
Saimaan ammattikorkeakoulu
Liiketalous Lappeenranta
Liiketalouden koulutusohjelma
Markkinointi

Anna-Sofia Lassila

Digitaalinen markkinointi pk-yrityksessä in-
bound-markkinoinnin keinoin CASE: Customer Intelli-

gence Finland Oy

Opinnäytetyö 2016

2

Tiivistelmä

Anna-Sofia Lassila
Digitaalinen markkinointi pk-yrityksessä inbound-markkinoinnin keinoin. CASE:
Customer Intelligence Finland Oy, 52 sivua
Saimaan ammattikorkeakoulu
Liiketalous Lappeenranta
Liiketalouden koulutusohjelma
Markkinointi
Opinnäytetyö 2016
Ohjaajat: Jyri Hänninen, Saimaan ammattikorkeakoulu, Heidi Myyryläinen, Sai-
maan ammattikorkeakoulu

Tämän opinnäytetyön tarkoituksena oli tutkia kuinka digitaalista markkinointia
kannattaa tehdä inbound-markkinoinnin keinoin. Tutkimuksen ensisijaisena ta-
voitteena oli löytää tehokkaimmat keinot inbound-markkinoinnin toteuttamiseen.
Toisena tavoitteena oli antaa tuloksiin pohjautuen suosituksia digitaalisen mark-
kinoinnin jatkotoimenpiteistä inbound-metodia hyödyntäen. Tämän opinnäyte-
työn toimeksiantajana toimi Customer Intelligence Finland Oy (CIFI).

Tämän opinnäytetyön tutkimusmenetelmänä käytettiin toimintatutkimusta. Tutki-
mus koostuu kattavasta inbound-markkinoinnin teoriasta sekä empiirisestä
osasta, joka keskittyy inbound-metodin mukaisesti rakennettujen blogien vaiku-
tusten mittaamiseen. Tutkimuksen aineistoa kerättiin kirjallisuudesta, artikke-
leista ja muista verkkomateriaaleista. Opinnäytetyössä ei oteta huomioon perin-
teistä markkinointia (outbound-markkinointi), kuten radio- ja televisiomainontaa,
muutoin kuin osoittamalla lyhyesti outbound- ja inbound-markkinoinnin eroja.

Tutkimuksen lopulliset tulokset osoittivat, että inbound-metodin mukaisesti raken-
netut blogit kasvattivat huomattavasti verkkosivuvierailijoiden määrää. Tutkimuk-
sen aikana toimeksiantaja ei saanut blogien kautta uusia potentiaalisia asiak-
kaita. Tästä voidaan päätellä, että vaikuttavampien tulosten saamiseksi voidaan
vaatia pidempää aikajännettä. Nämä tulokset huomioon ottaen tutkimus sisältää
suosituksia siitä, kuinka blogeja voidaan parantaa ja kuinka inbound-markkinoin-
tia kannattaa jatkossa tehdä. Nämä suositukset toimivat pohjana toimeksiantajan
digitaaliselle markkinoinnille.

Asiasanat: inbound-markkinointi, inbound-metodi

3

Abstract

Anna-Sofia Lassila
Digital marketing by inbound-marketing practises. CASE: Customer Intelligence
Finland Oy, 52 pages
Saimaa University of Applied Sciences
Faculty of Business Administration Lappeenranta
Degree Programme in Business Administration
Specialisation in marketing
Bachelor´s Thesis 2016
Instructors: Mr. Jyri Hänninen, Senior Lecturer at Saimaa University of Applied
Sciences, Mrs. Heidi Myyryläinen, RDI Coordinator at Saimaa University of Ap-
plied Sciences

The purpose of this study was to find out how organisations can do digital mar-
keting efficiently by using the inbound marketing methodology. The primary goal
was to find the most competent approaches to execute inbound marketing. The
secondary goal was to give recommendations for further action based on the
study’s results. The work was commissioned by Customer Intelligence Finland
Oy (CIFI).

This study was carried out as an operational research. The information for the
comprehensive theory of inbound marketing was gathered from literature, articles
and other web-based material. The empirical section focuses on testing the effect
of blogs that were produced according to the inbound methodology. This study
does not consider traditional marketing (outbound marketing), such as radio or
TV commercials, other than shortly pointing out the differences between out-
bound and inbound marketing.

The results showed that producing inbound methodology based blogs grow the
website traffic. During the study, blogs did not bring new leads to the organisation.
This indicates that a longer time span could be needed to grow higher results.
Taking these results in concern, the study includes recommendations on how
blogs can be improved and how other parts of inbound marketing can be utilized
in the future.

Keywords: inbound marketing, inbound methodology

4

Sisältö

1 Johdanto .. 5
1.1 Opinnäytetyön taustat ja lähtökohdat ... 5

1.2 Opinnäytetyön tavoitteet .. 6
1.3 Aineiston hankinta ja rajaukset .. 6
1.4 Tutkimusmenetelmä... 8
1.5 Opinnäytetyön keskeiset käsitteet ... 9

2 Inbound-markkinointi ... 10

2.1 Ostajapersoonat .. 15
2.2 Ostopolku ... 16

3 Inbound-markkinoinnin toteuttaminen .. 17
3.1 Verkkosivut ja hakukoneoptimointi ... 17

3.2 Sisältömarkkinointi ... 20
3.3 Sosiaalinen media ... 23
3.4 Sähköpostimarkkinointi .. 26
3.5 Markkinoinnin ja myynnin yhteistyö ... 28

3.6 Konversioprosessi ... 32
3.7 Inbound-markkinoinnin mittaaminen .. 34

4 Toimenpiteet CIFI:n inbound-markkinoinnin kehittämiseksi 35
5 Tulokset ... 40

5.1 Tulokset markkinointitoimenpiteistä ... 40
5.2 Suositukset toimeksiantajalle tulosten ja teorian pohjalta 42

6 Yhteenveto ja pohdinta .. 47
Kuvat ... 51
Lähteet .. 52

5

1 Johdanto

1.1 Opinnäytetyön taustat ja lähtökohdat

Digitalisaatio vaikuttaa tänä päivänä ostokäyttäytymiseen voimakkaammin kuin

koskaan aiemmin. Digitaalisessa ympäristössä, eli verkkokanavissa, potentiaali-

sen asiakkaan on mahdollista tehdä itsenäistä taustatyötä ennen lopullisen osto-

päätöksen tekemistä esimerkiksi hakukonetuloksista löytyvien verkkosivujen ja

erilaisten yritysten tuottamien digitaalisten sisältöjen avulla. (Halligan & Shah

2010.) Myös sosiaalista mediaa ja yrityksen tuottamia sisältöjä hyödyntämällä,

seuraamalla ja kuluttamalla mahdollinen asiakas voi päätyä ostamaan yrityksen

palveluita. Toisin päin, jos yritys ei vastaa digitalisaation myötä muuttuneeseen

pelikenttään eikä löydy esimerkiksi verkosta tai sosiaalisesta mediasta, voi asia-

kassuhde jäädä syntymättä. (Digimoguli 2016.)

Nykypäivän myynti- ja markkinointiorganisaatioiden on vastattava voimistunee-

seen ilmiöön ja kohdennettava omat digitaalisen markkinoinnin strategiansa ku-

luttajille ominaisiin, digitaalisen ympäristön viestintäkanaviin. (Zeeland Family

2016.) Sama viesti ei pure kaikkiin kuluttajiin, joten markkinointiviestin personoi-

misen lisäksi markkinoivan organisaation tulee löytää keinot, joilla potentiaaliset

asiakkaat voidaan tavoittaa heille mieluiseen aikaan ja heitä houkuttelevalla si-

sällöllä.

Customer Intelligence Finland Oy (CIFI) on vuonna 2011 perustettu yhtiö, jonka

perustajina ja omistajina toimivat Peter Raikamo ja Kari Marttinen. CIFI:llä ei työs-

kentele heidän lisäkseen opinnäytetyön kirjoittamisen hetkellä muita henkilöitä.

CIFI on asiakas- ja liiketoiminta-analytiikkaan erikoistunut yritys, joka tuottaa

tieto- ja analytiikkapalveluita asiakasymmärryksen syventämiseksi sekä markki-

nointi-, myynti- ja asiakaspalveluprosessien kehittämisen ja automatisoinnin tu-

eksi. Asiakasanalytiikkaa tarjoamalla CIFI auttaa kotimaassaan yrityksiä seuraa-

maan asiakkaiden elinkaaren kehittymistä ja parantamaan asiakaskokemusta

reagoimalla oikea-aikaisesti asiakkuuden tilan muutoksiin.

CIFI Analytics -palvelukokonaisuuden avulla CIFI auttaa yrityksiä hahmottamaan

ja ennakoimaan kohdemarkkinan ja asiakastarpeiden muutoksia jatkuvasti muut-

tuvassa liiketoimintaympäristössä. CIFI pyrkii vastaamaan muun muassa siihen,

6

kuinka parhaat prospektit tunnistetaan, kenelle yrityksen kannattaa tehdä lisä-

myyntiä ja kuinka asiakkaita sitoutetaan ja asiakaspoistumaa vähennetään. (Cus-

tomer Intelligence Finland Oy 2016.)

Tämä opinnäytetyön aihe sai alkunsa, kun CIFI:ssä todettiin tarve heidän digitaa-

lisen markkinointinsa nykytilan analysoimiseksi ja käytössä olevien markkinoinnin

toimenpiteiden eteenpäin viemiseksi. CIFI:n ajatus digitaalisen markkinoinnin tar-

peellisuuden ja inbound-markkinoinnin kannattavuuden selvittämiselle syntyi hei-

dän kuulemastaan väittämästä, jossa kerrotaan B2B-ostoprosessin siirtyneen ny-

kypäivänä 60-80 % verkkoon. (CEB 2016). CIFI:llä oli ymmärrys ja tahtotila siirtyä

vetovoimaisen ja oikea-aikaisesti viestivän markkinoinnin puoleen.

Koska CIFI oli jo aloittanut inbound-markkinoinnin ja sen mittaamiseen ja raken-

tamiseen tarkoitetun HubSpot-työkalun käyttämisen, päädyttiin opinnäytetyössä

keskittymään yksinomaan inbound-markkinointiin ja sen teorian pohjalta tehtyjen

toimenpiteiden vaikutusten testaamiseen. CIFI oli ehtinyt toteuttaa inbound-mark-

kinoinnille ominaista sisällöntuotantoa blogien merkeissä.

1.2 Opinnäytetyön tavoitteet

Opinnäytetyön ensisijaisena tavoitteena on selvittää CIFI:lle, kuinka inbound-

markkinointia kannattaa toteuttaa. Tuloksista ja teoriasta muotoillaan suosituksia

jatkotoimenpiteistä yleisesti sekä erityisesti sisällöntuotannon osalta. Suositusten

avulla CIFI pystyy toteuttamaan inbound-markkinointiaan suunnitelmallisemmin

kuin aikaisemmin. Opinnäytetyön teoria, tulokset ja suositukset tulevat toimimaan

lähtökohtana myös toimeksiantajan digitaalisen markkinoinnin strategialle tule-

vaisuudessa.

1.3 Aineiston hankinta ja rajaukset

Opinnäytetyön teoreettisena viitekehyksenä käytetään inbound-markkinoinnin

teoriaa. Opinnäytetyön teoriaosuudessa hyödynnetään tutkimuksen kannalta

oleellista ammattikirjallisuutta sekä verkkoaineistoa, artikkeleita, videoita ja we-

binaareja. Tutkimustyössä aineistoa hankitaan erilaisista lähteistä. Koska digitaa-

7

lisen markkinoinnin trendit päivittyvät nopeasti ja trendit syntyvät nopeasti ver-

kossa, käytetään opinnäytetyön aineistossa ensisijaisesti ajankohtaisia verkko-

materiaaleja. Käytetty aineisto on suomen- ja englanninkielistä.

Inbound-markkinoinnin teoriaosuudessa hyödynnetään kirjallisuuden lisäksi

opinnäytetyön aikana suoritetun HubSpotin Inbound Certificate -sertifikaatin ai-

neistoa. Sertifikaatti sisältää muuhun verkkotarjontaan verrattuna kattavimmin

tietoa inbound-markkinoinnin kokonaiskuvasta. Koska opinnäytetyötä edeltänyt

CIFI:n markkinointitoiminta ja verkkosivut rakentuivat täysin HubSpotin ympärille

ja sen tarjoamien metodien varaan, hyödynnetään teoriaosuudessa maailman-

laajuisesti tunnetun HubSpotin ja HubSpot Academyn tarjoamia materiaaleja.

Näistä materiaaleista esimerkiksi sertifikaatin oppiaineistoa hyödynnetään läh-

teenä muuta aineistoa enemmän. Sertifikaatin suorittaminen toimi myös yhtenä

ehtona opinnäytetyön aloittamiselle ja toimenpiteiden suorittamiselle. Sertifikaa-

tin viemistä teoriaosuuteen suositteli inbound-osaamisestaan tunnettu CIFI:n

kumppani Zeeland Family.

Opinnäytetyön tavoitteen ja toimenpiteet huomioiden, aineiston pääpaino on in-

bound-markkinoinnissa ja sen osa-alueissa. Koska CIFI on jo aloittanut inbound-

markkinoinnin ja heillä on käytössään inbound-markkinoinnin työkalu HubSpot,

keskitytään opinnäytetyössä markkinoinnin työkaluista vain siihen. Aineiston va-

linnalla ja rajauksilla pyritään tukemaan heidän aloittamaansa työtä ja tuottamaan

heille lisäarvoa niihin pohjautuen. Opinnäytetyön teoriassa ja valikoitujen toimen-

piteiden testausvaiheessa HubSpot on ainoa markkinoinnin mittaamiseen ja ra-

kentamiseen käytetty työkalu, sillä sen katsotaan tukevan parhaiten toimeksian-

tajan ja opinnäytetyön kokokonaistavoitetta.

Opinnäytetyössä pyritään tutkimaan digitaalista markkinointia inbound-markki-

noinnin keinoin selkeästi ja helposti ymmärrettävällä tavalla. Opinnäytetyön lop-

pupäätelmissä keskitytään inbound-markkinoinnin toteuttamiseen sisällöntuotta-

misen näkökulmasta, mutta antamalla myös suosituksia inbound-markkinoinnista

yleisesti.

Opinnäytetyössä avataan inbound-markkinoinnin ja tämän tutkimustyön kannalta

keskeiset määritelmät. Työssä ei käsitellä eikä tutkita digitaalisen markkinoinnin

8

kokonaisuutta laajemmin, vaan tutkimustyöhön on poimittu erityisesti CIFI:n kan-

nalta merkittäviä osa-alueita.

Tutkimustyössä ei oteta huomioon perinteistä outbound-markkinointia, kuten

printtimediaa, televisio- tai radiomainontaa, muutoin kuin osoittamalla lyhyesti di-

gitaalisen markkinoinnin ja outbound-markkinoinnin eroavaisuuksia. Opinnäyte-

työssä ei myöskään käsitellä syvemmin visuaalista digitaalista markkinointia, ku-

ten mainoskuvia tai grafiikoita.

Työn tuloksista voi olla hyötyä CIFI:n kaltaisille pienyrityksille sekä isommillekin

organisaatioille, jotka haluavat kirkastaa digitaalisen markkinointinsa suunnitel-

maa inbound-markkinoinnin keinoin ja tuoda sen tähän päivään.

1.4 Tutkimusmenetelmä

Opinnäytetyö toteutetaan toimintatutkimuksena, jossa valikoituja toimenpiteitä

testataan prosessin aikana, tulkitaan sen kautta syntyneitä tuloksia ja luodaan

jatkosuunnitelmat inbound-markkinoinnin toteuttamiselle. Opinnäytetyötutkimuk-

sen aikana Customer Intelligence Finland Oy:n alkutilannetta kartoitetaan ja in-

bound-markkinointiin pohjautuvan teorian avulla valitaan toteutettaviksi toimenpi-

teitä, joita seurataan ja mitataan testijakson aikana ja sen päätteeksi.

Tässä opinnäytetyössä toimenpiteinä toimivat blogikirjoitukset, joiden vaikutusta

esimerkiksi verkkosivuliikenteeseen ja liidien generoimisen kasvamiseen mita-

taan helmi-toukokuun aikana vuonna 2016. Toimenpiteiden on tarkoitus antaa

vastauksia siitä, kuinka kannattavaa sisällöntuotanto blogien merkeissä ja kon-

versioprosessi huomioon ottaen on jatkossa ja kuinka toimeksiantajan olemassa

olevia inbound-markkinoinnin prosesseja voidaan kehittää. Toimintatutkimuksen

lopputulemana saadaan tietää, kuinka inbound-markkinointia voidaan toteuttaa

kannattavasti. Tämän lisäksi Customer Intelligence Finland Oy:lle annetaan lop-

puvuoden sisällöntuotannon osalta suosituksia, joita he voivat käyttää myös vuo-

den 2017 markkinointinsa pohjana. Sisällöntuotannolla tarkoitetaan tässä opin-

näytetyössä blogien kirjoittamista tai muun digitaalisen sisällön, kuten oppaiden

tuottamista. Sisällöntuotantoon kuuluu sisällöntuottamisen lisäksi tukevat toimen-

piteet, kuten konversioprosessi.

9

Toimintatutkimuksessa edetään inbound-markkinointiin kohdistuvan teorian

kautta empiriavaiheeseen, jossa toimeksiantajan nykytilanteen kartoituksen jäl-

keen inbound-markkinoinnin toimivuutta testataan blogien avulla. Empiriaosuu-

den aineisto poimitaan HubSpot-työkalua hyödyntämällä. HubSpotista saadun

analytiikan pohjalta todetaan, ovatko toimenpiteet kehittäneet yrityksen toimintaa.

Kehityksen mittareiksi valitaan verkkosivujen kävijäliikenteen mahdollinen kasvu

sekä testijakson aikana saadut uudet liidit sekä yhteydenottopyynnöt.

1.5 Opinnäytetyön keskeiset käsitteet

Opinnäytetyön kannalta keskeisimpiä käsitteitä ovat inbound-markkinointi ja in-

bound-metodi. Monet opinnäytetyön termeistä ovat englanninkielisiä, eikä niitä

kaikkia ole käännetty suomeksi opinnäytetyössä tai niitä on käytetty rinnakkain

suomennettujen termien kanssa. Tämä johtuu siitä, että kyseiset termit ovat va-

kiintuneita inbound-markkinoinnissa ja ovat yleisesti tunnettuja englanninkielisiä

käsitteitä myös Suomen markkinoilla.

Inbound-markkinointi perustuu markkinoinnin keinoihin, joiden avulla potentiaali-

nen asiakas löytää yrityksen tarjoamat palvelut ja ratkaisut itse ja ottaa itse myös

yhteyttä markkinoivaan yritykseen. (Zeeland Family 2016.) Inbound-markkinoin-

nin on tarkoitus olla asiakaslähtöistä, oikea-aikaista ja kohdennettua markkinoin-

tia, joka tuottaa kouluttavia ja potentiaaliselle asiakkaalle merkittäviä sisältöjä.

(HubSpot Academy 2016.) Digitaalisesti toteutetun inbound-markkinoinnin on tar-

koitus saavuttaa kohdennetumman ja tyytyväisyyttä herättävän markkinoinnin li-

säksi enemmän osuvampia liidejä, eli potentiaalisia asiakkaita yritykselle. In-

bound-markkinoinnin kokonaisuuteen kuuluvat muun muassa verkkosivut, haku-

koneoptimointi, sosiaalinen media, blogit ja videot sekä sisältö- ja sähköposti-

markkinointi. (HubSpot Academy 2016.)

Inbound-metodin ymmärtäminen ja sen toteuttaminen ovat onnistuneen ja tulok-

sellisen inbound-markkinoinnin lähtökohta ja perusta. Inbound-metodilla tarkoite-

taan inbound-markkinoinnin perusajatuksen sisäistämistä, eli sitä, mistä inbound-

markkinoinnin kokonaiskuva syntyy ja rakentuu läpi prosessin. Inbound-metodi

kuvaa prosessia, jonka avulla potentiaaliset asiakkaat saadaan prosessin aikana

muutettua yrityksen pysyviksi asiakkaiksi. Metodi rakentuu houkuttelu- (attract),

10

konvertointi- (convert), klousaus- (close) ja ylläpito (delight) -vaiheista. (HubSpot

Academy 2016.)

Inbound-markkinoinnilla pyritään saattamaan asiakas edellä mainittujen vaihei-

den kautta lopulliseksi asiakkaaksi. Toisin sanoen potentiaalinen asiakas yrite-

tään ensin houkutella esimerkiksi vierailijaksi verkkosivuille ja tarjoamalla siellä

mielenkiintoista blogisisältöä, sen jälkeen konvertoida vierailija liidiksi saamalla

hänen yhteystietonsa, klousaamaan liidi asiakkaaksi ja ylläpitää asiakassuhdetta

siten, että asiakkaasta tulee lopulta yrityksen ja sen palveluiden suosittelija. (Zee-

land Family 2016.)

Inbound-metodi käsittelee yllä mainitun prosessin lisäksi ostajapersoonia ja os-

topolkua, joita tulisi peilata kaikissa toteutettavissa inbound-markkinoinnin toi-

menpiteissä. Ostajapersoonilla tarkoitetaan oikeaan tietoon perustuvia, yksityis-

kohtaisia kuvauksia ideaalisista asiakkaista ja heidän käyttäytymismalleistaan.

Ostopolku (Kuva 2. Ostopolun eri vaiheet, HubSpot Academy 2016) puolestaan

kertoo ostajapersoonan eri asiakaspolun vaiheista. Se rakentuu tietoisuus- (awa-

reness), harkinta- (consideration) ja päätöksenteko (decision) -vaiheista. Kun in-

bound-markkinoinnin toimenpiteitä lähdetään toteuttamaan, tulisi aina miettiä

mille ostajapersoonalle sisältöä tuotetaan ja missä ostopolun vaiheessa ostaja-

persoona on, jotta markkinointiviestintä olisi personoitua ja oikea-aikaista.

(HubSpot Academy 2016.) Opinnäytetyön keskeisimpiä käsitteitä käsitellään yk-

sityiskohtaisemmin luvussa 2.

2 Inbound-markkinointi

Inbound-markkinointi on tänä päivänä yksi digitaalisen markkinoinnin tunnetuim-

mista ilmiöistä ja markkinointimalleista. Se on maailmanlaajuisesti vakiintunut

markkinoinnin keino, joka on alkanut kasvattaa suosiotaan myös Suomessa. In-

bound-markkinoinnin ennustetaan vahvistavan asemaansa yhä vuoden 2016

markkinoinnin trendeissä, minkä vuoksi se on sopiva tutkimuskohde ja testaus-

alusta opinnäytetyön ja CIFI:n tavoitteiden kannalta. (Aaltonen 2016.) Inbound-

markkinointiin sisältyvät muun muassa markkinointiautomaatio, sisältömarkki-

nointi, verkkosivut ja hakukoneoptimointi, sähköpostimarkkinointi ja sosiaalinen

11

media. (HubSpot Academy 2016.) Edellä mainituista osa-alueista kerrotaan lisää

luvun 2 alaluvuissa.

Tänä päivänä lähes jokainen kuluttaja etsii tietoa verkosta esimerkiksi yrityksistä,

tuotteista ja palveluista ennen lopullisen ostopäätöksen tekemistä. (Halligan &

Shah 2010.) Tiedonhakuprosessin aikana kuluttajat saavat vastaansa paljon eri-

laisia hakutuloksia erilaisissa kanavissa, joista suuri osa ei kohtaa asiakkaan tar-

peiden kanssa. (HubSpot Academy 2016.)

Inbound-markkinointi perustuu siihen, että potentiaaliset asiakkaat löytävät itse

omien hakutulosten tai verkkosisällön kulutuksen ansiosta yrityksen tuotteet ja

palvelut ja ovat sen jälkeen itse yhteydessä omasta halustaan markkinoivaan yri-

tykseen. Toisin sanoen, asiakkaan on tarkoitus vastaanottaa markkinoijan tarjoa-

maa sisältöä omalla suostumuksellaan, oman mielenkiinnon ja tarpeiden mu-

kaan. (Advance B2B 2016.) Asiakaskeskeisen inbound-markkinoinnin avulla po-

tentiaalisen asiakkaan huomio ansaitaan luomalla vetovoimaista sisältöä in-

bound-metodia hyödyntäen (Kuva 1. Inbound-metodi). Huomiota pyritään ansait-

semaan myös inbound-markkinoinnin osa-alueita, kuten sosiaalista mediaa ja

verkkosivujen hakukoneoptimointia käyttäen. (Seppä 2016 a.)

Inbound-markkinointi ei ole yksinään vain markkinointihenkilöstön osa-alue, vaan

se on yhteistyötä myynnin kanssa. Myynnillisesti inbound-markkinoinnin pyrki-

myksenä on lähestyä uusia potentiaalisia asiakkaita, eli “liidejä” ja sitouttaa ja

kasvattaa luottamusta olemassa olevien asiakkaiden kesken. (HubSpot Aca-

demy 2016.)

Inbound-markkinoinnille ominaista on tulla löydetyksi asiakkaalle arvoa tuottavan

ja asiantuntevan sisällön keinoin, minkä vuoksi inbound-markkinointia kuvaillaan

vuorovaikutteisemmaksi ja hienovaraisemmaksi kuin sen vastakohtaa outboun-

dia, eli perinteistä markkinointia. (HubSpot Academy 2016.) Arvon tuottamisella

tarkoitetaan asiakkaiden ongelmien ratkaisua ja kouluttamista, eikä suoranaisesti

tuotteen tai palvelun myyntiä. (Seppä 2016.) Inbound-markkinoinnin tarkoituk-

sena on pyrkiä luomaan sisältöä, joka vastaa kuluttajien haasteisiin ja jonka ku-

luttajat kokevat hyödylliseksi ja jaettavaksi. Koska sama viesti ei sovi kaikille, kes-

kittyy inbound-markkinointi siihen, että viesti tavoittaa oikean henkilön oikeana

12

hetkenä. Sisällön täytyy kohdata sisällön kuluttajien, eli potentiaalisten asiakkai-

den kanssa personoidusti ja kohdennetusti. (HubSpot Academy 2016.)

Perinteinen markkinointi, eli outbound-markkinointi koostuu maksetuista mainok-

sista, kuten tv- ja radiomainoksista, printtimediasta ja esimerkiksi tienvarsi-

kylteistä, joiden vuorovaikutteisuus on hyvin yrityskeskeistä ja yksisuuntaista.

Tällaisessa tilanteessa aidolle asiakaslähtöiselle kommunikoinnille ei jää tilaa.

Perinteisessä outbound-markkinoinnissa markkinoija tyypillisesti hallitsee ja kont-

rolloi viestintäkanavia, ei kuluttaja. Outbound-markkinoinnille tyypillisiä ovat myös

kylmät puhelut eli ilman aikaisempaa kosketuspintaa tapahtuva puhelinmyynti ja

massana lähtevät sähköpostiviestit, jotka eivät ole personoituja tai kohdennettuja

ostajapersoonien ostopolun vaiheen tai sen hetkisten tarpeiden mukaan. Tällai-

set markkinointi- ja myyntikeinot ovat kuluttajan silmin häiritsevää markkinointia

ja roskapostia. (HubSpot Academy 2016.)

Työntömarkkinointinakin tunnetun outbound-markkinoinnin on huomattu käänty-

vän laskuun jo pidemmän aikaa. Nykypäivän kuluttajalla on mahdollisuus valita

ja tehdä hakutyötä itse, jolloin huomion eli mainospaikkojen ja markkinoinnin os-

taminen on muuttunut tehottomammaksi. (Seppä 2016.) Kun inbound-markki-

nointi pyrkii ansaitsemaan potentiaalisen asiakkaan huomion, on perinteiselle

markkinoinnille tyypillistä ostaa huomiota ja keskeyttää maksetulla mainonnalla

asiakkaan arkea. Sen lisäksi, että “häiritseväksi markkinoinniksi” kutsuttu out-

bound-markkinointi on usein kalliimpaa, se ei myöskään tavoita suunniteltua koh-

deryhmää niin tarkasti kuin inbound-markkinointi, jolla markkinointia pystytään

kohdentamaan tavoitteellisemmin ja tarkemmin. (Digimoguli 2016.)

Onnistuneen ja jatkuvan inbound-markkinoinnin toteuttamisen edellytyksenä

vaaditaan inbound-metodin omaksumista ja ymmärtämistä. Metodia tulisi peilata

jatkuvasti läpi markkinoinnin prosessien. (HubSpot Academy 2016.) Kuvassa 1.

Inbound-metodi, kuvataan inbound-markkinoinnin toimintaketjua ja toimenpiteitä

alkuvaiheista loppuun.

13

Kuva 1. Inbound-metodi (HubSpot Academy 2016)

Inbound-metodi rakentuu etenevästä toimintaketjusta, jonka tavoitteena on syn-

nyttää uusia asiakassuhteita ja rakentaa asiakassuhdetta eteenpäin markkinoin-

nin ja myynnin avulla. Inbound-metodi ilmenee nelivaiheisena polkuna, jossa en-

simmäisenä vaiheena on potentiaalisen asiakkaan houkuttelu (attract), toisena

vaiheena asiakkaan konvertointi vierailijasta liidiksi (convert), kolmantena liidin

klousaus asiakkaaksi (close) ja neljäntenä asiakassuhteen ylläpito (delight).

(HubSpot Academy 2016.)

Inbound-metodin keskiössä on potentiaalinen asiakas, joka pyritään inbound-me-

todin polkujen ja inbound-markkinoinnin keinoin houkuttelemaan yrityksen, sen

tuotteiden ja palveluiden luokse sekä herättämään mielenkiintoa ja uskoa yrityk-

sen tarjoamia palveluita kohtaan. Kun luottamusta saadaan kasvatettua, on pyr-

kimyksenä saada potentiaalinen asiakas, eli liidi lopulta ostavaksi asiakkaaksi ja

yrityksen tukijaksi asiakassuhdetta ylläpitäen. (HubSpot Academy 2016.)

Inbound-metodin polun ensimmäisessä, mielenkiintoa herättelevässä asiakkaan

houkutteluvaiheessa (attract), potentiaalinen asiakas on vielä yritykselle tunte-

maton. Toistaiseksi tuntemattoman asiakkaan mielenkiintoa yritystä kohtaan py-

ritään herättämään esimerkiksi verkkonäkyvyyttä, sosiaalista mediaa ja arvo-

14

kasta sisältöä tuottavaa blogia hyödyntäen. Potentiaalista asiakasta pyritään aut-

tamaan löytämään haasteensa ja siihen ratkaisu. (HubSpot Academy 2016.) Li-

sää verkkosivuista, sosiaalisesta mediasta ja arvokkaan sisällön tuottamisesta

kerrotaan luvun 2 alaluvuissa.

Kun oikein toteutetulla inbound-markkinoinnilla ja toimenpiteillä onnistutaan saa-

vuttamaan asiakkaan usko yrityksen tarjoamiin sisältöihin, pyritään asiakasta

seuraavaksi konvertoimaan. Konvertoinnilla (convert) tarkoitetaan asiakkaan oh-

jaamista haluttuihin toimenpiteisiin toimintakehoitusten eli call-to-actionien (CTA)

avulla. Toimintakehoitukset pyrkivät ohjaamaan esimerkiksi ladattaviin sisältöi-

hin. Toimintakehoitusten takana voi olla täytettäviä yhteystietolomakkeita sisältö-

jen lataamisen vaatimukseksi. Konvertoituneet, eli yhteystietonsa antaneet ja si-

sältöjä kuluttaneet asiakkaat ovat todennäköisesti kaikista kiinnostuneimpia yri-

tyksestä, jolloin kontaktointi tällaiseen asiakkaaseen on niin yrityksen kuin asiak-

kaan kannalta miellyttävämpää.

Konvertoitumisen aikana tuntematon henkilö on muuttunut vierailijaksi ja vierailija

muuttunut potentiaaliseksi asiakkaaksi, eli liidiksi. Mikäli liidi jatkaa matkaansa ja

reagoi yhä yrityksen tarjoamiin kohdennettuihin ja asiakkaan tarpeisiin vastaaviin

konversiopisteisiin, voidaan inbound-metodin polulla siirtyä myynnin sinetöimisen

vaiheeseen, eli klousaamiseen (close). Tässä vaiheessa potentiaaliselle asiak-

kaalle on syntynyt luottamus yritystä ja sen palveluita kohtaan ja voi näiden asi-

oiden valossa olla valmis ostamaan yritykseltä tuotteita tai palveluita. Ostopolun

vaiheen varmistaminen vaatii myös myynnin ja markkinoinnin yhteistyössä tapah-

tuvaa tulkintaa ja seurantaa, ennen kuin potentiaaliseen asiakkaaseen ollaan yh-

teydessä.

Lopullisen asiakassuhteen syntyessä on inbound-metodin mukaista myös ylläpi-

tää (delight) asiakassuhdetta personoitujen sisältöjen ja sosiaalisen median tar-

joamien toimintojen ja sisältöjen avulla. Inbound-metodi painottaa nelivaiheisen

polun jokaisen kohdan ylläpitämistä ja panostamista: asiakkuuden alkupäästä jat-

kuvaan asiakassuhteeseen. (HubSpot Academy 2016.)

15

2.1 Ostajapersoonat

Koska inbound-markkinoinnin on tarkoitus tuottaa asiakasta auttavaa, koulutta-

vaa ja arvokasta sisältöä, jota asiakas haluaa itse omaehtoisesti kuluttaa kokien

sen hyödylliseksi, on inbound-metodin mukaisesti tärkeää osata tunnistaa ja

määritellä oikeat ostajapersoonat. (HubSpot Academy 2016.) Oikeilla ostajaper-

soonilla tarkoitetaan nimensä mukaisesti oikeiksi kuvailtuja ja mahdollisimman

todenmukaisia yrityksen potentiaalisia, ostavia asiakkaita. (Revella 2016.) Ku-

vauksia ostajapersoonista muodostetaan asiakkaan paremman ymmärtämisen

vuoksi, mutta myös oikeiden haasteiden ja ongelmien hahmottamiseksi, kohdis-

tetun sisällön tuottamiseen sekä myynnin ja markkinoinnin ideaalisten asiakkai-

den selkeyttämiseksi. (Seppä 2016.)

Ostajapersoonat muodostetaan ihanteellisten asiakaskohteiden kuvauksista.

Asiakaskohteiden kuvauksien tulisi sisältää tutkittuun, hankittuun tai koettuun tie-

toon pohjautuvaa kuvaelmaa asiakkaan demografisista tiedoista, käyttäytymis-

malleista, motivaatiotekijöistä ja tavoitteista. Kuvaukseen kerätyn tiedon tulee

pohjautua oikeaan tietoon, ei oletuksiin tai arvailuun. (HubSpot Academy 2016.)

Ostajapersoonan kuvaus antaa vastauksen siihen, miksi potentiaalinen asiakas

ostaisi mieluummin yrityksen tuotteen kilpailevan tuotteen sijaan ja toisin päin.

(Revella 2016.)

Ostajapersoonat auttavat yrityksen myyntiä ja markkinointia kohdentamaan oike-

anlaista ja oikea-aikaista sisältöä peilaten siihen, miten ostajapersoonat käyttäy-

tyvät ennen ostopäätöstä, mistä he hankkivat ostopäätöstä tukevaa tietoa, millai-

set asiat he kokevat merkityksellisiksi ja toisaalta mitkä asiat ovat heille suurimpia

haasteita ja vaikuttajia työelämässä ja ostopäätöksen loppuun viemisessä. Usein

ostajapersoonat ovat päätöksentekijöitä tai päätökseen vaikuttavia henkilöitä.

Ostajapersoonia voi olla yrityksellä useampia, yleensä kuitenkin 3-6 kappaletta,

kunhan ne ovat yrityksen liiketoiminnan sekä myynnin ja markkinoinnin kannalta

relevantteja henkilöitä. (Seppä 2016.)

Tarvittava tieto ostajapersoonien muodostamiseen on saatavissa esimerkiksi

henkilöhaastatteluiden tai ostettavan informaation kautta. Usein pelkästään työ-

16

yhteisön sisällä muodostettu tieto ei ole riittävä, vaan ostajapersoonan kuvauk-

sen muodostaminen vaatii kunnollista taustatyötä, tutkimusta ja nykyisten asiak-

kaiden sekä potentiaalisen asiakkaiden haastattelua. (Revella 2016.)

Ostajapersoonien rakentamiseen on monenlaisia keinoja, joista toiset ovat ää-

rimmäisen yksityiskohtaisia ja laajoja kuvauksia ostajapersoonasta myös työelä-

män ulkopuolella. Inbound-metodin mukaisesti ostajapersoona määritellään kui-

tenkin B2B-ostokäyttäytymisen ja työelämässä vaikuttavien asioiden mukaisesti.

Silloin olennaisia asioita ovat ostajapersoonan taustatiedot ja rooli yrityksessä,

demografiset tiedot, tavoitteet ja haasteet työelämässä, tyypillisimmät ostamisen

esteet ja käyttäytymismallit ostopolulla ja esimerkiksi tiedonhaussa. Edellä mai-

nittujen tietojen dokumentointi ja liittäminen osaksi markkinointitoimenpiteitä on

olennainen osa inbound-markkinoinnin onnistumisessa. (HubSpot Academy

2016.)

2.2 Ostopolku

Ostopolku kertoo ostajapersoonan ostoprosessista tiedonhakuvaiheesta osto-

päätökseen. Ostopolun lähtökohtana on olettamus siitä, että potentiaalinen asia-

kas etsii tarkoituksenmukaisesti tai tarkoituksettomasti tietoa esimerkiksi hänen

kohtaamistaan haasteista tai tuotteesta. Tämän jälkeen hän tulee tiedonhakupro-

sessinsa yhteydessä tietoiseksi yrityksestä, tutkii ja harkitsee yrityksen tarjoamaa

sisältöä ja päätyy lopulta ostopäätökseen. (HubSpot Academy 2016.)

Aiemmin esitellyn inbound-metodin mukaisesti ostopolku rakentuu kolmesta vai-

heesta (Kuva 2. Ostopolun eri vaiheet): tietoisuus- (awareness), harkinta- (con-

sideration) ja päätöksentekovaiheista (decision). Niin sanotussa tietoisuus-vai-

heessa (awareness) potentiaalinen asiakas ei ole välttämättä tiedostanut vielä

haastettaan tai mahdollista ongelmaa, jonka myyvä ja markkinoiva yritys voisi

ratkaista. Tällainen asiakas tai ostaja etsii tyypillisesti nimeä ja määritelmää haas-

teelleen joko tiedostetusti tai tiedostamatta. Hän voi löytää markkinointiviestinnän

kautta tarpeensa ja siirtyä tutkimaan asiaa pidemmälle.

Tultuaan tietoiseksi tarpeestaan tai tunnistettuaan itseensä kohdistuvan haas-

teen, asiakas siirtyy harkinta-vaiheeseen (consideration). Tässä vaiheessa po-

tentiaalinen asiakas on tietoinen tarpeestaan ja pyrkii etsimään siihen ratkaisua.

17

Ratkaisuiksi voi tarjoutua esimerkiksi useamman eri yrityksen palvelut, joista

asiakas päättää ostaa yhden itselleen päätöksenteko-vaiheessa (decision). Pää-

töksenteko-vaiheessa asiakas on tullut tietoiseksi haasteestaan, etsinyt ja löytä-

nyt sen ratkaisemiseen keinoja ja on valmis tekemään lopullisen ostopäätöksen.

Kuva 2. Ostopolun eri vaiheet (HubSpot Academy 2016)

Ostopolku on merkittävässä roolissa inbound-markkinoinnin toimenpiteiden ai-

kana, sillä markkinoijan luoman sisällön tulisi kohdata ostajapersoonan eri osto-

polun vaiheet huomioiden. Inbound-markkinoinnin toteuttamisen kannalta in-

bound-metodin ja ostajapersoonien sekä ostopolun huomioon ottaminen on tär-

keää. (HubSpot Academy 2016.)

3 Inbound-markkinoinnin toteuttaminen

3.1 Verkkosivut ja hakukoneoptimointi

Verkkosivut ovat yrityksen oma digitaalinen kivijalka, jonne asiakkaita yritetään

ohjata löytämään yrityksen palveluista tai tuotteista lisää tietoa, kuluttamaan yri-

tyksen tarjoamaa sisältöä ja tekemään lopulta yhteydenotto- tai ostopäätöksensä

(Grönfors & Wuorisalo 2016.) Verkko-, netti- tai www-sivulla tarkoitetaan maail-

manlaajuisessa internet-verkossa julkaistua sivua. Jopa 88 % kuluttajista aloittaa

tiedonhakuprosessin tuotteesta tai palvelusta verkkohaun, kuten Googlen avulla.

(Sampsa Vainio 2016). Tämä tarkoittaa kovaa kilpailua digitaalisessa näkyvyy-

dessä ja löydettävyydessä, mikä on inbound-markkinoinnin kannalta erittäin tär-

keä lähtökohta.

18

Jotta verkkosivut ja niiden tarjoama sisältö löytyvät hakukonetuloksissa, on syytä

kiinnittää huomiota verkkosivujen hakukoneoptimointiin. Hakukoneoptimoinnilla

tarkoitetaan yrityksen löydettävyyden parantamista hakukonetuloksissa verkko-

sivujen rakennetta ja avainsanoja hyödyntäen. Hakukoneoptimoinnin avulla yri-

tyksen verkkosivut tai muut verkkosisällöt voidaan löytää helpommin hakutulok-

sista ja johdattaa potentiaaliset asiakkaat verkkosivuille. Inbound-markkinoin-

nissa tämä on erityisen olennaista inbound-metodin houkuttelu-vaiheessa (att-

ract), kun potentiaalinen asiakas pyritään saamaan ensi kertaa vierailijaksi yrityk-

sen verkkosivuille. Yritys, jolla ei ole verkkosivuja ollenkaan tai ei kiinnitä huo-

miota hakukonelöydettävyyteen, voi jäädä kokonaan potentiaaliselta asiakkaalta

huomaamatta.

Hakukoneoptimointi edesauttaa hakutuloksissa näkymistä. Hakukoneet, kuten

Google, Bing ja Yahoo tuottavat hakutuloksia etsien tietoa verkkosivuista ja lista-

ten niitä hakukonetuloksissa määrätyin kriteerein ja hakuun liittyvien termien

avulla. (HubSpot Academy 2016.) Hakukoneiden tavoitteena on tarjota kulutta-

jalle hakuun liittyvää relevanttia, käytettävää ja luotettavaa sisältöä, minkä vuoksi

älykkäät hakukoneet osaavat lukea verkkosivusisältöjä tarkasti ja etsiä kuluttajan

hakutermeihin eli avainsanoihin tai -lauseisiin liittyviä sisältöjä. Älykkäät hakuko-

neet osaavat myös lukea avainsanoja, termejä ja lauseita eri muodoissa. (Bailyn

& Bailyn 2011). Hakukonenäkyvyyttä voidaan myös ostaa, mutta tässä työssä ei

tutustuta yksityiskohtaisemmin ostettuun hakukonenäkyvyyteen. (HubSpot Aca-

demy 2016.)

Kun verkkosivut ja muut verkkosivusisällöt ovat hakukoneoptimoidut, on niillä

suurempi todennäköisyys näkyä orgaanisissa hakutuloksissa. Orgaaninen eli

luonnollinen hakutulos tarkoittaa ei maksettua näkyvyyttä hakukonetuloksissa.

(Omni Partners 2016). Hakukoneoptimoinnissa tavoitteena on päästä ensimmäi-

selle hakutulossivulle, sillä kuluttajista 94 % vierailee ensimmäisellä hakutulossi-

vulla löytyvistä verkkosivuista, mutta vain alle 6 % kuluttajista jatkaa tulosten kat-

somista seuraavalla, eli toisella hakutulossivulla. (HubSpot Academy 2016.)

Avainsanalla tai hakusanalla tarkoitetaan kuluttajan, tai inbound-markkinoinnista

puhuttaessa potentiaalisen asiakkaan käyttämää sanaa, sanaparia tai lausetta,

jolla asiakas etsii sisältöä hakukoneesta. (Kanava 2013.) Avainsanojen tulisi olla

19

yrityksen palveluita mahdollisimman täsmällisesti kuvaavia ja erottuvia. Kaikista

yleisimmin käytössä olevat ja lyhyimmät avainsanat ovat todennäköisesti jo isom-

pien toimijoiden käytössä, jolloin nouseminen hakukonetulosten kärkeen on huo-

mattavasti haastavampaa ja kalliimpaa. Olennaisinta on ymmärtää ja tutkia, millä

avainsanoilla potentiaalinen asiakas etsisi yrityksen tarjoamia palveluita.

(HubSpot Academy 2016.) Yrityksen verkkosivuilla avainsanoja käytetään esi-

merkiksi verkkosivun osoitteessa (URL), otsikoissa (Title), sivun pääotsikossa

(H1), kuvien seliteteksteissä (ALT) ja tekstisisällöissä eli leipätekstissä. Hakuko-

neen robotti osaa tunnistaa ja indeksoida avainsanojen avulla verkkosivut lopul-

lisiin hakukonetuloksiin. (Kanava 2013.)

Jotta löydettävyyttä voidaan parantaa oman kohderyhmän ja potentiaalisten asi-

akkaiden hauissa, avainsanat täytyy määritellä sen mukaisesti. Avainsanoja voi-

daan määrittää erilaisin keinoin, kuten esimerkiksi tarkkailemalla ja selvittämällä

oman alan tärkeimmät avainsanat itse toteutetun tutkimustyön avulla. Avainsa-

noja voidaan testata hakukoneissa itsenäisesti, seuraamalla saatuja tuloksia ja

vertaamalla niitä omiin tarkoitusperiin. Sen lisäksi verkosta voidaan löytää erilai-

sia työkaluja avainsanojen löytämiseksi ja niiden käyttöasteen tarkistamiseksi.

(HubSpot Academy 2016.) Tällaisia työkaluja ovat esimerkiksi Google Keyword

Planner ja HubSpot SEO.

Avainsanoja määritellessä avainsanoja tulee peilata aikaisemmin muodostettui-

hin, inbound-metodin mukaisiin ostajapersooniin ja ostopolkuun. Avainsanojen

tai avaintermien tulee kohdata ostajapersoonien käyttämien hakutermien kanssa,

sillä he edustavat mahdollisia verkkosivuvierailijoita ja ovat inbound-markkinoin-

nin ytimessä. Avainsanoja määritellessä pyritään löytämään, millä hakutermeillä,

lauseilla, kysymyksillä ja kielellä ostajapersoonat etsisivät tietoa.

Sen lisäksi, että ostajapersoona otetaan huomioon, myös ostopolun eri vaiheiden

avainsanat määritellään. Tietoisuus-vaiheen (awareness) ostajapersoonan

avainsanat voivat olla ongelmanratkaisuun liittyviä avainsanoja tai hakutermejä,

harkinta-vaiheen (consideration) avainsanat ovat ratkaisuun pohjautuvia ja pää-

töksenteko-vaiheen (decision) avainsanat ovat yritykseen, tuotteeseen tai brän-

diin liittyviä hakusanoja. (HubSpot Academy 2016.)

20

3.2 Sisältömarkkinointi

Inbound-markkinoinnin tuottama sisältö on digitaalista. Digitaalisella sisällöllä tar-

koitetaan verkkosivuilla jaettua sisältöä. (Merisavo & Vesanen 2006). Tämän li-

säksi sisältöä voidaan jakaa sähköpostitse ja mobiilisti. Sisältö voi olla esimer-

kiksi kuvia, videoita tai blogeja. (Tenhovuori 2012). Sisältömarkkinointi on olen-

naisessa osassa inbound-markkinointia, sillä se on kuluttajille inbound-markki-

noinnin osa-alueista näkyvintä ja kohdistettua inbound-metodin mukaista toimin-

taa. Sisältömarkkinoinnilla tarkoitetaan markkinoinnin toimintatapaa, jossa yritys

julkaisee omatoimisesti erilaisia digitaalisia sisältöjä ja toimii niin ikään omana

medianaan. Sen lisäksi, että yritys julkaisee omia sisältöjään, on sisältöjen tar-

koitus vaikuttaa kuluttajiin siten, että niitä halutaan jakaa eteenpäin. (Grekula

2013.)

Inbound-markkinoinnin ja -metodin linjauksen mukaisesti sisällön tulee olla arvoa

tuottavaa ja asiakasta puhuttelevaa. Sen ei tule olla häiritsevää, monimutkaista,

pakotettua eikä ainoastaan itsestään kertovaa. Sisällön tulee olla opettavaa ja

asiakasta hyödyttävää eikä kaupallista ja puhtaasti yrityksen omia etuja ajavaa

materiaalia.

Koska inbound-metodi pyrkii tavoittamaan potentiaaliset asiakkaat heidän halua-

mallaan hetkellä, heidän etsiessään haluamaansa sisältöä, on sisältöä suunnitel-

lessa ja tuottaessa muistettava inbound-metodin mukaiset ostajapersoonat ja os-

topolut. Ostajapersoonat ja ostopolun eri vaiheet huomioimalla sisällöstä saa-

daan kohdennetumpaa ja se löytää todennäköisemmin oikeiden henkilöiden

luokse. (HubSpot Academy 2016.) Yksi suurimmista sisältömarkkinoinnin vir-

heistä on tuottaa sisältöä vain sisällön julkaisemisen takia, miettimättä kenelle

sisältöä kirjoitetaan tai mitä hyötyä se voi lukijalleen tuoda (Patanen 2014.).

Hyvän sisällön tuottamiseksi inbound-markkinoinnissa on kannattavaa toimia

suunnitelmallisen sisällöntuotantoprosessin mukaisesti. Hyvin rakennettuun si-

sällöntuotantoprosessiin kuuluvat suunnittelu, sisällön tuottaminen, sisällön jaka-

minen, analysointi ja mittaaminen sekä lopuksi toimenpiteiden toistaminen, uusi-

minen tai päivittäminen. Sisältöä suunnitellessa otetaan huomioon sisällön tar-

21

koitusperä; onko sen tarkoitus olla tarjous, blogi tai muu verkkosivusisältö. Suun-

nitteluvaiheessa päätetään myös, mikä on tuotettavan sisällön muoto: video, in-

fografiikka, tarkistuslista, opas tai esimerkiksi blogi. Sen jälkeen sisällölle valitaan

aihe, joka perustuu ostajapersoonaan ja ostajapersoonan ostopolun vaiheeseen.

Sisältömarkkinoinnissa sisällön tuottaminen itsessään ei ole arvokasta, vaan se

kenelle sisältöä tuotetaan ja mitä tarkoitusta varten, on merkitsevää. (HubSpot

Academy 2016.)

Kun sisällöllä on tarkoitusperä ja se vie inbound-metodin mukaisesti ostajaper-

soonaa ostopolullaan eteenpäin, on huomioitava sisällön hakukoneoptimointi.

Kuten verkkosivut, myös muut digitaaliset sisällöt, kuten blogit voidaan hakuko-

neoptimoida. Esimerkiksi blogisisällön tai videosisällön on hyvä rajautua valikoi-

tujen, sisältöä kuvaavien avainsanojen ympärille. Näin tuotettu sisältö voidaan

löytää hakutuloksista helpommin.

Hakukoneoptimointi on hyvä ottaa huomioon jo sisällön suunnitteluvaiheessa ja

selvittää avainsanahaun avulla, millaisia sisältöjä hakutulosten takaa löytyy ja ha-

lutaanko itse löytyä samoilla termeillä itse tuottamalla sisällöllä. Hyvä sisältö syn-

tyy myös seuraamalla alan uutisia ja foorumeita ja poimimalla sieltä kiinnostavia,

ajankohtaisia sisältöjä tuotettavaksi. (HubSpot Academy 2016.) Jokaisen sisällön

kohdalla on syytä miettiä myös omat tavoitteet, mutta erityisesti ostajapersoonan

tavoitteet ja muistaa, että tuloksellinen sisällöntuotanto on jatkuvaa ja määrätie-

toista työtä. (Grekula 2013.)

Sisältömarkkinoinnin tuotokset näkyvät esimerkiksi verkkosivusisältöinä, blo-

geina, ladattavina sisältöinä ja videoina. Verkkosivuilla sisältö voi olla erilaista

digitaalista sisältöä tai ladattavaa aineistoa, kuten e-kirjoja (eBook) ja whitepape-

reita. eBookit, eli e-kirjat ovat kirjan kaltaisia sisältöjä digitaalisessa muodossa.

E-kirjojen lisäksi yritys voi tuottaa erilaisia digitaalisia oppaita. Whitepaperit ovat

sähköisiin ja visuaalisiin e-kirjoihin verrattuna yleensä pidempiä, informatiivisem-

pia ja asiallisempia sisältöjä, jotka edustavat tietynlaista kantaa tai antavat ratkai-

sun ongelmaan. Ladattavat sisällöt, kuten edellä mainitut e-kirjat, oppaat ja whi-

tepaperit, ladataan inbound-markkinoinnin periaatteiden mukaisesti verkkosi-

vuilta tai verkkosivuilla olevilta laskeutumissivuilta (landing page) omien yhteys-

tietojen täyttämistä vastaan. Ladattavien sisältöjen on tarkoitus generoida liidejä,

22

eli kerätä lomakkeisiin kirjoitettuja yhteystietoja myöhäisempää käyttötarkoitusta

ja kontaktointia varten. Mikäli sama yhteyshenkilö jatkaa samankaltaisten sisäl-

töjen lataamista ja kuluttamista, on liidistä mahdollista saada pysyvä asiakas.

(HubSpot Academy 2016.)

Kokonaisvaltaisesta internetliikenteestä 80 % ennustetaan olevan videoiden kat-

selua vuoteen 2019 mennessä. (Cisco 2015). Tästä syystä videosisältöjen li-

sääntyminen myös inbound-markkinoinnin sisällöntuotannossa tulee todennäköi-

sesti kasvamaan. Myös kuvien merkitys kasvaa jatkuvasti. Infografiikat ja kuvat

ovat hyvää vaihtelua blogeille kuvien ollessa helposti jaettavia ja mieleenpai-

nuvia. (HubSpot Academy 2016.)

Blogit ovat inbound-markkinointiin kuuluvan sisältömarkkinoinnin suosituimpia ja

käytetyimpiä markkinoinnin toimenpiteitä. Blogit tuovat hyvin hakukoneoptimoitu-

neina, jaettuina ja suunniteltuina lisää liikennettä verkkosivuille, auttavat ja opas-

tavat blogien kuluttajia rakentaen luottamusta kuluttajan ja markkinoijan välille ja

konvertoivat eli muuntavat vierailijoita liideiksi. Tämän lisäksi blogit tuovat pitkä-

jänteisesti toteutettuna liikennettä sivuille, sillä useimmat blogit pysyvät ajankoh-

taisina ja elossa pitkään. (Wainwright 2015.)

Tietoisuus-vaiheen (awareness) kuluttaja ei todennäköisesti osaa etsiä ratkaisua

haasteeseensa heti yrityksen nimellä. Kuluttaja etsii todennäköisesti sisältöä tie-

tyin avainsanoin tai fraasein. Blogit, jotka ovat omia yksittäisiä sivujaan, näkyvät

yhtä lailla hakukonetuloksissa kuin verkkosivut. Kun yrityksellä on hakukoneopti-

moidut verkkosivut ja yritys tuottaa jatkuvasti uusia, hakukoneoptimoituja blogeja,

on hakukonenäkyvyys todennäköisempää. (Wainwright 2015.)

Hyvä blogi noudattaa inbound-metodin mukaisen, hyvän sisällöntuotannon peri-

aatteita. Se ottaa huomioon ostajapersoonan ja ostopolun vaiheen, pyrkii autta-

maan ja kouluttamaan lukijaansa, on tarpeeksi lyhyt ja jaettava, sekä helposti

kulutettava. (HubSpot Academy 2016.) Kun sisältö on suunnitellusti tuotettu, se

tulee jakaa eteenpäin. Kanavat, missä sisältöä jaetaan, ovat yleisimmin sosiaali-

nen media, sähköposti ja verkkosivut. Eri kanavissa sisältöä voidaan jakaa eri

tavalla, eri aikavälein ja eri toistuvuuksin. (HubSpot Academy 2016.)

23

Sosiaalinen media on tehokas markkinointi- ja jakokanava sisällölle ja julkaisuille.

Sosiaalinen media nähdään digitaalisessa ympäristössä toimivana yhteisönä,

jossa keskustelu ja vuorovaikutus tapahtuvat erilaisilla verkkoalustoilla tai mobii-

listi. Sivut ja alustat, joihin näiden digitaalisen yhteisöjen jäsenet voivat tuottaa,

jakaa ja kuluttaa itse sisältöä, luetaan sosiaaliseksi mediaksi. Sosiaalisen median

määritelmään kuuluvat lähes poikkeuksetta keskustelun mahdollisuus ja viestintä

erilaisten sisältöjen, kuten kuvien ja videoiden avulla. (Tuomainen 2016). Sosiaa-

lisia medioita ovat muun muassa mikroblogi-palvelu Twitter, kuvayhteisö In-

stagram, ammattimainen verkostoitumispalvelu LinkedIn ja yhteistöpalvelu Face-

book.

Sosiaalisen median lisäksi ostajapersoonien ja ostopolun vaiheiden mukaan tuo-

tettuja sisältöjä voidaan jakaa sähköpostimarkkinoinnin avulla. Markkinointi&Mai-

nonta-verkkolehden julkaisun mukaan on tutkittu, että B2B-asiakkaat kokevat

verkkosivut, hakukoneet ja sähköpostin tärkeimpinä työkaluina ostopäätöstä

edeltävänä aikana. Vaikka sähköpostin käytöllä ja merkittävyyden tunteella löytyi

tutkimuksen mukaan eroja ikäryhmien välillä, on sähköposti silti yksi tärkeistä

viestintäkanavista. (Markkinointi&Mainonta 2016). Sähköpostimarkkinoinnilla tar-

koitetaan suoraa markkinointia potentiaaliselle asiakasryhmälle tai yksittäiselle

asiakkaalle sähköpostiviestin välityksellä.

3.3 Sosiaalinen media

Sosiaalinen media on digitaalisessa ympäristössä toimiva yhteisö, jonka muo-

dostavat ihmiset, jotka käyttävät sosiaalisen median palveluita. Sosiaalinen me-

dia syntyy yhteisöllisestä vuorovaikutuksesta eli jaetuista ja tuotetuista, merki-

tystä luovista sisällöistä yhteisön välillä ja sen sisällä. Yhdessä tuotetut sisällöt,

kuten keskustelut, kuvat ja kirjoitukset, luovat mediasta sosiaalisen. Verkkopal-

veluun viittaavan sosiaalisen median yhteisössä jokainen jäsen toimii omalla ta-

vallaan sisällöntuottajana ja -kuluttajana. (Korpi 2010, 6.)

Sosiaalisessa mediassa verkostoja voidaan rakentaa maantieteellisistä rajoista

riippumatta, sillä sosiaalisten medioiden yleispiirteisiin kuuluu kansainvälisyys.

Sosiaalisen median yhteisön sisällä voi kuitenkin halutessaan rakentaa esimer-

kiksi suomenkielisiä verkostoja ja jotkut sosiaaliset mediat voivat olla kansallisia.

24

(Edu.fi 2011). Tunnettuja sosiaalisia medioita ovat muun muassa mikroblogi-pal-

velu Twitter, kuvayhteisö Instagram, ammattimainen verkostoitumispalvelu Lin-

kedIn ja yhteisöpalvelu Facebook.

Vuonna 2013 yksi neljästä kertoi käyttävänsä sosiaalista mediaa löytääkseen tie-

toa tuotteesta tai palvelusta ennen ostopäätöksen tekemistä. (Vaynerchuk 2013,

2.) Koska inbound-markkinoinnissa löydettävyys on tärkeää, tarvitaan löydettä-

vyyttä verkkosivujen ja sähköpostimarkkinoinnin lisäksi sosiaalisessa mediassa.

Sosiaalisessa mediassa on maailmanlaajuisesti yli 2 miljardia aktiivista käyttäjää

ja tämän luvun uskotaan kasvavan vuosittain 25 % verran. (HubSpot Academy

2016.) Myös mobiilipäätteiden runsaan kasvun vuoksi voidaan päätellä, että

vuonna 2016 joka toinen henkilö hakee ostopäätöstä tukevaa tietoa sosiaalisesta

mediasta ja verkosta. (Vaynerchuk 2013, 2.)

Sosiaalisen median avulla yrityksen on mahdollista lisätä yrityksensä ja palvelui-

den löydettävyyttä. Jotta sosiaalisen median markkinointia voidaan toteuttaa in-

bound-metodin mukaisesti, on tärkeää jakaa omalle kohdeyleisölle arvokasta ja

merkityksellistä sisältöä. Sisältö ja sosiaalinen media yhdessä luovat inbound-

metodin mukaisen prosessin. (HubSpot Academy 2016.)

Sosiaalista mediaa voidaan hyödyntää kaikissa inbound-metodin polun vai-

heissa. Houkuttelu-vaiheessa (attract) uusia vierailijoita houkutellaan verkkosivu-

vierailijoiksi arvoa tuottavan sisällön avulla. Konvertointi-vaiheessa (convert) vie-

railijoita pyritään muuntamaan myynnin liideiksi sosiaalisessa mediassa tarjoa-

malla heille mahdollisuuksia esimerkiksi rekisteröityä uutiskirjeiden tai blogien ti-

laajiksi. Klousaus-vaiheessa (close) potentiaaliset asiakkaat pyritään muutta-

maan pysyviksi asiakkaiksi sosiaalisesta mediasta saatua tietoa hyödyntäen

Tällä tiedolla selvitetään, kuka on kuluttanut minkäkin verran sisältöä ja kuka on

myynnille potentiaalinen asiakas. Lopuksi, sosiaalisella medialla voidaan ylläpi-

tää asiakassuhteita tarjoamalla heille mielenkiintoisia sisältöjä ja luomalla koh-

deyleisölle sopivaa sosiaalisen median viestintää.

Inbound-metodin mukaisesti sosiaalisen median markkinoinnille on asetettava

selkeät tavoitteet, joita voidaan lähteä pohtimaan esimerkiksi kysymällä, mitä so-

25

siaalisella medialla halutaan saavuttaa. Näitä tavoitteita nimitetään SMART-ta-

voitteiksi, mikä tarkoittaa, että tavoitteiden tulee olla tarkoin määriteltyjä (specific),

mitattavia (measurable), saavutettavissa olevia (attainable), relevantteja yrityk-

sen toiminnalle (relevant) ja ajankohtaisia sekä ajallisesti rajattuja (timely), kuten

kuva 3. SMART-tavoitteet osoittaa. Sosiaalisen median markkinoinnin täytyy tu-

kea asetettuja tavoitteita. (HubSpot Academy 2016.)

Kuva 3. SMART-tavoitteet (HubSpot Academy 2016)

Tavoitteiden asettamisen jälkeen luodaan sosiaalisen median sisältösuunni-

telma. Sisältösuunnitelma kertoo, missä muodossa ja minkälaista sisältöä pyri-

tään jakamaan ja missä kanavissa toimenpiteitä tehdään. Hyvä sisältösuunni-

telma huomioi sosiaalisen median kanavien erilaisuuden ja pyrkii tuottamaan oi-

keanlaista sisältöä kuhunkin kanavaan. Esimerkiksi Youtube on videopalvelu ja

LinkedIn ammattimaiseen verkostoitumiseen suunniteltu yhteisö asiantuntija-ar-

tikkeleineen. Myös kuvayhteisö Instagram poikkeaa mikroblogipalvelu Twitte-

ristä.

Kaikki sosiaalisen median kanavat eivät välttämättä tavoita omaa, haluttua ylei-

söä, joten kanavia valittaessa tulee tehdä taustatutkimusta siitä, minkä sosiaali-

sen median kanavan kautta oma kohderyhmä voidaan tavoittaa. Taustatyönä voi-

daan kysyä jo olemassa olevilta asiakkailta, minkälaisia kanavia he hyödyntävät

26

ja kuluttavat, testata eri alustojen toimivuutta itse tai luoda kysely toimialan hen-

kilöille. (HubSpot Academy 2016.)

3.4 Sähköpostimarkkinointi

Sähköpostimarkkinointi on yksi osa inbound-markkinoinnin toimenpiteiden koko-

naisuuksista. Sähköpostimarkkinoinnilla tarkoitetaan yrityksen lähettämää kau-

pallista viestiä, joka kulkee tietylle kohderyhmälle sähköpostitse. Sähköposti-

markkinointina voidaan pitää kaupallisten viestien ja tarjousten lähettämisen li-

säksi erilaisia myyntikontakteja ja tapahtumakutsuja, sekä inbound-metodin mu-

kaisesti lähetettyjä, personoituja ja hyötyä tuovia sisältöjä. Sähköpostimarkki-

noinnilla voi olla erilaisia, viestikohtaisia tavoitteita, mutta lähtökohtaisesti sen

käyttöä voidaan perustella myynnin tai lisämyynnin aikaansaamisella, asiakkaan

sitouttamisella ja tiedottamisella sekä yrityksen tuottamien sisältöjen kuluttami-

sella. (Forootan 2016).

Tavallisesti sähköpostimarkkinointi voidaan kokea häiritseväksi siitä syystä, että

viestit ovat rakenteeltaan liian kaupallisia eikä niitä ole kohdennettu vastaanotta-

jan tarpeiden tai kiinnostuksen mukaan. Tällaisten viestien tarkoituksena on ylei-

sesti ottaen myydä eikä antaa vastaanottajalleen arvokasta, hyödyttävää ja opet-

tavaista sisältöä. Viestit on lähetetty väärille henkilöille, väärän sisällön ja ajoituk-

sen kera. Tavallisesti esimerkin mukaiset, massana lähtevät sähköpostit päätyvät

vastaanottajan roskapostiin automaattisesti. (HubSpot Academy 2016.)

Tänä päivänä erilaiset rajoitukset sähköisen suoramarkkinoinnin, myös sähkö-

postimarkkinoinnin suhteen, vähentävät turhien sähköpostien saamista. Lainsää-

dännön mukaan sähköiseen suoramarkkinointiin vaaditaan kuluttajan itsensä an-

tama lupa, kuten esimerkiksi uutiskirjeen vastaanottajaksi rekisteröityminen. Täl-

lainen toiminta kuluttajan omasta toimesta on olennaista myös inbound-markki-

noinnissa. (Ampiiri 2010).

Vaikka roskapostiksi luettavaa sähköpostimarkkinointia tapahtuu tänäkin päi-

vänä, inbound-markkinoinnilla pyritään kumoamaan väärinkäsitys siitä, että vies-

tin vastaanottaminen olisi häiritsevää. Inbound-metodin mukaisesti potentiaali-

nen asiakas pyritään ensin houkuttelemaan verkkosivuille ja yrityksen tarjoamien

27

sisältöjen äärelle. Sähköpostimarkkinointia päästään harjoittamaan kohdenne-

tusti siinä vaiheessa, kun potentiaalinen asiakas on päättänyt jättää yhteystie-

tonsa organisaatiolle esimerkiksi ladatessaan yrityksen tarjoamaa sisältöä tai re-

kisteröitymällä vapaaehtoisesti uutiskirjeen vastaanottajaksi. Uutiskirjeellä tarkoi-

tetaan esimerkiksi kuukausittain lähetettävää koostetta yrityksen sisällöistä, uuti-

sista tai tarjouksista. Potentiaalinen asiakas haluaa siis itse kuulla lisää yrityk-

sestä, sen tarjoamista palveluista tai hyödyllisistä sisällöistä. (HubSpot Academy

2016.) Tätä toimintaketjua voidaan kutsua myös konversiopoluksi, josta kerro-

taan lisää luvussa 3.6.

Sähköpostimarkkinoinnin tarpeellisuudesta väitellään yhä eri kanavissa, mutta se

on lähtökohtaisesti yksi toimivimmista markkinoinnin toimenpiteistä, mikäli se on

toteutettu asiakasta kunnioittaen ja tarpeisiin vastaten. Maailmanlaajuisesti säh-

köpostitilejä on noin 4,3 miljardia ja kuluttajista 91 % tarkistaa sähköpostinsa päi-

vittäin. Sen lisäksi, että tavoitettavuus sähköpostilla on korkea, sähköpostimark-

kinointi mahdollistaa henkilökohtaisen viestinnän ja on 77 % kuluttajien mukaan

yksi mieluisimmista markkinointiviestinnän kanavista. Tämän lisäksi yksittäisen

sähköpostin elinkaari on pidempi, kuin esimerkiksi yksittäisen sosiaalisen median

viestin. (HubSpot Academy 2016.)

Sähköpostia käytetään inbound-metodin mukaisesti tavallisimmin klousaus-vai-

heessa (close) ja asiakassuhteen ylläpitämisessä (delight). Jotta sähköposti-

markkinointi olisi onnistunutta inbound-metodin mukaisesti, on muistettava lähet-

tää vastaanottajaryhmälle relevanttia sisältöä oikeaan aikaan. Potentiaalisille asi-

akkaille, eli liideille, on syytä lähettää sisältöä, joka auttaa heitä heidän päivittäi-

sen työnsä tekemisessä. Oikea-aikainen viestintä oikeanlaisen sisällön parina voi

auttaa asiakassuhteiden rakentamisessa ja antaa asiakkaalle tunteen siitä, että

he saavat ansaitsemaansa huomiota. (HubSpot Academy 2016.)

Sähköpostimarkkinoinnissa huomioon otettavia asioita ovat ostajapersoonat. Os-

tajapersoonien huomiointi viestinnässä on tärkeää, sillä inbound-metodin mukai-

sesti silloin pyritään kohdennetumpaan ja oikea-aikaisempaan viestintään. Osta-

japersoonan ostopolun eri vaiheet huomioidaan, kun sähköpostin sisältöä suun-

nitellaan. Tietoisuus-vaiheessa (awareness) olevalle vastaanottajalle tarjotaan

kevyttä, helposti kulutettavaa sisältöä, kuten videoita, opettavaista materiaalia ja

28

ilmaisia työkaluja. Tällöin tietoisuus-vaiheessa olevaa potentiaalista asiakasta

pyritään auttamaan eteenpäin ostopolullaan. Harkinta-vaiheessa (consideration)

olevalle ostajapersoonalle on suotavaa lähettää esimerkiksi asiakaskertomuksia,

arvosteluita ja oppaita, joilla vastataan potentiaalisen asiakkaan mieleen nous-

seisiin kysymyksiin. Päätöksenteko-vaiheessa (decision) olevalle ostajapersoo-

nalle lähetetään esimerkiksi tuote-esittelyitä, ilmaisia kokeilujaksoja ja tarjouksia,

konsultaatiota ja numeerisia raportteja. (HubSpot Academy 2016.)

Sähköpostimarkkinointia on mahdollista tehdä hyvin kohdennetusti myös sisällön

segmentoinnin avulla. Sisällön segmentointi voi olla ostajapersoonan ostopolun

vaiheen huomioimisen lisäksi maantieteellistä segmentointia, roolisegmentointia

ja yrityksen toimialan huomioimista ja sähköpostiviestin sovittamista edellä mai-

nittujen segmenttien mukaisesti. Roolisegmentoinnilla voidaan pyrkiä viestimään

eri tavalla päätöksentekijöille ja asiantuntijoille. Kohderyhmän segmentoinnin li-

säksi on hyvä ottaa huomioon vastaanottajan tai vastaanottajien aikaisempi toi-

minta, eli esimerkiksi aiemmat lataukset, verkkosivujen katselut, sähköpostien

avaukset ja sisällön kulutustaso.

Sähköpostimarkkinoinnin parhaimpien käytäntöjen mukaisesti sähköpostin ulko-

asun suunnittelu eri päätelaitteiden mukaisesti on tärkeää, sillä sähköpostia lue-

taan yhä enemmän puhelimella ja tableteilla perinteisen tietokoneen lisäksi.

(HubSpot Academy 2016.)

3.5 Markkinoinnin ja myynnin yhteistyö

Markkinoinnin pääasiallinen tehtävä on tukea organisaation myyntiä. (Aaltonen

2016). Inbound-markkinoinnissa sen voidaan katsoa olevan uusien liidien tuotta-

mista myynnille inbound-markkinoinnin keinoin. Markkinointi ei ole kuitenkaan

tänä päivänä yksinään markkinointiosaston tai -henkilön käsissä. Inbound-mark-

kinoinnin toimintatavat pyrkivät yhdistämään myynnin ja markkinoinnin. Sen ta-

voitteena ei ole erittely, vaan yhteistyön luominen myynnin ja markkinoinnin vä-

lille. (HubSpot Academy 2016.)

Inbound-markkinoinnin tarkoitus on tuottaa markkinointia, jota potentiaaliset asi-

akkaat, eli liidit rakastavat. Tämä tarkoittaa edellisiä alakappaleita mukaillen ar-

vokkaan ja oikein kohdennetun sisällön tuottamista, konversiopolun hallitsemista

29

ja olemassa olevien asiakassuhteiden ylläpitämistä eri ostajapersoonat ja eri os-

topolun vaiheet huomioiden. Tämän lisäksi markkinoinnin on poimittava joukosta

liidejä, joita lähteä viemään eteenpäin.

Myynnin rooli inbound-prosessin aikana on merkityksellinen, sillä inbound-mark-

kinoinnin kautta syntyneet liidit siirtyvät myynnin käsiteltäviksi, kun niiden katso-

taan olevan tarpeeksi pitkällä ostopolussa ja valmiita ostopäätöksen tekemiseen.

Koska myynnillä on kosketus asiakasrajapintaan, on myynnin osallistaminen in-

bound-markkinointiin tärkeää esimerkiksi ostajapersoonia luodessa. Näin saa-

daan muodostettua realistiset kuvat kohderyhmistä, joihin myynti ja markkinointi

voivat molemmat sitoutua. (HubSpot Academy 2016.)

Myynnin ja markkinoinnin yhdessä kommunikoima näkemys ja kokemus ole-

massa olevista ja potentiaalisista asiakkaista voi viedä yrityksen markkinointi- ja

myyntitoimenpiteitä yhteisymmärryksessä eteenpäin. Myynnin ja markkinoinnin

sulautuminen toisiinsa ulkoisen viestinnän suhteen vähentää väärinkäsityksiä ja

epämääräisyyttä asiakaskunnassa ja vahvistaa organisaation itsensä ulospäin

antamaa positiivista kuvaa. (HubSpot Academy 2016.) Ennen kaikkea yhteis-

työllä tähdätään oikeanlaisten asiakkaiden tavoittamiseen ja niiden johdattami-

seen myynnistä vastaaville. (Tanni 2014).

HubSpot Academyn Inbound Certificate -sertifikaatin opetusmateriaalin mukaan,

myynnin ja markkinoinnin yhteistyö alkaa yhteisten tavoitteiden asettamisella.

Yhteisillä tavoitteilla pyritään organisaation tulojen kasvattamiseen, mutta myös

organisaation viestinnän ja myynnin yhdenmukaistamiseen. Myynnille yhteiset

tavoitteet, vuorovaikutus ja pelisäännöt voivat tuoda laadukkaampia liidejä ja toi-

mivampia sekä mitattavampia prosesseja. Markkinoinnille puolestaan myynnin

yhteistyö voi auttaa markkinoinnillisen sisällön kohdentamisessa oikeille henki-

löille ja auttaa rakentamaan oikeanlaista viestintää yhdessä määritellyille ostaja-

persoonille. Sen lisäksi markkinoinnille ja myynnille kasvaa yhteinen ymmärrys

tarvittavista toimenpiteistä, joiden avulla yhdessä asetettuihin tavoitteisiin voi-

daan päästä.

Markkinoinnin ja myynnin yhteistyötä havainnoi kuva 4. Myynnin ja markkinoinnin

suppilo kuvaa, kuinka markkinoinnin työn osuus liidien generoimisessa jakaantuu

30

sekä mikä on myynnin osuus liidin eteenpäin viemisessä. Myynnin ja markkinoin-

nin yhteinen suppilo auttaa myynti- ja markkinointihenkilöstöä puhaltamaan yh-

teen hiileen, sillä kummankin pään tulee olla kunnossa onnistuneen inbound-

markkinoinnin ja -myynnin aikaansaamiseksi.

Kuva 4. Myynnin ja markkinoinnin suppilo (HubSpot Academy 2016)

Kuvassa 4 Marketing Qualified Lead eli markkinoinnille laadukas liidi on lyhen-

netty kirjaimin MQL. Sales Qualified Lead eli myynnille arvokas ja laadullinen liidi

on puolestaan lyhennetty SQL:ksi. Markkinoinnille laadukkaalla liidillä tarkoite-

taan asiakasta, joka on muodostunut jo yrityksen kontaktiksi esimerkiksi lataa-

malla useampia yrityksen tarjoamia sisältöjä, reagoimalla viesteihin ja osoittanut

kiinnostustaan yritykseen. Tällainen liidi siirtyy myynnille laadukkaaksi liidiksi

siinä vaiheessa, kun yrityksen myyntihenkilö on ollut yhteydessä potentiaaliseen

asiakkaaseen ja vuorovaikuttaa tämän kanssa. Luonnollinen polku tästä eteen-

päin on asiakassuhteen solmiminen, eli kauppojen teko ja asiakassuhteen ylläpi-

täminen. (HubSpot Academy 2016.)

Myynnin kannalta tärkeää on, että markkinointi antaa myynnin vastuualueelle kä-

siteltäväksi oikeita ja laadukkaita liidejä. Markkinoinnin työnä onki pohtia ja seu-

rata, mitkä liidit ovat valmiita vietäväksi eteenpäin myynnin käsiteltäviksi, jotta

31

myynti pääsee kontaktoimaan oikeaan aikaan oikeasti kiinnostuneita, potentiaa-

lisia asiakkaita. (HubSpot Academy 2016.)

Inbound-markkinoinnin osa-alueisiin kuuluu paljon toimenpiteitä, joiden tarkoituk-

sena on lisätä olemassa olevien liidien määrää ja viedä niitä eteenpäin. Uusien

asiakassuhteiden hankinta ei ole kuitenkaan ainoa asia, mihin inbound-markki-

noinnissa keskitytään. Yhtä tärkeää inbound-metodin mukaista toimintaa on ole-

massa olevien asiakassuhteiden ylläpito. Tämä tarkoittaa asiakasuskollisuuden

ja luottamuksen kasvattamista, asiakkaiden sitouttamista ja osallistamista, sekä

asiakastyytyväisyyden ylläpitoa. Onnistuessaan näissä, asiakkaista on mahdol-

lista saada yrityksen ja sen tuotteiden puolesta puhujia ja suosittelijoita. Tyytyväi-

nen asiakas kertoo todennäköisemmin tuotteesta ja hyvästä palvelukokemuk-

sesta omalle verkostolleen, kuin epätyytyväinen asiakas. Siksi on yhtä merkittä-

vää ylläpitää olemassa olevia asiakassuhteita kuin hankkia uusia. (HubSpot Aca-

demy 2016.)

Luottamuksen rakentaminen onnistuu koko ostopolun aikana. Koska inbound-

metodin mukainen markkinointi pyrkii siihen, että markkinointi ei ole häiritsevää,

vaan kuluttajaa hyödyttävää, on ostajapersoonien ja ostopolun eri vaiheilla mer-

kitystä luottamuksen syntymisen suhteen. Kun ostajapersoona huomioidaan ja

hänelle tarjotaan ostopolkunsa etenemisen suhteen oikea-aikaista ja oikeanlaista

viestintää, voidaan luottamusta kasvattaa läpi prosessin. Luottamusta on raken-

nettava ennen myyntiä ja sen jälkeen. (HubSpot Academy 2016.)

Asiakastyytyväisyyttä voidaan kasvattaa erilaisissa digitaalisissa kanavissa. Esi-

merkiksi sähköpostimarkkinointia hyödyntämällä olemassa oleviin asiakkaisiin

voidaan olla yhteydessä erilaisin sisältömuodoin. Näitä voivat olla yritystä tai sen

tuotetta koskevat, asiakkaalle arvokasta tietoa antavat uutiskirjeet, oppaat ja il-

maiset työkalut päivittäisen työn ratkomiseen ja sen edistämiseen tai esimerkiksi

erilaiset tarjoukset. Asiakkaan osallistaminen on yhtä tärkeää myynnin jälkeen

kuin sitä ennen. Palautteen merkitys korostuu asiakkaan osallistamisessa. Sen

keräämisen lisäksi asiakaspalautteeseen tulee reagoida nopeasti ja henkilökoh-

taisesti. Tämä antaa asiakkaille arvon tunteen oston jälkeenkin. (HubSpot Aca-

demy 2016.)

32

3.6 Konversioprosessi

Konversiolla tarkoitetaan sitä, että yrityksen verkkosivuille asetettu mitattava ta-

voite tai toiminto täyttyy verkkosivuilla vierailevan henkilön ja toivottavasti poten-

tiaalisen liidin toimesta. (Advance B2B 2016.) Konversio liitetään käsitteenä usein

toimintoon, johon kävijää pyritään ohjaamaan ja jättämään yhteystietonsa. Täl-

laista toimintoa kutsutaan toimintakehoitukseksi (CTA).

Konversioprosessilla tarkoitetaan toimintakehoituksen, laskeutumissivun ja kii-

tos-sivun luomaa kokonaisuutta, jossa verkkosivuille saapunutta asiakasta vie-

dään suunnitellusti verkkosivuilla eteenpäin, tarkoituksena saada hänestä liidi.

Myös konversiopolkuna tunnettu prosessi tarkoittaa yksinkertaisimmillaan suun-

nitelmaa, jolla halutaan ohjata verkkosivuston vierailijaa eteenpäin kohti ostopää-

töstä. (Super Analytics 2014). Konversioprosessille olennaisia ovat tarkoin suun-

nitellut konversiopisteet, joissa verkkosivuvierailija voi jättää omasta tahdostaan

yhteystietonsa yritykselle joko lataamalla verkkosivuilta löytyvää sisältöä, rekis-

teröitymällä johonkin yrityksen palvelun osaan tai uutiskirjeeseen. (HubSpot Aca-

demy 2016.)

Konversiopisteellä tarkoitetaan toimintoa, jossa vierailija voi jättää yhteystietonsa

yritykselle. Konversiopisteitä voivat olla verkkosivuille sijoitetut lomakkeet, joihin

vierailijan on tarkoitus jättää omat yhteystietonsa. Yhteystietojen lisäksi täytettä-

villä lomakkeilla voidaan kerätä tietoa mahdollisen liidin organisaatiosta sekä hä-

nen roolistaan ja vastuualueistaan.

Yleisimmin lomakkeiden täyttämisen tarkoituksena on päästää vierailija käsiksi

ladattavaan sisältöön tai esimeriksi erilaisiin koulutuksiin tai webinaareihin rekis-

teröitymiseen. Myös tuotteen koekäytön tilaaminen ja yhteystietojen rekisteröimi-

nen sen onnistumiseksi katsotaan konversiopisteeksi. Olennaista on, että kon-

versiopisteessä vierailija jättää yhteystietonsa, jolloin vierailija ei ole enää nime-

tön, vaan nimellinen henkilö, jota voidaan myöhemmin seurata ostopolulla eteen-

päin. (Advance B2B 2016.) Konversiopisteitä voi olla verkkosivujen lisäksi esi-

merkiksi sähköpostitse lähetettävissä uutiskirjeissä.

33

Konversiopisteisiin, kuten laskeutumissivulla olevaan lomakkeeseen, päästään

yleisimmin toimintakehoitusten eli Call-To-Actionien kautta (CTA). Toimintakehoi-

tuksella tarkoitetaan verkkosivuilla esimerkiksi linkkiä, johon vierailevaa henkilöä

ohjataan klikkaamaan. Reagoimalla toimintakehoitukseen vierailija päätyy kon-

versiopolun suunnitelman mukaiseen paikkaan, kuten esimerkiksi laskeutumissi-

vulle, jossa vierailijaa odottaa konversiopiste.

Hyvä toimintakehoitus eli Call-To-Action on sen takana olevan sisällön puolesta

relevantti ja eteenpäin ohjaava. Se vastaa sisältöään eikä hämmennä tai ohjaa

reagoivaa henkilöä ei-toivottuun suuntaan. Toimintakehoituksen tulee viestiä,

mitä sen takana olevalla sivulla odottaa.

Seuraavaan askeleeseen ohjaava toimintakehoitus on usein näkyvä ja visuaali-

sesti hyvännäköinen, jotta se ei jää verkkosivuvierailijalta huomaamatta. Toimin-

takehoitusten toimivuutta voidaan testata avainsanoja muuttamalla tai sen sijain-

tia verkkosivuilla vaihtamalla. Call-To-Actioneita voidaan sijoittaa verkkosivuilla

eri paikkoihin, mutta esimerkiksi blogikirjoituksissa se sijoitetaan yleensä blogin

loppuun. (HubSpot Academy 2016.)

Toimintakehoituksen taakse rakennetaan inbound-markkinoinnille tyypillisenä

oma laskeutumissivu. Lasketumissivu, englanninkielisellä termillä tunnettu Lan-

ding Page, on konversiopolkua varten rakennettu oma verkkosivunsa. Vaikka las-

keutumissivu voidaan tulkita käsitteenä minä tahansa verkkosivuna, mihin vierai-

lija saapuu, tarkoitetaan sillä tässä yhteydessä toimintakehoituksen taakse ra-

kennettua sivua.

Toimintakehoituksen taakse rakennettujen laskeutumissivujen tarkoitus on gene-

roida liidejä. Silloin laskeutumissivulla on usein vierailijaa houkutteleva tarjous,

kuten esimerkiksi ladattava sisältö tai rekisteröityminen webinaariin.

Hyvin rakennettu laskeutumissivu antaa vierailijalleen nopeasti ymmärryksen

siitä, mitä se tarjoaa ja miksi. Laskeutumissivuilta poistetaan yleensä päänavi-

gaatio, koska laskeutumissivulle saapunutta vierailijaa pyritään ohjaamaan kon-

versiopisteeseen eikä poistumaan. Hyvistä laskeutumissivujen rakenteista on

useita esimerkkejä, mutta HubSpotin määrittämien parhaimpien käytäntöjen mu-

34

kaan laskeutumissivun tulisi kertoa tarjous selvästi otsikossaan, sisältää aihee-

seen liittyvä kuva tai video, sisältää aiheeseen liittyvä, kuvaileva mutta selkeä

teksti sekä konversiopiste, kuten täytettävä lomake. Lomakkeen pituus riippuu

toisinaan ladattavan sisällön tarpeellisuudesta ja arvosta. Mitä arvokkaammaksi

sisältö koetaan, sitä todennäköisemmin vierailija on valmis antamaan enemmän

tietoa itsestään lomakkeeseen. (HubSpot Academy 2016.)

Kun verkkosivuvierailija on täyttänyt laskeutumissivulla olevan lomakkeen, tulisi

hänen seuraavaksi konversiopolulla päätyä kiitos-sivulle. Kiitos-sivu eli Thank

You Page on rakennettu päättämään konversioprosessi ja kiittämään liidiä yh-

teystietojensa antamisesta. Kiitos-sivulle sijoitetaan ladattava sisältö, joka vierai-

lijalle on aikaisemmin luvattu. Sen lisäksi kiitos-sivun tavoitteena on tarjota vie-

railijalle lisämateriaalia esimerkiksi aiheeseen liittyvien blogien tai uusien ladatta-

vien sisältöjen osalta. Tällä tavalla ostajapersoonaa voidaan viedä eteenpäin os-

topolullaan ja ohjaamaan häntä kuluttamaan lisää yrityksen verkkosivujen sisäl-

töjä.

Laskeutumissivusta poiketen kiitos-sivulla on päänavigaatio näkyvissä, mikäli

vierailija haluaa tutkia lisää yrityksen verkkosivuja. Kiitos-sivulla on myös suosi-

teltavaa promota sosiaalisen median käyttäjätilejä ja julkaisuja, sillä sosiaalisen

median markkinointi on yksi tärkeä osa inbound-markkinoinnin kokonaisuutta.

(HubSpot Academy 2016.)

3.7 Inbound-markkinoinnin mittaaminen

HubSpot on inbound-markkinoinnin toteuttamiseen ja mittaamiseen tarkoitettu

työkalu, jonka avulla yrityksen markkinoija voi toteuttaa ja seurata erilaisia mark-

kinoinnin toimenpiteitä, kuten sosiaalisen median markkinointia. Tämän lisäksi

HubSpotin kautta voidaan hallinnoida tuotettuja sisältöjä kuten blogeja, rakentaa

verkkosivuja ja laskeutumissivuja, seurata sähköpostimarkkinoinnin onnistu-

mista, saada apua hakukoneoptimointiin, pitää yllä markkinointiautomaatiota ja

kerätä analytiikkaa verkkosivuista, sisällöistä ja ostajapersoonien etenemisestä.

(HubSpot 2016.)

Kun inbound-markkinointia on toteutettu parhaimpia käytäntöjä hyödyntäen, os-

tajapersoonat ja ostopolun eri vaiheet muistaen sekä arvokasta sisältöä tuottaen,

35

on tärkeää mitata inbound-markkinoinnin kokonaisuuden onnistumista. Mittaami-

sella tarkoitetaan mitattaviksi lukeutuvien toimintojen seuraamista ja mittaamista

valikoiduilla aikajänteillä. Mittaamisen tarkoituksena on selvittää, onko asetettui-

hin tavoitteisiin päästy, antaa pohjaa sisältöanalyysille ja tuoda esiin heikommat

ja vahvimmat kohdat inbound-markkinoinnissa. Mittaamisen parina toimivat ta-

voitteet, jotka asetetaan luvun 2.3 Sosiaalinen media kuvassa 3 esitettyjen

SMART-tavoitteiden mukaisesti. (HubSpot Academy 2016.)

Mitattavien kohteiden ja toimintojen valitseminen voi olla vaihtuvaa eri yrityksissä.

Mitattavia toimintoja asioita voivat olla esimerkiksi kuukausittaiset verkkosivujen

vierailijamäärät, vierailujen määrä, orgaanisten vierailujen määrän kasvu, blogien

tilaajien määrän kasvu, sosiaalisen median kanavien kautta tulevien vierailujen

määrä, laskeutumissivujen konversiot, liidien kuukausittainen generointi, uusien

asiakkaiden määrän kasvu kuukaudessa ja CTA- eli toimintakehoitus-painikkei-

den konversiotaso. Tämän lisäksi inbound-markkinoinnissa kannattaa mitata

markkinoinnille laadullisten liidien sekä myynnille laadullisten liidien kasvun mää-

rää.

Mittaamisen kautta saatu tieto hyödynnetään tulosten analysoinnissa. Sen avulla

yritys voi selvittää ja pohtia, tehdäänkö varmasti hyvää, relevanttia ja houkuttele-

vaa sisältöä ja saavutetaanko sen hetkisillä toimenpiteillä oikeaa kohdeyleisöä.

Mikäli yrityksen tavoitteena on generoida lisää liidejä ja mittaamisen kautta voi-

daan todeta, että tavoite ei ole toteutunut, on syytä pohtia mahdollisia parannuk-

sia sisällön, konversioprosessin tai jopa myyntiprosessin osalta. Toisin päin, jos

epälaadukkaiden liidien määrä on kasvanut, voidaan miettiä, onko sisältö tar-

peeksi relevanttia ja kohtaako se asetetun kohdeyleisön kanssa. (HubSpot

2016.)

4 Toimenpiteet CIFI:n inbound-markkinoinnin kehittämiseksi

Opinnäytetyötä aloittaessa CIFI oli pyrkinyt toteuttamaan inbound-markkinointia

noin vuoden ajan. Vastuussa inbound-markkinoinnin toteutumisessa ovat toimi-

neet Peter Raikamo ja Kari Marttinen itse. CIFI:n inbound-markkinoinnin toteutus

on koostunut HubSpotin päälle rakennetuista, hyvin hakukoneoptimoiduista verk-

36

kosivuista, joissa konversioprosessia on ehditty hieman suunnittelemaan erilais-

ten yhteydenotto-ohjausten avulla. Tämän lisäksi sisällöntuotannon puolesta

CIFI:llä oli julkaistuna yksi blogikirjoitus (Tiedosta kilpailuetua) ja kaksi esitettä.

Eheästi rakennetuilta verkkosivuilta löytyvät esitteet ovat ladattavia materiaaleja,

jotka ladatakseen verkkosivuvierailijan on määrä täyttää yhteystietonsa latauslin-

kin saamiseksi. Esitteet sijaitsevat omilla erillisillä laskeutumissivuillaan, joihin toi-

mintakehoitukset löytyivät Blogi-alasivulta sekä CIFI:n verkkosivujen Asiakkaat-

alasivulta. Laadukkaat esitteet käsittelevät kahta eri aihealuetta ja olivat nimel-

tään “Asiakasanalyysin jatkuva hyödyntäminen” sekä “Asiakaskeskeisyydestä

kilpailuetua”.

CIFI:n toteuttaman inbound-markkinoinnin tuloksia mitattiin HubSpot-työkalun

avulla, mutta markkinoinnin tavoitteita ei oltu määritelty tarkasti eikä dokumen-

toitu. Markkinoinnin tulosten seuraaminen ei myöskään ollut toistuvaa tai järjes-

telmällistä, mutta HubSpotin avulla tietoja on pystytty keräämään automaattisesti.

HubSpot-työkalu oli pääosin markkinoinnin käyttötarkoitukseen, eikä esimerkiksi

HubSpotin tarjoamaa Sales-puolta oltu hyödynnetty. CIFI oli määritellyt aikaisem-

min kaksi ostajapersoonaa, jotka olivat edelläkävijät sekä asiantuntijat.

Ostajapersoonien kuvaukset oli kirjoitettu valmiiksi HubSpotiin. Tahtotila ostaja-

persoonien tunnistamiselle ja konvertoinnille löytyi, mutta osittain resurssisyistä,

inbound-markkinointia ei oltu ehditty viemään pidemmälle sisällöntuotannon

osalta.

Opinnäytetyön teoriaan pohjautuva tutkimusosuus aloitettiin helmikuun 1. päivä

ja se päättyi toukokuun 30. päivä vuonna 2016. Testijaksolla tarkasteltiin toimen-

piteiden vaikutusta yhteensä 119 päivän ajan. Tutkimuksen toteutettaviksi in-

bound-markkinoinnin toimenpiteiksi valittiin toimeksiantajan kanssa yhteistyössä

kolme blogikirjoitusta.

Edellä mainitut toimenpiteet valittiin siitä syystä, että toimeksiantajalla, eli CIFI:llä

oli jo entuudestaan käytössään blogi omilla verkkosivuillaan ja johon he olivat

ehtineet kirjoittaa yhden blogin ja liittäneet linkkejä kahden esitteen lataamiseen.

Blogia ei oltu kuitenkaan hyödynnetty vuoden 2015 syyskuun jälkeen. Toimenpi-

37

teiden valitseminen perustui myös kerättyyn teoriapohjaan inbound-markkinoin-

nista, jossa blogeilla on suuri merkitys sisällöntuotannon ja arvon tuottamisen

kannalta. Koska on inbound-metodin mukaista luoda potentiaalisille asiakkaille

arvoa tuottavaa ja opettavaa sisältöä, jonka potentiaaliset asiakkaat voivat itse

hakutulostensa kautta löytää, ovat blogit hyväksi todettuja keinoja toteuttaa me-

todin mukaista markkinointia. Sen lisäksi, että kävijäliikennettä saataisiin nostet-

tua blogien avulla, toimivat blogit hyvinä alustoina konversiopisteille, eli mahdol-

listen liidien kerryttämiselle.

Sisältömarkkinointi on inbound-markkinoinnin ytimessä, kun pyritään tuottamaan

markkinointimateriaalia, jota ei koeta häiritseväksi. Kun blogit ovat hyvin hakuko-

neoptimoituja ja niitä jaetaan oikeissa kanavissa, voi potentiaalinen asiakas löy-

tää niiden luokse omien hakutulosten seurauksena ja edetä pidemmälle verkko-

sivuilla luettuaan miellyttävän sisällön. Blogien katsottiin tästä syystä olevan hyvä

lähtökohta suunnitelmallisen inbound-markkinoinnin testaamiselle.

Blogien lisäksi CIFI:n sosiaalisen median tilejä aktivoitiin tutkimusjakson aikana

opinnäytetyön ulkopuolella. CIFI:llä oli entuudestaan käytössä LinkedInin yritys-

sivu, mutta opinnäytetyön tutkimusjakson aikana CIFI:lle perustettiin myös Twit-

ter-tili. Sosiaalinen media otettiin mukaan siitä syystä, että se on yksi digitaalisen

markkinoinnin ja inbound-markkinoinnin yleisimmin käytetyistä vuorovaikutuska-

navista. Tänä päivänä kuluttajat käyttävät hakukoneen lisäksi sosiaalista mediaa

osana tiedonhakua ennen lopullisen ostopäätöksen tekemistä, jonka vuoksi so-

siaalisen median aktivointi koettiin tärkeänä, vaikka sitä ei empiriaosuudessa tut-

kittu tai analysoitu.

Ennen valittuihin toimenpiteisiin ryhtymistä läpäistiin hyväksytysti HubSpot Aca-

demyn ilmainen HubSpot Inbound Certificate -sertifikaatti. Sertifikaatin katsottiin

olevan vaatimustasona inbound-markkinoinnin toteuttamisen ymmärtämiselle,

aloittamiselle ja testaamiselle. Sertifikaatin suorittaminen oli tärkeässä roolissa

opinnäytetyön kannalta muutoinkin, sillä se antoi toimenpiteiden lisäksi pohjan

tutkimuksen teoriaosuudelle.

13 kuukautta voimassa olevat sertifikaatit suoritettiin helmikuun 2016 aikana.

HubSpot Inbound Certificate -sertifikaatti koostui kahdestatoista kurssista, jotka

38

käsittelivät inbound-markkinoinnille olennaisia, erilaisia aihealueita. Näitä aihe-

alueita on käsitelty tämän opinnäytetyön teoriaosuudessa. Kursseja pystyi katso-

maan videoina omassa tahdissa, joko hidastetusti tai nopeutetummin. Tämän li-

säksi videoista sai ladata pdf-muotoisia esityksiä kertausta ja lukemista varten,

sekä kurssin suorittaja pystyi tarkastamaan osaamisensa kunkin kurssialueen

osalta pienin testein. Lopuksi kaikkien kurssien opettamien asioiden sisäistämistä

testattiin 60 kysymyksen loppukokeessa, jota oli aikaa tehdä 75 minuuttia. Serti-

fikaatin suorittamiseen arvioitiin menevän noin kaksi työpäivää ja sen läpäisyyn

vaadittiin vähintään 75 % onnistunutta suoriutumista lopullisissa tuloksissa.

Toimenpiteiden suunnittelu aloitettiin helmi-maaliskuun vaihteessa. Suunnittelu-

vaiheessa sovittiin ensin, mistä aiheista kolmea blogikirjoitusta lähdetään kirjoit-

tamaan. Koska jokainen opinnäytetyön toimenpiteissä mukana ollut halusi ko-

keilla blogin kirjoittamista, jaettiin jokaiselle yksi aihe. Aiheita pohdittiin yhdessä

toimeksiantajan kanssa siihen pohjautuen, minkälaiset asiat kiinnostaisivat

CIFI:n olemassa olevia ja potentiaalisia asiakkaita.

Aiheita suunniteltaessa otettiin huomioon se, kuinka haastavia blogeja kukin voisi

oman osaamisensa puolesta kirjoittaa. Blogin aiheita syntyi useita ja niitä kirjattiin

ylös tulevaisuutta varten. Tätä opinnäytetyötä varten aiheiksi valikoituivat lopulta

seuraavat kolme kokonaisuutta: “Kuinka parannat asiakaspysyvyyttä asia-

kasanalytiikan avulla”, “Miten saat enemmän tehoa CRM- ja markkinoinnin auto-

maatiojärjestelmistä” ja “Mitä on asiakasanalytiikka?”.

Kun blogien aiheet löydettiin, sovittiin seuraavaksi, kuka kirjoittaisi kunkin blogin.

Ensimmäisen blogin kirjoitti CIFI:n toimitusjohtaja Peter Raikamo aiheesta

“Kuinka parannat asiakaspysyvyyttä asiakasanalytiikan avulla”, toisen blogin kir-

joitti partneri ja yrityksen perustaja Kari Marttinen aiheesta “Miten saat enemmän

tehoa CRM- ja markkinoinnin automaatiojärjestelmistä” ja kolmannen blogin kir-

joitti opinnäytetyöntekijä aiheesta “Mitä on asiakasanalytiikka?”. Ensimmäinen

blogi julkaistiin 3.3.2016, toinen blogi 24.3.2016 ja kolmas 14.4.2016.

Jokaisen blogikirjoituksen kohdalla pohdittiin, mille ostajapersoonalle blogi on

kohdennettu, mitkä ovat blogissa käytetyt kuvat ja millaisia avainsanoja blogista

39

tulee löytyä hakukoneoptimoinnin suhteen. CIFI oli määrittänyt ennen opinnäyte-

työn alkamista itselleen kaksi ostajapersoonaa: Edelläkävijän ja Asiantuntijan.

Tutkimuksen aikana ostajapersooniin päädyttiin lisäämään vielä yksi ostajaper-

soona, jota kutsuttiin nimellä Skumppaitikka. Edelläkävijä viittasi päätöksenteki-

jöihin organisaatioissa, Asiantuntijaksi määriteltiin esimerkiksi analyytikot, mark-

kinointipäälliköt ja IT-johtajat ja Skumppaitikaksi kuvailtiin potentiaalista asia-

kasta, jolla ei ole vielä käsitystä asiakasanalytiikasta tai CIFI:n tarjoamista palve-

luista. Ensimmäinen blogi “Kuinka parannat asiakaspysyvyyttä asiakasanalytii-

kan avulla” kirjoitettiin Edelläkävijälle, toinen blogi “Miten saat enemmän tehoa

CRM- ja markkinoinnin automaatiojärjestelmistä” kohdennettiin Asiantuntijalle ja

kolmas blogi “Mitä on asiakasanalytiikka?” Skumppaitikalle.

Avainsanoja suunniteltiin sen mukaan, mitkä koettiin CIFI:n toiminnan kannalta

olennaiseksi ja millä avainsanoilla potentiaaliset asiakkaat ja ostajapersoonat ha-

kevat vastaavaa sisältöä. Käytetyimmiksi avainsanoiksi valittiin asiakasanaly-

tiikka, asiakastieto ja analytiikka. Karin kirjoittamassa blogissa “Miten saat enem-

män tehoa CRM- ja markkinoinnin automaatiojärjestelmistä” käytettiin myös

avainsanoja CRM ja markkinointiautomaatio.

Blogit sovittiin julkaistavaksi kahden viikon välein. Blogit kirjoitettiin itsenäisesti

kahden viikon kirjoitusaikana, jonka jälkeen ne käytettiin kommentoitavana tutki-

muksessa mukana olleilla ennen julkaisemista. Kaikkia blogeja muokattiin alku-

peräisestä asustaan esimerkiksi otsikoiden ja avainsanojen sekä pienten sisältö-

muokkausten osalta. Kommentointikierros koettiin hyvänä ja kirjoitusten laatua

nostavana toimenpiteenä. Kun kirjoitus oli valmis sisällöltään, avainsanoiltaan ja

kuvaltaan, se julkaistiin HubSpotin kautta CIFI:n omassa blogissa ja jaettiin sosi-

aalisen median kanavissa. HubSpot jakoi automaattisesti uusimman blogin säh-

köpostitse niille henkilöille, jotka ovat rekisteröityneet CIFI:n blogin- ja uutiskirjeen

tilaajaksi.

Sosiaalista mediaa hyödynnettiin blogien julkaisuvaiheen jälkeen jakokanavana.

Twitterissä blogeja jaettiin useamman kerran ja LinkedInissä jokainen blogi yh-

den kerran CIFI:n omassa yritysprofiilissa. Syynä tähän on sosiaalisen median

alustojen erilaisuus, sillä Twitterissä julkaisutahti on nopeampi ja toistuvampi, kun

40

taas LinkedInissä yhdestä kahteen julkaisua viikossa riittää. Twitterissä blogia

jaettiin CIFI:n yritysprofiilin lisäksi Peterin henkilökohtaisella käyttäjätilillä.

Toteutettuja toimenpiteitä seurattiin HubSpotin tarjoaman analytiikan avulla.

HubSpotin kautta tutkimuksen aikana päästiin tarkastelemaan esimerkiksi blo-

gien lukutiheyttä ja toimintakehoitusten onnistumisprosenttia. Kävijäliikenteen li-

säksi seurattiin konversiopolun toteutumista, eli sisältöjen latauksia, yhteystieto-

jen jättämistä ja tapaamisten sopimista. Lopulliset luvut testausjaksolta kerättiin

tutkimusosuuden päätyttyä, josta myöhemmät johtopäätökset tehtiin.

5 Tulokset

5.1 Tulokset markkinointitoimenpiteistä

Teorian pohjalta toteutettujen toimenpiteiden eli tässä tapauksessa blogien avulla

seurattiin konversiopolun onnistumista. Testijakson ensisijaisena onnistumisen

mittarina oli kävijäliikenteen kasvattaminen verkkosivuilla blogien avulla. Muiksi

seurattavaksi mittareiksi valittiin blogien ja uutiskirjeiden tilaajien määrän kasvat-

taminen, ladattujen sisältöjen määrä ja jätettyjen yhteystietojen määrä. Mikäli tes-

tijaksolla potentiaalinen asiakas olisi ladannut sisältöjä, olisi hän ollut markkinoin-

nillisesti laadullinen liidi (Marketing Qualified Lead) ja mikäli henkilö olisi jättänyt

yhteystietonsa mahdollista tapaamista varten, olisi hän ollut myynnillisesti laadu-

kas liidi (Sales Qualified Lead).

Edellä mainittujen konversiopolkuun liittyvien mittareiden avulla haluttiin selvittää,

saadaanko inbound-metodin mukaisilla blogeilla kasvatettua verkkosivuliiken-

nettä, millaiset blogit ovat vetoavia ja toimivatko blogeissa olevat toimintakehoi-

tukset liidien generoimiseksi.

Kokonaisuudessaan testijakson aikana 1.2.−30.5.2016 verkkosivuvierailijoiden

määrä kasvoi selvästi. Helmikuusta toukokuuhun kestänyt testijakso kattoi yh-

teensä 119 päivää, jonka aikana verkkosivuvierailijoiden määrä kasvoi 86,38 %

verrattuna edelliseen saman mittaiseen jaksoon. Opinnäytetyön testijakson ai-

kana kokonaiskävijämäärät kasvoivat helmikuun 83 vierailusta yhteensä 561 vie-

railuun toukokuun päätteeksi.

41

Testijakson aikana tutkimuksen kohteena olevissa kolmessa blogissa vierailtiin

yhteensä 133 kertaa ja kaikissa olemassa olevissa CIFI:n blogisisällöissä vierail-

tiin yhteensä 202 kertaa. Blogien katselut jakautuivat siten, että ensimmäinen

3.3.2016 julkaistu “Kuinka parannat asiakaspysyvyyttä asiakasanalytiikan avulla”

-blogi sai tarkastelujaksolla yhteensä 60 katselua, toinen 24.3.2016 julkaistu “Mi-

ten saat enemmän tehoa CRM- ja markkinoinnin automaatiojärjestelmistä” -blogi

sai 26 katselua ja kolmas blogi “Mitä on asiakasanalytiikka?” kerrytti yhteensä 61

katselua.

Tutkimuksen aikana huomattiin, että yksittäinen blogi kasvattaa keskimäärin noin

20-30 kävijää 30 päivän aikana tavallisen verkkosivuliikenteen päälle. Yhden-

kään testijakson aikana julkaistun blogin avulla ei kuitenkaan kerrytetty uusia

markkinoinnillisesti tai myynnillisesti laadukkaita kontakteja. Toimenpiteiden

kautta ei saatu uusia blogien tai uutiskirjeiden tilaajia tai yhteydenottopyyntöjä

eikä siten uusia asiakkaita ja myyntiä aikaiseksi.

Blogeissa käytettyihin toimintakehoituksiin (Call-To-Action) reagoitiin odotettua

vähemmän. Blogissa “Kuinka parannat asiakaspysyvyyttä asiakasanalytiikan

avulla” käytettiin yhteydenottosivulle ohjaavaa toimintakehoitusta “Haluatko kes-

kustella, kuinka asia voidaan ratkaista sinun yrityksessäsi?”, jota 59 vierailijasta

11 on klikannut. Toisin sanoen toimintakehoituksen nähneistä 18,64 % on pääty-

nyt klikkaamaan sitä.

 “Miten saat enemmän tehoa CRM- ja markkinoinnin automaatiojärjestelmistä” -

blogissa CIFI Analytics Platformiin vievää “Lue lisää kuinka asiakastietoa voidaan

tuottaa olemassa olevaa dataa hyödyntäen” -toimintakehoitusta klikkasi 40 vie-

railijasta yhdeksän (9), eli prosentuaalisesti kaikista toimintakehoituksen näh-

neistä 22,5 % ovat klikanneet.

Blogin “Mitä on asiakasanalytiikka?” toimintakehoitus “Kuinka asiakasanalytiikka

voi auttaa sinun yritystäsi? Lataa esite tästä.” sai 71 vierailijasta 7 klikkausta, eli

prosentuaalisesti toimintakehoitus kerrytti 9,86 % klikkausta vierailijoiden mää-

rästä.

42

5.2 Suositukset toimeksiantajalle tulosten ja teorian pohjalta

Inbound-markkinointi on hyvä vaihtoehto Customer Intelligence Finland Oy:n kal-

taiselle yritykselle. Sen lisäksi, että se on maksullista markkinointia edullisempi

vaihtoehto, se on myös helposti resursoitavissa ja suunniteltavissa. Kuten

CIFI:ssä on jo ymmärretty, on nykypäivän ostopolku kääntynyt pitkälti digitaalis-

ten kanavien puoleen. Mikäli CIFI haluaa tulla löydetyksi digitaalisissa kanavissa

potentiaalisen asiakkaan omasta tahdosta ja asiakkaan omien hakutulosten seu-

rauksena, on inbound-markkinointi eri osa-alueineen CIFI:lle kannattava keino

toteuttaa yrityksen digitaalista markkinointia jatkossakin. Perinteisemmät markki-

noinnin keinot voivat olla kalliimpia sekä häiritsevämpiä saatuun hyötyyn nähden,

mutta niitä CIFI voi ottaa osaksi kokonaisuutta tukemaan inbound-markkinointia

ja yleistä näkyvyyttä. Niin sanotusta maksetusta markkinoinnista esimerkiksi

maksullinen hakukonemarkkinointi on vaihtoehto, jota CIFI:n kannattaa harkita

hakukonenäkyvyyden osalta.

Tutkimuksen tuloksista voidaan päätellä, että CIFI:n inbound-markkinoinnin on-

nistuneen jatkon kannalta ydintoimenpiteiksi voidaan määrittää blogien jatkuvuus

ja sosiaalisen median markkinointi. Näiden toimenpiteiden ympärille on syytä kui-

tenkin rakentaa inbound-markkinointia tukevia toimenpiteitä, kuten sähköposti-

markkinointia.

Tulokset osoittivat, että blogit ovat auttaneet Customer Intelligence Finland Oy:ta

kasvattamaan verkkosivuvieraiijoiden määrää selkeästi verrattuna aikaisempaan

tilanteeseen. Vaikka 119 päivää kestäneen tutkimusjakson aikana CIFI ei saanut

uusia kontakteja, kävijämäärän nousu viittaa kuitenkin CIFI:n näkyvyyden ja tie-

toisuuden lisääntymiseen, joka pidemmällä aikavälillä voi tuottaa haluttuja, uusia

kontakteja. Inbound-markkinointi vaatii pitkäjänteisyyttä ja kärsivällisyyttä tuot-

taakseen tulosta. Tutkimuksen kautta saaduista tuloksista voidaan siten päätellä,

että blogit voivat vaatia pidemmän aikavälin tuottaakseen tavoiteltuja uusia kon-

takteja tai yhteydenottopyyntöjä. Toimenpiteinä toteutetut blogit toimivat hyvänä

pohjana CIFI:n oman blogipankin kasvattamiseen.

Saatuihin tuloksiin pohjautuen on suositeltavaa, että CIFI jatkaa blogien tuotta-

mista inbound-metodin mukaisesti. Blogit ovat CIFI:lle hyödyllisiä jatkossakin,

43

sillä ne ohjaavat liikennettä tehokkaasti verkkosivuille, mutta parantavat myös sa-

malla orgaanista löydettävyyttä hakukoneessa mikäli oikeita avainsanoja ja ter-

mejä on käytetty. Blogien elinkaari on myös muuta mainontaa ja markkinointia

pidempää, sillä blogeja voi helposti kierrättää ja promota niiden sisällön ollessa

usein relevanttia pitkälläkin aikavälillä.

Koska CIFI on itse määritellyt haluavansa viestiä potentiaalisille asiakkailleen oi-

kea-aikaisesti ja digitaalisissa kanavissa, on määriteltyjen ostajapersoonien ja

ostopolun eri vaiheiden huomioiminen blogien kaltaisissa materiaaleissa jatkos-

sakin tärkeää. Erityyppisten sisältöjen tuottaminen ostajapersoonien sekä osto-

polun eri vaiheiden mukaan voivat auttaa oikea-aikaisessa kontaktoimisessa ja

antavat samalla monipuolisuutta markkinointimateriaaleihin. Sisältöjä suunnitel-

taessa tulee miettiä, kenelle sisältö tehdään, kuinka se auttaa ostajapersoonaa

sekä miksi ja mitä blogilla tavoitellaan. Tämänkaltaiset asiat on hyvä dokumen-

toida ylös sisältöjä suunniteltaessa, jotta niihin voidaan palata tuloksia analy-

soidessa.

CIFI:n palvelutarjontaan kuuluva asiakasanalytiikka voi olla vielä varsin monelle

uusi ja tuntematon aihe. Asiakasanalytiikan sisältä löytyy varmasti useita aiheita

hyödynnettäviksi blogeihin ja muihin digitaalisiin sisältöihin. Jatkossa CIFI:n kan-

nattaa yhä palastella asiakasanalytiikan ympärillä liikkuvat aihealueet pieniksi ko-

konaisuuksiksi. On suositeltavaa, että yhdessä blogissa käsitellään vain yhtä ai-

hetta, sillä siten blogit pysyvät sopivan mittaisina ja helpommin ymmärrettävinä.

Blogien lisäksi CIFI:n on suositeltavaa tuottaa tulevaisuudessa myös erilaisia op-

paita tai e-kirjoja aihealueeseen liittyen. Blogien on tarkoitus olla lyhyitä ja nope-

asti luettavia, opettavaisia kokonaisuuksia, mutta pidempien oppaiden tai e-kirjo-

jen avulla CIFI voi tarjota potentiaalisille asiakkaille yksityiskohtaisempia ja laa-

jempia katsauksia valitsemiinsa aiheisiin. Yhtenä esimerkkinä CIFI voi tuottaa e-

kirjan (eBook) asiakasanalytiikan eri vaiheista tai siitä, mitä asiakasanalytiikan

muodostaminen vaatii. Koska asiakasanalytiikka ei ole kaikille tuttu aihealue,

CIFI:n on kannattavaa kouluttaa prospektejaan asiakasanalytiikasta ja miksi yri-

tyksen kannattaa sitä tehdä. Oppaina toimivat erilaiset ostajan oppaat, jotka ker-

tovat miksi CIFI:n palveluita kannattaa hankkia ja toisaalta millaisia ominaisuuk-

sia palvelutarjonta sisältää.

44

Blogeja, oppaita ja e-kirjoja tehdessä on hyvä muistaa asettaa tavoitteet sisällölle

esimerkiksi ostajapolun vaiheen ja ostajapersoonan mukaan: halutaanko esimer-

kiksi oppaalla esitellä tietoisuus-vaiheessa olevalle potentiaaliselle asiakkaalle

uutta tietoa asiakasanalytiikasta, vai tarjotaanko sillä ostopäätöstä harkitsevalle

liidille perusteluita CIFI:n palveluiden ostamiseksi. Oppaita ja e-kirjoja luodessa

on hyvä kiinnittää huomiota visuaalisuuteen ja arvontuottamiseen, kuten muu-

toinkin markkinointisisällöissä. Myös oppailla ja e-kirjoilla halutaan inbound-me-

todin mukaisesti opettaa ja auttaa potentiaalisia asiakkaita.

Oppaat ja e-kirjat on hyvä pitää ladattavina tiedostoina, jolloin CIFI voi kerätä

kontaktitietoja ja konvertoida liidejä. Konversiopolun toteutumisen seuraaminen,

sekä markkinoinnillisten että myynnillisesti potentiaalisten kontaktien varalta on

tärkeässä roolissa. Mikäli sisältöjä analysoidessa huomataan, että tietty toiminta-

kehoitus ei saavuta haluttuja klikkauksia tai toimenpiteitä, voidaan toimintakehoi-

tusta vaihtaa. Testaamalla erilaisia vaihtoehtoja niin sisältöjen kuin toimintake-

hoitusten osalta voidaan löytää toimivimmat vaihtoehdot.

Tutkimuksen aikana kahdessa eniten vierailijoita saavuttaneessa blogissa käy-

tettiin avainsanaa “asiakasanalytiikka”. Avainsanojen pohtiminen jatkossa niin

verkkosivujen kuin blogien hakukoneoptimoinnin suhteen on suositeltavaa.

CIFI:n kannattaa miettiä, millä avainsanoilla potentiaaliset asiakkaat osaisivat et-

siä heidän tarjoamiaan palveluita. Avainsanojen määrittelyn ei tule perustua vain

omiin olettamuksiin, vaan myös kerättyyn, todenmukaiseen tietoon. Avainsano-

jen määrittelyssä CIFI voisi hyödyntää olemassa olevia asiakkaitaan ja esimer-

kiksi asiakkailleen osoitetun kyselyn muodossa selvittää, millaisilla termeillä ja

avainsanoilla he etsisivät CIFI:n palveluita ja sisältöjä.

Tutkimuksen aikana blogien julkaisutahti oli noin 2−3 blogia kuukaudessa. Tämä

julkaisutahti kasvatti systemaattisesti vierailijoiden määrää, miksi voidaan pää-

tellä, että tahdin on hyvä pysyä samana jatkossakin mikäli se on resurssien puo-

lesta mahdollista. Suosittelen CIFI:ä julkaisemaan uutta blogisisältöä minimis-

sään kerran kuukaudessa.

Blogien tuottamiseen on syytä miettiä CIFI:lle sopiva tuotantosykli. CIFI:n kan-

nattaa pohtia, kuinka monta blogia he aikovat julkaista kuukaudessa ja minkä

45

verran yhden blogin kirjoittaminen vie aikaa. Tarvitaanko blogin kirjoittamiseen

viikko vai kenties kaksi? Sisällöntuotantokalenterin laatiminen auttaa pitämään

kiinni sovituista aikatauluista ja tekee sisällöntuotannosta järjestelmällisempää.

CIFI:n kannattaa tehdä loppuvuodeksi 2016 sisältökalenteri, johon he merkitse-

vät kuukausittain julkaistavat sisällöt (blogit, oppaat, eBookit), aikataulut ja vas-

tuualueet. Kalenteria luodessa on yhä syytä huomioida tuotetaanko sisältöä tar-

peeksi eri ostopolun vaiheiden ja ostajapersoonien mukaan vai kirjoitetaanko yh-

den kuun aikana kohdennetusti vain yhden ostajapersoonan mukaista sisältöä.

Yksinkertainen esimerkki sisältökalenterista löytyy tutkimustyön liitteenä Liite 1.

Esimerkki sisältökalenterista.

Inbound-markkinoinnin säännöllinen onnistumisen seuraaminen ja mittareiden

tulkitseminen ovat CIFI:lle ensiarvoisen tärkeää. Mitä enemmän CIFI:llä on sisäl-

töjä, sitä paremmin he voivat vertailla erilaisia sisältöjä keskenään ja löytää ve-

toavimmat aiheet, jotka konvertoivat parhaiten ja joita kannattaa kierrättää eniten.

Inbound-markkinoinnin analysointi ja mittaaminen ovat tärkeä osa inbound-me-

todia ja markkinoinnin kehittämistä. Inbound-markkinoinnilla täytyy olla tavoitteet,

jotta toimenpiteitä voidaan tarkastella ja kehittää sekä edesauttaa onnistunutta

markkinointia. Koska CIFI:llä on vielä pieni tiimi, on markkinointiin liittyviä suun-

nittelupalavereita kannattavaa pitää esimerkiksi kerran viikossa. Kuukausittaiset

markkinointipalaverit, joissa ensi kuun toimenpiteet ja vastuualueet käydään läpi

tiimin kanssa, voivat tuoda CIFI:n markkinointiin toivottua järjestelmällisyyttä.

Inbound-markkinoinnin määrätietoisen jatkuvuuden kannalta on CIFI:lle hyödyl-

listä jakaa inbound-markkinoinnin osa-alueet selkeästi yrityksen olemassa ole-

vien resurssien kesken. Tulevaisuudessa CIFI:lle hyödyllistä voisi olla markki-

noinnin tehtävien resursointi yhdelle henkilölle, joka ottaa vastuun inbound-mark-

kinoinnin kokonaisuuden hallinnasta, vastuualueiden jakamisesta, sisällöntuo-

tannosta ja valikoitujen mittareiden ja tavoitteiden seuraamisesta.

Opinnäytetyön empiirisen osion aikana CIFI ei tehnyt sähköpostimarkkinointia.

Kun sähköpostimarkkinoinnin yhdistää inbound-markkinoinnin teorian mukaisesti

yhdeksi osaksi markkinoinnin kokonaisuutta, voidaan CIFI:n tuottamaa sisältöä

promota yhä yksilöllisemmin. Sähköpostimarkkinointi nähdään usein häiritse-

vänä markkinointina, mutta siihen ei inbound-markkinoinnin teorian mukaisesti

46

pyritä. Kun sähköpostiviestejä suunnitellaan kohdennetusti ja personoidusti eri

vastaanottajaryhmien kesken, on potentiaalisille ja olemassa oleville asiakkaille

viestin vastaanottaminen mieluisampaa. Sähköpostimarkkinointi toimii hyvänä

kanavana sisältöjen promoamiseen ja tarjoamiseen, erilaisten tarjousten välittä-

miseen sekä yksilöllisempään keskusteluun. CIFI mahdollistaa nykyisin blogipäi-

vitysten tilaamisen sähköpostitse tiettyinä ajanjaksoina; heti, päivittäin, viikottain

ja kuukausittain. Tämä ominaisuus on hyvä säilyttää blogi-välilehdellä sekä blo-

gien omilla sivuilla.

Sen lisäksi, että blogeja voidaan tilata sähköpostiin, on suositeltavaa, että CIFI

miettii esimerkiksi kuukausittaisten uutiskirjeiden lähettämistä eri vastaanottaja-

ryhmät huomioiden. Uutiskirjeiden sisältö voi olla vakiintunutta, kahdesta kol-

meen osioon jakautunutta sisältöä eri aihepiireistä tai kuukausittain vaihtuvaa si-

sältöä. Sähköpostimarkkinointia tehdessä on yhä tärkeää mitata markkinoinnin

onnistumista. Sähköpostin tavoitteena voi olla esimerkiksi webinaariin kirjautumi-

nen, blogisisältöön saapuminen ja toimintakehoituksen kautta kontaktipyynnön

jättäminen. Sähköpostin avaus- ja klikkausprosentteja on syytä seurata, mutta

niiden ei tulisi olla sähköpostin ensisijaisia tavoitteita vaan toimia metriikkana ja

apuna sähköpostirakenteiden ja tarjottavien sisältöjen suunnitteluun.

Sähköpostimarkkinointia aloittaessaan CIFI:n olisi syytä miettiä tavoitteiden ja

kohderyhmien lisäksi viestin kielellinen ulkoasu. Halutaanko viestillä viihdyttää ja

hauskuuttaa, tarjota faktoja ja opettaa vai pysytellä asialinjalla? Sähköpostimark-

kinointiin tarvitaan myös nykypäivänä lupa vastaanottajilta, joten kohdennettua

sähköpostimarkkinointia voidaan lähettää ainoastaan uutiskirjeen tilanneille tai

olemassa oleville asiakkaille sen ollakseen laillista.

Opinnäytetyön aikana CIFI:lle rekisteröitiin yrityksen käyttäjätili sosiaalisessa me-

diassa Twitteriin. CIFI:llä oli entuudestaan yrittäjäprofiili LinkedInissä. Sosiaalisen

median kanavia aktivoitiin opinnäytetyön ulkopuolella. Inbound-markkinoinnissa

sosiaalinen media on tärkeässä roolissa tavoitettavuuden ja näkyvyyden kan-

nalta. Kuten teoriassa aikaisemmin todettiin, vuonna 2013 yksi neljästä kertoi

käyttäneensä sosiaalisesta mediaa ostopäätöksen tueksi. Koska sosiaalisen me-

dian avulla yrityksen on mahdollista lisätä löydettävyyttään, on CIFI:nkin syytä

pitää sosiaalinen media osana markkinoinnin alustoistaan.

47

Sosiaalisista medioista CIFI:lle suosittelen LinkedIniä ja mikroblogipalvelu Twit-

teriä. LinkedInissä julkaisutahdin suositellaan olevan harvempaa ja asiapitoisem-

paa, minkä vuoksi LinkedInin rinnalle on hyvä ottaa aktiivisemmin päivitettävä

Twitter. Twitter on kasvava alusta, johon rekisteröityy suomalaisia yhä enemmän.

CIFI:llä on nyt hyvät mahdollisuudet kasvattaa itselleen mielipidejohtajan roolia

yritys- ja henkilötileillään Twitterissä. Opinnäytetyössä tai sen ulkopuolella ei ole

tarkasteltu Facebook-palvelun tuomia mahdollisia hyötyjä, joten tulevaisuudessa

CIFI:n on syytä harkita, onko CIFI:n yritystilin perustamisella Facebookiin hyötyä.

Twitter ja LinkedIn ovat enemmän CIFI:n toimialaan sopivia B2B-kanavia, kun

taas Facebook on enemmän kuluttajavetoinen yhteisö.

Twitterissä suositellaan julkaisutahdiksi jopa 4−6 kertaa päivässä. Apuna voi-

daan käyttää HubSpotistakin löytyvää ajastustyökalua. Sosiaalisen median jul-

kaisuja voidaan ajastaa Twitterin lisäksi myös LinkedIniin, jolloin yrityksen ei tar-

vitse olla jatkuvasti onlinessa julkaistakseen sisältöjä. Hyvä sosiaalisen median

markkinointi vaatii kuitenkin muutakin kuin omien sisältöjen julkaisua tietyssä ryt-

missä.

Sosiaalisen median tarkkailu omien alakohtaisten avainsanojen avulla on tärke-

ässä roolissa, jotta CIFI voi reagoida oikea-aikaisesti ajankohtaisiin aiheisiin ja

osoittaa aktiivisuutta itsekin. Kuten sosiaalisen median kanavissa yleensä, pel-

kästään itsestään puhuminen ei ole suositeltavaa, vaan jakaminen ja reagoimi-

nen muiden viesteihin katsotaan olevan kannattavampaa. CIFI:n kannattaa tehdä

myös sosiaaliselle medialle oma sisältökalenterinsa, jotta sosiaalisen median

markkinointi pysyy järjestelmällisempänä ja se on helpompi hahmottaa. CIFI:n

oman yritystilin lisäksi suosittelen Peterin ja Karin henkilökohtaisten tilien aktivoi-

mista, sillä yksinäinen yritystili ei anna yhtä positiivista ja vakuuttavaa kuvaa, kuin

yritystiliä tukevat, yrityksen kasvot ja avaintekijät.

6 Yhteenveto ja pohdinta

Kaiken kaikkiaan inbound-markkinointi tuntuu olevan CIFI:n omiin tavoitteisiin ja

tahtotilaan verraten hyvä vaihtoehto digitaalisen markkinoinnin toteuttamiselle.

Inbound-markkinointi on yleisesti ottaen nykyaikaista markkinointia, johon yhä

48

useampi organisaatio tuntuu pyrkivän perinteisen outbound-markkinoinnin li-

säksi.

Itse kuluttajana tai yrityshenkilönä koen inbound-metodin mukaisen markkinoin-

nin olevan huomattavasti miellyttävämpää ja hyödyllisempää. Kun kuluttajat ja

yrityshenkilöt kokevat saavansa arvoa markkinoivalta yritykseltä muutoinkin kuin

ostettavan tuotteen kautta, on hyvän ja hyödyllisen asiakassuhteen syntyminen

ja säilyminen todennäköisempää.

Inbound-markkinointi on markkinoinnin tyyli, jollaista itse haluaisin kohdata. Siitä

syystä olin myös kiinnostunut tekemään opinnäytetyötä aiheesta, jonka CIFI mi-

nulle tarjosi. Opinnäytetyöprosessin aikana huomasin, että inbound-markkinointi

on monen pienen kokonaisuuden yhteistulos, joka vaatii pitkäjänteisyyttä ja kär-

sivällisyyttä. Tämänkaltaisessa tutkimuksessa tuottoa ei voida mitata lyhytjäntei-

sesti. Blogit ovat vain yksi osa suurta kokonaisuutta, eli blogit tarvitsevat ympäril-

leen vielä enemmän tukevia toimenpiteitä, kuten sosiaalista mediaa ja sähköpos-

timarkkinointia.

Vaikka empiriaosuudessa ei päästy tavoitteisiin kasvaneiden kontaktimäärien

suhteen, osoitti lyhyehkö testijakso verkkosivuvierailijoiden määrän kasvamisen

osalta, että inbound-markkinointia kannattaa tehdä jatkossakin. Nyt Customer In-

telligence Finland Oy:lle on onnistuttu luomaan suunta sen toteuttamiselle, mutta

onnistuakseen markkinointi vaatii vielä määrätietoista työtä sekä mahdollisesti

pidempää aikaväliä näyttävämpien tulosten saavuttamiseksi. Inbound-markki-

noinnissa tarvitaan kärsivällisyyden lisäksi toistuvuutta, jotta mahdollinen mielipi-

dejohtajan ja arvontuottajan rooli saavutetaan.

Opinnäytetyöprosessin päätteeksi pohdin, että inbound-markkinoinnin kuten

muunkin markkinoinnin onnistuminen vaatii paljon testausta. Testaaminen on tär-

keää varsinkin alkuvaiheessa, mutta myös jatkossakin markkinoinnillisissa toi-

menpiteissä. Tässä opinnäytetyössä inbound-markkinoinnissa päästiin vasta al-

kuun ja pidemmällä aikajänteellä voidaan tehdä taas lisää tulkintoja esimerkiksi

julkaisutahdin riittävyydestä, sisältöjen onnistumisesta ja oikeanlaisten sisältöjen

kohdentamisesta. Ehkä myös ostajapersooniin tulee lisäyksiä tai päivityksiä sitä

mukaan, kun CIFI:n asiakaskunta kasvaa ja tuo esiin uudenlaisia persoonia.

49

Myös jatkuvasti muuttuvat verkkosivutrendit voivat muuttaa myös CIFI:n verkko-

sivuja. Konversioprosessin tulisi olla jatkuvan tutkimisen alla, jotta siitä saataisiin

viilattua paras mahdollinen.

CIFI:n toimiala oli minulle entuudestaan melko tuntematon mistä syystä luulen,

että monikaan yritys Suomessa ei ole asiakasanalytiikasta niin perillä kuin voisi-

vat olla. Haasteena CIFI:lle voi olla omien palveluidensa yksinkertainen ja ym-

märrettävä esittäminen ennen kuin heidän palvelutarjontansa on tunnetumpaa.

Tähän inbound-markkinoinnin mukainen, aiheesta opettavien sisältöjen rakenta-

minen on omiaan palvelemaan heidän palveluidensa tunnettuutta.

CIFI on harkinnut tulevaisuudessa palveluidensa tuotteistamista, mikä tulee var-

masti olemaan avuksi koko yritystoiminnalle ja eritoten myynnille ja markkinoin-

nille. Hyvin ja selkeästi tuotteistetut palvelut madaltavat ostokynnystä ja ymmär-

rystä asiakkaiden suhteen. Pitkälle tuotteistetuista palveluista on myös selkeäm-

pää tehdä erilaisia, yksinkertaisempia sisältöjä ja materiaaleja.

Tulevaisuuden markkinointi tulee varmasti olemaan pitkälti inbound-markkinoin-

nin kaltaista markkinointia. Odotan mielenkiinnolla näkeväni, kuinka pitkälle per-

sonoituja ja kohdennettuja, oikea-aikaisia markkinointiviestejä voidaan luoda.

Oppisin mielelläni tulevaisuudessa inbound-markkinoinnin toteuttamisesta sen

kaikilla osa-alueilla, sekä erityisesti asiakassuhteen ylläpitävässä vaiheessa.

Myynnin ja markkinoinnin yhteistyö korostuu inbound-markkinoinnissa, mikä on

mielestäni erittäin kiinnostavaa ja innostavaa. Haastavinta tuntuu olevan oikeiden

ostajapersoonien tunnistaminen ja heille olennaisen sisällön tuottaminen. Toi-

saalta myös asiakkaiden itsensä käyttämien avainsanojen ja hakutermien mää-

rittely voi tuottaa haasteita, varsinkin jos itse on kuvitellut hakevansa eri termeillä

kuin prospektit.

Opinnäytetyön tutkimuksen alla olevat toimenpiteet olisivat voineet olla blogien

sijaan esimerkiksi inbound-markkinoinnin mukaista sähköpostimarkkinointia ole-

massa olevalle liidikannalle ja asiakkaille. Tulokset olisivat voineet olla erilaisia,

ja niitä olisi voitu saada jopa nopeammin. Kun mietin, mitä olisin voinut tehdä

toisin, jään pohtimaan blogien konversioprosessin viimeistelyä ja dynaamisen, eli

50

vaihtuvan sisällön tuottamista markkinoinnin automaatiotyökalun avulla. Dynaa-

misen sisällön rakentaminen, suunnittelu ja analysointi olisi hyvin mielenkiintoi-

nen aihe opinnäytetyölle.

51

Kuvat

Kuva 1. Inbound-metodi (HubSpot Academy 2016), s. 13
Kuva 2. Ostopolun eri vaiheet (HubSpot Academy 2016), s. 17
Kuva 3. SMART-tavoitteet (HubSpot Academy 2016), s. 25
Kuva 4. Myynnin ja markkinoinnin suppilo, s. 30

52

Lähteet

Aaltonen J. 2016 a. HubSpot ja inbound markkinointi 30 minuutissa.
http://www.slideshare.net/superjani/hubspot-ja-inbound-markkinointi-30-minuu-
tissa. Luettu 16.3.2016.

Aaltonen J. 2016 b. Mitä B2B-markkinoinnissa tapahtuu 2016? -webinaari.
http://feed.salescommunications.fi/h/i/197553354-webinaari-22-2-16-
mita%C3%AC-b2b-markkinoinnissa-tapahtuu-2016. Kuunneltu 22.1.2016.

Aaltonen J. & Haapsaari T. 2015. Kuinka lisäät konversioita, osallistat asiakkaita
ja profiloit liidit oikein. https://www.youtube.com/watch?v=8Dgb42HdbJ0. Kuun-
neltu 22.1.2016.

Advance B2B 2016. Inbound-markkinointi. http://www.advanceb2b.fi/palvelut/in-
bound-markkinointi/. Luettu 29.2.2016.

Advance B2B 2016. Mikä on konversioprosessi? http://www.slideshare.net/Ad-
vanceB2B/mik-on-konversioprosessi-hug-helsinki-1752016. Luettu 13.7.2016.

Ampiiri 2010. Sähköisen suoramarkkinoinnin lainsäädännöstä ja hyvistä tavoista.
https://ampiiri.com/2010/10/08/sahkoisen-suoramarkkinoinnin-lainsaadannosta-
ja-hyvista-tavoista/. Luettu 13.7.2016.

Bailyn E. & Bailyn B. 2011. Outsmarting Google. SEO Secrets to Winning New
Business. Yhdysvallat: Que Publishing.

CEB 2016. The Digital Evolution in B2B Marketing. 2016. http://www.executive-
board.com/exbd-resources/content/digital-evolution/index.html. Luettu
20.1.2016.

Cisco. Cisco Visual Networking Index: Forecast and Methodology, 2014-2019
White Paper. 2015. http://www.cisco.com/c/en/us/solutions/collateral/service-
provider/ip-ngn-ip-next-generation-network/white_paper_c11-481360.html. Lu-
ettu 29.2.2016.

Content Marketing Institute 2015. B2B Content Marketing Benchmarks, Budgets,
and Trends - North America. http://contentmarketinginstitute.com/wp-con-
tent/uploads/2014/10/2015_B2B_Research.pdf. Luettu 8.2.2016.

Customer Intelligence Finland Oy. http://www.cifi.fi/yritys. Luettu 24.1.2016.

Dagmar 2013. Digitaalinen asiakasymmärrys uudistaa markkinointia.
https://www.youtube.com/watch?v=IbKNMvSi8qE Katsottu 24.1.2016.

Forootan D, 2016. StreamSend Email Marketing. What is Email marketing?
https://www.streamsend.com/what_is_email_marketing/. Luettu 13.7.2016.

Didner P. 2014. Global Content Marketing: How to Create Great Content, Reach
More Customers, and Build a Worldwide Marketing Strategy that Works.

53

Digimarkkinointi 2014. Digitaalinen markkinointi on kaikkien kaveri. http://www.di-
gimarkkinointi.fi/blogi/digitaalinen-markkinointi-kaikkien-kaveri. Luettu
15.2.2016.

Digimoguli 2016. Digitaalinen markkinointi kasvun mahdollistaja. http://www.di-
gimoguli.fi/blogi/digitaalinen-markkinointi-kasvun-mahdollistaja. Luettu
15.2.2016.

Edu.fi 2011. Mikä ihmeen sosiaalinen media? http://www.edu.fi/materiaa-
leja_ja_tyotapoja/tvt_opetuksessa/mika_ihmeen_sosiaalinen_media. Luettu
2.6.2016.

Grekula A. 2013. Mitä on sisältömarkkinointi? http://www.vapamedia.fi/artik-
keli/mita-on-sisaltomarkkinointi/. Luettu 26.5.2016.

Grönfors T. & Wuorisalo J. 2016. Miten rakennat toimivan digitaalisen kivijalan?
http://www.brandfors.com/b2b-markkinointi-webinaari-miten-rakennat-toimivan-
digitaalisen-kivijalan/. Kuunneltu 12.2.2016.

Halligan B. & Shah D. 2010. Inbound Marketing - Get found using Google, Social
Media And Blogs. Yhdysvallat: John Wiley & Sons, Inc.

Hoi, F. 2016. 10 differences between classic and digital marketing. http://www.li-
fehack.org/357754/10-differences-between-classic-and-digital-marke-
ting?ref=tp&n=1. Luettu 11.1.2016.

HubSpot Academy 2016. Inbound Marketing Certificate. http://aca-
demy.hubspot.com/inbound-certification. Luettu ja suoritettu 8.2.2016.

HubSpot 2016. The 9 Best Keyword Research Tools to Find the Right Keywords
for SEO. http://blog.hubspot.com/blog/tabid/6307/bid/22842/4-Helpful-Tools-for-
Identifying-the-Right-Keywords.aspx. Luettu 19.5.2016.

HubSpot 2016. How can HubSpot’s all-in-one marketing software help you?
http://www.hubspot.com/products/marketing. Luettu 21.7.2016.

Jarski V. 2016. How Digital Marketing Will Change in 2016 [Infographic].
http://www.marketingprofs.com/chirp/2016/29125/how-digital-marketing-will-
change-in-2016-infographic. Luettu 14.1.2016.

Kallio, P. 2016. Kuinka markkinoin vuonna 2016? http://calltoaction.fi/kuinka-
markkinoin-vuonna-2016/. Luettu 8.2.2016.

Kanava 2013. Avainsanat ja hakukoneoptimointi. http://www.ka-
nava.to/blogi/avainsanat-ja-hakukoneoptimointi/. Luettu 19.5.2016.

Korpi, T. 2010. Älä keskeytä Mua! Markkinointi sosiaalisessa mediassa. Tam-
pere: Werkkommerz.

Kurkela, I. 2015. Digitaalinen markkinointi on kunnioittamista. http://tulevaisuu-
den.mma.fi/digitaalinen-markkinointi-kunnioittamista#. Luettu 24.1.2016.

54

Kuulu 2016. Somevinkki 8: Somemarkkinojan ajansäästövinkit.
http://www.kuulu.fi/somevinkki-8-somemarkkinoijan-ajansaastovinkit-kuulun-so-
mevinkit/. Luettu 29.1.2016.

Markkinointi&Mainonta 2016. Sähköposti ja verkkosivut tärkeitä - Nuoret B2B-
asiakkaat enemmän somen puolelle. http://www.marmai.fi/uutiset/sahko-
posti+ja+verkkosivut+tarkeita++nuoret+b2basiakkaat+kallistuvat+enemman+so-
men+puolelle/a2333734. Luettu 29.1.2016.

McTigue, J. 2011. A Brief History of Inbound Marketing. http://www.kunoc-
reative.com/blog/bid/66753/A-Brief-History-of-Inbound-Marketing. Luettu
11.8.2016.

Merisavo M. & Vesanen J. 2006. Digitaalinen markkinointi. Helsinki: Talentum.

Odden, L. 2012. Optimize: How to Attract and Engage More Customers by Integ-
rating SEO, Social Media, and Content Marketing. New Jersey: John Wiley &
Sons Inc.

Omni Partners 2016. Luonnollinen eli orgaaninen liikenne (Organic Traffic) ja
luonnolliset hakutulokset. http://omnipartners.fi/sanakirja/luonnollinen-liikenne-
ja-luonnolliset-hakutulokset/. Luettu 23.5.2016.

Patanen, A. 2014. Sisältömarkkinointi 7 virhettä. https://www.salescommunicati-
ons.fi/blog-markkinointi/sis%C3%A4lt%C3%B6markkinointi-7-virhett%C3%A4.
Luettu 26.5.2016.

Point Blank SEO 2016. What the heck is SEO and why should I care? http://point-
blankseo.com/what-is-seo/. Luettu 19.5.2016.

Pyyhtiä T. & Roponen S. 2013. Digin mitalla. Verkkomarkkinoinnin ja -myynnin
mittaamisen käsikirja.

Revella, A. 2016. Buyer Persona Institute. It’s Time to Channel the Power of Your
Buyer’s Authentic Voice. http://www.buyerpersona.com/wp-con-
tent/uploads/2016/02/Buyer-Persona-Manifesto-2016.pdf. Luettu 19.5.2016.

Revella A. & Ross M. 2016. Buyer Persona Institute. For Compelling Content, Let
Your Buyers Be Your Guide. http://www.buyerpersona.com/wp-con-
tent/uploads/2016/02/Content-Marketing-eBook-0116.pdf. Luettu 19.5.2016.

Sampsa Vainio 2016. Hakukoneoptimointi (SEO) tuo sinulle lisää asiakkaita.
https://sampsavainio.fi/palvelut/hakukoneoptimointi/. Luettu 19.5.2016.

Siniaalto, M. 2015. Blogi on b2b-yrityksen tärkein myyntikanava. https://grape-
vine.fi/2015/12/blogi-on-b2b-yrityksen-tarkein-myyntikanava/ Luettu 15.1.2016.

Seppä, M. 2016 a. Advance B2B. 2016. Outboundista inboundiin. http://tieto-
pankki.advanceb2b.fi/outboundista-inboundiin. Ladattu ja luettu 29.2.2016.

55

Seppä, M. 2016 b. Advance B2B. 2016. Ostajapersoonat. Mitä ovat ostajaper-
soonat ja mihin niitä käytetään? http://tietopankki.advanceb2b.fi/ostajapersoo-
nat-opas. Ladattu ja luettu 19.5.2016.

Srivastava, A. 2016. Top 7 digital marketing trends and predictions.
http://www.slideshare.net/akashsriseo/top-7-digital-marketing-trends-and-pre-
dictions. Luettu 11.1.2016.

Super Analytics. Digitaalinen markkinointi. http://www.superanalytics.fi/digitaali-
nen-markkinointi/ Luettu 13.1.2016.

Super Analytics 2014. Konversiopolku kaivaa luurankosi kaapista. http://www.su-
peranalytics.fi/blogi/konversiopolku-kaivaa-luurankosi-kaapista/. Luettu
13.7.2016.

Tanni K., Differo 2014. Näin myynti ja markkinointi saadaan toimimaan yhdessä.
http://differo.fi/blog/nain-myynti-ja-markkinointi-saadaan-toimimaan-yhdessa/.
Luettu 13.7.2016.

Tenhovuori, T. 2012. Digitaalinen markkinointi CASE: Porvoon Autovaruste.
http://theseus.fi/bitstream/handle/10024/45879/tenhovuori_tuomas.pdf?se-
quence=1

Tuomainen, L. 2016. Instagram-tilin kehittäminen ja sen mahdollisuudet markki-
noinnissa. Case: Savon Sanomat. http://theseus.fi/bitstream/han-
dle/10024/111503/Tuomainen_Laura.pdf?sequence=1. Luettu 26.5.2016.

Vaynerchuk, G. 2013. Jab, Jab, Jab, Right Hook: How to Tell Your Story in a
Noisy Social World.

Viisteensaari, K. 2015. Digitaalisen markkinoinnin tehostaminen PK-sektorilla.
http://www.theseus.fi/bitstream/handle/10024/101580/viisteen-
saari_keijo.pdf?sequence=1

Vähä-Ruka, E. 2015. Miten inbound-markkinointi eroaa outbound-markkinoin-
nista? http://www.powermarkkinointi.com/blogi/miten-inbound-markkinointi-
eroaa-outbound-markkinoinnista?. Luettu 8.2.2016.

Zeeland Family 2016. Inbound-markkinointi vie yrityksesi digimarkkinoinnin seu-
raavalle tasolle -esite. Luettu 26.5.2016.

Wainwright, C. 2015. Why Blog? The Benefits of Blogging for Business and Mar-
keting. http://blog.hubspot.com/marketing/the-benefits-of-business-blogging-
ht#sm.0000umnmrx1autcocx0zoj9ie6dau. Luettu 26.5.2016.

