

Elli Ojala

MARKKINOINTIVIESTINNÄN VUOSI-
KELLO

Opinnäytetyö

Johdon assistenttityön ja kielten koulutusohjelma

Toukokuu 2015

Tekijä/Tekijät Tutkinto Aika

Elli Ojala

Tradenomi Toukokuu 2015

Opinnäytetyön nimi

Markkinointiviestinnän vuosikello

39 sivua
2 liitesivua

Toimeksiantaja

Autosähköpiste Oy

Ohjaaja

Lehtori Nina Hartikainen

Tiivistelmä

Opinnäytetyön aiheena on markkinointiviestinnällisen vuosikellon laatiminen jo toimintansa va-
kiinnuttaneelle autohuoltamolle. Toimeksiantajayritys ei ole aikaisemmin laatinut vuosisuunni-
telmaa markkinoinnin tai markkinointiviestinnän saralla. Opinnäytetyön tutkimusongelma on,
kuinka yrityksen markkinointiviestintää voi selkeyttää.

Työn tavoitteena on luoda vuosikello käytännön markkinointiviestinnän toimenpiteiden helpotta-
miseksi ja analysoida yritykselle sopivia markkinointiviestinnän keinoja. Työn tarkoituksena on
selkeyttää yrityksessä tehtäviä markkinointiviestinnän toimenpiteitä vuosikellon avulla.

Opinnäytetyö koostuu teoriaosuudesta ja toiminnallisesta osuudesta. Teoriaosuus käsittelee
yleisesti markkinointiviestintää ja sen keinoja sekä vuosikelloa. Siinä käydään läpi markkinointi-
viestinnän suunnitteluprosessi. Teoriaosuuden tukena on käytetty kirjoja, artikkeleita ja toimi-
tusjohtajan haastattelua. Toiminnallinen osuus käsittelee yrityksen markkinointiviestintästrategi-
oita ja sen suunnittelua. Toiminnallisen osuuden tuotoksena syntyi markkinointiviestinnän vuo-
sikello ja sen apuna käytettävä markkinointiviestinnän kalenteri.

Opinnäytetyöprosessin myötä todettiin, että markkinointiviestinnän suunnittelu on yritykselle
hyödyllistä. Vuosikello on työkalu, joka auttaa toteuttamaan markkinointiviestinnän toimenpi-
teitä käytännössä. Prosessin myötä nousi toimenpide-ehdotukseksi yrityksen verkkosivujen
muuttaminen asiakaslähtöisempään suuntaan ja Facebookin kävijämäärän kasvattaminen.

Asiasanat

vuosikello, markkinointiviestintä, digitaalinen markkinointiviestintä, markkinointiviestintämix

Author (authors) Degree Time

Elli Ojala

Bachelor of Business
Administration

 May 2015

Thesis Title

Annual Marketing Communication Calendar 39 pages
2 pages of appendices

Commissioned by

Autosähköpiste Oy

Supervisor

Nina Hartikainen, Senior Lecturer

Abstract

The topic of this thesis is to create an annual marketing communication calendar for a car ser-
vice shop. The company has established its position on the local market but it has never had
planned marketing communication or made an annual marketing communication calendar be-
fore. The research problem is how to clarify marketing communication procedures in the com-
pany.

The objective of this thesis is to create a practical annual calendar analyzing and using the
right marketing communication tools. The aim of the thesis is to clarify marketing communica-
tion procedures with the annual planning.

This thesis consists of a theoretical and a practical part. The theoretical part consists of general
information about marketing communication and its tools together with an annual calendar. It
goes through the planning process of marketing communication. Making the theoretical part
was supported by literature, articles and the interview with the CEO. The practical part goes
through planning the marketing communication strategies of the company and their planning.
The marketing communication calendar was produced as the result of the practical part.

With this thesis it was detected that planning marketing communications is beneficial. Annual
calendar works as a tool that helps implementing marketing communication procedures in
practice. Along with the process action proposals arose. Developing the company website in a
more customer-friendly direction and optimizing the usage of Facebook would have an effect
on making marketing communication more efficient.

Keywords

marketing communication, digital marketing communication, annual calendar, marketing com-
munication mix

SISÄLLYS

1 JOHDANTO .. 6

2 MARKKINOINTIVIESTINTÄ ... 7

3 MARKKINOINTIVIESTINNÄN KEINOT .. 8

3.1 Mainonta ... 9

3.2 Tiedotus- ja suhdetoiminta .. 9

3.3 Myynninedistäminen ... 10

3.4 Suoramarkkinointi ... 10

3.5 Henkilökohtainen myyntityö ja asiakaspalvelu .. 11

3.6 Digitaalinen markkinointiviestintä .. 11

3.6.1 Sosiaalinen media .. 12

3.6.2 Verkkosivusto ... 13

3.6.3 Verkkomainonta ... 13

3.6.4 Hakukonemarkkinointi .. 13

3.6.5 Mobiilimarkkinointi .. 14

3.6.6 Sähköpostimarkkinointi .. 14

4 MARKKINOINTIVIESTINNÄN SUUNNITTELU .. 15

4.1 Yritys-analyysi... 16

4.2 Tuoteanalyysi.. 17

4.2.1 Tuotteet .. 18

4.2.2 Käytetyt markkinointiviestinnän strategiat .. 18

4.3 Kohderyhmä ... 20

4.4 Toimintaympäristö ja kilpailu ... 23

4.5 SWOT-analyysi ... 24

4.6 Markkinointiviestinnän tavoitteet ... 25

4.7 Markkinointiviestinnän keinojen valinta ... 25

4.8 Budjetti .. 29

4.9 Markkinointiviestinnän suunnittelu .. 30

4.10 Toimenpide-ehdotukset .. 33

4.11 Arviointimenetelmät ja seuranta.. 34

5 VUOSIKELLO ... 34

5.1 Vuosikellon teoreettinen tausta ... 34

5.2 Vuosikellon suunnittelu ... 35

6 LOPUKSI .. 36

LÄHTEET ... 38

LIITTEET
Liite 1. Markkinointiviestinnän vuosikello

Liite 2. Markkinointiviestinnän kalenteri

6

1 JOHDANTO

Tämän opinnäytetyön aiheena on markkinointiviestinnän vuosikellon laatimi-

nen Autosähköpiste Oy:lle. Yritys on 1989 perustettu jo toimintansa vakiinnut-

tanut autohuoltamo, johon opinnäytetyön tekijällä ei ole aiempaa yhteyttä. Yri-

tyksellä on oma vakiintunut asiakaskuntansa, ja vuosien saatossa toiminnan

luonne on muuttunut ja palveluvalikoima kasvanut. Autohuoltamoalan erityi-

sesti viiden viimeisen vuoden aikana kiristynyt kilpailutilanne ja halu optimoida

markkinointia synnyttivät tarpeen toimeksiannolle. Kiristyneen taloustilanteen

takia kuluttajat ovat valmiita maksamaan vain auton kunnon kannalta välttä-

mättömistä toimenpiteistä laajojen huoltotoimenpiteiden sijaan. Yrityksellä ei

ole entuudestaan kirjattua vuosirytmiä, vaan se toimii pitkälti vakiintuneiden

tottumusten ja viime hetken markkinointipäätösten varassa.

Opinnäytetyön tavoitteena on luoda yritykselle vuosikello käytännön markki-

nointiviestinnän toimenpiteiden helpottamiseksi ja analysoida yritykselle sopi-

via markkinointiviestinnän keinoja. Vuosikellon luomiseksi on vertailtava käy-

tettävissä olevia markkinointiviestinnän kanavia ja valittava niistä yritykselle

sopivimmat sekä suunniteltava yrityksen markkinointiviestintää vuodeksi

eteenpäin.

Opinnäytetyön tarkoituksena on selkeyttää yrityksessä tehtäviä markkinointi-

viestinnän toimenpiteitä vuosikellon avulla. Hyvin ajoitettu vuosikello on apuna

aikataulutuksena ja helpottaa kuukausikohtaisten markkinoinnillisten toimenpi-

teiden suunnittelua ja toimeenpanoa kiireenkin keskellä. Vuosikello toimii stra-

tegisen markkinointiviestinnän työkaluna. Jotta vuosikello toimii myös jat-

kossa, on sen oltava helposti muokattavissa.

Opinnäytetyö koostuu teoriaosuudesta ja toiminnallisesta osuudesta. Teoria-

osuuden tarkoituksena on tukea toiminnallisen osuuden eli vuosikellon teke-

mistä. Siinä esitellään työn kannalta olennaisia käsitteitä: markkinointivies-

tintä, markkinointiviestinnän keinot, markkinointiviestinnän suunnittelu ja vuo-

sikello. Työssä kuvataan ja analysoidaan yritystä, sen käyttämää markkinointi-

viestintää ja sen markkinointiviestinnän nykytilaa.

Työn rajauksessa on otettu huomioon pienen yrityksen ominaispiirteet ja esi-

merkiksi markkinointiviestinnällisten keinojen tarkastelussa on keskitytty edulli-

7

siin ja pienelle yritykselle sopiviin vaihtoehtoihin. Business-to-business näkö-

kulma on jätetty aiheen rajaamisessa opinnäytetyön ulkopuolelle. Tietoperus-

tana opinnäytetyössä on käytetty integroitua markkinointiviestintää ja markki-

nointiviestinnän suunnittelussa käytetty neljän kohdan prosessimallia. Teo-

riaosan tukena on käytetty kirjoja, e-kirjoja, artikkeleita ja toimitusjohtajan

haastattelua. Kuinka selkeyttää yrityksen markkinointiviestintää, on tämän

opinnäytetyön tutkimusongelma.

Opinnäytetyön toiminnallisen osuuden tuotoksena syntyi Markkinointiviestin-

nän vuosikello (liite1). Vuosikellon käytön tueksi rakennettiin Markkinointivies-

tinnän kalenteri (liite 2), jossa markkinointiviestinnän välineiden käyttöä voi

kuukausittain viikkotasolla eritellä ja seurata niiden toimeenpanoa. Yritys vas-

taa ja päättää itse vuosikellon ja kalenterin käyttöönotosta sekä päivittämi-

sestä.

2 MARKKINOINTIVIESTINTÄ

Viestintää tapahtuu kaikkialla eikä organisaatioitakaan voi olla olemassa ilman

sitä. Organisaatiomuoto sanelee viestinnän lähtökohdat, ja esimerkiksi yritys-

ten viestintä palvelee niiden tavoitetta tuottaa voittoa. (Juholin 2013, 23, 25.)

Viestinnän pyrkimyksenä on luoda jostakin asiasta yhteinen käsitys. Markki-

nointiviestinnän tarkoituksena on luoda tämä yhteinen käsitys tuotteesta, yri-

tyksestä tai sen toimintatavoista. (Vuokko 2003, 12.)

Yrityksen kokonaisvaltainen viestintä rakentuu toisiaan tukevista sisäisestä ja

ulkoisesta viestinnästä. Sisäinen viestintä on yrityksen sisäistä kommunikoin-

tia ja sen tavoitteena on sitouttaa ja motivoida henkilöstöä. Ulkoinen viestintä

jakautuu yritysviestintään ja markkinointiviestintään. Yritysviestintä pyrkii vai-

kuttamaan yrityskuvaan ja yrityksen tunnettavuuteen, ja markkinointiviestintä

puolestaan pyrkii vaikuttamaan tuote- ja palvelukuvaan sekä brändiin. (Iso-

hookana 2007, 15–16.) Juholinin (2013, 23) mukaan sisäinen ja ulkoinen vies-

tintä pitäisi nähdä toisiinsa vaikuttavina ilmiöinä.

Markkinointiviestintä on määritelty perinteisesti osana markkinoinnin kilpailu-

keinojen 4P-mallia, markkinointimixiä. 4P-malli koostuu markkinointiviestinnän

lisäksi tuotteesta, hinnasta ja jakelusta, jotka yhdessä pyrkivät vastaamaan

kysynnän selvittämisestä, luomisesta, tyydyttämisestä ja säätelystä. Tätä mal-

lia on kuitenkin kritisoitu vanhentuneeksi, minkä takia mallista on tehty erilaisia

8

laajennuksia. (Bergström & Leppänen 2009, 166.) Isohookanan (2007, 48)

mukaan markkinointimix koostuu perinteisen tuotteen, hinnan, jakelun ja

markkinointiviestinnän lisäksi myös henkilöstöstä. Tätä kutsutaan 5P-malliksi.

Yritys muodostaa markkinoinnin kilpailukeinoista kokonaisuuden, jonka osa-

alueet tukevat toinen toistaan. Sen sisältöön ja painotukseen vaikuttaa ympä-

ristön lisäksi myös yrityksen luonne. Markkinointiviestinnän avulla yritys pyrkii

tyydyttämään ostopäätökseen vaikuttavaan tiedontarpeeseen osana markki-

nointia. Markkinointiviestintä luo, ylläpitää ja vahvistaa asiakassuhteita sekä

tukee tuotteiden myyntiä. Markkinointiviestintä on myös markkinoinnin toimen-

piteistä kaikkein näkyvin. (Isohookana 2010, 48, 16, 91.)

Nykyään puhutaan integroituneesta markkinointiviestinnästä, jolla tarkoitetaan

markkinointiviestinnän kokonaisvaltaista suunnitteluprosessia. Prosessilla ha-

lutaan paremmin tukea asiakassuhdetta ja pyrkiä varmistamaan eri sidosryh-

mille kohdistettu viestintä perinteisen kasvottoman massaviestinnän sijaan. In-

tegroidun markkinointiviestinnän edut ovat yritysten tiedossa, mutta laajaa

muutosta ei ole vielä tapahtunut. Integroidun markkinointiviestinnän ajattelun

suuntaan yrityksiä kuitenkin sysäävät muun muassa yleinen ajatusmaailman

muutos, tehokkuustavoitteet, median hinnan kasvu, kasvanut kilpailu ja tarjolla

olevat uudet mediat. (Karjaluoto 2010, 17.)

3 MARKKINOINTIVIESTINNÄN KEINOT

Markkinointiviestintämix eli promootiomix tarkoittaa markkinointiviestinnän kei-

noja. Perinteisesti kirjallisuudessa keinot on jaettu viiteen osa-alueeseen: mai-

nontaan, suhdetoimintaan, myynnin edistämiseen, suoramarkkinointiin ja hen-

kilökohtaiseen myyntityöhön. (Karjaluoto 2010, 36.) Mainonta ja henkilökohtai-

nen myyntityö ovat näistä tärkeimmät ja muiden keinojen tarkoitus on täyden-

tää ja tukea niitä (Bergström & Leppänen 2009, 332).

Markkinointiviestinnän kannalta on haasteellista valita oikeat viestintäkanavat

kohderyhmien saavuttamiseksi niin että tavoitetut saavutetaan optimaalisin tu-

loksin. Onkin tärkeää tuntea markkinointiviestinnän keinot ja osata arvioida

niitä viestintäkanavien roolissa. (Isohookana 2010, 131.) Integroidussa mark-

kinointiviestinnässä tarkoituksena on eri osa-alueiden viestinnän sopusointui-

suus. Osa-alueiden vahvuuksia hyödyntämällä päästään parhaaseen lopputu-

lokseen. (Karjaluoto 2010, 36.)

9

3.1 Mainonta

Mainonta on yleisin käytössä oleva markkinoinnin keino. Mainonnan määritel-

mät vaihtelevat, mutta yhteistä niille on se, että mainonta on maksettua ja

isolle joukolle suunnattua. Sen tavoitteena on myynnin edistäminen. (Karja-

luoto 2010, 13–14.) Mainonta voi vain osaltaan vaikuttaa myynnin tavoitteiden

saavuttamiseen, sillä myös muut kilpailukeinot vaikuttavat myyntiin (Isohoo-

kana 2007, 140).

Mainonnalla pyritään luomaan mielikuvia yrityksestä ja sen tuotteista. Mai-

nonta pyrkii informoimaan, suostuttelemaan, muistuttamaan ja vaikuttamaan

käyttäytymiseen. (Vuokko 2003, 195–197.) Mainonnan voi jakaa luonteensa

perusteella mediamainontaan ja suoramainontaan. Mediamainonnan muotoja

ovat ilmoittelumainonta, tv- ja radiomainonta, elokuvamainonta, ulkomainonta

ja liikennemainonta. (Isohookana 2010, 139.) Tässä opinnäytetyössä suora-

mainonta käsitellään yhtenä suoramarkkinoinnin muotona.

Mediavalinnan avulla pyritään kartoittamaan oikeat tehokkaat ja taloudelliset

mainonnan välineet. Intermediavalinta tarkoittaa mainosmuotojen valintaa.

Siinä päätetään, mitä mainonnan muotoja käytetään ja kuinka niitä yhdistel-

lään. Voidaan esimerkiksi päättää käyttää sanomalehtimainontaa. Intramedia-

valinta tarkoittaa puolestaan kyseisen mainosmuodon sisällä tehtäviä media-

valintaratkaisuja esimerkiksi päätös siitä, mitä sanomalehteä käytetään. (Iso-

hookana 2007, 141.)

Mainonnan painopiste on muuttunut paljon 1990-luvulta 2010-luvulle tultaessa

osaksi sosiaalisen median takia. Uusien viestintäkanavien kuten sosiaalisen

median, digi- ja mobiilimarkkinoinnin kasvu jatkuu edelleen vahvana. (MTL-

Barometri 2013.)

3.2 Tiedotus- ja suhdetoiminta

Suhdetoiminnan tarkoituksena on parantaa yrityskuvaa vetoamalla tunteisiin,

mielipiteisiin ja uskomuksiin. Se on suunnitelmallista kehitystyötä yrityksen ja

sidosryhmien välillä. (Karjaluoto 2010, 50.)

Tiedotus- ja suhdetoiminnan voi jakaa sisäiseen ja ulkoiseen toimintaan. Yri-

tyksen sisäisen tiedotus- ja suhdetoiminnan kohteena ovat henkilökunta,

10

omistajat, eläköityneet työntekijät ja henkilöstön omaiset. Sisäisen tiedottami-

sen välineitä ovat esimerkiksi henkilöstölehti, tiedote ja ilmoitustaulu. Suhde-

toimintaan puolestaan kuuluvat henkilökunnan juhlat ja virkistäytymistilaisuu-

det. Ulkoinen tiedotus- ja suhdetoiminta kohdistetaan erityisesti tiedotusväli-

neisiin, mutta myös alihankkijoihin, tavarantoimittajiin, rahoittajiin ja viranomai-

siin. (Bergström & Leppänen 2009, 457.)

Sponsorointi on yksi suhdetoiminnan muoto, mutta sitä voidaan käsitellä myös

omana promootiomixin osa-alueena. Sponsoroinnissa pyritään sellaiseen yh-

teistyöhön, jota voi hyödyntää kaupallisesti. Sponsorointi eroaa kuitenkin mai-

nonnasta siinä, että sen vaikutuksien kontrollointi ei ole yhtä helppoa. Sponso-

rointi tarvitsee myös tukea muilla markkinointiviestinnän osa-alueilla. (Karja-

luoto 2010, 55.)

Sponsorointi on epäsuoraa markkinointia. Sponsorointiin käytettävät panos-

tukset ovat vain murto-osa koko markkinointiin käytettävistä rahoista, mutta

sitä pidetään mainontaa tehokkaampana vaikuttamisen keinona. (Juholin

2013, 278–279.) Suomessa sponsoroinnin tärkeimmiksi tavoitteiksi luetaan

yrityksen maineeseen vaikuttaminen, yhteiskuntavastuu, tuotteen näkyvyys

kohderyhmälle ja yrityssidosryhmien tavoittaminen (Karjaluoto 2010, 56).

3.3 Myynninedistäminen

Myynninedistämisellä tarkoitetaan lyhytaikaisia toimenpiteitä, jotka esiintyvät

vain rajoitetun ajan. Tavoitteena on esimerkiksi lisätä sellaisen tuotteen kysyn-

tää, josta asiakkaat eivät ole vielä aiemmin innostuneet. Myynninedistämisen

tapoja on monia kuten ilmaiset näytteet ja kokeilut, kilpailut, erilaiset kylkiäiset,

messut ja yritysvierailut. Myynninedistäminen eroaa mainonnasta ja henkilö-

kohtaisesta myyntityöstä siinä, että myynninedistäminen on tavallaan piilotettu

muihin toimenpiteisiin kuten messukäyntiin. (Karjaluoto 2010, 61.) Myynnin-

edistämisen voi kohdistaa kuluttajiin ja jälleenmyyjiin (Bergström & Leppänen

2009, 448).

3.4 Suoramarkkinointi

Suoramarkkinointi on tuotteen suoraa markkinointia asiakkaalle. Siinä käytet-

täviä kanavia ovat suoramainonta, luettelomarkkinointi, telemarkkinointi, inter-

aktiivinen televisio, automaatit, verkko- ja mobiilimarkkinointi. (Isohookana

2007, 156.)

11

Suoramarkkinoinnin osuus markkinointimixissä kasvaa digitaalisten kanavien

lisääntymisen takia nopeasti. Myös ihmisen kyky muistaa mainoksia on laske-

nut paljon 60-luvulta tähän päivään. Suoramarkkinointi pyrkii vastaamaan suo-

raan kohderyhmän tarpeisiin ja yksilöitynä se nähdään tietotulvan takia muuta

mainontaa tehokkaampana. Suoramarkkinointi koetaan myös muuta mainon-

taa vähemmän tungettelevaksi, koska ihmiset yleensä itse suostuvat suora-

markkinointiin. (Karjaluoto 2010, 69.)

3.5 Henkilökohtainen myyntityö ja asiakaspalvelu

Henkilökohtainen myyntityö ja asiakaspalvelu on myyjän ja asiakkaan tai po-

tentiaalisen asiakkaan välistä vuorovaikutusta. Siinä pyritään myyntiin, osa-

puolten tutustumiseen ja yrityksen tuotetarjoaman esittelyyn. (Karjaluoto 2010,

87.) Toimipaikkamyynnissä asiakas tulee myyjän luo ja kenttämyynnissä

myyjä menee asiakkaan luokse (Bergström & Leppänen 2009, 442).

3.6 Digitaalinen markkinointiviestintä

Markkinointi on totuttu näkemään taivutteluna ja manipulaationa jopa moder-

nin asiakaslähtöisen markkinointiajattelun synnyn jälkeen. Kuluttajilta on men-

nyt usko yrityksiin, ja he uskovat mieluummin toisten kuluttajien tuotesuosituk-

siin kuin itse yritykseen. (Kotler, Kartajaya & Setiawan 2010.) Ennen yritykset

selvittivät kuluttajien tarpeet ja toteuttivat palvelut niiden mukaan, mutta nyky-

ään kuluttajat odottavat vuorovaikutusta ja läpinäkyvyyttä. Perinteinen tietoyh-

teiskunta muuttuu digitaaliseksi yhteiskunnaksi, missä yritys ja kuluttaja toimi-

vat yhdessä. (Kananen 2013, 10.) Pitkään käytössä ollut ajatus viestinnän ja

sen ympäristön hallittavuudesta on särkynyt viimeistään sosiaalisen median

myötä. Nykyään kaikki voivat osallistua sisältöjen tuottamiseen ja viestintä

suuntautuu alhaalta ylöspäin perinteisen ylhäältä mediasta alaspäin suuntau-

tumisen sijaan. (Juholin 2013, 19.)

Digitaalisella markkinointiviestinnällä tarkoitetaan uusien markkinointiviestin-

nän digitaalisten muotojen hyödyntämistä markkinointiviestinnässä. Digitaali-

set mediat eivät ole suoranaisesti syrjäyttäneet perinteisiä medioita, mutta ne

ovat tulleet jäädäkseen. (Karjaluoto 2010, 13, 127.) Onnistuakseen digitaali-

nen viestintä edellyttää ajantasaista mediatajua sekä ilmaisullisten ja kerron-

nallisten menetelmien osaamista (Juholin 2013, 313).

12

Karjaluodon (2010, 129) mukaan digitaalisen markkinointiviestinnän muo-

doista tärkeimmät ovat yrityksen verkkosivusto, brändätyt verkkosivustot, ha-

kukonemarkkinointi, verkkomainonta, viraalimarkkinointi, mainospelit, verkko-

seminaarit- ja tapahtumat, mobiilimarkkinointi, verkkokilpailut ja -arvonnat

sekä sähköpostimarkkinointi.

3.6.1 Sosiaalinen media

Sosiaalinen media on erilaisia sisältöjä jakamalla tapahtuvaa ihmisten välistä

vuorovaikutusta verkossa. Sosiaalinen media on kaikkien ulottuvilla ja vallitse-

van markkinointikäsityksen mukaisesti se on tehokas väline asiakassuhteiden

hoitamiseen. (Kananen 2013, 13.) Sosiaalisen median ansiosta kuluttajat pys-

tyvät kasvavissa määrin ilmaisemaan kokemuksiaan ja mielipiteitään toisille

kuluttajille. Samanaikaisesti yritysten mahdollisuus vaikuttaa kuluttajakäyttäy-

tymiseen mainoksin pienenee. Sosiaalinen media markkinointiviestinnän tule-

vaisuus, koska se on edullinen ja puolueeton kanava. (Kotler, Kartajaya & Se-

tiawan 2010.) Sosiaalisen median historia on kuitenkin lyhyt eikä sen tarkkoja

vaikutuksia liiketoimintaan tai markkinointiin vielä tiedetä (Juslén 2011, 207).

Massamedia ja sosiaalinen media eroavat juuri vuorovaikutus- ja keskustelu-

mahdollisuuksien saralla. Sosiaalisen median voi jakaa tarkoituksen perus-

teella sisällön julkaisupalveluihin, verkottumispalveluihin sekä tiedon luokittelu-

ja jakamispalveluihin. (Juslén 2011, 199–200.) Sosiaaliselle medialle omi-

naista on avoimuus, jatkuva muutos, alhainen julkaisukynnys ja tiedon nopea

leviäminen. Sosiaalisessa mediassa yritykset voivat myös ulkoistaa esimer-

kiksi tuotekehityksen, markkinoinnin ja asiakashankinnan osittain asiakkaille

tai kuluttajille. Tehokas sosiaalisen median ylläpito kuitenkin sitoo henkilöstöä

ja sen organisointi voi olla haasteellista. (Kananen 2013, 14, 20.) Sosiaalisen

median avulla seuraajia voi saada todella pienillä kuluilla. Yritys on kuitenkin

aina yhteisön armoilla ja palautetta voi saada molemmista ääripäistä, sekä po-

sitiivista että erittäin negatiivista. Markkinoijan on ymmärrettävä tämä riski.

Joskus suurempi riski saattaa myös olla päätös olla käyttämättä sosiaalista

mediaa. (Powell, Groves & Dimos 2011, 2.)

Sosiaalisen median sivustoja on lukemattomia, mutta Suomessa käytettäviä

markkinoinnin näkökulmasta tärkeitä palveluita on vain vähän. Facebookin

käyttäjämäärät ovat isot ja sen markkinointipotentiaali on muihin palveluihin

verrattuna erittäin suuri. Myös YouTubella on merkittävä käyttäjämäärä. Muita

13

palveluita on vaikeampi käyttää markkinointiin, koska näiden säännöt, vähäi-

nen käyttäjämäärä tai toiminta-ajatus rajaavat sitä. (Juslén 2011, 238.)

Facebook on hallitsevana sosiaalisena mediana jo osaltaan korvannut sähkö-

postin ja tekstiviestien käyttöä (Leino 2010, 250). Facebook-markkinoinnissa

tulisi ottaa huomioon ajankohtaisuus, painoarvo ja läheisyys (Kananen 2013,

125).

Blogi tarkoittaa yksikertaista internet-sivustoa jossa julkaistut sisällöt esiintyvät

aikajärjestyksessä uusimmasta vanhempaan. Ne ovat tyyliltään usein päivä-

kirjamaisia ja paljastavat kirjoittajan persoonaa. Se on tavallista nettisivustoa

vapaamuotoisempi. (Juslén 2011, 22.) Blogeja voidaan pitää tärkeänä yritys-

viestinnän ja markkinoinnin välineenä yrityksen koosta huolimatta. Niiden

avulla voi herättää keskustelua kuluttajien kanssa ja ne ovat joustavia sisällöl-

tään. (Kortesuo 2012, 145.)

3.6.2 Verkkosivusto

Tehokkaat kotisivut ovat yrityksen työkalu ja internetissä toteutetun markki-

noinnin keskus. Niiden avulla voi edistää liiketoiminnallisten tavoitteiden saa-

vuttamista, lisätä tunnettuutta ja houkutella uusia asiakkaita. (Juslén 2011,

59.)

3.6.3 Verkkomainonta

Verkkomainonta on mainoksien esittämistä ostetuilla mainospaikoilla eri verk-

kosivustoilla. Tunnetuin verkkomainonnan muoto on bannerimainonta, jossa

mainostamiseen käytetään graafista kuvaa tai animointia. Myös tekstilinkki-

mainokset, niin sanotut leijuvat mainokset ja pop-up mainokset ovat verkko-

mainontaa. (Karjaluoto 2010, 139.)

3.6.4 Hakukonemarkkinointi

Hakukonemarkkinointi tarkoittaa sellaisia markkinointitoimenpiteitä, joilla ra-

kennetaan hakukonenäkyvyyttä. Sen ajatuksena on varmistaa, että tietoa ha-

luava asiakas saa tietoa yrityksestä ja sen palveluista silloin, kun itse haluaa.

Hakukonemarkkinoinnin tarkoitus on luoda kontakti sellaisiin asiakkaisiin joi-

den tarpeisiin yritys voi vastata sellaiseen aikaan kun ostopäätöksen tekemi-

nen tarvitsee tietoa. (Juslén 2011, 142.) Arviolta noin 90 % internetin käyttä-

jistä käyttää hakukoneita tiedon hankkimiseen (Karjaluoto 2010, 133).

14

Luonnolliset hakukonetulokset tarkoittavat hakukoneen tietokannasta löytyviä

tietoja ja niiden merkittävyysluokittelua. Yritys ei voi maksaa näistä luonnolli-

sista hakutuloksista. Pitkäjänteisen hakukoneoptimoinnin avulla yritys voi kui-

tenkin pyrkiä ohjaamaan oikeita kävijöitä näiden luonnollisten hakutulosten

avulla verkkosivuilleen. Yritys voi myös ostaa näkyvyyttä hakusivuston mai-

nostilassa. Tätä kutsutaan hakukonemainonnaksi. (Juslén 2011, 143, 147.)

Google Adwords -palvelun kautta mainostaja saa omat mainoksensa näkyviin

Googleen. Nämä maksetut hakutulokset on hinnoiteltu klikkauskohtaisesti.

Maksut ovat joko ennakko- tai jälkimaksuperusteisia. Yritys voi luoda järjestel-

mään kampanjoita ja mainoksia helposti ja mainonta voidaan kohdistaa avain-

sanojen avulla. Adwordsin työkalujen avulla mainostaja voi seurata mainosten

näkyvyyttä. (Juslén 2011, 166–169.)

3.6.5 Mobiilimarkkinointi

Mobiilimedia tarkoittaa mukana kulkevien laitteiden kuten matkapuhelimen ja

kannettavan tietokoneen kautta käytettäviä palveluita. Nykyajan matkapuheli-

milla on mahdollista käyttää datapalveluja, mikä mahdollistaa markkinointi-

viestinnän saralla muutkin kuin tekstiviestikampanjat. (Karjaluoto 2010, 151.)

Mobiili eroaa kanavana muista digitaalisen markkinoinnin kanavista. Se on

käyttäjälleen tärkeä ja henkilökohtainen väline, jota käytetään päivittäin. Mobii-

limedia tarjoaa perinteisen tiedotusmedian sijaan mahdollisuuden kaksisuun-

taiseen kommunikaatioon. Mobiili on myös hyvin levinnyt kanava ja suurten

massojen tavoittaminen on sen avulla mahdollista. Markkinoinnin räätälöinti ja

kohdentaminen on käyttäjädatan avulla helppoa. (Tuominen 2012, 265–267.)

3.6.6 Sähköpostimarkkinointi

Sähköpostitiedotteet ja sähköpostikirjeenvaihto ovat sähköpostimarkkinoinnin

muodot. Yksisuuntaiset massaviestinnän kaltaiset tiedotteet, tarjoukset ja

myyntikirjeet kuuluvat sähköpostitiedotteisiin. Sähköpostikirjeenvaihto on puo-

lestaan niin kuin muukin kirjeenvaihto. (Kananen 2013, 102.)

Sähköpostimainonta ei tarkoita roskapostien lähettämistä, sillä vastaanottaja

on antanut luvan markkinoinnille. Sähköpostimainonnan avulla voi saada asi-

akkaan vierailemaan yrityksen verkkosivuilla, ilmoittaa kampanjasta tai myytyä

viimeiset erät pois. (Isohookana 2007, 264.)

15

4 MARKKINOINTIVIESTINNÄN SUUNNITTELU

Yritys menestyy paremmin, kun se onnistuu reagoimaan muuttuvaan toimin-

taympäristöönsä. Yrityksen koko viestinnän on tuettava yrityksen asettamia

tavoitteita ja strategioita ja suunnittelulla varmistetaan, että oikeat asiat teh-

dään oikea-aikaisesti. (Isohookana 2007, 92.) Koska markkinointiviestinnällä

on tavoite, tavoitteen saavuttamiseksi tarvitaan suunnittelua (Vuokko 2003,

17).

Markkinointiviestinnän suunnittelu on yksinkertaista, mutta siitä huolimatta se

jää monelta yritykseltä kokonaan tekemättä. Pahimmillaan tavoitteellisen

suunnittelun puuttuminen tarkoittaa sitä, että markkinointiviestintä on saman-

laista joka vuosi. Hyvän ja huonon markkinointiviestinnän ero on nimenomaan

suunnitelmallisuus. Hyvä markkinointiviestintä huomioi tavoitteet ja on tar-

peeksi lyhytjänteistä. Huono markkinointiviestintä on irrallista ja tehotonta.

(Karjaluoto 2010, 20.)

Markkinointiviestinnän suunnittelu on prosessi, jossa seurataan ja analysoi-

daan yrityksen toimintaympäristöä ja pyritään jatkuvasti sopeutumaan ympä-

ristön muutoksiin. Tätä prosessia voidaan kuvata jatkuvalla suunnittelukehällä

(kuva 1). Sen ensimmäinen vaihe on tilanneanalyysi, jonka tehtävänä on

saada selvä näkemys nykytilanteesta. Tilanneanalyysi koostuu sisäisen ja ul-

koisen ympäristön tarkastelusta. (Isohookana 2007, 94–95.) Vuokon (1999,

135) mukaan sisäisten tekijöiden arvioinnissa voidaan käyttää yritysanalyysia

ja tuoteanalyysia. Ulkoisten tekijöiden arvioinnissa perehdytään kohdeympä-

ristöön, kilpailuun ja toimintaympäristöön nyt ja tulevaisuudessa.

Tilanneanalyysista saadun näkemyksen avulla voidaan edetä suunnitteluke-

hän toiseen vaiheeseen, suunnitteluun, jossa asetetaan tavoitteet ja strategia

(Isohookana 2007, 94). Strategian tehtävänä on kertoa organisaation suunta

ja ne toimet, joita tarvitaan päämäärien saavuttamiseksi. Se kirjaa keinot ja

menetelmät päämäärien saavuttamiseksi. (E-conomic 2015.)

Strategian avulla kolmannessa vaiheessa laaditaan yksityiskohtaiset toteutus-

suunnitelmat kuten aikataulu ja budjetti, ja niiden tueksi pysyväisohjeita tai toi-

mintapolitiikoita. Viimeisessä vaiheessa päätetään kuinka onnistumista mita-

16

taan ja määritellään käytettävät seurantapisteet ja -alueet. Kun toteutussuun-

nitelmat on toteutettu, seurannasta saatujen tietojen avulla kehitetään proses-

sia edelleen seuraavalla kierroksella. (Isohookana 2007, 93–94.)

Kuva 1. Markkinointiviestinnän suunnittelukehä (Isohookana 2007, 94)

Markkinointiviestintää suunnitellessa on otettava huomioon, että kuluttajan-

suojalaki pyrkii hyvän tavan mukaiseen markkinointiin, jossa kuluttajan on ol-

tava tietoinen siitä milloin joku yrittää vaikuttaa kaupallisesti. Myös Elinkeinon-

harjoittajien tervettä kilpailua turvaava laki sopimattomasta menettelystä elin-

keinotoiminnasta kertoo markkinointia ja mainontaa koskevista säännöksistä.

(Isohookana 2007, 120.)

4.1 Yritys-analyysi

Yritysanalyysi on osa tilanneanalyysia ja sen avulla arvioidaan yrityksen si-

säistä toimivuutta. Yritysanalyysi arvioi yrityksen arvoja, vision, strategian, ta-

voitteet, toimintaperiaatteet, resurssit, toimintakapasiteetin, osaamisen alueet

sekä yrityksen vahvuudet ja heikkoudet. (Vuokko 2003, 135.)

Toimeksiantajayritys on kohtalaisen pieni perheyritys ja se työllistää 7 henki-

löä. Se aloitti toimintansa vuonna 1989 nimellä Autosähköpiste, mutta toimin-

nan laajentumisen myötä se on ottanut käyttöönsä myös nimen Loimaan Au-

tohuolto. Yritys käyttää pääsääntöisesi uutta nimeään. Yritys ei ole kirjannut

1. Tilanne-
analyysi

2. Suunnittelu3. Toteutus

4. Seuranta

17

arvojaan ylös, mutta yritys pitää tärkeänä erityisesti laatua ja rehellisyyttä. Ku-

vassa 2 on esitetty yrityksen arvot, visio ja strategia. Laatu ja asiakaslähtöi-

syys korostuvat yrityksen kaikessa toiminnassa. (Lindholm 2015.)

Kuva 2. Arvot, visio ja strategia (Lindholm 2015)

Yrityksen tavoitteena on tehdä tuloksellista autohuoltotoimintaa myös seuraa-

vat 25 vuotta. Lyhyen tähtäimen tavoitteisiin kuuluu erityisesti kannattavuuden

parantaminen ja pitkän tähtäimen tavoitteisiin henkilökunnan lisääminen. Kym-

menen vuoden päästä yrityksen tavoite on työllistää noin 9–10 henkeä. Toi-

mintaperiaatteena on asiakaslähtöinen toiminta huippuluokan tuloksin. (Lind-

holm 2015.)

Voisi sanoa, että yrityksen asettamat tavoitteet ovat realistisia ja visio saavu-

tettavissa. Strategia ja visio ovat yrityksen arvopohjan mukaisia. Strategian

mukainen koulutettu henkilökunta ja hyvät työkalut ovat avain laadun aikaan-

saamiseen.

Nykyinen toimintakapasiteetti ei riitä asiakasmäärän kasvaessa, vaan ensin

on palkattava lisää henkilökuntaa. Tilojen laajennukseen ei ole vielä tarvetta,

mutta henkilöstön kasvaessa hallissa pitää tehdä uusia järjestelyjä. Yrityksen

vahvuuksiin kuuluu ehdottomasti laaja osaaminen korjaamopalveluiden sa-

ralla.

4.2 Tuoteanalyysi

Tuoteanalyysi arvioi yrityksen sisäistä toimivuutta yritys-analyysin tavoin. Sen

avulla arvioidaan tuotteen historiaa ja elinkaarta, käytettyjä markkinointistrate-

gioita ja niiden vaikutuksia, tuotteen asemaa tai asemointia kilpailussa sekä

tuotteen vahvuuksia ja heikkouksia. (Vuokko 2003, 135.)

Arvot

• Laatu

• Rehellisyys

Visio

• Oman alueen
ykkösvaihtoehto
autohuollollisissa
tarpeissa

Strategia

• Laatu ensin, hinta
sitten

• Koulutettu
henkilökunta

• Huippuluokan työkalut
ja testerit

18

4.2.1 Tuotteet

Yritys on Bosch Car Service -ketjuun kuuluva autokorjaamo. Yritys on toimin-

nassa ympäri vuoden ja sen toimintaan vaikuttavat erityiset sesonkiajat. Ke-

väällä ja syksyllä on rengassesonki ja kesällä painotetaan ilmastointihuoltoi-

hin.

Suomessa autojen keski-ikä kasvaa koko ajan ja tarve autokorjaamopalve-

luilla on pysyvä. Ala on vuosien saatossa muuttunut entistä teknisemmäksi ja

yritys on pitäytynyt kehityksessä ajan tasalla kouluttamalla säännöllisesti hen-

kilöstöään ja uusinut työvälineitään. Tulevaisuus tuo kuitenkin tullessaan uu-

denlaisia muutostarpeita. Muun muassa sähkö- ja hybridiautojen tulo lisää

koulutuksen tarvetta ja vaatii sekä yritykseltä että asentajilta niin sanottuja ko-

via lupia. Korjaamoalan liiketoiminta on kuitenkin pitkällä tähtäimellä pysyvää

ja voidaankin sanoa, että yrityksen tuotteen elinkaari ei ole vielä loppumassa.

Vanhanmallisia polttomoottoreita näkyy liikenteessä vielä vuosia ja uudenkin

teknologian autot tulevat tarvitsemaan asiantuntevaa huoltoa.

Yrityksen palveluihin kuuluu henkilö- ja pakettiautojen määräaikais- ja vuosi-

huollot, vianetsintä ja vikadiagnoosit, ilmastointihuollot, pyörien suuntaukset,

jarru- ja alustakorjaukset, katsastustarkastukset, pakokaasumittaukset, ren-

gasmyynti ja -työt, jakohihnojen ja -ketjujen vaihtotyöt. Tämän vuoden 2015

alusta yritys on aloittanut itsenäisenä toimijana Vianor-rengasketjussa. Lisä-

palveluina yritys tarjoaa ympärivuorokautista palvelua, mahdollisuutta sijaisau-

ton vuokraan ja erinomaista asiakaspalvelua. (Lindholm 2015; Loimaan Auto-

huolto 2015.)

Yrityksen tuotevalikoima koostuu pääasiassa palveluista. Näiden tuotteiden

vahvuuksista huomattavin on laaja yleisosaaminen. Bosch Car Service korjaa-

mot noudattavat myös tarkkoja laatustandardeja. Asiakkaat voivat Autohuol-

lossa asioidessaan luottaa niin mekaanikkojen tietotaitoon kuin varaosien kes-

tävyyteenkin. Yrityksen kokenut ja asiantunteva henkilökunta takaa nopean ja

laadukkaan palvelun. Kokemus, kattava palvelu, laatu ja luottamus ovat tuot-

teiden vahvuuksia kilpailussa.

4.2.2 Käytetyt markkinointiviestinnän strategiat

Yritys ei ole tietoisesti tehnyt tai käyttänyt markkinoinnillista tai markkinointi-

viestinnällistä strategiaa. Yritys on kuitenkin aktiivisesti kokeillut ja käyttänyt

19

erilaisia markkinointiviestinnän kanavia. Tässä kuvataan käytettyjä markki-

nointiviestinnän valintoja ja niiden vaikutuksia.

Yritys on mainostanut säännöllisesti paikallisessa Loimaan Lehdessä ja aloit-

tanut mainostuksen nyt myös muissa seutulehdissä. Ratkaisut mainostami-

seen on usein tehty lyhyellä varoitusajalla viime hetkellä ja mahdollisesti vielä

kiireisenä sesonkiaikana. Useasti yritys on sopinut 2–4 mainoksen sarjajulkai-

susta. Ajoittain yritys mainostaa myös paikallisessa elokuvateatterissa ja

sponsoroi paikallista koripallojoukkuetta.

Yrityksellä on käytössään verkkosivusto. Sivusto kielii vahvasti Bosch Car

Servicen vahvasta brändistä ja tarjoaa kattavasti tietoa Loimaan Autohuollon

tarjoamista autohuollon palveluista. Verkkosivuilla esiintyvä tieto on yleistä

eikä sisällä esimerkiksi hintatietoja. Sivuston ajankohtaista osiota päivitetään

harvoin, sillä verkkosivujen päivitys onnistuu vain erillisen ylläpidosta vastaa-

van yrityksen kautta. Sivustojen kautta pystyy antamaan asiakaspalautetta.

Facebookin kautta löytyvät yrityksen yhteystiedot, aukioloajat ja linkki yrityk-

sen verkkosivuille. Facebookia päivitetään vain harvoin. Päivitykset eivät kerro

yrityksen palveluista vaan yleisesti autoalan uusista tuulista. Facebookissa yri-

tys on virallisella mutta vanhalla nimellään Autosähköpiste eikä koko asiakas-

kunta välttämättä osaa yhdistää nimeä yrityksen muissa yhteyksissä käyttä-

mään uuteen Loimaan Autohuolto -nimeen. Facebook-tilillä on vain vähän tyk-

kääjiä.

Asiakkaat voivat vastata liikkeestä ajoittain saatavaan asiakastyytyväisyyslo-

makkeeseen. Lomake on täytettävissä verkossa, ja sen tuloksia sekä yritys

että ketju pystyvät seuraamaan. Lomake kuitenkin kysyy vain palvelun onnis-

tumista, eikä asiakas voi ottaa kantaa, kuinka hän yrityksen löytänyt ja mitä

mieltä on yrityksestä ja sen markkinoinnin kanavista.

Yritys hyödyntää Google Adwordsia markkinoinnissaan. Toimialaa ja yritystä

kuvaavien hakusanojen lisäksi yritys käyttää sesonkikohtaisia hakusanoja ku-

ten ilmastointi ja renkaat. Se painottaa myös huoltamiaan automerkkejä. Yritys

on myös lähettänyt suoramarkkinointikirjeitä, mutta ne eivät ole tuottaneet tu-

losta.

Ideoita erilaisten markkinointiviestintäkanavien käyttöön löytyy, mutta resurssit

ovat rajalliset. Yritys on pohtinut muun muassa mainoslehtisen tekemistä.

20

Vaikka markkinointistrategiaa ei ole, on yritykselle muotoutunut vakiintuneita

tapoja. Markkinoinnin tila ei huono, mutta sen suunnittelussa ja kohdentami-

sessa on parannettavaa. Markkinointiviestintä on ollut irrallista. Suunnittele-

mattomuus on näkynyt muun muassa digitaalisen markkinointiviestinnän sa-

ralla siinä, ettei Facebookissa ole tykkääjiä tai yrityksellä suunnitelmaa tykkää-

jien lisäämiseksi. Suunnittelemattomuus näkyy myös siinä, ettei markkinointi-

viestinnän onnistumista seurata eikä siihen ole tällä hetkellä olemassa välinei-

täkään. Näin ollen markkinointiviestinnän optimaalista hyötyä ei ole saavu-

tettu.

4.3 Kohderyhmä

Kohderyhmän määrittelyllä pyritään löytämään parhaiten saavutettavissa ole-

vat segmentit, joille suunnataan ryhmäkohtaista viestintää. Hyvin toteutetun

segmentoinnin avulla pystytään päättämään, mitä markkinointiviestinnän kei-

noja käytetään ja milloin. Kuva 3 näyttää kriteeriluokat, joiden avulla segment-

tejä voidaan määritellä. Segmentoinnissa voidaan käyttää hyväksi yhtä tai

useampaa kriteeriluokkaa. (Vuokko 2003, 142–143.)

Kuva 3. Kuluttajamarkkinoinnissa apuna käytettävät segmentointikriteerit (Vuokko 2003, 143)

Kohderyhmämäärittelyssä on otettava huomioon kaikki tahot, jotka vaikuttavat

ostoprosessiin ja ostopäätökseen. Asiakkaiden lisäksi tällaisia ryhmiä ovat vii-

teryhmät, jäsenryhmät, mielipidevaikuttajat, tiedotusvälineet ja yrityksen oma

henkilöstö. Yrityksen henkilöstö on tärkeä segmentti, sillä sisäinen viestintä on

Demograafiset tekijät

• ikä, sukupuoli,
koulutus, asuinpaikka,
tulot, kansallisuus ja
perhetilanne

Psykograafiset tekijät

• persoonallisuus, arvot,
elämäntyyli

Tuotteen ostoon ja
käyttöön liittyvät tekijät

• ostomotiivit,
ostamisen tiheys,
käyttömäärät,
käyttötilanteet

Käyttötarkoitukseen liittyvät
tekijät

• yksityinen kulutus,
yritysasiakkaat, julkinen
sektori

Involvement-aste

• korkeasti ja matalasti
sitoutuneet

21

olennainen osa myös ulkoisen viestinnän onnistumisen kannalta. (Isohookana

2010, 102.)

Internetissä markkinointia on kuitenkin vaikeampi kohdistaa demografisten te-

kijöiden mukaan. Kontaktit syntyvät usein esimerkiksi hakukoneiden ja blogien

avulla, ja asiakkaat profiloivat itse itsensä ongelman tai tarpeensa mukaan.

(Juslén 2011, 50.) Tällöin ideaaliasiakas voidaan määritellä sen mukaan,

kuinka hän liikkuu verkossa, mitä hän tekee ja mikä häneen vetoaa. Tämän

perusteella saavuteltava kuluttajatyyppi profiloidaan ja joukkoviestintä suunni-

tellaan parhaiten sopivien avainsanojen avulla. (Kananen 2013, 59.)

Kuvassa 4 pohditaan Loimaan Autohuoltoa segmentointikriteerien avulla. De-

mograafisissa tekijöissä korostuu se, että suurempituloisilla on enemmän ra-

haa, mitä käyttää lisäpalveluihin, mutta kaikki ajokortti-ikäiset Loimaan alu-

eella asioivat voivat omistaa auton ja käyttää yrityksen palveluita. Psykograafi-

sista tekijöistä tärkein on valinta käyttää autoa ja autoilla, mutta myös asiak-

kaan halu saada ammattitaitoista palvelua ilman, että asiakkaan itse tarvitsee

liata käsiä on huomioimisen arvoinen seikka. Palvelun oston tiheyteen vaikut-

taa paljon se, kuinka hyvässä kunnossa asiakas itse haluaa pitää autonsa ja

haluaako asiakas lisäpalveluita. Yrityksellä on asiakkainaan sekä yritys- että

yksityisasiakkaita. Yleisesti sitoutuneisuuteen on vaikuttanut, millaista palve-

lua asiakas on ennen saanut. Sitoutuneimpia ovat ne, ketkä ovat saaneet hy-

vää palvelua yritykseltä.

22

Kuva 4. Segmentointi

Yrityksen kohderyhmä on laaja ja vaikeasti rajattavissa, eniten sitä kuitenkin

määrittelee Loimaan talousalue. Pohdittujen kriteereiden perusteella ehdotan

yrityksen segmentoinnin määrittelyä tehtäväksi seuraavalla tavalla:

 Osaamista arvostavat yritysasiakkaat

 Palveluihin tyytyväiset vakiasiakkaat

 Uudet asiakkaat, jotka eivät vielä tiedä yrityksen palveluista

 Kokonaisvaltaista palvelua ja laatua arvostavat

 Loimaan alueen kesäasukkaat

 Autohuollon huollattamien automerkkien käyttäjät

Demograafiset tekijät

• Ikäjakauma 18 - 75
(ajokortin omaavat)

• Yrityksen tilastojen
mukaan suurin osa
asiakkaista on miehiä

• Koulutustaso ei vaikuta
palvelujen
käyttämiseen, koska
kenellä tahansa yli 18-
vuotiaalla voi olla auto

• Suurempituloisilla on
enemmän rahaa
käyttää lisäpalveluihin

• Loimaan alueella
asuvat tai siellä
asioivat

Psykograafiset tekijät

• Ihmiset, jotka
autoilevat

• Ihmiset, joille auto on
muutakin kuin
kulkuneuvo

• Ihmiset, jotka eivät
halua liata käsiään

• Kaikki yhdestä paikasta

• Vain paras kelpaa

• Ne ketkä eivät ole vielä
sitoutuneet tiettyyn
autohuoltamoon

Tuotteen ostoon ja
käyttöön liittyvät tekijät

• Ihmiset jotka käyttävät
auton huollossa
ainostaan, jos
katsastuksessa
ilmenee ongemia

• Ihmiset, jotka haluavat
pitää auton kunnon ja
turvallisuuden
mahdollisimman
hyvänä - asioivat
säännöllisesti

Käyttötarkoitukseen liittyvät
tekijät

• Kuluttaja-asiakkaat

• Yritysasiakkaat

Involvement-aste

• korkeasti sitoutuneita ovat
ihmiset, ketkä ovat saaneet
liikkeestä positiivisia
kokemuksia

• Vähän sitoutuneita ovat
ihmiset, kellä on huonoja
kokemuksia auton
huollattamisesta tai huono
ymmärrys
autonhuoltoprosessista

23

4.4 Toimintaympäristö ja kilpailu

Toimintaympäristön voi jakaa taloudelliseen, poliittiseen, sosiaaliseen ja tek-

nologiseen ympäristöön. Toimintaympäristön analyysin tarkoituksena on hah-

mottaa yrityksen toimintaympäristöä ja siinä odotettavia muutoksia. (Markki-

nointisuunnitelma)

Taloudellinen toimintaympäristö on kuluttajien kiristyneen taloustilanteen takia

varsinkin viime aikoina heijastanut yrityksen kysyntään sitä alentavana. Kun

kuluttajien taloustilanne paranee, heijastuu se varmasti myös yrityksen tulok-

seen positiivisena.

Poliittisessa ympäristössä esimerkiksi ajoneuvolaki säätelee laajasti muun

muassa turvallisuutta. Ajoneuvolaki määrittelee käytössä olevan ajoneuvon

kuntoon liittyviä seikkoja (Ajoneuvolaki 11.12.2002/1090). Autokorjaamoiden

liiketoiminta on luvanvaraista ja myös asentajat tarvitsevat ajantasaiset luvat.

Myös Euroopan unionin tasolta säädellään autojen kuntoa ja turvallisuutta.

(Liikenteen Turvallisuusvirasto Trafi 2015.)

Yrityksen teknologinen toimintaympäristö kehittyy jatkuvasti, ja tulevaisuus tar-

joaa korjaamoalalla uusia teknologisia ratkaisuja. Teknologiaa on kaikkialla

yrityksen toiminnassa niin hallinnosta markkinointiin kuin päivittäiseen autojen

huoltamiseenkin.

Kilpailuympäristöön lasketaan suora ja epäsuora kilpailu. Suoriksi kilpailijoiksi

lasketaan alueen autohuoltopalveluita tarjoavat yritykset. Nämä kilpailevat sa-

masta asiakaskunnasta. Lähialueella on viisi kilpailijaa, jotka tarjoavat näitä

palveluita. Kooltaan kilpailijayritykset ovat yhden miehen yrityksestä hieman

suurempaan. Muut kilpailijat löytyvät kauempaa seutukunnasta tai Loimaan

keskustasta. Osa yrityksen nykyisistä kilpailijoita on yrityksen entisiä tai nykyi-

siä yritysasiakkaita.

Epäsuoraa kilpailua on vaikea kohdentaa. Se on kaikkea, mikä vaikuttaa ku-

luttajan ostopäätökseen. Auto on usein kuitenkin pakollinen kuluerä, mutta

kaikki saatavissa olevat lisäpalvelut eivät. Loimaan Autohuollolla on laaja pal-

veluvalikoima ja vahva sähköosaaminen, mikä toimii etuna kilpailijoihin näh-

den.

24

4.5 SWOT-analyysi

SWOT-analyysi on hyvä tapa tiivistää sisäisen ja ulkoisen toimintaympäristön

analyysi. Siinä kuvataan sisäisen toimintaympäristön vahvuudet ja heikkoudet

sekä ulkoisen toimintaympäristön mahdollisuudet ja uhat. (Isohookana 2007,

95.) Kuvassa 5 on esitelty yrityksen sisäisen ja ulkoisen ympäristön analyysi

SWOT-analyysin muodossa.

Kuva 5. SWOT-analyysi

Yrityksen erityiset vahvuudet ovat vakiintunut toiminta, innovatiivinen yrittäjä ja

ammattitaitoinen henkilökunta. Myös työympäristö on toimiva. Yrityksen heik-

kouksiin kuuluvat pienet markkinointiviestintään käytössä olevat resurssit ku-

ten aika ja raha. Myös uusien markkinointiviestinnän kanavien käyttö saattaa

olla haasteellista aikaresurssien puitteissa.

Yrityksen ulkoisen toimintaympäristön analyysissa yritys erottuu hyvin muista

kilpailijoista osaamisen suhteen. Sosiaalista media ja Facebookia voidaan pi-

tää uutena mahdollisuutena vuorovaikuttaa kuluttajien kanssa. Myös yrityksen

ajantasainen teknologia ja toimitilat luovat mahdollisuuksia esimerkiksi toimin-

nan laajentamiseen. Ulkoisia uhkia ovat muun muassa kysynnän heilahtelu,

vallitseva taloudellinen tilanne ja kilpailu. Yhtenä uhkakuvana on myös markki-

noinnin epäonnistuminen.

Si
sä

is
et

 t
e

ki
jä

t

Vahvuudet

- Hyvä maine

- vakiintunut asiakaskanta

- Innovatiivinen yrittäjä

- Ammattitaitoinen henkilökunta

- Ajantasainen työympäristö

Heikkoudet

- Markkinointiviestinnän
resurssit (aika, raha) rajallisia

- Tottumattomuus uusien
markkinointiviestinnän kanavien
käyttöön

- Rajallinen toimintakapasiteetti

U
lk

o
is

et
 t

e
ki

jä
t

Mahdollisuudet

- Sosiaalinen media tapana
tavoittaa asiakaskunta

- Ajantasainen teknologia

- Toiminnan laajentaminen

Uhat

- Kysynnän heilahtelu

- Vallitseva taloudellinen tilanne

- Kilpailu

- Markkinoinnista ei tule
rutiininomaista tai se ei onnistu

25

4.6 Markkinointiviestinnän tavoitteet

Markkinointiviestinnän tavoitteiden perimmäinen tarkoitus on myyntiin vaikut-

taminen. Siihen voidaan vaikuttaa joko suorin tai epäsuorin menetelmin. Suo-

raan pyritään vaikuttamaan myynnin määrään, mutta epäsuoria menetelmiä

ovat esimerkiksi markkinaosuuden kasvattaminen, asenteisiin vaikuttaminen,

luottamuksen rakentaminen, asiakastyytyväisyyden ja -uskollisuuden vahvis-

taminen ja tietoisuuden kasvattaminen. (Karjaluoto 2010, 21.) Asetettujen ta-

voitteiden avulla voidaan seurata ja arvioida panostettuja resursseja sekä mi-

tata tavoitteiden saavuttamista (Isohookana 2010, 98).

Loimaan Autohuollon markkinointiviestinnän rooli on tärkeä. Markkinointivies-

tinnän tavoitteet asetetaan yrityksen lyhyt- ja pitkäaikaisten tavoitteiden poh-

jalta. Markkinointiviestinnän tavoitteet ovat myynnin ja asiakasmäärän kasva-

minen, paikallisen tunnettuuden lisääminen ja sekä asiakastyytyväisyyden että

-uskollisuuden vahvistaminen. Tärkeimpänä tämänhetkisenä tavoitteena on

myynnin lisääminen. Tavoitteena on myös saada asiakkaat ostamaan enem-

män lisäpalveluita.

4.7 Markkinointiviestinnän keinojen valinta

Markkinointiviestinnän tavoitteet ja sisältö vaihtelevat tilannekohtaisesti. Lan-

seerausviestinnällä pyritään saamaan uusia asiakkaita, säännöllisellä muistu-

tusviestinnällä vanhat asiakkaat pitäytyvät tuotteissa uskollisesti ja ylläpito-

viestintä tarvitaan menekin pitämiseen nykytasolla. Viestintäkeinojen painotus

riippuu paljon yrityksestä, sen toimialasta ja asiakkaista. (Bergström & Leppä-

nen 2009, 332.)

Markkinointiviestintäkeinojen valinta toteutetaan asetettujen tavoitteiden poh-

jalta luomaan mahdollisimman toimiva kokonaisuus. Valinnassa otetaan huo-

mioon yrityksen käytössä olevat resurssit. Puoliksi toteutettu markkinointi ei

riitä vaan kaikkien välineiden on tuettava toisiaan kokonaisvaltaisesti. Yritys

on toiminnassaan asiakaslähtöistä ja tarjoaa laatua, tällöin saman kuvan on

välityttävä myös kaikessa markkinointiviestinnässä ja sen välineiden valin-

nassa. Keinojen valinnassa korostetaan paikallisuutta ja asiakaslähtöisyyttä.

26

Mainonta

4,5 miljoonaa suomalaista katselee televisiota säännöllisesti joka viikko, minkä

takia se on edelleen mediana vahvassa roolissa. Televisiomainonnan haas-

teina on kuitenkin suuri hukkakontaktien määrä, korkeat kustannukset ja alati

muuttuva mediakäyttäytyminen. (Karjaluoto 2010, 108.) Televisiomainonta ei

sovellu pienen toimeksiantajayrityksen mainontakeinoksi juuri korkeiden kus-

tannusten takia. Mainonnan suuntaaminen yrityksen kohderyhmälle on myös

vaikeaa.

Sanomalehtimainonta on paikallisesti tehokasta, ja sitä pidetään yleisesti luo-

tettavana. Sen avulla voi vangita lukijan huomion ja jakaa yksityiskohtaista tie-

toa. Haasteena on kuitenkin mainonnan varsin lyhyt elinkaari ja vaikeus mitata

sen tehokkuutta. Myös taloudellinen tilanne heijastuu sanomalehtien tilaami-

seen. (Karjaluoto 2010, 112.) Sanomalehtimainonta on jo nyt yrityksen hy-

väksi havaitsema keino. Se on paikallinen ja hinnaltaan kohtuullinen markki-

noinnin väline. Kohtuullisen hinnan takia sanomalehtimainontaa yrityksen on

myös mahdollista hyödyntää täysimääräisesti ja jatkuvasti.

Aikakausilehtimainonnan elinkaari on sanomalehtimainontaa pidempi ja koh-

deryhmä on valtakunnallinen. Myös aikakausilehdissä on mahdollisuus infor-

matiiviseen mainontaan. Sen tehokkuutta on myös hankala mitata. (Karjaluoto

2010, 112.) Yrityksellä ei ole tarvetta valtakunnalliseen markkinointiin ja mai-

nonnan kohdistaminen on liian vaikeaa.

Radiomainonta sopii hyvin monenlaisten tuotteiden mainosmediaksi, jos sitä

tuetaan muilla medioilla. Radion avulla paikallinen kohdistaminen on mahdol-

lista. Radiomainonnan hinta vaihtelee radiokanavien välillä ja valtakunnalli-

sessa radiossa kokonaishinta saattaa kivuta korkeallekin. (Karjaluoto 2010,

110–112.) Varsinais-Suomen alueen paikallisia radiokanavia ovat esimerkiksi

Auran Aallot ja Radio Melodia. Näiden paikallisten radiokanavien kautta voi

saavuttaa myös Loimaan alueella asioivan kohderyhmän. Suomalaiset kuun-

televat autoilleessaan paljon radiota, joten näin on helppo tavoittaa myös au-

toileva kohderyhmä.

Elokuvamainonnan hyvinä puolina voidaan pitää kohdeyleisön vastaanotta-

vaista mielentilaa. Elokuvamainonta on kuitenkin vaikeaa kohdistaa ja sen

kustannukset voivat olla korkeat. Elokuvamainonta tavoittaa parhaiten nuoret

27

aikuiset. (Karjaluoto 2010, 122.) Elokuvamainonta on yritykselle hyvä keino

saada paikallista näkyvyyttä, mutta sen tehokkuutta on hankala mitata. Loi-

maalla elokuvamainonta ei ole hinnaltaan kallista.

Ulkomainonta tarkoittaa kaikkea näkyvää julkiselle paikalle sijoitettua mainon-

taa kuten tienvarsitauluja ja mainospilareita. Tällainen mainonta on hyvin visu-

aalista ja onnistuminen on kontekstista kiinni. Ulkomainonnan hyvinä puolina

voidaan pitää suurta kontaktimäärää ja edullista kontaktikohtaista kustan-

nusta. (Karjaluoto 2010, 120.) Loimaalla on sähköinen mainostaulu, joka on

päivähinnaltaan edullinen. Se on maantien varrella ja autoilijat kiinnittävät sii-

hen helposti huomiota ja autoilevan kohderyhmän tavoittaa helposti. Päivittäi-

seen vuoden ympäri mainoskäyttöön sähköinen mainostaulu on kuitenkin liian

kallis.

Erilaisia yrityshakemistoja käytetään yleensä siinä vaiheessa, kun ostopäätös

on jo tehty. Sähköiset hakemistot vievät alaa perinteisiltä painetuilta hakemis-

toilta, koska niiden käyttäminen on helpompaa ja nopeampaa. Sähköiset ha-

kemistot parantavat yrityksen yleistä näkyvyyttä ja toimivat hyvin yhdessä

muun verkkomainonnan kanssa. (Karjaluoto 2010, 123.) Asiakkaat etsivät yri-

tyksiä hakukoneiden lisäksi myös erilaisten hakemistojen kautta. On tärkeää,

että yritys löytyy sieltä ja saavuttaa asiakkaan ostopäätöksen tekemisen vai-

heessa. Hakemistojen avulla myös kohderyhmät on helposti saavutettavissa.

Sähköisiä hakemistoja voi käyttää niin tietokoneella kuin mobiililaitteellakin.

Tiedotus- ja suhdetoiminta

Sponsorisuhdetta voi hyödyntää esimerkiksi tapahtumamarkkinoinnissa, me-

diamainonnassa, myynninedistämisessä, tuotesijoittelussa, suoramarkkinoin-

nissa ja myyntityössä. Muut markkinointiviestinnän kanavat tukevat sponso-

rointia. (Karjaluoto 2010, 60). Yritys on sponsoroinut paikallista urheilujoukku-

etta ja saanut hyvää näkyvyyttä muun muassa laitamainosten ja julkaisujen

kautta. Tällä tiellä on hyvä jatkaa.

Suhdetoiminnan hyödyllisyys riippuu yrityksen koosta. Esimerkiksi isojen pörs-

siyhtiöiden on tärkeää viestiä eri sidosryhmille ja medialle. (Karjaluoto 2010,

50.) Pienenä yrityksenä erityinen mediasuhteisiin panostaminen ei tuota

suurta hyötyä. Yrityksellä on kuitenkin hyvät suhteet paikalliseen mediaan.

28

Myynninedistäminen

Myynninedistäminen hyvinä puolina pidetään sen vaikutusta tuotekokeilujen

lisääntymiseen, käyttömäärän kasvuun, nopeampiin ostopäätöksiin ja heräte-

ostoksiin. Toimenpiteiden avulla saadaan uusia asiakkaita. Yritysten välisessä

markkinointiviestinnässä messut ovat tärkeä väline, mutta messujen osallistu-

miskustannukset ovat korkeita. (Karjaluoto 2010, 61.) Yrityksen tulisi painottaa

myynninedistämisen toimenpiteitä tilanteissa, joissa ostopäätöksen vauhditta-

minen on mahdollista. Myynninedistämistä voisi tehdä esimerkiksi kylkiäisten

avulla.

Suoramarkkinointi

Markkinoinnin tutkimus on osoittanut, että tehokkaan markkinointiviestinnän

tulisi olla kokonaan suoramarkkinointia. Suoramarkkinoinnin etuna on se, että

asiakas saattaa toivoa sitä toisin kuin muuta markkinointiviestintää. (Karja-

luoto 2010, 69.) Yrityksen aikaisempi osoitteellinen suoramarkkinointikokeilu

ei tuottanut tulosta korkeiden kustannusten takia. Tässä tapauksessa suora-

markkinointi on voinut olla huonosti kohderyhmälle suunnattu. Digitaalinen

suoramarkkinointi olisi yritykselle joka tapauksessa osoitteellista edullisempi

ratkaisu.

Henkilökohtainen myyntityö ja asiakaspalvelu

Henkilökohtainen myyntityö on tehokkain vaikkakin kallein ja aikaa vievin me-

netelmä. Kasvotusten tapahtuvan kommunikoinnin takia asiakas saa heti tie-

toa saa tietoa yrityksen tuotteista ja palveluista ja yritys saa suoraa tietoa asi-

akkaan tarpeista. (Karjaluoto 2010, 87.) Yrityksen henkilökohtaisesta myynti-

työstä vastaa kaksi henkilöä. On tärkeää, että myös jatkossa asiakas otetaan

huomioon ja esimerkiksi huollon yhteydessä myydään lisäpalveluja nykyistä

enemmän.

Digitaaliset mediat

Sähköpostimarkkinointi on henkilökohtaista ja sen avulla markkinointi on

helppo kohdistaa kuluttajalle. Kannattavuus on parempi kuin perinteisessä

markkinoinnissa. Suurimpana ongelmana on kuitenkin se, että 80–90 % näistä

sähköposteista joutuu roskapostiksi joko suoraan kuluttajan poistamana tai

sähköpostijärjestelmän luokittelemana. Sähköpostimarkkinointi vaatii myös

29

ajantasaista asiakasrekisteriä. (Kananen 2013, 103.) Yrityksellä on käytös-

sään järjestelmä mikä mahdollistaa sekä tekstiviestien että sähköpostien lä-

hettämisen. Järjestelmän hyödyntäminen tuo yrityksen käyttöön edullisen

vaihtoehdon.

Verkkomainonta on tehokkainta silloin, kun sen on kohdistanut hyvin. Isommat

mainokset jäävät paremmin kuluttajien mieleen, mutta ne myös ärsyttävät

enemmän. Tekstilinkkimainoksilla on korkeampi klikkausprosentti. Kuitenkin

arviolta puolet verkkomainonnan tuloista tulee hakukonemarkkinoinnin avulla.

Hakukonemarkkinoinnin osuus kasvaa tulevaisuudessa yhä. (Karjaluoto 2010,

133, 141.) Hakukonemainonta ja -optimointi sopivat hyvin myös kohdeyrityk-

sen toimintaan. Tällä hetkellä yrityksen hakukonelöydettävyys on hyvä.

Mobiilimedian hyödyntäminen kannattaa aloittaa heti. Pienenkin yrityksen on

mahdollista hyödyntää mobiilimediaa markkinointiviestinnässään edullisesti ja

ilman suurta rahallista panostusta. Mobiilimarkkinoinnin laajentuminen tarkoit-

taa myös kustannusten kasvua. (Karjaluoto 2010, 155.) Yrittäjä on kokenut,

että mobiilimarkkinointi maksaa paljon silloin, kun sen saa kohdennettua oike-

alla kohderyhmälle. Mobiilimarkkinointia on silti mahdollista tehostaa asiakas-

rekisteriä kehittämällä.

Kuluttajan silmissä verkkoympäristö on täynnä erilaisia vaihtoehtoja. Tämän

takia Facebook-yhteisön on pystyttävä tarjoamaan käyttäjälle jotakin arvoa.

Annettavana voi olla mitä vain, josta potentiaaliset asiakkaat ovat kiinnostu-

neet kuten konkreettiset video, pdf, opas tai uutiskirje. Annettavana voi olla

myös tietoa tai informaatiota. Tieto toimii tehokkaana yhteisön liimana. (Kana-

nen 2013, 116.) Sosiaalisen media tarjoaa ainutlaatuisen mahdollisuuden yri-

tykselle olla vuorovaikutuksessa asiakkaiden kanssa. Sosiaalisen median pal-

velusta Facebook on yritykselle sopivin sen laajan käyttäjämäärän ja sisällön

takia. Blogi vaatii paljon suunnittelua sekä kirjoittajaltaan aikaa ja näkemystä.

Blogi ja muut sosiaalisen median kanavat eivät sovi yrityksen käyttöön vielä

tässä vaiheessa.

4.8 Budjetti

Markkinointiviestinnän budjetti on yleensä riippuvainen yrityksen kokonaisliike-

vaihdosta. Budjettipäätöksen takana voi olla myös mielivaltainen syy tai esi-

merkiksi kilpailijoiden matkiminen. Jotkut laittavat budjettiin vaihtelevasti sen,

30

mihin on varaa, ja jotkut käyttävät joka vuosi samaa budjettia tottuneesti. On

myös erilaisia laskennallisia tapoja laskea budjetti. Budjetin kokoon vaikuttaa

moni asia taloudellisesta tilanteesta odottamattomiin mahdollisuuksiin ja uh-

kiin. (Karjaluoto 2010, 31–34.)

Markkinointiviestinnän kustannukset voi jakaa suunnittelukustannuksiin, toteu-

tuskustannuksiin ja valvontakustannuksiin. Kaikissa luokissa voi olla mukana

sekä kiinteitä että muuttuvia kuluja. Suunnittelukustannuksia voivat olla esi-

merkiksi mainoskampanjan suunnittelu ja osoitteiston hankinta. Toteutuskus-

tannuksia voivat olla mediakustannukset, mainoslahjojen hankinta tai verkko-

sivuston rakentaminen. Valvontakustannukset voivat johtua esimerkiksi rapor-

toinnista, kyselyistä ja palautejärjestelmistä. (Vuokko 2003, 145–146.)

Mediaa ei kannata käyttää ollenkaan, jos sitä ei ole varaa käyttää tehokkaasti.

Yrityksen tulisi panostaa säännölliseen, jatkuvaan ja johdonmukaiseen mark-

kinointiin (Nokkonen-Pirttilampi 2014, 63).

Yrityksellä ei ole käytettävissä suuria resursseja markkinointiin. Markkinointi-

viestinnästä vastaa yksi henkilö, toimitusjohtaja, joka hoitaa markkinointivies-

tintää muiden työtehtäviensä ohella. Viime vuosina markkinointiin on käytetty

noin 4000–5000 euroa ja suoramarkkinoinnin kautta tämäkin summa on kas-

vanut.

4.9 Markkinointiviestinnän suunnittelu

Eri kohderyhmiä lähestytään välineillä osittain eri tavoin. Se, mikä toimii van-

hoille asiakkaille muistutusviestintänä, saattaa kuitenkin toimia uusille potenti-

aalisille asiakkaille lanseerausviestintänä. Panostamalla yleiseen näkyvyyteen

ja tunnettuuteen Loimaan seudulla tulee yritys myös kaikille kohderyhmille tu-

tuksi.

Erilaiset kampanjat ovat yksi keino tuoda uusia asiakkaita yritykselle. Joskus

uusi asiakas on jo tietoinen yrityksestä, mutta ei ole aikaisemmin käyttänyt yri-

tyksen palveluita. Uudet asiakkaat käyttävät myös hakukoneita tai erilaisia yri-

tyshakemistoja yrityksen löytämiseksi, joten hakukonemarkkinointi on suun-

nattu pääasiassa tälle kohderyhmälle.

Kesäasukkaiden kohderyhmän tavoittaa ajantasaisella ilmoittelulla paikallis-

lehdissä ja sähköisellä mainostaululla. Kohderyhmälle näin suunnattu viestintä

31

tapahtuu kesäaikaan kohderyhmän oleskellessa Loimaan seudulla. Kesäasuk-

kaat käyttävät muiden uusien asiakkaiden tapaa hakupalveluita hyväkseen.

Osaamista arvostavat yritysasiakkaat ovat pitkälti jo tietoisia yrityksen palve-

luista ja tarvitsevat mahdollisesti muita kohderyhmiä vähemmän muistutus-

viestintää. Yritysasiakkaille voisivat sopia erityisesti suoramarkkinointi ja räätä-

löidyt tarjouspaketit.

Kokonaisvaltaista palvelua ja laatua arvostavalle kohderyhmälle on tärkeää,

että laatu heijastuu myös viestinnästä. Hyvät ja toimivat verkkosivut, mutkaton

verkkosivuilla toimiva varauspalvelu sekä laadukas muu viestintä voisivat toi-

mia tälle kohderyhmälle.

Jälkimarkkinointi on tärkeässä roolissa jo saavutettujen asiakassuhteiden yllä-

pitämisen kannalta. Jälkimarkkinointia voidaan hoitaa esimerkiksi tekstivies-

teillä tai sähköposteilla. Jälkimarkkinoinnin voi kohdistaa kaikille yrityksessä

asioineille. Vakiasiakkaille voi myös luoda entistä syvemmän suhteen jälki-

markkinoinnin avulla.

Erilaiset sesonkiaikojen ulkopuoliset kampanjat auttavat pitämään yrityksen

pinnalla myös sesonkien ulkopuolella kun asiakkaiden kokema autohuoltojen

tarve ei välttämättä ole niin suuri. Sesonkien ulkopuolisina aikoina ylläpitovies-

tintä on tärkeässä roolissa.

Koska henkilökohtainen myyntityö ja asiakaspalvelu on markkinointiviestinnän

toimenpiteistä tärkeimpiä, on se valitun markkinointiviestintämixin keskiössä.

Henkilökohtaisella myyntityöllä ja asiakaspalvelulla pyritään erityisesti palvele-

maan asiakkaita, antamaan neuvontaa ja lisäämään myyntiä.

Verkkosivut, sosiaalinen media, hakukonemarkkinointi ja sähköpostimarkki-

nointi toimivat verkkoympäristössä yhdessä tukien toisiaan. Sähköpostimai-

nonnan avulla voidaan ohjata asiakkaita ja potentiaalisia asiakkaita yrityksen

verkkosivuille, josta löytyy lisätietoa tarjolla olevasta kampanjasta ja mahdolli-

suus kysyä lisää tai tehdä varaus. Hakukonemarkkinointi puolestaan ohjaa tie-

toa etsivän suoraan verkkosivuille. Myös Facebookin tarkoitus on ohjata asi-

akkaat yrityksen verkkosivuille ja käyttämään yrityksen palveluita. Sen tarkoi-

tuksena on myös olla avoimen keskustelun kanavana.

32

On kuitenkin huomioitavat että tällaisenaan yrityksen verkkosivut eivät toimi

optimaalisesti, sosiaalisen median käytössä on parannettavaa ja sähköposti-

markkinointiin tarvittava asiakasrekisteriä pitää kehittää. Verkkosivuilla olevat

ajankohtaista-osion uutiset on pyrittävä pitämään ajankohtaisina ja niitä on

päivitettävä useammin. Facebookin päivittämisestä on tultava rutiinia ja siihen

on sitouduttava. Nykyisillä resursseilla yrityksen valmius päivittää Facebookia

on noin kahden viikon välein, tähän myös pyritään jatkuvuuden kannalta. Päi-

vityksillä on myös pyrittävä tuottamaan aitoa lisäarvoa kuluttajille.

Sanomalehtimainonta paikallisissa sanomalehdissä, elokuvamainonta, spon-

sorointi ja sähköinen mainostaulu pitävät yrityksen näkyvillä myös muissa me-

dioissa ja ympäristössä. Mobiili on välineenä erinomainen esimerkiksi, kun ha-

lutaan ilmoittaa asiakkaalle, että auto on valmistunut huollosta ja se on nou-

dettavissa. Paikallisissa lehdissä ilmoittaminen on pyrittävä pitämään säännöl-

lisenä. Mainostaminen on erityisen tärkeää Loimaan Lehden noin kerran

kuussa ilmestyvään kaikkiin kotitalouksiin jaettavaan numerossa. Digitaalisen

mainostaulun käyttö korostuu sesonkiaikoina ja sen tehtävä on tukea muiden

kanavien viestiä.

Kuvassa 6 on esitelty toimintasuunnitelma valittujen markkinointiviestinnällis-

ten kanavien hyödyntämiseen mediatasolla. Joukossa on myös flaieri, jonka

tekemistä yritys on suunnitellut. Sen tarkoituksena on tukea henkilökohtaista

myyntityötä ja asiakaspalvelua ja antaa lisätietoa yrityksen palveluista. Tämän

lisäksi on otettava huomioon, että tämä toimintasuunnitelma elää pitkin vuotta

tulevien uusien mahdollisuuksien myötä.

Loimaan Lehti

• 1 -2 ilmoitusta kerralla
noin 1 - 2 kertaa
kuukaudessa
(pysyväismainokset)

• Ilmoitukset kaikkiin
kotitalouksiin jaettaviin
lehtiin

Seutuneloset

• 1 - 2 kertaa
kuukaudessa

• Sesonkiaikana
useammin

Verkkosivut

• Verkkosivut pidettävä
ajan tasalla

• Sesonkikohtaiset
ajankohtaistiedot

33

Kuva 6. Toimintasuunnitelma

Televisiomainonta, aikakausilehtimainonta ja Facebookia lukuun ottamatta so-

siaalisen median kanavat jätetään valinnan ulkopuolelle. Radiomainonta on

mielestäni kanava, jonka käyttöä yritys voi harkita.

4.10 Toimenpide-ehdotukset

Hyvillä kotisivuilta löytyy neljä tärkeää ominaisuutta: aktiivinen asiakkaiden tar-

peita vastaava sisältö, helppo hakukonelöydettävyys, tarvittavat vuorovaiku-

tusratkaisut ja tulokset kuten uutiskirjetilaukset, tarjouspyynnöt tai tuote- ja

palvelutilaukset. Näiden neljän tärkeän ominaisuuden varaan rakentamalla ko-

tisivuista saadaan toimiva markkinointiväline. (Juslén 2011, 63–64.) Tällä het-

kellä yrityksen kotisivut eivät vastaa tätä kuvaa muun kuin hakukonelöydettä-

vyyden osalta. Ensimmäiseksi toimenpide-ehdotukseksi esitän verkkosivujen

kehittämistä vastamaan asiakkaiden tarpeita paremmalla aktiivisella sisällöllä

ja vuorovaikutusratkaisuilla.

Verkkoyhteisön rakentaminen ja lukijoiden haaliminen vaatii aikaa. Yhteisön

pitää pystyä antamaan sen jäsenille lisäarvoa. (Kananen 2013, 115.) Tällä

hetkellä yritys ei hyödynnä Facebookia täysimääräisesti. Toisena toimenpide-

ehdotuksena esitänkin suunnitelmaa Facebookin optimaalisesta hyödyntämi-

sestä.

Google Adwords

• Sesonkikohtaiset
hakusanat
ilmastoinnille ja
renkaanvaihdoille

• Pysyvät yritykseen ja
toimialaan liittyvät
hakusanat

Facebook

• Päivitys 2 - 4 kertaa
kuukaudessa

• aitoa lisäarvoa
asiakkaille

• toimenpidesuunnitelm
a seuraajien
lisäämiseksi tehtävä

Sponsorointi

• Sponsoroitavan
joukkueen julkaisuihin
osallistumista, vuoden
mukana olemista.

Henkilökohtainen
myyntityö ja

asiakaspalvelu

• Lisäpalveluiden
tarjoamiseen
panostettava myynnin
yhteydessä

Digitaalinen
mainostaulu

• Eritysesti
sesonkiaikoina

Flaieri

• Yritys- ja kuluttaja-
asiakkaille jaettava
lehtinen yrityksen
palveluista

34

Yritys voisi myös kehittää asiakastyytyväisyyskyselyitä ja asiakasrekisteriä.

Myös mobiilin käytön mahdollisuuksien tutkiminen voi avata uusia mahdolli-

suuksia markkinointiviestinnän saralla.

4.11 Arviointimenetelmät ja seuranta

Markkinointiviestintää voi tutkia erilaisilla tutkimuksilla ja selvityksillä osa-alu-

eittain. Voidaan esimerkiksi tutkia myyntihenkilöstön toimintaa, asiakastyyty-

väisyyttä tai eri medioissa saatua julkisuutta. (Isohookana 2007, 118.)

Yrityksen markkinointiviestinnän tavoitteeksi asetettua myynnin kasvamista on

helppo seurata esimerkiksi liikevaihdon avulla. Muiden markkinointiviestinnän

tavoitteiden eli tunnettuuden, asiakastyytyväisyyden ja -uskollisuuden seuraa-

minen ei välttämättä ole yhtä helppoa.

Markkinointiviestinnän onnistumista voi seurata erillisellä asiakaskyselyllä ja

verkkosivujen palautekanavan kautta. Verkkosivujen palautekanava olisi kui-

tenkin hyvä muokata niin, että se huomioi myös eri markkinointiviestintäka-

navien käytön onnistumisen. Verkossa tapahtuvaa on hyvä seurata esimer-

kiksi Google Analyticsin avulla. Myös Google Adwords tarjoaa käyttäjälleen

mahdollisuuden seurata klikkauksia. Näistä saatavat palautteet jäävät helposti

kuitenkin pinnallisiksi eivätkä kerro syntyneiden asiakaskontakteista. Konk-

reettisia helposti laskettavia mittareita voisivat esimerkiksi olla toteutuneiden

huoltojen ja asiakkaiden määrä. Myös yhden asiakkaan palveluun käyttämä

rahamäärä kertoisi lisäpalveluiden myynnistä.

5 VUOSIKELLO

5.1 Vuosikellon teoreettinen tausta

Vuosikello on yksi johtamisen väline. Sen avulla yhdistetään sisältöjä ja aika-

tauluja sekä linkitetään ne eri johtamisen osa-alueisiin, talouden suunnitteluun

ja raportointiin. Vuosikello auttaa hallitsemaan ajankäyttöä. Vuosikellon sijaan

voidaan puhua myös yrityksen vuosikalenterista tai vuosisyklistä. (Alhola &

Lauslahti 2005, 62.)

Markkinoinnin vuosikello auttaa aikatauluttamaan ja toteuttamaan markkinoin-

titoimia. Kellon avulla pystyy nopeasti havainnollistamaan, mitä missäkin

kuussa on edessä. Vuosikellon avulla on helppo myös suunnitella kuukausi-

kohtainen markkinointikalenteri. (Nokkonen-Pirttilampi 2014, 59–62.) Sesongit

35

ja ostopäätökseen käytettävä aika vaikuttavat markkinoinnin ajoittamiseen.

(Siukosaari 1997, 51.)

5.2 Vuosikellon suunnittelu

Tavoitteena oli luoda tehokas ja oikea-aikainen vuosikello yrityksen tarpeisiin.

Aluksi vuosikello (liite 1) oli tarkoitus tehdä Excel-taulukon muotoon helpon

muokattavuuden takia. Helppolukuisuuden takia vuosikello jakautui kuitenkin

vuosikelloksi ja kalenteriksi (liite 2). Vuosikellon rooliksi jäi kuukausittaisen

teeman ilmoittaminen ja sen muodoksi valikoitui piirakkamalli. Yrityksen toi-

minnassa toistuvat vuosittaiset rutiinit, jotka korostuvat vuosikellossa tee-

moina. Kaudelliset tavoitteet, sesonkiaikoihin reagoiminen ja riittävä enna-

kointi ovat tärkeitä markkinointiviestinnän toteuttamisessa. Vuosikelloon on

kirjattu teemojen lisäksi myös asiakastyytyväisyyskysely ja vuosikellon päivit-

täminen. Näin markkinointiviestinnän seuranta on otettu huomioon vuosikel-

lossa.

Vuosikellon tukena toimiva markkinointiviestinnän kalenteri on yksityiskohtai-

sempi ja tulostettavissa jokaiselle kuukaudelle erikseen. Sen muokkaamis-

mahdollisuus on kuitenkin tärkeää, sillä yrityksen on pysyttävä ajan hermoilla

ja osattava vastata kuluttajien alati muuttuviin vaatimuksiin sekä alan trendei-

hin. Yritys kirjoittaa itse vuosikellon teeman pohjalta valittujen markkinointi-

viestintäkanavien- ja medioiden kuukausitoimenpiteet ja määrittelee kalente-

rille kuukausittaisen tavoitteen. Aiemmin opinnäytetyössä esitelty toiminta-

suunnitelma tarjoaa ohjenuoran kalenterin täyttämiseen. Kalenteri toimii

eräänlaisena viikon työlistana, johon on helppo merkitä jo suoritetut toimenpi-

teet ja katsoa mitä toimenpiteitä on vielä tehtävä.

Vuosikelloa itsessään ei ole tarkoitettu päivittäiseksi työkaluksi, vaan sen on

tarkoitus vapauttaa aikaa muihin velvollisuuksiin. Vuosikalenterin taas on tar-

koitus olla tukena jokaviikkoisissa toimenpiteissä.

Kalenterin tarkoituksena on pitää huolta, että markkinointiviestintää esiintyy

läpi vuoden jossain muodossa. Sesonkien aikana markkinointiviestintä painot-

tuu tietenkin sesonkiin, mutta sesonkien ulkopuolella painoarvo on vuoden

ympäri toimivien palveluiden esilletuomisessa.

36

Markkinointiviestinnän kalenteri tehtiin valittujen markkinoinnillisten toimenpi-

teiden pohjalta. Markkinointiviestinnän keinoista kalenteriin on valittu ne, joi-

den kirjaamisesta voi olla yritykselle hyötyä kuukausi- tai viikkotasolla. Esimer-

kiksi henkilökohtaisen myyntityön ja asiakaspalvelun toimenpiteitä ei ole kir-

jattu kalenteriin, vaikka se onkin tärkeässä roolissa yrityksen jokapäiväisessä

toiminnassa. Tarkoitus oli korostaa juuri ne toimenpiteet, jotka jäävät muuten

tekemättä ja aikatauluttaa ne.

Vuosikello on mahdollista ottaa käyttöön heti. Sen käyttöönotto, päivittäminen

ja seuraaminen jäävät yrityksen vastuulle ja se suuntaa resurssinsa lopuksi

haluamallaan tavalla. Yritys voi hyvin itse päättää kuukausitasolla käyttämis-

tään välineistä ja kirjata ne ylös kalenteriin. On huomioitava, että vuosikello ei

toimi pelkästään sellaisenaan markkinointiviestinnän toteuttamiseen, sillä kaik-

kea ei voi suunnitella vuotta etukäteen.

Vuosikellosta on hyvä informoida koko henkilöstöä, sillä se vaikuttaa sisäisen

viestinnän toimivuuteen. Markkinointiviestinnän kalenteri on esimerkiksi

helppo jättää toimiston seinälle kaikkien nähtäväksi.

6 LOPUKSI

Opinnäytetyöprojekti alkoi syksyllä 2014 toimeksiantajan tapaamisella ja haas-

tattelulla. Projekti sai päätöksen 2015 keväällä syntyneen vuosikellon myötä.

Halusin tehdä toiminnallisen opinnäytetyön, sillä koin sillä tavoin voivani hyö-

dyttää yritystä parhaiten.

Tavoitteena oli luoda helposti käytettävissä oleva vuosikello, josta on hyötyä

yritykselle ja jonka käyttöönotto ei vaadi erillisiä toimenpiteitä. Vuosikellon on

tarkoitus toimia yhtenä markkinointiviestinnän aikataulutuksen ja suunnittelun

työkaluna. Tässä vaiheessa on vielä vaikea arvioida, kuinka vuosikello käytän-

nössä toimii yrityksen kiireiden keskellä, mutta vuosikello luo mahdollisuuksia

tarkkailla markkinointiviestintää eri tavoilla ja tekee markkinointiviestinnästä

yritykselle helpommin lähestyttävän.

Tutkimusongelmana oli, kuinka selkeyttää yrityksen markkinointiviestintää.

Opinnäytetyö kartoitti markkinointiviestinnän nykytilan ja sen myötä nousi eh-

dotuksia yrityksen markkinointiviestinnän optimoimiseksi. Lisäksi toiminnalli-

sen osuuden tuloksena syntynyt vuosikello ja kalenteri antoivat konkreettisen

välineen markkinointiviestinnän suunnitteluun ja tekemiseen.

37

Opinnäytetyötä tehdessä nousi esille tarve tehdä verkkosivuista entistä asia-

kaslähtöisemmät, rakentaa toimiva Facebook-yhteisö ja parantaa markkinoin-

tiviestinnän seurantaa muun muassa toimivan asiakaskyselyn avulla. Yrityk-

sen pienet resurssit saattavat kuitenkin olla hidasteena tai esteenä markki-

nointiviestinnän parantamisen kannalta. Luodun vuosikellon käyttö puolestaan

ei vaadi isoja resursseja. Resurssien vähäisyyden takia on myös riski siitä,

että markkinointiviestinnän seuranta unohdetaan tai se epäonnistuu.

Mielestäni onnistuin hyvin opinnäytetyön tavoitteiden saavuttamisessa. Vuosi-

kelloon liittyen ei ollut paljoa teoriatietoa saatavilla, joten on hankala arvioida

olisiko vuosikello voinut olla yrityksen kannalta paremmassa muodossa. Sen

valittuun muotoon vaikutti paljon se, että en halunnut sanella liikaa, mitä yrityk-

sen pitää tehdä, vaan antaa tarvittavat työkalut yrityksen käyttöön, vastaahan

se jatkossakin itse markkinointiviestinnästä.

38

LÄHTEET

Alhola, K. & Lauslahti, S. 2005. Taloutta johtamista varten: esimiehille ja asi-

antuntijoille. Helsinki: Edita Prima Oy.

Ajoneuvolaki 11.12.2002/1090.

Autosähköpiste Oy:n Facebook-sivut. Saatavissa: https://www.face-

book.com/pages/Autos%C3%A4hk%C3%B6piste/119302984756250?sk=ti-

meline&ref=page_internal [viitattu 21.3.2015].

Bergström, S. & Leppänen, A. 2009. Yrityksen asiakasmarkkinointi. 13., uudis-
tettu painos. Helsinki: Edita Prima Oy.

E-conomic. 2002–2015. Strategia - Mitä tarkoittaa Strategia? Saatavissa:

https://www.e-conomic.fi/kirjanpito-ohjelma/sanakirja/strategia [viitattu

21.3.2015].

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

Juholin, E. 2013. Communicare! Kasva viestinnän ammattilaiseksi. Helsinki:

Management Institute of Finland MIF Oy.

Juslén. J, 2011. Nettimarkkinoinnin karttakirja. Tietosykli Oy.

Kananen, J. 2013. Digimarkkinointi ja sosiaalinen media liiketoiminnassa. Mi-

ten yritykset voivat saavuttaa tuloksia digimarkkinoinnilla ja sosiaalisella medi-

alla? Jyväskylän ammattikorkeakoulu.

Karjaluoto, H. 2010. Digitaalinen markkinointiviestintä. Esimerkkejä parhaista

käytönnöistä yritys- ja kuluttajamarkkinointiin. 1. painos. Jyväskylä: WSOYpro.

Kortesuo, K. 2012. Blogit. Teoksessa Klikkaa tästä: Internetmarkkinoinnin kä-

sikirja 2.0, toim. Häivälä J. & Paloheimo T., 144–157. Helsinki: Mainostajien

liitto.

Kotler, P., Kartajaya, H. & Setiawan, I. 2010. Marketing 3.0 From Products to

Customers to the Human Spirit. New Jersey: John Wiley & Sons.

Liikenteen turvallisuusvirasto Trafi. Saatavissa: http://www.trafi.fi/ [viitattu

21.3.2015].

Lindholm, J. Toimitusjohtaja Autosähköpiste Oy. Haastattelu 10.3.2015.

39

Loimaan kaupunki. Saatavissa: http://www.loimaa.fi/ [viitattu 20.3.2015].

Markkinointisuunnitelma. Toimintasuunnitelma. Saatavissa:

http://www03.edu.fi/oppimateriaalit/markkinointisuunnitelma/pages/toimin-

taymparisto.htm [viitattu 25.3.2015].

MTL-barometri. Saatavissa: http://mtl.fi/fi/ala/tutkimukset/mtl-barometri [viitattu

20.3.2015].

Nokkonen-Pirttilampi, M. 2014. Pienyrittäjän markkinointiviestinnän käsikirja.

Keuruu: Keuruskopio Oy.

Powell, G., Groves, S. & Dimos, J. 2011. ROI of Social Media. How to Im-

prove the Return on Your Social Marketing Investment. John Wiley & Sons.

Siukosaari A. 1997. Markkinointiviestinnän johtaminen. 2. painos. Porvoo:

WSOY.

Tuominen, L. 2012. Mobiili. Teoksessa Klikkaa tästä: Internetmarkkinoinnin

käsikirja 2.0, toim. Häivälä J. & Paloheimo T., 262–275. Helsinki: Mainostajien

liitto.

Vuokko, P. 2003. Markkinointiviestintä. Merkitys vaikutus ja keinot. 1. painos.

Helsinki: WSOY.

