin

mission, vision ja arvojen määrittelemättömyys

Mahdollisuudet

näkyvyyden lisääminen

erottautuminen selkeällä ilmeellä

referenssien hyödyntäminen, esim. nettisivunlla

Uhat

kilpailun kiristyminen

taloudellinen epävarmuus lähivuosina

hintaeroosio

SWOT

6

Uhat taas muodostuvat kovasta toimialan kovasta kilpailutilanteesta. Vastaavia palveluja

tarjoavia yrityksiä on paljon. Lisäksi toimialalle on ominaista nopea reagointi talouden suh-

danteisiin sekä hintaeroosioon.

1.3 Prosessin kuvaus

Opinnäytetyön vaiheita ovat lähteiden etsiminen, tiedonhaku ja tietoperustan luominen,

työn suunnittelu ja aikatauluttaminen, teoriaosuuden raportointi, toimeksiantoyrityksen

haastattelu ja toiminnallisen osuuden raportointi. Toiminnallinen osuus rakentuu teoria-

osuuden ja sen sisältämien käsitteiden pohjalta. Käytännössä toiminnallinen osuus syntyy

yrityksen kanssa käydyn dialogin kautta, jossa kohta kohdalta käydään läpi brändi-identi-

teetin elementtejä ja valintoja. Uusien näkökulmien, keskeisten kysymysten ja analyysien

kautta pohditaan valintoja brändi-identiteetin taustalla sekä perustellaan miksi juuri näihin

valintoihin on päädytty. Opiskelijan rooli ei ole siis ainoastaan kirjata haastattelun perus-

teella ylös yrittäjien ajatuksia, vaan fasilitoida prosessia ja keskustelua, ja näin toimia

eteenpäin vievänä voimana brändin raamien määrittämisessä.

Brändityökalu valmistuu opinnäytetyön tekijän toimesta muun toiminnallisen osuuden poh-

jalta, tavoitteena mahdollisimman käytännöllinen, selkeä ja keskeiset asiat kiteyttävä työ-

kalu yritykselle. Muiden yritysten brändityökalut toimivat ohjeistuksena ja mallina sitä val-

mistellessa. Omankohtaisen työnteon kautta opiskelijalle on hyvin tuttu Finnairin brändi-

työkalu.

Yhteistyö ja dialogi toimeksiantoyrityksen kanssa on tärkeä osa työtä, jotta toiminnallisen

työn myötä syntyvä produkti on mahdollisimman hyödyllinen yritykselle. Itseni ja heidän

lisäkseen muita tahoja työn tekeminen ei vaadi. Muut resurssit ja kulut koostuvat lähinnä

kopioinnista ja materiaalinhankinnasta.

7

2 Brändi

Brändi edustaa kaikkea sitä, mitä tuote tai palvelu merkitsee kuluttajalle. Se on kaikkien

niiden mielikuvien, tietojen ja tunteiden summa, joita ihmisellä on yrityksestä. Brändi on

nimi, termi, merkki, symboli, tietty muotoilu tai monesti kaikkien näiden yhdistelmä, joka

määrittää tuotteen tai palvelun. (Vuokko 2003, 119-120). Brändi luo lisäarvoa, brändiin

luodaan suhteita ja niihin liitetään merkityksiä. On vaikea keksiä esinettä, joka ei olisi

brändätty. Monet yritysjohtajat näkevät nimenomaan brändin yrityksen kaikkein voimak-

kaampana voimavarana. Kotlerin ja Pfoertschin (2006) mukaan brändin tarkoitus on hel-

pottaa tuotteen, palvelun tai yrityksen tunnistamista ja differoitumista kilpailjoista. Brändi

on myös tehokas tapa viestiä tuotteen tai palvelun tuottamat hyödyt ja lisäarvo. Samoin se

toimii laadun, alkuperän ja toiminnallisuuden takuuna. Sellaisena brändi lisää asiakkaan

kokemaa hyötyä ja vähentää ostoprosessiin liittyviä riskejä ja monimutkaisuutta (Kotler &

Pfoertsch 2006, 3).

Joskus brändi on yritetty suomentaa tavaramerkkinä, mutta tänä päivänä brändin määri-

telmä nähdään paljon laajempana kokonaisuutena. Käsitys brändistä tuotteen ja tuote-

merkin mainontana on korvattu uudenlaisella kokonaisvaltaisella käsityksellä brändistä,

jossa sen nähdään muodostuvan kaikesta siitä, mitä yritys tekee, miten se viestii, miltä se

näyttää, miltä se kuulostaa ja miten siitä puhutaan. Tällöin brändi on organisaatiota oh-

jaava ajattelutapa – toimintaa ja viestintää yhdistävä visio (Hakala & Malmelin 2007, 17-

18).

Myös Kotler ja Pfoertsch kuvaavat brändin laajana käsitteellisenä konseptina, vastakoh-

tana vain tuotemerkille tai logolle. Brändin käsitettä havainnollistavia tekijöitä ovat seuraa-

vat:

 Brändi on lupaus

 Brändi koostuu havainnoista – kaikesta mitä näet, kuulet, luet, tiedät, ajattelet jne.

Tietystä tuotteesta , palvelusta tai yrityksestä

 Brändillä on erottuva paikka asiakkaiden mielessä perustuen menneisiin kokemuk-

siin, mielleyhtymiin ja tulevaisuuden odotuksiin

 Brändi on lyhennelmä ominaisuuksista, uskomuksista, hyödyistä ja arvoista, jotka

erottautuvat, vähentävät monimutkaisuutta ja yksinkertaistavat päätöksentekoa

 (Kotler & Pfoertsch 2006, 5)

8

Koska brändi heijastaa kaikkea, mitä yritys tekee, brändin rakentaminen ja vahvistaminen

edellyttää strategista näkökulmaa. Kyse ei ole vain markkinoinnin tehtävästä, vaan brän-

dit on tunnistettava strategisena voimavarana, kilpailukyvyn sekä pitkäaikaisen menestyk-

sen perustana (Kotler & Pfoertsch 2006, 6). Vahva brändi näyttäytyy siis yrityksen menes-

tyksen tärkeänä kivijalkana.

Brändit auttavat kuluttajia valitsemaan tuotteet, jotka parhaiten heille sopivat. Brändäys

myös tuo sen omistajalle laillista turvaa, sillä brändin nimi ja tavaramerkki on suojattu.

Myös brändille oleelliset ominaisuudet tuotteesta voidaan suojata patentilla. Brändäys hel-

pottaa segmentointia ja asiakkuuksien hallintaa, kun kohderyhmille voidaan suunnata par-

haiten heille sopivia brändejä. Kirjassa Bulkista brändiksi (Ahto, Kahri, Kahri, Mäkinen

2016, 49) brändille määritellään neljä tärkeää tehtävää:

1. Hyvä brändi auttaa myymään kalliimmalla.

2. Brändi suojaa vaikeuksilta.

3. Brändi säästää kustannuksia.

4. Brändi mahdollistaa parhaiden ihmisten rekrytoinnin.

Digitalisaatio tuo brändäämiseen ja brändin hallintaan aivan uusia haasteita. Sellaiset sei-

kat kuin yrityksen logo ja verkkosivujen visuaalinen ilme ovat toki jatkossakin tärkeitä,

mutta vuorovaikutus asiakkaiden kanssa on yhä moninaisempaa ja vaikeammin hallitta-

vaa. Kosketuspintaa brändiin syntyy entistä enemmän epäsuorien kanavien, kuten haku-

koneiden ja sosiaalisenmedian kautta. (Rowles 2018, 3-4)

Houkutteleva brändi on yksi tärkeimmistä syistä ostaa tuotteita tai palveluita, työskennellä

yrityksessä, tehdä sen kanssa yhteistyötä tai sijoittaa yritykseen. Yritykset eivät kilpaile ai-

noastaan asiakkaista, vaan myös työntekijöistä, kumppaneista, mediahuomiosta ja rahoit-

tajista. (Hakala & Malmelin 2007, 76-77)

Brändi voi olla maailmanlaajuisesti tunnettu ja nauttia suurta mediahuomiota, mutta se ei

ole automaattisesti hyvä asia. Brändi voi olla tunnettu juuri epätoivotuista asioista ja ta-

pahtumista ja siihen saatetaan liittää hyvinkin negatiivisia mielikuvia ja merkityksiä. (Ha-

kala & Malmelin 2007. 131).

Maailman arvokkaimmat brändit vuonna 2017 Forbesin mukaan olivat Apple, Google, Mic-

rosoft, Facebook ja Coca-Cola. Osa listan yrityksistä on perinteisiä, pitkään listalla olleita,

osa sinne melko nopeasti nousseita. Yhteistä niille on se, että lähes jokainen tuntee ne ja

9

meillä jokaisella on näistä yrityksistä tai tuotteista mielikuva, joka erottaa ne muista toi-

mialansa yrityksistä tai tuotteista. (Forbes, 2017)

2.1 Brändin rakentaminen

Brändin rakentaminen on pitkäaikainen ja jatkuva prosessi, jossa pyritään kehittämään

brändin imago vastaamaan haluttuja tavoitemielikuvia, niin että se palvelee yrityksen stra-

tegiaa mahdollisimman hyvin. Brändin rakentaminen koostuu viidestä vaiheesta, jotka

ovat brändiin liittyvät analyysit, tunnettuuden luominen, haluttujen ominaisuuksien liittämi-

nen tuotteen mielikuvaan, ostamisen aikaansaaminen ja brändiuskollisuuden saavuttami-

nen. (Laakso 2000, 77-78)

Brändiä rakentaessa on myös tärkeää muistaa brändin ja asiakaskokemuksen vahva yh-

teys. Asiakaskokemus syntyy kohtaamisista, mielikuvista ja tunteista, jotka ovat samoja

elementtejä, joista myös brändi osittain syntyy. Asiakaskokemus on suuressa roolissa,

kun kuluttajat muodostavat käsitystään ja mielikuviaan brändistä, toisin sanoen kun luo-

daan brändi-imagoa. Brändin uskottavuus ja brändilupauksen lunastus tulevat koetukselle

juuri asiakaskokemuksissa. (Gerdt & Korkiakoski 2016)

Brändin mukaisella asiakaskokemuksella on myös suora yhteys pitkäaikaisten asiakas-

suhteiden ja brändiuskollisuuden luomisessa. Tyytyväinen asiakas todennäköisemmin pa-

laa jo hyväksi todetun, luotettavan yrityksen palveluiden ja tuotteiden pariin, ja jakaa posi-

tiivisia kokemuksiaan myös muille. Ostopäätöksen syntyyn vaikuttavat tekijät ovatkin elin-

tärkeitä liiketoiminnan kannalta. Korkiakoski ja Gerdt listaavat ostopäätökseen vaikutta-

viksi tekijöiksi aiemmat kokemukset ja uskomukset, muiden ihmisten kertomukset ja muut

tietolähteet sekä markkinoinnin. Juuri näistä tekijöistä myös brändi muodostuu, joten brän-

din ja asiakaskokemuksen tulisi olla linjassa keskenään. (Gerdt & Korkiakoski 2016)

Synkronoidessa brändiä ja asiakaskokemusta tulisi asiakaskokemuksen olla luotettava,

ainutlaatuinen, tunnistettava sekä korvaamaton. Kaikkien kohtaamisien tulisi lisätä luotta-

musta asiakkaan ja brändin välille. Kohtaamisien tulisi erottua kilpailijoista ja tyypillisistä

toimialan ratkaisuista. Tunnistettavuudella halutaan kohtaamisen ilmentävän brändiä ja

painuvan asiakkaan mieleen, jotta tämä käyttäisi yrityksen palveluita myös jatkossa. Kor-

vaamattomuus saavutetaan kun brändillä on vahva asema asiakkaan elämässä eikä tämä

halua vaihtaa kilpailijaan. (Gerdt & Korkiakoski 2016)

Brändin rakentaminen on toimintaa, jolla pyritään siihen, että tavoitemielikuvaan eli

brändi-imagoon kuuluvat asiat muodostuisivat yrityksen kohderyhmän mielessä brändiksi.

10

Tähän työhön osallistuu koko organisaatio, sen kaikki toiminnot. Tavoitemielikuvan määrit-

tely tarkoittaa sen määrittämistä, miten yritys toteuttaa strategiaansa kilpailijoitaan parem-

min. Tavoitemielikuva on yrityksen tahtotila sen suhteen millainen olisi nykyisen ja potenti-

aalisen asiakaskunnan yrityksestä muodostama mielikuva. (Ahto, Kahri, Kahri & Mäkinen,

2016)

Tavoitemielikuvan on oltava selkeässä yhteydessä yrityksen strategiaan. Siinä missä yri-

tyksen visio, arvot, strategia ja toimintasuunnitelmat ilmaisevat sen, mitä yritys tekee, ta-

voitemielikuva kertoo ne asiat, joista yritys haluaa olla valitun kohderyhmän keskuudessa

tunnettu ja jotka erottavat sen kilpailijoistaan. Tavoitemielikuvan on oltava sillä tavoin rea-

listinen, että se koostuu sellaisista asioista, jotka yritys todellisuudessa hallitsee. (Ahto,

Kahri, Kahri & Mäkinen 2016, 186-187)

Tavoitemielikuvaa on havainnollistettu alla olevan mallin avulla (Ahto, Kahri, Kahri &Mäki-

nen 2016, 185).

Brändin ytimeen kiteytetään brändistä kaikkein oleellisin, se, jota jokaisen asiakkaan halu-

taan muistavan. Konkreettiset edut ovat tutkittuja, osoitettavissa olevia etuja, esimerkiksi

terveellisyys tai vähäinen polttoaineen kulutus. Aineettomia etuja ovat esimerkiksi hinta-

mielikuva tai asiakkaan tunnetilat, joita hän kokee käyttäessään tuotetta tai palvelua. Per-

soonallisuus viittaa tekijöihin, joilla brändiin liitetään luonteenpiirteitä, tarinoita ja arvoja.

Tunnisteet viittaavat seikkoihin, joiden avulla brändin esiintyvyyttä yhtenäistetään, kuten

logo, graafinen ohjeisto, nettisivut jne. (Ahto, Kahri, Kahri & Mäkinen 2016, 187-189)

Aineettomat edut

Asaiakkaan saamat aineettomat,
tunteeseen perustuvat edut brändin

käytöstä

Aineelliset edut

Konkreettiset, rationaaliset edut, jotka
asiakas saa brändin käyttämisestä

Persoonallisuus

Aineettomat persoonallisuustekijät,
kuten arvot, jotka kuvaavat brändiä

Tunnisteet

Aineelliset, konkreettiset asiat, joista
brändi tunnistetaan

Brändin ydin

11

Jotta brändiä johdetaan tavoitemielikuvan suuntaan, hyödynnetään markkinoinnissa usein

kolmen C:n mallia: Continuity (jatkuvuus), consistency (samankaltaisuus ja credibility (us-

kottavuus) (Ahto, Kahri, Kahri, Mäkinen 2016, 119). Tavoitemielikuvaa pyritään vahvista-

maan kun viestit pysyvät samoina, niitä toistetaan säännöllisesti ja ne ovat uskottavia.

Jatkuvuudella varmistetaan, että tavoitemielikuvaan perustuvat viestit toistuvat samanlai-

sina riittävän pitkänä rakentaakseen brändiä. Kun yrityksen viesti ja ulosanti pysyy saman-

laisena, se voi läpäistä asiakkaan tai kuluttajan markkinointiviestintään kohdistaneen suo-

jamuurin. Samankaltaisuus koskee viestien sisältöä. Ihmiset sisäistävät viestit hitaasti, jo-

ten viestin tulee pysyviä samanlaisina pitkään. Näin yritys myös antaa itsestään vakaam-

paa kuvaa. Jatkuva muutos ja uudistuminen luo epäilystä brändiä kohtaan, eivätkä viestit

mene perille. Brändistä on näin hankalaa muodostaa käsitystä ja luoda siihen suhdetta.

Uskottavuus taas on brändin rakennuksen perustava tekijä. Tavoitemielikuvan ja viestien

on perustuttava tekijöihin, joissa yritys kykenee luomaan uskottavan aseman. (Ahto,

Kahri, Kahri & Mäkinen 2016, 120)

2.2 Brändi-identiteetti

Brändi-identiteetti on kaikkien niiden ominaisuuksien summa, jotka tekevät brändistä ai-

nutlaatuisen, sekä tunnusmerkit, jotka tekevät brändistä tunnistettavan. Perinteisesti usein

ajatellaan brändi-identiteetin viittaavan ainoastaan yrityksen visuaaliseen ilmeeseen.

Brändi-identiteetti kuitenkin huomioi kaikki yrityksen toimintaan liittyvät asiat kuten organi-

saation, liiketoiminta-alueet, tuotteet ja palvelut sekä yrityksen vision. Brändi-identiteetti

käyttäytyy kuten ihmisen identiteetti, toisin sanoen se ei ole muuttumaton vaan kehittyy ja

muotoutuu kasvun, ympäristön ja kokemuksen myötä, kuitenkin perusluonnetta määrittä-

vät tekijät pysyvät samoina. (Hakala & Malmelin 2007, 80).

Brändi-identiteetti on tavoite, johon pyritään, ja sillä pyritään vaikuttamaan brändimieliku-

van vahvistamiseen. Pohjimmiltaan brändi-identiteetti kertoo, mitä organisaatio haluaa

brändin tarkoittavan. Brändi-identiteetti on mielleyhtymien kokonaisuus, joita pyritään luo-

maan tai jota halutaan ylläpitää. Brändi-identiteetti ei ole sama asia kuin brändin tunnus-

lause tai position määrittely, vaan kyse on syvemmästä ja monipuolisemmasta kokonai-

suudesta. (Aaker & Joachinsthaler 2000, 71).

12

Brändi-identiteetin ulospäin näkyvä osa on brändin visuaalinen identiteetti. Se käsittää yri-

tyksen nimen, logon, kuvakielen, fontit, värimaailman ja viestinnän äänensävyn. Visuaali-

nen identiteetti on kaikkien näiden elementtien muodostama kokonaisuus, jonka voi aistia

näkemällä koskettamalla ja kuulemalla. (Wheeler 2009, 4)

Samaan tapaan kuin yksilön identiteetti antaa suuntaa ja merkitystä yksilölle, brändi-iden-

titeetti antaa suuntaa ja merkitystä brändille. Brändi-identiteetti rakentaa suhteen brändin

ja asiakkaan välille arvotarjoamalla, joka koskee toiminnallisia, emotionaalisia ja itsen il-

maisuun liittyviä hyötyjä. Esimerkiksi Niken kengät voidaan kokea mukaviksi ja laaduk-

kaiksi, käyttäjä itsensä muodikkaaksi ja samalla hän ilmaisee kuuluvansa joukkoon. (Aa-

ker 1996, 68).

Brändi-identiteettiin liittyy kaksitoista osatekijää, jotka ovat jaoteltu neljään eri näkökulmaa

edustavaan luokkaan. Brändi-identiteetin komponentteja ovat brändi tuotteena (tuoteomi-

naisuudet), brändi organisaationa (organisaation ominaisuudet), brändi henkilönä (persoo-

nallisuus, asiakas-brändi-suhteet) ja brändi symbolina (visuaalinen mielikuva ja vertausku-

vat) (Aaker & Joachinsthaler, 2000, 72). Esimerkiksi automerkki BMW:n identiteetti voisi

koostua laadusta ja edistyksellisyydestä (brändi tuotteena), saksalaisesta tehokkuudesta

(brändi organisaationa), menestyksestä (brändi henkilönä) ja sinivalkoisesta logosta

(brändi symbolina).

Ensimmäinen osatekijä, brändi tuotteena kattaa muun muassa tuotealueen, tuoteominai-

suudet, laadun, käyttötavat, käyttäjät ja alkuperämaan. Toinen eli brändi organisaationa

kattaa organisaation ominaisuudet ja toiminnanlaajuuden, eli onko brändi paikallinen vai

maailmanlaajuinen. Brändi persoonana pitää puolestaan sisällään käsitteet brändin per-

soonasta ja asiakassuhteista. Viimeinen osio eli Brändi symbolina sisältää visuaaliset mie-

likuvat ja vertauskuvat, sekä brändin perinnön. (Aaker & Joachisthaler, 2000, 72)

Brändi-identiteetin rakennetta hahmotetaan ydinidentiteetin, lavennetun identiteetin sekä

brändin olemuksen kautta. Ydinidentiteetin osat heijastavat yrityksen strategiaa ja arvoja.

Niiden tehtävä on myös erilaistaa brändiä kilpailijoista sekä olla vetovoimaisia kohderyh-

män silmissä. Ydin kuvastaa brändin ajatonta olennaista sisältöä, joka todennäköisemmin

pysyy ennallaan yrityksen kehittyessä tai esimeriksi laajentuessa. Asiakkaisiin tulisikin

luoda suhdetta juuri ydinidentiteetin pohjalta. Ydinidentiteetin tekijät ovat helpommin vies-

titettävissä sekä yrityksen sisällä että ulkoisille sidosryhmille ja asiakkaille. Se sisältää

usein ulottuvuuksia, jotka ilmaisevat tiivistetysti brändin vision. (Aaker & Joachisthaler,

2000, 72-73)

13

Lavennettu brändi-identiteetti täydentää ydinidentiteettiä lisäämällä elementtejä, jotka aut-

tavat kuvaamaan, mitä brändi edustaa. Se siis sisältää kaikki ytimen ulkopuolelle jäävät

tekijät, jäsennellysti ja perinpohjaisesti kuvattuna. Se määrittää brändin persoonallisuutta,

symboleita sekä rajaa määritellysti sen, mitä brändi ei edusta. (Aaker & Joachisthaler,

2000, 73)

Brändin olemus kuvaa vielä ydinidentiteettiä kohdennetummin yrityksen perusolemuksen.

Se on yksi ainoa brändi-identiteetin kiteyttävä ajatus. Brändin olemus on näkökulma, joka

sitoo yhteen ydinidentiteetin osatekijät. Sen on välitettävä ydinviesti yrityksen arvosta sekä

toimia erottautumiskeinona. Sen tehtävänä on myös toimia yrityksen sisäisenä innosta-

jana. Brändin olemusta ei pidä sekoittaa tunnuslauseeseen. (Aaker & Joachimsthaler,

2000, 73-76)

Esimerkiksi Niken identiteetin ydintä on sporttisuus, terveellisyys ja tekninen erinomai-

suus, laajennettuun brändiin kuuluvat esimerkiksi muodikkuus, logo, tunnetut käyttäjät ja

”Just do it” slogan. (Aaker, 1996)

Monipuolinen ja tarkoin määritetty brändi-identiteetti antaa täsmällisemmän kuvan brän-

distä. Jos ihmisen identiteettiä kuvataan vain muutamalla sanalla, ei tästä voi muodostaa

kovin kattavaa käsitystä, kun taas jos tätä kuvataan laajasti ja usealta kantilta kuvautin

määrein. Sama pätee yrityksiin ja brändeihin. Mitä yksityiskohtaisemmin ja laajemmin

brändi-identiteetti on hahmotettu, sitä vähemmän tilaa jää epäselvyyksille ja ristiriitaisille

mielikuville. Brändi-identiteetti on pyrkimystä kuvaava käsite, joten kun siihen on kiteytetty

tarkoin kulttuuri ja arvot, ohjaa se oikealla tavalla brändistrategiaa. Etenkin brändin per-

soonallisuus jää niukaksi huonosti määritetyssä identiteetissä. (Aaker & Joachimsthaler.

2000, 85-86)

2.3 Brändi-imago

Brändi-identiteetti kuvastaa sitä, miten brändi halutaan koettavaksi. Brändi-imago on termi

sille, miten brändi tosiasiallisesti tällä hetkellä koetaan (Aaker 1996, 71). Brändi-imago

voidaan kääntää suomeksi termiksi yrityskuva. Yrityskuva käsitteen lisäksi imagosta voi-

daan käyttää käsitteitä kuten yrityksen maine, identiteetti ja persoonallisuus. (Vuokko

2003, 103)

Brändi-imago on yksilöiden, yhteisön ja sidosryhmien käsitysten ja mielikuvien summa. Se

on subjektiivisia yritystä ja kaikkea mitä yritys edustaa ja viestii, koskevia muistijälkiä ja

assosiaatioita eli ihmisen muistirakenteessa oleva skeema.(Vuokko 2003,103) Brändi-

14

identiteetti on aktiivinen tekijä yritystoiminnan taustalla ja keskittyy tulevaisuuteen ja kehit-

tymiseen, mutta brändi-imago taas voidaan nähdä olevan passiivinen ja keskittyvän jo ta-

pahtuneeseen. Brändi-imago kuitenkin elää jatkuvassa muutoksessa ja reagoi herkästi

pieniinkin ärsykkeisiin. Siksi brändilupaus on lunastettava yhä uudestaan, eivätkä yritykset

voi nojata menneisyydessä saavutettuun maineeseen. (Aaker 1996, 70).

Mitä lähempänä yrityksen identiteettiä ja tavoitteita yrityskuva on, sitä paremmin se on on-

nistunut toiminnassaan ja viestinässään. Mielikuvan syntyyn vaikuttavat kuitenkin hyvin

monet seikat, myös sellaiset, joihin yrityksellä on vähäiset mahdollisuudet vaikuttaa. Hert-

zenin mukaan palveluyrityksen brändikuvan muotoutumiseen vaikuttavat työntekijät, suul-

linen viestintä, uutiset, mainonta, kokemukset, toimitilat ja oheistuotteet. Palveluyrityksen

koko brändi ja substanssi perustuvat useimmiten alkuun perustajiensa osaamiseen ja ko-

kemukseen. (Herzen 2006, 91-95)

Yleisö päättää mistä elementeistä yrityksen imago syntyy. Imagoon voivat vaikuttaa kaikki

mahdolliset yritykseen liittyvät asiat, kuten arvot ja asenteet, tieto, kokemukset, kuulopu-

heet ja ennakkoluulot (Vuokko 2003,101). Vuokko (2003,111) jakaa elementit niihin, joihin

yritys pystyy toiminnallaan suoraan vaikuttamaan ja niihin, joiden muuttaminen ei onnistu

suoraan yrityksen toiminnalla. Yritys ei pysty suoraan vaikuttamaan kohderyhmän ennak-

koluuloihin, arvostuksiin tai asenteisiin. Niiden muuttamiseksi ei riitä, että kerrotaan niiden

poikkeavan yrityksen todellisuudesta. Vaikka ennakkoluulot ja uskomukset ovat usein tiu-

kassa, on imagoa mahdollista parantaa ajan kanssa. Se sijaan yritys pystyy itse vaikutta-

maan kohderyhmän tietoihin, havaintoihin ja kokemuksiin yrityksestä ja sen toiminnasta.

Onkin tärkeää, että yritys pyrkii aktiivisesti ja mahdollisuuksien mukaan vaikuttamaan ima-

goonsa. (Vuokko 2003,111)

Yrityksiin ja brändeihin liittyvien mielikuvien dynaamisuutta voi hahmottaa syklisenä ke-

hänä, jossa mielikuvat ovat koko ajan muutoksessa. Brändimielikuvien muodostuminen

perustuu aikaisempiin kokemuksiin brändistä. Brändiin liittyvät viestit suodatetaan tietojen,

odotusten ja edellisten kokemusten läpi. Brändiin liittyvät mielikuvat kehittyvät spiraalimai-

sesti, koska mielikuvien muodostumisessa ei ole varsinaista alkua mutta ei myöskään

päätepistettä. (Hakala & Malmelin 2007,141)

Internetin ja sosiaalisen median myötä yritysten toiminta on julkisempaa ja jatkuvasti altis

kritiikeille sille mahdollistetuilla alustoilla. Kuluttajilla ja järjestöillä onkin entistä paremmat

mahdollisuudet vaikuttaa yritysten julkisuuden kuvaan, imagoon ja koko toimintaan. Nega-

tiiviset asiakaskokemukset ja tarinat voivat muodostua osaksi kollektiivista käsitystä brän-

distä. (Hakala & Malmelin 2007, 135)

15

3 Brändinhallinta ja brändijohtaminen

Brändinhallinta on keskeinen osa yrityksen liiketoiminnan rakentamista. Brändinhallinalla

tarkoitetaan kaikkia niitä toimia, keinoja ja työkaluja, joilla varmistetaan brändin ilmentyvän

juuri niin, kuin on tarkoitus. Brändin tulee aina palvella yrityksen keskeisimpiä liiketoiminta-

strategioita, joten sen oikeanlainen käyttö on taattava. Brändinhallinta on markkinointi-

keino, jossa erilaisten tekniikoiden avulla pyritään nostamaan tuotteiden, palvelujen ja

brändin arvoa. Sen avulla luodut positiiviset mielikuvat brändistä ja tunnettuuden kasvu

auttavat luomaan uskollisia ja tyytyväisiä asiakassuhteita. Näin voidaan perustella myös

tuotteen tai palvelun hinta. (Investopedia)

Epäselvästi kommunikoitu brändi näyttäytyy sekavana, vaikeasti hahmotettavana ja jopa

epäluotettavana. Brändistä on vaikea muodostaa mielipidettä tai luoda siihen suhdetta, jos

se näyttäytyy epäyhtenäisenä edustaen milloin mitäkin ilman selkeää identiteettiä. Selke-

ästi kommunikoitu ja yhtenäinen brändi taas on vetovoimaisempi ja helpommin hahmotet-

tavissa. Tämä herättää luottamusta brändilupausten lunastamisesta, joka on yksi merkittä-

vistä brändinhallinnan tehtävistä. Brändin tulisi ilmentää sille määritettyjä tarkoitusperiä ja

syytä sen olemassaololle. (Mootee 2013, 26, 16.)

Brändijohtaminen on prosessi, jossa ylläpidetään, kehitetään ja hallitaan brändiä. Näin

taataan yrityksen strategian kanssa linjassa olevien tulosten saaminen. Brändijohtami-

sessa huomioidaan kustannukset, yrityksen toiminnan yleisilme ja kilpailijat. Brändijohta-

misella viitataan kehittyneempään ja nykyaikaisempaan versioon brändinhallinnasta. Mo-

tiivi brändijohtamisen taustalla ei niinkään ole suoranaisesti myynnin kasvattaminen vaan

brändin vahvistaminen. Brändijohtamisen valinnat ja suunnan valinnat tehdään ylempänä

organisaatiossa, kuin perinteisessä brändinhallinnassa. Brändijohtaminen voidaan nähdä

pidemmän aikavälin toimintana, kuin brändinhallinta. Brändinhallinnan keskeisin väline on

mainonta, kun taas brändinjohtaminen rakentuu brändistrategian ympärille. Tämän yti-

messä ovat brändin persoonallisuus ja positiointi, mutta johtamisessa täytyy hyödyntää

myös segmentointia, brändin tavoitteita ja tietoja aikaisemmista tutkimuksista ja toimenpi-

teistä. (Aaker & Joachimsthaler 2000, 23)

Brändijohtamisella pyritään kehittämään ja hallitsemaan brändi-imagoa markkinoilla. Tär-

keää on luoda positiivista suhdetta tavoiteltuun kohderyhmään ottamalla huomioon kaikki

brändimielikuvaan vaikuttavat tekijät läpi koko palvelukokemuksen tai ostoprosessin.

(Mootee 2013, 128)

16

Brändin hallinta edellyttää aika ajoin tapahtuvaa yrityksen toiminnan auditointia. Tavoit-

teena on arvioida brändin toimivuutta. Tämä koostuu tyypillisesti sisäisestä tarkastelusta

ja ulkoisesta tutkimuksesta, jossa käytetään kuluttajatutkimuksen metodeja(Kotler &

Pfoertsch, 2006, s191-193). Myös Big Data antaa mahdollisuuksia analysoida kuluttajien

käyttäytymistä brändiin liittyen ja tehdä aikaisempaa nopeammin tietoon perustuvia pää-

töksiä. Brändin tilaa voidaan myös kuvata mittaamalla ROBI, Return On Brand Invest-

ment. ROBI voi koostua kahdeksasta kvantitatiivisesta ja kvalitatiivisesta mittarista:

 Tieto brändistä – miten hyvin brändi tunnetaan, muistetaan ja ymmärretään

 Brändin asemoinnin ymmärrys – miten hyvin eri asiakasryhmät ymmärtävät brän-

din suhteessa muihin tuotteisiin samoin kuin siihen liittyvät palvelut ja myyntiargu-

mentit

 Brändilupauksen täyttyminen – lunastaako brändi lupauksensa markkinoilla

 Brändin persoonallisuuden tunnistaminen – kuinka hyvin brändi-identiteetti on

kommunikoitu ja ymmärretty

 Brändiin perustuva asiakashankinta – paljonko uusia asiakkaita on saatu brändiin

liittyvin toimenpitein ja keitä he ovat

 Asiakaslojaalisuus – minkä verran asiakkaita on menetetty valitun brändistrategian

johdosta

 Brändin aikaansaama ostofrekvenssi – olemassa olevien asiakkaiden lisäostot,

joita brändin hallinta on saanut aikaan

 Taloudellinen arvo – brändin ansiosta saatava lisähinta suhteessa kilpailijoihin

(Kotler & Pfoertsch, 2006 s195-196)

Kuvatun kaltaiset auditoinnin tulokset antavat eväitä jatkuvaan kehittämiseen ja korjaavien

toimenpiteiden suorittamiseen.

3.1 Brändityökalu

Brändityökalu on opas, jossa määritellään tarkasti, miten brändi on tarkoitus viestittää.

Sen avulla määritetään suuntaviivat brändinmukaisen viestinnän tueksi. Siinä voidaan yk-

silöidä kohderyhmä, rajata brändi-identiteetti sekä neuvoa tarkoin logon, värien, fontin ja

muun ulkoasun oikeaoppiset esittämistavat. Lisäksi määritellään kuvamaailman sisältö ja

käyttö. Sillä pyritään ohjaamaan vääränlaisen ulosannin tapahtumista. Brändityökalu toimii

yhteisöllisenä muistikirjana ja ohjeistuksena, jolla taataan yhtenäinen linja brändin viestin-

nässä. (Aaker & Joachimsterhaler. 2000.s137-138)

17

Brändityökalulla tarkoitetaan tässä opinnäytetyössä yrityksen sisäiseen käyttöön tarkoitet-

tua brändinhallinnan työkalua. Se on dokumentti, johon on kirjattu raamit brändi-identitee-

tille ja ohjeistus oikeaoppiseen, brändinmukaiseen toimintaan. Joillakin yrityksillä brändi-

työkalu on myös avoinna yrityksen ulkopuolisille tahoille, ja sillä halutaan viestiä brändin

keskeisiä teemoja sekä lisätä esimerkiksi asiakkaiden tuntemusta brändistä ja vahvistaa

sen vetovoimaisuutta.

Toiminnallisen osuuden pohjalta luotu brändityökalu alkaa määrittelemällä yrityksen mis-

sion, vision ja arvot. Seuraavaksi mietitään tärkeimmät brändiattribuutit ja tavoitemieli-

kuva, toisin sanoen tavoiteltu brändi-imago, joka halutaan luoda. Erityisesti brändinmukai-

seen toimintaan ohjaava vaihe on visuaalisen identiteetin määrittäminen ja siihen liittyvien

valintojen tekeminen, sekä perustelut näiden valintojen taustalla. Visuaalinen identiteetti

kattaa yrityksen logon ja sen käyttötavat, värit ja fontit joista yritys on tunnistettavissa,

sekä kaikissa materiaaleissa käytetyt kuvat. Bändityökalu määrittää myös yrityksen ää-

nensävyn. Tämä tarkoittaa laajasti kaikkia niitä kielenkäytön valintoja, joita viestinnässä

käytetään: onko kieli virallista ja asiallista vai arkityylistä ja rentoa, mitä asioita painote-

taan, puhutellaanko lukijaa, onko viestintä ytimekästä ja pääkohtiin keskittyvää vai laajaa

ja yksityiskohtaista.

Kaikki nämä ovat merkittäviä tekijöitä tavoitemielikuvien luomisessa sekä erottautumis- ja

tunnistettavuuskeinoina. Ne ovat brändiä rajaavia ja selkeyttäviä tekijöitä, joiden avulla

brändi-identiteetin toteutus on selkeää. Brändin tunnettuuden kannalta on oleellista, että

brändi on tunnistettavissa samoista elementeistä kaikkialla. Brändin yhtenäisyys selkeyt-

tää mielikuvaa yrityksestä asiakkaille sekä muille sidosryhmille, jolloin se on selkeämmin

hahmotettavissa ja vetovoimaisempi.

Opinnäytetyön produktina syntyvä brändityökalu on laadittu yhteistyössä toimeksiantoyri-

tyksen kanssa. Työkalu on laadittu yritysten tarpeiden ja toiveiden mukaan.

3.2 Vertailuanalyysi

Tärkeä lähtökohta brändityökalun rakentamisessa on ollut vertailuanalyysi eri toimialoilla

toimivien yritysten vastaavien brändityökalujen kanssa. Opinnäytetyön laatija on henkilö-

kohtaisesti työskennellyt Finnairin brändityökalun parissa, joten etenkin se on tuonut nä-

kemystä produktin valmistukseen. Lisäksi Imatran kaupungin sekä Metsä Group Oy:n

brändityökaluja on analysoitu ja käytetty esimerkkinä onnistuneen brändityökalun laatimi-

sen taustalla.

18

Finnairin kohdalla brändityökalu on luotu sekä sisäiseen, että julkiseen käyttöön. Osa si-

sällöstä on rajattu ainoastaan yrityksen sisäisesti käytettäväksi, mutta merkittävimmät vi-

suaaliset elementit ja brändiviestit ovat avoinna kaikille. Finnair on yritys, joka tekee yh-

teistyötä monien sidosryhmien kanssa, ja näin onkin luultavasti pyritty tarjoamaan myös

heille ohjeistusta brändin oikeaoppisesta ulkoasusta. (brand.finnair.com)

Brändityökalun julkinen osuus keskittyy nimenomaan visuaalisen identiteetin viestimiseen

ja rajaukseen. Siinä määritellään tarkasti logon ja symbolien oikea käyttö, fontti, värimaa-

ilma, kuvakieli, brändin käyttö muiden brändien yhteydessä, uniformut, markkinointivies-

tintä, lentokoneiden ulkoasu ja tuotteet. Työkalu sisältää selkeät esimerkit myös vääristä

tavoista viestiä brändiä. Työkaluun on sisällytetty paljon kuvia, bränditarinaa, arvomaail-

maa sekä perusteluja ja merkityksiä visuaalisten valintojen taustalle. (brand.finnair.com)

Metsä Groupin brändityökalu on monella tapaa samantyylinen kun Finnairin. Se on hyvin

kattava ja kuvaileva teos, jossa viestitään yrityksen visiota. Suuressa roolissa on hieman

reilu kaksiminuuttinen brändivideo, joka havainnollistaa hyvin brändin olemuksen ja yrityk-

sen toiminnan. Työkalussa keskitytään paljon myös yrityksen historian kuvaukseen ja se

sisältää paljon mielikuvia ja vahvuuksia viestiviä sloganeita sekä brändin kulmakiviä. Se

on jopa kattavampi ja laajempi syväluotaava katsaus yritykseen ja brändiin kuin Finnairilla.

(mestagroup.com)

Imatran kaupungin brändityökalu on huomattavasti yksinkertaisempi, mutta silti hyvin to-

teutettu ohjekirja, joka määrittää selkeät raamit brändi-identiteetille. Toimialaltaan se on

kaukana selkeästi yritysmaailmassa vaikuttavista Finnairista ja Metsä Groupista, mutta

työkalun olemassaololle on silti selkeä tarve. Sillä halutaan tuottaa kaupungin vetovoimai-

suutta korostavaa viestintää. Työkalu sisältää arvokartan, tavoitemielikuvan, brändiper-

soonan, brändiattribuutit, ydinviestit, pääviestit kohderyhmittäin sekä kuvamaailman.

(imatra.fi)

Suxesso on huomattavasti pienempi yritys, kuin Finnair tai Metsä Group. Se on myös yri-

tyksenä vielä uusi ja elääkin vasta toista tilikauttaan. Resursseja yhtä kattavan ja moni-

osaisen työkalun valmistamiseen ei vielä ole. Toisaalta brändi onkin vielä selkeästi kehi-

tysvaiheessa ja elinkaarensa alussa. Kaikki kolme brändityökalua ovat kuitenkin antaneet

näkemystä ja suuntaa siihen, minkälaista toimiva brändinhallinta on.

19

4 Case: Oreo Oy Suxesso:n brändi-identiteetti

Raameja brändi-identiteetille lähdettiin määrittämään jo olemassa olevien elementtien

sekä kysymysten, haasteiden ja brändille asetettujen tavoitteiden kautta. Prosessissa hyö-

dynnettiin teoriaosuutta sekä vertailua saman ja muiden toimialojen brändien kanssa.

4.1 Missio, visio ja arvot

Toiminnallisen työn aloitusvaiheessa yrittäjät eivät olleet määritelleet tai dokumentoineet

yrityksensä missiota, visiota ja arvoja. Dialogin myötä selvisi, että lähtökohtaisesti heidän

tavoitteenaan on tarjota kokemuksensa ja osaamisensa yrityksille ja yksilöille näiden me-

nestyksen tueksi. He haluavat olla tukemassa uudistumista ja muutosta, kasvua ja me-

nestystä. Haastattelujen myötä muodostuivat seuraavat kiteytykset:

Missio

Autamme yrityksiä ja yksilöitä menestymään. Menestys syntyy siitä, että motivoituneet ih-

miset toteuttavat yrityksen tavoitteet yhteistyössä ja omaa potentiaaliaan hyödyntäen.

Visio

Meidät tunnetaan osaavana ja luotettavana kumppanina. Puoleemme käännytään, kun

yritys haluaa maailman luokan asiantuntemusta johtamisen, oppimisen ja uudistumisen

haasteisiin.

Arvot

Jokainen ihminen on laulun arvoinen. Meissä kaikissa on osaamista ja hyödyntämätöntä

potentiaalia. Haluamme auttaa asiakkaitamme toteuttamaan itseään parhaalla mahdolli-

sella tavalla.

Ain’ laulain työtäs tee. Haluamme tehdä työtä, joka on hyödyllistä ja tekijöilleen hauskaa.

Sulle salaisuuden kertoa mä voisin. Olemme ehdottoman luotettavia ja yksilöä arvostavia.

Meihin voi luottaa, kaikki mitä meille kerrot käytetään hyväksesi.

Yrityksen identiteettiä voidaan siis kuvata ihmisläheiseksi, kehitysoptimistiseksi, menes-

tystä ja onnistumista rakentavaksi. Siihen kuuluu turhan tärkeilyn välttäminen, selkeys ja

konstailemattomuus ja ystävällinen, läsnä oleva äänensävy.

20

4.2 Brändiattribuutit ja tavoitemielikuva

Brändiattribuutteja ja tavoitemielikuvaa määrittäessä on tärkeää pitää missio, visio ja arvot

kaiken lähtökohtana. Näin brändiattribuutit ovat linjassa yrityksen arvomaailman kanssa ja

tavoitemielikuvan saavuttaminen on realistisempaa. Lisäksi tulee pohtia tunnistettavia te-

kijöitä, joiden avulla erottaudutaan kilpailijoista. Tämä on hyvä aloittaa tutkimalla yrityksen

vahvuuksia: missä ollaan hyviä, miksi asiakkaat valitsevat juuri meidän palvelumme,

minkä asioiden varaan yrityksen arvo rakentuu, missä asioissa voidaan saavuttaa kilpai-

luetu alan toisiin yrityksiin nähden.

Henkilöstön kehittäminen ja konsultointi on ala, jossa kilpailua on paljon. Yrityksiä, jotka

tarjoavat samoja palveluja kuin Suxesso on runsaasti, joten erottautuminen ei voi raken-

tua ainoastaan niiden varaan. Yrityksen toiminnan sekä asiantuntevuuden taustalla on hy-

vin pitkälti yrittäjien oma kokemus. Tuntemus liike-elämästä ja yrityksen tarjoamien palve-

luiden aihepiireistä perustuu usean vuosikymmenen kansainväliseen kokemukseen. Yrit-

täjät ovat toimineet henkilöstö-, johto- sekä koulutustehtävissä monissa eri yrityksissä eri-

laisilla toimialoilla, sekä laaja kontaktiverkosto. Kokemus ja asiantuntevuus onkin yrityksen

tärkein vahvuus ja oleellinen erottautumiskeino.

Yrityksen arvo, vahvuudet ja oikeastaan koko brändi rakentuu siis hyvin pitkälti yrittäjien

omien kyvykkyyksien ympärille. Näin ollen myös brändiattribuutit ovat henkilöihin liitettäviä

ominaisuuksia, ja brändi-identiteetti muodostuu hyvin samalla tavalla kuin ihmisen oma

identiteetti. Mistä asioista minäkuvani muodostuu ja mitä asioita haluan muiden ihmisten

ajattelevan kun kyse on minusta. Yrityksen tavoitteena on olla ihmisläheinen ja helposti

lähestyttävä, joten brändin onkin hyvä rakentua inhimillisten ominaisuuksien ympärille.

Näin brändiin on helpompi luoda suhteita ja muodostaa siitä mielipide. Se ei ole iso, kas-

voton yritys joka nojaa markkinoinnin tuomaan näkyvyyteen ja mielikuviin.

Kokemuksen ja asiantuntevuuden lisäksi erottautumiseen halutaan vaikuttaa asiakaskoh-

taamisissa. Tavoitteena on ylittää asiakkaan odotukset henkilökohtaisen ja innostavan

palvelun avulla sekä luoda aitoja ja läheisiä asiakassuhteita. Yrityksellä ei tässä vaiheessa

ole mainontaa, joten positiivisiin asiakaskokemuksiin perustuva word of mouth on merkit-

tävä markkinointikanava brändin ja sen tunnettuuden vahvistamiseen.

Tämän pohjalta brändiattribuuteiksi valittiin huippuosaaja, näkemyksellinen, luotettava,

uusia näkökulmia tarjoava, kehittävä, kokenut, innostava, ihmisläheinen, kehitysoptimisti-

nen, konstailematon, ystävällinen ja joustava. Ne ovat yrityksen arvojen mukaiset sekä ko-

rostavat yrityksen vahvuuksia positiivisella tavalla.

21

Brändiattribuutit ovat määritteitä, joita asiakkaiden toivotaan liittävän mielikuvaansa brän-

distä. Ne johdattavat tavoiteltua brändi-imagoa. Suxesson tavoitemielikuvana on olla nä-

kemyksellinen ja ihmisläheinen yritys, joka tunnetaan laadukkaasta palvelusta. Yritys ha-

luaa näyttäytyä ehdottoman luotettavana ja yksilöä arvostavana. Tavoitemielikuvaan kuu-

luu vahvasti myös kokemus, ammattitaitoisuus sekä hyödyllisen ja hauskan työn teko.

4.3 Visuaalinen identiteetti

Brändi-identiteetin ulospäin näkyvä osa on brändin visuaalinen identiteetti. Se käsittää yri-

tyksen nimen, logon, kuvakielen, fontit, värimaailman ja viestinnän äänensävyn. Visuaali-

nen identiteetti on kaikkien näiden elementtien muodostama kokonaisuus, jonka voi aistia

näkemällä koskettamalla ja kuulemalla. (Wheeler 2009, 4)

4.3.1 Nimi

Nimen pitää kuulostaa ja näyttää hyvältä, ja sen pitää olla helposti luettavissa sekä lausut-

tavissa. Nimen tulee olla ajaton, eikä nojata ainoastaan ohimenevään trendiin. Hyvä nimi

on lyhyt, iskevä ja helposti muistettava sekä helppo sanoa. Hankalasti lausuttava, huo-

nosti erottuva tai vaikeasti muistettava nimi on haitallinen brändille. (Wheeler 2009, 20)

Nimeä suunnitellessa tulee ajatella yrityksen kohderyhmää. Jos yrityksen palveluita käyt-

tävät muutkin kuin äidinkielenään suomea puhuvat ihmiset, tulisi nimen olla sellainen,

jonka lausuminen ja lukeminen onnistuu riippumatta kuluttajan kielellisestä taustasta. Ni-

men tulee kiinnittää kohderyhmän huomio ja olla vetovoimainen juuri heille. Nimeä suunni-

tellessa ei siis pidä keskittyä vain siihen, minkälainen nimi yrittäjää miellyttää. (Wheeler

2009, 50)

Yrityksen nimi esiintyy jatkuvasti useissa eri yhteyksissä, kuten keskusteluissa, sähköpos-

tiviesteissä, verkkosivuilla, tuotteissa, käyntikorteissa, esitelmissä sekä eri medioissa. Ni-

men on toimittava kaikilla alustoilla.

Nimen valintaan liittyy myös tekijänoikeudellisia haasteita. Nimen on oltava vapaana, eikä

jo jonkun toisen yrityksen omistama ja suojaama. Nimen valinnan kannalta on myös tär-

keää, että sille voidaan rekisteröidä verkkosivut. Nimeen liittyvät vaatimukset ja internet-

osoitteiden rajallinen määrä ovat johtaneet tilanteeseen, jossa yhä useammin yritysten ni-

met eivät kuvaa yrityksen toimintaa tai sen olemusta. On tärkeää rekisteröidä nimi, ennen

kuin sitä ruvetaan käyttämään. (Hakala & Malmelin 2007, 82).

22

Valinnat yrityksen nimen taustalla ovat selkeät. Suxesso on kainsainvälinen nimi. Se on

melko yksinkertainen, selkeä ja helposti luettava ja lausuttava nimi, riippumatta siitä onko

lukijan äidinkielenä suomi, englanti tai jokin muu. Suxesso nimenä ei suoranaisesti kuvaa

yrityksen liiketoimintaa, pelkästään nimen perusteella ei voida sanoa, mihin toimialaan se

kuuluu. Toimialalta löytyy jonkin verran yrityksiä, joiden nimi kuvastaa melko tarkkaan yri-

tyksen toimintaa, kuten Business Coaching Institution. Näin pitkistä nimistä kuitenkin

yleensä käytetään nimilyhennettä, kuten tässä tapauksessa BCI. Näin nimi helposti sekot-

tuu tuhansien muiden vastaavien nimilyhennettä käyttävien brändien kanssa.

Nimenä Suxesso kuitenkin kuvaa sitä, mitä palveluilla ja haetaan ja mitä niillä tuetaan: on-

nistumista, kehitystä ja menestystä. Näin ollen sen voidaan sanoa kiteyttävän yrityksen

visiota. Voidaan siis sanoa, että pelkkä nimi auttaa luomaan käsitystä ja mielikuvia yrityk-

sestä.

4.3.2 Logo

Gareth hardy luettelee artikkelissaan yleisimpiä virheitä, joita logon suunnittelussa teh-

dään. Logoa suunnittelua ei saisi jättää amatöörin käsiin. Monesti aloittavat yritykset saat-

tavat olla houkuttuneita valitsemaan edullisimman graafisien suunnittelijan, tai jopa tehdä

sen itse säästyäkseen kustannuksilta. Näin ei usein päästä laadukkaisiin tuloksiin, vaan

lopputulos on kiirehditty eikä kaikkia tekijöitä ole osattu ottaa huomioon. Logon ei tulisi

myöskään nojautua trendeihin, sillä ne vaihtuvat jatkuvasti. Hyvin suunnitellun logon tulee

kestää aikaa. Logolla saavutettu tunnettuus menee hukkaan, jos se joudutaan uuden tren-

din myötä vaihtamaan. (Hardy, G. 2009)

Logoa suunnitellessa tulisi muistaa, että logo suunnitellaan asiakkaita varten, ei itseä. Lo-

gon tulee olla vetovoimainen kohderyhmän silmissä ja viestiä yrityksen toiminnasta ja vah-

vuuksista. Esimerkiksi hauska ja leikkisä logo ei ole sopiva hautauspalveluja tarjoavalle

yritykselle. (Hardy, G. 2009)

Yksi parhaista keinoista luoda logo joka on mieleenpainuva ja tunnistettava, on tehdä siitä

riittävän yksinkertainen. Liian monimutkaiset ja useita elementtejä sisältävät logot ovat

hankalampia hahmottaa, ja etenkin erottaa joukosta, joissa monia logoja on esille. Liian

yksityiskohtainen logo ei myöskään ole monikäyttöinen eikä joustava. Kun logon koko sen

käyttötarkoituksen mukaan joudutaan pienentämään, näyttävät aikaisemmin hienot yksi-

tyiskohdat ainoastaan epäselviltä. Tällaisen logon tulisi siis aina esiintyä riittävän suurena

tullakseen oikeuksiinsa. Logon tulisi myös toimia ilman värejä. (Hardy, G. 2009)

23

Logot kohtaavat ongelmia myös fonttiin liittyvissä valinnoissa. Valitun fontin pitää toimia

logon kuva tai ikoni osuuden kanssa, eikä fontteja saa olla liian montaa. Isoin virhe logon

suunnittelussa on kuitenkin omaperäisyyden laiminlyönti, toisin sanoen kopiointi toisilta

yrityksiltä. Tämä on jo lähtökohtaisesti ristiriidassa kilpailusta erottautumisen ja oman yri-

tyksen edustuksen kannalta. (Hardy, G. 2009)

Yrityksen logon on suunnitellut Jesse Soininen. Logon tyylittely tukee hyvin yrityksen

brändi-identiteettiä. Logon fontti on tyyliltään kaunokirjoitusta, pyörein kirjaimin. Tämä

viestii pehmeydestä ja ihmisläheisyydestä. Näin ollaan pyritty välttämään tärkeilevää ja

etäistä mielikuvaa. Logo esiintyy pelkkänä tekstinä sekä myös tekstin ja taustalla olevien

tähtikuvioiden yhdistelmänä. Tähdillä kuvataan toiveikkuutta ja menestymistä. Se ei ole

liian monimutkainen ja toimii hyvin koosta riippumatta sekä ilman värejä. Suurin logon

vahvuuksista on toimialan muista yrityksistä erottautuminen huomattavasti pehmeämmällä

logolla.

4.3.3 Värit

Värejä käytetään herättämään tunteita ja brändin itseilmaisuun. Värit luovat mielikuvia

brändistä ja toimivat erottautumiskeinona markkinoilla. Brändin pääväri yhdistyy usein

symboliin ja toissijainen väri logoon tai sloganiin. Värimaailman tulisi toteutua läpi yrityk-

sen ja pysyä yhtenäisenä kaikessa sen toiminnassa. Yrityksen olisi hyvä luoda vahva väri-

maailma, joka toistuu läpi koko yrityksen. (Wheeler 2009, 128.)

Värien vaikutusta ja tulkintaa on hyvä pohtia brändäyksessä. Monet yrityksen tunnistetaan

väreistä, esimerkiksi Coca Cola punaisesta. Väri on signaali jonka yritys haluaa itsestään

kertoa. Värit ovatkin ensimmäisiä asioita, johon kuluttaja kiinnittää huomiota kohdates-

saan brändin. Värivalinnoilla saatetaan haluta vaikuttaa tiettyyn demografiseen kohderyh-

mään, esimerkiksi tummilla sävyillä miehiin ja valoisilla ja kirkkailla naisiin. (Singh, 2006,

783)

Punainen väri yhdistetään intohimoon, jännitykseen, energisyyteen ja toimintaan. Sillä on

ihmiskehoon jopa fyysisiä vaikutuksia, sillä se esimerkiksi nostaa sykettä ja lisää ruokaha-

lua. Keltainen ja oranssi herättävät optimistisia ajatuksia ja innostuneisuutta. Vihreä taas

yhdistetään luonnonmukaisuuteen ja terveyteen, apteekit ja luomuyritykset tunnetaankin

juuri vihreästä värimaailmasta. Sininen taas mielletään usein turvallisuudentunnetta ja

luottamusta herättäväksi väriksi. Monet konservatiiviset yritykset käyttävät sitä pääväri-

nään, Suomessa esimerkiksi Finnair, Nordea ja Fazer viestivät vahvasti sinisellä brändi-

identiteetillä. (Singh 2006, 783)

24

Suxesson kohdalla päävärinä on sininen, tarkemmin ottaen tumman taivaan sininen. Logo

on oranssi ja esiintyy usein sinisellä taustalla. Voidaan siis sanoa, että yrityksen pääväri

on sininen ja oranssi on toissijainen väri. Värivalinnoilla halutaan viestiä valoisuutta, rau-

hallisuutta ja luotettavuutta. Visuaalisesti värimaailma on ollut luonteva valinta. Se on yrit-

täjiä omaa identiteettiä viestivä valinta, henkilöiden suosikki väri. Se ilmenee myös esi-

merkiksi internetsivuilla olevista kuvista, joissa molemmilla yrityksen henkilöillä on sinisan-

kaiset silmälasit.

Värien merkityksen ja niiden viestien merkitysten tarkastelun jälkeen yrittäjät kokevat en-

tistä voimakkaammin värivalintojen olevan oikeanlaiset ja edustavan sekä itseään että yri-

tystä. Värimaailmaa voitaisiin kuitenkin hyödyntää erottautumis- ja tunnistamiskeinona

laajemminkin. Se voitaisiin tuoda osaksi kaikkea visuaalista näkyvyyttä kaikissa asiakas-

kosketuspisteissä, kuten käyntikortissa, presentaatioissa ja muussa viestinnässä.

4.3.4 Fontti

Siinä missä monet yritykset tunnetaan nimenomaan väreistä, tunnistetaan toiset ennen

kaikkea niiden fontista. Jatkuva ja johdonmukainen fontin käyttö on potentiaalinen erottau-

tumiskeino. Apple ja Mercedes-Benz tunnistetaan monesti juuri tarkoin valitusta fontista,

joka toistuu kaikessa yrityksen viestinnässä ja on merkittävä osa yritysten brändi-identi-

teettiä. (Wheeler, 2009. 132)

Jotta viestintä olisi tunnistettavaa ja johdonmukaisesti toteuttaisi brändi-identiteettiä, on

yritykselle valittu pääfontti. Tätä käytetään kaikessa viestinnässä, jotta ilme ja sisältö on

yhtenäinen. Internetsivut, asiakaskohtaamisissa käytetyt presentaatiot sekä asiakkaille lä-

hetetyt tarjoukset ovat merkittävä asiakasrajapinta ja niiden tulee olla linjassa. Monet yri-

tyksen luovat oman fonttinsa, mutta tähän ei Suxesson kohdalla ole koettu tarvetta ryhtyä.

Merkittävä tekijä fontin valinnassa on ollut, että sitä voi helposti ja joustavasti käyttää ja

hyödyntää kaikessa yrityksen ilmaisussa (Wheeler, 2009, 132).

Fontiksi on valittu calibri. Se yleinen ja tunnistettava fontti, joka soveltuu käyttöön niin in-

ternetsivuilla, powerpoint-esityksissä, asiakastarjouksissa kuin käyntikorteissakin. Fontti

on esimerkiksi arialiin nähden pyöreämpi ja pehmeämpi. Fontin ei haluttu olla liian tärkeän

ja elegantin näköinen, sillä haluttiin korostaa brändiattribuutteja konstailematon ja ystäväl-

linen.

25

4.3.5 Kuvat

Ihmisiin vetoaa luontaisesti enemmän kuvat kuin teksti. Ihmiset ovat visuaalisia olentoja ja

huomiomme kiinnittyy ensimmäisenä juuri kuviin. (forbes, 2010) Kuvat ovatkin merkittä-

vässä roolissa kun vaikutetaan mielikuvan syntyyn brändistä. Brändiä viestivät kuvat voi-

vat olla valokuvia tai piirroksia, esittäviä tai abstrakteja, käsitteellisiä tai kirjaimellisia, sekä

kaikkien näiden yhdistelmiä (Hinge Marketing)

Kuluttajakäyttäytymisen tutkija Gerald Zaltmanin tutkimuksen mukaan jopa 70 – 90 pro-

senttia viestinnästä on ei-kielellistä, ja että visuaalisilla vertauskuvilla on asioiden muista-

misen ja kokemisen kannalta merkittävästi sanallista viestintää suurempi vaikutus. Tämä

antaa tieteellisen pohjan sanonnalle ”yksi kuva kertoo enemmän kuin tuhat sanaa”. Sa-

massa tutkimuksessa osoitetaan vertaiskuvien tehokkuus viestien välittäjänä (Aaker &

Joachimsthaler 2000, 124).

Kuvien avulla luodaan kokonaisvaltaisempaa brändikokemusta. Ne elävöittävät brändiä ja

luovat tunnistettavia mielikuvia tavalla, johon teksti ei kykene. Ihmiset tekevät tänä päi-

vänä ostopäätöksiään ennemmin tunteen kuin logiikan pohjalta, ja nimenomaan kuvilla

pyritään herättämään ihmisissä tunteita (Davis, K. (2018). Esimerkiksi Finnair kertoo juuri

kuvien olevan yrityksen voimakkain keino brändi-identiteetin viestimiseen (brand.finn-

air.com).

Nimi, logo, fontti ja värit ovat brändi-identiteetin tekijöitä, jotka Suxessolla on jo pitkälti

määriteltynä. Kuvien osalta selkeää johdonmukaista linjaa ei ole rajattu. Finnairin brändi-

työkalussa määritetään avainsanat, joilla havainnollistetaan yhdistäviä tekijöitä kuvien

taustalla. Tällä pyritään luomaan yhtenäisyyttä ja johdonmukaisuutta. Tämän lisäksi brän-

dityökalussa on ohjeet kuvien valintaan sekä niiden käyttöön. Kuvien tulee esimerkiksi olla

linjassa brändi-identiteetin kanssa, edustaa brändiä positiivisella tavalla, välittää selkeästi

haluttu viesti ja vedota kohderyhmään. Kuvat on myös luokiteltu niiden käyttötarkoituksen

mukaan: kuvat matkakohteista taktiseen käyttöön, kuvat henkilökunnasta, matkustajista,

palvelusta ja tuotteista yleiseen sisältöön ja tarinankerrontaan sekä erilliset brändikuvat

markkinointiin ja mainontaan.

Kuvien brändi-identiteetin mukainen määrittäminen aloitettiin muutamalla rajaavalla kysy-

myksellä:

 Minkälaiset kuvat ovat tunnelmaltaan linjassa brändi-identiteetin kanssa?

 Minkälaiset kuvat edustavat toimintaamme?

 Minkälaiset kuvat edistävät tavoitemielikuvan syntymistä?

26

 Mitkä ovat kuvien teemat? Mitä niissä esiintyy?

Kuvien tunnelmaa määrittää brändi-identiteetti ja yrityksen persoonallisuus. Kuvakielen

tunnelman on oltava inhimillinen, vuorovaikutteinen, yllätyksellinen ja myönteinen. Kuvien

halutaan olevan esteettisesti tasokkaita, ajatuksia ja uusia oivalluksia herättäviä.

Kuvien avulla halutaan myös kiteyttää yrityksen missiota, visiota ja arvoja sekä kuvata

konkreettisesti yrityksen toimintaa. Mission mukaan Suxesso haluaa auttaa yrityksiä ja yk-

silöitä menestymään. Visiona on olla tunnettu osaavana ja luotettavana kumppanina,

jonka puoleen käännytään, kun yritys haluaa maailman luokan asiantuntemusta johtami-

sen, oppimisen ja uudistumisen haasteisiin. Arvoissa korostetaan luotettavuutta ja yksilön

arvostamista. Suxesso haluaa auttaa asiakkaitaan toteuttamaan itseään tuomalla esiin

kaikista löytyvää osaamista ja hyödyntämätöntä potentiaalia parhaalla mahdollisella ta-

valla. Lisäksi yritys haluaa tehdä työtä, joka on hyödyllistä ja tekijöilleen hauskaa.

Jotta kuvat edustavat Suxesson toimintaa, tulee niissä ilmetä menestymistä. Menestys

saavutetaan asiantuntemuksen, oppimisen ja uudistuksen kautta. Konkreettisesti yritys

tarjoaa valmennusta ja arviointia, jonka on myös hyvä ilmentyä kuvamaailmasta. Asiakas-

keskeisyys, potentiaalin hyödyntäminen ja tekemisen hyödyllisyys ja hauskuus tulee välit-

tyä kuvien vastaanottajalle.

Tavoitemielikuvan vahvistamiseksi kuvissa on syytä peilata brändiattribuutteja, eli huippu-

osaamista, näkemyksellisyyttä, luotettavuutta, uusia näkökulmia, kehittävyyttä, koke-

musta, innostavuutta, ihmisläheisyyttä, kehitysoptimistisyyttä, selkeyttä, konstailematto-

muutta, ystävällisyyttä ja joustavuutta.

Kaiken tämän perusteella on päädytty siihen, että kuvien keskeisenä aiheina ovat ihmiset

sekä ryhmät erilaisissa toiminnallisissa tilanteissa. Niissä kuvataan yhteistyötä, itsetutkis-

kelua ja kehittymistä. Tämä ilmentää ihmisläheisyyttä ja perusteellista syytä ja toimintaa

yrityksen palvelun taustalla. Kuvien halutaan olla nopeasti hahmotettavissa, joten niiden

tyyli on selkeä eikä liian yksityiskohtainen. Yrityksen kuvamaailman on valittu koostuvan

sekä valokuvista, valmiista kuvapankkielementeistä sekä Iris Karjulan itse kuvittamista

piirroksista. Kuvat voivat myös sisältää tekstiä, väittämiä ja kysymyksiä. Etenkin piirrosku-

vat koostuvat usein henkilöistä sekä puhekuplilla havainnollistetuista mietteistä.

Kuvien käytössä on eroa riippuen siitä, missä ne esiintyvät. Kuvia käytetään yrityksen

verkkosivuilla, esityksissä, tarjouksissa, käyntikorteissa ja viesteissä. Verkkosivuilla kuva-

27

maailma keskittyy lähinnä tukemaan logoa ja yrityksen värimaailmaa. Se ei ole yhtä esittä-

vää ja toiminnallista kuin esimerkiksi presentaatioissa käytetyt kuvat. Niillä halutaan kui-

tenkin viestiä myönteisiä tunteita. Lisäksi verkkosivuilla ja käyntikorteissa on yrittäjien ku-

vat, minkä avulla halutaan tuoda esiin henkilöitä brändin takana sekä lisätä ihmislähei-

syyttä sekä helpottaa suhteen muodostamista brändiin.

Presentaatioissa taas kuvat ovat enemmän hahmottavia. Kuvissa keskeisenä sisältönä on

ihmishahmot. Kuvilla pyritään herättämään huomiota ja niillä halutaan herättää positiivisia

tunteita. Ne myös toimivat ajatuksia herättävinä ärsykkeinä ja painavat mieleen kiteytettyjä

kokonaisuuksia ja näkökulmia.

Tarjouksissa ja muissa viesteissä teksti on pääosassa. Sitä tukemaan saatetaan kuitenkin

käyttää edellä rajatun käytännön mukaisia kuvia.

4.4 Äänensävy

Äänensävyllä tarkoitetaan kielellisiä valintoja ja tyyliä, jolla yritys viestii. Kuten kaikkien

muidenkin visuaalisen identiteetin elementtien, tulee myös äänensävyn olla yhtenäinen ja

linjassa yrityksen brändi-identiteetin kanssa. Äänensävy esiintyy kaikissa yrityksen koske-

tuspisteissä ja kuvaa tapaa, jolla asiakasta ja sidosryhmiä puhutellaan. (Wheeler 2009,

66)

Äänensävy määrittää kuinka yrityksen luonne ja persoona ilmenee sekä kirjoitetussa että

puhutussa tekstissä. Sillä ei niinkään käsitetä sitä, mitä sanotaan, vaan ennemminkin mi-

ten se sanotaan. Brändit ilmaisevat itseään omalla tavallaan, aivan kuten jokainen ihmi-

nen ilmaisee itseään omalla tyylillään. Toiset ovat ytimekkäitä ja suorasanaisia, toiset taas

hienotunteisempia ja kuvailevampia (Acrolinx 2015). Monet yritykset erottaakin niiden ää-

nensävystä. Esimerkiksi Niken äänensävy pyrkii motivoimaan urheilijoita ytimekkäillä im-

peratiivisilla ilmauksillaan, kuten yrityksen tunnuslause: Just do it (Davis 2018).

Forbesin integroidun markkinointistrategian varapuheenjohtaja luettelee kolme huomioita-

vaa asiaa erottuvan äänensävyn suunnitteluun. Ensimmäiseksi tulisi ymmärtää yrityksen

kohdeyleisö: keistä se muodostuu ja mitä he arvostavat. Kohderyhmän kuuntelu on hyvin

oleellista, jotta heitä voidaan puhutella oikealla tavalla. Toiseksi yrityksen äänensävyn tu-

lee olla aito. Sen tulee ilmentää yrityksen todellista luonnetta. Kolmanneksi myös yrityksen

äänensävyn tulee olla sopeutuvainen ajan myötä mahdollisiin muutoksiin toimialassa tai

asiakkaiden vaatimuksissa. (Davis 2018))

28

Suxesson brändi-identiteetin mukaisen äänensävyn tulee olla selkeä, ystävällinen, ihmis-

läheinen ja puhutteleva. Puhuttelevuus lisää brändin inhimillistä olemusta ja luo läheisem-

pää mielikuvaa brändistä. Tekstikokonaisuudet pidetään ytimekkäinä ja selkokielisinä. Ää-

nensävyn voidaan sanoa olevan asiakaskeskeinen ja aidosti välittävä.

4.4.1 Internetsivut ja LinkedIN

Internetsivut ja yrityksen LinkedIN sivu ovat tällä hetkellä ainoa virallinen alusta, jossa yri-

tys edustaa itseään. Yrityksellä ei siis toistaiseksi ole muita sosiaalisen median palveluilla

edustusta. Verkkosivulla on kuvattuna versio yrityksen missiosta, lista yrityksen palve-

luista, yrityksen henkilöiden kuvaus ja kokemus sekä yhteydenottotiedot. Sivut ovat saata-

vina sekä suomeksi että englanniksi. Teksti on kuvailevaa ja avaa käsitystä yrityksestä.

Ydinviesti on yrityksen toiminnan kuvauksessa.

4.4.2 Presentaatiot

Presentaatiot pidetään kielellisesti ytimekkäinä. Diat eivät sisällä paljon tekstiä, vaan aino-

astaan pääkohdat ja ajatusta herättävät kysymykset. Tämä on äänensävyllinen valinta,

jolla halutaan jättää tilaa asiakkaan omalle ajattelulle. Kuvat ovat merkittävässä roolissa

presentaatioissa.

4.4.3 Tarjoukset ja muu asiakasviestintä

Tarjoukset ovat aina yksilöllisesti suunnattuja. Teksti on puhuttelevaa, jolloin vahvistuu

mielikuva siitä, että teksti on juuri sitä lukevalle suunnattua ja yksilöllisesti räätälöityä. Se

myös tekee siitä läheisempää, kuin virallinen valmiista pohjasta otettu kaavamainen tyyli.

5 Pohdinta

5.1 Kehittämisehdotukset toimeksiantoyritykselle

Yrityksen internetsivut ovat tällä hetkellä passiiviset. Sisältö ei siis aktiivisesti päivity eikä

muutu, vaan se toimii lähinnä informatiivisena alustana. Kun brändin olemus nojaa vah-

vasti yrittäjien omaan kokemukseen ja asiantuntemukseen, voisi internetsivuihin yhdistää

sisältöä Iris Karjulan hyvinkin aktiivisesta linkedin sivusta, jolla on yli 1300 seuraajaa. Hän

jakaa paljon ajankohtaisia artikkeleja, positiivisia asiakaskokemuksia sekä omia kirjoituk-

sia yrityksen palveluihin liittyvistä aiheista. Nämä tukisivat verkkosivujen kiinnostavuutta.

29

Verkkosivujen ”palvelumme” osioon voisi liittää asiakkaiden kokemuksia ja palautteita yri-

tyksen toiminnasta. Tämä toisi lisää uskottavuutta laadun taustalle ja loisi avoimuutta toi-

mintaan. Sivulle voisi poimia muutaman palautteen ja kokemuksen, jotka toisivat esiin

juuri niitä onnistumisia, joita brändillä halutaan viestiä asiakkaille. Lisäksi linkedin sivuja

voisi hyödyntää ohjaamaan liikennettä myös suoraan yrityksen verkkosivuille.

Yrittäjät voisivat myös tehdä tutkimuksen brändi-imagostaan. Asiakkaita voitaisiin lähestyä

kyselyllä, jolla kartoitettaisiin tilannetta brändi-identiteetin ja imagon yhtenäisyydestä. Näin

saataisiin luotettavaa dataa siitä, kuinka hyvin tavoitemielikuva on tähän asti toteutunut.

Datan pohjalta olisi mahdollista tehdä myös korjaavia liikkeitä ja viestinnällisiä valintoja

brändin vahvistamiseksi.

Yrityksen toimitilaan, jossa asiakaskohtaamiset pääasiassa tapahtuvat, olisi syytä lisätä

brändi-ilmettä. Tällä hetkellä yrityksen logo eivätkä värimaailma ole siellä esillä. Aivan ku-

ten esimerkiksi kivijalkakaupan ilme, asettelu ja tunnelma luovat mielikuvia brändistä, vai-

kuttaa myös tämän kaltaisen yrityksen tilat kokemukseen brändistä. Esillä voisi brändi-il-

meen mukaisen sisustuksen lisäksi olla esimerkiksi ajatuksia yrityksen visiosta konkreetti-

sessa tekstimuodossa. Brändin mieleenpainuvuus ja asiakaskokemuksen yhtenäisyys li-

sääntyisi merkittävästi sekä koko toiminnasta syntyisi ammattimaisempi kuva. Koska koko

yrityksen tulee elää ja toteuttaa brändiä, lisäisi tämä myös henkilöstön sisällä jatkuvaa läs-

näoloa brändin mukaisesta toiminnasta. On hyvin yleistä, että toimistoissa visuaalinen

identiteetti, kuten logo ja värimaailmat esiintyvät, jotta ihmiset sisäistävät brändin.

Kuvien käyttöä yrityksen viestinnässä tulisi määrittää entistä selkeämmin. Presentaati-

oissa ja muissa materiaaleissa käytettyjen kuvien linjaa selkeyttämällä lisättäisiin ilmeen

yhtenäisyyttä. On huomioitavaa, että kaikessa liiketoiminnassa käytetty kuvamateriaali tu-

lee olla tekijöiden omistavaa, kuvia joihin ei ole oikeuksia, ei tule käyttää. Suxesso voisikin

luoda sisäiseen käyttöön kuvapankin, johon kerättäisiin eri tarkoituksiin tärkeimpiä käytet-

tyjä kuvia. Näin myös viestinnän toteuttaminen olisi selkeämpää ja säästettäisiin aikaa ku-

vavalintoihin liittyvissä päätöksissä. Kuvapankkia voi toki jatkuvasti päivittää, mutta näin

saataisiin lisättyä hallintaa ja johdonmukaisuutta.

Brändityökalun toimivuuden kannalta on oleellista, että sitä myös päivitetään yrityksen tar-

peiden ja kehityksen mukaan. Tämän hetkinen versio siitä on laadittu tämän hetkisen ti-

lanteen pohjalta, joten työkalupohjaan on helppo tehdä itse tarvittavia muutoksia. Brändi-

työkalua hyödyntäen yrityksen olisi hyvä esimerkiksi vuosi tasolla paneutua brändin nyky-

tilaan. Itseään auditoimalla yrittäjät voivat hallita, kehittää ja suunnitella brändin yhtenäi-

syyttä läpi koko yrityksen toiminnan.

30

5.2 Opinnäytetyöprosessin oman oppimisen kuvaus

Opinnäytetyöprosessi on ollut pitkäaikainen ja laaja projekti, joka on vaatinut paljon taus-

tatutkimusta ja suunnittelua. Sillä on ollut selkeä vaikutus ammatilliseen kasvuun. Laaja-

mittainen perehtyminen aihepiiriin ja kaiken tiedon soveltaminen on entisestään syventä-

nyt osaamista ja tuntemusta työn aihepiireistä.

Opinnäytetyöprosessi on ollut paikoitellen hyvin haastava. Työ on laaja kokonaisuus, joka

on tullut pitää yhtenäisenä ja johdonmukaisena hyödyntäen useita erilaisia lähteitä ja tieto-

perustaa. Aikataulutus työelämän ja opinnäytetyön tekemisen kanssa on tuonut omia

haasteitaan. Opinnäytetyöprosessi onkin kasvattanut itsekuria sekä oman elämän aika-

tauluttamista ja suunnittelua.

Opinnäytetyö on myös vahvistanut tunnetta siitä, että valitsin oikeat suuntautumisopinnot.

Näiden asioiden parissa haluan työskennellä myös jatkossa.

31

Lähteet

Painetut lähteet:

Aaker, D. A. & Joachimsthaler, E. 2000. Brandien johtaminen. Simon & Schuster, Inc

Aaker, D. A. 2010. Building Strong Brands. 2nd edition. Pocket Books, an imprint of Si-

mon & Schuster UK Ltd

Ahto, O. & Kahri, A. & Kahri, T. & Mäkinen, M. 2016. Bulkista Brändiksi – Käsikirja kas-

vuun ja kannattavuuteen. Docendo

Connor, M. & Pokora, J. 2012. Coaching & Mentoring at Work. 2nd edition. Open Univer-

sity Press, McGraw – Hill Education

Kotler, P. & Pfoertsch, W. 2006. B2B Brand Management. Springer Berlin Heidelberg. Prin-

ted in Germany

Laakso, H., Brandit kilpailuetuna – miten rakennan ja kehitän tuotemerkkiä. 2001. 2nd

edition. Kauppakamari OYJ. Painettu Suomessa

Malmelin, N. & Hakala, J. 2007. Radikaali Brändi. Talentum Media Oy

Mootee, I 2013. 60 minute brand strategist. The essential brand book for marketing prof-

fesionals. New Jersey: Wiley (John Wiley & Sons, inc., Hoboken, New Jersey)

Rowles, D. 2018. Digital Branding – A complete step-by-step guide to strategy, tactics,

tools and measurement. 2nd Edition. KoganPage

von Hertzen, P. Brändi yritysmarkkinoinnissa. 2006. Talentum Media Oy

Wheeler. A. 2009. Designing Brand Identity. Third edition. John Wiley & Sons.

Sähköiset lähteet:

Acrolinx team. 2.2.2015. What is tone of voice and why does it matter? Luettavissa:

https://www.acrolinx.com/blog/what-is-tone-of-voice/

32

Investopedia, Brand Management. https://www.investopedia.com/terms/b/brand-mana-

gement.asp

Davis, K. (2018) Edgy, Smart, Sentimental? How To Find Success With A Strong Brand

Voice. Forbes Content Marketing. Luettavissa: https://www.forbes.com/sites/forbescon-

tentmarketing/2018/04/18/edgy-smart-sentimental-how-to-find-success-with-a-strong-

brand-voice/#7d0d9ace3f27 [luettu 3.5.2018].

Frederiksen, L. (2016) Elements of a Successful Brand 9: Imagery. Hinge marketing. Luet-

tavissa: https://hingemarketing.com/blog/story/elements-of-a-successful-brand-9-imagery

[luettu 3.5.2018].

Hardy, G. (2009) 10 Common Mistakes In Logo Design. Smashing Magazine. Luettavissa:

https://www.smashingmagazine.com/2009/06/10-common-mistakes-in-logo-design/ [lu-

ettu 3.5.2018].

Korkiakoski, K. Gerdt, B. Ylivoimainen asiakaskokemus: työkalupakki. 2016. Talentum Pro.

E-kirja. Luettavissa: https://ezproxy.haaga-helia.fi:2285/teos/GAIBHXC-

TEB#kohta:sis((e4)llys((20)

Singh, S. 2006. Impact of color on marketing. Management Decision, Volume 44 Issue 6.

s 783-789, https://doi.org/10.1108/00251740610673332

https://doi.org/10.1108/00251740610673332

Meritullintori 6 A 2

00170 Helsinki
Finland

Suxesso – Brändityökalu

Brändi-identiteetin raamit sekä sen oikeaoppinen toteutus

Laatinut: Mikko Karjula

Meritullintori 6 A 2

00170 Helsinki
Finland

Brändityökalun sisältö

 Missio, visio ja arvot

 Brändiattribuutit ja tavoitemielikuva

 Visuaalinen identiteetti

o Logo

o Värit

o Fontti

o Kuvat

o Äänensävy

Meritullintori 6 A 2

00170 Helsinki
Finland

Missio, visio ja arvot

Missio

Autamme yrityksiä ja yksilöitä menestymään. Menestys syntyy siitä, että
motivoituneet ihmiset toteuttavat yrityksen tavoitteet yhteistyössä ja
omaa potentiaaliaan hyödyntäen.

Visio

Meidät tunnetaan osaavana ja luotettavana kumppanina. Puoleemme
käännytään, kun yritys haluaa maailman luokan asiantuntemusta
johtamisen, oppimisen ja uudistumisen haasteisiin.

Arvot

Jokainen ihminen on laulun arvoinen. Meissä kaikissa on osaamista ja
hyödyntämätöntä potentiaalia. Haluamme auttaa asiakkaitamme
toteuttamaan itseään parhaalla mahdollisella tavalla.

Ain’ laulain työtäs tee. Haluamme tehdä työtä, joka on hyödyllistä ja
tekijöilleen hauskaa.

Sulle salaisuuden kertoa mä voisin. Olemme ehdottoman luotettavia ja
yksilöä arvostavia. Meihin voi luottaa, kaikki mitä meille kerrot käytetään
hyväksesi.

Meritullintori 6 A 2

00170 Helsinki
Finland

Brändiattribuutit ja tavoitemielikuva

Brändiattribuutit ovat määritteitä, joita asiakkaiden toivotaan liittävän

mielikuvaansa brändistä. Ne johdattavat tavoiteltua brändi-imagoa.

Suxesson tavoitemielikuvana on olla näkemyksellinen ja ihmisläheinen

yritys, joka tunnetaan laadukkaasta palvelusta. Yritys haluaa näyttäytyä

ehdottoman luotettavana ja yksilöä arvostavana. Tavoitemielikuvaan

kuuluu vahvasti myös kokemus, ammattitaitoisuus sekä hyödyllisen ja

hauskan työn teko.

Huippuosaaja Näkemyksellinen Luotettava
Uusia näkökulmia

tarjoava

Kehittävä Kokenut Innostava Ihmisläheinen

Kehitysoptimistinen Konstailematon Ystävällinen Joustava

Meritullintori 6 A 2

00170 Helsinki
Finland

Visuaalinen identiteetti

Logo, värit ja fontti

Logo pelkkänä tekstimuotona. Logon
värinä tulee käyttää juuri tätä oranssin
sävyä. Poikkeuksena logo voi esiintyä
mustavalkoisena käyttökohteen tarpeen
niin vaatiessa. Logon koon suhteita ei saa
muuttaa venyttämällä.

Logo taustaelementtien kanssa sinisellä pohjalla sekä logoa tukevan tähtikuvioston
yhteydessä

Fonttina verkkosivuilla, tarjouksissa, presentaatioissa ja käyntikorteissa käytetään
aina Calibria.

Meritullintori 6 A 2

00170 Helsinki
Finland

Kuvat

Meritullintori 6 A 2

00170 Helsinki
Finland

Suxesso kuvakieli - ihmisläheinen, innostava, kehittävä

Käytämme kuvia valitusti yrityksen verkkosivuilla, esityksissä, tarjouksissa,
käyntikorteissa ja viesteissä. Haluamme välittää asiakkaillemme merkityksellisiä
tilanteita ja visuaalisesti vahvistaa tekstistä, kohtaamisista ja viestinnästä välittyviä
mielikuvia.

Kuvakielen tunnelma on inhimillinen, vuorovaikutteinen, yllätyksellinen ja
myönteinen.

Kuvien tulee olla esteettisesti tasokkaita, ajatuksia ja uusia oivalluksia herättäviä.
Niiden aiheina ovat ihmiset ja ryhmät erilaisissa toiminnallisissa tilanteissa.

Avainsanat
Uusia näkökulmia avaava

Ainutlaatuisia, asiayhteyteen laaja-alaisia ja yllättäviä
Kokemus ja näkemys

Verkkosivuilla ja käyntikorteissa yrittäjien kuvat
Innostava ja kehitysuskoinen

Kuvat välittävät myönteisiä tunteita, hetkiä elämässä
Konstailematon

Nopeasti hahmotettavat, hauskat, symboliset
Ystävällinen

Yhteistyötä , yhdessä toimimista ja hyväksyntää kuvaavia

Käyntikortit

Meritullintori 6 A 2

00170 Helsinki
Finland

Äänensävy

Suxesson brändi-identiteetin mukaisen äänensävyn tulee olla selkeä,

ystävällinen, ihmisläheinen ja puhutteleva. Puhuttelevuus lisää brändin

inhimillistä olemusta ja luo läheisempää mielikuvaa brändistä.

Tekstikokonaisuudet pidetään ytimekkäinä ja selkokielisinä. Äänensävyn

on asiakaskeskeinen ja aidosti välittävä.

