
Saimaan ammattikorkeakoulu 
Tekniikka Imatra 
Tuotantotalous 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Tuomo Kuosma 
 
 

TAX FREE- MYYNNIN KEHITTÄMINEN CLAS 
OHLSONIN LAPPEENRANNAN YKSIKÖSSÄ 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Opinnäytetyö 2011


TIIVISTELMÄ 
Tuomo Kuosma 
Tax free myynnin kehittäminen Clas Ohlsonin Lappeenrannan yksikössä, 60 
sivua, 1 liite 
Saimaan ammattikorkeakoulu, Imatra 
Tekniikka, Tuotantotalous 
Ohjaajat: lehtori Pekka Mytty, Saimaan ammattikorkeakoulu, myymäläpäällikkö 
Mikko Seimola, Clas Ohlson Lappeenranta 
 
 
Työssä tutkittiin vuoden 2010 huhtikuusta vuoden 2010 joulukuun loppuun 
kestäneellä aikavälillä venäläisasiakkaille suunnattujen markkinointi-
toimenpiteiden vaikutusta tax free- myynnin määrään. 
 
Yrityksessä ei ole ollut aikaisemmin merkittävää tax free- myyntiä ja venäläisiin 
asiakkaisiin on syytä panostaa tulevaisuudessa. Yritys ei ole venäläisille 
entuudestaan tuttu, ja markkinointia sinne suuntaan on ollut vaikea saada, joten 
tämä tutkimus on tarpeellinen, koska siinä nähdään tax free- myynnin osuus ja 
sen kasvu selkeästi. Tämän työn perusteella on helpompi lähteä perustelemaan 
yrityksen markkinointiosastolle Venäjälle suuntautuvien markkinointitoimien 
tarpeellisuutta. 
 
Työn toteutuminen suoritettiin keräämällä aineistoa tutkimusaikaväliltä 
yhteistyössä Global Bluen ja Clas Ohlsonin omien tietojärjestelmien avulla. 
Tutkimukseen lisättiin myös venäläisasiakkaille pienimuotoinen haastattelu, joka 
suoritettiin myymälässä. Kaikki tulokset koostettiin ja tehtiin niistä selkeät kuviot. 
Kuvioissa ei tulla esittämään lukuja tai asteikkoja. Kaikki myynteihin ja 
venäläisasiakkaiden määrään liittyvät luvut ovat yrityksen omaa tietoa, jota ei 
saa julkaista. Kehitysehdotuksia ei tässä työssä tarkemmin esitetä, ne jäävät 
ainoastaan työn tilaajalle. 
 
Työn tuloksena saatiin selkeämpi kuva venäläisasiakkaiden määrän kasvusta 
sekä markkinointitoimenpiteiden vaikutuksesta. Markkinoinnin tarkoituksena on 
lisätä yrityksen tunnettavuutta venäläisasiakkaille, ja työn yhteydessä saatiin 
uusia kehitysehdotuksia. 
 
Asiasanat:  tax free, venäläisasiakas, markkinointi


ABSTRACT 
Tuomo Kuosma 
Development of taxfree sales of Clas Ohlson's Lappeenranta unit, 60 pages, 1 
appendix 
Saimaa University of Applied Sciences, Imatra 
Technology, Industrial Engineering and Management 
Tutors: Mr Pekka Mytty, Lecturer, Saimaa University of Applied Sciences and 
Mr Mikko Seimola, Store Manager Clas Ohlson Lappeenranta 
 
 
This thesis investigates the impact of Russian customers in targeted market 
activities on the taxfree sales of Clas Ohlson between April and December of 
the year 2010. 
 
The company had not previously had a significant taxfree sales to Russian 
customers,  but Russian customers is a reason to invest in the future. 
The company is not yet familiar to the Russians and marketing in Russia has 
been difficult to organize so far. This research is necessary because it clearly 
shows the percentage of taxfree sales and its growth clearly. 
Due to this research it will be easier to justify to the marketing department how 
important marketing to Russian customers is. 
 
The work was carried out by collecting material in collaboration with Global 
Blue's and Clas Ohlson's information systems. A small interview with Russian 
customers was carried out in the store to support this research. All the results 
were combined and clear diagrams were made. The charts are not presented 
umerically nor in scale. All sales and the number of Russian customers are 
figures relating to the company's own information which may not be published. 
Development proposals will not be presented in detail as they are company 
confidential. 
 
The result was a clearer picture of the increasing number of Russian clients and 
the marketing impact of the taken measures. Marketing is to increase good 
reputation of the company in Russia, and during the research the company got 
new development proposals. 
 
Key words : taxfree, Russian customers, marketing 


SISÄLTÖ  
 
1 JOHDANTO .....................................................................................................6 
2 TAX FREE .......................................................................................................7 

2.1 Tax free yleisesti ..................................................................................................7 
2.1.1 Verotus ...............................................................................................7 
2.1.2 Veroton matkailijamyynti eli tax free- myynti .......................................8 
2.1.3 Tavaroiden myynti suomalaisissa kaupoissa ......................................8 
2.1.4 Veron palauttaminen ostajalle.............................................................9 

2.2 Global Blue .........................................................................................................10 
2.2.1 Yritys.................................................................................................10 
2.2.2 Palautuspisteet .................................................................................12 
2.2.3 Yrityksen toimintaidea.......................................................................13 

2.3 Venäläisten matkailu Kaakkois-Suomessa....................................................14 
2.3.1 Muutokset matkustamisnopeuteen ...................................................14 
2.3.2 Venäläisten Suomeen tekemät matkat .............................................14 
2.3.3 Venäläisten matkan tarkoitus............................................................16 
2.3.4 Mitä ostetaan? ..................................................................................17 
2.3.5 Lappeenrannan tax free - myynti ......................................................18 

3 MARKKINOINNIN MÄÄRITELMÄT JA KILPAILUKEINOT ............................18 
3.1 Sähköinen markkinointi.....................................................................................20 
3.2 Markkinoinnin suunnittelu .................................................................................21 
3.3 Markkinointiviestintä ..........................................................................................22 
3.4 Markkinointiviestinnän suunnittelu ..................................................................23 
3.5 Markkinointiviestinnän kohderyhmien määrittely ..........................................25 
3.6 Budjetin määrittely .............................................................................................25 
3.7 Markkinointiviestinnän toteutuksen suunnittelu ja seurantavaihe ..............26 
3.8 Markkinoinnin kilpailukeinot .............................................................................27 

3.8.1 Tuote kilpailukeinona ........................................................................28 
3.8.2 Hinta kilpailukeinona.........................................................................29 
3.8.3 Saatavuus kilpailukeinona ................................................................29 
3.8.4 Markkinointiviestintä kilpailukeinona .................................................30 
3.8.5 Henkilöstö ja asiakaspalvelu kilpailukeinona ....................................30 

3.9 Markkinointi Venäjälle .......................................................................................31 
3.9.1 Venäläisten suhtautuminen mainontaan...........................................31 
3.9.2 Venäläiset asiakkaina .......................................................................32 

4 CLAS OHLSON .............................................................................................33 
4.1 Postimyyntiyrityksestä kansainväliseksi kauppaketjuksi .............................34 
4.2 Liikeidea ja kohderyhmä ...................................................................................36 
4.3 Yrityskuva ja tunnettuus Suomessa................................................................37 
4.4 Clas Ohlson Lappeenrannan yksikkö .............................................................39 

4.4.1 Kauppakeskus Galleria .....................................................................39 
4.4.2 Clas Ohlson Lappeenrannan tax free - myynti..................................39 

4.5 Clas Ohlsonin markkinointi Venäjälle .............................................................40 
4.5.1 Aikaisemmat markkinointitoimenpiteet..............................................40 
4.5.2 Kauppakeskus Gallerian markkinointi venäläisille ............................41 
4.5.3 Venäläisten asiakkaiden määrä ........................................................41 

5 TUTKIMUKSEN TOTEUTUS.........................................................................42 
5.1 Tutkimustulokset ................................................................................................42 

5.1.1 Tutkimuksen aikainen tax free- myynti..............................................42 


5.1.2 Kauppakeskus Gallerian asiakasmäärät...........................................43 
5.2 Radiomainonta ...................................................................................................44 
5.3 Venäläisasiakkaiden haastattelut....................................................................48 
5.4 Tax free- kaupan ja Venäjälle suuntautuvan markkinoinnin SWOT- 
analyysi ......................................................................................................................52 

5.4.1 SWOT- analyysin vahvuuksia ...........................................................52 
5.4.2 SWOT- analyysin heikkouksia ..........................................................53 
5.4.3 SWOT- analyysin mahdollisuuksia ...................................................53 
5.4.4 SWOT- analyysin uhkia ....................................................................55 

6 JOHTOPÄÄTELMÄT JA KEHITYSEHDOTUKSET........................................55 
KUVAT KUVIOT JA TAULUKOT ......................................................................58 
LÄHTEET..........................................................................................................59 
  
LIITTEET 
Liite 1 Haastattelukysymykset 


6 

1 JOHDANTO 
 

Olen työskennellyt Clas Ohlsonilla esimiehenä syyskuusta 2007 lähtien, joten 

ajattelin, että opinnäytetyön tekeminen omalle työpaikalleni auttaa minua 

syventämään näkemystäni työpaikkaani kohtaan. Lisäksi toivon, että 

tekemästäni tutkimuksesta ja saavutetuista johtopäätöksistä on konkreettista 

hyötyä toimeksiantoyritykselle. 

 

Yrityksessä ei ole ollut aikaisemmin merkittävää tax free- myyntiä ja venäläisiin 

asiakkaisiin on syytä panostaa tulevaisuudessa. Yritys ei ole venäläisille 

entuudestaan tuttu ja markkinointia sinne suuntaan on ollut vaikea saada, joten 

tämä tutkimus on tarpeellinen, koska siinä nähdään tax free- myynnin osuus ja 

sen kasvu selkeästi. Tähän mennessä ei ole pystytty tekemään mitään 

suurempaa markkinointia. Nyt jo nähdään, miten pienetkin teot ovat 

vaikuttaneet. Tämän tutkimuksen perusteella on helpompi lähteä 

perustelemaan yrityksen markkinointiosastolle Venäjälle suuntautuvien 

markkinointitoimien tarpeellisuutta. Lappeenranta on tax free- myynnissä 

Suomen ykköstasoa Helsingin kanssa. Jos verrataan kauppakeskuksia, niin 

Lappeenrannan kauppakeskus Galleria on välillä Suomen eniten tax freetä 

myyvä kauppakeskus (Mustapää 2011). 

 

Aihe on myös itselleni tärkeä, koska osallistun yhdessä esimieheni kanssa 

markkinoinnin suunnitteluun. 

 

Venäläisten matkailijoiden määrä on kasvussa ja todennäköisesti kasvaa 

entisestään, koska Saimaa Gardens ja siihen liittyvät matkailupalvelut aloittavat 

toimintansa kunnolla vuonna 2011. 

 
 
 
 
 
 


7 

2 TAX FREE 
 

2.1 Tax free yleisesti 

 
Veroton myynti (engl. taxfree) tarkoittaa kauppaa, jossa muutoin 

vähittäismyynnin yhteydessä kerättävää veroa ei tarvitse maksaa. Suomessa 

verottomassa myynnissä jää pois arvonlisävero. Verottomia myymälöitä on 

esimerkiksi lentokentillä ja laivoilla. Myös muut liikkeet voivat myydä EU:n 

ulkopuolelta tuleville matkailijoille verottomasti tiettyjen ehtojen täyttyessä. 

Tällöin arvonlisävero palautetaan EU:n alueelta poistuessa tai sen jälkeen 

(Wikipedia.) 

 

Euroopan Unionin sisällä ei ole ollut verotonta myyntiä 3. heinäkuuta 1999 

alkaen. Ahvenanmaa on määritelty erikoisalueeksi, mikä tarkoittaa sitä, että sen 

kautta kulkevilla Suomen ja Ruotsin välisillä laivoilla voidaan jatkaa verotonta 

myyntiä. Laivojen tax free myymälöissä myydään lähinnä alkoholituotteita, 

hajuvesiä, juomia, makeisia sekä leluja. 

 

2.1.1 Verotus 

 
Arvonlisäverotus kohdistuu yleensä kyseisessä valtiossa kulutettaviin tavaroihin 

ja palveluihin. Kun tavaroita ostetaan Suomessa, niiden ostohinnoissa on 

normaalisti Suomen arvonlisävero. Myös myynti matkailijalle on pääsäännön 

mukaan verollista.  

Jos matkailija ostaa tavaran Suomesta, mutta käyttää sitä EU:n ulkopuolella, 

hänen ei tietyissä tilanteissa tarvitse maksaa tavarasta arvonlisäveroa 

Suomeen. Matkailijalle voidaan myydä tavaraa verottomana eri tavoin: 

normaalia vientimenettelyä käyttäen, matkailijamyyntinä ja lentokenttämyyntinä. 

(Äärilä & Nyrhinen, 1999.) 

 

 


8 

2.1.2 Veroton matkailijamyynti eli tax free- myynti  

 
Kansainvälisen käytännön mukaisesti matkailijoille voidaan myydä tavaroita 

verotta myös matkailijamyyntinä. Tax free kaupassa ostaja saa tavarat heti 

mukaansa ja vie ne itse maasta matkatavaroissa. Ostaja maksaa ostohetkellä 

arvonlisäveron, mutta saa sen myöhemmin takaisin. (Verohallinnon julkaisu 

2007.) 

 

Veroton matkailijamyynti edellyttää, että tavara myydään matkailijalle, jonka 

kotipaikka on EU:n tai Norjan ulkopuolella. Henkilön kotipaikan katsotaan 

olevan EU:n tai Norjan ulkopuolella, jos hän ei asu EU-maassa tai Norjassa 

eikä oleskele EU:n alueella tai Norjassa jatkuvasti. Oleskelu katsotaan yleensä 

jatkuvaksi, jos se kestää vähintään kuusi kuukautta.  

 

Jos suomalainen asuu pysyvästi EU:n tai Norjan ulkopuolella, myös hän voi 

tehdä tällä perusteella verottomia ostoja. Myös silloin kun suomalainen muuttaa 

vähintään kuudeksi kuukaudeksi muualle kuin EU:n alueelle tai Norjaan, hän voi 

ostaa tavaroita verotta kahden viimeisen viikon ajan ennen Suomesta lähtöään 

esittämällä työ- tai oleskeluluvan myyjälle. Ulkomailla asuva suomalainen voi 

tehdä tax free - ostoksia myös Suomessa lomaillessaan. 

Veroton matkailijamyynti edellyttää lisäksi, että ostoksen on oltava vähintään 40 

euron arvoinen ja että tavarat viedään käyttämättöminä EU:n alueelta 

myyntikuukautta seuraavien kolmen kuukauden aikana.  

 

2.1.3 Tavaroiden myynti suomalaisissa kaupoissa 

 
Kaupassa myyjän on varmistettava ostajan kotipaikka passista tai siihen 

merkitystä oleskelu- tai työluvasta. Yli kuusi kuukautta ulkomailla asuvan 

suomalaisen on esitettävä myyjälle uudessa asuinmaassa myönnetty työ- tai 

oleskelulupa. Usein lupa on leimattu passiin. 

Myyjä myy tavarat ostajalle arvonlisäverollisina ja sinetöi tavarat, ennen kuin 

hän luovuttaa ne ostajalle. Sinetöidyistä tavaroista tulliviranomainen tai 

arvonlisäveron palautusliikkeen toimipiste pystyy toteamaan tavaroiden 


9 

käyttämättömyyden, kun ne viedään EU:n ulkopuolelle. (Verohallinnon julkaisu 

2007.) 

 

2.1.4 Veron palauttaminen ostajalle 

 
Matkailijoille tavaroita myyvät liikkeet voivat palauttaa arvonlisäveron ostajalle 

eri tavoilla. Ne voivat hoitaa palautuksen itse tai käyttää toimiluvan saaneita 

palautusliikkeen toimipisteitä. Myynnin verottomuuden edellytykset ovat 

molemmissa tapauksissa samat, mutta menettelyssä on joitakin eroja. 

 

Jos myyjä hoitaa arvonlisäveron palautuksen itse, hän antaa ostajalle laskun, 

jossa on tax free -myyntiä koskevia erityistietoja. Kun ostaja poistuu EU:n 

alueelta, hän leimauttaa laskun tullissa ja lähettää leimalla varustetun laskun 

myyjälle. Jos matkailija ei poistu EU:sta heti Suomesta lähdettyään vaan 

matkustaa toisen jäsenvaltion kautta, matkailijan on pyydettävä leima sen maan 

tullista, jonka kautta hän poistuu EU:n alueelta. Kun myyjä saa laskun ja 

samalla selvityksen siitä, että tavara on viety EU:n ulkopuolelle, hän palauttaa 

veron ostajan ilmoittamalle pankkitilille. (Verohallinnon julkaisu 2007.) 

 

Jos myyjä käyttää palautusliikkeen palveluja, hän täyttää tavaran myydessään 

tax free -sekin. Ostaja maksaa myyjälle tavaran verollisen hinnan. Hän saa 

myyjältä sinetöidyn tavaran sekä yhden kappaleen sekistä mukaansa. Kun 

ostaja poistuu maasta, hän esittää esimerkiksi satamassa tai lentoaseman 

lähtöhallissa sijaitsevassa palautusliikkeen toimipisteessä passinsa, tavaran ja 

sekin. Palautusliike merkitsee sekkiin vakuutuksen siitä, että tavara on viety 

käyttämättömänä maasta. Palautusliike maksaa matkailijalle takaisin tavaran 

ostohintaan sisältyneen veron osuuden, josta se on vähentänyt perimänsä 

palkkion.  

 

Jos matkailija ei poistu EU:sta heti Suomesta lähdettyään vaan matkustaa 

toisen jäsenvaltion kautta, EU:sta poistuminen todennetaan, ja vero palautetaan 

tämän jäsenmaan palautusliikkeen toimipisteessä. Matkailijan on siis haettava 

arvonlisäveron palautusta sen maan palautusliikkeen toimipisteeltä, jonka 


10 

kautta hän poistuu EU:n alueelta. Menettely on samanlainen kuin haettaessa 

palautusta palautusliikkeen toimipisteessä Suomessa. (Verohallinnon julkaisu 

2007.) 

 

Ellei poistumispaikassa ole palautusliikkeen toimipistettä, ostaja voi hakea 

arvonlisäveron palautusta eri tavoilla. Ostajan on aina leimautettava tax free -

sekki tullissa, kun hän poistuu EU:n alueelta. Tämän jälkeen hän voi lähettää 

palautusliikkeelle leimatun sekin, kopion passistaan ja viisumistaan sekä 

yhteystietonsa. Ne saatuaan palautusliike palauttaa arvonlisäveron ostajan 

ilmoittamalle tilille. Ostaja voi lunastaa palautuksen Suomessa hankitusta 

tavarasta myös toisella tavalla. Palautusliike palauttaa hänelle veron, kun hän 

esittää leimatun sekin viiden kuukauden kuluessa ostopäivästä lukien 

valitsemansa maan palautusliikkeen konttorissa. Veron palauttaminen 

edellyttää, että tavarat on viety Suomesta sekin kirjoittamiskuukautta 

seuraavien kolmen kuukauden aikana. (Verohallinnon julkaisu 2007.) 

 

EU:n ulkopuolelle matkustavat voivat ostaa tavaroita verottomina lentoaseman 

ulkomaanliikenteen lähtöhallissa. Matkustajan on selvitettävä matkustaminen 

EU:n ulkopuolelle esittämällä myyjälle ulkomaanlennon tarkastuskortti. 

(Verohallinnon julkaisu 2007.) 

 

2.2 Global Blue 

 

2.2.1 Yritys 

 
Global Blue (ent. Global Refund) toimii tax free -alalla. Se on johtava arvon- 

lisäverovapaiden ostosten tarjoaja maailmassa. Se tarjoaa 20 vuoden 

kokemuksella ja 40 maan palveluilla ostomahdollisuudet asiakkailleen 

Euroopassa, Aasiassa, Afrikassa sekä Etelä- ja Pohjois- Amerikassa.  

Ympäri maailmaa 200 palautustoimistoa palvelee päivittäin yli 30 000 turistia, 

jotka voivat tehdä ostoksia yli 240 000 myymälässä. Arviolta 100 miljoonaa 

turistia on käyttänyt yrityksen palveluja vuosien 1980 ja 2005 välillä (Global Blue 

Corporate 2010.) 


11 

Palveluita voivat käyttää matkailijat, jotka asuvat pysyvästi EU:n ja Norjan 

ulkopuolella. Myös EU:n tai Norjan kansalainen, joka on asunut yhtäjaksoisesti 

yli kuusi kuukautta edellä mainitun alueen ulkopuolella, rinnastetaan EU:n 

ulkopuoliseksi turistiksi ja on näin ollen oikeutettu vastaavaan palveluun. Global 

Blue on funktionaalinen organisaatio, joka on jakanut toimintansa myynti-, 

markkinointi-, IT-, lakiasia-, talous- ja hallinto-osastoihin. Näistä kukin on jaettu 

eri tavoin alaosioihin. Muun muassa myynnin toiminta tapahtuu maakohtaisesti, 

eli jokaisen maan myyntiosasto pitää huolen suhteista maansa kauppoihin. 

Hallinnollisella tasolla keskuksia on neljä: pohjoisen ACN (Administration Center 

North), Keski-Euroopan ACC, etelän ACS ja itäinen ACE. Helsingin Pasilassa 

on Pohjoismaiden hallinnollinen keskus, Global Blue-ACN Oy. Tämä tarkoittaa 

käytännössä sitä, että kaikki hallinnolliset asiat käsitellään Helsingissä yhtiöiden 

välisen sopimuksen mukaisesti. Selvimmin tämä näkyy siinä, että kaikkien 

alueen maiden lähettämien tax free -sekkien tarkistus tapahtuu Suomessa. 

Global Blue Administration Center North Oy perustettiin huhtikuussa 2005 

hallinnoimaan Pohjois-Euroopan toimintaa. Silloin alueeseen kuuluivat 

Pohjoismaat (Suomi, Ruotsi, Norja, Tanska ja Islanti) ja myöhemmin siihen 

lisättiin Baltian maat Latvia, Liettua ja Viro. Ennen tätä muutosta jokainen maa 

oli vastannut omasta toiminnastaan paikallishallinnolla ja muun muassa pitänyt 

yllä omaa turisteille tarkoitettua palvelua, jonka tehtävänä on pitää yhteyttä 

turisteihin, selvittää heihin liittyvät ongelmat ja tarjota turisteille 

yhteydenpitokanava yritykseen päin. Vuoden 2005 muutoksen jälkeen tämä 

kaikki on tapahtunut Helsingin kautta, joskin turistipalvelu on siirtynyt 

myöhemmin vielä Slovakian Bratislavaan. (Global Blue Corporate 2010.) 

 

Pasilan ACN:ssa työskentelee noin 30 henkilöä. Työntekijöiden määrä on ollut 

kasvussa jatkuvasti kasvaneen myynnin ja sitä kautta kasvaneen työmäärän 

johdosta. Kesäisin, kun loma- ja alan sesonkiaika pitenevät sekä myyntiluvut 

nousevat, yrityksellä on noin kymmenen kesätyöntekijää. (Global Blue 

Corporate 2010.) 

 

 


12 

2.2.2 Palautuspisteet 

 
Suomessa Global Bluella on omat palautuspisteet kolmessa suurimmassa 

paikassa eli Helsinki-Vantaan lentokentällä, Nuijamaalla sekä Vaalimaalla. 

Näissä toimipisteissä sekkejä lunastavat yrityksen omat työntekijät, joita 

Helsinki-Vantaalla on kahdeksan ja Nuijamaalla sekä Vaalimaalla molemmissa 

yhdeksän. Lisäksi Suomessa on 19 asiamiestä, jotka tekevät samaa työtä kuin 

yllä mainitut oman työnsä lisäksi. 

Suurimmassa osassa paikoista sekkejä lunastetaan niin vähän, ettei Global 

Bluelle ole järkevää pitää niissä omia työntekijöitä, vaan asiamiesten kanssa on 

tehty sopimukset tax free -palvelusta. Riippuen joko lunastamiensa tax free -

sekkien lukumäärästä (kappalekohtainen maksu) tai palautusten rahamäärän 

suuruudesta (prosentuaalinen maksu) he saavat korvauksen työstään. Nämä 

asiamiehet tekevät tax free -palvelua oman työnsä ohessa eli Global Bluen 

asiamiehinä toimivat muun muassa rahanvaihtoyritykset Travelex ja Forex, 

mutta mukana on myös esimerkiksi Nesteen huoltoasema Imatralla ja kahvila 

Rajakontti Kuhmon Vartiuksessa. Kuvassa 1 oleva Suomen kartta kertoo Global 

Bluen toimipisteet ja asiamiehet. 

 
 
 
Kuva 1. Global Bluen palautuspisteet Suomessa (Global Blue Newsletter) 


13 

Kuten kuvasta 1 näkyy, Global Blue vaikuttaa Suomessa 13 paikkakunnalla. 

Lisäksi esimerkiksi Helsinki-Vantaan lentokentällä yrityksellä on sekä oma 

toimipiste että kolme asiamiestä lentokentän kaikissa Travelexin pisteissä. 

Kuvasta 1 nähdään myös venäläisturistien merkitys: Suomen itärajalla on 

monta rajanylityspaikkaa Venäjälle suuntaaville turisteille. Tämä korostuu 

entisestään kaakossa, jonne Suomen ja Pietarin välinen liikenne kohdistuu. 

 

2.2.3 Yrityksen toimintaidea 

 
Yritys tarjoaa EU:n ja Norjan ulkopuolisille asukkaille mahdollisuuden saada 

maksetun arvonlisäveron takaisin. Jokaisessa EU-maassa ja yleistyvässä 

määrin myös muualla joudutaan maksamaan käytännössä kaikista ostetuista 

tuotteista ja palveluista arvonlisäveroa. Arvonlisävero on kulutusvero, mikä 

tarkoittaa sitä, että veroa maksetaan tavaran kuluttamisesta ja että sen maksaja 

on tuotteen lopullinen käyttäjä. Arvonlisäverojärjestelmä on yleisin 

kulutusverojärjestelmä maailmassa. 

 

Koska arvonlisävero on kulutusvero, tarkoittaa se kansainvälisessä kaupassa 

verotulojen päätymistä siihen valtioon, jossa lopullinen kulutus tapahtuu eikä 

siihen, jossa tavarat tai palvelut on tuotettu tai ostettu. Näin ollen asiakkaan 

ollessa EU:n ja Norjan ulkopuolelta, on hänellä mahdollisuus saada EU:n sisällä 

maksettu arvonlisävero takaisin niin halutessaan. (Äärilä & Nyrhinen 1999, 24 - 

25.) 

 

Global Blue ei maksa turisteille koko arvonlisävero-osuutta takaisin, vaan pitää 

osan tästä rahamäärästä itsellään ja rahoittaa sillä toimintansa. Arvonlisäveron 

ja palautuksen erotus on Global Bluen ainoa tulonlähde. (Global Blue 

Newsletter.) Palautukset maksetaan taulukoiden mukaan, eli kullekin 

veroprosentille on olemassa oma taulukko, joka kertoo, mitä mistäkin 

ostossummasta tulee turistille palauttaa.  

 

 

 


14 

2.3 Venäläisten matkailu Kaakkois-Suomessa 

 

2.3.1 Muutokset matkustamisnopeuteen 

Suomi ja Venäjä ovat aloittaneet uuden aikakauden nopean junaliikenteen 

myötä. Hanketta on valmisteltu vuodesta 1994 saakka ja nyt (joulukuu 2010) 

meillä on ilo juhlia tätä suurhanketta. Nopeajuna tuo Helsingin ja Pietarin 

metropolialueet lähemmäksi toisiaan, ihmisten liikkuminen nopeutuu, ja 

erityisesti matkailu ja elinkeinoelämä hyötyvät, liikenneministeri Anu Vehviläinen 

sanoo Helsingin ja Pietarin välisen nopean junayhteyden käyttöönotosta. 

(Rusgate.) 

Junat lyhentävät matkustusajan Helsingistä Pietariin kolmeen ja puoleen tuntiin. 

Nykyinen matka-aika on viisi ja puoli tuntia. Juniin odotetaan vuosittain yli 300 

000 matkustajaa. 

Molemmissa maissa on varauduttava kasvaviin matkustajamääriin ja luotava 

turismia tukevia palveluita. Matkailulla on tärkeä merkitys molemmille 

kaupungeille ja suomalaistenkin enemmistöllä on Pietari matkailukohteena vielä 

löytämättä (Rusgate.) 

Lisäksi Helsingistä pääsee taas laivalla Pietariin. Vuonna 2009 astui voimaan 

laki, joka oikeuttaa vesiteitse matkustavat henkilöt oleskelemaan Venäjällä 72 

tuntia ilman viisumia. Pietari on Baltian maiden satamista se, joka on jo pitkään 

toivonut, että aikaa vievistä viisumihakemuksista voitaisiin luopua. 

Se on ainut säännöllinen laivayhteys Venäjän ja EU maan välillä, jonka merkitys 

on enemmän kuin vain liiketoimintaa tai turismia. 

 

2.3.2 Venäläisten Suomeen tekemät matkat 

 
Venäläisten matkat Suomeen lisääntyvät tänä vuonna vuoden takaisesta. 

Talouden vahvistuminen ja Venäjän tullin aiempaa väljempi tulli- ja 


15 

verovapaussäädös mahdollistaa verovapaiden ostosmatkojen tekemisen 

Venäjältä Suomeen vaikka päivittäin. 

Säädöksen voimaantulon jälkeen venäläisten matkat Suomeen ovatkin 

lisääntyneet kiihtyvällä tahdilla (kuvio 1) ja matkojen määrä on kasvanut jo 

kolmanneksella edellisvuoden vastaavaan ajankohtaan 

verrattuna.

Kuvio 1 Venäläisten matkat Suomeen vuosittain (Rajatutkimus) 

 

Aiempaa suurempi osa matkoista suuntautuu Kaakkois-Suomeen, joka on 

havaittavissa kuviossa 2. 

 
 

 

Kuvio 2 Venäläisten käyttämät paikkakunnat (Rajatutkimus) 


16 

Lappeenranta on suosituin matkakohde venäläisten keskuudessa. Kolmannes 

Kaakkois-Suomen raja-asemien kautta Suomeen saapuvista venäläisistä käy 

matkallaan Lappeenrannassa. Helsingissä käy 30 %, Imatralla yli viidennes (22 

%), Kotkassa 15 % ja Kouvolassa 4 % kaikista Kaakkois-Suomen raja-asemien 

kautta Suomeen saapuvista venäläisistä. (Lappeenranta 2010.) 

 

2.3.3 Venäläisten matkan tarkoitus 

 
Kuviossa 3 on nähtävissä, kuinka palveluiden käyttö on myös lisääntynyt 

vuodesta 2008. Lähes joka toinen venäläismatkailijoista käytti rahaa 

ravintolapalveluihin ja joka viides kylpylä- tai muihin huvittelupalveluihin 

Suomessa.  

 

Kuvio 3 Venäläisten matkan tarkoitus (Rajatutkimus) 

 

Venäläismatkailijat käyttävät tänä vuonna Suomessa palveluiden hankintaan 

119 euroa matkaa kohden. 

 


17 

2.3.4 Mitä ostetaan? 

 
Kuviossa 4 on esitetty, mitä venäläisturistit ostavat. Päivittäistavaroita ostetaan 

yhä useammin. Kun vuonna 2008 noin 40 % Suomessa käyneistä 

venäläismatkailijoista osti elintarvikkeita, tänä vuonna elintarvikkeita on 

hankkinut kolme neljästä Suomessa käyneestä venäläismatkailijasta. Myös 

vaatteita venäläiset ostavat Suomesta usein. Kaksi kolmasosaa 

venäläismatkailijoista ostaa Suomesta vaatteita. Elintarvikkeiden ohella myös 

taloustavaroita ostetaan selvästi aiempaa useammin. Kun vielä vuonna 2008 

noin 13 % venäläismatkailijoista kertoi ostaneensa Suomesta taloustavaroita, 

tänä vuonna lähes joka neljäs osti taloustavaroita käydessään Suomessa. 

Venäläismatkailijat käyttävät tänä vuonna tuoteostoihin keskimäärin 228 euroa 

matkaa kohden. 

 

Kuvio 4 Venäläisten ostokset Suomessa (Rajatutkimus) 

 


18 

Venäläismatkailijat jättävät Suomeen lähes 800 miljoonaa euroa. 

Venäläiset tekevät tänä vuonna Kaakkois-Suomen raja-asemien kautta noin 2,3 

miljoonaa matkaa Suomeen, kun rekka-autoja ei huomioida. He käyttävät 

Suomessa rahaa tuoteostoihin ja palveluihin noin 800 miljoonaa euroa, josta 

270 miljoonaa palveluihin ja 530 miljoonaa tavaraostoihin. 

 

2.3.5 Lappeenrannan tax free - myynti 

 
Lappeenrannan tax free - kauppa kasvoi peräti 39 prosenttia vuoden 2009 

syyskuuhun verrattuna (Etelä-Saimaa). Tax free - myynnin lisäys ei pelkästään 

johdu venäläisten matkojen lisääntymisestä, kiinalaiset ovat tulleet myös tax 

free - kauppaan. Venäläisten osuus oli kuitenkin ylivoimaisesti suurin koko 

Suomen tax free - myynnistä, 82 prosenttia. 

Venäläisten osuus on kuitenkin laskenut, sillä vielä vuoden 2009 syyskuussa 

heidän osuutensa oli yli 85 prosenttia. Kiinalaisten osuus tax free - myynnistä 

on yli kolminkertaistunut vuoden aikana. Syyskuussa heidän osuutensa koko 

myynnistä oli jo 8,9 prosenttia. Vuosi sitten kiinalaisten osuus oli vain noin 3,8 

prosenttia. (Etelä-Saimaa.) 

 
 

3 MARKKINOINNIN MÄÄRITELMÄT JA KILPAILUKEINOT 
 

Markkinointi on vaihdantaan perustuva yritystoiminnan näkökulma. 

Markkinoinnin tarkoitus on luoda arvoa asiakkaalle ja voittoa yritykselle. 

Tyypillisesti markkinointi on pitkäjännitteistä ja hidasta toimintaa, jonka tulokset 

näkyvät vasta pitkän ajan kuluttua. Markkinointi tarkoittaa paljon enemmän kuin 

pelkästään mainontaa ja myyntiä. Operatiivinen markkinointi tähtää yleensä 

uusien asiakkaiden hankintaan tai nykyisten asiakkaiden tyytyväisyyden 

parantamiseen ja aktivoimiseen. 

Markkinointitoimenpiteiden vaikutuksia on hyvä mitata ja seurata, jotta niihin 

voidaan vaikuttaa. Markkinointitutkimus mittaa myynnin ja mainonnan 

tuloksellisuutta ja kehitystä sekä markkinointikanavien toimivuutta ja keskinäisiä 

eroja. Havaitsemalla mikä vaikuttaa asiakkaisiin halutulla tavalla sekä minkä 


19 

kanavan kautta markkinointiviesti tavoittaa asiakkaat parhaiten, voidaan saada 

aikaan tuloksellisempaa markkinointia. (Clow & Baack 2007.) 

 

Markkinoinnista löytyy useita erilaisia määritelmiä, joita kukin markkinointisuku-

polvi on pyrkinyt tulkitsemaan omalla tavallaan. Yhtä ainoaa kaiken kattavaa ja 

lyhyttä määritelmää on vaikea antaa. Bergström ja Leppänen (2009) kuvaavat 

nykyaikaista markkinointia asiakaslähtöiseksi ajattelu- ja toimintatavaksi, jonka 

avulla luodaan yritykselle kilpailuetua, tuodaan hyödykkeet markkinoille 

ostohalua synnyttäen ja rakennetaan kaikkia osapuolia tyydyttäviä, kannattavia 

suhteita. (Bergström & Leppänen 2003, 19 – 20.) 

 

Markkinoinnin määritelmä on muuttunut vuosikymmenten kuluessa. Aution ja 

Kanervan määritelmä vuodelta 1972 on seuraavanlainen: Markkinointi on 

toimintakokonaisuus (järjestelmä), jossa selvitetään, mitä tarpeita on olemassa, 

informoidaan markkinoita sen tarpeita tyydyttävistä hyödykkeistä ja toimitetaan 

nämä hyödykkeet toiminnan kannattavuus huomioon ottaen. Philip Kotlerin 

määritelmä vuodelta 1997 on vastaavasti seuraava: Markkinointi on sosiaalinen 

ja johtamistaidollinen prosessi, jossa yksilöt ja ryhmät tyydyttävät tarpeensa ja 

halunsa luomalla, tarjoamalla ja vaihtamalla tuotteita, joilla katsotaan olevan 

arvoa. (Bergström & Leppänen 2003, 19 – 20.) 

Markkinoinnin tehtäviä ovat kysynnän selvittäminen ja ennakoiminen, kysynnän 

herättäminen ja ylläpito sekä kysynnän tyydyttäminen ja ohjaaminen. Kysynnän 

selvittäminen ja ennakoiminen tähtää asiakkaiden tarpeiden täsmälliseen 

tutkimiseen. Tällä toimenpiteellä yrityksen käytössä olevat markkinoinnin 

voimavarat kohdistetaan oikeaan paikkaan oikeaan aikaan. Kysynnän 

herättäminen ja ylläpito pyrkivät luomaan asiakkaiden ostohalukkuuden. 

Ostohalukkuutta vahvistetaan ja lisätään asiakaspalvelun, myyntityön ja 

mainonnan avulla. Kysynnän tyydyttäminen tarkoittaa sitä, että asiakkaiden 

muuttuviin ja vaativiin tarpeisiin yritetään kehittää uusia tuotteita ja palveluita. 

Myyntihenkilökunnan ammattitaito ja palvelualttius vaikuttavat asiakkaiden 

tyytyväisyyteen ja asiakassuhteen kestoon. Kysynnän ohjaamisella tarkoitetaan 

asiakasvirtojen muuttamista haluttuun suuntaan. (Bergström & Leppänen 

2003,21 – 22.) 

 


20 

3.1 Sähköinen markkinointi 

 
Internetin sekä muiden sähköisten viestimien kasvu on monipuolistanut ja 

kasvattanut markkinointiviestinnän toiminta-aluetta, ja nykyisin 

markkinointiviestintään katsotaan läheisesti kuuluvaksi muun muassa 

verkkomarkkinointi. Uusia markkinointiviestinnän muotoja ovat 2000-luvulla 

olleet muun muassa verkkokampanjat, blogit, hakusanamainonta ja 

hakukoneoptimointi. Sähköisten medioiden tarjoamat palautekanavat ja 

vuorovaikutteisuus ovat myös lisänneet vuorovaikutteisen markkinointi-

viestinnän käyttöä. Onkin sanottu, että 2000-luvun markkinointiviestinnässä 

aktiivisia osapuolia ovat sekä viestin lähettäjä että vastaanottaja jotka kumpikin 

vaikuttavat sekä viestin sisältöön että kulkuun. 

 

 
Kuvio 5 Pietarilaisten eri tiedotusvälineiden seuraaminen (Rajatutkimus) 
 

Internetin kasvava osa kannattaa ottaa huomioon (kuvio 5) myös Venäjälle 

suuntautuvaan markkinointiin, sillä suuri osa pietarilaisista käyttää internetiä. 


21 

3.2 Markkinoinnin suunnittelu 

 
Asiakassuhteiden pysyvyyden, palvelun laadun ja kannattavuuden takia 

markkinoinnin suunnittelun täytyy olla jatkuvaa ja järjestelmällistä. Yrityksen 

pitää tehdä lyhyen- ja pitkäntähtäimen tavoitteellista suunnittelua, koska 

asiakkaiden vaatimukset kasvavat jatkuvasti ja markkinat pirstaloituvat 

kiihtyvällä vauhdilla. Muita haasteellisia tekijöitä ovat kansainvälistyminen ja 

toimialoilla tapahtuvat muutokset. (Rope 2000, 460; Anttila & Iltanen 2001, 343.) 

 

Markkinoinnin suunnittelu on luonteeltaan prosessimainen. 

Suunnitteluprosessin vaiheet ovat markkinoinnin analysointi, tulosten 

määrittäminen, markkinointitoimien suunnittelu, toimenpiteiden vastuut ja 

aikataulut sekä tulosten seuraaminen. Markkinoinnin analyysivaiheessa 

tarkastellaan seuraavia lähtökohta-analyyseja. Näitä ovat ympäristö-, yritys-, 

markkina- ja kilpailija-analyysit. Työvoimatekijät, taloudellinen tilanne ja 

teknologian kehittyminen ovat merkittäviä ympäristöanalyysin muuttujia. 

Yritysanalyysin tärkeitä osa-alueita ovat kannattavuus, resurssit ja tuotekehittely. 

Markkina-analyysia selvitettäessä tarkkaillaan muun muassa ostovoiman 

kehittymistä, markkinatilannetta sekä asiakassegmenttien suuruutta ja 

koostumusta. Kilpailija-analyysissä kiinnitetään huomiota kilpailijoiden 

toimintaan monella tapaa. Näitä ovat esimerkiksi markkinointistrategiat ja 

markkinaosuudet. (Lahtinen & Isoviita 1998, 36 – 37; Rope 2000, 464 – 468.) 

 

Markkinoinnin suunnitteluprosessiin vaikuttavat olennaisesti yrityksen koko, 

johtamisjärjestelmät, toimiala, markkina-alueet ja suunnittelukokemus. Suuren 

yrityksen markkinointiohjelman suunnittelu kestää yleensä pitemmän aikaa kuin 

vastaavasti pienemmän yrityksen. Suurella yrityksellä on enemmän 

suunnitteluun vaikuttavia tekijöitä. Keskitetty johtamisjärjestelmä nopeuttaa tätä 

prosessia. Toisaalta ongelmaksi muodostuu henkilöstön kokonaisvaltainen 

sitouttaminen. Toimialasta riippuu suunnittelun aikataulu, ajankohta ja käytetty 

aika. Suunniteluun käytetyn ajan määrä saattaa vaihdella toimialojen välillä, 

mutta myös sisäisesti vaihtelu voi olla suurta. Markkina-alueiden määrä on 

täysin suhteessa käytettyyn aikaan. Suurempi kohteiden määrä vaatii enemmän 


22 

työtä, koska jokainen niistä vaatii oman aikansa. Vankka kokemus ja perinne 

vaikuttavat suunnittelutyyliin. Toimialalla on myös merkitystä suunnittelutapaan. 

(Rope 2000, 460 – 461.) 

 

3.3 Markkinointiviestintä 

 
Markkinointiviestintä on yrityksen ulkoisiin sidosryhmiin kohdistuvaa viestintää, 

jonka tarkoituksena on välillisesti tai suoraan saada aikaan kysyntää tai 

kysyntään myönteisesti vaikuttavia ilmiöitä. Markkinointiviestintä on yksi 

markkinoinnin kilpailukeinoista. Markkinointiviestintä kertoo asiakkaille, mitä 

tuotteita ja palveluita yritys tarjoaa, mistä ja miten niitä voi hankkia ja mitä ne 

maksavat.(Lahtinen, Isoviita & Hytönen 1995.) 

 

Yritysten harjoittaman markkinointiviestinnän tavoitteena on markkinoida 

yritystä ja lisätä tuotteiden tai palveluiden kysyntää. Perinteisesti 

markkinointiviestinnässä kerrotaan tuotteiden tai palveluiden ominaisuuksista, 

saatavuudesta ja hinnasta (Clow & Donald 2007). Markkinointiviestintä on 

historiallisesti ollut painottunut painetun median suunnitteluun ja käyttöön, mutta 

erityisesti 1990-luvulla sähköisten medioiden hyödyntäminen on kasvanut 

voimakkaasti. 

 

Markkinoinnin tavoitteena on myydä loppukäyttäjälle tuote tai palvelu ja tehdä 

käyttäjä tyytyväiseksi. Markkinointiviestinnän avulla taas on mahdollista kertoa 

tavoitellulle kohderyhmälle ostopäätöstä edistävää tietoa ja vaikuttaa halutun 

päätöksen syntymiseen. Markkinointiviestintä on näin ollen jatkuvaa, 

pitkäjännitteistä ja kokonaisvaltaista markkinoivan yrityksen toimintaa sekä 

kommunikointia markkinoiden kanssa. Sen tarkoituksena on vaikuttaa yrityksen 

tuotteen tai palvelun käyttäjiin ja toisaalta myös kertoa tuotteesta tai palvelusta 

sekä sen ominaisuuksista ja aikaansaada markkinoivan yritykseen liittyviä 

myönteisiä mielikuvia (Siukosaari 1997, 15). 

Markkinointiviestintä on tärkeä osa markkinointia; se tukee tuotteiden ja 

palvelujen myyntiä ja asiakassuhteiden hoitoa, sillä sen avulla vaikutetaan 

tuotteiden ja palveluiden tunnettuuteen, haluttavuuteen ja viime kädessä myös 


23 

myyntiin. Nykyaikainen markkinointiajattelu korostaa myös pitkäaikaisten 

asiakassuhteiden tärkeyttä, ja suhdeajattelua soveltaen markkinointiviestintä 

voidaan määritellä asiakassuhteen luomiseen, ylläpitämiseen ja vahvistamiseen 

liittyväksi viestinnäksi, jonka tavoitteena on vaikuttaa joko suoraan tai välillisesti 

tuotteen tai palvelun myyntiin (Isohookana 2007, 16, 62–63). 

 

Viestinnän tehtävänä on muun muassa jakaa tietoa ja näin luoda tietoisuutta 

yrityksestä ja sen tarjoamista palveluista. Sen avulla vahvistetaan tunnettuutta, 

muistutetaan olemassaolosta ja kerrotaan erilaisista yrityksen toimintaan 

liittyvistä asioista. Viestinnän tavoitteena on myös perustella ja vakuuttaa; usein 

tuotteet ja palvelut eivät suurestikaan eroa toisistaan ja tällöin viestinnän avulla 

erottaudutaan kilpailijoiden vastaavista hyödykkeistä. Viestintä vaikuttaa niihin 

mielikuviin, joita eri sidosryhmillä on yrityksestä ja sen toiminnasta sekä sen 

tarjoamista tuotteista tai palveluista. Viestinnän avulla on mahdollisuus luoda ja 

vahvistaa erilaisia yritykselle tärkeitä suhteita sekä luoda yhteisöllisyyden ja 

yhdessä tekemisen tunnetta. (Isohookana 2007, 11.) 

 

3.4 Markkinointiviestinnän suunnittelu 

 
Markkinointiviestinnän suunnittelu alkaa yrityksen strategisesta suunnittelusta ja 

päätyy yksittäisten keinojen ja välineiden suunnitteluun. Markkinointiviestinnän 

ei kuitenkaan tulisi olla irrallisia toimenpiteitä tai kampanjoita, vaan kaiken 

viestinnän tulee tukea yrityksen strategiaa ja tavoitteita. Suunnittelu on prosessi, 

joka sisältää jatkuvaa toimintaympäristön seurantaa ja analyysia sekä omien 

toimintojen ja resurssien sopeuttamista ympäristön muutoksiin. (Isohookana 

2007, 92–94.) 

 

Suunnittelun vaiheita kuvataan kuviossa 6 usein kehämäisenä prosessina: 

 


24 

 

Kuvio 6 Suunnittelukehä (Rope, T. 2000) 
 

 

Markkinointiviestinnän suunnittelu alkaa nykytilanteen kuvauksesta ja 

analyysistä, jotka molemmat vaativat yritykseltä jatkuvaa tiedonkeruuta sekä 

tiedon muokkaamista päätöksentekoa tukevaksi. Tässä vaiheessa on erittäin 

tärkeää, että kaikilla suunnittelussa mukana olevilla on sama käsitys lähtökohta-

tilanteesta ja siitä, mikä rooli viestinnällä on yrityksen toiminnassa. Kun 

yrityksessä on saavutettu yhteinen näkemys siitä, missä nykyhetkellä ollaan, 

voidaan tehdä päätöksiä siitä, mitä tulevaisuudelta halutaan (Isohookana 2007, 

94, 95; Vuokko 2003, 134.) 

 

Suunnitteluvaiheessa asetetaan tavoitteet ja valitaan strategia, joilla tavoitteisiin 

pyritään. Tämän jälkeen laaditaan konkreettiset toteutussuunnitelmat. Lisäksi 

yrityksen asettamat kokonaistavoitteet (liikevaihto-, kannattavuus- ja tulos-

tavoitteet) otetaan huomioon suunnittelussa, sillä ne antavat pohjan 

markkinoinnin ja markkinointiviestinnän tavoiteasetannalle. (Isohookana 2007, 

94.) 

 

Viimeinen vaihe suunnittelussa on seurannan suunnittelu. Tässä vaiheessa on 

päätettävä, mitkä ovat ne seuranta-alueet ja seurantapisteet, joilla tehdyn 

suunnitelman onnistumista mitataan. Kun suunnitelma on käytännössä 

toteutettu, seurannasta saatavat tiedot analysoidaan ja otetaan huomioon 

seuraavan kierroksen tilanneanalyysissä (Isohookana 2007, 94). 

 

 


25 

3.5 Markkinointiviestinnän kohderyhmien määrittely 

 
Kohderyhmien tarkka määritteleminen on yksi markkinointiviestinnän 

suunnittelun peruskysymyksistä, koska määrittely on edellytys sille, että voidaan 

toteuttaa kohderyhmälähtöistä viestintää. Kohderyhmä on myös tunnettava 

mahdollisimman hyvin, jotta voidaan tietää, millainen viestin vastaanottaja sekä 

hänen tiedontarpeensa ovat (Vuokko 2003, 142; Isohookana 2009, 102.) 

 

Kohderyhmämäärittelyn lähtökohdat ovat suunnitteluprosessin aiemmissa 

vaiheissa, koska tärkein lähtökohta kohderyhmien määrittelemiselle on 

tilanneanalyysi: ketkä markkinoitavia tuotteita tai palveluita ostavat, ketkä niitä 

käyttävät ja ketkä hyödykkeen hankinnasta päättävät ja miten. Markkinoilta 

tulisikin löytää ja määritellä sellainen segmentti tai segmentit, jotka tarjoavat 

tuotteen markkinoille parhaimmat mahdollisuudet ja jotka ovat saavutettavissa 

erilaisilla markkinointiviestinnän keinoilla. (Vuokko 2003, 142; Isohookana 2009, 

102.) 

 

Kohderyhmiä voidaan määritellä business-to-business-markkinoilla muun 

muassa yrityksen toimialan, koon, sijainnin tai tuotteen tai palvelun 

käyttökokemusten- ja määrien mukaan. Tärkeintä kohderyhmien määrittelyssä 

on käyttää sellaisia segmentointikriteerejä ja kohderyhmämäärittelyjä, jotka 

edesauttavat markkinointiviestinnän suunnittelua. Valittujen kohderyhmien tulee 

olla yrityksen asettamien tavoitteiden kannalta tärkeitä sidosryhmiä ja auttaa 

viestintäkeinojen valintaa. (Vuokko 2003, 144.) 

 

Kohderyhmän määrittämisessä käytetään apuna erilaisia markkinointi-

tutkimuksia, joiden avulla markkinointi suunnataan yrityksille tai kuluttajille. 

 

3.6 Budjetin määrittely 

 
Markkinointiviestinnän toteutuksen laajuus riippuu paljon yrityksen budjetista, 

joka on varattu markkinoinnin toteutukseen. Markkinointiviestinnän budjetin 

laatimisvaiheessa tulee päättää, kuinka paljon rahaa on käytettävissä, sillä 


26 

budjetti on toiminnan perustana, koordinoijana ja resurssien jakajana. 

Markkinointiviestinnän vuosisuunnitteluun kuuluu eri tason suunnitelmia, jotka 

puretaan edelleen käytännön toteuttamista varten kuukausi-, viikko-, tai 

projektikohtaisiksi suunnitelmiksi. Markkinointiviestintäsuunnitelman ja budjetin 

sisältö ja rakenne vaihtelevat suuresti yrityksen ja sen toimialan sekä yrityksen 

toiminnan laajuudesta riippuen. (Vuokko 2003, 145; Isohookana 2009, 110, 

111.) 

Markkinointiviestinnän budjetti on suunnitteluväline, jossa resurssien jako eri 

viestintäkeinoille riippuu muun muassa tavoitteesta, keinoista, yrityksen 

toimintaperiaatteesta, kohderyhmistä sekä ajankohdasta. Budjetin tulisi olla 

joustava, koska sekä erilaiset ympäristötekijät että yritykset sisäiset olosuhde-

tekijät voivat muuttua budjettikauden aikana. Markkinointiviestinnän 

kustannuksia ei myöskään tulisi nähdä vain kuluina vaan investointeina, 

etenkään silloin, kun on pyrkimyksenä tuottaa pitkäaikaisia vaikutuksia. (Vuokko 

2003, 147; Isohookana 2009, 111.) 

 

Markkinointiviestinnän aiheuttamat kustannukset voidaan jakaa kolmeen 

luokkaan. Suunnittelukustannuksiin kuuluvat esimerkiksi verkkosivuston 

suunnitteluun käytetty aika tai yrityksen asiakastilaisuuden suunnitteluun 

käytetty aika. Toteutuskustannuksia ovat esimerkiksi mediakustannukset, 

materiaalikulut, verkkosivuston rakentaminen tai asiakastilaisuuden 

järjestämisen aiheuttamat kustannukset. Seurantakustannuksia puolestaan 

syntyy muun muassa erilaisista tutkimuksista ja raporteista. (Vuokko 2003, 145; 

Isohookana 2009, 111.) 

 

3.7 Markkinointiviestinnän toteutuksen suunnittelu ja seurantavaihe 

 
Markkinointiviestinnän toteutuksen kulmakiviä ovat markkinointiviestinnän 

organisointi ja resurssit sekä ulkopuoliset yhteistyökumppanit ja alihankkijat. 

Organisoinnissa on kyse siitä, että aiemmissa suunnitteluprosessin vaiheissa 

päätetyt seikat muutetaan konkreettiseksi toimenpideohjelmaksi, ja usein tämä 

tarkoittaa myös ulkopuolisten palvelujen etsimistä, valitsemista sekä 

toimeksiannon tekemistä. (Vuokko 2003, 160; Isohookana 2007, 112.) 


27 

Markkinointiviestinnän resursointi tarkoittaa sitä, että pohditaan, millä 

resursseilla tehty suunnitelma voidaan toteuttaa yrityksessä (Vuokko 2003, 161). 

Toteutus vaatii erilaisia resursseja, joita ovat muun muassa henkilöstö, tekniikka 

ja raha. Henkilöstön osaamisen taso vaikuttaa olennaisesti markkinointi-

viestinnän onnistumiseen, mutta sen lisäksi organisaatiossa tulisi olla myös 

markkinointiviestinnän strategista osaamista, jotta varmistetaan, että 

markkinointiviestintä tukee yrityksen tavoitteita. (Isohookana 2007, 113.) 

 

Suunnitteluprosessin seurantavaihe on tulosten mittaamista sekä tulosten 

arviointia ja hyödyntämistä. Seurantatieto tehdyistä toimenpiteistä ei kuitenkaan 

sinällään riitä, vaan tietoa tulee analysoida, ja sen perusteella tulee tehdä 

johtopäätöksiä ja päättää jatkotoimenpiteistä. Markkinointiviestintää palvelevia 

tutkimuksia ovat muun muassa asiakassuhde- ja asiakastyytyväisyystulokset, 

yrityskuvatutkimukset, kokonaismarkkina- ja kilpailijatutkimukset sekä 

ostokäyttäytymistä mittaavat tutkimukset, (Isohookana 2007, 116 & 118,) 

 

Markkinointiviestinnän tärkeä osa on myös henkilökohtainen myyntityö sekä 

asiakaspalvelu. Se voidaan määritellä, että henkilökohtaisessa myynti-

tapahtumassa myyjä yrittää suostutella ostajaa tekemään hankintapäätöksen. 

(Clow & Baack 2007.) 

  

3.8 Markkinoinnin kilpailukeinot 

 
Markkinoinnin kilpailukeinot muodostavat sen kokonaisuuden, jolla yritys 

lähestyy ulkoisia sidosryhmiä. Jokainen yritys rakentaa kilpailukeinoista 

suunnitelmallisen ja omanlaisensa yhdistelmän, jota kutsutaan 

markkinointimixiksi. (Clow & Baack 2007.) 

Kilpailukeinoja ovat perinteisen 4P-mallin mukaisesti tuote (product), hinta 

(price), saatavuus (place) ja markkinointiviestintä (promotion). Mallin pohjalta 

kehiteltiin myöhemmin palveluyrityksille paremmin sopiva 7P:n-malli, johon 

kuuluu edellä mainittujen keinojen lisäsi henkilöstö ja asiakkaat (people, 

participants), toimintatavat ja prosessit (process) sekä palveluympäristö 


28 

(physical evidence). (Korkeamäki, Lindström, Ryhänen, Saukkonen & 

Selinheimo 2002, 105; Bergström & Leppänen 2009, 166.) 

 

3.8.1 Tuote kilpailukeinona 
 
Tuote käsitteenä on hyvin laaja ja sillä tarkoitetaan tavaroita ja palveluja, mutta 

se voi tarkoittaa myös ihmisiä, organisaatioita tai jopa ideoita. Tuote on 

yrityksen markkinointimixin keskeisin kilpailukeino, sillä muut kilpailukeinot 

rakentuvan sen ympärille. (Bergström & Leppänen 2009, 194–204.)  

Tuote on yrityksen merkittävin kilpailukeino. Sillä tarkoitetaan yleensä tavaraa 

tai palvelua. Kotlerin ja Armstrongin (2001) kolmitasomalli esittää tuotteen 

kerroksellisuuden (kuva 2). 

Kerrokset ovat nimeltään ydintuote, konkreettinen tuote ja laajennettu tuote. 

Ydintuotteen määritelmä voidaan kiteyttää kysymyksen muotoon, joka kuuluu 

mitä asiakas todella ostaa. Kuluttaja kokee saavansa siitä tärkeimmät hyödyt, ja 

sillä perusteella hän yleensä tekee myös ostopäätöksen. Esimerkkinä tästä 

voisi olla lomamatkan tuottama virkistys ja huvi. Konkreettinen tuote voidaan 

jakaa viiteen eri osaan. Ne ovat laatu, ominaisuudet, muotoilu, tuotenimi ja 

pakkaus. Lomamatkan konkreettinen tuotteen osa voisi olla Kreikan-matkan 

majoituksen laatuluokitus. Laajennetun tuotteen avulla pyritään saavuttamaan 

etua kilpailijoihin nähden. Lomanmatkan laajennettu tuote voisi olla esimerkiksi 

maksuehtojen joustavuus. (Anttila & Iltanen 2001, 134 – 136; Kotler & 

Armstrong 2001, 294.) 

 

 

Kuva 2 Tuotteen kolmikerrosmalli (Kotler & Armstrong 2001, 294) 


29 

Tuotteella on tärkeä merkitys myös yrityksen muille markkinointipäätöksille, 

kuten hinta-, jakelutie- ja viestintäpäätöksillä. Sen vuoksi yrityksen täytyy 

kiinnittää erityistä huomiota tuotekehitykseen. Asiakkaat haluavat sopivia 

ratkaisuja omiin tarpeisiinsa, joten yrityksen pitää tuntea asiakkaiden toiveet ja 

pulmat. Yrityksen kannattaa markkinoida ainoastaan kannattavia tuotteita tai 

palveluita, jotta se menestyisi kilpailun kiristyessä. (Anttila & Iltanen 2001, 134 – 

135.) 

 

3.8.2 Hinta kilpailukeinona 
 
Hinta on tuotteen arvon mittari ja muodostaja. Samalla hinta vaikuttaa 

oleellisesti yrityksen kannattavuuteen ja kilpailukykyyn. Korkea hinta voi 

rajoittaa myyntiä, kun taas halpa hinta voi estää uusia tulokkaita tulemasta 

markkinoille. (Korkeamäki 2002, 67; Bergström & Leppänen 2009, 257–262.) 

Hinnan on oltava kohderyhmälle sopiva - ei liian korkea, eikä matala. Tuotteen 

oikea hinta löytyykin tutkimalla asiakkaiden ostoherkkyyttä, kysyntää, tarjontaa, 

kilpailutilannetta ja oman tuotteen suhdetta näihin. Nykyaikainen hinnoittelu 

lähteekin markkinatilanteesta ja vasta sen jälkeen varmistetaan, että tuote 

pystytään tuottamaan ja hinnasta saatava kate on riittävä. Kun hintaa käytetään 

kilpailukeinona, sillä on osattava operoida erilaisissa tilanteissa. (Bergström & 

Leppänen 2009.) 

 

3.8.3 Saatavuus kilpailukeinona 
 
Saatavuus kilpailukeinona sisältää jakelukanavien valinnan ja tuotteen tai 

palvelun ostamisen tekemisen asiakkaille mahdollisimman helpoksi. Tavaroiden 

ja palvelujen jakelutie valitaan sen mukaan, mikä kanava tavoittaa 

kohderyhmän parhaiten, mitä osto-paikkaa asiakkaat haluavat käyttää ja milloin 

asiakas haluaa ostaa tuotteen. Saatavuuteen liittyy kolme näkökulmaa: 

markkinointikanava, fyysinen jakelu sekä palveluyrityksissä sisäinen ja ulkoinen 

saatavuus. (Korkeamäki 2002, 83; Bergström & Leppänen 2009, 287–288.) 

 
 


30 

3.8.4 Markkinointiviestintä kilpailukeinona 
 
Markkinointiviestintä tarkoittaa yrityksen ja sen asiakkaiden välistä 

vuorovaikutusta. Yritys lähettää asiakaskohderyhmilleen monenlaisia viestejä. 

Tällaisia sanomia ovat muun muassa esite, tuotekuvasto ja radiomainos. Yritys 

tiedottaa sidosryhmilleen erilaisista asioista. Niitä ovat esimerkiksi asiakkaille 

tarkoitetut tuotetiedotteet, tavarantoimittajille lähetetyt tilaukset ja rahoittajille 

laaditut tunnusluvut. Tehokkaalla viestinnällä on tarkoitus parantaa muun 

muassa tuotteiden ja palveluiden myyntiä. (Anttila & Iltanen 2001, 232; Vuokko 

2003, 12.) 

 

Markkinointiviestintä muodostaa viestintäkokonaisuuden, joka jaetaan neljään 

selkeään ryhmään. Nämä ryhmät ovat mainonta, henkilökohtainen myyntityö, 

menekinedistäminen sekä suhde- ja tiedotustoiminta. Mainonta tarkoittaa sitä, 

että mainonnan ostaja maksaa sovitun hinnan käyttämästään ajasta ja tilasta. 

Mainoksia voidaan esittää esimerkiksi radiossa, televisiossa, elokuva-

teattereissa. Erilaisia mainoksia voidaan nähdä myös sanomalehdissä, liikenne-

välineissä ja tietoverkoissa. Henkilökohtainen myyntityö sisältää puhelimessa 

tapahtuvan kaupankäynnin ja henkilökohtaisen asiakaspalvelun. Menekin-

edistämisellä haetaan yritykselle positiivista näkyvyyttä ja mielikuvaa. Se 

erottuu selvästi mainonnasta, koska siihen liittyy aina jotakin asiakkaille 

suunnattua toimintaa, kuten arpajaiset, kilpailut ja tapahtumat. Suhdetoiminnan 

tarkoituksena on vaikuttaa asiakaskohderyhmien asenteisiin ja valintoihin. 

Tiedotustoiminnalla haetaan taas asiaperusteista julkisuutta tietylle kohde-

ryhmälle. (Rope 2000, 277 – 279.) 

 

3.8.5 Henkilöstö ja asiakaspalvelu kilpailukeinona 
 

Henkilöstön osaaminen ja kyvykkyys vaikuttavat koko yrityksen menestykseen. 

Palveluja markkinoivassa yrityksessä henkilöstön määrä, laatu ja 

käyttäytyminen ovat suorastaan avainasemassa, koska ihmiset tuottavat 

palvelukokemukset. Palvelun määrän ja palvelutavan tulee vastata asiakkaan 

odotuksia ja tarpeita (Bergström & Leppänen 2009, 169–191). Sisäinen 

markkinointi on johdon keino varmistaa, että henkilökunta tekee parhaansa 


31 

liiketoiminnan tavoitteiden toteutumisen eteen. Sisäisen markkinoinnin 

toteutuskeinoja ovat tiedotus, koulutus, kannustaminen ja yhteishengen 

luominen. Palveluhenkisessä yrityksessä, jossa sisäinen markkinointi on 

onnistunut, henkilöstö on motivoitunut, osaa työnsä ja viihtyy työssään. Tämän 

taas konkretisoituu hyvänä palveluna, tyytyväisinä asiakkaina ja lopulta hyvänä 

kannattavuutena. (Korkeamäki 2002, 108; Bergström & Leppänen 2009, 172–

180.) 

 

3.9 Markkinointi Venäjälle 

 

Aikaisemmin länsimaiset yritykset saattoivat mennä venäläisille markkinoille 

ilman sen suurempia markkinoinnillisia ponnisteluja sen takia, että lähes 

jokainen yritys oli alallaan, jos ei ensimmäinen, niin vähintäänkin helpossa 

asemassa, sillä todellisia kilpailijoita oli harvassa. Tänä päivänä markkinat ovat 

jo tietyllä tasolla kylläiset, ja myös markkinointiin on alettu panostaa. Myös 

markkinoinnilla on Venäjällä omat ominaispiirteensä. Syitä tähän voidaan hakea 

edelleen venäläisestä kulttuurista ja venäläisten luonteesta, mutta yksi suuri 

vaikuttava tekijä on venäläisen markkinoinnin lyhyet perinteet. Olennainen osa 

venäläistä kulttuuria ovat erilaiset materialistiset statukset: vaatteet, korut, autot 

ja ylipäätään asiat, joilla voidaan tuoda esiin menestyksensä tasoa. (Perilä-

Jankola 2001.) 

 

3.9.1 Venäläisten suhtautuminen mainontaan 
 

Tutkimus- ja analysointikeskus TAK:in tekemän tutkimuksen mukaan 

pietarilaiset suhtautuvat markkinointiin kuvion 7 osoittamalla tavalla.  

 


32 

Kuvio 7 Pietarilaisten suhtautuminen mainontaan (Rajatutkimus) 

 

Pietarilaisten mielestä televisio ja ulkomainokset jäävät parhaiten mieleen. 

Radion sekä aikakauslehtien merkitys on pieni. 

 

3.9.2 Venäläiset asiakkaina 
 
Venäläinen keskiluokka on viime aikoina kasvanut, mikä on saanut aikaan sen 

että myös turismi Venäjältä Suomeen on kasvussa. Matkailijoita Suomessa 

kiinnostaa etenkin turvallisuus ja läheinen sijainti. Lomanvieton lisäksi 

venäläiset ovat kiinnostuneita Suomessa myytävistä vaatteista, tekniikasta ja 

elektroniikasta. (Koskinen 2007.)  

 

Tämä luo etenkin Lappeenrannan Clas Ohlsonin myymälälle paljon 

potentiaalisia asiakkaita, koska venäläiset asiakkaat arvostavat myös Suomen 

myymälöiden runsasta valikoimaa. Lisäksi lähellä Suomen ja Venäjän rajaa 

sijaitsevat myymälät ovat myös tarpeeksi lähellä, jotta ne houkuttelisivat 

venäläisiä asiakkaita asioimaan myymälöissä muulloinkin kuin lomailun 

merkeissä. (Seimola 2010.) 

 


33 

Venäläiset ovatkin nykyään Suomen merkittävin turistiryhmä, ja noin joka 

kolmas ulkomaalainen vierailija tulee Venäjältä. Venäläiset odottavat saavansa 

Suomessa hyvää palvelua, mutta tällä hetkellä suomalaisten vähäinen venäjän 

kielen taito hankaloittaa asiakaspalvelutilanteita. (Saarinen 2008.) Clas 

Ohlsonin Lappeenrannan myymälässä venäjänkielisiin asiakkaisiin on 

varauduttu palkkaamalla töihin myös venäjän kielen taitoista henkilökuntaa. 

Venäläiset asiakkaat arvostavat tuotteissa eniten laatua ja sitä, että tuote on 

valmistettu Euroopassa. Esimerkiksi Kiinassa valmistettu tuote ei ole 

venäläisten mieleen. Venäläinen asiakas voi jopa perua kaupan, jos saa kuulla 

että tuote on valmistettu Kiinassa. (Seimola 2010.) Tämä ei tietenkään tarkoita 

sitä, että asiakkaalle pitäisi valehdella tuotteen valmistusmaa. Ennemminkin on 

hyvä muistaa tarjota venäläiselle asiakkaalle ainoastaan Euroopassa 

valmistettuja tuotteita. 

 

Venäläisillä asiakkailla ei ole Clas Ohlsonin valikoimassa suosikkituoteryhmää, 

mutta etenkin myymälän kalliit tuotteet ovat venäläisten suosimia tuotteita. 

Vähiten suosittu Clas Ohlsonin tuotealue on lelut ja pelit. Tämä johtuu siitä, että 

usein lelun tai pelin käyttämiseen tarvitaan tietoa siitä, miten se toimii tai miten 

sitä pelataan. Leluissa ei kuitenkaan tule mukana venäjänkielistä ohjetta, joten 

venäläiset asiakkaat eivät voi tietää miten lelua tulisi käyttää. (Seimola 2010.) 

 
 

4 CLAS OHLSON 
 

Luvussa neljä kerrotaan opinnäytetyön toimeksiantoyrityksen synnystä ja 

yrityksen nykyhetkestä. 

Luvun tarkoituksena on antaa peruskäsitys siitä, millainen yritys Clas Ohlson on 

ja millaisia arvoja sen toimintaan kuuluu. 

 

Clas Ohlson on eurooppalainen vähittäiskauppa-alan yritys, jolla on vahva 

asiakassuuntautuneisuus, suuret visiot ja korkeat tavoitteet. Samalla pidetään 

kuitenkin vahvasti kiinni perinteistä ja historiasta.  

 


34 

Yritys on vuodesta 1918 lähtien kasvanut ja tuottanut voittoa koko toimintansa 

ajan. Nykyään yritys työllistää lähes 3 500 henkilöä Ruotsissa, Suomessa, 

Norjassa, Isossa-Britanniassa ja Kiinassa.  

Clas Ohlson-henki perustuu aitoon kiinnostukseen asiakkaita ja työntekijöitä 

kohtaan. Yhtä tärkeää on aktiivisuus ympäristö- ja yhteiskuntakysymyksissä.  

 

Vielä tänäkin päivänä yrityksen pääkonttori sijaitsee Clas Ohlsonin kotikylässä, 

Taalainmaan Insjönissä. Siellä sijaitsee myös keskusvarasto sekä ensimmäinen 

ja samalla suurin myymälä. Tavoitteena on laajan ja hinta-laatusuhteeltaan 

hyvän valikoiman, henkilökohtaisen palvelun ja hyvien kauppapaikkojen avulla 

auttaa asiakkaita ratkaisemaan arkipäivän niin pienet kuin isotkin käytännön  

ongelmat. (Clas Ohlson Oy.) 

 

Myymäläverkosto Ruotsissa, Suomessa, Norjassa ja Isossa-Britanniassa on 

viime vuosina kasvanut 10–20 myymälän vuosivauhtia. Ruotsissa ja Norjassa 

harjoitetaan myös etämyyntiä internetin ja puhelimen välityksellä. 

Kokonaismyynti yltää nykyään yli viiteen miljardiin Ruotsin kruunuun. (Clas 

Ohlson Oy.) 

 

4.1 Postimyyntiyrityksestä kansainväliseksi kauppak etjuksi 

 
Yrityksen toiminta alkoi vuonna 1918, kun Clas Ohlson aloitti postimyynnin 

Insjönissä, Ruotsissa. Hän kauppasi aluksi teknisiä käsikirjoja ja mainosti 

toimintaansa paikallisen Triumf-lehden ilmoitusosastolla. Vähitellen yrityksen 

tuotevalikoima laajeni kysynnän lisääntyessä kattamaan tekniset tuotteet, 

taidetarvikkeet, vene- ja huonekalupiirustukset sekä kamerat ja 

valokuvaustarvikkeet. Clas Ohlsonin toiminta laajentui Insjönistä vuonna 1989 

Tukholmaan, kun sinne avattiin myymälä kauppakeskus Galleriaan. Aluksi 

myymälä oli pieni kioskimyymälä, mutta tänä päivänä myymälällä on pinta-alaa 

noin 1 600 neliömetriä. (Clas Ohlson Oy.) 

 

Nykyään Clas Ohlsonin tuotevalikoimaan kuuluu muun muassa työkaluja, 

autotarvikkeita, digimediatuotteita, rautakauppa-alan tuotteita, elektroniikkaa ja 


35 

konttoritarvikkeita. Koko Clas Ohlsonin tuotevalikoima käsittää noin 15 000 

tuotetta. (Clas Ohlson Oy.) 

 

Meidän tulee myydä hyviä ja edullisia tuotteita, jotka sopivat kunkin asiakkaan 
tarpeisiin. (Clas Ohlson Oy.) 
 

Nämä Clas Ohlsonin lausumat sanat ovat myös nykypäivän Clas Ohlson -

yrityksen yritysidea. Myymälät ja niiden henkilökunta Ruotsissa, Norjassa, Iso-

Britanniassa ja Suomessa edesauttavat myös osaltaan tämän yritysidean 

onnistumista. Henkilökunta on yritykselle tärkeä voimavara ja henkilökunnan 

viihtyvyyteen, koulutukseen ja etenemismahdollisuuksiin panostetaan. Osaava 

ja asiakaspalvelualtis henkilökunta on eräs yrityksen vahvuuksista, joten Clas 

Ohlson käyttää resurssejaan myös laajalti henkilökunnan kouluttamiseen. 

Yrityksen uudet työntekijät lähetetään Insjöhön noin viikon kestävään 

koulutukseen, jossa heille opetetaan muun muassa asiakaspalvelutaitoja, 

tiimityöskentelyä ja perehdytään yrityksen arvomaailmaan sekä toimintatapoihin. 

(Clas Ohlson Oy.) 

 

Tällä hetkellä Clas Ohlson on noin 3 500 henkilöä työllistävä pörssinoteerattu 

konserni, jolla on noin 5 miljardin Ruotsin kruunun liikevaihto (noin 550 

miljoonaa euroa) (Clas Ohlson Oy). Clas Ohlsonin menestyksen taustalla on 

useita tekijöitä, mutta mielestäni etenkin yritystoiminnan laajentaminen Ruotsin 

ohella toisiin maihin on vauhdittanut Clas Ohlsonin liikevaihdon nousua. Viime 

vuosina Clas Ohlson on avannut uusia myymälöitä tiheään tahtiin Norjassa ja 

Suomessa. Yrityksen kasvuvauhti on tällä hetkellä noin 10–20 myymälää 

vuodessa. Lisäksi Clas Ohlson avasi vuonna 2008 myös ensimmäisen 

myymälänsä Isoon-Britanniaan.  

 

Yhtiö ei omista tehtaita, vaan ostaa sen koko tuotevalikoimansa toimittajilta ja 

valmistajilta kolmestakymmenestä eri maasta. Tuotteista 35 prosenttia ostetaan 

suoraan Aasiasta, mikä antaa yritykselle mahdollisuuden seurata ja tukea 

valmistajia niiden pyrkiessä parantamaan edellytyksiä niiden työntekijöille. 

 

 


36 

4.2 Liikeidea ja kohderyhmä 

 
Clas Ohlson pyrkii olemaan hinnoittelultaan kilpailukykyinen vapaa-ajan, 

pienraudan, elektroniikan, sähkön ja kodin tavaroiden erikoistavarakuppa. Tällä 

tarkoitetaan sitä, että keskitetyt ostokset Clas Ohlsonin myymälöihin 

kannattavat, eivät ainoastaan hinnan, mutta myös joustavien ja turvallisien 

ostoehtojen puolesta. Osaltaan tällä myös tarkoitetaan sitä, että Clas Ohlsonin 

myymälöistä ei välttämättä löydy markkinoiden edullisinta tuotetta. 

Kuitenkin tarkasteltaessa asiakkaan koko ostoskoria, tuotteiden yhteenlaskettu 

hinta on yleensä kilpailijoita edullisempi sekä ostoturvallisuus parempi pitkän 

takuun johdosta. Yrityksen tavoitteena on myydä hyviä tuotteita oikeaan hintaan. 

(Seimola 2010.) 

Liike-ideana on olla helpottamassa ihmisten arjen pikku ongelmia, tarjoamalla 

erilaisia ratkaisuja tuotevalikoimasta, sekä myydä tee-se-itse-tuotteita 

kilpailukykyisin hinnoin. Nykypäivänä tee-se-itse tarkoittaa esimerkiksi 

digikuvien kotitulostukseen tarvittavia tuotteita. (Seimola 2010.) 

 

Clas Ohlsonin konseptina on löytää käytännöllisiä ratkaisuja asiakkaiden 

jokapäiväisiin käytännön ongelmiin. Tämä toimintamalli perustuu Clas Ohlsonin 

perustajan alkuperäiseen sanontaan: "Myymme luotettavia tuotteita edulliseen 

hintaan ja oikeaan tarpeeseen”. (Clas Ohlson Oy.) 

Tämän konseptin johdattamana yritys pyrkii helpottamaan asiakkaidensa arkea 

muun muassa valitsemalla tuotevalikoimaansa arkea helpottavia tuotteita ja 

panostamalla asiakaspalveluun. Myös tuotteiden looginen sijoittelu myymälässä 

on arjen helpottamista. 

 

Yrityksen kohderyhmään kuuluvat tekniikasta, rakentamisesta, metsästyksestä 

tai retkeilystä kiinnostuneet henkilöt. Lisäksi Clas Ohlsonin 15 000 tuotteen 

joukosta löytyy myös paljon talous- ja askartelutarvikkeita.  

Clas Ohlsonin tavaratalot houkuttelevat monia asiakasryhmiä, ja tavaratalojen 

laaja valikoima tarjoaa tuotteita kaiken ikäisille kävijöille sekä naisille että 

miehille.(Clas Ohlson Oy.) 

 


37 

Clas Ohlsonilla on useita omia tuotemerkkejä ja tuoteperheitä, kuten 

elektroniikkatuoteperheen Exibel, Työkalutuoteperheen Co-Tech sekä retkeilyyn 

ja kuntoiluun suunniteltu Asaklitt- tuoteperhe. Clas Ohlsonin omat tuotteet ovat 

yleensä hintansa ja laatunsa puolesta kilpailukykyisiä muiden markkinoilta 

löytyvien vastaavien tuotteiden kanssa. Erityisesti yrityksen omien tuotteiden 

kohdalla tärkeänä kriteerinä pidetään tuotteen hintalaatusuhdetta. 

 

Clas Ohlsonin omien tuotemerkkien ohella valikoimaan kuuluu myös erilaisia 

korkean imagon tuotemerkkejä sekä merkittömiä edullisesti hinnoiteltuja 

tuotteita. 

 

4.3 Yrityskuva ja tunnettuus Suomessa 

 
Clas Ohlson pitää asiakasta todella tärkeänä, ja tätä seikkaa painotetaan laajalti 

yrityksen markkinoinnissa ja tiedotteissa. Esimerkiksi Clas Ohlsonin 

kampanjalehtisissä mainitaan, että yksikään kauppa ei ole päättynyt ennen kuin 

asiakas on tyytyväinen. Asiakkaita kohtaan ollaan myös joustavia useassa eri 

asiassa. Erityisesti useisiin kauppoihin verrattuna pidempi tuotteiden 

palautusoikeus kertoo yrityksen joustavuudesta. Lain mukaan kaupoille ei 

määrätä tuotteiden vaihto- tai palautusoikeutta, mutta yleisesti myymälät 

tarjoavat 14 päivän palautusoikeuden lisäpalveluna. Clas Ohlson antaa 

tuotteilleen kuukauden vaihto- ja palautusoikeuden sekä lisäksi kaikkiin 

myymiinsä tuotteisiin kahden vuoden takuun.  

Myös reklamaatiotilanteissa asiakasta kuunnellaan ja monesti tilanne 

ratkaistaan asiakkaan eduksi. Hyvän asiakaspalvelun ja joustavan reklamaatio-

käytännön tavoitteena on voittaa asiakkaan luottamus ja saada asiakas 

tulemaan myymälään uudestaan. 

 

Yrityksen sinivalkoinen logo (kuva 3) on hillitty värimaailmansa ja muotoilunsa 

puolesta. 

 

 

Kuva 3 Clas Ohlsonin logo (Clas Ohlson Oy)  


38 

Logon valkoinen teksti viestii siisteydestä ja vaaleansininen väri tekstin taustalla 

viestii nuorekkuudesta ja miehekkyydestä. Yrityksen nimi on vahvasti esillä 

logossa, mikä on mielestäni hyvä seikka, koska näin se jää helpommin 

asiakkaiden mieleen.  

 

Kauppakeskuksissa yrityksen opastelogot on sijoitettu sekä sisäänkäyntien 

yläpuolelle että kauppakeskuksen ulkopuolelle. Tämä tuo näkyvyyttä yritykselle 

ja auttaa asiakkaita löytämään myymälän. Yrityksen logo on myös vahvasti 

esillä kaikissa yrityksen dokumenteissa, esimerkiksi kassakuiteissa ja 

kampanjalehtisissä. 

 

Clas Ohlson on suhteellisen uusi ketju Suomen markkinoilla, joten yritys ei vielä 

ole saavuttanut tunnettuutta koko Suomessa. Ensimmäinen myymälä avattiin 

Suomeen vuoden 2002 marraskuussa, ja nyt vuonna 2011 maassa on yhteensä 

16 myymälää. Kokemani mukaan Clas Ohlson tunnetaan Suomessa parhaiten 

rannikkoseudulla ja Etelä-Suomessa. 

 

Varsinkin suomenruotsalainen väestö tuntee yrityksen hyvin. Muualla päin 

Suomea tunnettuus on heikompaa, mutta tunnettuus kasvaa todennäköisesti 

tulevaisuudessa uusien myymälöiden avaamisen ja markkinoinnin myötä. 

Etenkin vuoden 2008 marras-joulukuun vaihteessa aloitettu televisiomainonta ja 

saman vuoden Idols yhteistyökumppanuus on todennäköisesti kasvattanut 

yrityksen tunnettuutta. 

 

Tunnettuutta pyritään kasvattamaan mainonnan ohella myös asiakas-

ystävällisyydellä. Keinoja tunnettuuden parantamiseen ovat esimerkiksi hyvä 

asiakaspalvelu sekä ongelmatilanteiden ratkaiseminen ammattitaitoisesti ja 

hyvin. Lisää tunnettuutta saavutetaan myös myymälöiden sijoittelulla ja 

kadunvarsimainonnalla. Clas Ohlsonin myymälät pyritään sijoittamaan 

kaupunkien ydinkeskustan kauppakeskuksiin – näkyvälle paikalle. (Seimola 

2010.) 

 

 


39 

4.4 Clas Ohlson Lappeenrannan yksikkö 

 
Clas Ohlsonin Lappeenrannan myymälä avattiin marraskuussa 2007. Myymälä 

sijaitsee kauppakeskus Galleriassa. Aikaisemmin Itä-Suomen alueella ei 

yrityksen myymälöitä ole ollut. Lappeenrannan alueella venäläisten 

matkailijoiden osuus on todella suuri, ja aikaisemmin yrityksessä ei ole ollut 

tarvetta venäjänkieliseen tai Venäjälle suuntautuvaan markkinointiin. 

 

4.4.1 Kauppakeskus Galleria 

 
Kauppakeskus sijaitsee keskeisellä paikalla Lappeenrannassa. Kauppakeskus 

on valmistunut vuonna 2007. Kauppakeskuksessa on paljon vaateliikkeitä sekä 

muutama muu, kuten Clas Ohlson, Br- toys ja Stockman Beauty.  

Paikkana tax free- kaupalle kauppakeskus Galleria on paras mahdollinen, sillä 

venäläiset käyttävät paljon rahaa vaatteisiin sekä kosmetiikkaan (kuvio 4). 

Vaateostoksille tullessaan he kiertelevät myös kauppakeskuksen muissakin 

myymälöissä. 

Gallerian kävijämäärät ovat kasvaneet oleellisesti viime vuonna, ja lisäksi 

Galleria on saavuttanut ykkösaseman Lappeenrannan kauppakeskusten 

sarjassa, kuten myös valtakunnallisesti, koska Gallerian tax free-myynti oli 

euromääräisesti koko Suomen kauppakeskusten sarjassa paras (Mustapää 

2011). 

 

4.4.2 Clas Ohlson Lappeenrannan tax free - myynti 

 
Sellaisissa myymälöissä, joissa on paljon tax free -myyntiä, on hyvä käyttää 

elektronista tax free -sekin tulostinta GRIPS:ia (Global Refund In-store 

Processing solution). Laite helpottaa ja nopeuttaa tax free -sekkien tulostusta 

myymälässä ja vähentää sekkien väärinkirjoituksesta syntyneitä virheitä.  

 

Global Blue on asentanut GRIPS- laitteita sellaisiin myymälöihin, jotka täyttävät 

tax free -sekkejä enemmän kuin 2 000 sekkiä vuodessa. Kuitenkin vain 

sellaisissa myymälöissä, joilla on valikoimassaan ainoastaan yhden verokannan 


40 

mukaisia tuotteita. (Global Blue Corporate 2010.) Myös Clas Ohlsonin 

Lappeenrannan myymälässä on käytössä tällainen laite (Seimola 2010). 

Kaikki venäläisten tekemät ostokset eivät kuitenkaan ole tax free -ostoksia. 

Seimolan arvion mukaan Lappeenrannassa asioivien venäläisten ostoksista 

kolme viidestä on tax free -ostoksia. Tax free -ostos ei ole esimerkiksi kyseessä 

silloin, kun kauppasumma ei ylitä 40:tä euroa. Usein on myös niin, että asiakas 

ei halua tehdä ostoksia verovapaasti, vaikka hänellä olisi siihen oikeus. 

Kokonaisuudessaan Lappeenrannan kaupungissa tehdään Helsingin jälkeen 

eniten tax free -ostoksia Suomessa. (Seimola 2010.) 

 

4.5 Clas Ohlsonin markkinointi Venäjälle 

 

4.5.1 Aikaisemmat markkinointitoimenpiteet 

 
Aluksi Venäjälle suuntautuvaa markkinointia ei ollut, mutta jonkun aikaa 

toiminnan aloittamisen jälkeen huomattiin venäläisten asiakkaiden määrä ja 

alettiin huomata Venäjälle suuntautuvan markkinoinnin tarve.  

Clas Ohlsonilla on käytössään tuotekuvasto, joka ilmestyy kaksi kertaa 

vuodessa. Se on noin 600 sivua käsittävä katalogi myymälän tuotteista. 

Tällaisen kääntäminen venäjänkieliseksi on ainakin toistaiseksi melko 

mahdotonta. Alkuun raja-asemilla jaettiin kuukusittain ilmestyvää 

kampanjalehtistä. Se on pelkästään suomenkielinen, mutta ajatuksena oli 

herättää tunnettavuutta venäläisille matkustajille ja saada heidät vierailemaan 

liikkeessä. Jakelua rajanylityspisteillä hoitaa Europa Plus, joka on 

venäjänkielinen kaupallinen radio. Muuta yhteistyötä heidän kanssaan ei vielä 

ole. 

 

Yrityksen logo (kuva 3) oli näkyvillä venäjänkielisessä city- oppaassa.  
 

 
Kuva 3 Clas Ohlsonin logo (Clas Ohlson) 
 

Sen vaikutus on varmasti vähäinen, sillä yrityksen nimi ei kerro paljoa 

asiakkaalle. 


41 

4.5.2 Kauppakeskus Gallerian markkinointi venäläisi lle 

 
Kauppakeskuksella on venäjänkieliset internet-sivut ja niille voi myymälät laittaa 

ilmoituksia omista tuotteistaan. Internet-sivujen suurin käyttäjäkunta onkin 

venäläiset, kuten kuva 5 osoittaa internetin käytön kasvua.  

 

Lisäksi kauppakeskusta markkinoidaan eri tilaisuuksissa sekä käydään 

markkinoimassa myös Pietarissa ja Viipurissa. Viipurissa on jaettu Gallerian 

ilmapalloja ja esitteitä Suomi Päivässä, venäläisille matkanjärjestäjille on esitelty 

Galleriaa, sekä kauppakeskus on osallistunut erilaisiin matkailualan work 

shopeihin. (Mustapää 2011.) 

Lappeenrannan lentoasema on yhteistyössä kauppakeskuksen kanssa ja siellä 

on mainoksia. Venäläisiä matkustajia kulkee lentoaseman kautta Keski- 

Eurooppaan matkustaessaan. 

 

Kauppakeskuksessa pyörii kaikkien liikkeiden mainoksia televisioruudulla sekä 

äänimainoksina. Ne tietysti ovat ainoastaan suomen kielellä, joten niistä ei ole 

hyötyä kovin paljon. 

 

4.5.3 Venäläisten asiakkaiden määrä 
 

Venäläisten asiakkaiden määrän kasvu huomattiin samalla, kun myymälässä 

tehdään tietyin väliajoin postimyynti-keräilyä. Siinä seurataan, mistä eri puolilta 

Lappeenrantaa asiakkaita käy, ja tämän perusteella voi markkinointia 

tarvittaessa kohdentaa alueellisesti. Keräilyiden aikana kävi selkeästi ilmi 

venäläisten määrän lisääntyneen ja edelleen Venäjälle suuntautuvan 

markkinoinnin tarpeen kasvaminen. 

 

 

 

 

 


42 

5 TUTKIMUKSEN TOTEUTUS 
 

Opinnäytetyössä tutkimusmenetelmänä käytettiin kvantitatiivista eli määrällistä 

tutkimusta. Tutkimusongelmaan selvitettiin vastauksia Global Bluen ja Clas 

Ohlsonin tietojärjestelmien avulla sekä haastateltiin venäläisiä asiakkaita. 

 

Tutkimusmenetelmänä käytettiin kvantitatiivista eli määrällistä tutkimusta. Tässä 

tapauksessa apuna käytettiin Global Bluen GRIPS:ia (Global Refund In-store 

Processing solution) ja sen järjestelmän tuottamaa tietoa. Lisäksi käytettiin Clas 

Ohlsonin omaa tietojärjestelmää, CORES WEB (Clas Ohlson Retail Enterprise 

System). Myymälässä suoritettiin pienimuotoinen haastattelu venäläisasiakkaille. 

Järjestelmistä sekä haastatteluista saadut tiedot koottiin ja taulukoitiin Excel -

taulukko-ohjelman avulla. 

 

5.1 Tutkimustulokset 

 

5.1.1 Tutkimuksen aikainen tax free- myynti 

 
Tax free- myynnin seuranta tätä työtä varten tehtiin huhtikuun 2010 ja joulukuun 

2010 välisenä aikana. Kuviossa 8 on esitetty koko tax free- myynnin 

kehittyminen kyseisenä aikana. 

Tax free myynnin kehittyminen 2010

hu
hti

ku
u

to
uk

ok
uu

ke
sä

ku
u

he
inak

uu

elo
ku

u

sy
ys

ku
u

lok
ak

uu

m
ar

ra
sk

uu

jou
lu

ku
u

tf myynti 2010

Kuvio 8 Tax free- myynnin kehitys 2010 


43 

Kehitys on ollut kasvava koko ajanjakson ajan. Syyskuussa on ollut pientä 

vähenemistä, mutta se on aika yleistä, että syksyllä venäläismatkailijoiden 

määrä hieman laskee. Määrä alkaa kuitenkin kasvaa joulua kohti mentäessä. 

Lisäksi syyskuussa ilmestyy uusi syys- ja talvikuvasto, jonka ilmestyminen 

piristää myyntiä. 

 

Saman aikavälin vertailu edelliseen vuoteen on esitetty kuviossa 9 ja siitä näkyy 

selvästi kokonais tax free- myynnin kasvu vuoden aikana. 

to
uko

ku
u

ke
sä

kuu

hein
aku

u

el
ok

uu

syy
sk

uu

lo
ka

kuu

m
arra

sk
uu

jo
ulu

ku
u

ta
mm

iku
u

he
lm

ikuu

m
aali

sku
u

hu
hti

ku
u

tf  myynti 2010/2011

tf  myynti 2009/2010

Kuvio 9 Kokonais tax free- myynnin kehittyminen 

 

Kasvu on ollut jatkuvaa ja kehityksen suunta on koko ajan lisääntyvään 

suuntaan. 

 

5.1.2 Kauppakeskus Gallerian asiakasmäärät 

 
Kauppakeskus Gallerian asiakasmäärät ovat olleet kasvussa koko vuoden 2010, 

kuten kuvio 10 osoittaa. Kävijämäärien kasvun osittain selittää sunnuntai- 

aukioloajat. 


44 

Kävijämäärät

Huh
tik

uu

To
uk

ok
uu

Kes
äk

uu

Hein
äk

uu

Elok
uu

Syy
sk

uu

Lo
ka

ku
u

M
ar

ra
sk

uu

Jo
ulu

ku
u

2009

2010

Kuvio 10 Kauppakeskus Gallerian asiakasmäärät 2010 

 

Kauppakeskuksen asiakasmääristä ei pysty määrittelemään, millainen 

prosenttiosuus on venäläisiä. Clas Ohlson on pystynyt tutkimuksen aikana 

kasvattamaan omaa osuuttansa kauppakeskuksen tax free- myynnistä (kuvio 

11).  

% ostoskeskuksen TF myynnistä

hu
ht

iku
u

to
uk

ok
uu

ke
sä

ku
u

he
in

äk
uu

el
ok

uu

sy
ys

ku
u

loka
ku

u

m
ar

ra
sk

uu

jo
ulu

ku
u

% ostoskeskuksen TF
myynnistä

Kuvio 11 Clas Ohlsonin osuus kauppakeskuksen tax free- myynnistä 

 

Tämä tarkoittaa sitä, että on onnistuttu saamaan asiakkaita myymälään. 

 

5.2 Radiomainonta 

 
Radiomainontaa on ollut Radio Sputnik- kanavalla keväästä 2009 lähtien ja 

kuviosta 12 voidaan tarkastella, onko radiomainosspoteilla ollut minkäänlaista 


45 

vaikutusta tax free- myynteihin huhtikuussa. Aluksi oli pelkästään 

yleismainontaa ja keväällä ajankohtaiseksi tuli puutarha. 

 

Kanava on hyvä markkinointiapuväline, koska Radio Sputnik on Suomessa 

toimiva venäjänkielinen FM-taajuudella toimiva radiokanava, jonka kuuluvuus 

on E18-valtatiellä Viipurista Helsinkiin, mukaan lukien neljä rajanylityspaikkaa. 

Radio Sputnik on koko EU-alueella ainoa venäjänkielinen 24 h FM-radiokanava, 

joka välittää kuuntelijoille operatiivista, mielenkiintoista ja hyödyllistä 

informaatiota ympäri vuorokauden. Se on monipuolisen ja ajankohtaisen 

informaation päälähde Suomessa asuville venäjänkielisille sekä venäläisille 

turisteille. 

Radio Sputnikin tarjontaan kuuluu niin venäläistä kuin kansainvälistäkin 

hittimusiikkia, uutisia, mainoksia sekä erilaisia teema- ja asiaohjelmia. 

 

Radiomainosspottien vaikutus tax free myyntiin 

 

Toukokuun alussa mainosspotteja tuli vielä ainoastaan viikonloppuisin ja 

toukokuun puolivälin jälkeen päivittäin. Niiden vaikutuksia päivittäisiin tax free- 

myynteihin on esitetty kuviossa 12. 

Tax free päivämyynti ja radiospotit

4/3/2010

4/9/2010

4/10/2010

4/11/2010

4/16/2010

4/17/2010

4/18/2010

4/23/2010

4/24/2010

4/25/2010

4/30/2010

Päivämyynti

Kuvio 12 Radiomainokset ja tax free- myynti huhtikuu 2010 

 

Kuviossa 13 on esitetty toukokuun tilanne, jolloin loppukuusta mainosspotteja 

lähetettiin päivittäin. Toukokuun alkupuolella on samanlaista tax free- myyntien 

käyttäytymisessä kuin huhtikuussa. Mainosspotit ajoittuivat silloin viikonlopuille, 


46 

ja silloin venäläiset matkustelevat muutenkin paljon.  Vaikka loppukuusta 

mainosspotteja tuli päivittäin, niin selkeää näyttöä niiden vaikutuksesta tax free- 

myyntiin ei ole. 

Tax free päiväm yynti ja radiospotit

5/2/2010

5/7/2010

5/8/2010

5/14/2010

5/15/2010

5/16/2010

5/21/2010

5/22/2010

5/24/2010

5/25/2010

5/26/2010

5/27/2010

5/28/2010

5/29/2010

5/30/2010

5/31/2010

Päiväm yynti

Kuvio 13 Radiomainokset ja tax free- myynti toukokuu 2010 
 

Kesällä ei radiomainontaa ollut. Radiomainonta alkoi syyskuun puolenvälin 

aikaan, jolloin myös uusi tuoteluettelo syksyn ja talven tuotteista oli ilmestynyt. 

Kuviossa 14 nähdään syyskuun tilanne. 

Tax free päivämyynti ja radiospotit

9/17/2010
9/18/2010

9/19/2010

9/24/2010

9/25/2010
9/26/2010

Päivämyynti

Kuvio 14 Radiomainokset ja tax free- myynti syyskuu 2010 

 

Mainosspotit ovat tulleet viikonloppuisin, ja niiden merkitys tax free- myyntiin on 

ollut merkityksetön. Syyskuu on muutenkin hiljainen kuukausi venäläis-

matkailijoiden osalta, eikä mainonta ole vaikuttanut edes useimmin Suomessa 

kävijöihin. 

 


47 

Kuviossa 15 on esitetty tilanne lokakuussa, ja mainosspottien lähetykset osuivat 

viikonlopuille, joten aivan varma niiden tehosta ei voida olla. Venäläis-

matkailijoiden määrä kuitenkin on kääntynyt selvään nousuun, ja se osittain 

selittää piikkejä tax free- myynneissä. 

 

Tax free päivämyynti ja radiospotit

10/1/2010
10/2/2010
10/3/2010

10/8/2010

10/10/2010

10/15/2010
10/16/2010
10/17/2010

10/22/2010
10/23/2010
10/24/2010

10/29/2010
10/30/2010
10/31/2010

Päivämyynti

Kuvio 15 Radiomainokset ja tax free- myynti lokakuu 2010 

 

Kuviossa 16 nähdään marraskuun tilanne, joka vaikuttaa samanlaiselta kuin 

aikaisemmatkin. Alkukuusta on ollut parempaa myyntiä kuin loppukuusta. 

Mainosspotit osuivat viikonlopuille, joka selittää tax free- myynnin nousut 

mainosspottien lähetysaikoina. 

Tax free päivämyynti ja radiospotit

11/5/2010

11/7/2010

11/8/2010

11/12/2010

11/13/2010

11/15/2010

11/19/2010

11/20/2010

11/21/2010

11/26/2010

11/27/2010

11/28/2010

Päivämyynti

Kuvio 16 Radiomainokset ja tax free- myynti marraskuu 2010 

 

Kuviossa 17 on joulukuun tilanne, ja siellä on selvät nousut tax free- 

myynneissä radiospottien lähetysten aikoina.  


48 

Tax free päivämyynti ja radiospotit

12/3/2010

12/4/2010

12/5/2010

12/10/2010

12/11/2010

12/12/2010

12/17/2010

12/18/2010

12/19/2010

12/22/2010

12/23/2010

12/24/2010

Päivämyynti

Kuvio 17 Radiomainokset ja tax free- myynti joulukuu 2010 

 

Joulun läheisyys saattoi vaikuttaa kuitenkin enemmän kuin radiomainokset. 

 

5.3 Venäläisasiakkaiden haastattelut 

 
Venäläisille asiakkaille suoritettiin haastattelu myymälässä. 

Haastattelukysymyksinä olivat liitteen 1 mukaiset kysymykset. Haastatteluun 

vastasi 71 asiakasta. Haastattelun tarkoituksena oli saada selville venäläisten 

asiakkaiden tietämys Clas Ohlson- liikkeestä sekä ovatko he nähneet mainoksia 

tai kuulleet niitä radiosta. Kuviossa 18 on eri kanavia, joista he ovat saaneet 

tietoa Clas Ohlsonista 

Mistä saanut tietoa yrityksestä?

0%

10%

20%

30%

40%

50%

60%

M ainokset Kuvasto Radio Internet Ystävät/ tut tavat Sattumalta

 
Kuvio 18 Venäläisasiakkaiden saama tieto Clas Ohlsonista 
 


49 

Mainoksilla tarkoitettiin tässä haastattelussa Clas Ohlsonin kuvastoa sekä 

rajalla jaettavaa ja kuukausittain ilmestyvää kampanjalehteä. Sen osuus 

kuitenkin jää kymmeneen prosenttiin haastatteluun vastanneista. 

 

Haastattelujen perusteella voidaan päätellä, ettei radiomainonta Sputnik- 

radiossa ole vaikuttanut asiakkaisiin. Haastattelut suoritettiin ainoastaan viikon 

aikana, joten tulokseen ei voida sataprosenttisesti luottaa, mutta voidaan pitää 

suuntaa antavana. 

 

Internetiä venäläiset käyttävät jatkuvasti enemmän. Haastattelun perusteella 

sen osuus on kuitenkin pieni. Syy tähän voi johtua Clas Ohlsonin kotisivuista, 

koska englanninkieliset sivut näyttävät tuotteiden hinnat puntina. 

 

Ystäviltä sekä tuttavilta saatu tieto yrityksestä ja sen tuotevalikoimasta korostuu 

tämän haastattelun perusteella. 

 

Tärkein asia tämän haastattelun perusteella on se, että venäläiset ovat tulleet 

vaateostoksille kauppakeskukseen ja tulleet sattumalta käymään myymälässä. 

Tästä syystä on erityisen tärkeää, että näyteikkunamme antaa hyvän kuvan 

laajasta valikoimastamme ja houkuttelee venäläiset asioimaan myymälään. 

Näyteikkunassa täytyisi olla jokaisesta tuoteryhmästä jotakin, sillä valikoima ja 

tuoteryhmät ovat laajoja. Venäläiset matkailijat voisivat nähdä ohikulkiessaan 

myymälän valikoiman ja kiinnostua tuotteista ja tulla ostoksille. 

 

Haastattelussa kysyttiin venäläisiltä heidän asuinpaikkaansa. Se on tärkeää 

markkinoinnin kannalta. Sen avulla pystytään markkinointia kohdistamaan 

tietylle alueelle. Haastatteluaika oli lyhyt, mutta selkeästi näkyy pietarilaisten 

suuri määrä. Yllättävää oli se, kuinka vähän on Suomen lähialueilta matkailijoita. 

Kuviossa 19 näkyy venäläisasiakkaiden asuinpaikkajakauma. 

 


50 

Missä asuu?

89 %

4 %7 %

Viipuri 

Pietari

Muu

 

Kuvio 19 Venäläisasiakkaiden kotipaikka 
 
Tulosten perusteella on järkevää kohdistaa markkinointi pelkästään Pietarin 

alueelle. Nykyisistäkin asiakkaista suurin osa oli käynyt aikaisemmin (kuvio 20), 

ja tämä tieto tukee markkinointia Pietarin alueelle. 

 

Onko käynyt aikaisemmin?

52 %48 % Kyllä

Ei

 
Kuvio 20 Onko käynyt aikaisemmin Clas Ohlsonilla 
 
 
Markkinoinnin lisääminen Venäjälle on nykytilanteessa suositeltavaa, sillä 

matkailijoiden määrä on ollut kasvussa. Todella positiivisena asiana voidaan 


51 

pitää venäläisten asiakkaiden mielipidettä myymälästä. Heiltä kysyttiin 

myymälän valikoimasta ja aikovatko he tulla uudestaan. Kuviosta 21 näkyy 

melkein kaikkien haluavan tulla uudestaan. 

Aikooko tulla uudestaan?

4%

92%

4%

Kyllä

Ei

Ei osaa sanoa

 
Kuvio 21 Aikooko tulla uudestaan 
 

Suosio johtunee valikoiman monipuolisuudesta ja laadukkuudesta. Tietysti 

venäjänkielen hallitsevat myyjät lisäävät venäläismatkailijoiden mielenkiintoa 

yritystä kohtaan. 

 

Haastattelussa kysyttiin, mitä mieltä venäläiset ovat myymälän valikoimasta ja 

kiitosta sekä hyvää palautetta tuli enimmäkseen seuraavista asioista: 

- siisti myymälä 

- kiinnostava ja laaja valikoima 

- monia tuotteita ei löydy Venäjältä 

- paljon innovatiivisia tuotteita 

- kodin tarvikkeet loistavia 

- sopivat hinnat 

Vastausten perusteella myymälä on venäläisten mielestä hyvä ja näin pystytään 

keskittymään venäläisten saamiseksi myymälään. 

 

 


52 

5.4 Tax free- kaupan ja Venäjälle suuntautuvan markkinoinnin SWOT- analyysi 

 

SWOT-analyysi on saanut nimensä neljästä alkukirjaimesta, joista S (strenghts) 

tarkoittaa vahvuuksia, W (weaknesses) heikkouksia, O (opportunities) 

mahdollisuuksia ja T (threats) uhkia. Vastakohtapareina toimivat vahvuudet ja 

heikkoudet sekä mahdollisuudet ja uhat. Vahvuudet ja heikkoudet auttavat 

ymmärtämään asian selkeitä hyviä ja huonoja puolia. Mahdollisuudet ja uhkat 

rajaavat niitä asioita, joita muutoksen myötä on mahdollista tapahtua. 

Taulukossa 1 on esitetty omaan pohdintaan sekä yritystietoon perustuvia asioita. 

 

Taulukko 1 Tax free- kaupan ja Venäjälle suuntautuvan markkinoinnin SWOT- 

analyysi 

Uhkatekijät eivät ole niin kriittisiä kuin heikkoudet, sillä ne ovat vasta 

mahdollisesti tulossa, ja analyysin jälkeen ne on mahdollista estää. 

Mahdollisuudet taas kertovat niistä seikoista, joista on mahdollista ottaa vielä 

lisähyöty. 

  

5.4.1 SWOT- analyysin vahvuuksia 
 

Vahvuuksina voidaan pitää myymälän laadukasta ja monipuolista valikoimaa. 

Venäläiset asiakkaat ovat laatutietoisia, ja usein he ostavat merkkituotteita. 

Hyvänä lisänä voidaan pitää Clas Ohlsonin omia tuotemerkkejä, jotka kilpailevat 

laadullaan merkkituotteiden kanssa. Hyvänä esimerkkinä on tuotemerkki 

   SWOT 

Vahvuudet     Heikkoudet  
- Myymälän monipuolinen valikoima  - Venäjänkielisen  
- Laadukkaat tuotteet   mainosmateriaalin puute 
- Monia tuotteista ei löydy Venäjältä  - Konserniohjattu somistus 
- Takuuehdot    näyteikkunoissa  
- Myymälän sijainti     
      
  
Mahdollisuudet    Uhkat  
- Pietarin alueella yli 5 milj. asukasta  - Venäjän talous 
- Viisumivapaus   - Rajaliikenteen rajoitus 
- Yhteistyö kauppakeskuksen kanssa  - Viennin rajoittaminen 
    - Rajan sulkeutuminen 


53 

Cograft, joille Clas Ohlson myöntää 10 vuoden takuun. Kaikilla tuotteilla on 

vähintään kahden vuoden takuu ja takuun hyvän kestoajan ovat myös 

venäläiset asiakkaat huomanneet. Valikoimassa on myös erilaisia kausituotteita, 

joista eniten venäläisiä kiinnostavat kalastustarvikkeet sekä erilaiset veneilyyn 

ja vapaa- aikaan liittyvät tuotteet. 

 

Clas Ohlsonin myymälä sijaitsee kauppakeskuksessa, joka on yksi Suomen 

eniten tax free- kauppaa tekevä kauppakeskus. Kauppakeskuksessa on paljon 

merkkivaateliikkeitä, ja ne houkuttelevat venäläisiä turisteja kauppakeskukseen. 

 

5.4.2 SWOT- analyysin heikkouksia 
 

Tämänhetkisen tilanteen heikkoutena voidaan pitää venäjänkielisen materiaalin 

puutetta. Venäläiset turistit pitävät siitä, että saavat palvelua omalla 

äidinkielellään. Palvelua he nyt saavat omalla kielellään, mutta venäjänkieliset 

myyjät eivät kuitenkaan ole aina paikalla. 

 

Haastattelujen tulosten perusteella monet Clas Ohlsonin venäläisasiakkaat 

tulivat sattumalta myymälään, joten näyteikkuna on tärkeässä asemassa 

turistien myymälään sisäänsaamisessa. Näyteikkunoiden somistusohjeet 

tulevat konserninjohdolta, ja näyteikkunoiden tuotteet vaihdetaan eri 

kampanjoiden mukaan kerran kuukaudessa. Tästä syystä turistit eivät saa 

kattavaa kuvaa myymälän koko valikoimasta, ja näyteikkunoissa olevat tuotteet 

eivät välttämättä kiinnosta kaikkia turisteja, ja he saattavat jättää tulematta 

myymälään. 

 

5.4.3 SWOT- analyysin mahdollisuuksia 
 

Pietarilaisia käy paljon Suomessa ja juuri Lappeenrannassa. Pietarin alueella 

asuu noin viisi miljoonaa asukasta, ja kuvion 22 mukaan 79 prosenttia ei ole 

käynyt Suomessa. Ostovoimaa on Pietarissa todella paljon.  

 


54 

 
Kuvio 22 Montako kertaa on käynyt Suomessa (Rajatutkimus) 
 
 
Viisumivapaudesta on ollut viime aikoina paljon puhetta. Se helpottaisi monen 

alle keskituloisen matkailua. Viisumien hinnat venäläisille ovat olleet 

kasvusuunnassa, ja niiden hankinta rajoittaa matkailua. Pietarilaisista vain 45 

prosenttia omistaa ulkomaanpassin (kuvio 23).  

 
 

 
Kuvio 23 Pietarilaisten ulkomaanpassien omistus (Rajatutkimus) 
 
Matkailijapotentiaalia löytyy valtavasti ja varmasti monet pietarilaiset haluaisivat 

tulla Suomeen matkoille. 

 
 


55 

5.4.4 SWOT- analyysin uhkia 
 
Venäjän talous on suuri kysymysmerkki. Sen suhdanteet voivat vaihdella ja, 

vuonna 2009 oli havaittavissa pientä notkahdusta matkailijoiden määrässä ja 

heidän Suomeen jättämässä rahamäärässä. 

 

Venäjän tulli voi milloin tahansa rajoittaa kansalaistensa ulkomaantuontia. Sitä 

on jo tehty joitakin vuosia sitten asettamalla painorajoitus tuontitavaroihin. 

Sellainen ei kuitenkaan vaikuta Clas Ohlsonin myyntiin, sillä valikoimassa ei ole 

painavia tuotteita. 

 

Venäjän valtio on vuosien aikana tehnyt mitä ihmeellisimpiä muutoksia 

rajaliikennettä koskien, ja koskaan ei voida olla varmoja, minkälaisia päätöksiä 

on tulossa. 

 
 

6 JOHTOPÄÄTELMÄT JA KEHITYSEHDOTUKSET 
 

Tämän tutkimuksen perusteella ei voida olla aivan varmoja, vaikuttaako 

radiomainonta venäläisasiakkaisiin. Radio Sputnikin mainokset näyttivät 

tilastojen muodossa vaikuttavan jonkin verran, mutta haastattelujen perusteella 

saadulla tiedolla kukaan haastateltavista ei ollut kuullut radiosta mainoksia. 

Osaltaan tätä selittää se, että radio Sputnik kuuluu ainoastaan Suomessa ja 

haastateltavista suurin osa oli Pietarista. Tilanne saattaisi olla toinen 

Helsingissä. Matkan aikana venäläiset saattaisivat ehtiä kuuntelemaan radio 

Sputnikia ja kuulla Clas Ohlsonin mainoksia. Haastattelu suoritettiin ainoastaan 

viikon aikana, joten sen otanta on pieni eikä anna oikeaa kuvaa matkailijoiden 

kotipaikasta.  

 

Pietarilaiset käyttävät paljon aikaansa työmatkoissa, ja yhteistyö jonkun 

pietarilaisen kaupallisen radiokanavan kanssa voisi olla hyvä, monet kulkevat 

omalla autollaan ja samalla kuulisivat mainoksia Clas Ohlsonista.  

Samasta syystä toinen vaihtoehto voisi olla ulkomainonta. Voitaisiin käyttää 

julisteita ja muuta mainosmateriaalia, esimerkiksi metroissa sekä muissa 


56 

julkisissa kulkuvälineissä. Ulkomainokset olivat rajatutkimuksen mukaan 

huomiota herättävät. 

 

Internetin käytön kasvu venäläisten keskuudessa on syytä ottaa huomioon. 

Erilaisten bannereiden käyttö venäläisten suosimilla sivuilla voisi toimia. 

Avainasemassa olisivat sellaiset sivut, joista venäläiset etsivät tietoa Suomesta 

ennen matkaansa. Vaikka venäläiset löytäisivätkin Clas Ohlsonin kotisivut, niin 

huonona puolena on niiden kieli. Suomalaiset sivut näyttävät hinnat oikein, 

mutta kieli ei taas toimi venäläisille. Englannin kielisillä sivuilla hinnat ovat 

puntina. Ratkaisu tähän on varmasti vaikea. Sivujen kääntäminen venäjäksi on 

vielä jonkun matkan päässä. 

 

Haastatteluista saatu tärkein tieto markkinoinnin kannalta oli se, että venäläiset 

turistit vaateostoksille tullessaan olivat huomanneet Clas Ohlsonin näyteikkunan 

ja tulivat uteliaisuudesta käymään ostoksilla. Tämä korostaa sitä, että 

näyteikkunasta olisi saatava koko tuotevalikoimaa esittelevä kokonaisuus 

kuitenkin samalla noudattaen konserninjohdolta tulevaa esillepano- ohjeistusta. 

Kauppakeskuksen asiakasmäärä on ollut selvässä kasvussa, ja yhä enemmän 

ihmisiä kulkee näyteikkunan ohi. 

 

Haastatteluista kävi ilmi, kuinka paljon venäläiset olivat saaneet tietoa Clas 

Ohlsonista ystäviltään ja tuttaviltaan. Tärkeää onkin panostaa asiakaspalveluun 

ja sen laatuun myymälässä. Tarvitaan venäjänkielisiä myyjiä palvelemaan 

venäläiset asiakkaat ja saamaan heidät lähtemään myymälästä tyytyväisinä 

ulos ja tulemaan uudelleen. Samalla he eteenpäin kertoessaan tekevät 

markkinointia. Haastattelujen perusteella useat kertoivat tulevansa uudelleen. 

 

Koko tuotekuvaston kääntäminen venäjänkieliseksi on vielä mahdotonta. 

Tärkeää on miettiä, millaisen mainoslehtisen tekisi. Venäläiset arvostavat laatua, 

ja tästä syystä mainoksen täytyisi antaa laadukas kuva jo heti ensisilmäyksellä. 

Painomateriaali jo itsessään viestii laadusta, ja sen avulla voidaan luoda 

mielikuvaa laadukkaista tuotteista sekä hyvästä palvelusta. 


57 

On myös tärkeää viestiä hintatasomme edullisuudesta tietyin tuottein.  

Suomessa, Ruotsissa ja Saksassa valmistetut tavarat ovat erittäin suosittuja 

venäläisten keskuudessa. 

Erittäin tärkeänä pidän, ettei venäläisille mainosteta niitä tuotteita, joita 

venäläiset eivät kuitenkaan Suomesta osta. Venäläisille suunnatussa 

materiaalissa ei kannata mainita kuin ne työkalut ja koneet, joita tiedetään 

venäläisten muutenkin ostavan. Kuitenkin on tärkeää, että kaikki tuoteryhmät 

ovat esillä liitteessä.  

 

Markkinointi Pietarin alueelle sekä yleensä venäläismatkailijoille, tulee varmasti 

hyödyntämään monia muitakin konsernin myymälöitä. Helsingin ja Pietarin 

väliset risteilyt ovat kasvattamassa suosiotaan ja olisi hyvä, että matkailija 

tietäisi Helsinkiin saapuessaan, millainen firma Clas Ohlson on ja menisi 

käymään Helsingin alueen myymälöissä. Venäläisten tekemät matkat myös 

Kuopioon ja Joensuuhun ovat lisääntymässä. 

 

Markkinoinnin lisäämisen jälkeen on syytä tehdä samantyylinen haastattelu 

myymälässä, jossa kysellään venäläisasiakkailta yrityksen markkinoinnista, niin 

nähdään, onko markkinoinnilla ollut mitään vaikutusta. Haastattelu tulee 

suorittaa pidemmällä aikavälillä, jotta saadaan luotettavampi tulos. 

 
Opinnäytetyöprosessi oli mielenkiintoinen ja haastava. Työtä tehdessä opin itse 

koko ajan uusia asioita, joista on varmasti minulle itsellenikin hyötyä jatkossa. 

Tutkimustuloksissa tuli vastaan mielenkiintoisia ja yllättäviäkin tuloksia, joiden 

uskon olevan hyödyksi yritykselle. 

 

Opinnäytetyön tutkimus onnistui hyvin vaikka haastatteluosuus tuli nopeasti 

tehtäväksi. Haastattelun mahdollisti venäjäkielentaitoiset myyjät, jotka suorittivat 

haastatteluja palvellessaan venäläisasiakkaita.  

 

 

 

 

 


58 

KUVAT KUVIOT JA TAULUKOT 
KUVAT  

Kuva 1. Global Bluen palautuspisteet Suomessa, s.12 

Kuva 2. Tuotteen kolmikerrosmalli, s. 23 

Kuva 3 Clas Ohlsonin logo, s.37 ja s.40 

KUVIOT 

Kuvio 1 Venäläisten matkat Suomeen vuosittain, s.15 

Kuvio 2 Venäläisten käyttämät paikkakunnat, s.15 

Kuvio 3 Venäläisten matkan tarkoitus, s.16 

Kuvio 4 Venäläisten ostokset Suomessa, s.17 

Kuvio 5 Pietarilaisten eri tiedotusvälineiden seuraaminen, s.20 

Kuvio 6 Suunnittelukehä, s.24  

Kuvio 7 Pietarilaisten suhtautuminen mainontaan, s.32 

Kuvio 8 Tax free- myynnin kehitys 2010, s.42 

Kuvio 9 Kokonaistax free- myynnin kehittyminen, s.43 

Kuvio 10 Tax free- myynnin osuus kokonaismyynnistä, s.44 

Kuvio 11 Kauppakeskus Gallerian asiakasmäärät 2010, s.44 

Kuvio 12 Radiomainokset ja tax free- myynti huhtikuu 2010, s.44 

Kuvio 13 Radiomainokset ja tax free- myynti toukokuu 2010, s.46 

Kuvio 14 Radiomainokset ja tax free- myynti syyskuu 2010, s.46 

Kuvio 15 Radiomainokset ja tax free- myynti lokakuu 2010, s.47 

Kuvio 16 Radiomainokset ja tax free- myynti marraskuu 2010, s.47 

Kuvio 17 Radiomainokset ja tax free- myynti joulukuu 2010, s.48 

Kuvio 18 Venäläisasiakkaiden saama tieto Clas Ohlsonista, s.48 

Kuvio 19 Venäläisasiakkaiden kotipaikka, s.50 

Kuvio 20 Onko käynyt aikaisemmin Clas Ohlsonilla, s.50 

Kuvio 21 Aikooko tulla uudestaan, s.51 

Kuvio 22 Montako kertaa on käynyt Suomessa, s.54 

Kuvio 23 Pietarilaisten ulkomaanpassien omistus, s.54 

 

TAULUKOT  

Taulukko 1 Tax free- kaupan ja Venäjälle suuntautuvan markkinoinnin SWOT- 

analyysi s.52 


59 

LÄHTEET 
 
Anttila, M. & Iltanen, K. 2001. Markkinointi. 5. uudistettu painos. Porvoo: WS 
Bookwell Oy. 
 
Bergström, S. & Leppänen, A. 2009. Yrityksen asiakasmarkkinointi. 13., 
uudistettu painos. Helsinki: Edita Prima Oy.  
 
Clas Ohlson Oy. http://om.clasohlson.com, (Luettu 30.12.2010) 
 
Clow, K. , E. & Baack, D. "Integrated Advertising Promotion and Marketing 
Communications", 3rd Edition, Upper Saddle River, 2007 
 
Etelä Saimaa sanomalehti 7.10.2010 
 
Global Blue Corporate 2010. Verkkodokumentti. http://www.global-
blue.com/en/about-us-uk (Luettu 2.1.2010) 
 
Global Blue Newsletter, Marraskuu 2010. 
 
Isohookana, H. 2007. Yrityksen markkinointiviestintä. Juva: WSOY. 
 
Korkeamäki, A., Lindström, P., Ryhänen, T., Saukkonen, M. & Selinheimo, R. 
2002. Asiakasmarkkinointi. Porvoo: WS Bookwell OY  
 
Koskinen, P. 2007. Www -dokumentti.http://www.talouselama.fi/uutiset/ 
article164126.ece (Luettu 28.12.2010) 
 
Kotler, P. & Armstrong, G. 2001. Principles of Marketing. Ninth Edition. New 
Jersey: Prentice-Hall. 
 
Lahtinen J., Isoviita A. & Hytönen K.1998.: Markkinoinnin kilpailukeinot, Kokkola 
1998  
 
Lappeenranta 2010. http://www.lappeenranta.fi (Luettu 2.12.2010) 
 
Mustapää, S., Kauppakeskus Gallerian johtaja. 2011 
 
Perilä-Jankola, T. 2001 Venäjä markkinoinnin kohteena. Helsinki:Edita 
Strokes, Rob (2008). eMarketing: The Essential Guide To Online Marketing. 
Quirk eMarketing 
 
Rajatutkimus. Seminaari rajatutkimuksen tuloksista 18.11.2010 Lappeenrannan 
kaupungintalo. 
 
Rope, T. 2000. Suuri markkinointikirja. Helsinki: Otavan Kirjapaino Oy. 
 
Rusgate. http://www.rusgate.fi (Luettu 1.2.2010) 
 


60 

Saarinen, J. 2008. Www -dokumentti. Saatavissa: 
http://www.hs.fi/talous/artikkeli/Ven%C3%A4l%C3%A4isturistit+kuluttivat+viime
+vuonna+Suomessa+yli+puoli+miljardia/1135234812761. (Luettu 28.12.2010) 
 
Seimola, M., myymäläpäällikkö. Clas Ohlson Oy Lappeenranta. 2010 
 
Siukosaari, A. 1997. Markkinointiviestinnän johtaminen. Porvoo: WSOY. 
 
Verohallituksen julkaisu 195.07 1.5.2007 
 
Vuokko, P. 2003. Markkinointiviestintä, merkitys, vaikutus ja keinot. Porvoo. WS 
Bookwell Oy 
 
Wikipedia. http://fi.wikipedia.org/wiki/Veroton_myynti (Luettu 28.12.2010) 
 
Äärilä, L. & Nyrhinen, R 1999. Arvonlisäverotus käytännössä. Porvoo: WSOY. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


61 

LIITE 1 
Haastattelukysymykset 

 

1. Mistä olette saaneet tietoa yrityksestä? 

 

 Mainokset 

 Kuvasto 

 Radio 

 Internet 

 Sukulaiset/ystävät 

 Tuli käymään sattumalta 

 

2. Oletteko käyneet aikaisemmin myymälässämme? 

 

 Kyllä 

 Ei 

 

3. Missä kaupungissa asutte? 

 

 Pietari 

 Viipuri 

 Joku muu 

 

4. Millaisen vaikutelman saitte valikoimastamme? 

 

 

 

 

5. Aiotteko tulla uudelleen? 

 

 Kyllä 

 Ei 


