

Katja Heikkinen, Pirjo Hyttinen

KAINUUN SYDÄNYHDISTYS RY:N

PALVELUN TUOTTEISTAMINEN JA MARKKINOINTISUUNNITELMA

 Opinnäyte

 Kajaanin ammattikorkeakoulu

 Tradenomikoulutus

 Syksy 2005

 OPINNÄYTETYÖ
 TIIVISTELMÄ

 Ala Koulutusohjelma
Yhteiskuntatieteiden, liiketalouden ja hallinnon ala Liiketalouden koulutusohjelma

Tekijä(t)
Katja Heikkinen ja Pirjo Hyttinen

Työn nimi
Kainuun Sydänyhdistys ry:n palvelun tuotteistaminen ja markkinointisuunnitelma

Vaihtoehtoiset ammattiopinnot Ohjaaja(t)
Markkinointi Mervi Väisänen

Aika Sivumäärä
Syksy 2005 59 + 17

Tiivistelmä

Tämän opinnäytetyön tavoitteena oli tuotteistaa Kainuun Sydänyhdistyksen perheohjaus sekä
tehdä yhdistykselle markkinointisuunnitelma vuodelle 2006.

Teoriaosuudessa käsitellään palvelujen markkinointia, asiantuntijapalvelujen tuotteistamista
sekä markkinoinnin suunnittelun vaiheita. Teoriassa perehdytään Kainuun Sydänyhdistyksen
kannalta olennaisimpiin asioihin palvelujen tuotteistamisessa ja markkinoinnissa.

Empiirisessä osuudessa tuotteistettiin Kainuun Sydänyhdistyksen palveluista perheohjaus.
Tuotteistamisen avulla perheohjaus konkretisoidaan sekä asiakkaille että työntekijöille.
Perheohjaus konkretisoitiin palvelun sisällön kuvauksella, brandinimellä, hinnan määrittelyllä ja
esitteellä.

Markkinointisuunnitelma sisältää toimenpiteet, joilla yhdistyksen kannattaa markkinoida
toimintaansa tulevaisuudessa. Markkinointisuunnitelmassa otettiin huomioon Kainuun
Sydänyhdistyksen käytössä olevat resurssit. Tarkoituksena on, että opinnäytetyötä voidaan
hyödyntää jatkossakin Kainuun Sydänyhdistyksen palvelujen tuotteistamisessa ja markkinoinnin
suunnittelussa.

Luottamuksellisuus julkinen
Hakusanat markkinointi, palvelun tuotteistaminen, markkinoinnin suunnittelu
Säilytyspaikka Kajaanin ammattikorkeakoulun kirjasto

 ABSTRACT OF THESIS

School Degree programme
Business Business Administration

Author(s)
Katja Heikkinen and Pirjo Hyttinen

Title
Productization of a Service and Writing a Marketing Plan for Kainuun Sydänyhdistys ry

Alternative professional studies Instructor(s)
Marketing Mervi Väisänen

Date Total number of pages
Autumn 2005 59 + 17

Abstract

The target of this thesis was to productize a service for Kainuun Sydänyhdistys ry, which is a
local society of Finnish Heart Association in Kainuu, and to create a marketing plan for year
2006.

The theory part deals with service marketing, productization of an expert service and the
process of marketing planning focusing on the issues which are essential for Kainuun
Sydänyhdistys ry.

The result of this work was productization of a family guidance service provided by Kainuun
Sydänyhdistys ry. The productization helps to concretize the service to the customers and the
employees. The service was made concrete with a content description, a brand name, a bro-
chure and by fixing a price.

The marketing plan includes the marketing actions which Kainuun Sydänyhdistys ry should
use in their marketing in the future. The marketing plan took account of the resources of
Kainuun Sydänyhdistys ry. The society can use the results later on for productization of other
services and marketing planning.

Confidentiality
t t

public
Keywords marketing, productization of service, marketing plan
Deposited at Kajaani Polytechnic library

SISÄLLYS

TIIVISTELMÄ

ABSTRACT

1 JOHDANTO 1

2 PALVELUJEN MARKKINOINTI 3

2.1 Palvelu 4

2.2 Palvelubrandin rakentaminen 6

2.3 Palvelun laatu 7

2.4 Markkinoinnin tehtävät 8

2.5 Palvelujen markkinoinnin kilpailukeinot 9

2.6 Asiantuntijapalvelujen markkinointi 10

3 ASIANTUNTIJAPALVELUJEN TUOTTEISTAMINEN 12

3.1 Tuoteidea ja tuotenimi 14

3.2 Tuotteen kerrokset 14

3.3 Tuotteen sisällön konkretisointi 16

3.4 Tuotteen räätälöinti 17

3.5 Tuotestrategia ja kysynnän vaihtelut 18

3.6 Tuoteluettelo 18

3.7 Palvelupaketit ja tuotekuvauksen rakenne 19

3.8 Hinnoittelu ja tuotteistaminen 21
3.8.1 Tuote- ja tarjousperusteiset hinnat 22
3.8.2 Kapasiteettiveloitus 22
3.8.3 Muita hinnoittelu vaihtoehtoja 23

3.9 Konkretisointi ja tuote-esitteet 23

4 MARKKINOINNIN SUUNNITTELU 26

4.1 Toiminta-ajatus ja liikeidea 28

4.2 Lähtökohta-analyysit 29

4.3 Strategian suunnittelu 32

4.4 Tavoitteiden asettaminen 34
4.4.1 Markkinoinnin tavoitteiden ominaisuuksia 35
4.4.2 Markkinoinnin tavoitteet 35

4.5 Markkinoinnin toimintaohjelma ja budjetointi 37

4.6 Seuranta 38

5 KAINUUN SYDÄNYHDISTYS RY:N PALVELUN TUOTTEISTAMINEN JA
MARKKINOINTISUUNNITELMA 40

5.1 Perheohjauksen tuotteistaminen 41

5.2 Markkinointisuunnitelma 43
5.2.1 Lähtökohta-analyysit 43
5.2.2 Markkinointistrategia 49
5.2.3 Markkinoinnin tavoitteet 50
5.2.4 Markkinointiohjelma 50
5.2.5 Markkinoinnista aiheutuvat kustannukset 53
5.2.6 Seuranta 54

6 POHDINTA 55

LÄHTEET 58

LIITTEET

1 JOHDANTO

Kaikkien palveluja tuottavien organisaatioiden on hyvä markkinoida palvelujaan. Pienimuo-

toinenkin markkinointi tarvitsee suunnittelua ollakseen tehokasta ja oikein kohdistettua. Palve-

lujen tuotteistus tulee tehdä ennen markkinointisuunnitelman laatimista. Palvelujen tuotteista-

minen selkeyttää sekä asiakkaalle että palveluntarjoajalle palvelun sisällön.

Opinnäytetyön aiheena on palvelun tuotteistaminen ja markkinointisuunnitelman tekeminen

Kainuun Sydänyhdistys ry:lle. Opinnäytetyö sai alkunsa, kun Kainuun Sydänyhdistykseltä

otettiin koululle yhteyttä helmikuussa 2005. Työn taustalla on, kuinka Kainuun Sydänyhdistys

saa asiakkaat maksamaan palveluista, jotka he ovat tähän asti saaneet ilmaiseksi. Yhdistyksen

rahoitus muuttuu, kun Raha-automaattiyhdistyksen tukema Kainuulaisten perhekeskeinen sy-

dänterveyden edistämisohjelma loppuu vuoden 2006 lopussa ja Sydänliiton myöntämä avustus

vuoden 2007 lopussa. Siksi asiakkaille tähän asti olleet ilmaiset palvelut muuttuvat maksulli-

seksi.

Markkinointisuunnitelman tarkoituksena on auttaa Kainuun Sydänyhdistystä markkinoimaan

ja myymään palvelujaan kainuulaisille. Sillä ei ollut aiempaa suunnitelmaa, jota olisi pystytty

hyödyntämään palvelujen markkinoinnissa. Ennen markkinointisuunnitelman laatimista Kai-

nuun Sydänyhdistyksen palvelut piti tuotteistaa. Työ rajattiin palvelujen tuotteistamisen osalta

koskemaan perheohjausta. Markkinointisuunnitelma tehtiin vuodelle 2006.

Yhdistyksen toiminta poikkeaa perinteisestä yrityksen toiminnasta, koska käytännössä se ei

saa tuottaa voittoa. Tuotoilla katetaan yhdistyksen toiminnasta aiheutuvat kulut, esimerkiksi

palkat ja materiaalikustannukset. Tämä tulee ottaa huomioon markkinoinnin suunnittelussa.

 2

Markkinointisuunnittelun haasteena on myös, että Kainuun Sydänyhdistyksen resurssit ovat

pienet. Yhdistyksellä ei ole resursseja toteuttaa suuria markkinointitoimenpiteitä eikä mahdol-

lisuutta hoitaa suurta asiakasmäärän kasvua.

 3

2 PALVELUJEN MARKKINOINTI

Palvelujen kokonaisvaltainen markkinointi on ajattelua ja toimintaa, joka kannattavan liike-

toiminnan kehittämisessä korostaa asiakkaan, toimintaprosessien sekä henkilöstön näkökulmi-

en ymmärtämistä. Palveluyrityksen toimintakulttuuri sekä sen ulkoisen toimintaympäristön

vaatimukset huomioidaan myös menestyksen rakennuspilareina. Koska palvelujen tuotanto ja

markkinointi on monimuotoinen ja -vaiheinen prosessi, sen toteuttaminen vaatii panoksen jo-

kaiselta prosessin osalta sekä osallistujalta. (Lämsä & Uusitalo 2003, 27.)

Palvelujen markkinoinnin lähtökohtana ovat asiakkaat ja heidän tarpeensa. Asiakaskeskeinen

toimintatapa tähtää asiakkaiden toiveiden ja tarpeiden täyttämiseen. Asiakaskeskeisyys huo-

mioidaan palveluprosessia suunniteltaessa sekä sen toteutuksessa. Yksilön sisäiset tekijät ja

ulkoisen ympäristön virikkeet vaikuttavat osaltaan asiakkaiden tarpeiden muodostumiseen.

Virikkeinä voi toimia palveluorganisaatioiden mielikuvia rakentava viestintä sekä palvelujen

näkyvät osat. (Lämsä & Uusitalo 2003, 28.)

Asiakkaat eivät aina tunnista tarpeitaan tai tiedä ratkaisuja niihin. Asiantuntijaorganisaatiot ja

palveluyritykset voivat osallistua asiakkaiden tarpeiden määrittelyyn sekä löytämään niihin

oikeat ratkaisut ja palvelut. Asiakaskeskeisyys on pitkälti vuorovaikutteisuutta asiakkaan

kanssa, joten tarpeiden määrittely ja ratkaisujen rakentaminen on ostajan ja myyjän yhteistyö-

tä. (Lämsä & Uusitalo 2003, 29.)

Menettelyjä ja toimintamalleja, joiden varaan palvelujen tuottaminen ja markkinointi on ra-

kennettu, kutsutaan prosesseiksi. Lähtökohdan prosesseille muodostavat yrityksen strategiset

valinnat. Strategisia ratkaisuja suunniteltaessa huomioidaan ulkoinen toimintaympäristö, johon

kuuluu esimerkiksi poliittinen, taloudellinen, teknologinen ja sosiaalinen ympäristö, asiakkaat

 4

ja kilpailijat. Yrityksen sisäiset voimavarat myös vaikuttavat strategisiin valintoihin. (Lämsä &

Uusitalo 2003, 29.)

Palveluorganisaation tärkeä voimavara on henkilöstö ja sen osaaminen. Keskeisiä voivat olla

myös fyysiset omaisuuserät, kuten koneet, laitteet ja toimitilat. Laadittuihin strategioihin

suunnitellaan palvelutarjonnan kokonaisuus, eli prosessit, käytettävät kilpailukeinot sekä pal-

velujen toteuttamisen toimintatavat. Keskeisin asia prosessien suunnittelussa on palvelun laa-

dun varmistaminen. (Lämsä & Uusitalo 2003, 29.)

Ilman työntekijöitä ei yritystä ole olemassa. Heidän avullaan syntyy tuloksekasta toimintaa.

Palvelun markkinoinnissa olennaisia asioita ovat henkilöstön motivaatio, osaaminen ja sitou-

tuminen. Palvelua kuluttaessaan asiakas havaitsee helposti esimerkiksi sen, miten asiakaspal-

velija asennoituu työhönsä tai millainen työskentelyilmapiiri on. Yrityksen toiminnan enna-

kointi ja suunnittelu on nykyisin vaikeampaa, siksi menestyksen perustaa etsitäänkin useam-

min ihmisistä ja esimiehen johtamisen taidoista. (Lämsä & Uusitalo 2003, 29.)

2.1 Palvelu

Palvelun määrittely on vaikeaa, koska se on itsessään monimutkainen asia ja palveluja on mo-

nenlaisia. Palvelun käsitettä voidaan kuitenkin havainnollistaa erittelemällä tavara- ja palvelu-

yhdistelmiä ja sijoittamalla ne janalle. Janan toisessa ääripäässä ovat tavarat, jotka sisältävät

enimmäkseen aineellista osaa ja toisessa ääripäässä enimmäkseen aineettomista osista koostu-

vat palvelut. Palvelut ja tavarat, jotka sijoittuvat janan (Kuvio 1.) eri kohtiin, sisältävät tietyn

määrän aineellista ja aineetonta osaa sijaintikohdasta riippuen. (Lämsä & Uusitalo 2003, 17.)

 Kokonaan tavara Kokonaan palvelu

Elintarvikkeet Ravintolat Mainostoimistot
 Urheiluliikkeet Pankkipalvelut

Kuvio 1: Tuotteiden sijainti tavara-palvelu-janalla (Lämsä & Uusitalo 2003, 17)

Palvelun aineettomuus on merkittävin ero palvelun ja tavaran välillä. Tavaroita voi kosketella

ja tunnustella, mutta palvelut täytyy yleensä kokea ennen kuin niitä voi arvioida. Palvelut ovat

 5

pääasiassa heterogeenisiä, niitä ei voida varastoida ja niiden tuotanto ja kulutus tapahtuvat sa-

manaikaisesti. Palvelun heterogeenisyydellä tarkoitetaan sitä, että palvelutapahtuma on erilai-

nen eri tilanteissa. Nämä palvelun ominaispiirteet asettavat suuria vaatimuksia markkinoinnil-

le. (Kuusela 1998, 29.)

Asiakas tai asiakaspalvelijakaan ei voi varmuudella etukäteen tietää, millaiseksi palvelutapah-

tuma muodostuu. Asiakas joutuu päättelemään palvelun laadun ja ominaisuudet konkreettisten

vihjeiden perusteella, joita voivat esimerkiksi olla henkilökunnan käytös ja ulkoinen olemus,

liikkeen sisustus ja siisteys sekä toiminnassa käytettävät laitteet ja välineet. Palvelun aineelli-

sia tekijöitä muokkaamalla voidaan vaikuttaa asiakkaan odotuksiin ja samalla voidaan myös

vaikuttaa palvelukokemukseen. Mikäli palvelusta pystytään muodostamaan tunnettu merkki,

eli brandi, se auttaa asiakasta aineettoman palvelun hahmottamisessa. (Lämsä & Uusitalo

2003, 18.)

Toiminnassa tulee ottaa huomioon aineettomuudesta aiheutuvat haasteet. Palvelu on ainutker-

tainen. Koska palveluja ei voi varastoida, myydä edelleen tai palauttaa, on kysynnän tasoitta-

minen eri ajankohdille haasteellista. Kysyntää voidaan säädellä esimerkiksi houkuttelemalla

asiakkaita käyttämään palveluita myös hiljaisina aikoina. Koska palvelua ei voi palauttaa, tu-

lee kehittää keinot, joilla voidaan hyvittää palvelun epäonnistuminen. Aineettomuus aiheuttaa

myös viestintään omat haasteensa. Viestinnällä tulee saada asiakkaat vakuuttuneiksi palvelun

hyödyllisyydestä ja laadusta. (Lämsä & Uusitalo 2003, 18 - 19.)

Palvelun tuottamiseen voi osallistua useita ihmisiä. Koska palvelun tuottamiseen vaikuttavat

ihmiset, ovat palvelut heterogeenisiä. Asiakas osallistuu myös itse palvelun tuottamiseen. Eri

asiakkaat kokevat saman palvelun eri tavoin. Liikkeen toiset asiakkaat tai henkilökunta voivat

osaltaan olla mukana vaikuttamassa palvelutapahtumaan ja sen onnistumiseen. Usein voi olla

vaikea ennakoida ja kontrolloida eri osallistujien vaikutusta siihen, millaiseksi palvelutapah-

tuma muodostuu. (Grönroos 1998, 55, Lämsä & Uusitalo 2003, 18.)

Palvelu tuotetaan ja kulutetaan samanaikaisesti. Palvelu tuotetaan, kun asiakas ostaa sen ja on

paikalla kuluttamassa sitä. Palvelutilanteessa läsnä olevat asiakkaat vaikuttavat toistensa ko-

kemuksiin. He voivat kommunikoida keskenään ja vaihtaa mielipiteitä palvelukokemuksis-

taan. Se voi vaikuttaa siihen, miten asiakas kokee palvelun. Koska tuotanto ja kulutus tapahtu-

vat samanaikaisesti, on palvelut tuotettava yksilöllisesti. (Lämsä & Uusitalo 2003, 19.)

 6

Palvelujen tuottaminen ja markkinoiminen laadukkaasti edellyttää, että yrityksen eri osa-alueet

toimivat keskenään yhteistyössä. Keskeistä on myös se, millaisia toimintatapoja yrityksessä

pidetään tärkeinä. Yrityksen toiminnan visio, strategia sekä sen arvomaailma määrittävät mil-

lainen toimintatapa katsotaan tarkoituksenmukaiseksi kussakin toimintaympäristössä. (Lämsä

& Uusitalo 2003, 27.)

2.2 Palvelubrandin rakentaminen

Brandin eli tuotemerkin kehittäminen lähtee asiakkaan tunnetason tarpeista. Kun asiakkaalle

tärkeät tunteet liitetään tunnetasolla merkkiin, vaikuttaa se ostopäätöksiin. Merkki on takeena

asiakkaalle siitä, että hän saa juuri tietyntyyppisen tuotteen. Merkit ovat pitkäikäisiä ja piden-

tävät tuotteen elinkaarta. Merkin myötä jatkuvuus säilyy vaikka tuotteen sisältö muuttuu, joten

se tukee tuotteen uudistumista. (Sipilä 1999, 95 - 96.)

Palvelukin voi olla brandi. Sillä on hiukan erilainen rooli palveluyrityksessä kuin tavaroihin

liittyvällä brandilla. Vahva ja tunnettu palvelubrandi auttaa asiakasta hahmottamaan aineetonta

palvelua. Tunnettu brandi vähentää ostoon liittyvää sosiaalista, taloudellista ja turvallisuusris-

kiä. (Lämsä & Uusitalo 2003, 104.)

Seuraavat tekijät liitetään onnistuneeseen palvelubrandin rakentamiseen:

• brandille muodostetaan erottuva persoonallisuus

• tarjotaan asiakkaiden arvostamaa hyötyä

• puhutellaan asiakkaita tunteiden tasolla

• kerrotaan koko henkilöstölle brandin hyödyistä ja asemasta

• henkilöstö on sitoutunut ja motivoitunut.

Vahvan palvelubrandin ensimmäinen osatekijä on muista erottuva, brandin omaleimainen per-

soonallisuus. Asiakkaille tarjottavat lisäpalvelut, viestinnän sisältö, tyyli ja viestintävälineiden

valinta, asiakaspalveluhenkilöstön ulkonäkö ja pukeutuminen sekä toimitilojen suunnittelu

ovat identiteetin rakennusaineita. (Lämsä & Uusitalo 2003, 105 – 106.)

 7

Ominaista menestyneille brandeille on tunnetason yhteyden luominen asiakkaisiin. Asiakkaan

suhde brandiin ei ole vain järkiperäinen tai taloudellinen valinta, vaan kyse on syvällisestä

suhteesta. Syvällistä suhdetta kuvaavia tunnetiloja ovat läheisyys, kiintymys ja luottamus. Sil-

loin, kun brandi ilmaisee asiakkaalle tärkeitä arvoja, se saa osakseen tunnetason kiintymyksen.

Tällöin voi sanoa brandilla olevan ”sielun”, johon asiakas kiintyy. Brandi on tärkeä kulmakivi

asiakkaan ja palveluorganisaation välisessä suhteessa. Myös elämyksellisyys ja tarinat liittyvät

brandiin. (Lämsä & Uusitalo 2003, 106.)

Palveluyrityksen henkilöstö on osa brandia. Työntekijät ja esimiehet toteuttavat brandia ja te-

kevät siitä asiakkaille kokemuksen tai elämyksen. Mitä paremmin henkilöstö on sisäistänyt

palvelubrandin idean ja siihen liitetyt arvot, sitä tehokkaammin he voivat varmistaa palvelu-

kokemuksen onnistumisen. (Lämsä & Uusitalo 2003, 106.)

Mielikuvia palvelubrandista muodostuu suunnitellun markkinointiviestinnän ohella kaikissa

asiakaspalvelutilanteissa. Hankalin palvelubrandiin vaikuttava tekijä palvelun tuottajan kan-

nalta on suunnittelematon viestintä, koska sitä on vaikea kontrolloida. Asiakkaiden väliset

keskustelut sekä heidän arvionsa palvelusta, ovat palvelun tuottajalle vaikeasti hallittavissa ja

tavoitettavissa olevia asioita. (Kinnunen 2004, 94 - 95.)

Luotaessa asiantuntijabrandia kannattaa usein keskittyä yritys- tai muun organisaatiobrandin

luomiseen eikä pelkästään yksittäisen palvelutuotteen brandaamiseen. Asiantuntijapalveluor-

ganisaatio voi usein tarjota useita eri tuotteita, joiden erottaminen toisistaan on vaikeaa. Silloin

koko organisaatiota koskeva brandi voi helpottaa asiakasta luottamaan yksittäisen palvelun

laatuun. (Lehtinen & Niinimäki 2005, 52.)

2.3 Palvelun laatu

Asiakkailla on palvelun laadusta erilaisia odotuksia, jotka ovat syntyneet tuttavien kertomus-

ten, yrityskuvan, mainonnan tai aiempien kokemusten perusteella. Odotukset ja kokemukset

palvelun laadusta ovat erilaiset eri ihmisillä. Asiakaspalvelijan käsitys hyvästä laadusta voi

poiketa yritysjohdon käsityksestä sekä myös asiakkaan näkemyksestä. (Äyväri, Suvanto & Vi-

tikainen 1995, 186.)

 8

Asiakas arvioi palvelutuotantoprosessin jokaisessa vaiheessa palvelun laatua. Arvioinnin koh-

teena ovat ydin- ja lisäpalvelut. Asiakas muodostaa nopeasti kuvan fyysisen tuotteen laadusta.

Palvelun laatua ei ole yhtä helppo arvioida, joten siitä asiakas muodostaa itselleen laatumieli-

kuvan. Tämä pohjautuu enemmän tunneseikkoihin kuin omiin kokemuksiin tai todellisiin tie-

toihin. (Lahtinen & Isoviita 2001, 55.)

Palvelun laatua tulee seurata yrityksessä jatkuvasti. Asiakkaiden ja yhteistyökumppaneiden

odotukset on oltava selvillä, että erilaisia asiakasryhmiä osattaisiin palvella paremmin. Paran-

tamalla palvelun määrää, palveluympäristöä ja palvelutapaa voidaan tuottaa parempia palvelu-

kokemuksia. Palvelua tulee parantaa asiakkaille tärkeissä asioissa. Palvelutavan ja määrän tu-

lee vastata asiakkaiden tarpeita. (Bergström & Leppänen 2003, 159.)

Palvelun laatutasoa on aineettomuuden vuoksi vaikea määritellä. Seuranta ja laadun tarkkailu

on vaikeaa, koska palvelut ovat usein vaikeasti vakioitavissa ja sen laatunormeja on vaikea

määrittää. Koska laadun tarkkailulta ja seurannalta puuttuvat selvät mitat, tulee tilalle helposti

ihmisten vaihtelevat, henkilökohtaiset käsitykset palvelun laadusta. (Joutsenkunnas & Heiku-

rainen 1999, 28.)

Asiakkaat kokevat saman palvelun eri tavoin, toisaalta myös sama asiakas voi kokea palvelun

laadun erilaiseksi eri asiointikerroilla. Palvelun tason ja määrän tulisi kaikissa tilanteissa kui-

tenkin olla riittävän hyvää. Asiakkaita voi toisinaan yllättää ylimääräisellä palvelulla. Yllätyk-

siä pitää kuitenkin vaihdella eikä niistä saa aiheutua liian suuria kustannuksia. (Bergström &

Leppänen 2003, 159.)

2.4 Markkinoinnin tehtävät

Markkinointi nähdään nykyisin laajemmin kuin vain yrityksen yhtenä toimintona. Asiakassuh-

teiden luominen, ylläpito ja kehittäminen sekä yrityksen kaikkien suhteiden hoitaminen ovat

nousseet keskeisiksi asioiksi markkinoinnissa. Markkinointi on koko yrityksen toimintaa. Yri-

tyksen menestykseen markkinoilla vaikuttaa kaikki, mitä yrityksessä tehdään. Markkinoijan

tulisi luoda sellainen tuote, jonka asiakkaat haluavat. (Bergström & Leppänen 2003, 11.)

 9

Markkinoinnin tehtäviä ovat

1. Kysynnän ennakointi ja selvittäminen

 2. Kysynnän luominen ja ylläpito

 3. Kysynnän tyydyttäminen

 4. Kysynnän säätely.

Markkinointia tarvitaan myös ei-kaupallisessa organisaatiossa. Vaikka tavoitteena olisi muu

kuin taloudellinen voitto, markkinoinnin tehtävät ovat samat. Palvelut, aatteet, ihmiset, esi-

neet, tapahtumat ja tutkimustulokset voivat olla markkinoitavia tuotteita. Kohderyhmä ja ti-

lanne vaikuttavat siihen, millaisia markkinoinnin keinoja käytetään. Ei-kaupallisilla organisaa-

tioilla ei ole aina paljon rahaa käytettävissä markkinointiin, siksi markkinointi voi olla teho-

tonta. Aina ei myöskään myönnetä markkinoinnin merkitystä eikä tavoitteiden saavuttamiseksi

osata hyödyntää markkinointikeinoja. (Bergström & Leppänen 2003, 21 - 23.)

2.5 Palvelujen markkinoinnin kilpailukeinot

Tuote, hinta, jakelu ja viestintä ovat markkinoinnin peruskilpailukeinoja. Tärkein kilpailukei-

no on tuote. Se on markkinoinnin perusta, jolle rakentuvat muut markkinointipäätökset. Tuote

on se asia, jolla asiakas tyydyttää tarpeensa. (Äyväri, Suvanto & Vitikainen 1995, 97.)

Hinta on erittäin tärkeä kilpailukeino. Muutokset hinnassa vaikuttavat suoraan myyntituottoi-

hin. Hinnan määrittelyssä on huomioitava kustannukset, kysyntä ja kilpailutilanne. Mitä suu-

rempi on palvelujen erilaisuusaste ja mitä pienemmät mahdollisuudet asiakkailla on nopeasti

vaihtaa palvelujen tuottajaa, sitä laajempi on palvelujen hinnoitteluvapaus. Kysyntään voidaan

vaikuttaa palveluiden hinnoittelulla, esimerkiksi käyttämällä tarjouksia ja alennuksia hiljai-

sempina aikoina. (Äyväri, Suvanto & Vitikainen 1995, 116 – 117.)

Vaikka hinta on tärkeä ja tehokas kilpailukeino, se on samalla myös vaarallinen. Hinnanmuu-

toksiin reagoivat asiakkaiden lisäksi kilpailijat. He saattavat alentaa tuotteen hintaa vuoronpe-

rään ja myydä lopulta kannattomasti. Hintasota ajaa usein yritykset taloudellisiin vaikeuksiin,

mikä voi vähentää kilpailevia yrityksiä. (Rope & Vahvaselkä 1997, 130.)

 10

Saatavuutta voidaan parantaa useilla eri tekijöillä, esimerkiksi aukioloajoilla, toimitiloilla,

henkilökunnalla. Saatavuusresurssit on mitoitettava asiakkaiden tarpeiden mukaan. Asiakkais-

ta voi löytyä sellaisia segmenttejä, jotka voivat maksaa enemmän sellaisesta palvelusta, jossa

heidän ei tarvitse jonottaa tai he säästyvät ylimääräiseltä vaivalta. (Äyväri, Suvanto & Vitikai-

nen 1995, 125, 127 – 128.)

Nykyisille ja potentiaalisille asiakkaille kerrotaan viestinnän avulla, mitä palveluja ja mihin

hintaan yritys niitä tarjoaa sekä mistä ja milloin niitä saa. Henkilökohtainen myyntityö, mai-

nonta, myynninedistäminen sekä suhde- ja tiedotustoiminta ovat viestintäkeinoja. Näistä yritys

muodostaa markkinointiviestinnän kilpailukeinojen yhdistelmän eli kommunikaatiomixin.

(Äyväri, Suvanto & Vitikainen 1995, 130.)

Näiden kilpailukeinojen lisäksi palvelujen markkinointiin uskotaan vaikuttavan palvelutilan-

teessa asiakas itse sekä muut paikalla olevat asiakkaat. Prosessinäkökulman idean mukaan

markkinoinnin kilpailukeinot muodostavat kokonaisuuden. Yhteistyön eri osastojen kesken

auttaa tuottamaan asiakkaalle laadukkaan ja arvoa tuottavan palvelun. Palveluyrityksen tavoit-

teet ja voimavarat huomioidaan markkinoinnin kilpailukeinojen suunnittelussa ja toteutukses-

sa. On huolehdittava siitä, että kilpailukeinojen käyttö on yhdenmukainen kohderyhmien sekä

asemointistrategian kanssa. (Lämsä & Uusitalo 2003, 100.)

2.6 Asiantuntijapalvelujen markkinointi

Asiantuntijapalvelut eroavat luonteensa vuoksi muista palveluista. Ne ovat yleensä kaikkein

aineettomimpia palveluja. Vaikka ne ovat ohjeita, neuvoja ja ideoita, voi niiden taustalla silti

olla pitkä ja vaativa kehittämis- ja tuottamisprosessi. Ne voivat olla myös prosesseja, joista jää

konkreettisia lopputuloksia, esimerkiksi mainoksia tai suunnitelmia. (Lehtinen & Niinimäki

2005, 11.)

Asiantuntijapalvelualoilla on tyypillistä, että organisaatiossa ei ole markkinointiosaamista

lainkaan tai osaaminen on vähäistä. Markkinointi voidaan siksi samaistaa mainontaan tai sitä

pidetään kalliimpana, kuin se todellisuudessa on. Asiantuntijapalvelujen erilaisuus ja niiden

vaihtelevat kilpailutilanteet edellyttävät erilaista tai ainakin eri tavoin painottunutta markki-

nointia. Kilpailutilanteen muuttuessa on joskus samankin palvelun markkinointia muutettava.

 11

Ominaista useimmille asiantuntijapalveluille on, että vahva sija niiden markkinoinnissa on

suhdemarkkinointi- ja verkostoitumisnäkemyksillä. (Lehtinen & Niinimäki 2005, 14.)

Asiantuntijapalvelujen markkinoinnissa on erotettava nykyisten asiakkaiden pitäminen ja uu-

sien asiakkaiden hankinta toisistaan. Asiakassuhteiden säilyttäminen perustuu yleensä aikai-

sempien palvelukontaktien aikana syntyneeseen luottamukseen. Suositukset sekä palveluja

tarjoavan henkilön tai organisaation tunnettuus ovat avainasemassa uusien asiakkaiden han-

kinnassa. On todennäköistä, että asiakas palvelua tarvitessaan ottaa yhteyttä yritykseen tai

henkilöön, jonka hän tuntee. (Sipilä 1996, 39.)

Erityisesti asiantuntijapalveluorganisaatioissa täytyy markkinointi nähdä laaja-alaisesti. Mark-

kinoinnin ja muun toiminnan erottaminen on mahdotonta asiantuntijaorganisaatioissa. Se on

osa kaikkea toimintaa. Ensisijaisesti markkinointi tapahtuu asiakkaalle hyvin tehdyn työn

kautta ja on siten lähinnä oheistoiminto toimeksiannossa tai projektissa. (Sipilä 1996, 40.)

 12

3 ASIANTUNTIJAPALVELUJEN TUOTTEISTAMINEN

Tuote voi olla palvelu, tavara, tietotuote tai yhdistelmä niistä. Se voidaan määritellä laajasti tai

suppeasti. Tuote suppeasti määriteltynä on yksittäinen toimenpide, palvelu tai muu aikaan-

saannos. Laajasti määriteltynä tuote on palvelukokonaisuus. (Holma 1998, 12.)

Asiantuntijapalveluiden tuotteistaminen sisältää tarjottavan palvelun määrittelyn, suunnittelun,

kehittämisen, kuvaamisen ja tuottamisen. Tuotteistaminen tulee tehdä siten, että palvelun asia-

kashyödyt maksimoituvat ja yrityksen tulostavoitteet saavutetaan. Palvelu on tuotteistettu, kun

haluttaessa sen käyttö- tai omistusoikeus voidaan myydä eteenpäin. Tuotteistamisen lähtökoh-

tana on asiantuntijapalveluiden perusolemuksen ymmärtäminen. Keskeisenä tavoitteena tuot-

teistuksella on oman työn vaikuttavuuden ja asiakashyödyn parantaminen. Tuotteistus on tuo-

te- ja tuotekehitysstrategian käytännön toteutusta sekä ajattelutapa. (Sipilä 1999, 12.)

Tuotteistaminen voi edetä vaiheittain ja se voi olla eriasteista. Kehittämisen kohteina voivat

olla sisäiset työ- ja toimintamenetelmät sekä apuvälineet ja menetelmät, jotka nopeuttavat ja

tehostavat palvelua asiakastilanteissa. Tuotteistuksesta on kyse vasta silloin, kun palveluista

kehitetään palvelukokonaisuuksia tai –prosesseja, joita voidaan tarjota asiakkaalle sellaisenaan

tai räätälöitynä tarpeiden mukaan. (Sipilä 1999, 12 – 13.)

Tuotteistus liittyy erityisesti palvelupohjaisiin tuotteisiin, esimerkiksi mainostoimistopalvelui-

hin. Tavoitteena on tehdä työstä tai osaamisesta myytävä tuote. Kaupattava hyödyke muodos-

tuu tuoteajattelun mukaisesti kolmesta perusosasta: a) nimi, b) sisältö, c) hinta. Tätä kokonai-

suutta nimitetään tarjontapaketiksi. Kaikki edellä mainitut osat on oltava olemassa, jotta tuote

voidaan kaupata. (Rope 2000, 214 – 215.)

 13

Tuotteistusprosessi etenee seuraavan kuvion mukaisesti:

1. Kohderyhmän määritys ja tyypitys

2. Tarveperustojen ja odotusten/toiveiden määritys

3. Tuotteen sisällöllinen rakentaminen
• Ydintuote
• Lisäedut
• Mielikuvatuote

4. Tuotteen hintaperustojen määritys
• Kustannushinta
• Kilpailuhinta
• Mahdollisuushinta hintahaarukka

5. Hintapäätösten tekeminen
• Hinnoittelutekniikat (paketointi/pilkkominen)
• Hintayksiköiden määritys
• Hinnalla operointi (mm. alennukset)

6. Tuotteen markkinoinnillinen kuvaus
• Taustakuvaukset
• Tuotekuvaus
• Hintakuvaus

0. Tuoteidea

Kuvio 2: Palvelun tuotteistusprosessi Ropea mukaillen (Rope 2000, 218)

Kuviosta ilmenee kohderyhmäperusteinen lähtökohta sekä se, että tuotteistusprosessiin tulee

liittää myös hinnan määritys. Tuote on toimivasti markkinoille tarjottavissa vasta sitten, kun

siihen on lisätty hinta. Koko tarjontapaketti rakennetaan tuotteistuksessa niin valmiiksi, että

tuotteistustyön lopputuloksena syntyneestä tuotekuvauksesta voidaan tehdä esite. (Rope 2000,

218.)

 14

3.1 Tuoteidea ja tuotenimi

Tuote on se mitä myydään tai oikeastaan mitä asiakas haluaa ostaa. Tuoteideasta on tultava

selkeästi esille mitä tarjotaan ja kenelle. Asiakas hakee tiedostettua tai tiedostamatonta hyötyä

ostaessaan tuotteen. Palvelujen arviointi on etukäteen vaikeaa, mutta hyödyt ovat mahtavia.

(Sipilä 1999, 62.)

Tuote muodostuu imagon muodostamasta kuoresta ja sen sisällä olevista aineellisista tai ai-

neettomista osista. Niiden tavoitteena on asiakashyödyn tuottaminen. Palvelujen markkinoin-

nissa on hyvä korostaa asiakashyötyä, joka on tuotteen ydin. Vaikka yleensä asiakashyödyn

saavuttaminen edellyttää asiakkaan omia toimenpiteitä, on se oikea perusta suhteuttaa palve-

lusta maksettava korvaus. (Sipilä 1999, 62.)

On huomioitava, että tuotenimeen sisältyy kaksi osiota: asianimi ja merkkinimi. Asianimi ei

ole yleisnimi, esimerkiksi siivous siivouspalveluyhtiöllä, vaan asiakkaan ostaman asian nimi,

esimerkiksi toimistosiivous. Kohderyhmille kerrotaan asianimellä, mitä hän on ostamassa.

Merkkinimellä tarkoitetaan brandinimeä, esimerkiksi TopClean toimistosiivous. Tämän mer-

kin avulla yrityksen tuote erottuu positiivisesti muista alan tuotteista. Merkkinimi on siis eri-

laistamis- ja erottuvuustunnus. (Rope 2000, 215.)

Tuotenimi on olennainen osa asiantuntijatuotetta. Mitä abstraktimpi tuote on, sitä tärkeämpi

on tuotenimi. Hyvä tuotenimi on lyhyt ja siinä otetaan myös huomioon tuoteperheen mahdolli-

suus. Tuotenimeen liitettävä jatko-osa kertoo, mistä tuoteperheen tuotteesta on kysymys. Hy-

vän tuotenimen tavoitteena on päästä merkkituotteen asemaan. (Sipilä 1999, 94 - 95.)

3.2 Tuotteen kerrokset

Tuote nähdään kerroksellisena kokonaisuutena, jossa ydintuotetta täydentävät muut osat.

Ydintuote, avustavat osat ja laajennettu tuote eli mielikuvatuote ovat tuotteen eri kerroksia.

Kaikkia tuotetyyppejä voidaan tarkastella näin, mutta eri osat painottuvat eri tavoin erityyppi-

sillä tuotteilla. Kilpailutilanteessa auttaa menestymään se, että tarjooma rakennetaan sellaisek-

si kokonaisuudeksi, joka vastaa asiakkaiden tarpeita ja tuo lisäarvoa ostajalle. Ostaja voi olla

 15

valmis maksamaan enemmän tuotteesta, jos siihen liittyy jokin palvelu, tai tuotemerkki on hä-

nelle tae laadusta. (Bergström & Leppänen 2003, 172.)

Kerroksellisuustarkastelu liittyy sekä tavaroihin että palveluihin. Palvelujen osalta puhutaan

ydinpalvelusta sekä lisä- ja tukipalveluista (Kuvio 3.). Perustana on ydinpalvelu, jonka tuotta-

miseksi yritys on perustettu. Usein välttämätön osa palvelua on lisäpalvelu, kuten ennen mat-

kaa lähtöselvitys lentoasemalla. Kilpailuetuja tuotetaan tukipalvelulla, kuten esimerkiksi il-

mainen kotiinkuljetus. Palvelupaketit ovat palvelukokonaisuuksia, esimerkiksi laivamatkaan

voi kuulua matkan lisäksi myös hyttipalvelut, ateriat ja ohjelma. (Bergström & Leppänen

2003, 173.)

 Help Desk
 24h

Palvelu-
brandi

Kirjallinen
viestintä

Tavan-
omaisesta
 poikkeava
 palvelu

 Palvelun
 räätälöinti

 Kanta-
asiakasedut

Myynti-
paikka /

Myynti-
kanava

Palvelun
saavutet-
tavuus

Toiminnallinen
laatu

Palveluun
liittyvät tavarat

 ja materiaalit

Palvelujen
käytön

 sujuvuus

Lisäpalvelut

 Ydinpalvelu

Tukipalvelut

Kuvio 3: Palvelutuotteen kerrokset (Bergström & Leppänen 2003, 173)

Tuotekuvaan eli potentiaalisten ostajien mielikuvaan tuotteesta vaikuttaa tuotteen kaikki ker-

rokset. Ostopäätöksiä tehdessään ostajat arvioivat kokonaisuuden, jonka muodostavat ydin-

tuote, avustavat osat ja mielikuvatuote. (Bergström & Leppänen 2003, 173.)

 16

3.3 Tuotteen sisällön konkretisointi

Tuotteistamisessa liikkeelle lähtiessä on tärkeää selvittää yrityksen omat asiakas- ja tuotestra-

tegiat. Ennen kuin sidosryhmät tekevät investointipäätöksiä, ne edellyttävät konkreettisuutta

suunnitelmilta ja toiminnalta. Pelkkä viittaus aiempiin tekemisiin ja investointeihin ei riitä,

vaan yrityksen on annettava jotain konkreettista ja näytettävä tuloksia. Tuoteajattelu mahdol-

listaa toiminnan kehittämisen siellä, missä on käytetty vähiten normaalin tuotesuunnittelun

käsitteistöä. (Sipilä 1999, 16.)

Tuotteistukseen liittyy tuotteen sisällön konkretisoiminen. Tarjontapaketissa tuotteen sisältö

määritellään niin, että asiakas tietää mitä hän ostaessaan saa ja mistä maksaa. Tuotteistus voi-

daan ajatella tuoteosien vakioimiseksi ja sisällön toiminnalliseksi määrittelemiseksi. Vakioi-

misen näkökulmasta tuotteita voidaan luokittaa vakiointitasojen mukaisesti seuraavasti:

1 Uniikki eli vakioimaton tuote, toista samanlaista tuotetta ei ole. Esimerkiksi yksin kap-

palein valmistettu boutique-vaate.

2 Räätälöity tuote, jossa vain perusosiot on vakioitu. Itse tuote tehdään aina asiakkaan

toiveiden mukaan. Esimerkiksi vaatturin tekemät kaavat ja puku, joka tehdään asiak-

kaan mittojen mukaan.

3 Sovellettu tuote, jossa tuotteesta suuri osa on vakioitu. Tuotetta sovelletaan asiakas-

kohtaisesti. Esimerkiksi kaupasta myyty vaate korjataan asiakkaalle sopivaksi.

4 Pakettituote, jolloin koko tuote on vakioitu. Esimerkiksi sarjatuotantovaate.

Edellä mainitut tuotteistamisen tasot osoittavat tuotteistamisen kytkeytyvän vakioimiseen. Jot-

ta tuote olisi tuotteistettu, tulee vakioinnissa päästä vähintään sovelletun tuotteen tasoon asti.

Asiantuntijapalvelut koetaan usein vaikeiksi vakioida. Syynä on, että asiaa ei tarkastella kau-

pattavan sisällön vaan toteutettavan kokonaisuuden näkökulmasta. Jos ei pystytä kertomaan

mitä tuote sisältää, ei yrityksellä ole myytävää. (Rope 2000, 215 - 216.)

Lähtökohtana tuotteistamiselle on aina tuotteen rakentaminen asiakkaan ymmärtämään ja hel-

posti kaupattavaan muotoon. Edellytys asian kauppaamiselle on, että tuote saadaan esitettyä

 17

asiakkaille niin, että hän tietää mitä ostaessaan saa. Yleisimmät tavat konkretisoida sisältö on

tehdä prosessituote, menetelmätuote tai modulituotteisto. (Rope 2000, 216.)

Prosessituote on tuotteen kuvaamista vaiheittain etenevänä prosessina. Tämä pystytään teke-

mään kaikissa palvelutuotteissa. Siten tuotteen kuvaaminen prosessimallilla on paras palvelu-

tuotteiden tuotesisällön esittämistapa. Menetelmätuote on tuotteen menetelmäperusteista ku-

vaamista. Yleensä kuitenkin ensin tuote kuvataan prosessimallilla. Tätä täydennetään koros-

tamalla jotain tuotteeseen liittyvää menetelmää, jonka avulla se voi erottautua positiivisesti

kilpailevista tuotteista. (Rope 2000, 216 – 217.)

Modulituotteisto tarkoittaa erillisten tuotteiden järjestelmää, joka rakentuu yhteensopivaksi

hierarkkiseksi toimintakokonaisuudeksi. Modulituotteistossa tuotteet on rakennettu yhteenso-

piviksi siten, että asiakas voi halutessaan yhdistää toimivaksi kokonaisuudeksi lähes mitkä

tuotteiston tuotteet tahansa liittymäkohdistaan toisiinsa. Yritys pystyy tekemään modulijärjes-

telmän avulla erillisistä tuotteistaan kokonaisuutena toimivan tuotteiston. (Rope 2000, 217.)

3.4 Tuotteen räätälöinti

Asiantuntijapalveluissa kohdattavat tilanteet ovat ainutlaatuisia, joten niiden ratkaisujen täytyy

olla asiakaslähtöisiä. Tämä vaikuttaa siihen, miten ja mitä osia palveluista voidaan tuotteistaa,

koska asiakaslähtöisyys ei saa heikentyä. Tuotteistaminen asiantuntijapalveluissa on työpro-

sessien ja -menetelmien kehittämistä sekä erilaisten struktuurien ja puitteiden luomista tapaus-

kohtaisesti luotavalle sisällölle. (Sipilä 1999, 16 - 17.)

Tuotteistaminen parantaa kehitystyön tehokkuutta antamalla sille selkeät tavoitteet. Sen myötä

täytyy myös analysoida ja systematisoida toimintaprosesseja, jolloin työvaiheet rationalisoitu-

vat ja selkiintyvät. Tuotteistaminen antaa lisäksi mahdollisuuksia henkilöiden osaamisen pa-

rempaan hyödyntämiseen ja työnjakoon. (Sipilä 1999, 18.)

Tuotteistus on esivalmistusta, jossa kaikki tehdään mahdollisimman pitkälle valmiiksi. Räätä-

löitävästä osuudesta tehdään mahdollisimman pieni. Näin nopeutetaan palvelun tuottamisaikaa

ja säästetään kustannuksissa. (Sipilä 1996, 101.)

 18

Asiakkaan on helpompi ja nopeampi tunnistaa tuotteistettu palvelu tarjonnasta sekä verrata

sitä muihin palveluihin. Tuotteistus helpottaa asiakkaan ostopäätöstä. Palvelun hinnoittelu on

helpompaa tuotteistettuna, jolloin siitä on mahdollisuus saada myös parempi kate. Konkreettis-

ta palvelua on helpompi markkinoida kuin epämääräistä. Kun tuotteen esittelijä tuntee tuotteen

selkeästi, herättää se asiakkaan luottamuksen ja tekee myyjästä varmemman myyntitilanteessa.

Tuoteajattelu auttaa myös yrityksen sisällä näkemysten yhdensuuntaistamisessa sekä näkyy

selkeytenä yrityksen imagossa. (Sipilä 1999, 19 – 20.)

3.5 Tuotestrategia ja kysynnän vaihtelut

Tuotestrategia määrittelee mitä myydään eli palvelujen tarjoajan pitää pystyä kuvaamaan yri-

tyksen tuoteryhmät ja tuotteet. Toiminnastaan on vaikeaa kertoa, mikäli ei itsekään tiedä mitä

aikoo myydä, osaamisen kuvaaminen kun ei pelkästään riitä. Osaaminen on perustana tuottei-

den syntymiselle, joiden myötä saavutetaan asiakashyödyt. Tuotestrategian ja tuoteluetteloiden

laatiminen on tehtävä ensisijaisesti itseä varten ja vasta toissijaisesti asiakkaille. Tuotestrategia

on tärkeä palveluiden tuottamisessa. Epäselvän strategian takia toiminta voi luisua sivuraiteille

ja alkuperäinen liikeidea tuhoutua, niin oman henkilökunnan kuin asiakkaidenkin toimesta.

(Sipilä 1999, 50 – 51.)

Palveluyritysten ongelmana voi olla kysynnän epätasaisuus. Töitä tehdään asiakkaiden tarpei-

den pohjalta, joten kysynnän vaihtelu voi olla suurta. Palveluyrityksessä kysyntävaihteluja ta-

soitetaan kehittämällä sisäistä joustavuutta ja tuotevalikoimaa. Kysynnän vaihteluja voidaan

tasoittaa periodityöaikamallilla, asiakasrakenteella ja erilaisilla asiantuntijapalveluilla. (Sipilä

1999, 52 - 53.)

3.6 Tuoteluettelo

Tuoteluettelo on tuotestrategian laadinnan tulos. Yleensä tehdään useampi tuoteluettelo. Ta-

voitteellisessa tuoteluettelossa kuvataan tuotestrategiaa. Asiakkaille ja muille sidosryhmille

tehdään oma luettelonsa. Kolmas tuoteluettelo tehdään kuvaamaan nykytilannetta ja tämä luet-

telo on tehtävä ensimmäisenä. Nykytilanne ja tavoitetila tulisi kuvata rinnakkain, jotta näh-

 19

dään millaisesta strategian muutoksesta on kyse ja millaisia ponnistuksia uuteen tilanteeseen

pääsemiseksi vaaditaan. (Sipilä 1999, 58.)

Tuotesuunnittelun ongelmana voi olla se, että tuotteita on lukemattomia eikä ole helppo päät-

tää mihin niistä keskitytään. Tuotteistustyön alkuvaiheessa kannattaa tavoitteeksi ottaa sivun

mittaisen tuoteluettelon laatiminen, jossa on korkeintaan neljä tuoteryhmää ja jokaisessa ryh-

mässä 3 – 4 tuotetta. Alusta asti kannattaa tuoteluettelo tehdä asiakkaiden näkökulmasta, vaik-

ka tuote-esitteen osaksi. Siten tuoteluettelossakin käytettävä kieli on asiakaslähtöistä ja selke-

ää. (Sipilä 1999, 58 – 59.)

Yleensä tuoteryhmät jaetaan joko osaamisalueittain tai käyttömuodon mukaan. Osaamisalueit-

tain tehdyssä tuoteryhmäjaossa tuotteet ovat sen osaamisen käyttömuotoja. Tuoteryhmät voi-

daan muodostaa myös käyttömuodon mukaan, esimerkiksi tutkimuspalvelut ja koulutuspalve-

lut. (Sipilä 1999, 60.)

Tuoteluetteloa laadittaessa voidaan täsmentää tuotekehitysvastuiden jakamista eli minkä tuot-

teen kilpailukyvystä kukakin vastaa. Jollakin henkilöllä tulee olla selkeä vastuu tuotteen jatku-

vasta kehittämisestä, vaikka tuotteen toimittamiseen osallistuisikin useita henkilöitä. Tavoit-

teellisen tuoteluettelon laadinnan jälkeen, voidaan laatia tuotteistusohjelma. Siinä päätetään

mitkä tuoteluettelon palvelut tuotteistetaan ensimmäisenä. (Sipilä 1999, 60.)

3.7 Palvelupaketit ja tuotekuvauksen rakenne

Palvelu voidaan konkretisoida palvelupaketiksi, jotta se olisi helpompi esitellä ja hinnoitella.

Palvelupaketti voi tarkoittaa kahta eri asiaa. Se voi olla synonyymi tuotteelle, jossa koroste-

taan tuotteen monikerroksisuutta. Se voi olla myös erilaisista osapalveluista koostuva koko-

naisuus. (Sipilä 2003, 21, Sipilä 1999, 64).

Kerroksia ei myydä erikseen, vaikka tuotteen monikerroksellisuutta korostetaan. Ydinpalvelut

ja tukipalvelut voidaan erottaa ja niistä muodostuvaa kokonaisuutta voidaan kutsua palvelupa-

ketiksi. Asiakas haluaa varsinaisesti ydinpalvelun. Tukipalvelut mahdollistavat ydinpalvelun

käytön tai ovat lisäpalveluja, jotka antavat asiakkaalle valinnanmahdollisuuksia. Tukipalvelut

 20

voivat olla myös luomassa haluttua mielikuvaa. Laatumielikuvaa voidaan nostaa lisäämällä

tukipalveluja. Niiden poistaminen pudottaa laatumielikuvaa ja karkottaa asiakkaita. Asiakkais-

ta lisäpalvelu on vain yksi osa paremmasta asiakaspalvelusta. (Sipilä 1999, 64).

Palvelupaketti voidaan nähdä myös erilaisista osapalveluista muodostuvana kokonaisuutena.

Osapalveluja voidaan myydä erikseen. Silloin paketti on lähinnä markkinoinnillinen keino

helpottaa ostopäätöstä sekä pyrkimys myydä pienasiakkaille suurempia kokonaisuuksia. (Sipi-

lä 1999, 64 – 65.)

Yksityiskohtaisempaan tuotesuunnitteluun voidaan siirtyä, kun tuotteen perusajatus on selvin-

nyt. Sisäinen tuotekuvaus voidaan tehdä Sipilän mukaan seuraavan luettelon avulla.

1) Tuotteen nimi ja yleiskuvaus

2) Tuotteen käyttötarkoitus, asiakashyödyt ja parhaat myyntiargumentit

3) Markkinapotentiaali, asiakkaat ja tavoitteet

- Millaiset tuotteen markkinat ovat? Tärkeää on markkinoiden numeerinen ar-

viointi (euro ja volyymitulokset)

4) Kilpailevat tuotteet ja niiden asema markkinoilla

- Korvaako tuote jo markkinoilla olevan tuotteen?

5) Tuotteen sopivuus oman organisaation strategiaan

6) Tuotekuvaus

- Kuvataan itse tuotetta esim. palvelupakettina tai prosessi- tai toimintakaavio-

na.

- Prosessi- tai toimintakaaviossa voi näkyä myös asiakkaan ja muiden toimitta-

jien osuudet.

7) Perustuotteen versiot

- esim. eri toimialoille tehdyt perusversiot, joista voi muokata asiakaskohtaisia

versioita.

8) Tuotteen konkretisointi

- Tuotekuvauksen voidaan liittää esitepohjia, kuvia ja esimerkkejä.

9) Tärkeimmät referenssit

10) Tuotteen hinta, hinnoitteluperiaatteet ja -järjestelmä

11) Tuotteen toimitusaika

 21

12) Vastuuhenkilöt

- On tärkeää kuvata vastuualueet selkeästi ja selvittää kuka vastaa mistäkin

alueesta.

13) Tuotteistuksen ja tuotekehityksen jatkotoimet

- Toimenpiteet, aikataulut, vastuuhenkilöt ja kustannukset

14) Vaikutukset toimintaprosesseihin

- Tuotannon edellytykset toimintaprosesseilta ja ideat toimintaprosessien ke-

hittämiseen

Kyseinen tuotekuvausrakenne sopii useimpien asiantuntijapalvelutuotteiden tuotteistamiseen.

Ensisijaisesti sisäinen tuotekuvaus laaditaan omalle organisaatiolle. Se on laajempi kuin asi-

akkaille annettava tuotetietous. Hyvin tehdystä sisäisestä tuotekuvauksesta saadaan aineksia

myös esitteiden tekoon. (Sipilä 1999, 74 – 78.)

3.8 Hinnoittelu ja tuotteistaminen

Palvelujen hinnoittelu on vaikeaa. Hintaa tulee verrata palvelusta saatuun hyötyyn. Hinnan

merkitys asiakkaiden ohjauksen välineenä korostuu asiantuntijapalveluissa. Kun oma onnis-

tuminen on osittain kiinni siitä, kuinka asiakas tekee oman osuutensa, tulisi hinnoittelun ohjata

asiakasta toimimaan häntä tyydyttävällä tavalla. (Sipilä 1999, 79.)

Asiantuntijapalvelujen hinnoittelun tulee elää eri tilanteiden, kuten esimerkiksi kilpailutilan-

teen, asian uutuuden ja vaihtoehtojen laajuuden mukaan. Hinnoittelun onnistuminen vaikuttaa

siihen, kuinka suureksi tulevaisuuden kilpailukyvyn kehitysbudjetti pystytään luomaan. Asian-

tuntijoiden tulee tietää hyvin erilaiset hinnoittelumallit ja pystyä käyttämään niitä eri tilanteis-

sa. (Sipilä 1999, 79 - 80.)

Aiemmin maksuton palvelu on haasteellista muuttaa maksulliseksi ilman, että asiakkaat vä-

henevät. Nykyisin kuitenkin jo useimmat asiantuntijapalvelut ovat maksullisia. Kannattaa ke-

hittää mieluummin aivan uusi palvelukokonaisuus ja periä siitä maksu, kuin että saman palve-

lun hintaa korotetaan paljon. Muutokselle tulee varata riittävästi aikaa. Ensin kannattaa lisätä

palvelun näkyvyyttä ja sen kustannus- ja hyötyvaikutukset konkretisoida. Asiakkaille tulee

 22

informoida palvelun muuttumisesta maksulliseksi hyvissä ajoin, jotta he ehtivät valmistautua

siihen. Kun palvelun maksullisuus tulee voimaan, on siihen henkisesti jo totuttu. (Sipilä 1998,

91 -92.)

3.8.1 Tuote- ja tarjousperusteiset hinnat

Tuotehinnoittelu on tyypillisin palvelujen hinnoittelutapa. Jotta tuotehinta voidaan antaa, täy-

tyy palvelu olla tuotteistettu. Käytännössä tästä hinnoittelusta käytetään termiä listahinnoitellut

palvelut. Tuotehinnoittelu ei tarkoita vain yhtä hintaa, vaan tuotteesta voi olla useita versioita,

joista jokaisella voi olla oma hintansa. Palvelun hinta voi esimerkiksi määräytyä valitun laatu-

tason, laajuuden tai toimitusnopeuden mukaan. Haarukkahinnoilla tarkoitetaan hintoja, jotka

täsmentyvät, kun asiakkaan lisätoiveet ja työn laajuus on huomioitu. Listahinnalla kuitenkin

tarkoitetaan, että ennen palvelusuorituksen alkamista palvelutuotteelle on annettu selkeä lop-

puhinta. (Sipilä 2003, 203 – 204, 206.)

Tarjoukseen perustuva hinnoittelu on monimutkaisten palvelujen hinnoittelumalli. Siinä

yleensä määritellään kiinteä hinta kokonaisuudelle ja annetaan veloitusperusteet lisätöille ja

lisäosille. Tuotteistamisen myötä hintatarjousten laatu paranee ja räätälöityjen tarjousten te-

keminen nopeutuu. Selkeät ja perustellut hinnoitteluperiaatteet lisäävät tarjouksen vakuutta-

vuutta. (Sipilä 1999, 80.)

3.8.2 Kapasiteettiveloitus

Kapasiteettiveloituksessa asiakas varaa tietyn kapasiteetin. Asiakkaan tulee maksaa varaaman-

sa kapasiteetti, vaikka hän ei käyttäisikään palvelua. Esimerkiksi hammaslääkäri veloittaa asi-

akkaalta käyntimaksun, jos hän ei peruuta varaamaansa aikaa ajoissa. Töille, joissa asiakkaan

oma toiminta on ratkaiseva, soveltuu kapasiteettihinnoittelu. Kiristyvässä kilpailussa ja tuot-

teistettujen palvelujen myötä paineet asiakkaan oman toiminnan kehittämiseen korostuvat.

Tästä palvelutuotteen tuotteistusprosessin osasta hyötyy ensisijaisesti asiakas itse. (Sipilä

1999, 82.)

 23

Kapasiteettiveloituksen myötä asiakas joutuu ajattelemaan omaa panostaan työn sujuvuuden

kannalta ja motivoi häntä tekemään oman osuutensa ennalta sovitun suunnitelman mukaisesti.

Toiminnan suunnittelu on helpompaa kapasiteettiveloituksen avulla. Se voi myös parantaa

laskutusastetta ja kannattavuutta. (Sipilä 2003, 195.)

3.8.3 Muita hinnoittelu vaihtoehtoja

Perinteinen veloitustapa on ollut aikaveloitus. Sillä voi menestyä kohtuullisesti, mutta ei kos-

kaan erinomaisesti. Tuotteistamisella pyritään pääsemään pois aikaveloituksista. Kuitenkin

tarvitaan aikaveloitusperiaatteita ennakoimattomia lisätöitä varten ja vaihtoehdoksi asiakkaal-

le, jos hän haluaa ostaa mieluummin työn aikaveloituksella. (Sipilä 1999, 82.)

Kattohinnoittelussa asiakkaalle kerrotaan työn maksimihinta. Jos työ sujuu nopeammin tai

osoittautuukin helpommaksi, siitä veloitetaan vähemmän. Monimutkaisiin asiantuntijapalve-

luihin kattohinnoittelu soveltuu erinomaisesti. Asiakkaat ovat toisaalta kritisoineet tätä sys-

teemiä siitä, että koko budjetti tulee käytettyä aina. Näin luultavasti tapahtuu, jos tehtävää ei

ole rajattu ja kuvattu tarkasti sopimusvaiheessa. (Sipilä 1999, 83.)

Asiantuntijoiden ongelmana ovat pienet työt, joita asiakkaat pyytävät, mutta joita on vaikea

saada kannattavaksi. Tuotteistaminen voi muuttaa tilannetta. Tuotteistamalla tehdään pieniä

kannattavia palvelukokonaisuuksia. Asiantuntijapalveluissa kannattaa usein tehdä lyhytkestoi-

sista töistä minipaketteja, jossa veloitetaan tunnin, puolen päivän tai päivän mukaan. Toimen-

pidepalkkioita voidaan soveltaa pienissä neuvonta- ym. vastaavissa palveluissa. Jos minipaket-

tien ulkopuolella jää vaikeasti veloitettavia töitä, kannattaa niistä tehdä asiakkaan kanssa kuu-

kausimaksullinen peruspalvelusopimus. (Sipilä 1999, 84 - 85.)

3.9 Konkretisointi ja tuote-esitteet

Tuotteistusprosessin viimeinen vaihe on konkretisointi. Sillä pyritään hahmottamaan palvelu

mahdollisimman selkeästi asiakkaalle, jotta hän olisi valmis maksamaan palvelusta. Konkreti-

 24

sointi tarkoittaa erilaisten todisteiden keräämistä asiakkaan ostopäätöksen tueksi. (Sipilä 1999,

86.)

Asiantuntijapalveluissa tehokkaimmat konkretisoinnin keinot ovat referenssit ja oman asia-

kaskunnan esittely. Asiakasohjausta palvelevat myös erilaiset esimerkit ja case-kuvaukset. Ne

kertovat uudelle asiakkaalle, kuinka päästään hyviin tuloksiin. Referenssikuvaukset ovat

yleensä asiakaslistoja, mutta tarkempi kuvaus on hyödyllisempi. Jo projektin aikana kannattaa

tehdä tiivistelmä, jossa kuvataan projektin keskeiset piirteet ja sen tulokset. Mikäli haluaa

käyttää projektia referenssitarkoituksiin, tulee siitä sopia asiakkaan kanssa kirjallisesti. (Sipilä

1999, 87.)

Tuotemääritys eli omien tuotteiden kuvaus, konkretisoi jo toimintaa. Tuotekuvaukset auttavat

henkilöstöä toimimaan asiakastilanteissa selkeästi, jämäkästi ja luotettavasti. Työnäytteet voi-

vat olla tehokkaita konkretisoijia. Keskeinen tapa tutustua palveluihin on kokeileminen. (Sipi-

lä 1999, 89 - 90.)

Palvelun ja osaamisen tasosta voivat kertoa erilaiset palkinnot, patentit, auktorisoinnit ja serti-

fikaatit. Nimekkäiden yhteistyökumppaneiden mainetta voi yrittää hyödyntää myös itse. Asi-

akkaan voi vakuuttaa myös taustaresurssien, toimitilojen ja työvälineiden esittelyllä. Osana

konkretisointiohjelmaa voi olla myös henkilöstön pukeutuminen ja muun ulkoasun suunnitte-

lu. (Sipilä 1999, 90.)

Aineettomaan palvelutuotteeseen voidaan liittää aineellisia osia, jotta asiakas saisi jotain konk-

reettista. Seminaaria voidaan esimerkiksi konkretisoida kurssimapeilla, luento- ja työkirja-

aineistoilla. Aineellistamisen tarvetta tyydyttävät myös kursseilla jaettavat todistukset. (Sipilä

1999, 90 - 91.)

Myös hinta konkretisoi aineetonta asiantuntijapalvelua. Palvelujen välisen laadun ja hinnan

yhteyden asiakkaat voivat havaita paremmin kuin tavaroiden välisen. Hinnasta muodostuu

helposti myös laadun mittari, koska itse palvelun arviointi on vaikeaa. Se korostaa palvelujen

hinnoittelun merkitystä. Toiminnan suunnitelmallisuutta ja luotettavuutta voidaan asiakkaalle

kuvata oman hinnoittelujärjestelmän kautta. Myyntilanteissa tarvittavien apuvälineiden kehit-

täminen kuuluu myös konkretisointiin. Esitteen ja esittelykalvojen tekeminen auttaa valmis-

tautumaan esittelytilanteeseen. (Sipilä 1999, 93.)

 25

Tuote-esitteen laatiminen on vaikeaa asiantuntijapalveluissa. Tuotteistaminen kulminoituu

tuote-esitteen laadinnassa. Esitteessä tulee sanoa jotain täsmällistä. Se laaditaan ulkopuolisia

varten, joten se on asiakaslähtöinen. Asiat on pystyttävä sanomaan lyhyesti, koska esitteen si-

vumäärät on rajattu. Tuote-esitteen laatiminen kannattaa sisällyttää tuotteistusprosessiin, koska

esitteen laatiminen asettaa haasteita. (Sipilä 1999, 97.)

Esitteitä voidaan tarvita useita erilaisia eri kohderyhmille. Esimerkiksi suurelle yleisölle teh-

dään yrityksen yleisesite, kun taas alan ammattilaisille voidaan tarvita tarkempia tietoja sisäl-

tävä esite. Hyvä tuote-esite luo selkeän ja luottamusta herättävän mielikuvan sekä johtaa jat-

koneuvotteluihin. Sen tulee vedota asiakkaan arvostamiin asioihin. Asiantuntijapalvelujen tuo-

te-esitteestä voidaan tehdä perusmalli, jota voi käyttää pohjana tuote-esitteissä. (Sipilä 1999,

97 - 98.)

 26

4 MARKKINOINNIN SUUNNITTELU

Markkinoinnin suunnittelun päämääränä on saavuttaa markkinoinnille asetetut tavoitteet. Sen

tulee olla suunnitelmallista ja jatkuvaa. Suunnittelutoiminnan tulee tapahtua sekä ajallisesti

että toiminnallisesti oikeassa järjestyksessä, jotta suunnittelu olisi järjestelmällistä ja jatkuvaa.

Suunnittelun eri vaiheet selviävät markkinoinnin suunnitteluprosessista (Kuvio 4.), joka hyvin

laadittuna auttaa tehtävien ja toimintojen ajoittamisessa, kohdistamisessa ja jakamisessa.

(Honni & Mannermaa 1992, 28.)

Liikeidea

Lähtökohta-

analyysit
Seuranta

Tarve / hyöty Mielikuva
yrityksestä
eli imago

asiakkaalle

Strategian
luominen

Markkinoin-
nin toteutus Asiakkaat / Tuotteet /

Asiakas-
ryhmät

palvelut

Toimintatavat:
• Markkinointi
• Tuotekehitys
• Tuotanto

 • Logistiikka
Tavoitteiden
asettaminen

Aikataulu ja
budjetointi • Henkilöstö

• Johtaminen
• Talous

Markkinoin-
nin toiminta-

ohjelma

Kuvio 4: Markkinoinnin suunnitteluprosessi (Raatikainen 2004, 60)

 27

Lähtötilanteen selvittämiseksi kerätään tietoja yrityksen sisältä ja ulkopuolelta. Perustietojen

hankkimisen jälkeen asetetaan markkinoinnille tavoitteet analyysien, ennusteiden ja niistä teh-

tyjen johtopäätösten perusteella. Tavoitteiden tulee tukea yrityksen johdon koko yrityksen

toiminnalle asettamia tavoitteita. Niiden tarkoituksena on osoittaa suuntaa yrityksen toiminnal-

le. Samanaikaisesti mietitään keinoja, joilla tavoitteet aiotaan saavuttaa. Näiden markkinointi-

toimenpiteiden suunnittelussa määritellään tarjottava tuote, hinta, jakelu- ja saatavuus sekä

kuinka myyntityö, mainonta ja myynninedistäminen järjestetään. (Honni & Mannermaa 1992,

28 – 29.)

Markkinointistrategian määrittelyllä tarkoitetaan markkinointitoimenpiteiden pääkohtien mää-

rittelyä. Tässä vaiheessa päätetään niistä keskeisistä keinoista, esimerkiksi käytetäänkö tehos-

tettua asiakaspalvelua, joilla tavoitteet aiotaan saavuttaa. Markkinointiohjelman rakentaminen

on yksityiskohtaisten suunnitelmien laatimista siitä, mitä valitun strategian puitteissa tehdään.

Tällöin päätetään mitä ja milloin tehdään, kuka tekee ja mitä tekeminen maksaa. Markkinointi-

toimenpiteiden toteuttamisen kannalta tämä on välttämätön vaihe, koska markkinointistrategia

kertoo tekemisestä liian yleisellä tasolla, joten sen perusteella markkinoinnin toteuttajille ei

saada riittävän tarkkaa tietoa. (Honni & Mannermaa 1992, 29.)

Laadittu suunnitelma toteutetaan annetuin voimavaroin määräajassa. On kuitenkin varaudutta-

va sellaisiin asioihin, jotka pakottavat toimimaan joissakin tilanteissa toisin kuin on suunnitel-

tu. Jo suunnitteluvaiheessa on hyvä varautua muihinkin vaihtoehtoihin kuin siihen, joka vali-

taan toteutettavaksi. Markkinoinnin suunnittelun viimeisenä vaiheena on seurannan toteutta-

minen. Seurannassa verrataan saavutettuja tuloksia asetettuihin tavoitteisiin. Seurannan myötä

saadaan arvokasta tietoa uusia suunnitelmia varten. Se antaa myös mahdollisuuden oppia sekä

onnistuneista että epäonnistuneistakin toimenpiteistä. (Honni & Mannermaa 1992, 29 – 31.)

Markkinoinnin suunnitteluprosessin kaltaista ajattelua voidaan käyttää perustana kaikessa

markkinoinnin piirissä tapahtuvassa suunnittelussa, esimerkiksi myynnin suunnittelussa ja

mainonnan suunnittelussa. Markkinoinnin kokonaissuunnitelma on lopputulos markkinoinnin

suunnittelutyöstä, joka sisältää useita samanaikaisia ja perättäisiä sekä sisäkkäisiä prosesseja.

(Honni & Mannermaa 1992, 31)

 28

4.1 Toiminta-ajatus ja liikeidea

Liikeidea ja toiminta-ajatus liittyvät kiinteästi toisiinsa. Ennen liikeidean määrittämistä laadi-

taan toiminta-ajatus. Toiminta-ajatus (missio) on vastaus kysymykseen miksi yritys on mark-

kinoilla. Yritys on perustettu jotakin tehtävää varten. Toiminta-ajatus auttaa toimimaan suun-

nitelmallisesti. Toiminta-ajatus on perusta yrityssuunnittelulla sekä myös markkinointisuunnit-

telulle. (Lahtinen & Isoviita 1998, 40.)

Toiminta-ajatus on pysyvä, mutta pysyvyys ei ole kuitenkaan itseisarvo. Toiminta-ajatusta on

pystyttävä muuttamaan silloin, kun olosuhteet sitä vaativat. Sen on oltava selkeä, mutta sitä ei

saa rajata liian tarkasti. Toiminta-ajatuksessa ei kannata sitoutua esimerkiksi vain tiettyjen

tuotteiden tuottamiseen, koska tulevaisuudessa näillä tuotteilla ei välttämättä ole enää kysyn-

tää. (Lahtinen & Isoviita 1998, 40.)

Liikeidea määrittelee, missä kaikessa toiminnassa yritys on mukana. Liikeideassa kuvataan

yrityksen tärkeimmät asiakassegmentit sekä noudatettavat toimintatavat. Tuotteiden tavoin

silläkin on oma elinkaarensa. Siten liikeidea määrittää yrityksen menestystekijät. Yrityksen on

määriteltävä mitä, kenelle ja millä tavalla se markkinoi, koska ei voi markkinoida kaikkea kai-

kille. Liikeidea on kuvaus toimintatavoista, joiden avulla yritys aikoo ratkaista asiakkaidensa

ongelmat. Se on konkreettisempi kuin toiminta-ajatus. (Lahtinen & Isoviita 1998, 40.)

Hyvästä liikeideasta yritys saa etumatkaa kilpailijoihin nähden. Siksi liikeidean kehittämisen

on oltava jatkuvaa. Liikeidea on helpommin jäljiteltävissä, jos sen ylivoimaisuustekijät perus-

tuvat vain tuotteen teknisiin ominaisuuksiin tai tuotannollisiin tekijöihin. Erinomaista yritys-

kuvaa tai ylivoimaista osaamista on vaikea jäljitellä. Investoida kannattaa erityisesti ihmisiin

ja imagoon, koska niiden jäljittely on vaikeampaa kuin teknologian ja tuotteen. Jokaisen työn-

tekijän on sisäistettävä liikeidea ja toimittava sen mukaisesti, jotta liikeidea toteutuisi. (Lahti-

nen & Isoviita 1998, 41 - 42.)

 29

4.2 Lähtökohta-analyysit

Markkinoinnin suunnittelu alkaa tietojen hankinnalla, koska tieto toimii perustana kaikelle

suunnitelmalliselle toiminnalle yrityksessä. Yritys ei voi menestyä, jos tietoa ei ole riittävästi.

Menestyäkseen yrityksen on tärkeää tuntea markkinansa yritysten välisessä kilpailussa. Mark-

kinoiden tunteminen ei kuitenkaan pelkästään riitä. Tietoa tarvitaan:

1 valitessa kohderyhmiä

2 arvioitaessa markkinoiden kokoa, kylläisyysastetta sekä kilpailutilannetta

3 ennakoidessa myyntiä

4 asetettaessa tavoitteita

5 laadittaessa yksityiskohtaiset suunnitelmat ja ohjelmat

6 johdettaessa markkinointiorganisaatiota

7 seurattaessa toiminnan tuloksia

8 selvitettäessä asiakkaalle yrityksen tarjoamia palveluita.

Edellä mainitut vaiheet perustuvat tietoon joka on saatu joko yrityksen sisältä tai ulkoa. Mark-

kinoinnissa tarvittavan tiedon käsittelemiseen tarvitaan informaatiojärjestelmiä. Niiden tarkoi-

tuksena on kerätä, tallentaa, muokata sekä jakaa yrityksen sisältä ja ulkoa saatavaa tietoa

markkinointijohdon työskentelyn tueksi. Markkinointiongelmia pitää pystyä ratkomaan järjes-

telmällisesti, joten tiedon hankinta on välttämätöntä. (Honni & Mannermaa 1992, 66 – 67.)

Toimivan markkinoinnin tavoite- ja seurantajärjestelmän kehittämiseen tarvitaan tietoa yrityk-

sen sisältä ja ulkopuolelta. Lähtökohta-analyyseilla kartoitetaan nykytilan lisäksi yrityksen tu-

leviin menestysedellytyksiin vaikuttavia tekijöitä. Lähtökohta-analyysejä ovat yritys-, markki-

na-, kilpailija- sekä ympäristöanalyysi. Analyysit tulee tehdä erillisinä, koska ne vaativat eri-

laista tietoa perustakseen. (Rope & Vahvaselkä 1999, 90.)

Lähtökohta-analyysissa tehdään johtopäätökset yrityksen nykytilan ja muutostekijöiden yh-

teisvaikutuksesta. Johtopäätöksistä tehtävään yhteenvetoon otetaan huomioon kaikki tarvitta-

vat tekijät. Nelikenttä- eli SWOT-analyysi on yksinkertainen ja tehokas tapa yhdistää eri teki-

jät. Tehtyjen analyysien johtopäätökset kootaan vahvuuksiksi ja heikkouksiksi SWOT-

 30

analyysiin sekä analysoidut tulevaisuuden vaikutukset mahdollisuuksiksi ja uhiksi. (Rope &

Vahvaselkä 1999, 94 – 95.)

Yritysanalyyseissa selvitetään yrityksen kuntoa ja toimintaedellytyksiä. Analyysi on hyvä

tehdä muutaman vuoden välein, jotta tiedetään yrityksen sisäinen tilanne tarkasti. Tarkoituk-

sena on tuottaa sellaista tietoa markkinoinnin päättäjien käyttöön, jota he tarvitsevat. Tietoa on

useimmiten hankittava erillistutkimuksin, koska sitä ei synny normaalin toiminnan oheistuot-

teena. Tarkastelukohteena ovat yrityksen perustoiminnot, esimerkiksi markkinointi, tuotekehi-

tys, tuotanto, logistiikka, henkilöstö, johtaminen ja talous. Perusajatuksena on yrityksen lii-

keidean läpikäyminen nykytilanteessa. (Rope & Vahvaselkä 1999, 91, Lahtinen & Isoviita

1998, 81, Raatikainen 2004, 67 – 68.)

Yrityksen toimintaa lähimenneisyydessä, nykytilanteessa ja tulevaisuudessa selvitetään

markkina-analyysilla. Markkinoiden osalta on hyvä miettiä mm. ketkä ovat asiakkaita, pal-

jonko heitä on markkina-alueella ja mihin suuntaan asiakkaiden määrä kehittyy. Lisäksi tulee

miettiä ostokäyttäytymistä, esimerkiksi miten asiakas tavoitetaan, minkä asiakkaan tarpeen

tuote tai palvelu tyydyttää. Bostonin portfolio (Kuvio 5.) on hyvä analyysiväline. Sen avulla

voidaan analysoida yksittäisten tuotteiden sijoittumista markkinoille. Bostonin neliön perus-

ajatuksena on koota tuotteet ryhmiksi ja pohtia, kuinka uusia markkinoita voidaan vallata ja

turvata jatkuva tulorahoitusvirta. (Raatikainen 2004, 65 – 67.)

Suhteellinen

markkinaosuus
 Suuri Pieni

Kysymysmerkit Tähdet

t t

Markkinoiden
kasvunopeus

Suuri

Pieni

Kuvio 5: Bostonin p

Tähtituotteilla on su

Ne sitovat kuitenkin
Lypsylehmä
ortfolio (Rope 2000, 472

uri markkinaosuus ja nii

 vielä paljon pääomaa. K
Rakkikoira
)

den markkinat sekä kannattavuus ovat kasvussa.

ysymysmerkkituotteiden markkinoiden kasvu on

 31

suuri, mutta markkinaosuus pieni. Lypsylehmätuotteilla on tavallisesti suuri markkinaosuus,

mutta kasvu on pientä. Niistä saadaan tulorahoitusta, mutta niihin ei enää tarvitse investoida.

Rakkikoiratuotteilla on pieni markkinaosuus ja kasvu. Tuotteet eivät enää kannata, joten tulee

harkita niistä luopumisesta tai miettiä voiko niitä uudistaa. (Rope 2000, 472 - 473.)

Yrityksen kilpailutilannetta markkinoilla selvitetään kilpailu- ja kilpailija-analyysin avulla.

On pystyttävä määrittelemään ja tunnistamaan kilpailijana toimivat yritykset samalta toimi-

alalta ja markkina-alueelta. Tämän hetkisten kilpailijoiden tuntemisen lisäksi on osattava aja-

tella tulevaisuuden kilpailutilannetta ja arvioida toimialan markkinoiden kehittymistä. Analyy-

sissa selvitetään mm. kilpailevien yritysten määrä, nimet ja niiden tuotteet sekä käyttämät kil-

pailukeinot. (Raatikainen 2004, 63 – 64.)

Markkinoinnin ulkoisia menestystekijöitä tutkitaan ympäristöanalyyseilla. Niiden avulla saa-

daan tietoa päätöksenteon tueksi. Koska yritykset toimivat vuorovaikutussuhteessa toimin-

taympäristönsä kanssa, on niiden tiedettävä hyvin ympäristönsä ja siellä vaikuttavat tekijät.

Markkinoinnin johtamisen näkökulmasta ympäristöanalyysit jaetaan kysyntä-, kilpailutilanne-,

yhteisötekijä- ja tuotantoympäristöanalyyseihin. (Lahtinen & Isoviita 1998, 47.)

Kysyntäanalyysin avulla selvitetään mitä tarpeita yrityksen tuote markkinoilla tyydyttää. Ky-

syntää mitattaessa arvioidaan tulevan kysynnän määrää. Kysyntäanalyysin avulla ennustetaan

kokonaismarkkinoiden ja oman markkinaosuuden suuruutta. Yrityksen ja koko toimialan

markkinointiponnistelut vaikuttavat kysynnän määrään. Nykyisen kysynnän tason arvioiminen

on helppoa. Vaikeampaa on tulevan kokonaiskysynnän ja oman myynnin suuruuden arvioimi-

nen. Kysynnän ennakoimiseen käytetään erilaisia kysynnän ennakoinnin menetelmiä. (Lahti-

nen & Isoviita 1998, 47 – 48.)

Menestyäkseen yrityksen täytyy olla parempi kuin kilpailijansa. Siitä syystä kilpailuasetelmaa

ja muita kilpailuun liittyviä asioita on analysoitava ajoittain kilpailutilanneanalyyseilla. Kilpai-

lun vapauteen ja sääntelyyn liittyvät asiat ovat tärkeitä analysoinnin kohteita, esimerkiksi kil-

pailuviraston lausuntoja ja päätöksiä on hyvä seurata. Michael E. Porterin mukaan toimialan

kilpailun luonteeseen vaikuttaa viisi kilpailuvoimaa: vakiintuneet yritykset, uudet kilpailijat,

asiakkaat, hankkijat ja korvaavat tuotteet. (Lahtinen & Isoviita 1998, 58.)

 32

Monenlaiset yhteisötekijät vaikuttavat yrityksen ulkoisessa toimintaympäristössä. Näitä teki-

jöitä tarkastellaan yhteisötekijäanalyyseilla. Lainsäädäntö, politiikka, viranomaistoiminta, toi-

mialalle muodostuneet jakelutiet, yhteisön kulttuurit ja erilaiset sopimus- ja neuvottelujärjes-

telmät luovat markkinoinnille lähinnä rajoitteita ja haasteita. Kaikissa markkinointipäätöksissä

on otettava huomioon yhteisötekijät, koska jokainen yritys on tekemisissä niiden kanssa. (Lah-

tinen & Isoviita 1998, 61.)

4.3 Strategian suunnittelu

Strateginen suunnittelu on pitkäjänteistä suunnittelua. Suunnittelun aikajänteen on oltava riit-

tävän pitkä, toimialasta riippuen 3-5 vuotta. Strategian perustana on yrityksen visio tulevasta.

Visio on yritysjohdon näkemys yrityksen kehityksen suunnasta sekä siitä, millainen yrityksen

halutaan olevan esimerkiksi viiden vuoden kuluttua. Yrityksen liikeidea ja arvot ovat vision

taustalla. (Raatikainen 2004, 73.)

4.3.1 Kilpailuetustrategiat

Yrityksen strategisista linjapäätöksistä keskeisimpiä on kilpailuedun aikaansaaminen. Hinta-

kilpailuetu ja jalostuskilpailuetu ovat kilpailuetua tehtäessä periaatetason kaksi vaihtoehtoista

linjaa. Hintastrategialla tarkoitetaan, että yritys aikaansaa itselleen hintakilpailuedun suhteessa

kilpailijoihin ja hyödyntää sitä aggressiivisesti myymällä kilpailijoita alhaisemmalla hinnalla.

Hintastrategian avulla pystytään tarjoamaan kilpailijoita edullisemmin ja käytetään tätä kus-

tannusetua myös markkinointiperustana. (Rope 2003, 147.)

Markkinoinnillistamistyön perusstrategiana voidaan pitää jalostusstrategiaa. Sitä käytetään,

koska se on varmin väylä päästä eroon hintaperusteisesta kilpailusta, sillä se antaa mahdolli-

suuden tehdä katteellisempaa liiketoimintaa. Jalostusstrategia voi kohdistua liikeidean tuote-

tai toimintatapaosioon. Tuotejalostuksella tarkoitetaan tuotteen jonkin ominaisuuden tekemistä

kohdejoukon silmissä kilpailijoita houkuttelevammaksi. Liikeidean toimintatapaosioon poh-

jautuva jalostustyö voi kohdistua laatuun tai palveluun, asiakassuhteiden hoitoon tai tarjonta-

paketointiin. (Rope 2003, 149 – 150, 153.)

 33

4.3.2 Markkinointistrategia

Liiketoiminnan kokonaisstrategiaa täsmentää markkinoinnin osalta markkinointistrategia. Se

on liiketoimintastrategian yksi osa. Markkinointistrategian laatiminen alkaa analysoimalla si-

säistä markkinointia sekä markkinoiden ja ympäristön kehitystä, ja jatkuu markkinointistrate-

gian tekemisenä. Markkinointistrategia täsmentyy yksityiskohtaisissa myyntisuunnitelmissa.

(Sipilä 1996, 86 – 87.)

Markkinointistrategian avulla yritys pyrkii tuottamaan arvoa asiakkaiden ja omistajien lisäksi

myös verkostokumppaneilleen, asetettujen strategisten ja operatiivisten tavoitteiden mukaises-

ti. Markkinointistrategia voidaan määritellä monella tavalla. Philip Kotlerin mukaan markki-

nointistrategia on liikkeenjohdollinen prosessi, jonka avulla kehitetään ja ylläpidetään organi-

saation tavoitteiden, taitojen, resurssien ja muuttuvien markkinamahdollisuuksien välistä suh-

detta. (Tikkanen 2005, 167.)

Markkinointistrategian yleiset tavoitteet voivat olla seuraavat:

1 Asiakkaat saadaan kiinnostumaan yrityksen tarjoamista tuotteista sekä ostamaan

 heiltä eikä kilpailijoilta.

2 Tehdä nykyiset asiakkaat tyytyväiseksi ostamiinsa hyödykkeisiin, jotta he ostaisivat

niitä jatkossakin yritykseltä.

3 Saada asiakkaat ostamaan nykyistä enemmän ja kertomaan positiivisesti yrityksestä ja

sen tarjoomasta.

4 Valita asiakkaat ja asiakasryhmät niin, että kolme ensimmäistä tavoitetta saavutetaan

yritykselle kannattavalla tavalla.

Muotoiltaessa käytännön markkinointistrategiaa pitää määritellä sen sisältö, tavoitteet ja mitta-

rit, markkinoinnin ja myynnin organisaatio, markkinoinnin toimintaprosessit sekä tukijärjes-

telmät. (Tikkanen 2005, 173 – 174.)

Markkinointistrategian sisältö lähtee yrityksen liiketoimintastrategian sisällöstä ja liiketoimin-

tamallin kehittämisen tavoitteista. Markkinointistrategian määrittelyn yhteydessä on muodos-

 34

tettava yritykselle visio tai tahtotila, joka käytännössä merkitsee markkinoinnin johtamisen

tehtävän asetantaa osaksi liiketoimintastrategiaa. (Tikkanen 2005, 175.)

Markkinointistrategialla pyritään saavuttamaan toiminnalle asetetut päämäärät ja tavoitteet.

Strategia määrittää myös keinot, joilla tavoitteet yritetään saavuttaa. Tyypillistä markkinointi-

strategialle on, että voimavarat suunnataan keskenään kilpaileviin kohteisiin ja tehdään päätös

tietyn toimintasuunnan valinnasta. (Lahtinen & Isoviita 1998, 39.)

Taktiikalla tarkoitetaan toimenpiteitä, joilla toteutetaan valittua strategiaa käytännössä. Tak-

tiikka on operatiivista toteuttamista. Taktiset toimenpiteet kuuluvat yrityksen keskijohdolle ja

muille esimiehille, kun taas strategian laatii usein ylin johto. (Lahtinen & Isoviita 1998, 39.)

4.4 Tavoitteiden asettaminen

Yritys ei voi vain ajautua johonkin suuntaan, vaan sillä on oltava päämääriä. Yrityksen johdon

tulee tietää, mihin suuntaan ja millä vauhdilla ollaan menossa. Kaikille yrityksen menestymi-

seen vaikuttaville toiminnan osa-alueille asetetaan päämäärät. Esimerkiksi markkinoinnille,

hallinnolle, tuotannolle ja rahoitukselle asetetaan omat päämäärät. Ajan mittaan näiden tärke-

ysjärjestys vaihtelee. Esimerkiksi kasvupäämäärät jäävät vähemmälle huomiolla laman aikana,

koska silloin korostetaan ulkoisen kilpailukyvyn päämääriä. (Lahtinen & Isoviita 1998, 42.)

Tavoitteet ja päämäärät liittyvät toisiinsa. Tavoitteet ovat välietappeja päämäärien saavuttami-

sessa. Ne ovat yrityksen toiminnan toivottuja tuloksia. Päämääriin ei yleensä aseteta lukuarvo-

ja. Tavoitteet kuvataan usein tarkoilla, tulosta kuvaavilla numeerisilla arvoilla. (Lahtinen &

Isoviita 1998, 42.)

Markkinoinnin tavoitteet on johdettava yrityksen kokonaistavoitteista. Yrityksen tulee aina

asettaa tavoitteet sekä yritystasolle että kokonaistavoitteista pilkottuina henkilötasolle. Tavoit-

teet määrittelevät toiminnan suunnan, ovat perustana suunnitelmalliselle toiminnalle, auttavat

työn koordinoinnissa, motivoivat työntekijöitä ja ovat perustana toiminnan onnistumisen seu-

rannalle sekä päätöksenteolle. (Rope 2000, 483.)

 35

Markkinoinnissa operatiivisen eli lyhyen aikavälin suunnittelun ajanjakso on yleensä yksi

vuosi tai vieläkin lyhyempi, kuten useissa kampanjasuunnitelmissa. Yleensä esimiesten vetä-

missä tiimeissä asetetaan tavoitteet avaintuloksille, kuten myyntiluvuille, suunnitellaan työn-

jakoa ja markkinointitoimia sekä laaditaan budjetit ja aikataulut. (Raatikainen 2004, 89.)

4.4.1 Markkinoinnin tavoitteiden ominaisuuksia

Tavoitteiden tulee olla tulossuuntautuneita eli niiden tulee keskittyä toiminnan tuloksiin, ei itse

toimintaan. Seurannan ja toiminnan kehittämisen takia tavoitteiden mitattavuus on tärkeää.

Tavoitteiden tulee olla realistisia ja saavutettavissa olevia. Jos ne koetaan jo etukäteen mah-

dottomiksi saavuttaa, niillä ei voi olla toimintaa ohjaavaa merkitystä. Haastavien tavoitteiden

avulla voidaan parantaa suorituksia ja kehittää yrityksen toimintaa jatkuvasti. Jotta tavoitteet

olisivat selkeitä ja ymmärrettäviä, niiden tulee olla yksiselitteisesti tulkittavissa. (Rope &

Vahvaselkä 1999, 122 – 123.)

On tärkeää, että henkilöstö on hyväksynyt tavoitteet, jotta niiden vaikutus toimintaan olisi ha-

lutunlainen. Yrityksen eri osatoiminnoille ja henkilöstölle asetettujen tavoitteiden tulee olla

johdonmukaisia ja yrityksen kokonaistavoitteita tukevia. Tavoitteiden tulee olla joustavia. Nii-

tä tulee pystyä muuttamaan, jos tilanteet sitä vaativat. Tavoitteiden tulee olla koko liiketoi-

minnan kattavia. (Rope & Vahvaselkä 1999, 123 – 124.)

4.4.2 Markkinoinnin tavoitteet

Markkinoinnin tavoitteet voidaan jakaa kolmeen pääryhmään: a) myyntitavoitteisiin, b) puite-

tavoitteisiin ja c) välitavoitteisiin. Yritystoiminnassa markkinoinnin yleisin tavoite on aikaan-

saada tietty euromääräinen myynti. Myyntitavoitteet voidaan ilmoittaa joko absoluuttisina

(esim. €, kpl, kg) tai suhteellisina (esim. %:a kokonaismarkkinoista). Asetettaessa myyntita-

voitteita tulee huomioida hintojen nousu ja kokonaismarkkinoiden muutokset. Käytännössä

kokonaismyyntitavoitteet jaetaan tilanteen ja tarkoituksen mukaan, esimerkiksi ajanjaksoittain,

asiakasryhmittäin, tuoteryhmäkohtaisesti ja tuotteittain. (Rope 2000, 484.)

 36

Puitetavoitteet määräävät rajat, joiden puitteissa tulee toimia. Markkinoinnin kannattavuus ja

tehokkuus sekä tietyn markkina-aseman saavuttaminen varmistetaan puitetavoitteilla. Myyn-

timäärä on keino markkinoinnin kannattavuuteen, mutta ei itsetarkoitus. Markkinoinnin kes-

keiset puitetavoitteet ovatkin kannattavuus- ja tehokkuusvaatimukset. (Rope 2000, 484 – 485.)

Välitavoitteet ovat markkinointikeinoille asetettuja tavoitteita, joiden yhteisvaikutuksesta voi-

daan saavuttaa yrityksen markkinoinnilliset kokonaistavoitteet, esimerkiksi myynti ja kannat-

tavuus. Välitavoitteita ovat tuote-, hinta-, jakelu- ja viestintäpoliittiset tavoitteet. Markkinoin-

nin kokonaistavoitteita ovat myynti- ja puitetavoitteet. Välitavoitteet ovat etappeja niiden saa-

vuttamiseksi. (Rope 2000, 487.)

Tuotteita koskevat välitavoitteet voivat liittyä uuden tuotteen kehittelyyn tai vanhan tuotteen

sopeuttamiseen. Esimerkiksi voidaan kehittää uusi palvelutuote kahden vuoden kuluessa hyö-

dyntäen nykyisen päätuotteen tuottamisesta ylijäävä osaamiskapasiteetti. Hinnoittelun välita-

voitteet liittyvät usein muihin markkinointimix-ratkaisuihin, kuten mainontaa, tuoteryhmiä ja

jakeluteitä koskeviin päätöksiin. (Lehtinen & Niinimäki 2005, 77.)

Saatavuustavoitteet ovat teollisuudessa hieman erilaisia kuin palvelualoilla ja kaupassa. Tär-

keitä tekijöitä palvelualoilla ja kaupassa ovat yrityksen sisäinen ja ulkoinen saatavuus eli mi-

ten asiakas löytää ja tunnistaa yrityksen muiden yritysten joukosta. Yrityksestä on myös luota-

va asiakkaan kiinnostuksen herättävä mielikuva. Olennaisia tekijöitä sisäisessä saatavuudessa

ovat tuotteiden esillepano, henkilökunnan palvelualttius ja saatavuus, palveluympäristön viih-

tyvyys sekä muiden asiakkaiden vaikutus. (Raatikainen 2004, 96 – 97.)

Tavoitteet markkinointiviestinnässä liittyvät myyntityöhön, myynninedistämiseen, mainontaan

sekä suhde- ja tiedotustoimintaan. Markkinoinnin vuorovaikutteisuus ja myynnin tuki ovat

tärkeitä asiakassuhdemarkkinoinnissa. Myyntiä tukevia toimia ovat myynninedistäminen,

mainonta sekä suhde- ja tiedotustoiminta, joiden toteuttaminen asiakkaan kanssa vuorovaikut-

teisesti on yksi liiketoiminnan kehittämiskohde. (Raatikainen 2004, 97 – 98.)

 37

4.5 Markkinoinnin toimintaohjelma ja budjetointi

Käytännön markkinointitoimilla – asiakastilaisuuksilla, mainoskampanjoilla, suoramarkki-

noinnilla ja monilla muilla tavoilla, saavutetaan markkinointitavoitteet. Yritykselle laaditaan

markkinointimix markkinoinnin eri osa-alueille asetettujen tavoitteiden perusteella. Se sisältää

toimenpiteet, jotka koskevat:

- tuotetta

- hintaa

- viestintää

- jakelua ja saatavuutta

- asiakassuhteita

- sisäistä markkinointia.

Nämä muodostavat yhdessä markkinoinnin toimintaohjelman. Jo suunnitteluvaiheessa tulee

määrätä vastuualueet ohjelman ja sen eri osien toteuttamisesta, koska se on toimintaohjelman

onnistumisen edellytys. On päätettävä myös aikatauluista, esimerkiksi milloin toimenpide tai

kampanja alkaa ja päättyy. Yleensä markkinoinnin toimintaohjelma laaditaan vuositasolla.

Vuosittainen toimintaohjelma jaetaan lyhyemmän aikavälin suunnitelmiksi, kuten viikko- ja

kuukausisuunnitelmiksi, kampanjasuunnitelmiksi sekä kausisuunnitelmiksi. (Raatikainen

2004, 105 – 106.)

Budjetista käy ilmi kaikki markkinoinnin aikaansaamat tuotot ja kustannukset. Budjetti auttaa

johtoa koordinoimaan yrityksen eri osastojen toiminnat niin, että yhteistoiminta olisi mahdol-

lisimman kitkatonta ja asetetut tavoitteet saavutetaan. Budjetilla voidaan myös yhdensuuntais-

taa markkinoinnin eri toiminnot palvelemaan markkinoinnin kokonaistavoitteita. Budjetissa

määritellään eri henkilöiden vastuualueet tavoitteiden saavuttamiseksi. Sen avulla voidaan

myös valvoa asetettujen taloudellisten tavoitteiden saavuttamista. (Anttila & Iltanen 2001,

376.)

Yleensä budjetti laaditaan ajanjaksoittain eikä toimenpiteittäin. Siksi budjetointi liittyy lähei-

semmin markkinoinnin vuosisuunnitteluun kuin kampanjasuunnitteluun. Yleinen budjettikausi

 38

on vuosi. Vuosibudjetti tehdään kerralla koko budjettivuodeksi. Ennen uuden budjettivuoden

alkamista valmistellaan seuraava budjetti. (Anttila & Iltanen 2001, 376 – 377.)

4.6 Seuranta

Markkinoinnin suunnitteluprosessin viimeinen vaihe on seuranta. Se aloittaa samalla uuden

suunnittelukierroksen. Seurannalla tarkoitetaan omatoimista tulosten toteutumiseen liittyvää

arviointia. Seurannassa vertaillaan asetettuja tavoitteita ja saavutettuja tuloksia. Seurantatie-

doista selviää miten tavoitteet on saavutettu. Tavoitteet, kilpailukeinojen ja resurssien käyttö

sekä markkinoinnin tulokset ovat markkinoinnin seurannan kohteita. (Lahtinen & Isoviita

1998, 286.)

Tehokkaassa seurannassa vastuuhenkilöt tietävät sovitut tulostavoitteet ja niiden tärkeyden.

Mikäli seuranta laiminlyödään, työntekijät olettavat, että esimiehet eivät ole kiinnostuneita

heidän työnsä tuloksista, mikä heikentää työmoraalia. Virheet eivät korjaudu poikkeamien to-

teamisella, vaan niiden syyt pitää etsiä ja varmistaa, että ne eivät toistu. (Lahtinen & Isoviita

1998, 285.)

Seurannalla tuotetaan päätöksenteon tueksi tietoa, jota hyödynnetään uusia päätöksiä tehtäes-

sä. Tehdyt virheet havaitaan seurannan avulla. Suunniteltaessa uusia toimenpiteitä muutetaan

toimintatapaa siten, että virheet eivät toistuisi. Markkinoinnin seurantakohteita nimettäessä

tulee keskittyä olennaisiin kysymyksiin. Turhia asioita ei kannata seurata tai valvoa, koska

seuranta on kallista ja aikaa vievää. (Lahtinen & Isoviita 1998, 286.)

Seuranta kohdistuu sekä strategisella että toiminnallisella tasolla kaikkiin suunnittelun ja ta-

voiteasetannan alueisiin. Tärkeää on määritellä toiminnan eri tasoille tavoiteasetannan yhtey-

dessä seuranta-alueet, -pisteet, -jänteet ja seurannan tekniset toteuttamistavat. Alueet, joilla

seurataan tavoitteiden toteutumista, toimintojen toteutusta sekä kannattavuuden kehitystä tun-

nuslukujen avulla, ovat seuranta-alueita. Seurantapisteillä mitataan seuranta-alueiden suorituk-

set, joista saadaan tietoa suunnittelun ja päätöksenteon tueksi. Aikavälit, joille tavoitteet asete-

taan ja joilta seuranta suoritetaan, ovat seurantajänteitä. Toimintomallit, joilla seurantatieto

 39

kerätään ja käsitellään hyödynnettävään muotoon, ovat seurannan teknisiä toteuttamistapoja.

(Rope & Vahvaselkä 1997, 258.)

Saatuja seurantatietoja voidaan hyödyntää vertaamalla asetettuja tavoitteita tuloksiin. Seuran-

tatietoja voidaan hyödyntää myös vertaamalla kilpailijan tai alan vastaavia tuloksia ja lukemia

sekä omia edellisen vuoden tuloksia ja lukemia. Seurantalähteinä voidaan käyttää esimerkiksi

markkinatutkimuksia, yrityksen omaa laskentatointa ja erilaisia tilastoja. Tyypillisesti seuran-

talähteet ovat toisiaan täydentäviä tietolähteitä, usein historiatietoja tapahtuneesta. Johtopää-

töksiä ja ennusteita tulevaisuuden varalle tulee tehdä niistä tiedoista. (Rope & Vahvaselkä

1997, 258.)

Suurelta osin erilaisten raporttien ja raportointijärjestelmien avulla seurataan markkinointityö-

tä. Yleisimpiä ovat asiakaskäynneiltä tehdyt käyntimuistiot tai –raportit. Kaikilla markkinoin-

tiorganisaation tasoilla tehdään raportointia ja raportteja. Esimerkiksi myyntimies raportoi

myyntipäällikölle, ja markkinointijohtaja toimitusjohtajalle. Näin muodostuu aukoton rapor-

tointiketju, jossa jokaisen henkilön näkemykset ja tiedot asioista tulevat esille. Tärkeää onkin,

että organisaatiossa seurataan vastuualueita ja arvioidaan saavutettuja tuloksia. (Rope & Vah-

vaselkä 1999, 179.)

 40

5 KAINUUN SYDÄNYHDISTYS RY:N PALVELUN TUOTTEISTAMINEN JA MARK-

KINOINTISUUNNITELMA

Kainuun Sydänyhdistys ry on yksi Suomen Sydänliitto ry:n 20 jäsenpiiristä. Yhdistys hoitaa

Kainuun sydänpiirin tehtävät. Kainuun Sydänyhdistys on voittoa tavoittelematon yhdistys. Se

on perustettu vuonna 1957 ja sillä on noin 1900 jäsentä. Sen toimisto sijaitsee Kajaanin kes-

kustassa Pohjolankadulla. Yhdistys työllistää vuonna 2005 2,5 osa-aikaista työntekijää. Lisäk-

si toiminnassa on mukana paljon vapaaehtoisia.

Kainuun Sydänyhdistys tekee työtä sydän- ja verisuonisairauksien vähentämiseksi, sairastu-

neiden hoidon ja kuntoutuksen parantamiseksi sekä fyysisen, psyykkisen ja sosiaalisen hyvin-

voinnin lisäämiseksi Kainuun alueella. Se arvostaa vapaaehtoistyötä ja ammattiosaamista. Sen

tavoitteena on tukea ja rohkaista, auttaa ja palvella sydän- ja verisuonisairauksiin liittyvissä

asioissa. Kainuun Sydänyhdistys hoitaa sydänsairaiden edunvalvontaa ja kuntoutusta. Sen ti-

loissa toimii Sydänpiste, jossa ohjataan kainuulaisia sydänterveyttä edistävissä asioissa ja teh-

dään erilaisia mittauksia mm. verenpaine ja kolesteroli.

Vuoden 2007 loppuun saakka yhdistys rahoittaa toimintaansa jäsenmaksuilla, Sydänliiton pii-

riavustuksella, Sydänliiton tuotteiden myynnillä sekä yksityishenkilöiden lahjoituksilla. Yh-

distyksen rahoitus muuttuu vuonna 2008, sillä Sydänliiton avustus loppuu. Lisäksi 2006 vuo-

den lopussa päättyy Kainuulaisten perhekeskeinen sydänterveyden edistämisohjelma, jota to-

teutetaan RAY:n rahoitusohjelmalla. Näin ollen yhdistyksen toiminta-alueet supistuvat.

Kainuun Sydänyhdistyksellä maaliskuussa 2005 käydyssä opinnäytetyön toimeksiantoon liit-

tyvässä keskustelussa todettiin, että yhdistyksen rahoituksen muuttuessa, sen tulee tehostaa

palvelujensa markkinointia. Samaisessa keskustelussa todettiin, että palvelut pitää tuotteistaa

 41

ennen kuin niitä voidaan markkinoida. Opinnäytetyön empiirisen osion aiheeksi täsmentyi

perheohjauksen tuotteistaminen ja markkinointisuunnitelman laatiminen.

5.1 Perheohjauksen tuotteistaminen

Perheohjaus on Kainuun Sydänyhdistyksen tarjoamaa ohjausta ja neuvontaa perheille sydän-

ja verisuonitautien riskitekijöistä. Sen tavoitteena on ennalta ehkäistä kainuulaisten sydän- ja

verisuonisairauksia. Tämän päivän lapset ovat tulevaisuuden aikuisia, joten on tärkeää ohjata

myös lapsia terveellisiin elämäntapoihin.

Perheohjaus voidaan pitää joko yhdistyksen toimistolla tai perheen kotona. Sitä on mahdollista

saada koko Kainuun alueella. Eniten ohjauksia kuitenkin tehdään Kajaanissa ja sen lähiympä-

ristössä. Ohjauksen aikana kartoitetaan perheen omat sydän- ja verisuonisairauksien riskit.

Tietämällä riskinsä, perhe pystyy ennaltaehkäisemään sairauksien syntymistä muuttamalla

ruokailu- ja elämäntapojaan terveellisempään suuntaan.

Kainuun sydänyhdistyksen perheohjaukseen tullaan pääasiallisesti äitiys- ja lastenneuvolan tai

koulu- ja opiskelijaterveydenhuollon kautta. Oma terveydenhoitaja kertoo perheohjauksen

mahdollisuudesta. Jos perhe haluaa palvelun, vanhemmat täyttävät yhdistykselle lähetettävän

Tietojen luovuttamislupa-lomakkeen. Saatuaan lomakkeen perheohjausta antava Kainuun Sy-

dänyhdistyksen terveydenhoitaja ottaa yhteyttä perheeseen ja sopii perheohjaukseen ajan.

Yleensä ohjauksessa on mukana koko perhe. Jokainen perheenjäsen miettii omalta kohdaltaan

merkittävimmät riskit, jotka käydään läpi käytännön tasolla. Perheohjaus kestää noin kaksi

tuntia.

Perheohjausajan loppupuolella kaikki yli 12-vuotiaat perheenjäsenet täyttävät kyselyn, jossa

kysytään mm. taustatietoja, elämäntapoja ja kokemuksia perheohjauksesta. Taustatietoihin

tarvitaan tiedot pituudesta, painosta, verenpaineesta, kolesterolista ja painoindeksistä. Tervey-

denhoitaja voi tarvittaessa mitata puuttuvat tiedot. Sama kysely uudistetaan postitse puolen

vuoden ja vuoden kuluttua ohjauksesta, jos perhe antaa siihen luvan.

 42

Rahoitus perheohjauksen toteuttamiseen tulee vuoden 2006 loppuun asti RAY:ltä, koska per-

heohjaus on osa Kainuulaisten perhekeskeistä sydänterveyden edistämisohjelmaa. Tähän asti

kainuulaiset perheet ovat saaneet RAY:n rahoitusohjelman myötä perheohjauksen ilmaiseksi,

mutta 2007 vuoden alusta he joutuvat maksamaan siitä. Perheohjauksen tuotteistamisessa laa-

dittiin Sipilän tuotekuvauksen rakennetta hyödyntämällä sisäinen tuotekuvaus -lomake (Liite

1.). Lomakkeen avulla tehtiin perheohjauksen tuotekuvaus (Liite 2.) ja sitä voi hyödyntää

myös muiden palvelujen tuotteistamisessa.

Perheohjaus oli lähes valmis tuote jo ennen tätä opinnäytetyötä, mutta sen tarkkaa sisältöä,

hintaa ja nimeä ei ollut määritelty. Markkinoinnin ja myynnin vuoksi nämä on oltava selvillä.

Perheohjaus on asianimenä hyvä, mutta markkinoinnin ja myynnin kannalta tarvitaan muista

palveluista erottava brandinimi. Kehittämistyössä lähdettiin liikkeelle miettimällä perheohja-

ukselle brandinimeä. Sitä kehiteltiin sanoista Kainuun Sydänyhdistys ja perheohjaus.

Ideoiduista nimistä valittiin Kasper. Nimi on helposti muistettava ja lausuttava. Kasper on ni-

menä hyvä, koska se on erisnimi ja jää siten helposti ihmisten mieliin. Nimestä välittyy iloinen

ja positiivinen mielikuva palvelusta.

Kehittämistyötä jatkettiin määrittelemällä perheohjauksen hinta. Siihen otettiin huomioon oh-

jauksesta aiheutuvat kustannukset eli terveydenhoitajan palkka, jaettavan materiaalin hinnat

sekä kolesterolin ja verenpaineenmittausten hinnat (Liite 3). Hinnaksi muodostui 50 euroa,

joka sisältää kahden henkilön kolesteroli- ja verenpainemittaukset. Jos mittausta tarvitsevia

henkilöitä on useampia, hintaa tulee lisää 5 euroa/henkilö. Ohjauskäynnin hintaan on lasketta-

va myös matkakustannukset, jos se tehdään Kajaanin kaupunkikeskustan ulkopuolelle. Perhe-

ohjaus voidaan tehdä jo kahden viikon kuluessa Tietojen luovuttamislupa-lomakkeen saapu-

misesta. Yleensä aikaa ohjauksen suorittamiseen menee kauemmin perheiden kiireiden vuoksi.

Kainuun Sydänyhdistyksen terveydenhoitaja on tehnyt perheohjauksesta käsikirjan syksyn

2005 aikana. Käsikirja on tarkoitettu perheohjausta antaville tahoille. Sitä voidaan hyödyntää

perheohjausta suunniteltaessa ja toteuttaessa. Sitä on tarkoitus myydä muihin sairaanhoito- ja

sydänpiireihin. Perheohjauksen käsikirjan avulla varmistetaan palvelun sisällönlaatu.

Tuotekuvausta hyödyntämällä laadittiin perheohjaukselle esite (Liite 4.). Esite konkretisoi

palvelun asiakkaalle, joten sen avulla palvelua on helpompi markkinoida ja myydä. Asiakas

pystyy harkitsemaan palvelun ostamista ja tarvittaessa palaamaan esitteen avulla palvelun si-

 43

sältöön. Esitteestä käy ilmi kuka palvelua tarjoaa, mitä se sisältää, missä ohjaus tapahtuu ja

mikä sen hinta on. Perheohjauksen esitteen värit ovat hillityt ja se on teemaltaan samankaltai-

nen kuin Kainuun Sydänyhdistyksen aiemmat julkaisut.

Tulevaisuudessa perheohjausta voi kehittää esimerkiksi ruokaohjeilla, myöhemmällä seuran-

nalla ja siihen liittyvällä seurantakortilla. Ruokaohjeissa käytetään sydänterveyttä edistäviä

tuotteita. Resepteistä voidaan koota vihko, jota pystytään myymään myös omana tuotteenaan.

Perheohjauksen jälkeen mahdollisesti tapahtuva seuranta toteutetaan Kainuun Sydänyhdistyk-

sen toimistolla. Seurantaan sisältyy uusinta mittaukset sekä keskustelua perheohjauksen neu-

vojen toteutumisesta käytännössä. Ohjauksen jälkeen tapahtuvaa seurantaa ei ole sisällytetty

perheohjauksen hintaan. Seurantakorttiin merkitään asiakkaan perheohjauksessa mitatut tiedot

sekä mahdolliset jatkoseurannan tulokset. Seurantakortista suunniteltiin malli (Liite 5.). Kor-

tista tehtiin samantyylinen perheohjauksen esitteen kanssa. Kortti painetaan pahville ja se on

kahtia taitettava.

5.2 Markkinointisuunnitelma

Markkinointisuunnitelma on laadittu vuodelle 2006. Yhdistys voi hyödyntää sitä myös myö-

hempinä vuosina. Suunnitelmassa on pyritty ottamaan huomioon Kainuun Sydänyhdistyksen

käytössä olevat resurssit markkinointitoimenpiteiden toteuttamiseen.

5.2.1 Lähtökohta-analyysit

Yrityksen liikeidea on pohjana laadittaessa markkinointisuunnitelmaa. Lähtökohta-analyysien

avulla selviää millainen yhdistyksen toimintaympäristö on ja mihin suuntaan se on kehitty-

mässä. Analyysit auttavat myös selvittämään millaisia haasteita ja mahdollisuuksia kehitys

aiheuttaa markkinoinnille.

 44

Ympäristöanalyysi

Kainuun väestön keski-ikä on muuhun maahan verrattuna korkeampi ja sairastavuutta on pal-

jon. Tulevaisuudessa tilanne luultavasti pysyy samana, joten Kainuun Sydänyhdistyksen pal-

veluille on tarvetta myös tulevaisuudessa. Yhdistyksen tulee toiminnan rahoittamiseen etsiä

uusia rahoituskeinoja, koska Sydänliiton avustus ja RAY:n tukema edistämisohjelma loppu-

vat.

Taulukko 1: Kainuun Sydänyhdistyksen ympäristöanalyysi

Ympäristötekijä Nykytila Tulevaisuuden kehitys

Maakuntahallinto –kokeilu

Alkoi tänä vuonna (2005), sosi-

aali- ja terveyspuoli muutosten

kourassa

Kokeilu jatkuu ainakin vuo-

teen 2013 asti.

Väestön sairastavuus

Kainuu sairastaa enemmän

muuhun maahan verrattuna.

Esimerkiksi sydän- ja verisuoni-

sairaudet, ylipaino

Sairastavuus tullee pysymään

korkeana. Ylipainoisten määrä

tullee kasvamaan, jolloin

myös riski sairastua sydän- ja

verisuonisairauksiin kasvaa

Väestön vanheneminen

Väestön keski-ikä Kainuussa

valtakunnallisesti verrattuna

korkea

Kainuun väestössä vanhusten

määrä kasvaa

Sydänliiton avustus

Sydänliitto on jakanut vuosittain

sydänyhdistyksille avustusta

”Amerikan” perinnöstään

Avustus päättyy vuoden 2007

lopussa, jonka jälkeen yhdis-

tys joutuu etsimään lisärahoi-

tusta muualta

Raha-automaattiyhdistys (RAY)

RAY tukee vuoden 2006 lop-

puun Kainuulaisten perhekes-

keistä sydänterveyden edistä-

misohjelmaa

Uusien projektien myötä

mahdollista hakea rahoitusta

niiden toteuttamiseen

 45

Markkina-analyysi

Yhdistyksen asiakkaita ovat Kainuun Sydänyhdistyksen jäsenet, sydän- ja verisuonisairauksi-

en riskiryhmään kuuluvat perheet sekä sydän- ja verisuonitauteihin sairastuneet. Lisäksi yhtei-

söt ja järjestöt ovat sen asiakkaita. Ne pyytävät erilaisia koulutuksia ja luentoja yhdistykseltä.

Potentiaalisia asiakkaita ovat sekä terveydestään huolehtivat että iäkkäät ihmiset. Tulevaisuu-

dessa väestö ikääntyy, joten sydän- ja verisuonisairaudet mahdollisesti lisääntyvät. Tulevai-

suudessa voi myös yhä nuoremmilla olla enemmän sydän- ja verisuonitauteja, koska ylipai-

noisten lasten ja nuorten määrä on kasvussa.

Asiakkaat haluavat saada tietoa siitä, kuinka he voivat ennalta ehkäistä sairauksia ja edistää

sydänterveyttä. Jos asiakas on jo sairastunut sydän- ja verisuonitauteihin, hän haluaa tietoa sai-

raudestaan, kuntoutusta ja vertaistukea.

Asiakkaalle tärkeitä palvelun ostokriteereitä ovat Kainuun Sydänyhdistyksen ja Sydänliiton

tunnettuus sekä niiden toiminnan pitkän historian myötä tullut arvostus ja luottamus niitä koh-

taan. Yhdistyksellä on tarjota ajanmukaisinta tietoa sydän- ja verisuonisairauksista ja niiden

hoidosta. Asiakas odottaa saavansa yhdistykseltä neuvoja, tukea, erilaisia mittauksia, kuntou-

tusta ja edunvalvontaa.

Asiakkaat saavat kuulla Kainuun Sydänyhdistyksestä ja heidän tarjoamistaan palveluista

omalta sydänhoitajalta tai terveydenhoitajalta. Tuttavat ja ystävät saattavat myös kertoa yhdis-

tyksen toiminnasta ja kannustaa mukaan. Lisäksi erilaisten tapahtumien myötä ihmisten tietoi-

suus yhdistyksen tarjoamista palveluista lisääntyy.

Tähän asti yhdistys on markkinoinut toimintaansa lähinnä yleisötapahtumissa, omissa julkai-

suissaan sekä sydän- ja terveydenhoitajien kautta terveyskeskuksissa, neuvoloissa sekä kes-

kussairaalassa. Näitä kanavia käytetään jatkossakin Kainuun Sydänyhdistyksen markkinoin-

tiin.

 46

Kilpailija-analyysi

Kainuun Sydänyhdistys ei koe, että sillä olisi kilpailijoita, ainakaan perheohjauksen osalta.

Perusterveydenhuollolla ei ole resursseja antaa tarkempaa ohjausta eikä terveyskeskuksen

henkilökunta pysty tekemään perheohjausta kotona. Sydänpisteen tarjoamien palvelujen osalta

kilpailua on. Esimerkiksi Kajaanin ammattikorkeakoulun oppimisneuvolassa voi mittauttaa

samoja asioita kuin Sydänpisteessäkin.

Yritysanalyysi

Kainuun sydänyhdistyksellä on tällä hetkellä kolme työntekijää, mutta vuoden 2005 joulu-

kuusta lähtien työntekijöitä on neljä. Kainuulaisten sydänterveyden edistämisohjelmaa työllis-

tämä kokopäiväinen terveydenhoitaja palaa äitiyslomalta ja haluaa tehdä osa-aikatyötä. Edis-

tämisohjelman terveydenhoitajat jakavat yhden kokoaikaisen työpaikan kahdeksi osa-

aikaiseksi. Näin myös äitiysloman sijainen jatkaa edistämisohjelmassa työskentelyä.

Lisäksi yhdistyksen toiminnassa on mukana vapaaehtoisia. He esimerkiksi osallistuvat keräyk-

sien, liikuntaretkien, kuntoutusten sekä Sydänkerhojen järjestämiseen. Kajaanissa ja Kuhmos-

sa Sydänkerhojen järjestäjä on kansalaisopisto, muissa Kainuun kunnissa ne ovat vapaaehtois-

ten ohjaajien vetämiä. Resurssien vähäisyyden vuoksi yhdistyksellä ei ole markkinointihenki-

löä. Markkinoinnin suunnittelun ja toteuttamisen hoitaa lähinnä toiminnanjohtaja.

Kainuun Sydänyhdistyksen toiminta-ajatus

Yhdistys haluaa tuottaa laadukkaita ja turvallisia palveluja elämän kaikissa vaiheissa sydä-

mensä terveydestä kiinnostuneille kainuulaisille ja maakunnassa asuville ihmisille. Se haluaa

myös edistää sydänterveyttä, luoda yhteenkuuluvuuden tunnetta ja antaa mahdollisuuksia toi-

mia yhdessä sekä tukea kuntoutusta.

 47

Kainuun Sydänyhdistys ry:n liikeidea määriteltiin liikeidea-ajatuksen mukaisesti (Kuvio 6).

Kainuun Sydänyhdistys ry:n liikeidea

Tarve/hyöty asiakkaalle

• Ajanmukaisin tieto sydän- ja ve-
risuonisairauksista, niiden hoidosta
ja ennalta ehkäisystä

• Jäsenien edunvalvonta
• Kuntoutustoiminta

 Imago

• Luotettava ja asiantunteva
• Ihmisläheinen

Asiakkaat/asiakasryhmät

• Yhdistyksen jäsenet
• Sydän- ja verisuonitauteihin sairas-

tuneet
• Lapsiperheet
• Terveydenhuollon henkilöstö
• Järjestöt ja yhteisöt

 Tuotteet/palvelut

• Perheohjaus
• Käsikirjat
• Luento- ja neuvontatilaisuudet
• Sydänpiste
• Kuntoutus, edunvalvonta
• Sydänkerhot, tukihenkilö-

toiminta
• Sydänliiton tuotteiden myynti

Tapa toimia

• Ihmisläheisyys
• Yhteistyötä terveyskeskusten, keskussairaalan ja muiden järjestöjen kanssa
• Eettisyys
• Luottamuksellisuus

Voimavarat
Fyysiset Taloudelliset Henkiset

• Toimistotilat Kajaanin
 keskustassa

• Sydänliiton avustukset
• Jäsenmaksut
• RAY:n rahoitusohjelmat
• Yksityisten henkilöiden

lahjoitukset/testamentit

• Ajanmukaisin tieto
• Henkilöstön moti-

vaatio

Kuvio 6: Kainuun Sydänyhdistys ry:n liikeidea

 48

Kainuun Sydänyhdistykselle tehtiin myös SWOT-analyysi (Kuvio 7.).

Vahvuudet Heikkoudet

Nykytilanne

• Asiakaslähtöisyys

• Ajanmukaisin tieto sairauksista,

niiden hoidosta ja ennaltaeh-

käisystä

• Yhdistyksen toiminnan pitkä ikä

• Tunnettuus

• Osaava henkilöstö

• Markkinointi

• Palvelujen tuotteistamattomuus

 vaikea myydä palveluja

• Resurssien puute

• Pienet tilat

Mahdollisuudet Uhat

Tulevaisuus

• Asiakaskunta kasvaa

• Yhteistyö alueen muiden tervey-

denhoitopalveluja tuottavien

kanssa

• Tuotteistetut palvelut

• Hoitomenetelmien kehittyminen

• Asiakaskunnan kasvu / vähene-

minen

• Oman rahoituksen järjestäminen

• Kuntien talouden heikkeneminen

• Yhdistyksen resurssit

Kuvio 7: Kainuun Sydänyhdistys ry:n SWOT-analyysi

Kainuun Sydänyhdistyksen suurimpina vahvuuksina nähdään asiakaslähtöisyys, ajanmukaisin

tieto sydän- ja verisuonitauteihin liittyvistä asioista, yhdistyksen toiminnan pitkä ikä sekä sen

tunnettuus ja osaava henkilöstö. Suurimpina heikkouksina nähdään resurssipula, niin rahoituk-

sen kuin henkilöstönkin osalta. Heikkoutena nähdään myös markkinointi, joka on ollut tähän

asti pienimuotoista. Palvelujen tuotteistamattomuuden takia palveluja on vaikea myydä, kun ei

tiedetä mitä niihin tarkalleen ottaen sisältyy. Pienen toimitilan vuoksi joudutaan erilaisiin ryh-

mäkokoontumisiin etsimään tilat muualta.

Asiakaskunnan kasvu voidaan nähdä sekä mahdollisuutena että uhkana. Jäsenmäärän kasvaes-

sa voi löytyä aktiivisia jäseniä mukaan toimintaan, mutta toisaalta resurssien vähäisyys voi

 49

haitata toimintaa. Uhkana nähdään myös henkilöstöresurssit. Mikäli työmäärä on suuri henki-

löstön määrän nähden, voi työuupuminen olla vaarana. Kainuun Sydänyhdistyksen toiminnan

mittavuus vaatisi kokoaikaisen toiminnanjohtajan. Mahdollisuutena nähdään myös tuotteiste-

tut palvelut. Niitä on helpompi markkinoida ja myydä. Uhkana nähdään myös Kainuun kunti-

en talouden heikkeneminen, etenkin säästöt perusterveydenhoidon puolella, joka voi lisätä

työmäärää liikaa Kainuun sydänyhdistyksessä.

5.2.2 Markkinointistrategia

Kainuun Sydänyhdistyksen markkina-alue on koko Kainuu. Yhdistyksen ei kannata laajentaa

toimialuettaan eikä siihen ole tarvettakaan, koska sydänyhdistyksiä on yhteensä 239. Niiden

toiminta kattaa koko Suomen.

Kainuun Sydänyhdistyksen tuotteita vuonna 2005 ovat Sydänpisteen palvelut, perheohjaus,

luennot, sydänkerhot, avokuntoutusryhmät ja terveydenhuollon henkilöstölle tarkoitetut koulu-

tukset ja käsikirjat. Lisäksi yhdistys myy Sydänliiton tuotteita. Tulevaisuudessa palvelutuot-

teiden määrä voi kasvaa muutamalla tuotteella. Yhdistyksellä on suunnitelmissa aloittaa pai-

nonhallintaryhmän vetäminen sekä sydänpotilaan seuranta-ohjelma.

Yhdistyksen täytyy markkinoida tuotteitaan nykyistä enemmän, jotta asiakkaat saadaan mak-

samaan vuoteen 2006 saakka ilmaiseksi saamistaan palveluista. Yhtenä vaihtoehtona perheoh-

jauksen ja muiden palvelujen myyntiin on, että Kainuun maakuntakuntayhtymä ostaa niitä os-

topalveluna.

Markkinoinnin toimenpiteinä käytetään erilaisia tapahtumia, julkaisuja ja tiedotteita. Toimen-

piteet kohdistetaan yhdistyksen yhteistyökumppaneihin, jäseniin, sydän- ja verisuonitauteihin

sairastuneisiin, lapsiperheisiin sekä järjestöihin ja yhteisöihin. Markkinointia tulee lisätä myös

terveyskeskuksiin ja keskussairaalaan, koska suurin osa asiakkaista ja uusista jäsenistä saa tie-

tää yhdistyksestä niiden kautta. Erityisen tärkeää on saada sydänhoitajat, neuvolat ja tervey-

denhoitajat motivoitua kertomaan asiakkailleen Kainuun Sydänyhdistyksen tarjoamista palve-

luista.

 50

5.2.3 Markkinoinnin tavoitteet

Markkinoinnin tavoitteena sekä lyhyellä että pitkällä aikavälillä on Kainuun Sydänyhdistyksen

sekä sen palvelujen tunnettuuden lisääminen. Tavoitteena on myös yhteistyökumppanuussuh-

teiden lisääminen ja syventäminen. Yhdistyksen täytyy pystyä vastamaan asiakkaiden ja yh-

teiskunnan muuttuviin tarpeisiin. Lisäksi tavoitteena on markkinoinnillisen toimintatavan juur-

tuminen osaksi yhdistyksen henkilökunnan työskentelyä.

Kainuun Sydänyhdistyksen asiakkaat täytyy saada maksamaan palveluista, jotka ovat aiemmin

olleet heille ilmaisia. Tavoitteena on pitää asiakasmäärät samankokoisena kuin aiempinakin

vuosina, koska yhdistys ei tavoittele kasvua eivätkä resurssit riitä suurien asiakasmäärien kas-

vuun. Vuonna 2004 esimerkiksi perheohjauksia oli n. 50 kpl, joten vuonna 2006 tavoitteena on

pyrkiä samaan määrään.

Tavoitteena tiedottamisessa on, että tietty määrä Kainuun Sydänyhdistyksen lähettämistä tie-

dotteista julkaistaan. Tavoitteena vuonna 2006 on, että ainakin kolme sen tiedotetta julkaistaan

paikallisissa medioissa.

5.2.4 Markkinointiohjelma

Yhdistyksen markkinoinnille on tehty vuosisuunnitelma (Liite 6.). Suunnitelma on tehty kuu-

kausikohtaiseksi, mutta käytännössä se kannattaa vielä pilkkoa tarkemmaksi esimerkiksi viik-

kokohtaiseksi suunnitelmaksi. Tarkemmasta suunnitelmasta tulee käydä ilmi kuka vastaa mis-

täkin tehtävästä ja milloin tarkalleen ottaen tietty asia pitää olla tehtynä. Vuosisuunnitelmaan

on otettu huomioon Kainuun sydänyhdistyksen järjestämät matkat, tapahtumat, sääntömääräi-

set kevät- ja syyskokoukset, heidän julkaisunsa ja sydänhoitajien muistamisen. Siinä ei ole tu-

ettuja kuntoutus- ja virkistyslomia, koska yhdistys ei suunnittele eikä toteuta niitä. Se ainoas-

taan ottaa vastaan ilmoittautumiset kyseisille lomille.

Kainuun Sydänyhdistys saa markkinointimateriaalia Sydänliitolta sellaisiin tapahtumiin ja

kampanjoihin, jotka se järjestää yhdessä Sydänliiton kanssa, esimerkiksi Sydänviikon. Mark-

kinoidessaan omaa toimintaansa yhdistys saa itse päättää miten sen toteuttaa.

 51

Kainuun Sydänyhdistys on markkinoinut ja tiedottanut toiminnastaan tapahtumien yhteydessä.

Joitakin palveluja se on mainostanut omissa julkaisuissaan, esimerkiksi Sydänpistettä. Yhdis-

tys julkaisee vuosittain Sydän asiaa kainuulaisille –lehteä. Lehti sisältää vuoden toimintaka-

lenterin, josta näkyy koko vuoden retket, tapahtumat ja kokoukset. Koska toimintakalenterista

löytyvät kaikki tiedot yhdistyksen toiminnasta, jäsenille ei lähetetä muita tiedotteita tai kirjei-

tä. Mahdollisista toimintakalenterin tapahtumien muutoksista Kainuun Sydänyhdistys on il-

moittanut Sydänliiton julkaisemassa lehdessä, joka ilmestyy viisi kertaa vuodessa.

Sydän asiaa kainuulaisille –lehteä käytetään jatkossakin jäsenille tiedottamiseen ja markki-

nointiin. Jäsenet ovat kokeneet hyväksi asiaksi sen, että kaikkien tapahtumien ja retkien ajan-

kohdat löytyvät samojen kansien sisältä. Sydänasiaa Kainuulaisille -lehteen kannattaa kirjoit-

taa artikkeli Kainuun Sydänyhdistyksen tarjoamista palveluista, esimerkiksi perheohjauksesta.

Koska lehteä jaetaan myös terveyskeskuksiin, fysikaalisiin hoitolaitoksiin, keskussairaalaan,

apteekkeihin ja kirjastoihin, sitä voi lukea kuka tahansa.

Sydänpisteen toimintaa on pääasiassa mainostettu Sydän asiaa kainulaisille –lehdessä. Koska

yhdistyksellä ei ole resursseja suurien asiakasmäärien hoitamiseen, Sydänpisteen toimintaa ei

ole paljoa mainostettu muualla. Toiminnan hiljaisempina aikoina yhdistyksen kannattaa mai-

nostaa Sydänpistettä esimerkiksi Koti-Kajaanissa, jotta asiakkaita olisi tasaisesti koko vuoden

ajan.

Erilaisten tapahtumien yhteydessä yhdistyksen henkilökunnan tulee markkinoida sekä yhdis-

tystä että sen tarjoamia palveluja. Jaettavat esitteet yhdistyksen toiminnasta ja palveluista li-

säävät asiakkaiden tietoutta ja kiinnostusta yhdistystä kohtaan.

Kainuun Sydänyhdistyksellä ei ole omia internet-sivuja. Tällä hetkellä sen tiedot löytyvät Sy-

dänliiton internet-sivuilta. Sivun tiedot koostuvat lähinnä Sydänyhdistyksen toiminnassa mu-

kana olevien henkilöiden yhteystiedoista. Tulevaisuudessa yhdistyksen kannattaa teetättää

omat internet-sivut, kuten muutamat sydänpiirit ja yhdistykset ovat jo tehneet. Nykyisin inter-

net on tärkeä tietolähde ja sitä käyttävät monen ikäiset ihmiset. Selkeät sivut tekevät yhdistystä

ja sen palveluja tunnetummaksi. Internet-sivuilta olisi hyvä löytyä tietoa mm. yhdistyksen

toiminnasta, tarjottavista palveluista, sydänkerhoista, tukihenkilöistä, ajankohtaisista asioista

ja tapahtumista. Internet-sivuille voisi myös laittaa mahdolliset toimintakalenterin muutokset.

 52

Yhdistys on markkinoinut palvelujaan terveyskeskusten ja keskussairaalan sydän- ja tervey-

denhoitajien välityksellä riskiryhmiin kuuluville perheille sekä sydän- ja verisuonisairauksiin

sairastuneille. Tämä kanava on tulevaisuudessa entistä tärkeämpi. Heidän kauttaan tavoitetaan

mahdolliset asiakkaat esimerkiksi perheohjaukseen. Hoitajia tulee kiittää yhteistyöstä esimer-

kiksi jouluna pienellä tervehdyksellä. Tervehdys voi olla jokin pieni tuotelahja esimerkiksi

heijastin. Muutaman vuoden välein hoitajia kannattaa kiittää hieman isommalla lahjalla.

Terveyskeskuksiin ja keskussairaalaan jaetaan perheohjauksen sekä Kainuun Sydänyhdistyk-

sen esitettä. Esitteitä tulee olla sekä odotustiloissa että sydän- ja terveydenhoitajien jaettavana

asiakkaille. Perheohjausta voidaan markkinoida myös erilaisissa tapahtumissa ja tilaisuuksissa.

Esimerkiksi vierailemalla perhekahviloissa tavoitetaan lapsiperheitä. Asiakkaan kynnystä pal-

velun ostamiseen voi alentaa henkilökohtainen kontakti palveluntarjoajaan.

Kainuun Sydänyhdistys pitää luentoja yhteisöille ja järjestöille. Luentoja ei ole varsinaisesti

aiemmin markkinoitu, vaan luentoja haluava taho on ottanut yhdistykseen yhteyttä. Tulevai-

suudessa luentojakin kannattaa markkinoida. Usein pyydetyistä luentojen aiheista voi tehdä

listan, jota lähetetään luennoista kiinnostuneille tahoille. Luentojen aiheet voivat olla myös

internetissä näkyvillä. Kannattaa kuitenkin korostaa, että luentoja voidaan räätälöidä tilaajan

toiveiden mukaan.

Kainuun Sydänyhdistyksen kannattaa jatkossakin tiedottaa paikallismedioissa tapahtumistaan.

Sen kannattaa lähettää tiedotteita toiminnastaan ja tapahtumistaan medioille paria viikkoa en-

nen tapahtumaa. Yhdistys saa lisää tunnettuutta ja osallistujia tapahtumiin, kun paikallismediat

tekevät juttuja sen järjestämistä tapahtumista. Yhteistyökumppaneiden lisääminen ja nykyisten

yhteistyösuhteiden syventäminen on tärkeää. Lisärahoitusta yhdistyksen toimintaan saattaa

löytyä yhteistyökumppanuuden kautta. Tapahtumiin voidaan saada yhteistyökumppaneita tai

sponsoreita esimerkiksi kauppaketjuista, ottamalla niihin yhteyttä ja kertomalla yhteistyön

mahdollisuudesta.

 53

5.2.5 Markkinoinnista aiheutuvat kustannukset

Seuraavista asioista aiheutuu Kainuun Sydänyhdistykselle markkinointikustannuksia.

• Mainonta

o Sanomalehti

o Jäsenlehti

 Sydän-lehti

 Sydän asiaa Kainuulaisille -lehti

o Esitteet

o Muut painotuotteet

• Menekinedistäminen

o Näyttelyt, messut ja tapahtumat

 Sydänviikko

 Markkinakatu

 Sydänpäivä

o Koulutus

o Lehdistötilaisuudet

o Kampanjat

o Huomionosoitukset

 Sydän- ja terveydenhoitajat

 Yhteistyökumppanit

o Matkat

o Tarjoilu yms. muu edustus

• Internet

o Internet sivujen teko

o Internet sivujen päivitys

Markkinoinnista aiheutuvat kustannukset kannattaa nähdä panostuksena tulevaisuuteen eikä

vain kuluina. Markkinointiin laitetut rahat voivat palautua moninkertaisesti takaisin asiakkai-

den muodossa.

 54

5.2.6 Seuranta

Asiakasmääriä tulee seurata vuosittain. Eri palvelujen asiakasmääristä pidetään kirjaa vuoden

aikana, joista kootaan yhteenveto seuraavan vuoden alussa. Näin nähdään onko asiakas- ja

myyntitavoitteisiin päästy. Tulosten avulla voidaan suunnitella tulevaa toimintaa, esimerkiksi

täytyykö markkinointia tehostaa tai kohdistaa eri tavalla. Seurannan avulla asetetaan tavoitteet

seuraavalle vuodelle.

On hyödyllistä tehdä muutaman vuoden välein asiakastyytyväisyyskysely, jossa selvitetään

miten asiakkaat ovat kokeneet palvelun, millaisia odotuksia heillä on palvelusta ja millaisia

palveluja he haluaisivat Kainuun Sydänyhdistykseltä saavan. Tällä tavoin toimintaa pystytään

kehittämään asiakaslähtöisemmäksi.

Näkyvyyttä voidaan mitata Kainuun Sydänyhdistyksestä tehtyjen lehti- ja radiojuttujen mää-

rän perusteella. Mitä enemmän yhdistys on esillä medioissa, sitä enemmän se lisää yhdistyk-

sen tunnettuutta ja asiakkaat mahdollisesti kiinnostuvat yhdistyksestä ja sen tuottamista palve-

luista. Positiivinen tunnettuus lisää myös eri yritysten halukkuutta yhteistyöhön yhdistyksen

kanssa.

 55

6 POHDINTA

Yhdistyksen tulee kehittää toimintaansa jatkuvasti. Kainuun alueen sydänterveyden edistämi-

sen jatkumiseksi on tärkeää, että Kainuun Sydänyhdistys pystyy jatkamaan toimintaansa te-

hokkaasti myös tulevaisuudessa. Sillä on uudet haasteet edessä toiminnan rahoituksen muuttu-

essa. Kattaakseen toiminnasta aiheutuvat kustannukset yhdistyksen täytyy saada asiakkaat os-

tamaan palveluja. Siksi sen tulee markkinoida palvelujaan. Markkinointia kehittämällä yhdis-

tyksen toimintaa voidaan tehostaa. Ennen kuin yhdistys voi markkinoida tehokkaasti, täytyy

sen palvelut tuotteistaa.

Perheohjauksen tuotteistaminen ja Kainuun Sydänyhdistyksen markkinointisuunnitelman te-

keminen oli mielenkiintoinen ja haastava prosessi. Työ tehtiin toimeksiantajan tarpeita vastaa-

vaksi. Perheohjauksen tuotteistuksesta ja markkinointisuunnitelmasta yhdistys saa itselleen

työkalun ja käsikirjan tulevaisuutta varten. Markkinointisuunnitelmaa yhdistys voi käyttää

vuoden 2006 markkinoinnissaan sekä hyödyntää sitä myös seuraavina vuosina.

Sipilän tuotekuvauksen rakenne auttoi etenemään tuotteistamisessa loogisesti. Kainuun Sy-

dänyhdistyksen työntekijätkin voivat hyödyntää kyseisestä kuvausta tuotteistaessaan muita

palveluja. Perheohjauksen hinnan määritteleminen oli hankalaa. Hinnan tuli kattaa palvelusta

aiheutuvat kustannukset, mutta sen piti pysyä kohtuullisena asiakkaan näkökulmasta ajateltu-

na. Vaikka nykyisin ihmiset ovat kiinnostuneita terveyteen liittyvistä asioista, voi tämänkal-

taista palvelua silti olla vaikea myydä. Perheohjauksesta olisi hyvä jäädä asiakkaalle jotain

muutakin konkreettista kuin esitteet. Palvelun sisältämät konkreettiset asiat voivat helpottaa

asiakkaan ostopäätöstä.

Perheohjauksen esitteen tekemisessä sai käyttää luovuuttaan ja hyödyntää tunneilla opittuja

asioita. Esitteen ulkoasussa kiinnitettiin huomiota väreihin, tekstin asetteluun ja kuvioihin sekä

 56

siihen, että ne ovat sopusoinnussa keskenään. Esitteessä käytettiin perheohjaukselle ideoitua

brandinimeä Kasper. Nimen ideoiminen oli tärkeä ja haastava vaihe tuotteistamisessa. Nimen

tuli olla sellainen, että se sopisi perheohjauksen imagoon ja ihmiset muistaisivat sen. Kasper –

nimi täyttää nämä vaatimukset.

Tehty markkinointisuunnitelma antaa suuntaa siihen, kuinka yhdistyksen kannattaa tulevai-

suudessa markkinoida palvelujaan. Markkinointisuunnitelma ei kata Kainuun Sydänyhdistyk-

sen koko toimintaa ja toimenpiteitä ei ole aikataulullisesti määritelty tarkasti. Markkinoinnin

vuosisuunnitelma antaa kuitenkin viitteitä siitä mitä milloinkin tulisi tehdä. Markkinointisuun-

nitelmaa voidaan jatkossa kehittää siten, että se kattaa yhdistyksen koko toiminnan.

Tulevaisuudessa yhdistyksen kannattaa harkita perheohjaukseen jatkoseurantaa. Tähän asti

perheohjauksessa toteutettu kysely ei anna asiakkaalle lisähyötyä. Asiakas tuskin haluaa mak-

saa sellaisesta, mistä hän ei itse hyödy. Jatkoseurannan avulla voidaan saada samoja tietoja

kuin kyselyllä. Jatkoseurannasta on hyötyä asiakkaallekin, koska hän saa tietää onko esim. ko-

lesteroli- ja verenpaineen osalta tapahtunut muutosta parempaan suuntaan. Jatkoseurannassa

voidaan asiakkaalle antaa myös lisäohjeita.

Perheohjausta voidaan tulevaisuudessa kehittää myös ruokaresepteillä. Asiakkaiden voi olla

helpompaa siirtyä terveellisempään ruokavalioon, kun heillä on käytössään terveyttä edistäviä

ruokareseptejä. Resepteistä voidaan tehdä vihko, jota pystytään myymään myös erillisenä tuot-

teena. Reseptivihko voisi olla esimerkiksi opinnäytetyön aihe restonomiopiskelijalle.

Kainuun Sydänyhdistyksen kannattaa panostaa markkinoinnissaan sydän- ja terveydenhoitaji-

en motivointiin, koska heidän kauttaan suurin osa asiakkaista saa tietää yhdistyksen palveluis-

ta. Motivoituneet hoitajat antavat oman panoksensa sydänterveyden edistämistyöhön.

Nykyisin ihmiset etsivät yleensä tietoa internetistä, joten kattavat internet-sivut ovat tärkeä osa

yhdistyksen markkinointia. Mielenkiintoiset sivut voivat saada ihmiset kiinnostumaan yhdis-

tyksen toiminnasta ja ottamaan yhteyttä. Kainuun Sydänyhdistyksen kannattaisi tehdä sivut

lähitulevaisuudessa. Internet-sivut voidaan toteuttaa opiskelija-/opinnäytetyönä tai sivut voi-

daan teetättää internet-sivuja tekevässä yrityksessä.

 57

Kainuun Sydänyhdistyksen kannattaa asettaa jatkossa määrällisiä myyntitavoitteita myös Sy-

dänliiton tuotteille. Tuotemyynnin avulla Kainuun Sydänyhdistys saa rahoitusta toiminnalleen

ja sekä yhdistys että Sydänliitto saavat lisää tunnettuutta.

Yhdistyksen kannattaa panostaa markkinointiin pienilläkin resursseilla, sillä onnistunut mark-

kinointi voi tuoda asiakkaita palveluille. Markkinoimalla palveluja Kainuun Sydänyhdistyksen

ja sen palvelujen tunnettuus kasvaa. Asiakkaat ostavat helpommin tuntemiaan palveluja kuin

tuntemattomia. Asiakkaiden myötä yhdistys saa rahoitusta toiminnalleen ja tekee samalla ar-

vokasta työtä sydänterveyden edistämiseksi Kainuussa. Yhdistyksen kannattaa hyödyntää

markkinointisuunnitelmaa suunnitellessaan ja toteuttaessaan markkinointiaan myös myöhem-

pinä vuosina.

 58

LÄHTEET

Anttila, M. & Iltanen, K. 2001. Markkinointi. Helsinki: WSOY.

Bergström, S. & Leppänen, A. 2003. Yrityksen asiakasmarkkinointi. Helsinki: Edita Prima

Oy.

Grönroos, C. 1998. Nyt kilpaillaan palvelulla. Porvoo: WSOY.

Holma, T. 1998. Tuotteistus tutuksi. Helsinki: Suomen kuntaliitto.

Honni, M. & Mannermaa, K. 1992. Markkinoinnin suunnittelun perusteet.

Espoo:Weilin+Göös.

Joutsenkunnas, T. & Heikurainen, P. 1999. Esimiehenä palveluyrityksessä. Porvoo: WSOY.

Kinnunen, R. 2004. Palvelujen suunnittelu. Helsinki: WSOY.

Kuusela, H. 1998. Markkinoinnin haaste: näkymätön näkyväksi. Porvoo: WSOY.

Lahtinen, J. & Isoviita, A. 1998. Markkinoinnin suunnittelu. Tampere: Avaintulos Oy.

Lahtinen, J. & Isoviita, A. 2001. Asiakaspalvelun ja markkinoinnin perusteet.

Jyväskylä: Avaintulos Oy.

Lehtinen, U. & Niinimäki, S. 2005. Asiantuntijapalvelut tuotteistamisen ja

markkinoinnin suunnittelu. WSOY. Helsinki

Lämsä, A-M. & Uusitalo O. 2003. Palvelujen markkinointi esimiestyön haasteena.

Helsinki: Edita Prima Oy.

Raatikainen, L. 2004. Tavoitteellinen markkinointi. Helsinki: Edita.

Rope, T. 2000. Suuri markkinointikirja. Helsinki: Kauppakaari Oyj.

Rope, T. 2003. Johdon markkinointiratkaisut – Strateginen markkinointi. Helsinki: WSOY.

Rope, T. & Vahvaselkä, I. 1997. Nykyaikainen markkinointi. Porvoo: WSOY.

Rope, T. & Vahvaselkä, I. 1999. Suunnitelmallinen markkinointi. Vantaa: Weilin+Göös.

 59

Sipilä, J. 1996. Asiantuntijapalvelujen markkinointi. Porvoo: WSOY.

Sipilä, J. 1998. Asiantuntija ja asiakas – myymmekö tunteja vai tulosta. Porvoo: WSOY.

Sipilä, J. 1999. Asiantuntijapalvelujen tuotteistaminen. Porvoo: WSOY.

Sipilä, J. 2003. Palvelujen hinnoittelu. Porvoo: WSOY.

Tikkanen, H. 2005. Markkinoinnin johtamisen perusteet: Tehtävät, perusprosessit ja

markkinointistrategia. Helsinki: Talentum.

Äyväri, A, Suvanto, P. & Vitikainen, M. 1995. Markkinoi palveluja. Porvoo: WSOY.

LIITTEET

Liite 1: Sisäinen tuotekuvaus-lomake

Liite 2: Perheohjauksen tuotekuvaus

Liite 3: Perheohjauksen hinnan määrittely

Liite 4: Perheohjauksen esite

Liite 5: Seurantakortti

Liite 6: Markkinoinnin vuosisuunnitelma vuodelle 2006

 LIITE 1 1(4)

Sisäinen tuotekuvaus-lomake

1) Tuotteen nimi, brandinimi ja yleiskuvaus

2) Tuotteen käyttötarkoitus, asiakashyödyt ja parhaat myyntiargumentit

3) Markkinapotentiaali, asiakkaat ja tavoitteet

4) Kilpailevat tuotteet ja niiden asema markkinoilla

5) Tuotteen sopivuus oman organisaation strategiaan

 LIITE 1 2(4)

6) Tuotekuvaus

 LIITE 1 3(4)

7) Perustuotteen versiot

8) Tuotteen konkretisointi

9) Tärkeimmät referenssit

10) Tuotteen hinta, hinnoitteluperiaatteet ja –järjestelmä

 LIITE 1 4(4)

11) Tuotteen toimitusaika

12) Vastuuhenkilöt

13) Tuotteistuksen ja tuotekehityksen jatkotoimet

14) Vaikutukset toimintaprosesseihin

 LIITE 2 1(4)

Perheohjauksen tuotekuvaus

1) Tuotteen nimi, brandinimi ja yleiskuvaus

 Perheohjaus, Kasper

Perheohjaus on Kainuun Sydänyhdistyksen terveydenhoitajan tarjoamaa ohjausta ja neu-

vontaa sydän- ja verisuonisairauksien riskitekijöistä koko perheelle, joko perheen kotona

tai sydänyhdistyksen toimistolla.

2) Tuotteen käyttötarkoitus, asiakashyödyt ja parhaat myyntiargumentit

 Ohjauksen tarkoituksena on sydän- ja verisuonisairauksien riskien kartoitus lapsiperheissä,

perheen omat terveydelliset riskit huomioiden. Perheet saavat tietää millaisia riskejä ter-

veyden kannalta heillä on. Ohjauksen avulla he pystyvät muuttamaan ruokailu- ja elämän-

tapojaan terveellisempään suuntaan.

Parhaat myyntiargumentit: asiakaslähtöisyys, henkilökohtainen ohjaus, mittaukset (mm.

kolesteroli, verenpaine)

3) Markkinapotentiaali, asiakkaat ja tavoitteet

 Asiakkaina ovat kainuulaiset perheet. Tavoitteena on saada kainuulaisten sydän- ja ve-

risuonisairauksia ennalta ehkäistyä. Kainuu on alueena laaja, siellä on paljon riskisukuihin

kuuluvia perheitä.

4) Kilpailevat tuotteet ja niiden asema markkinoilla

 Kilpailevia tuotteita ei ole.

5) Tuotteen sopivuus oman organisaation strategiaan

 Perheohjaus sopii hyvin organisaation strategiaan. Se on tärkeä osa sydän- ja verisuonisai-

rauksien ennalta ehkäisyssä Kainuun alueella.

6) Tuotekuvaus

 Ydinpalvelu: Perheohjaus

 Lisäpalvelut: Ohjaus voidaan tehdä kotona, arkipäivinä mihin aikaan vaan

 Esitemateriaalit

 Ohjaus on asiakaslähtöistä

 LIITE 2 2(4)

Tukipalvelut: Palvelu räätälöidään sen mukaan, millaisiin riskitekijöihin perhe kuuluu.

 Saa ottaa yhteyttä, ohjauksen ulkopuolellakin.

Neuvolat/Terveydenhoitajat ohjaavat Sydänyhdistyksen perheohjaukseen.

Neuvoa voi kysyä ohjausajan
ulkopuolellakin

Asi-
akaslähtöi-
syys

Neuvolat/
 Tervey-
 denhoita-
 jat ohjaa-
 vat per-
 heohjauk-
seen

Palvelun
räätälöint
i perheen
riskiteki-
jöiden
mukaan

Tukipalvelut

Ohjausta myös
iltaisin

Esitteet

Ohjaus kotona
 /toimistolla

Lisäpalvelut

Ydinpalvelu

Perheohjaus

Kuvio 1: Perheohjauksen kerrokset tuotteen kolmikerrosmallin mukaisesti

Toimintakaavio:

1. Perheohjaukset sydänyhdistykselle tulevat pääasiallisesti perusterveydenhuollosta äiti-

ys- ja lastenneuvolan tai koulu-/opiskelijaterveydenhuollon kautta.

2. Oma terveydenhoitaja kertoo perheohjauksen mahdollisuudesta.

3. Jos perhe haluaa palvelun, oppilaan vanhemmat täyttävät Tietojen luovuttamislupa-

lomakkeen, joka lähetetään sydänyhdistykseen.

4. Lomakkeen saapuessa toimistoon, perheohjausta antava terveydenhoitaja ottaa yhteyttä

perheeseen ja sopii perheohjaukselle ajan.

5. Terveydenhoitaja vierailee perheen kotona sovittuna aikana tai perhe tulee Sydänyh-

distyksen toimistolle.

 LIITE 2 3(4)

6. Perheohjaustilanteessa on yleensä mukana koko perhe ja sydän- ja verisuonisairauksi-

en riskitekijät käydään läpi riskien kehän pohjalta perheen omat riskit huomioiden.

Riskitekijöihin kuuluu: perimä, ravinto, liikunta, alkoholi, tupakka ja elämänhallinta.

Jokainen perheenjäsen saa miettiä omalta kohdaltaan merkittävimmät riskit ja eri riskit

käydään yksitellen läpi painottaen perheen suurimpia riskitekijöitä. Perheohjaustilan-

teessa pyritään keskustelemaan riskitekijöistä käytännön tasolla ja havainnollistetaan

esim. leivän tietä ja suolan vaikutuksesta elimistöön piirtämällä.

7. Perheohjauksen jälkeen kaikkia yli 12-vuotiaita perheen jäseniä pyydetään täyttämään

perheohjauskysely, jossa mm. kysellään taustatiedot, elämäntavoista, kokemukset per-

heohjauksesta. Taustatiedoissa kysytään mm. pituutta, painoa, BMI, verenpaine, kole-

steroli. Mikäli pituutta, painoa tai verenpainetta ei ole viime aikoina mitattu, tervey-

denhoitaja mittaa arvot (terveydenhoitajalla on mukana pituusmitta, puntari, veren-

painemittari). Sekä katsoo painoindeksin (BMI) taulukosta.

 8. Perheohjauskyselyn täyttämisen jälkeen kysytään perheeltä lupaa, uudistaa kysely sekä

puolen vuoden että vuoden päästä. Kysely lähetetään postitse kotiin palautuskuoren ke-

ra.

7) Perustuotteen versiot

 Ohjaus muokkautuu sen mukaan, millaisia riskitekijöitä perheessä on, minkä ikäisiä

 lapsia perheessä on, mitkä ovat perheen tarpeet.

8) Tuotteen konkretisointi

 Perheohjauksesta tehdään esitepohja, käsikirja sekä seurantakortin mallipohja.

9) Tärkeimmät referenssit

 Ei ole referenssejä.

 LIITE 2 4(4)

10) Tuotteen hinta, hinnoitteluperiaatteet ja –järjestelmä

 Hinta on laskettu kustannukset huomioiden.

 Jaettavan materiaalin kustannukset ovat 10e.

 Terveydenhoitajan palkka on 3,15 e/15 min.

- ohjausaika 1,5 h (6x3,15e) 18,90 e

- ohjausaika 2 h (8x3,15e) 25,20 e

 Kolesterolimittaus 7,50

 Verenpaineenmittaus 4,50
 Mittausten yhteishinta 10,00

 Perheohjauksen hinta: 60,00

 (sis. 2 hlön kolesteroli- ja verenpainemittaukset)

11) Tuotteen toimitusaika

 Perheohjaus voidaan Kainuun Sydänyhdistyksen puolesta tehdä parin viikon sisällä Tie-

tojen luovuttamislupa-lomakkeen saapumisesta. Käytännössä kuitenkin ohjaus saattaa olla

vasta pitkänkin ajan kuluttua perheen ajan puutteen vuoksi.

12) Vastuuhenkilöt

 Neuvolat tai kouluterveydenhoitajat ohjaavat perheen Kainuun Sydänyhdistyksen per-

heohjaukseen. Kainuun Sydänyhdistyksen terveydenhoitaja ottaa yhteyttä perheeseen, so-

pii heidän kanssaan tapaamisajan ja suorittaa ohjauksen.

13) Tuotteistuksen ja tuotekehityksen jatkotoimet

 Perheohjausta voidaan kehittää jatkossakin. Sitä voi konkretisoida esimerkiksi reseptivih-

kolla, ohjauksen jälkeisellä seurannalla ja seurantakortilla. Ruokaresepteissä käytetään sy-

dänterveyttä edistäviä tuotteita. Ohjauksen jälkeen mahdollisesti tapahtuva seuranta toteu-

tetaan yhdistyksen toimiston tiloissa. Siihen sisältyy mittaukset ja keskustelua ohjauksen

onnistumisesta. Tätä ei ole sisällytetty perheohjauksen hintaan. Seurantakorttiin merkitään

mittaustiedot.

 LIITE 3 1(2)

Perheohjauksen hinnan määrittely

Ohjaustilanteessa jaettava materiaali: Hinta (€)

Stressiä – Tunne varoitusmerkit –lomake 0,50

Liikuntapiirakka 0,25

KKI-kuntokalenteri ilmainen

Sauvoilla vaihtelua verryttelyyn ja venyttelyyn –ohje 0,50

Tänään on oikea päivä –opas tupakoinnin lopettamiseen ilmainen

Vieroitushoidon määrääminen Fagerströmin testin mukaan 1,00

Suola ja verenpaine –opas 0,50

Suola-rasva-energia lehtinen 0,50

Huolehdi rasvan laadusta –taulu ilmainen

Becel –esite ilmainen

Sydänmerkki –esite + tuotelista 0,50

Kolesteroli kohdalleen –lehtinen 0,50

Ylipainosta tasapainoon (ylipainoisille) 5,00

Suositeltavat ruokailutottumukset –lehtinen 0,50

Syökää porkkaa –lehtinen lapsille 0,25

 ======

Jaettavan materiaalin kustannukset ovat 10,00

Terveydenhoitajan palkka on 3,15 e/15 min.

- ohjausaika 2 h (8x3,15e) 25,20

Mittauksista aiheutuvat kustannukset:

Kolesterolimittaus 3,00

Verenpaineenmittaus 1,90
Mittausten yhteishinta 5,00

Perheohjauksen hinta: 50,00

(sis. valmistelukust., 2 hlön kolesteroli- ja verenpainemittaukset)

+kilometrikorvaukset

 LIITE 3 2(2)

Mittaukset lisähenkilöiltä 5,00

Kyselykustannukset/hlö

Kyselylomake/ 2 kpl (1 €/kpl) 2,00

Iso kirjekuori/ 4kpl (0,25 €/kpl) 1,00

Postimaksut (2 lk)/ 4 kpl (0,65 €/kpl) 2,60

 =====

Kyselykustannukset yht./hlö 5,60

 LIITE 4

♥ Ohjausta ja neuvontaa sydän- ja verisuonisairauksien
riskitekijöistä koko perheelle

♥ Ohjaus voidaan suorittaa perhe en kotona tai Kainuun
n toimistolla

♥ Ohj

sioita

npaineen- ja kolesterolinmittaukset kahdel-
le henkilölle (lisähenkilöiltä mittaukset 5€/hlö)

ja
yhdistys@kainuu.com

Sydänyhdistykse

aus sisältää:

♥ Perheen omien riskien kartoituksen

♥ Ohjeita terveellisiin elämäntapoihin, sisältäen
mm. ravinto- ja liikunta-a

♥ Henkilökohtaisen sydänterveyden edistämis-
suunnitelman laatimisen

♥ Vere

♥ Hinta: 50 €

n Sydänyhdistykseltä! Kysy lisää Kainuu

Terveydenhoita
Sähköposti: kainuun.sydan
Puh. 040-704 1707

äyntiosoite: K
Kainuun Sydänyhdistys ry
Pohjolankatu 14 a 3
87100 KAJAANI

Kainuun Sydänyhdistys ry

 LIITE 5

Markkinoinnin vuosisuunnitelma 2006

 Tammi Helmi Maalis Huhti Touko Kesä Heinä Elo Syys Loka Marras Joulu

Kokoukset

Kevätkokous
Kokoustilan varaus
Kokouskutsu
Tarjoilun järjestäminen
Kokous

Syyskokous
Kokoustilan varaus
Kokouskutsu
Tarjoilun järjestäminen
Kokous

Tapahtumat

Sydänviikko 2.4. - 8.4.
Aineiston tilaaminen
Ohjelman suunnittelu
Tilavaraukset
Yhteistyökump. hankinta
Infokassien toimitus
Lehdistötiedotteet
Tapahtuma viikko

LIITE 6 1(4)

 Tammi Helmi Maalis Huhti Touko Kesä Heinä Elo Syys Loka Marras Joulu

Markkinakatu vko 26/27
Paikan varaus
Jaettava materiaali
Myytävät tuotteet
Kadulla

Sydänpäivä 24.9.
Ohjelman suunnittelu
Tiedottaminen
Tapahtuma

Retket

Teatterimatka Kuopioon 11.2.

Kylpylämatka Viroon 17.6. - 23.6
Ilmoittautuminen
Kuljetuksen varaaminen
Ruokailujen varmistaminen
Hotellihuoneiden varausten varm.
Matka

LIITE 6 2(4)

 Tammi Helmi Maalis Huhti Touko Kesä Heinä Elo Syys Loka Marras Joulu

Ruskamatka Lappiin 16.9. -
20.9.
Ilmoittautuminen
Kuljetuksen varaaminen
Ruokailujen varmistaminen
Hotellihuoneiden varausten varm.
Vierailujen ja luentojen varm.
Matka

Ensi vuoden retkien suunnittelu
Tarjousten pyyntö

Julkaisut

Sydänasiaa
kainuulaisille -lehti
Mainostilan myynti
Juttujen hankinta
Aineiston kokoaminen
Taittoon lähettäminen
Painatus
Ilmestyminen tammikuu 2007

Esitemateriaali

Perhehjauksen esite
Tulostus

LIITE 6 3(4)

 Tammi Helmi Maalis Huhti Touko Kesä Heinä Elo Syys Loka Marras Joulu

Internet-sivut
Yhteydenotto sivujen tekijään
Sisällön suunnittelua
Toteutus
Sivuston käyttöönotto

Palvelut

Perheohjaus
Yhteydenpito terveydenhoitajiin
Yhteistyöhenkilöiden kiittäminen

Sydänhoitajat
Yhteydenpito sydänhoitajiin
Yhteistyöhenkilöiden kiittäminen

Vapaaehtoisten kiittäminen

LIITE 6 4(4)

	1 JOHDANTO
	2 PALVELUJEN MARKKINOINTI
	2.1 Palvelu
	2.2 Palvelubrandin rakentaminen
	2.3 Palvelun laatu
	2.4 Markkinoinnin tehtävät
	2.5 Palvelujen markkinoinnin kilpailukeinot
	2.6 Asiantuntijapalvelujen markkinointi

	3 ASIANTUNTIJAPALVELUJEN TUOTTEISTAMINEN
	3.1 Tuoteidea ja tuotenimi
	3.2 Tuotteen kerrokset
	3.3 Tuotteen sisällön konkretisointi
	3.4 Tuotteen räätälöinti
	3.5 Tuotestrategia ja kysynnän vaihtelut
	3.6 Tuoteluettelo
	3.7 Palvelupaketit ja tuotekuvauksen rakenne
	3.8 Hinnoittelu ja tuotteistaminen
	3.8.1 Tuote- ja tarjousperusteiset hinnat
	3.8.2 Kapasiteettiveloitus
	3.8.3 Muita hinnoittelu vaihtoehtoja

	3.9 Konkretisointi ja tuote-esitteet

	4 MARKKINOINNIN SUUNNITTELU
	4.1 Toiminta-ajatus ja liikeidea
	4.2 Lähtökohta-analyysit
	4.3 Strategian suunnittelu
	4.4 Tavoitteiden asettaminen
	4.4.1 Markkinoinnin tavoitteiden ominaisuuksia
	4.4.2 Markkinoinnin tavoitteet

	4.5 Markkinoinnin toimintaohjelma ja budjetointi
	4.6 Seuranta

	5 KAINUUN SYDÄNYHDISTYS RY:N PALVELUN TUOTTEISTAMINEN JA M
	5.1 Perheohjauksen tuotteistaminen
	Markkinointisuunnitelma
	5.2.1 Lähtökohta-analyysit
	5.2.2 Markkinointistrategia
	5.2.3 Markkinoinnin tavoitteet
	Markkinointiohjelma
	5.2.5 Markkinoinnista aiheutuvat kustannukset
	5.2.6 Seuranta

	6 POHDINTA
	LÄHTEET

