

Miska Kuusela

MARKKINOINTISUUNNITELMA MUODIN OUTLETMYYMÄLÄLLE

Case Oh My Gosh

MARKKINOINTISUUNNITELMA MUODIN OUTLETMYYMÄLÄLLE

Case Oh My Gosh

Miska Kuusela
Opinnäytetyö
Syksy 2016
Liiketalous
Oulun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Liiketalous, Markkinointi

Tekijä: Miska Kuusela
Opinnäytetyön nimi: Markkinointisuunnitelma muodin outletmyymälälle
Työn ohjaaja: Miikka Blomster
Työn valmistumislukukausi ja -vuosi: Syksy 2016 Sivumäärä: sivut + 45

Tämän opinnäytetyön tavoitteena on laatia markkinointisuunnitelma muodin outletmyymälälle. Toi-
meksiantajana toimii Vantaan Tammistossa sijaitseva Oh My Gosh.

Opinnäytetyöprosessi lähti liikkeelle toimeksiantajan tarpeesta parantaa markkinointiaan. Ongel-
mana oli erityisesti asiakkaiden saaminen myymälään. Ideoita haluttiin erityisesti Facebook mark-
kinointiviestinnän parantamiseen, mutta päädyimme tekemään kokonaisvaltaisen markkinointi-
suunnitelman.

Opinnäytetyö on toteutettu kirjoituspöytätutkimuksena. Markkinointisuunnitelma alkaa liiketoiminta-
analyysillä. Siihen kuuluu ympäristöanalyysi, johon käytän PESTE-analyysiä. Tämän jälkeen ana-
lysoidaan kilpailijoita Porterin viiden voiman mallin avulla ja käydään läpi markinointiviestintäpro-
sessi. Lopuksi nämä kootaan yhteen SWOT-analyysilla. Tämän jälkeen tarkastellaan miten yrtiys
voi tuottaa arvoa asiakkaalleen ja lopuksi annetaan ideoita markkinointiin ja markkinointiviestin-
tään.

Lähdemateriaalina on käytetty englannin- ja suomenkielisiä painettuja ja sähköisiä lähteitä. Työssä
on pyritty käyttämään mahdollisimman tuoreita lähteitä niin, että tiedot olisivat mahdollisimman hy-
vin ajan tasalla.

Asiasanat: muoti, markkinointi, outletmyymälä

4

ABSTRACT

Oulu University of Applied Sciences
Degree programme, Marketing

Author: Miska Kuusela
Title of thesis: Marketing plan for fashion outlet store
Supervisor: Miikka Blomster
Term and year when the thesis was submitted: Autumn 2016 Number of pages: 45

The purpose of this thesis was to create a marketing plan for a fashion outlet-store. The assigner
is Oh My Gosh, a fashion outlet-store in Tammisto, Helsinki.

The thesis process started with a need from the company to develop their marketing, The problem
according to the assigner was getting customers to the store. The assigner also hoped for ideas
for Facebook marketing communications. However, we came to a conclusion of making an inclu-
sive marketing plan.

This thesis has been carried out as a desk research. The marketing plan starts with business en-
vironment analysis, for which I used PESTE analysis. Then we analysed competitors and the
assigners current marketing communications. After that I analyse the assigner’s internal strengths
and weaknesses and external opportunities and threats with SWOT-analysis. From there I move
to value creation and give ideas to marketing as well as marketing communications.

For the reference material I used both Finnish and English references. Mainly printed references
were used with a few Internet sources as well. In this thesis I tried to use as new sources as possible
in order to maintain the information in the thesis topical and up to date.

Keywords: fashion, marketing, outlet-store

5

SISÄLLYS

1 JOHDANTO ... 7

1.2 Yrityksen perustiedot .. 7

2 LIIKETOIMINTA-ANALYYSI .. 8

2.1 Poliittiset ja lailliset vaikutukset ... 8

2.2 Taloudelliset vaikutukset .. 8

2.3 Sosiokulttuuriset vaikutukset .. 9

2.3.1 Geografiset tekijät .. 10

2.3.2 Demografiset tekijät ... 11

2.3.3 Psykografiset/motivationaaliset tekijät .. 11

2.2 Ekologiset tekijät .. 13

3 KILPAILU TOIMIALALLA ... 14

3.1 Porterin viiden voiman malli .. 14

3.1.1 Nykyiset kilpailijat……………………………………………………………………15

3.1.2 Uusien kilpailijoiden uhka…………………………………………………………..15

3.1.3 Ostajien neuvotteluvoima…………………………………………………………..16

3.1.4 Toimittajien neuvotteluvoima……………………………………………………….16

3.1.5 Substituuttituotteet…………………………………………………………………..17

3.2 Porterin geneeriset kilpailustrategiat... 17

 3.2.1 Kustannusjohtajuus……………………………………………………………..17

 3.2.2 Differointi…………………………………………………………………………18

 3.3.3 Fokusointi………………………………………………………………………..19

4 YRITYSANALYYSI .. 21

7.1 Strateginen markkinointi ... 30

5 MARKKINOINTIVIESTINTÄ .. 23

5.1 Markkinointiviestintäprosessi .. 24

 5.1.1 Kohdeyleisön valinta……………………………………………………………24

 5.1.2 Tavoite……………………………………………………………………………24

 5.1.3 Suunnittelu……………………………………………………………………….25

5.2 Nykyinen markkinointiviestintä ... 26

6 SWOT .. 27

7.1 STRATEGINEN MARKKINOINTI .. 30

6

7 TOTEUTUSSUUNNITELMA .. 30

7.1 Strateginen markkinointi ... 30

 7.1.1 Segmentointi…………………………………………………………………….31

 7.1.1.1 Geografiset tekijät…………………………………………………...31

 7.1.1.2 Demografiset tekijät…………………………………………………31

 7.1.1.3 Ikä…………………………………………………………………….32

 7.1.1.4 Psykografiset tekijät…………………………………………………32

 7.1.1.5 Käyttäytymiseen perustuva segmentointi…………………………32

 7.1.2 Kohdeasiakkaan valinta………………………………………………………..33

7.2 Asemointitekijät .. 33

 7.3 Arvon tuottaminen…………………………………………………………………………..35

 7.3.1 Tuotteet……………………………………………………………………….....35

 7.3.2 Palvelut…………………………………………………………………………..37

 7.3.3 Hinta………………………………………………………………………………37

 7.3.4 Jakelutiet…………………………………………………………………………39

 7.4 Arvon viestiminen……………………………………………………………………………39

 7.4.1 Kotisivut…………………………………………………………………………..39

 7.4.2 Facebook………………………………………………………………………...40

 7.4.3 Lehtimainonta…………………………………………………………………...40

 7.4.4 Tammistobussi…………………………………………………………………..40

 7.4.5 Blogimarkkinointi………………………………………………………………..41

 7.4.6 Jälkimarkkinointi…………………………………………………………………42

 7.4.7 Kanta-asiakkuus………………………………………………………………...42

8 BUDJETTI……………………………………………………………………………………..…43

LÄHTEET ... 44

7

1 JOHDANTO

Tässä markkinointisuunnitelmassa paneudun muodin outletmyymälä Oh My

Goshin (myöhemmin OMG) markkinoinnin nykytilanteeseen ja siihen miten sitä

tulisi kehittää jatkossa. Suunnittelussa olen ottanut huomioon yrityksen toimitus-

johtajan Hans Pedersenin antamat tavoitteet ja toiveet. Pederseniltä olen saanut

myös tiedot yrityksen nykyisestä tilanteesta, jonka pohjalta olen aloittanut suun-

nitelman teon.

Markkinointisuunnitelman alussa selvitän yrityksen nykytilanteen. Miten Oh My

Gosh toimii markkinoinnin suhteen tällä hetkellä? Millainen on yrityksen imago?

Analysoin yrityksen toimintaympäristöä PESTEL-analyysin avulla ja käytän

SWOT-analyysia yrityksen vahvuuksien, heikkouksien, uhkien ja mahdolli-suuk-

sien arviointiin. Arvioin toimialan tulevaisuutta, kilpailua ja Oh My Goshin paikkaa

siellä.

1.2 Yrityksen perustiedot

Oh My Gosh on perustettu heinäkuussa 2011 ja se avasi ovensa lokakuussa

2011. Oh My Gosh on osakeyhtiö, jonka omistavat Bubba Wear Oy (50%) ja GSL

(50%). Sen liikevaihto oli tilikaudella 2014 1,4 miljoona euroa. (viitattu Kauppa-

lehti 2.11.2015). Henkilöstöä yrityksellä on kaksi vakituista ja seitsemän osa-ai-

kaista työntekijää.

Idea liiketoimintaan tuli Bubba Wear Oy:n toimitusjohtaja Hans Pederseniltä. Hä-

nen yhteistyökumppaninsa GSL -yrityksessä kiinnostuivat ideasta ja lähtivät

osakkaiksi ja yhteistyökumppaneiksi yritykseen.

OMG on muodin outletmyymälä, joka sijaitsee Vantaalla Tammiston ostospuis-

tossa. OMG myy kymmenien eri brändien tuotteita miehille, naisille ja lapsille.

8

2. LIIKETOIMINTA-ANALYYSI

Tässä luvussa paneudun siihen millaisessa ympäristössä Oh My Gosh toimii ja

millaisia seikkoja sen tulee ottaa huomioon toiminnassaan esimerkiksi poliittisten

tai laillisten vaikutusten suhteen. Käytän toimintaypristöanalyysiin PESTLE-me-

netelmää.

2.1 Poliittiset ja lailliset vaikutukset

Poliittiset vaikutukset koostuvat laeista, direktiiveistä, hallituksen elimistä ja

muista organisaatioista, jotka vaikuttavat yrityksen toimintaan joko hyvällä tai

huonolla tavalla. Poliittisten vaikutusten analyysi on kriittinen vaihe liiketoimin-

taympäristöanalyysissä, koska yritys voi huomata potentiaaliset muutokset la-

eissa ja direktiiveissä omalla alallaan. Tämän tiedon perusteella yrityksellä on

mahdollisuus estää, vaikuttaa ja muuttaa siihen mahdollisesti negatiivisesti vai-

kuttavaa lakimuutosta. Markkinointikirjallisuus mainitsee usein, että yritys ei voi

vaikuttaa poliittiseen ympäristöönsä, mutta se ei ole täysin totta. Joissain tilan-

teissa organisaatio tai alan koalitio voi vaikuttaa lakimuutoksiin oman etunsa mu-

kaisesti. (Baines, Fill & Page, 2013, 37; Kotler & Armstrong, 2010, 108.)

Oh My Goshin toimintaan vaikuttaa Suomen poliittinen ja laillinen ympäristö. Yri-

tyksen täytyy noudattaa mm. palkkaukseen, verotukseen, kilpailuun ja kierrätyk-

seen liittyviä lakeja ja määräyksiä. Toimintaa säätelevät myös myytävien brän-

dien säännökset ja määräykset esimerkiksi mainostamisen suhteen.

2.2 Taloudelliset vaikutukset

Taloudellinen ympäristö, jossa yritys toimii, koostuu tekijöistä jotka vaikuttavat

kuluttajien ostovoimaan ja kulutustottumuksiin. Taloudellinen ympäristö voi tar-

jota joko mahdollisuuksia tai uhkia yrityksen toiminnan kannalta. Yrityksen tulee

ymmärtää taloudellista ympäristöä jossa se toimii, koska valtion taloudellinen ti-

lanne vaikuttaa ns. “factor prices” tietyllä toimialalla tiettyyn yritykseen. Yritys ei

9

yleensä voi suuresti vaikuttaa sen makroekonomiseen ympäristöön, koska yri-

tykellä on vähän vaikutusta makroekonomisiin muuttujiin. Haaste on nähdä en-

nalta mahdolliset taloudelliset muutokset, jotka vaikkuttavat yrityksen toimintaan.

(Kotler & Armostrong, 2010, 103; Baines ym. 2013, 39-40.)

Taloudellinen taantuma vaikuttaa Oh My Goshin toimintaan samoin kuin minkä

tahansa yrityksen, jonka tulos on asiakkaiden ostovoiman varassa. OMG on kui-

tenkin perustettu taantuman aikana, joten sinänsä vaikutuksia on ollut vaikea ar-

vioida. Liikevaihto ja tulos ovat olleet vaihtelevia koko toiminnan ajan (Pedersen,

haastattelu 11.8.2016). Huono taloudellinen tilanne voi silti tuoda Oh My Goshin

kaltaiselle outletmyymälälle asiakkaita, jotka eivät normaalisti siellä asioisi. OMG

myy arvokkaampia ja parempilaatuisia brändejä samaan hintaan kuin kilpailijat

huonompilaatuisia tuotteita, joten asiakkaat saavat käyttämällään rahalla kestä-

vämmän tuotteen mikä on pitkällä aikavälillä taloudellisempi vaihtoehto.

Tavaran saanti outletmyymälään on hankalaa taantuman aikana. Brändit ja kau-

pat ovat tehostaneet toimintaansa pitämällä varastojaan mahdollisimman pie-

ninä, joten yhä vähemmän tavaraa jää myytäväksi outletmyymälöihin (Pedersen,

haastattelu 11.8.2016.)

2.3 Sosiokulttuuriset vaikutukset

Sosiokulttuuriseen ympäristöön kuuluvat instituutiot ja muut voimat, jotka vaikut-

tavat yhteiskunnan perusarvoihin, ihmisten havainnointiin, mieltymyksiin ja käyt-

täytymiseen. Ihmiset kasvavat tietynlaisessa yhteiskunnassa, joka muokkaa hei-

dän perususkomuksiaan ja -arvojaan. He omaksuvat maailmankuvan, joka mää-

rittää heidän suhteensa muihin ihmisiin. Yritykset, jotka epäonnistuvat huomaa-

maan muutokset sosiokulturaalisessa ympäristössä voivat epäonnistua koko-

naan. Yritysten täytyy seurata kotitalouksien, demografisten tekijöiden, elämän-

tyylien ja perherakenteiden muutosta. (Kotler & Armstrong, 2010, 111; Baines

ym. 2013, 41.)

Ihmisillä on omissa yhteisöissään monia uskomuksia ja arvoja. Heidän perusus-

komuksensa ja -arvonsa ovat äärimmäisen pysyviä ja niitä markkinoija ei voi juuri

muuttaa. Heidän sekundäärisiin uskomuksiinsa ja arvoihinsa markkinoijilla on

10

madollisuutta vaikuttaa. (Kotler & Armstrong, 2010, 111.) Suomalaisten arvoja

olivat aikaisemmin mm. rehellisyys, nöyryys ja säästäväisyys. Suuret ikäluokat

arvostavat näitä edelleen, mutta nuoremmissa sukupolvissa esimerkiksi oman

menestyksen näyttäminen on hyväksyttävämpää. Tämä johtuu toki elintason

noususta ja keskiluokkaistumisesta, mutta myös perusarvojen muutoksista.

Nykyään sosiokulttuuriset vaikutukset ovat Oh My Goshin toiminnan puolella. Ra-

han käyttö vaatteisiin on hyväksyttävää ja merkkivaatteiden käyttö on yleistä. Yhä

nuoremmat ja vanhemmat ovat vaatteiden suhteen merkkitietoisia ja laadukkai-

den brändien käyttöä suositaan. Brändituotteilla halutaan myös usein tukea omaa

asemaa sosiaalisessa ympäristössä ja ne antavat kuluttajalle mahdollisuuden il-

maista itseään (Fahy & Jobber, 2015, 152).

2.3.1 Geografiset tekijät

Oh My Gosh sijaitsee Vantaalla Tammiston ostospuistossa. Sen ympärillä on pal-

jon muitakin outletmyymälöitä ja ne auttavat toisiaan muodostamalla klusterin,

jonka ihmiset mieltävät Tammiston outlet -alueeksi. Asiakkaat tulevat pääasi-

assa lähialueilta. Uusia asuinalueita, kuten Vantaankoski ja Tammisto, on raken-

teilla joten alue on kasvamassa.

Helsinkiläisille liike on kaukana, mutta sinne tullaan läheltä tai kaukaa pääosin

autolla (Pedersen, haastattelu 2.11.2015.) Tämä on haasteellista, koska yksi

kohdeasiakkaista, nuori aikuinen, ei yleensä omista pääkaupunkiseudulla autoa.

Toisaalta jos asiakas saapuu kauempaa, hän on varmemmin ostamassa jotain,

kuin vain katselemassa.

11

2.3.2 Demografiset tekijät

Demografisia tekijöitä ovat ihmisten määrä, asumistiheys, lokaatio, ikä, suku-

puoli, rotu, koulutus, ammatti, uskonto ja yhteiskunnallinen luokka. Demografinen

ympäristö kiinnostaa markkinoijia, koska se liittyy ihmisiin, jotka muodostavat ole-

massa olevat markkinat. Demografiset tekijät määrittävät potentiaalisen ostajan

mahdollisuuden ostaaa tuote tai palvelu. (Kotler & Armstrong, 2010, 94; Baines

ym. 2013, 390.)

Oh My Goshin asiakasskaala on laaja. Ydinasiakas on kuitenkin työssäkäyvä

nuori aikuinen ja aikuinen, iältään noin 20 - 40 vuotta. Asiakkaisiin kuuluvat myös

perheelliset henkilöt (Pedersen, haastattelu 2.10.2016.)

OMG:n tuotteet ovat brändiin nähden edullisia, joten asiakkaan varallisuus ei ole

ratkaiseva tekijä. Kuitenkin asiakkaiden voidaan päätellä olevan varakkaita,

koska he asuvat lähialueilla omistusasunnoissa ja asioivat liikkeessä autolla.

Mahdollisia asiakkaita asuu lähistöllä paljon. Suurin osa asiakkaista on kiinnos-

tunut muodista ja he ovat merkkitietoisia.

2.3.3 Psykografiset / motivationaaliset tekijät

Psykografinen analyysi tutkii kuluttajan toimintaa, kiinnostuksen kohteita ja mieli-

piteitä ymmärtääkseen kuluttajien yksilöllisiä elämäntyylejä ja käyttäytymistä

(Baines ym. 2013, 177). Näiden tietojen avulla pystytään arvioimaan kyseisen

kuluttajaryhmän ostopäätöksiä. Henkilön ostopäätöksiin vaikuttaa neljä pääteki-

jää; motivaatio, havainnointi, oppiminen sekä uskomukset ja asenteet (Kotler &

Armstrong, 2010, 172).

Motivaatio on tarve, joka on riittävän suuri painostamaan henkilön etsimään tyy-

dytystä tarpeelleen. Tarve voi olla biologinen, kuten nälkä tai jano, mutta se voi

olla myös psykologinen, kuten tarve tulla huomatuksi, saada arvostusta tai kuulua

joukkoon. Motivoitunut henkilö on valmis toimimaan. Miten henkilö toimii riippuu

siitä, miten hän havainnoi tilanteensa. Jokainen ihminen havainnoi omalla taval-

laan. Havainnointi on prosessi, jossa ihminen vastaanottaa, järjestää ja tulkitsee

informaation, jonka perusteella hän muodostaa maailmankuvan (Kotler & Arm-

strong, 2010, 172 ja 174; Fahy & Jobber, 2015, 72.)

12

Kun ihminen toimii, hän oppii. Oppiminen tapahtuu kokemusten kautta. Eli jos

henkilö ostaa tietyn merkkisen tuotteen ja on tyytyväinen siihen, hän todennäköi-

sesti ostaa samaa merkkiä uudestaan. (Kotler & Armstrong, 2010, 175.)

Uskomus on kuvaileva ajatus, joka henkilöllä on jostakin asiasta. Uskomus voi

perustua oikealle tiedolle, mielipiteeseen tai luottamukseen ja siinä joko on tai ei

ole emotionaalista latausta. Markkinoijat ovat äärimmäisen kiinnostuneita usko-

muksista, koska ne liittyvät kuluttajien asenteisiin. Vääriä uskomuksia tuotteista,

jotka voivat olla haitallisia myynnille pyritään korjaamaan mm. mainoskampan-

joilla. (Kotler & Armostrong, 2010, 175; Fahy & Jobber, 2015, 72-73.)

Asenteet kuvaavat henkilön suhteellisen johdonmukaisia arvioita, tuntemuksia ja

taipumuksia jotain asiaa kohtaan ja näin vaikuttavat kuluttajan käyttäytymiseen.

Asenteet laittavat ihmisen tiettyyn mielentilaan, jossa he joko pitävät tai eivät pidä

jostain asiasta. Asenteita on vaikea muuttaa, joten yrityksen tulisi sovittaa tuot-

teensa olemassa oleviin asenteisiin, ennemmin kuin yrittää muuttaa niitä. (Kotler

& Armstrong, 2010, 175; Baines ym. 2013, 78.)

OMG:n asiakas on kiinnostunut vaatteista ja on merkkitietoinen. Hintataso voi

vaikuttaa korkealta outletmyymälään, jos asiakas ei tunne myytäviä brändejä.

Asiakkaat rakentavat omaa persoonallisuuttaan ja statustaan pukeutumisensa

kautta, sekä ilmaisevat itseään. OMG:n ydinasiakkaat tietävät brändien arvon ja

todennäköisesti heidän ystävänsäkin tietävät.

Brändit, joita OMG myy ovat asiakkaille joko uusia tai he tietävät ne ennestään.

He ovat muodostaneet mielipiteensä brändistä aiempien kokemustensa perus-

teella. Jos kokemus on ollut hyvä, asiakas todennäköisesti ostaa tutun brändin

tuotteen ennemmin kuin kokeilee uutta. Varsinkin jos saa tuotteen tavallista hin-

tatasoa edullisemmin.

Myytävien brändien lisäksi asiakas muodostaa mielipiteensä ennen kaikkea itse

myymälästä. Tämän takia asiakaspalvelun tulee olla hyvää, hintojen oikeita ja

valikoiman kattava.

2.4 Ekologiset tekijät

13

2000-luvun alusta kuluttajat ovat olleet kiinnostuneita tuotteiden kestävyydestä ja

kiinnostus ostettujen tuotteiden ekologisuutta kohtaan on kasvanut koko ajan.

Tämä kiinnostus on huomioitu monilla eri aloilla. Kuluttajat haluavat että heidän

ostamiaan tuotteita ei ole valmistettu maissa, joissa työolosuhteet ovat huonot.

Näihin maihin kuuluvat jotkin osat Latinalaisesta Amerikasta, Kaukoidästä ja Af-

rikasta. He ovat myös kiinnostuneita varmistamaan, että yritys itse ei vahingoita

ympäristöä tai aiheuta harmia kuluttajille. (Baines ym. 2013, 47.)

Vaateteollisuus on toiseksi saastuttavin teollisuus koko maailmassa, sen edellä

on vain öljyteollisuus. Vaateteollisuuden hiilipäästöt kattavat kymmenen prosent-

tia koko maailman hiilipäästöistä. Pahin saastuttaja vaateteollisuuden sisällä on

ns. “fast fashion”, jossa tuotteet tehdään mahdollisimman nopeasti ja halvalla

niin, että ne saadaan nykyisen trendin aikana myyntiin. (Conca 2015, viitattu

13.12.2016 Szokan 2016, viitattu 13.12.2016.) Tätä tekevät suuret vaateketjut

kuten esimerkiksi H&M, Zara ja Topshop.

Ekologisuuden trendi on tullut jäädäkseen ja se tulee kehittymään tulevaisuu-

dessa kun väittely kestävyydestä jatkuu. Yritykset voivat käyttää sitä hyväkseen

luomalla omia kilpailustrategioita, jotka perustuvat kestävälle kehitykselle. Yrityk-

sen on tärkeää arvioida kuinka kehitys kohti kestävää markkinointia vaikuttaa sen

toimintaan. Yrityksen täytyy varmistaa, että nämä muutokset eivät vaikuta haital-

lisesti sen toimintaan ja sen tulee pyrkiä käyttämään niitä hyödyksi uusien mah-

dollisuuksien luomiseen. (Baines ym. 2013, 49.)

OMG myy useita brändejä, joista suurin osa valmistetaan halpatyömaissa. Tuot-

teet ovat kuitenkin laadultaan parempia, joten niiden käyttöikä on pidempi kuin

fast fashion tuotteilla. Tästä huolimatta OMG ei pysty käyttämään ekologisuutta

kilpailukeinona. Jotkin myytävistä brändeistä kuten Ten Points ja Nudie Jeans

panostavat ekologisuuteen ja kestävään kehitykseen toiminnassaan. Niiden

brändien kohdalla, jolloin se on mahdollista, voidaan ekologisuutta käyttää myyn-

titilanteessa myyntivalttina.

14

2 KILPAILU TOIMIALALLA

Ensimmäinen olennainen ratkaiseva tekijä yrityksen kannattavuudelle on alan

houkuttelevuus. Toimii yritys sitten koti- tai kansainvälisillä markkinoilla, voidaan

alan houkuttelevuutta arvioida viiden kilpailuvoiman perusteella. Ne ovat uusien

tulokkaiden uhka, substituuttituotteiden uhka, ostajien neuvotteluvoima, toimitta-

jien neuvotteluvoima sekä olemassa olevien toimijoiden kilpailu. Näiden viiden

tekijän yhteinen summa määrittää yritysten mahdollisuuden menestyä kyseisellä

toimialalla. Viiden voiman malli vaihtelee toimialojen välillä ja voi muuttua kun

toimiala kehittyy (Porter, 1985, 4; Baines ym. 2013, 52.)

3.1 Porterin viiden voiman malli

Viiden voiman mallin avulla voidaan määrittää toimialan kannattavuutta, koska

sillä voidaan arvioida myyntihintaa, kustannuksia ja mahdollisia tehtäviä inves-

tointeja. Ostajien neuvotteluvoima tai ostovoima vaikuttaa siihen kuinka kalliilla

tuotteita voidaan myydä. Hintaan vaikuttaa myös substituuttituotteiden määrä.

Ostajien ostovoima määrittää myös mahdolliset investoinnit, sillä vahvat ostajat

vaativat kalliimpaa palvelua. Toimittajien neuvotteluvoima määrittää raakamate-

riaalien ja muiden panosten kustannukset. Kilpailun intensiivisyys vaikuttaa niin

tuotteiden myyntihintaan kuin tuotekehityksen, markkinoinnin ja myynnin kustan-

nuksiin. Uusien tulokkaiden uhka asettaa rajan hinnoille ja muokkaa investoin-

teja, joita olisi tehtävä uusien tulokkaiden estämiseksi. (Porter, 1985, 5.)

15

3.1.1 Nykyiset kilpailijat

OMG:n kilpailijoita ovat Helsingin talousalueella olevat vaateliikkeet, jotka tarjoa-

vat korkeatasoisia brändejä tai myyvät samoja brändejä. Kilpailua on paljon,

mutta OMG:n lähistöllä Tammiston ostospuistossa on vain Nanson outletmyy-

mälä, joka myy vain naisten vaatteita. Vantaalla noin kahden kilometrin päässä

OMG:stä sijaitsee ostoskeskus Jumbo, jossa on useita myymälöitä, jotka kilpai-

levat samoista asiakkaista. OMG kilpailee asiakkaista myös kotimaisten ja kan-

sainvälisten nettikauppojen kanssa. Varsinkin suurilla kansainvälisillä verkkokau-

poilla on suuren varastonsa takia aina jotain alennuksessa, joten he voivat kil-

pailla myös hinnassa. Myös mm. Spot-a-Shopin kaltaiset sivustot, jotka kokoavat

netistä verkkokauppojen alennustuotteet samalle sivustolle vievät asiakkaita

muualle.

3.1.2 Uusien kilpailijoiden uhka

Uutta toimialaa tutkittaessa täytyy yritysten harkita vaatiiko alalla menestyksek-

käästi toimiminen suurtuotantoetuja tai suuria investointeija. Uudet kilpailijat voi-

daan kieltää myös halliutuksen toimesta. Yritysten tuleminen markkinoille voi es-

tyä myös jos kilpailijoilla on patentti johonkin tuotteeseen, palveluun tai teknolo-

giaan. Toimialalla toimivat yritykset voivat myös estää uusien kilpailijoiden tuloa

esimerkiksi hintojen leikkaamisella, joka saa toimialan vaikuttamaan vähemmän

houkuttelevalta. Alan houkuttelevuuteen vaikuttaa myös uskottavien ja menesty-

vien toimijoiden määrä. Jos niitä on paljon ei alalle meneminen tunnu järkevältä.

(Porter, 1985, 210, 218-219; Baines ym. 2013, 52-53; Fahy & Jobber, 2015, 51.)

Vaatetusalalla tarjontaa on enemmän kuin kysyntää, minkä takia monet alan yri-

tykset ovat taloudellisissa vaikeuksissa. Tämä laskee alan houkuttelevuutta ja

näin ollen uusien kilpailijoiden uhkaa. Taloudellisissa vaikeuksissa olevat yrityk-

set voidaan tosin nähdä epäuskottavina toimijoina, jonka perusteella alalla näh-

dään menestymisen mahdoliisuuksia.

16

3.1.3 Ostajien neuvotteluvoima

Ostajien neuvotteluvoima on suurimmillaan kun myyjiä on paljon ja on vain muu-

tama vahva ostaja ja tuotteet ovat vakiintuneet.

Ostajien vaikutusvalta on muodin alalla suuri. Jälleenmyyjät ostavat niitä tuotteita

joita heidän asiakkaansa ostavat. Toisaalta muoti myös määrittyy sen mukaan

mitä on tarjolla ja kauppiaat voivat vaikuttaa siihen. OMG:llä ei outletmyymälänä

ole tuota samaa vaikutusvaltaa, koska sen imago ei ole olla muodin huippumyy-

mälä. OMG ostaa sisään pääasiassa sitä mitä muilla on jäänyt varastoissaan yli.

3.1.4 Toimittajien neuvotteluvoima

Raaka-aineiden ja komponenttien hinta vaikuttaa suuresti yrityksen kannattavuu-

teen. Mitä korkeampi toimittajien neuvotteluvoima on sitä kalliimpia ovat raaka-

aineet. Toimittajien neuvotteluvoima on suuri jos toimittajia on vähän ja alalla toi-

mivia yrityksiä paljon. Tämä toimii myös käänteisesti eli jos toimittajia on paljon

ja alalla toimivia yrityksiä vähän on neuvotteluvoima silloin alalla toimivalla yrityk-

sellä. (Baines ym. 2013, 55; Fahy & Jobber, 2015, 51-52.)

Vaatetusalalla Suomessa on paljon alalla kilpailevia yrityksiä ja niin on myös toi-

mittajia. Jokaista tiettyä brändiä silti toimittaa vain yksi firma Suomessa tai ulko-

mailla. Se ei silti tarkoita, että toimittajilla olisi vaikutusvaltaa yrityksiin. Merkkien

maahantuojat ja myyntiagentuurit kärsivät myös huonoista myynneistä, joten he-

kin haluavat saada myyntiä aikaan. Isoilla jälleenmyyjillä kuten Stockmann on

suuri neuvotteluvoima suhteessa toimittajiin.

OMG on outletmyymälä, joten he ostavat mitä saavat myyntiin. He ostavat

yleensä niitä tuotteita mitä toimittajilla on jäänyt myymättä, joten he tarjoavat win-

win-ratkaisua. Toimitusjohtaja Pedersen toimii muutamien myytävien brändien

myyntiagenttina Suomessa, joten näiden merkkien saaminen myyntiin ei tuota

vaikeuksia. Työnsä johdosta hänellä on myös hyvät suhteet muihin tavarantoi-

mittajiin.

3.1.5 Substituuttituotteet

17

Substituuttituotteilla tarkoitetaan tuotteita tai palveluita, jotka tekevät saman asian

tai vastaavat samaan asiakkaan tarpeeseen kuin yrityksen myytävä tuote. Mah-

dolliset substituuttituotteet voivat madaltaa alan houkuttelevuutta ja kannatta-

vuutta, koska ne laittavat rajan hintatasolle. Substituuttituotteiden uhka kasvaa,

jos ostajat ovat valmiita kokeilemaan vaihtoehtoista tuotetta, substituuttituotteet

voivat kilpailla hinnassa ja laadussa ja jos tuotteen vaihtaminen on kuluttajalle

edullista. (Baines ym. 2013, 54; Fahy & Jobber, 2015, 53.)

Substituuttituotteiden määrä on muodin alalla lähes loputon. Aina löytyy korvaava

tuote mille tahansa vaatekappaleelle, ellei halua juuri tietyn brändin tiettyä vaate-

kappaletta. OMG:n myydessä useita eri brändejä löytyy asiakkaalle vaihtoehtoi-

sia tuotteita myös heiltä, jos asiakas ei löydä etsimäänsä tietystä brändistä.

3.2 Porterin geneeriset kilpailustrategiat

Kilpailustrategiaa tehdessä firman pitää osata asemoida itsensä toimialalla. Ase-

mointi määrittää onko firman kannattavuus ylä- vai alapuolella toimialan keskiar-

vosta. Onnistuneen asemoinnin tuloksena yritys voi tehdä hyvää tulosta, vaikka

toimialan rakenne olisi epäsuotuisa ja toimialan keskiarvoinen kannattavuus vaa-

timatonta. On olemassa kolme perustyypin kilpailustrategiaa joita firmalla voi olla;

halpa hinta eli kustannusjohtajuus, differointi tai fokusointi. Fokusointia on kah-

denlaista, joko hintafokus tai differointifokus (Porter, 1985, 11.)

3.2.1 Kustannusjohtajuus

Kustannusjohtajuudella on selkein tavoite kolmesta kilpailustrategiasta. Siinä

firma päättää olla toimialan halvin toimija. Yritys tarjoaa tuotteitaan monille toi-

mialan asiakassegmenteille ja saattaa toimia myös siihen liittyvillä muilla toi-

mialoilla. Toiminnan laajuus on yleensä tärkeää kustannusjohtajuudelle. Kustan-

nusjohtajuuden lähteet vaihtelevat toimialoittain, mutta niitä voivat olla halvat

raaka-aineet, suurtuotantoetu tai esimerkiksi yksityisomisteinen teknologia. Kus-

tannusjohtajan täytyy saavuttaa samanlaisuus tai läheisyys kilpailijoidensa diffe-

18

roinnissa ollaakseen keskivertoa parempi toimija, vaikka yrityksen kilpailustrate-

gia olisikin kustannusjohtajuus. Samanlaisuus differointistrategiassa antaa kus-

tannusjohtajalle mahdollisuuden siirtää kustannusetu suoraan korkeampiin voit-

toihin kuin kilpailijat. Läheisyys differoinnissa tarkoittaa, että se hinnan alennus

joka yrityksen on tehtävä saadakseen markkina-asemansa ei poissulje kustan-

nusjohtajan kustannusetua ja näin ollen kustannusjohtaja tekee keskivertoa pa-

rempaa tulosta. (Porter, 1985, 12-13.) Muodin toimialalla onnistunutta kustannus-

johtajuutta tekee esimerkiksi H&M. Vaatteet on tehty halpatyömaissa edullisista

materiaaleista. Näin ollen tuotteet ovat todella edullisia, mutta niiden laatu on

huono. Laadun sijasta H&M panostaa tuotesuunnitteluun ja näin vaatteet näyttä-

vät kuitenkin hyvältä. Asiakaskunta todennäköisesti myös haluaa vaihtelua vaat-

teisiinsa, eivätkä siksi tarvitse tuotteita jotka kestävät.

3.2.2 Differointi

Toinen geneerisistä kilpailustrategioista on differointi. Differoinnissa yritys pyrkii

olemaan uniikki toimialallaan. Yritys valitsee yhden tai useamman piirteen mitä

ostajat kyseisellä toimialalla pitävät tärkeänä ja positioi itsensä uniikisti vastaa-

maan ostajien tarpeisiin. Yrityksen omaperäisyys palkitaan korkealla myyntihin-

nalla (Porter, 1985, 14.)

Differointia voi käyttää hyväkseen monilla eri tavoilla riippuen toimialasta. Diffe-

rointistrategia voi perustua itse tuotteeseen, toimitukseen, markkinointiin tai esi-

merkiksi asiakaspalveluun (Porter, 1985, 14.)

Yritys, joka saavuttaa ja säilyttää differointiasemansa on keskivertoa parempi

suoriutuja, jos differoinnin tuottama voitto on suurempi kuin differoinnin toteutu-

miseen käytettävä raha. Yrityksen täytyy siis etsiä uusia tapoja differoida, jotka

johtaisivat suurempiin voittoihin. Yritys ei voi sivuuttaa hintapositiotaan, koska

sen kalliimmat hinnat mitätöityvät selkeästi huonomman hintaposition takia. Dif-

feroijan täytyy pyrkiä samankaltaisuuteen kilpailijoidensa hinnoissa vähentäen

kuluja kaikilla niillä alueilla, jokta eivät vaikuta differointiin (Porter, 1985, 14.)

19

Differointistrategian toimimiseen yrityksen tarvitsee valita itselleen ominaisuus,

joka on erilainen kuin sen kilpailijoiden. Yrityksen täytyy olla oikeasti uniikki tai se

täytyy havaita uniikiksi, jotta se voi pyytää tuotteistaan tai palveluistaan korkeam-

paa hintaa. Toisin kuin kustannusjohtajuudessa differointistrategioita voi olla sa-

malla toimialalla useita menestyneitä, jos toimialalla on useita piirteitä mitä kulut-

tajat arvostavat (Porter, 1985, 14.)

3.2.3 Fokusointi

Kolmas geneerinen kilpailustrategia on fokusointi. Fokusoija valitsee asiakasseg-

mentin tai ryhmän toimialan segmenttien sisältä ja räätälöi strategiansa palvel-

lakseen juuri tätä ryhmää poissulkien muut asiakasryhmät. Näin yritys pyrkii saa-

maan kilpailuedun valituille segmenteille, vaikka sillä ei ole kilpailuetua suurem-

massa mittakaavassa (Porter, 1985, 15.)

Fokusointistrategiassa on kaksi muuttujaa. Hintafoksuoinnissa yritys pyrkii hinta-

kilpailuetuun asiakassegmentissään, kun taas differointifokusoinnissa yritys pyr-

kii differoimaan asiakassegmentissään. Kummatkin vaihtoehdot ovat riippuvaisia

erilaisuudesta mitä on foksusoijan segmentin ja toimialan segmenttien välillä.

Kohdesegmenttien ostajilla täytyy olla erikoistarpeita tai sitten tuotannon ja kulje-

tusjärjestelmien, joka parhaiten palvelee asiakssegmenttiä, täytyy poikeita to-

mialan muista segmenteistä. Hintafokusointi käyttää hyväkseen joidenkin seg-

menttien erilaista hintakäyttäytymistä, kun taas differointifokusointi käyttää hy-

väkseen tiettyjen segmenttien ostajien erikoistarpeita. Tällaiset erilaisuudet viit-

taavat siihen, että näitä segmenttejä palvellaan huonosti yritysten toimesta, jotka

toimivat laajasti toimialalla palvellen samalla muita segmenttejä. Fokusoija voi

täten hankkia itselleen kilpailuedun, kun yritys panostaa kaiken energiansa näihin

segmentteihin (Porter, 1985, 15.)

Jos yrityksen kohdesegmentti ei ole tarpeeksi erilainen muista toimialan segmen-

teistä, fokusointistrategia ei toimi. Segmentin täytyy olla myöskin houkutteleva,

koska jotkin segmentit toimialalla ovat vähemmän kannattavia. Toimialoilla on

20

yleensä tilaa useammalle fokusoijalle, jos yritykset valitsevat eri asiakassegmen-

tin. Monilla toimialoilla on useita asiakassegmenttejä, joilla jokaisella on omat os-

totarpeensa (Porter, 1985, 16.)

OMG käyttää strategianaan hintafokusointia. Outletmyymälä mahdollistaa merk-

kituotteiden myymisen halvemmalla kuin mitä sen kilpailijoiden hinta samoille

tuotteille on. OMG hyödyntää kilpailustrategianaan myös differointia, kun he pyr-

kivät tarjoamaan tuotteita, joita muilla ei ole tarjolla. Brändejä on silti niin paljon,

että vahvaa tyylillistä fokusta ei ole.

21

4 YRITYSANALYYSI

4.1 Tuotteiden ja palveluiden tuoma arvo

Markkinoinnin tärkein piirre on luoda asiakkaalle arvoa. Tuotteet ja brändit ovat

tämän tavoitteen arvon ruumiillistuma. Asiakkaiden kiinnostusta voidaan yrittää

herättää lisäämällä tuotteisiin lisää ominaisuuksia, uudella mainoskampanjalla,

Facebook-kilpailulla tai hintoja alentamalla. Niillä ei ole kuitenkaan mitään merki-

tystä, jos asiakas ei näe niitä heille arvoa tuottavina asioina. (Fahy & Jobber,

2015, 4, 146.)

Kilpailustrategian lisäksi yrityksen täytyy valita miten se erilaistuu ja positioi it-

sensä markkinoilla. Yrityksen arvolupaus on hyödyt tai arvot, joita se lupaa asi-

akkailleen heidän tarpeidensa tyydyttämiseksi. Arvolupaus erottaa eri brändit toi-

sistaan ja vastaa kuluttajan kysymykseen “miksi minä ostaisin teidän tuottei-

tanne, enkä kilpailijan?”. Yrityksen tulee suunnitella vahva arvolupaus, jotta he

vaikuttavat paremmalta valinnalta kuin sen kilpailijat (Kotler & Armstrong, 2010,

33.)

OMG:n arvolupaus: OMG on Suomen ainoa aito merkkivaatteiden outlet, jossa

on tarjolla kymmenien eri brändien tuotteita suoraan maailmalta. OMG tarjoaa n.

50 merkin laajan valikoiman, josta löytyy monipuolisesti tuotteita kaikista tuote-

ryhmistä miehille, naisille ja lapsille. Myymälässä on uutuuksia viikoittain edulli-

semmin kuin muualla!

OMG tarjoaa asiakkailleen arvona tyyliä, parempaa imagoa ja elämyksiä. Arvo

välitetään asiakkaalle hyvällä palvelulla ja valikoimalla, josta asiakas voi löytää

hyviä tuotteita edulliseen hintaan. OMG pyrkii tarjoamaan myös tuotteita, joita

asiakas ei muualta saa. OMG:n omien arvojen lisäksi myytävillä brändeillä on

omia arvoja, joita myyjät voivat asiakkaille viestiä kun he tuntevat tuotevalikoi-

man.

22

4.1.2 Kustannukset asiakkaalle

Asiakkaiden kiinnostuksen herättäminen ja säilyttäminen on vaikeaa, koska asi-

akkailla on loputon määrä tuotteita ja palveluita mistä valita. Asiakas ostaa fir-

malta, joka hänen arvionsa mukaan tarjoaa eniten hyötyjä suhteessa kustannuk-

siin. Tätä sanotaan asiakkaan kokemaksi arvoksi. (Kotler & Armstrong.) Hyödyt

voivat tulla suoraan tuotteesta, siihen liittyvästä palvelusta ja tuotteen tai yrityk-

sen imagosta. Koetut kustannukset ovat tuotteen hinta, mutta myös aika ja ener-

gia mitä asiakas tuotteen ostamiseen joutuu käyttämään. Kustannuksiin laske-

taan myös mahdollinen asiakkaan ottama riski tuotetta ostaessa. Psykologinen

hinta, joka tulee siitä että asiakas ei ole varma tekeekö hän oikean päätöksen

tuotteen ostaessaan. (Fahy & Jobber, 2015, 4.)

Asiakkaan kustannuksia on mm. tiedon etsiminen, jos hän on OMG:lle uusi asia-

kas. Myymälään meneminen on kustannus ja se voi olla joillekin suuri, koska

matkaa voi olla paljon. Tässä asiakas menettää omaa vapaa-aikaansa ja mah-

dolliset matkakustannukset. Myymälässä asiointi ja vaatteiden sovittaminen voi

olla joillekin asiakkaille kustannus kun se on toisille osa kokemusta. Tuotteiden

hinnat ovat myös ilmeisiä kustannuksia asiakkaalle. Kustannuksiin kuuluu myös

jälkiasiointi mahdollisen reklamaation tai tuotteen vaihdon takia.

23

5 MARKKINOINTIVIESTINTÄ

Isohookana määrittelee markkinointiviestinnän seuraavasti:

Markkinointiviestintä on osa markkinointia; se tukee tuotteiden ja palvelujen

myyntiä ja asiakassuhteiden hoitoa. Markkinointiviestinnällä luodaan, ylläpide-

tään ja vahvistetaan asiakassuhteita ja vaikutetaan tuotteiden ja palvelujen tun-

nettuuteen, haluttavuuteen ja viime kädessä niiden myyntiin. Sillä pidetään yh-

teyttä paitsi potentiaalisiin asiakkaisiin ja nykyasiakkaisiin, myös jakelutiehen ja

muihin ostopäätökseen vaikuttaviin tahoihin. Asiakkailla, jakelutiellä ja muilla os-

topäätökseen vaikuttavilla tahoilla on tarve hyödykkeitä ja ostopäätöstä koske-

vaan tietoon. Markkinointiviestinnällä pyritään tyydyttämään tämä tiedon tarve, ja

näin viestinnän painopiste on tuotteissa ja palveluissa, niiden hinnassa, laadussa

ja muissa ominaisuuksissa sekä ostopaikassa. (Isohookana, 2007, 16.)

Markkinointiviestintä on keinot, joilla yritys pyrkii suorasti tai epäsuorasti tiedotta-

maan, suostuttelemaan ja muistuttamaan kuluttajia myytävistä tuotteistaan ja

brändeistään. Markkinointiviestintä on yrityksen ja sen brändien ääni ja yrityksen

keino luoda dialogia ja suhteita asiakkaisiinsa. Vahvistamalla asiakkaiden lojaa-

liutta markkinointiviestintä voi olla osallisena luomassa asiakaspääomaa. (Kotler

& Keller, 2012, 476.)

Markkinointiviestintä toimii myös kuluttajille kun he voivat näyttää miten ja miksi

tuotetta käytetään, kenen toimesta, missä ja milloin. Kuluttajat pystyvät oppimaan

kuka tuotteen tekee ja mitkä ovat yrityksen ja brändin arvot ja he voivat saada

kannustimen kokeiluun tai käyttöön. (Kotler & Keller, 2012, 476.)

Yrityksen kaikkien työntekijöiden tulee tietää, että he ovat osa yrityksen kokonais-

valtaista viestintää ja yrityksen jokainen kohtaaminen, henkilökohtainen, kirjalli-

nen, sähköinen tai digitaalinen, on viestintää. Viestinnän tarkoituksena on olla

vuorovaikutuksessa ulkoiseen toimintaympäristöön. Jotta viestintä voisi olla kil-

pailukyvyn yksi osa-alue, se täytyy nähdä yrityksessä kokonaisvaltaisesta näkö-

kulmasta yhtenä strategisena voimavarana. (Isohookana, 10.)

24

Kommunikointi omien asiakkaiden ja haluttujen asiakkaiden kanssa on yrityksen

tärkeimpiä tehtäviä. Yrityksen tulee päättää mitä se haluaa sanoa asiakkailleen,

miten ja milloin yritys sanoo sen, sekä kenelle he sanovat ja kuinka usein. Kulut-

tajilla on aktiivinen rooli siinä minkälaista markkinointiviestintää he haluavat vas-

taanottaa ja kuinka he haluavat viestiä toisille siitä mitä tuotteita ja palveluita he

käyttävät. (Kotler & Keller, 2012, 475.)

5.1 Markkinointiviestintäprosessi

5.1.1 Kohdeyleisön valinta

Onnistuneen markkinointiviestinnän prosessi alkaa kohdeyleisön valinnalla. Yri-

tyksellä täytyy olla selkeä kuva kenelle se kommunikoi markkinointiviestinnällään.

Onko kohdeyleisö nykyinen asiakas vai uusi asiakas? Onko hän lojaali brändille

tai kilpailijalle? Onko kohdeyleisö mahdollisesti mainostettavia tuotteita paljon

käyttävä vai ei niin paljon käyttää? Näiden kysymysten vastaukset vaikuttavat

suuresti markkinointiviestinnän suunnitteluun (Kotler & Keller, 2012, 482.)

5.1.2 Tavoite

Yrityksen täytyy päättää mikä on viestinnän tavoite, eli mitä sillä halutaan saada

aikaan. Tavoitteena voi olla bränditietoisuus kuluttajien keskuudessa. Tämän

viestinnän onnistuessa kuluttaja muistaa brändin tai ainakin tunnistaa brändin

muiden joukossa ja todennäköisesti ostaa brändiä. Brändin tunnistaminen on hel-

pompi saavuttaa kuin brändin muistaminen (Kotler & Keller, 2012, 482.)

Tavoitteena voi olla myös auttaa kuluttajia arvioimaan brändin mahdollisuuksia

tyydyttää sen hetkinen tarve. Relevantit bränditarpeet voivat olla negatiivisesti tai

25

positiivisesti orientoituneita. Jälkimmäinen viestii aisteja tyydyttävästi, kuten ruo-

kamainokset ja ensimmäinen viestii esimerkiksi ongelman ratkaisua johonkin pul-

maan (Kotler & Keller, 2012, 483.)

Markkinointiviestinnän tavoitteena voi olla myös suora mainostaminen, jonka

avulla pyritään saada kuluttajat päättämään ostamaan tuote. Esimerkiksi tarjous-

kupongeilla pyritään sitouttamaan kuluttaja ostamaan tuote. Monet kuluttajat ei-

vät silti välttämättä ole kyseisillä markkinoilla, joten he tuskin päättävät ostaa tuo-

tetta (Kotler & Keller, 2012, 483.)

5.1.3 Suunnittelu

Markkinointiviestinnän suunnittelussa kohdeyleisön valinnan ja viestinnän tavoit-

teiden päättämisen jälkeen, täytyy yrityksen suunnitella itse viestinnän sisältö.

Saadakseen halutut tulokset yrityksen täytyy miettiä mitä sanotaan (viestistrate-

gia), miten sanotaan (luova strategia) ja kuka sanoon (viestin lähde) (Kotler &

Keller, 2012, 484.)

Viestistrategiaa päätettäessä yritys etsii kiinnostuksen kohteita, teemoja tai ide-

oita, jotka ovat samassa linjassa brändin asemoinnin kanssa. Ne auttavat luo-

maan samankaltaisuuden kohtia tai erilaisuuden kohtia verrattuna kilpaileviin

brändeihin. Jotkin näistä voivat liittyä suoraan tuotteen tai palvelun laatuun, jotkut

voivat olla ulkoisia huomioita kuten brändin suosio tai perinteikkyys (Kotler & Kel-

ler, 2012, 484.)

Luovat strategiat ovat keino, jolla markkinoijat muuntavat viestinsä tietynlaiseksi

kommunikaatioksi. Nämä voidaan karkeasti jakaa joko informatiivisiksi tai trans-

formatiivisiksi keinoiksi. Informatiiviset keinot käsittelevät tuotteen tai palvelun

konkreettisia ominaisuuksia tai hyötyjä. Transformatiiviset keinot käsittelevät suo-

raan tuotteeseen liittymättömiä hyötyjä ja mielikuvia. Transformatiivisilla keinoilla

voidaan viestiä millainen ihminen käyttää tuotetta tai minkälaisen kokemuksen

tuotteen käytöstä voi saada (Kotler & Keller, 2012, 484.)

26

5.2 Nykyinen markkinointiviestintä

OMG:n markkinointiviestintä tapahtuu pääosin Facebookin ja Instagramin kautta.

Siellä sisältö muodostuu postauksista, joissa mainostetaan uusia saapuneita

tuotteita. Facebookissa yritys myös vastaa asiakkaiden kysymyksiin aktiivisesti,

jos he kysyvät esimerkiksi jonkin tuotteen saatavuutta tai hintaa.

Instagramiin päivitetään ns. outfit of the day -kuvia miltei päivittäin. Myytävistä

tuotteista kootaan tyylikäs asukokonaisuus, josta otetaan kuva ja postataan In-

stagramiin. Instagramin sisältö on kuitenkin eri kuin mitä Facebookiin postataan.

Facebookissa kuvatekstejä on paljon enemmän ja ne ovat informatiivisempia ver-

rattuna Instagramin “Today’s outfit” -tekstiin. Facebookissa kielivalinta on selke-

ästi suomi. Markkinointiviestinnän pitää olla yhtenäistä kaikissa kanavissa, joissa

viestitään.

Mainoksia on myös lehdissä, mutta jotkut myytävät brändit eivät anna käyttää

tuotekuvia ja tämä vaikeuttaa toimintaa. Käytännössä ei siis voi olla kuvaa tietyn

brändin kengistä ja niiden hintaa. Täytyisi markkinoida myymälää, ei myytäviä

merkkejä. Tämä vaikeuttaa markkinointiviestintää. OMG on käyttänyt myös ra-

diomainoksia Bassolla ja Radio Helsingissä.

Yrityksellä on kanta-asiakkaistaan rekisteri ja se lähettää sähköpostin kautta tar-

jouksia asiakkailleen. Rekisterin kautta pystyy lähettämään asiakkaille myös

tekstiviestejä. Sähköpostia käytetään enemmän, koska se on halvempaa, mutta

tekstiviestit on todettu tehokkaammiksi.

27

6 SWOT

SWOT-analyysi on kokonaisvaltainen arviointi yrityksen vahvuuksista

(strengths), heikkouksista (weaknesses), mahdollisuuksista (opportunities) ja

uhista (threats). Yrityksen täytyy tarkkailla ulkoisia vaikuttajia ja sisäisiä tekijöitä,

jotka vaikuttavat sen mahdollisuuksiin tuottaa voittoa. Jotta analyysi olisi hyödyl-

linen, täytyy yrityksen tietää mitä kilpailijat tekevät. Esimerkiksi jos kaikki kilpailijat

valmistavat sanojensa mukaan laatutuotetta, se ei ole kenenkään vahvuus. (Kot-

ler & Keller, 2012, 48; Fahy & Jobber, 2015, 13; Baines ym. 2013, 139.)

6.1 Sisäiset vahvuudet

Vahvuuksiin kuuluvat sisäinen kyvykkyys, resurssit ja toimintaan positiivisesti vai-

kuttavat olosuhteiden luomat tekijät, jotka voivat auttaa yritystä palvelemaan sen

asiakkaita paremmin ja saavuttamaan sen tavoitteet. Vahvuudet ovat jotain mitkä

antavat yritykselle uskottavuutta ja etulyöntiaseman markkinoilla. (Kotler & Arm-

strong, 2010, 77; Fahy & Jobber, 2015, 13; Baines ym. 2013, 140.)

Sisäisiä vahvuuksia OMG:llä ovat myyjien ammattitaito, jolla tuotetaan asiak-

kaalle miellyttävä ostokokemus ja saadaan aikaan paras mahdollinen myynti.

Malliston laajuus ja tuotteiden edulliset hinnat vahvistavat yrityksen mahdolli-

suuksia menestyä. Sijainti Tammiston outlet -alueella sijaitsevassa myymäläklus-

terissa on yksi yrityksen vahvuuksista, koska asiakkaat pääsevät yhden pysäh-

dyksen taktiikalla moneen eri liikkeeseen. Muiden liikkeiden asiakkaat voivat

tuoda lisää asiakasvirtaa myös Oh My Goshiin.

Toimitusjohtaja Pedersen toimii muutamien OMG:ssä myytävien merkkien myyn-

tiagenttina Suomessa ja puolet yrityksestä omistava GSL näiden merkkien Poh-

joismaiden maahantuojana. Tämän johdosta kyseisten merkkien saanti myymä-

lään on sujuvaa. Pedersenin hyvät suhteet muiden brändien maahan-tuojiin hel-

28

pottavat myös muiden brändien saamista myymälään ja näin mallisto pysyy laa-

dukkaana. Ostamiseen ei tarvitse tämän johdosta tarvi käyttää niin paljon resurs-

seja.

6.2 Sisäiset heikkoudet

Heikkouksiin kuuluvat sisäiset rajoitteet ja olosuhteista johtuvat negatiiviset teki-

jät, jotka vaikeuttavat yrityksen toimintaa ja jotka asiakkaan mielestä yritykseltä

puuttuvat. Heikkousiksi luetaan ne ominaisuudet, joita yritykseltä puuttuu suh-

teessa kilpailijoihin. (Kotler & Armstrong, 2010, 77; Baines ym. 2013, 140.)

Vaikka sijainti kuuluukin OMG:n vahvuuksiin, se luetaan myös sen heikkouksiin.

Ilman autoa on liikkeeseen vaivalloista tulla, jos ei asu lähellä. Helsingistä käsin

julkisilla kulkuvälineillä ei pääse Helsingin sisäisellä matkalipulla paikalle, koska

myymälä sijaitsee Vantaalla. Jo aiemmin mainitut eri merkkien antamat rajoituk-

set mainostamiseen vaikeuttavat markkinoinnin toteuttamista.

Myymälän selkeä profiloituminen ja asemointi vaikeutuu myytävien brändien suu-

resta määrästä ja erilaisuudesta. Se vaikeuttaa markkinointiviestintää, koska te-

hokasta profiloitua markkinointia ei voida harjoittaa, ainakaan kustannustehok-

kaasti.

OMG ei myytävien brändien säännösten takia voi käyttää verkkokauppaa, koska

säännökset kieltävät tuotteiden myymisen halvemmalla verkkokaupoissa. Brän-

dit haluavat, että heidän tuotteensa ovat jälleenmyyjillä saman hintaisia.

6.3 Ulkoiset mahdollisuudet

Mahdollisuudet ovat myönteisiä tekijöitä tai trendejä ulkoisessa ympäristössä,

joita yritys voi hyödyntää liiketoiminnassaan. Mahdollisuudet voivat olla jotain

mitä markkinoilta puuttuu ja joihin yritys tarjoaa tarpeen tyydytystä. (Kotler & Arm-

strong, 2010, 77; Baines ym. 2013, 140.)

29

Uudet lähistöllä kasvavat asuinalueet tuovat lisää asiakkaita ja näin mahdolli-

suuksia liiketoiminnan kasvattamiseen. Muoti muuttuu koko ajan ja se tuo lisää

mahdollisuuksia, mutta vaatii myös paljon työtä pysyä ajan tasalla. Mahdollinen

talouskasvu lisää kuluttajien ostovoimaa. Mahdollisten uusien myymälöiden

avaaminen eri kaupunkeihin, joissa outletmyymälöitä ei ole niin paljon kuin pää-

kaupunkiseudulla, voisi lisätä yrityksen liikevaihtoa.

6.4 Ulkoiset uhat

Uhat ovat negatiivisia tekijöitä tai trendejä, jotka voivat luoda haasteita yrityksen

toiminnalle tai vähentää yrityksen kannattavuutta. (Kotler & Armstrong, 2010, 77;

Baines ym. 2013, 140.)

Uhkia OMG:n toiminnalle ovat uudet kilpailijat, jotka voivat viedä sen markkina-

osuutta. Kuluttajien ostovoiman laskeminen jo ennestään huonosta tilanteesta

tuottaisi OMG:lle vaikeuksia. Mahdollinen hyvin myyvien tuotteiden menettämi-

nen valikoimasta on yrityksen kannattavuudelle uhka.

Kuluttajien kasvava kiinnostus tehdä ostoksensa netissä ja yleinen mielikuva

siitä, että nettikaupasta tuotteet saa halvemalla on uhka OMG kaltaisille kivijalka-

myymälöille. Verkkokaupan puuttuminen on uhka toiminnalle tulevaisuudessa.

30

7 TOTEUTUSSUUNNITELMA

Tässä luvussa keskityn käytännön toimenpiteisiin, joilla Oh My Gosh voi parantaa

omaa markkinointiaan ja saavuttaa enemmän potentiaalisia asiakkaita. OMG on

harjoittanut markkinointiaan Facebookissa, myymälässä ja lehtimainoksilla. Toi-

mitusjohtaja Hans Pedersen haluaisi markkinoinnilla saavuttaa liikkeelle parem-

paa tunnettuutta ja näkyvyyttä. Perehdyn tässä luvussa siihen, miten sen saavut-

taminen olisi mahdollista.

7.1 Strateginen markkinointi

Strateginen markkinointi sisältää kaikki ne markkinointikenttään lukeutuvat liike-

toiminnan strategisen tason ratkaisut, joiden avulla yritysjohto rakentaa yrityk-

selle perustan menestyä kilpailussa muun tarjonnan rinnalla. Toimivan ja menes-

tyvän yrityksen täytyy tuntea omat heikkoutensa ja vahvuutensa, sekä tutustua

omaan toimintaympäristöönsä sekä kilpailijoihin markkinoilla. Erityisen tärkeää

on tuntea oma toimintaympäristö sekä selvittää omat kilpailijat ja tutustua niiden

toimintaan, tuotteisiin ja palveluihin sekä analysoida niitä, jotta voidaan menestyä

kilpailussa. Tämä auttaa löytämään omia heikkouksia ja vahvuuksia sekä auttaa

niiden kautta löytämään omia kilpailuetuja ja arvoja, joita yritys haluaa toiminnal-

laan viestiä. (Syysmäki, 2008, 44, 47-48; Rope, 2003, 18.)

Yrityksen täytyy myös valita segmentit, joille yrityksen toiminta ja palvelut koh-

dennetaan. Asemointitekijöiden miettiminen on tärkeää, koska ne ovat kilpai-

luetu, jonka avulla erotutaan kilpailijoista. Niiden käyttäminen viestinnässä auttaa

tuomaan yrityksen arvoja esille. Näiden asioiden avulla syntyy yrityksen visio eli

tulevaisuuden tavoitetila, johon tähdätään tietyn ajanjakson kuluessa. Strategi-

sen markkinoinnin avulla lähdetään toteuttamaan yrityksen strategiaa, visioita

sekä viestimään yrityksen arvoja ja kilpailuetuja. (Syysmäki, 2008, 44, 47-48.)

7.1.1 Segmentointi

31

Yrityksen täytyy aluksi valita ketä se haluaa palvella tuotteillaan ja palveluillaan.

Tämä tehdään jakamalla markkinat eri asiakassegmentteihin ja niistä valitaan se

ryhmä, jolle halutaan tuotteita ja palveluita tarjota. Tarkoituksena ei ole valita

mahdollisimman useaa asiakassegmenttiä ja sen avulla nostaa kysyntää. Kaikkia

asiakkaita palvelemalla ei palvele yhtään asiakasryhmää hyvin. Tavoitteena on

valita ne asiakasryhmät, joita yritys voi palvella hyvin ja kannattavasti. Kuluttaja-

markkinoita segmentoidessa arvioidaan geogfrafisia, demografisia, psykografisia

tekijöitä ja käyttäytymisen tekijöitä. Segmentoinnin tarkoituksena on varmistaa,

että markkinointi suunnitellaan juuri oikealle kohderyhmälle. (Kotler & Armstrong,

2010, 32-33, 216; Baines ym. 2013, 166.).

7.1.1.1 Geografiset tekijät

Geografisessa segmentoinnissa markkinat jaetaan geografisiin yksiköihin kuten

maat, provinssit, kaupungit ja asuinalueet. Yritys voi päättää toimia yhdellä tai

useammalla alueella (Kotler & Keller, 2012, 217.) OMG:n geografinen aluevalinta

on Vantaalla sijaiset asuinalueet, jotka sijaitsevat lähellä liikettä. Asiakkaita tulee

hankkia koko Helsinigin talousalueella.

7.1.1.2 Demografiset tekijät

Demografisten tekijöiden avulla markkinat voidaan jakaa iän, sukupuolen, per-

heen koon, tulojen, ammatin, koulutuksen, uskonnon, rodun, sukupolven ja kan-

salaisuuden mukaan. Demografisten tekijöiden avulla voidaan myös arvioida asi-

akkaiden tarpeita, haluja ja kuinka usein he käyttävät jotain tuotetta. Demografis-

ten tekijöiden avulla pystytään myös suunnitelemaan markkinointiviestintää ja

media valintoja. (Kotler & Armstrong, 2010, 218; Baines ym. 2013, 173-174.)

7.1.1.3 Ikä

32

Asiakkaiden tarpeet ja halut muuttuvat iän myötä. Tämän takia, jotkut yritykset

käyttävät erilaista markkinointia ja erilaisia tuotteita eri ikäisille asiakkailleen. Iän

mukaan segmentointi ei silti kerro asiakkaista juuri mitään, koska ihmiset ovat

elämiensä eri vaiheissa hyvin eri ikäisinä. (Kotler & Armstrong, 2010, 218.)

7.1.1.4 Psykografiset tekijät

Psykografisessa segmentoinnissa kuluttajat jaetaan eri ryhmiin yhteiskunta-luo-

kan, elämäntyylin tai persoonien tunnusmerkkien mukaan. Vaikka ihmiset olisivat

samassa demografisessa ryhmässä heillä voi olla hyvin erilaisia psykografisia

tekijöitä. Kuluttajat ostavat tuotteita, jotka kuvastavat heidän elämäntyyliään.

Markkinoijat perustavat markkinointistrategiansa näihin elämäntyyleihin, jotta ne

vetoaisivat haluttuun kohderyhmään. (Kotler & Armstrong, 2010, 220.)

7.1.1.5 Käyttäytymiseen perustuva segmentointi

Käyttätymisen mukaan tapahtuva segmentointi jakaa ostajat ryhmiin heidän tie-

tonsa, asenteiden ja tuotteen käytön tai tuotteesta saadun reaktion mukaan. Yksi

tehokas keino jakaa asiakkaat on laittaa heidät ryhmiin sen mukaan, mitä hyötyä

he tavoittelevat tuotteesta saavansa. Hyötysegmentointi vaatii sen, että yritys löy-

tää päähyödyt, joita asiakkaat etsivät kyseisessä tuotekategoriassa, ihmiset jotka

etsivät näitä hyötyjä, sekä merkkitävät brändit, jotka tarjoavat kyseisiä hyötyjä.

(Kotler & Armstrong, 2010, 220.)

33

7.1.2 Kohdeasiakkaan valinta

OMG:n ydinasiakas on Vantaan tai Helsingin alueella asuva nuori aikuinen tai

aikuinen, iältään 20-40 vuotta. Ydinasiakas on opiskelija ja- tai työssäkäyvä mies

tai nainen. Ydinasiakas on nuorekas, ulkonäöstän huolehtiva ja muodista jonkin

verran kiinnostunut henkilö. Hän haluaa ostamiensa vaatteiden kuvastavan näitä

asioita.

OMG:n ydinasiakas on laaja ihmisryhmä pääkaupunkiseudulla, mutta se on myös

muodin alalla halutuin asiakassegmentti, koska he käyttävät vaatteisiin todennä-

köisimmin eniten rahaa. Ryhmään kuuluu niin perheellisiä kuin perheettömiäkin

asiakkaita. Perheellisiä asiakkaita halutaan myös, koska tarjolla on jonkin verran

lasten vaatteita.

OMG:n tuotevalikoima on todella laaja, joten sieltä löytyy hieman jokaiselle jota-

kin. Yleensä tämä lähestymistapa tuotevalikoimaan on huono, mutta outletmyy-

mälän kohdalla se toimii. Kaikki tuotteet kuitenkin sopivat yllämainittuun ydinasi-

akkaan kuvaukseen. Kyseisestä asiakassegmentistä löytyy usean tyylisiä ihmi-

siä.

7.2 Asemointitekijät

Kun yritys on tarkastellut markkinoilla olevia mahdollisia tarpeita ja haluja ja on

valinnut mille segmentille se alkaa tuotteitaan tarjoaamaan, täytyy yrityksen ase-

moitua markkinoille. Asemointi on keinot, joilla yritys erottautuu kohdemarkki-

noilla. Onnistuneella asemoinnilla yritys saavuttaa mieleenpainuvan aseman

kohdeasiakkaan mielessä ja näin antaa kuluttajalle syyn ostaa tuote. Kuluttajat

ostavat hyötyä ja asemoinnilla pyritään saada kuluttajat assosioimaan yrityksen

tuotteet näiden tarpeiden tyydyttämiseen. Saavuttaakseen kestävän asemoinnin

yrityksen täytyy ymmärtää markkinat, joilla se toimii ja keinot joilla muut yritykset

markkinoilla kilpailevat. (Baines ym. 2013, 190-191; Fahy & Jobber, 2015, 131.)

34

Päätettäessä mihin asemaan markkinoilla yritys aikoo pyrkiä täytyy arvioida kol-

mea eri muuttujaa; kohdeasiakkaita, kilpailijoita ja yritystä itseään. Asiakkaita tar-

kastellessa yrityksen täytyy tutkia mitkä piirteet ovat heille tärkeitä. Kilpailijat ovat

monilla markkinoilla jo hyvin pysyvästi asemoituneet, joten yrityksen täytyy löytää

jokin keino millä se erottuu markkinoilla ja ideaalitilanteessa sitä ei voi helposti

kopioida. Tämän avulla yritys saavuttaa etulyöntiaseman kilpailijoihinsa nähden.

Kolmanneksi, yrityksen tulisi pyrkiä luomaan asema, joka perustuu sen ainutlaa-

tuisiin ominaisuuksiin koska se lisää todennäkäisyyttä että saavutettu etu voidaan

ylläpitää. (Fahy & Jobber, 2015, 132.)

Kun kokonaisvaltainen asemointistrategia on päätetty yrityksen täytyy suunnitella

asiakaslupaus, jonka tulee olla muistettava, kirjoitettu yhteenveto tuotteen halu-

tusta maineesta. Asemointisloganin tulee olla täydellisen selkeä niin kohdemark-

kinoille kuin kilpailuetuna (Fahy & Jobber, 2015, 132-133.) Asemointistrategian

tulee olla selkeä myös yrityksen työntekijöille, jotta he voivat tehdä työnsä tavoit-

teen mukaisesti.

Johdonmukaisuus on asemoinnissa pakollista, koska kuluttajat saavat päivittäin

tuhansia markkinointiviestejä. Toistuva viesti asiakkaille saa heidät ehkä muista-

maan yrityksen asiakaslupauksen. Toiminnan muuttaminen on paikallaan jos

näyttää, että nykyisellä suunnitelmalla toiminta ei tuota tulosta. Valitun erilaistu-

misen johdosta saatu etu täytyy olla uskottava kohdeasiakkaiden silmissä. Asia-

kaslupauksen täytyy sisältää kilpailukulma. Sen tulee tarjota jotain arvoa asiak-

kaille, joita nykyinen kilpailu ei onnistu tarjoamaan. (Fahy & Jobber, 2015, 133.)

Asemoinnissa yritys suunnittelee tarjoomansa ja imagonsa niin, että se saa merk-

kittävän osan kohdemarkkinansa mielessä. Tarkoitus on sijoittaa brändi asiakkai-

den mieleen siten, että maksimoidaan mahdollinen hyöty yritykselle. Hyvä ase-

mointi auttaa yritystä johtamaan markkinointistrategiaa selventämällä brändin

olemuksen, tunnistaa tavoitteet joita se auttaa asiakasta saavuttamaan ja näyttää

kuinka se tekee sen uniikilla tavalla. Jokaisen yrityksessä työskentelevän pitäisi

ymmärtää brändin asemointi ja käyttää sitä apuna päätösten tekemiseen. (Kotler

& Keller, 2012, 276.)

35

OMG kilpailee hinnalla ja onkin yksi edullisimmista merkkivaatteiden myyjistä

pääkaupunkiseudulla. Valikoima on OMG:n toinen erottumiskeino. Valikoiman

täytyy olla erottuva ja houkutteleva, jotta asiakkaalla on syy tulla liikkeeseen eikä

asioida verkkokaupoissa, jotka tarjoavat samoja tuotteita. Tavoiteimago on “se

kauppa, mistä saa halvalla kaikkia hyviä merkkejä”. Etulyöntiasema verkkokaup-

poihin saadaan myös hyvän asiakaspalvelun ja myyntityön kautta. Kun asiakas-

palvelu on ammattitaitoista ja miellyttävää asiakkaalle saadaan todennäköisesti

myytyä enemmän kuin mitä hän ostaisi ns. itsepalveluliikkeessä tai verkkokau-

pasta. Asiakaspalvelua ei voida laskea erottumiskeinoksi musta kivijalkaliik-

keistä, koska se on useimpien asiakaslupaus. Hyvän asiakaspalvelun toteutu-

mista ei kuitenkaan tapahdu kaikissa sitä lupaavissa liikkeissä.

7.3 Arvon tuottaminen

Arvon tuottaminen asiakaalle on yrityksen ja sen markkinoinnin päätehtävä. Ar-

voa tuottavat tuote, tuotteen hinta, jakelu, pakkaus, markkinointiviestintä ja pal-

velu. Tärkeintä on tuntea asiakas ja asiakkaan tarpeet ja halut. Näiden perus-

teella voidaan luoda tuote ja markkinointiviestintä, jotka oikeasti tuottavat arvoa

asiakkaalle. Yrityksen tulee myös rakentaa kestäviä asiakassuhteita ja luoda tätä

kautta arvoa asiakkaalle. (Kotler & Armstrong, 2010, 29.)

7.3.1 Tuotteet

Tuote on mitä tahansa mitä pystytään tarjoamaan asiakkaalle, joka tyydyttää asi-

akkaan halun tai tarpeen, josta asiakas maksaa rahaa tai jotain muuta arvoa tuot-

teen myyjälle. Tuote voi olla palvelu, tapahtuma, paikka tai jotain konkreettista

kuten auto. Tuote voi olla myös yhdistelmä näitä kaikkia tai joitakin niistä. Ylei-

simmin se on yhdistelmä jotain konkreettista ja palvelua. Tänä päivänä monet

yritykset pyrkivät luomaan asiakkaille kokemuksia erottuakseen ja luodakseen

asiakkailleen arvoa (Kotler & Armstrong, 2010, 248; Baines ym. 2013, 203-204.)

Tuotesuunnitelijoiden tulee miettiä tuotteita kolmessa tasossa, joista jokainen li-

sää asiakkaan kokemaa arvoa. Ensimmäiseksi yrityksen täytyy kysyä kysymys

36

“Mitä ostaja oikeasti ostaa?”, jonka avulla selvitetään mikä on myytävän tuotteen

ydinhyöty ja mitä asiakas siitä toivoo. Ydinhyöty voi olla käytännöllinen, kuten jos

tuote mahdollistaa asiakkaan tekemään jotain mitä hän ei muuten voisi tehdä tai

ydinhyöty voi olla se mitä tuote saa asiakkaan tuntemaan. (Kotler & Armstrong,

2010, 249; Fahy ym. 2013, 204.) OMG:n tapauksessa, kun tuotteena ovat merk-

kivaatteet, asiakas haluaa näyttää hyvältä. Vaatteiden tuoma suoja ja lämpö on

OMG:n asiakkaalle toissijainen asia. Ne voivat olla ydinhyötyjä jollekin muulle

vaatteita ostavalle henkilölle, mutta sellainen henkilö ei ole OMG:n asiakas.

Toisella tasolla yrityksen tulee suunnitella todellinen tuote, joka perustuu asiak-

kaan haluamaan ydinhyötyyn. Tähän kuuluu itse tuote tai palvelu, design, tuot-

teen laatu, brändin nimi ja pakkaus (Kotler & Armstrong, 2010, 249; Fahy ym.

2013, 204-205.) OMG ei itse jälleenmyyjänä valmista tuotteitaan, mutta valitsee

toki myyntiin tulevat tuotteet. OMG:n tulee valita myyntiin tuotteita, jotka tyydyttä-

vät asiakkaan haluaman perustarpeen, eli hyvältä näyttämisen. Designiin, pak-

kaukseen, laatuun ja brändiin ei OMG pysty itse liiemmin vaikuttamaan. Tuottei-

den esillepanolla voidaan kuitenkin saada tuotteet näyttämään arvokkaamilta ja

haluttavammilta.

Lopuksi yritys rakentaa laajennetun tuotetteen ydinhyödyn ja todellisen tuotteen

ympärille tarjoamalla asiakkaille muita palveluita ja hyötyjä. Näihin voivat kuulua

esimerkiksi tuotteen toimitus, asennus, takuu ja asiakaspalvelu. (Kotler & Arm-

strong, 2010, 249; Baines ym. 2013, 205.) Laajennettu tuote sisältää OMG:llä

vaatteiden lisäksi asiakaspalvelun, jonka avulla pyritään luomaan liikkeessä käy-

misestä miellyttävä kokemus. OMG tarjoaa myös tuotteilleen kahden viikon

vaihto-oikeuden. Eri merkeillä ja tuotteilla voi olla omia lisäyksiä laajennettuun

tuotteeseen (esim. vedenpitävä, irrotettava vuori), mutta käsittelen tässä yleisesti

vain vaatteita.

Tuotevalinnat ovat erittäin tärkeitä OMG:n toiminnalle ja asiakaslupausten pitä-

miselle. OMG haluaa myös erottua valikoimalla, jollaista ei olisi tarjolla muualla.

(Pedersen, haastattelu) Tämä tarkoittaa, että kilpailijoita on seurattava tarkasti ja

tuotteita on ostettava asiakassegmentti mielessä pitäen. Koska myynnit alalla

ovat sääherkkiä, tuotteita pitäisi olla saatavilla oikeaan aikaan. Asiakaslupauksiin

37

kuuluu myös, että uutuuksia on saatavilla joka viikko edullisemmin kuin muualla.

Se on kova lupaus, mutta jos se onnistutaan pitämään, se on suuri vahvuus.

7.3.2 Palvelut

Palvelut ovat myös tuotteita. Palvelun neljä ominaispiirrettä ovat abstraktius, erot-

tomattomuus, vaihtelevuus ja katoavaisuus. Abstraktiuden takia asiakkaan voi

olla vaikea arvioida palvelua ennen kuin sitä on kokeillut. Erottomattomuudella

tarkoitetaan sitä kun palvelu tuotetaan samalla kun asiakas sitä kuluttaa. Palve-

lua on tuottamassa aina ihminen, joten palvelu on aina erilainen kun sitä tekee

eri ihminen. Tämän takia palveluiden taso on vaihtelevaa, vaikka sitä tarjoaisi

sama yritys. Neljäs palvelun ominaispiirre on sen katoavaisuus. Palvelua ei voida

varastoida myöhempää käyttöä varten. (Fahy & Jobber, 2015, 176-179.)

OMG:n tuote on vaatteet, mutta heidän tuotteeseen kuuluu myös asiakaspalvelu.

OMG:n myymälä on pinta-alaltaan iso. Hyvä asiakaspalvelu tulee tällaisessa ym-

päristössä erittäin tärkeäksi. Asiakkaita palvellaan niin, että he löytävät etsimänsä

mahdollisimman helposti ja hyvällä myyntityöllä saadaan aikaan lisämyyntiä,

sekä asiakastyytyväisyyttä. Näin ostokokemuksesta saadaan mahdollisimman

miellyttävä asiakkaalle ja kannattava yritykselle. Vaikka asiakas ei löytäisikään

sitä mitä hän etsii, miellyttävä ja ammattitaitoinen asiakaspalvelu saa hänet pa-

laamaan myymälään uudelleen.

Asiakkaita tulee tervehtiä aina kun he tulevat sisään ja on kysyttävä mitä he ovat

etsimässä. On hyvä olla vaihtoehtoja perinteiselle ”Tarvitsetko apua?”-kysymyk-

selle. Myyjien tulee kysyä avoimia kysymyksiä. Näin pystytään samaan mahdol-

lisesti pieni keskustelu aikaiseksi.

7.3.3 Hinta

Hinta on markkinointimixin ainoa elementti, joka tuottaa firmalle voittoa. Muut ele-

mentit kuvaavat firmalle kustannuksia. Hinta on myös markkinointimixin joustavin

elementti, sillä sitä voidaan muuttaa nopeasti. Useimmilla yrityksillä on vaikeuksia

hinnoittelun kanssa. Ongelmana voi olla liian herkkä hinnan alentaminen kaupan

saamiseksi ennemmin kuin perustella asiakkaalle miksi tuote on korkeamman

38

hinnan arvoinen. Muita yleisiä ongelmia hinnoittelussa ovat sen perustuminen

kustannuksiin, eikä asiakkaan kokemaan arvoon ja muiden markkinointimixin

osa-alueiden huomiotta jättäminen (Kotler & Armstrong, 2010, 314.)

Lopulta asiakas on se, joka päättää onko hinta oikea. Hinnoittelupäätökset, kuten

muutkin markkinointimix päätökset tulee aloittaa asiakkaan kokemasta arvosta.

Kun asiakas ostaa tuotteen hän vaihtaa jotain arvoa (yleensä rahaa) saadakseen

jotain arvoa eli hyödyn tuotteen käytöstä tai saamastaan palvelusta. Tehok-

kaassa asiakaslähtöisessä hinnoittelussa ymmärretään kuinka paljon arvoa asia-

kas asettaa hyödyille, joita hän saa tuotteesta. Hinta asetetaan sen mukaan kuin

mitä tämä hyöty on (Kotler & Armstrong, 2010, 315.)

Hyvä hinnoittelu alkaa ymmärtämällä se kuinka paljon arvoa tuote tai palvelu tuot-

taa asiakkaalle. Arvoperusteinen hinnoittelu käyttää hinnoittelun perustana osta-

jan havaintoja arvosta, eikä myyjän kustannuksia. Arvoperusteinen hinnoittelu

tarkoittaa sitä, että myyjä ei voi suunnitella hintaa ja markkinointia ja sen jälkeen

asettaa hintaa. Hintaa suunnitellaan muiden markkinointimixin elementtien

kanssa ennen kuin markkinointiohjelma on aloitettu (Kotler & Armstrong, 2010,

315.)

Kustannusperusteinen hinnoittelu on tuotelähtöistä. Yritys suunnittelee omasta

mielestään hyvän tuotteen ja summaa tuotteen valmistuskustannukset ja halutun

voiton muodostaakseen hinnan. Tämän jälkeen markkinoinnin tehtäväksi jää pe-

rustella asiakkaille, että tuote on hintansa arvoinen. Jos hinta on liian korkea yri-

tys joutuu laskemaan hintaa ja tyytymään pienempiin voittoihin. Arvoperusteinen

hinnoittelu tekee tämän prosessin käänteisesti. Ensin yritys arvioi asiakkaiden

tarpeet ja arvohavainnot. Tämän jälkeen yritys asettaa tavoitehinnan asiakkaan

arvohavaintojen perusteella. Tavoiteltu arvo ja hinta ohjaavat päätöksiä mitä kus-

tannuksia voi seurata ja minkälainen tuote lopulta suunnittellaan. Tämän tulok-

sena hinnoittelu alkaa analysoimalla asiakkaiden tarpeita ja arvonäkemyksiä ja

hinta asetetaan vastaamaan asiakkaan ymmärtämiä arvoja (Kotler & Armost-

rong, 2010, 315.)

39

Hinta on OMG:lle outletmyymälänä yksi sen pääkilpailukeinoista. Asiakkaat odot-

tavat siellä olevan halvempaa kuin muissa liikkeissä, koska se on outletmyymälä.

Tuotteiden on siis oltava edullisempia. OMG myy arvokaampia brändejä, joten

hinnat eivät vaikuta alhaisemmilta asiakkaille, jotka eivät tunne kyseisiä merk-

kejä. Asiakkaat, jotka tuntevat myytävät brändit tuntevat saavansa omille kustan-

nuksilleen tarpeeksi arvoa. Myyjien ammattitaidon avulla saadaan jokaiselle asi-

akkaalle tunne, että tuotteet ovat hintansa arvoisia.

Laajasta valikoimasta löytyy kuitenkin paljon eri hintaisia tuotteita. Tämä antaa

mahdollisuuden laajalle asiakassegmentille.

7.3.4 Jakelutiet

Jakelutie on paikka missä tuotteet kohtaavat asiakkaat (Baines ym. 2013, 12).

OMG:n jakelutienä ja ainoana toimitilana toimii myymälä Tammistossa. Nettikau-

pan pitäminen ei ole mahdollista merkkien säännösten takia. Useiden myytävien

brändien tuotteita ei saa myydä verkkokaupoissa alle tietyn hinnan. Tämä supis-

taisi valikoimaa verkossa myytävissä tuotteissa ja ei olisi järkevä investointi.

7.4 Arvon viestiminen

7.4.1 Kotisivut

OMG tarvitsee tunnettuutta, jotta ihmiset osaisivat tulla myymälään. Internethaku

on OMG:llä hyvässä kunnossa. Se tulee ensimmäisenä esille luonnollisessa

haussa hakusanoilla ”oh my gosh”, ”outlet tammisto”, ”vantaa outlet”. Nettisivujen

sisältö muodostuu ikkunasta, jossa näkyvät Facebook-päivitykset. Sivu näyttää

tyhjältä, vaikka siinä onkin kaikki yrityksen toiminnan kannalta oleellinen tieto.

Väritys sivustolla on tylsä. Vaalean harmaan sijasta värinä voitaisiin käyttää pink-

kiä ja vaikkapa mustaa, mikä logossakin on värinä. Näin sivu ei näyttäisin niin

keskeneräiseltä. Sivulle voitaisiin myös laittaa pyörimään banneri, jossa näkyisi

myytävien merkkien logoja tai mainoskuvia. Facebookpäivitykset voisivat olla

etusivulla, mutta eivät pääroolissa joka niillä nyt on. Tavoitteena näillä muutoksilla

olisi saada sivusta tyylikkäämmän näköinen. Visuaalisen ilmeen muutos täytyy

tehdä, että se vastaa myytävien brändien laatua.

40

7.4.2 Facebook

Facebookia päivitetään hyvin. Päivityksissä sisältönä ovat kuvat uusista tuot-

teista, joissa on hyvä esillepano. Näitä samoja kuvia voidaan käyttää silloin tällöin

kilpailun järjestämiseen. Ihmiset voisivat merkitä itsensä kuvaan haluamaansa

tuotteeseen ja saada sitten tuotteen erittäin hyvään tarjoushintaan tai ilmaiseksi,

joka on tietysti houkuttelevampaa. Kuvaan merkittyjen ihmisten tulisi tykätä

OMG:n Facebook-sivusta saadakseen tuote tarjoushintaan tai ilmaiseksi. Kun ih-

miset merkitsevät itsensä kuvaan heidän ystävänsä näkevät kuvan ja tykkäävät

sivusta ja merkitsevät itsensä kuvaan. Tämä on tavallista päivityksen jakamista

tehokkaampaa, koska se erottuu joukosta. Kilpailun tiedot on laitettava kuvateks-

tiin ja päivitykseen jossa kuva jaetaan. Kilpailuun voidaan käyttää tuotteita, jotka

eivät ole menneet niin hyvin kaupaksi.

Kilpailu voidaan toteuttaa myös Instagramissa. Siellä kilpailuun osallistuja jakaa

kuvan omalla Instagram-tilillään ja näin kilpailu saadaan yhä useamman ihmisen

tietoon. Kuvan jakaneista henkilöistä arvotaan voittaja ja häneen otetaan yhteyttä

ja kysytään minkä tuotteen hän kuvasta itselleen haluaa.

7.4.3 Lehtimainonta

OMG mainostaa lehdissä (Helsingin Sanomat) ja Tammiston ostopuiston yhtei-

sissä mainoslehtisissä. Tämä on osittain perusteltua, koska kohderyhmästä ole-

tettavasti noin puolet lukee lehtijulkaisuja. Nuorempi osa kohdeasiakkaista ei lue

sanomalehtiä niin paljon.

OMG voisi mainostaa Vantaalle ja OMG:n läheisyyteen menevien bussien istuin-

ten takaosissa olevilla mainoksilla. Ihmiset ovat mahdollisesti menossa outletalu-

eelle ja näin saavat tiedon ja muistutuksen OMG:n tarjoamasta palvelusta. Tämä

lisäisi myös tunnettuutta lähialueilla missä on paljon potentiaalisia asiakkaita. Sa-

maa voidaan toteuttaa myös lentokenttäbusseissa ja tieto saadaan näin myös

Helsingissä vierailevien ihmisten tietoon.

7.4.4 Tammisto-bussi

41

Tammistossa olevien liikkeiden kanssa täytyy tehdä yhteistyötä asiakkaiden saa-

miseksi. Jos OMG:n ongelmana on saada asiakkaita paikalle, asiakkaat pitää

tuoda sinne. Tammiston ostopuiston myymälät voivat yhdessä maksaa bussin

joka tuo asiakkaita heidän haluamasta paikasta Tammistoon. Bussin tulee kulkea

silloin kun sille olisi eniten käyttöä kuten perjantaina tai lauantaina myymälöiden

aukioloajan. Bussin reitti voi olla esimerkiksi välillä Helsingin keskusta - Tam-

misto. Alustavsti bussi voisi kulkea kerran viikossa, mutta jos se todetaan kan-

nattavaksi voidaan vuoroja lisätä.

7.4.5 Blogimarkkinointi

Blogimarkkinoinnin avulla saavutetaan suuri määrä kohdeyleisöön kuuluvia hen-

kilöitä. Bloggareiden täytyy mainostaa myymälää, mutta myytävien merkkien

kautta. Näin OMG:n laaja merkkivalikoima saadaan vielä paremmin asiakkaiden

tietoisuuteen. Bloggarit täytyy valita hyvin, että tämä onnistuu.

Blogimarkkinointi on suunnattu naisille, koska blogeja lukevista ihmisistä 80 pro-

senttia on naisia. Blogeja päivittäin lukevia on 13 prosenttia ja vähintään viikoit-

tain lukevia 27 prosenttia. Päivittäin blogeja lukevista henkilöistä 60 prosenttia

lukee lifestyle-blogeja ja 50 prosenttia muoti- ja kauneusblogeja. (Aller, 2014,5,

12.)

Ensimmäisessä postauksessa bloggari kertoo myymälästä, esittelee myytäviä

tuotteita ja mainitsee edullisista hinnoista. Postauksessa on kuvia myymälästä,

jossa näkyy sen suuri koko ja hyvä esillepano. Bloggari esittelee tuotteita myös-

kin kuvien kera niin, että ne ovat hänen yllään hyvinä asukokonaisuuksina. Blog-

garin tulee mainita myös miesten vaatteiden laaja valikoima.

Toiseen postaukseen kuuluu kilpailu, jossa bloggari pyytää lukijotaan käymään

OMG:n kotisivuilla katsomassa mikä on heidän suosikkinsa OMG:ssä myytävistä

brändeistä ja kommentoimaan sen postauksen kommenttikenttään. Palkintona

on esimerkiksi sadan euron lahjakortti OMG:hen. Toinen vaihtoehto, mitä toiseen

42

postaukseen voidaan laittaa ei ole suoranainen kilpailu. Bloggari tekee postauk-

sen, jossa mainitsee menevänsä OMG:hen käymään sinne menevällä bussilla.

Kaikki mukaan mahtuvat pääsevät shoppailemaan OMG:hen bloggarin kanssa.

Sopivia bloggareita yhteistyöhön olisivat esimerkiksi blogit Tickle Your Fancy,

Emmi Tissari, sekä Mungolife. Blogien pitäjät ovat tyylillisesti oikeanlaisia, koska

heidän tyylinsä on skandinaavinen ja käyttävät jo myytäviä brändejä. Bloggarit

ovat myös kohdeasiakkaiden kanssa samassa sosisokulttuurisessa viitekehyk-

sessä. (Suomela, haastattelu 5.12.2016)

7.4.6 Jälkimarkkinointi

OMG:llä on 14 päivän vaihto-oikeus tuotteisiin. Nämä tilanteet on hoidettava si-

ten, että asiakas on tyytyväinen lähtiessään liikkeestä. Reklamaatiot tulee hoitaa

mahdollisimman nopeasti ja niin, että asiakas on tyytyväinen palveluun ja asiakas

lähtee liikkeestä tyytyväisenä.

7.4.7 Kanta-asiakkuus

Yrityksellä on käytössä kanta-asiakasrekisteri, jonka kautta he lähettävät tarjouk-

sia asiakkailleen. Jatkuvaa hyvitystä keräävää bonuskorttia ei ole. Tarjoukset lä-

hetetään asiakkaiden sähköpostiin tai tekstiviestillä matka-puhelimeen.

Kanta-asiakkaille voitaisiin järjestää myös kanta-asiakaspäiviä. Eli esimerkiksi

tarjota kaikista tuotteista jokin alennusprosentti jonain päivänä. Uudet asiakkaat

saisivat myös käyttää tarjouksen liittyessään kanta-asiakkaaksi. Näin saataisiin

laajennettua asiakasrekisteriä.

43

8 BUDJETTIi

Blogimainonta on aina tapauskohtaista ja eri bloggareiden välillä hinnat vaihtele-

vat voimakkaasti. Tickle Your Fancy, Emmi Tissari ja Mungolife ovat erittäin suo-

sittuja blogeja, joten heidän hintansa ovat korkeammasta päästä. Kappaleessa

6.55 kuvatut toimet maksavat arviolta n. 5000 - 7000 €. (Suomela, haastattelu

5.12.2016.)

Facebook- ja Instagram mainontaa voivat tehdä työntekijät, joten niihin ei erillisiä

sijoituksia tarvita.

44

LÄHTEET

Aller. 2014. Suuri blogitutkimus.

Baines, P., Fill, C. & Page, K. 2013. Essentials of Marketing. Oxfrod: Oxfrod uni-

versity

Conca, J. 2015. Making climate change fasionable - The garment industry takes

on global warming. Viitattu 13.12.2016,

 http://www.forbes.com/sites/jamesconca/2015/12/03/making-climate-change-

fashionable-the-garment-industry-takes-on-global-warming/#58cc59c5778a

Fahy, J. & Jobber, D. 2015. Foundations of Marketing. Berkshire: McGraw Hill

education

Isohookana, H. 2007. Yrityksen markkinointiviestintä. Helsinki: WSOY

Kotler, P. & Armstrong, G. 2010. Princples of Marketing. New Jersey: Pearson

Kotler, P. & Keller, K. 2012. Marketing Management. New Jersey: Pearson

Porter, M. 1985. Competitive advantage: creating and sustaining superior perfor-

mance. New York: The Free Press

Rope, T. 2003. Johdon markkinointiratkaisut. Porvoo: WSOY

Taloussanomat 2016. Bubbas outlet oy. Viitattu 2.11.2016. http://www.iltasano-

mat.fi/yritys/bubbas-outlet-oy/helsingfors/2412137-6/

Suomela, K. 2016. Tuottaja, Super Son. Puhelinhaastattelu 5.12.2016

45

Syysmäki, H. 2008. Strateginen markkinointisuunnitelma. Lohja: Laurea ammat-

tikorkeakoulu.

Szokan, N. 2016. The fashion industry tries to take responsibility for its pollution.

Viitattu 13.12.2016, https://www.washingtonpost.com/national/health-

science/the-fashion-industry-tries-to-take-responsibility-for-its-pollu-

tion/2016/06/30/11706fa6-3e15-11e6-80bc-

d06711fd2125_story.html?utm_term=.1401f08c0214

