

MARKKU VIERULA

LÖYDÄ KILPAILU- ETUS!

KÄSIKIRJA STRATEGIAN JA
BRÄNDIN KEHITTÄMISEEN

KAUPPAKAMARI

LÖYDÄ KILPAILUETUSI

KAIKKI
ESIMERKIT
SUOMALAISISTA
PK-YRITYKSISTÄ

KAUPPAKAMARI

© Helsingin seudun kauppakamari / Helsingin Kamari Oy ja tekijä
ISBN 978-952-246-693-8
ISBN 978-952-246-695-2 (sähkökirja)
ISBN 978-952-246-694-5 (Ammattikirjasto)

1. painos

Kansi, ulkoasun suunnittelu ja taitto: Mikko Puranen

Painopaikka: Meedia Zone OÜ, Viro 2021

Anna palautetta kirjasta:
www.kauppakamarikauppa.fi/anna-meille-palautetta

Tämä kirja on saatavilla myös KauppakamariTiedon
Ammattikirjastossa, ammattikirjasto.fi.

MARKKU VIERULA

LÖYDÄ KILPAILU- ETUS!

KÄSIKIRJA STRATEGIAN JA
BRÄNDIN KEHITTÄMISEEN

SISÄLLYS

Esipuhe	7
Radikaali teos	9
Teos on työkalupakki	10
OSA I: KOHTI KILPAILUETUA	21
Miten tähän jamaan on päädytty?	23
Näin työkalupakki syntyi	25
Toiveita ja tuulentupia	35
Markkinan suuret muuttajat	37
Lisää tylyjä lukuja	39
”Tehdään vaan se muutos – kun vaan tietäisi miten!”	43
Kilpailuedun puute näkyy	45
Eri suuntiin vetävät vektorit	47
Asiakasarvo näkyy asiakkaalle	47
Kohti kilpailuetutyökalun perusteita	49
Lähtöajatus	49
Unohda Sun Zhu	51
Yhteenvetoja ja suuntaviivoja	55
OSA II: LÖYDÄ KILPAILUETUSI	57
Mikä on kilpailuetu?	63
Strateginen markkinointiosaaminen avainasemassa	67
Puhutaan liiketoiminnasta	71
Kilpailuedun löytäminen yrityksen resursseista	89
Kilpailukyvyystä kilpailueduksi	90
Kilpailuetu tuotteen tai palvelun avulla	91
Ydinkyvykkyys ja ydinosaaaminen	93
Kuviopelin harjoittelua	96
Julkinen hallinto	99
Kunnan kilpailuetu	99
Yritysvetovoiman kehittäminen	100
Asiakaslähtöistä toimintakulttuuria	103
Resurssiperustaisen kilpailuedun etsimisen kuusi vaihetta	107
Asiakkaiden tarpeista lähtien	108
Viisi kriteeriä kilpailuetuaihiolle	110
Supisuomalaiset yritys-esimerkit	111
Yrityksiltä kuluttajille -esimerkit	112
Yrityksiltä yrityksille -esimerkit	129
Muut yritys-esimerkit	147
Koronaketterät kilpailuedut	155
Yhteenvetoja ja suuntaviivoja	160

OSA III: KILPAILUETU SIIRTYY KÄYTÄNTÖÖN	161
Kilpailuetu on strategian ydin	163
Pienen yrityksen hissipuhe	163
Kasvu edellyttää strategiaa	164
Sydän ja aivot	165
Kilpailuetu organisaation kehittämisen veturina	167
Henkilöstön osaaminen organisaation osaamiseksi	169
Teemmekö oikeita asioita?	171
Brändi on asiakkaan ja yrityksen yhteisluomus	177
Brändin määrittely	178
Kaikki eivät voi olla brändejä	179
Tee brändistä bändi	187
Viestintä	193
Näin kirjoitat hissipuheen	196
Viisi hienoa slogania	198
Strategiaviestintä	199
Yhteenvetoja ja suuntaviivoja	205
OSA IV: AJATTELUA AVARTAVAA ANALYYSIÄ	207
Innovaatiot edellyttävät luovuutta	209
Luova työ on merkittävää	210
Mitä kilpailuetu haluaa sanoa yritykselle, omistajille ja henkilöstölle?	221
Hallitus tai omistajat	221
Kilpailuetu on yläkäsite trendeille ja keinoille	227
Kilpailuetu tulee takavasemmalta	228
Tunnetut strategiatyökalut	231
Strateginen markkinointi	237
Strateginen markkinointiosaaminen	237
Strateginen markkinointi versus markkinointistrategia	244
Yhteenvetoja ja suuntaviivoja	256
Käsikirjan loppuksi	257
Kirjoittaja ja työkalupakin kehittäjä	260
Kirjasta sanottua	261
Kiitokset	268
Lähdeluettelo	269

ESIPUHE

Grafikka munasolusta ja siittiöistä on varmasti kaikille tuttu. Se, jossa parisataa siittiötä ponnistelee hännät vipeltäen kohti munasolua. Tiedämme siittiöiden armottoman kilvoittelun väistämättömän lopputuloksen: vain yksi saavuttaa tavoitteen ja hedelmöittää munasolun. Kaikki muut ovat häviäjiä.

Sama kilpailutilanne on yrityksillä. Palvelujen ja tuotteiden tarjonta niin alalla kuin alalla, segmentissä kuin segmentissä, ylittää kysynnän. Kysyntää on vähemmän kuin tarjontaa. Kun tarjonta samaan aikaan on ostajien silmin tarkasteltuna yleistä, toinen toisensa kaltaista, syntyy hintakilpailua. Erottuvuutta kilpailijoihin rakennetaan usein sokeroimalla tuotteita ja palveluita ajan henkeen istuvilla termeillä. Markkinoiden näkökulmasta tarjonta näyttäytyy yleensä kuitenkin samankaltaisena. Tuotteilla ja palveluilla, joita on tarjolla enemmän kuin kysyntää, ei ole erityistä kaupallista arvoa. Hintatason määrittelee usein markkinoiden alin hinta.

Kilpailu yritysten kesken on raivoisaa. Sen seurauksena meri värjäytyy verenpunaiseksi. Kuitenkin aina joku onnistuu tavoit-

teessaan. Aivan kuten joku nappaa potin Eurojackpotissa, hedelmäpelissä tai nettipokerissa. Yhden onnistumisesta huolimatta suurin osa toimijoista kuitenkin ottaa niin sanotusti takkiinsa: Kun yksi voittaa, muut häviävät. Tällöin pelataan päättymätöntä nollasummapeliä ja uutta arvoa ei synny, eikä kakku kasva. Yritykset nokkivat toisensa hengiltä. Varsinkin kun kotimaan markkinoilla toimimiseen keskittyvällä yrityksellä on yhä enemmän myös globaaleja kilpailijoita.

Kultaryhtäyksen aikana 1800-luvulla voittajia eivät olleet vain kullanhuuhtajat. Voittajia olivat myös ne yrittäjät, jotka oivalsivat tuottaa arvoa Kaliforniaan siirtyneille kullanetsijöille: myivät työkaluja, palveluita, vaatteita ja varusteita. Seuraavassa aallossa voittajia olivat ne kaukonäköiset, jotka perustivat liiketointintansa kullan avulla suoraan tai välillisesti vaurastuneiden varaan: pankit, erilaisten palvelujen luoja, kulkuyhteyksien ja infrastruktuurin rakentajat. Näin syntyi uutta arvoa ja liikeideat kehittyivät. Tällöin lisääntyntä arvoa ja varallisuutta riitti jaettavaksi. Yritykset ja yhteisöt vaurastuivat. San Francisco kasvoi ripeästi, kun sijoittajat näkivät alueen tarjoamat mahdollisuudet. Nytemmin Kaliforniassa sijaitsevan Piilaakson sanotaan olevan kullankaivajien moderni jatkumo.

Tämän kirjan päätavoitteena on auttaa yrityksiä ja organisaatioita löytämään ja luomaan oma kilpailuetunsa. Perinteinen ajatus on pyrkiä lyömään kilpailija. Tässä kirjassa olennaista on löytää arvo asiakkaan tekemisestä ja tarpeista – ja luoda kilpailuetu sen varaan. Tärkeintä ei ole kilpailla toista yritystä vastaan tai pyrkiä ensisijaisesti nujertamaan kilpailijaa. Kun yritykset kilpailijan seuraamisen sijaan keskittyvät ensisijaisesti asiakkaiden tarpeiden tunnistamiseen ja ratkaisujen luomiseen, syntyy rikkaampaa ja monipuolisempaa tuote- ja palvelutarjontaa. Laaja-alaisempi tarjonta puolestaan auttaa omalta osaltaan myös ostajia hahmottamaan paremmin omia ongelmiaan. Tilannehan on usein se, että yrityksessä ei edes osata hahmottaa ongelmaa tai sen juurisyytä. Monipuolisempi tarjonta toimii inspiroivana

palloseinänä ja antaa vastakaikua sekä vastauksia avoimiin kysymyksiin.

Radikaali teos

Kirjan ytimessä oleva ajatus markkinalähtöisyydestä – tuotelähtöisyyden sijaan – on suunnanmuuttaja (*game changer*). Se edustaa äärimmäisen radikaalia ajattelua. Markkinalähtöisyys tässä kirjassa ei ole vanha tuttu, joka kävelee sisään uusissa myyntihousuissa. Markkinalähtöisyys on täysin uusi näkökulma.

Liike-elämässä puhutaan paljon asiakaslähtöisyydestä. Tässä kirjassa käsiteltävän markkinalähtöisyyden näkökulmasta tämän päivän asiakaslähtöisyys on perustaltaan kuitenkin tuotelähtöistä, joka on markkinalähtöisyyden vastakohta. Tuotelähtöisyydessä ajatellaan, että meillä on tässä nämä tuotteet ja että kenelle ne sopisivat parhaiten. Ensin on tuote, ja sitten etsitään objektit, joille ne myydään. Tuotelähtöisyys ei sisällä ajatusta siitä, että ennen kuin tuotteita ja palveluita on ryhdytty kehittämään, on syntynyt oivallus siitä, mihin asiakkaan tarpeeseen tuote pitää kehittää. Markkinalähtöinen asiakaslähtöisyys on tämän kirjan ydinsisältöä.

Kilpailuedun merkitystä yrityksen menestykselle tuskin kukaan kiistää. Yksin- ja mikroyrittäjälle sekä pienelle pk-yritykselle kilpailuetu on yrityksen strategia: se, jolla yritys hankkii asiakkaita tarvitsematta kilpailla hinnalla. Se on tekijä, jolla yritys ottaa tulevaisuuden omiin käsiinsä ja jonka avulla yritys väistää kilpailijoiden iskut. Kilpailuedun avulla yritys muuttaa hinnoitteluaan. Kun yritys kilpailee arvon tuottamisella, se välttää suoran hintakilpailun. Arvohinnoittelu on parempikatteista, eikä se ole niin altis hintakilpailulle. Markkinalähtöinen yritys hylkää ajatuksen siitä, että yritys elää myynnistä. Markkinalähtöinen yritys tarvitsee toki myyntiosaamista, mutta se elää arvon tuottamisesta ja siitä syntyvästä katteesta.

Tutkimusten perusteella tiedämme, että suomalaisten yritysten strategiat ovat pääosin vaatimattomia. Isommalle pk-yritykselle kilpailuetu on strategian kivijalka. Kilpailuedun löytämisen avulla yritys kykenee fokusoidusti ja pitkäjänteisesti kehittämään liiketoimintaansa. Kun yritys tuottaa asiakkaalleen arvoa, sillä on mahdollisuus kohota alihankkijasta kumppanin asemaan. Kumppanin asemassa vuorovaikutus syvenee, ja tämä puolestaan mahdollistaa asiakkaan paremman ymmärryksen – ja edelleen kehittymisen.

Tarve kilpailuedun löytämiselle koskee paitsi yrityksiä myös yritysten edustamia tuotteita ja palveluita sekä julkisen hallinnon toimijoita. Käytännönläheisen otteen avulla kirjan opit kannustavat myös tuotteiden ja palveluiden kilpailuedun löytämiseen. Käytännönläheinen tarkoittaa tässä yhteydessä sitä, että teos ei vain kerro *mitä* (kuten valtaosa kirjallisuudesta tekee) pitäisi tehdä, vaan antaa myös ratkaisuja siihen *miten* tehdä. Tästä kirjasta löytyvät molemmat puolet, jotta oikeaan lopputulokseen pääseminen olisi vaivattomampaa.

Teos on työkalupakki

Itse asiassa koko teos on työkalupakki, josta jokainen lukija voi valita omaan tilanteeseensa sopivat työkalut ja soveltaa niitä parhaaksi katsomallaan tavalla. Kirjan ydintä on luomani Löydä kilpailuetu™ -työkalu. Se on uniikki myös kansainvälisessä mittakaavassa: vastaavaa ei tiettävästi ole olemassa. Työkalun kehittäjänä ja tämän kirjan kirjoittajana olen tehnyt sen mistä myös saarnaan: luonut uutta ja uniikkia.

Toimimme Suomessa pääosin tuotelähtöisesti. Kirjassa esitetään tuote-, tuotanto- ja hintalähtöisen ajattelutavan tilalle markkina- ja asiakaslähtöinen ajattelutapa. Tässä kirjassa esimerkiksi sana *asiakasarvo* ei tarkoita sitä, kuinka arvokas asiakas on yritykselle – kuten se edelleen monesti ymmärretään – vaan

se merkitsee sitä, mitä arvoa yritys voi tuoda asiakkaalleen. Kun kykenee tuottamaan ylivertaista arvoa, on yrityksen henkinen, sosiaalinen ja taloudellinen hyvinvointi vankemmalla pohjalla.

Huoli yrityksistä...

Kirjan ja työkalupakin taustalla on huoli suomalaisten yksinyrittäjien, mikroyritysten ja pienyritysten sekä pk-yritysten henkisestä ja taloudellisesta hyvinvoinnista. Valtaosa suomalaisista yrityksistä kuuluu tuohon ryhmään. Pk-yritysten osuus kaikista yrityksistä on 98,8 prosenttia. Pk-yritykset työllistävät noin 900 000 henkeä. On huolestuttavaa, että niillä ei ole riittävää halua kasvaa ja luoda uutta. Ne keskittyvät saavutettujen asemien säilyttämiseen sekä olemassa olevien tuotteiden ja palveluiden myymiseen.

Filosofian tohtori **Ossi Aura** työryhmineen on tutkimuksissaan osoittanut, että pk-sektorista 63 prosenttia tähtää kasvuun ja 51 prosenttia uudistumiseen. Kasvuhakuisimpina ja uudistushaluisimpina korostuvat tässä tutkimuksessa liike-elämän palvelut-sektori. Vähäisimpiä uudistumishaluja oli kaupalla ja kuljetuksella.

Erään toisen selvityksen mukaan vain kahdeksan prosenttia suomalaisista pk-yrittäjistä kertoo perustaneensa yrityksen tuodakseen markkinoille innovatiivisia tuotteita tai palveluita. Toiminnan keskittyessä nykyisen tarjoaman ylläpitämiseen uutta arvoa ei synny. Kilpailu hinnalla lisääntyy. Digitaaliset, globaalit markkinat aiheuttavat uusien kilpailijoiden rynnistyksen markkinoille. On pidettävä huolta suomalaisten yritysten hyvinvoinnista.

...ja hyvinvointiyhteiskunnasta

Ajattelen, että kun suomalainen yritys voi hyvin, se auttaa osaltaan pitämään myös huolta hyvinvointiyhteiskunnasta. Kyvyllä tuottaa korkeampaa jalostusarvoa yritys voi hyvin, se kehittyy, luo

työpaikkoja, tarjoaa työtä ja maksaa yhteisöveroja. Verokertymä on edellytys kansakunnan fyysiselle, sosiaaliselle, henkiselle ja taloudelliselle hyvinvoinnille.

Kilpailuetu ei ole hopealuoti, eikä se sellaisenaan ole tae menestyksestä. Tarvitaan myös liiketoimintamalli, jolla yritys toimii. Hyvä idea edellyttää toimivaa toteutusta. Kilpailuetu on yrityksen toiminnan sydän ja aivot, olipa kyseessä yksinyrittäjä, start-up tai jo pidempään toiminut isompi yritys.

Kilpailuedun merkityksestä yrityksen menestykselle ei ole kah-ta epäilevää sanaa. Bisnes- ja oppikirjat, tutkijat, professorit, erilaiset julkaisut ja tutkimukset sekä liiketoiminnan kehittämisen kanssa työskentelevät gurut meillä Suomessa ja maailmalla ko-rostavat, että kilpailuetu on menestyksen kivijalka, yrityksen tärkein investointi. Kilpailuetu on liikeidean sekä strategian ydin.

Strategiasta ja strategisesta johtamisesta on kirjoitettu rekalinen kirjallisuutta ja artikkeleja. Vähemmässä ovat ne opukset, joissa edes yritetään tuoda esille sitä, kuinka kilpailuetu luodaan. Työkaluja kilpailuedun löytämisestä ei tiettävästi ole edes ole-massa. Kilpailuedusta kyllä keskustellaan siinä muodossa, mitä se on, mutta sitä keskustelua, jossa pohdittaisiin, miten se luodaan, ei juurikaan kohtaa. Kilpailuedun löytämiseen yltäkyl-läisillä markkinoilla tarvitaan myös luovaa osaamista. Eipä siis ih-me, että valitettavan harvalla yrityksellä on kilpailuetu.

Kansainvälinen **W. Chan Kim, Renée Mauborgne** bestsel-lerkirja *Sinisen meren strategia* (2004) myy erinomaisesti aja-tuksen kilpailun välttämisestä ja siniselle merelle siirtymisestä. Samojen kirjoittajien teos *Uusi Sininen meri* (2017) kannustaa löytämään ideoita, jotka välttävät hintakilpailuun joutumisen ja joiden avulla yritys voi hinnoitella tarjoomansa tuottamansa arvon perusteella. Kirjailija, bisnesguru **Simon Sinek** on omis-tautunut yrityksen merkityksestä puhumiseen, kirjoittamiseen, kouluttamiseen ja konsultointiin. Tuoreimmassa teoksessaan *Infinite Game* (2018) Sinek kirjoittaa innovaatioiden luomisen tärkeydestä ja siitä, kuinka niiden luomisessa kilpailijan seu-

raaminen ei ole olennaista. **Frederic Laloux'n** kirjoittamassa organisaatioiden kehittämisen raamatussa *Reinventing Organizations* (2014) kilpailuetu toki mainitaan, mutta sen syvemmälle teemaan ei pureuduta.

Kilpailuedusta näissä teoksissa puhutaan kuiskaten, useimmissa ei edes niin äänekkäästi. Tämä kirja ja sen ytimessä oleva Löydä kilpailuetu™ -työkalu haluavat olla poikkeus, joka vahvistaa säännön.

Valistuneimmalle tasolle kilpailuedun etsimisessä päästään **Michael E. Porterin** klassikkoteoksessa *Competitive Advantage* (1985). Hän mainitsee, että kilpailuetu voi olla fokusointi- eli keskittymisstrategia, hintakilpailu- eli kustannusjohtajuusstrategia tai differoitus- eli erottuvuusstrategia. Hinnalla kilpailu on kilpailuetu sekin. Sitä edustaa esimerkiksi Suomessa Tokmanni. Lidl tuli kahden kaupparyhmittymän hallitsemille markkinoille niin sanotusti hintakylki edellä. On hyvä pohdittava, oliko sillä edes vaihtoehtoa kahden ison toimijan puristuksessa. Nytemmin sen hintakilpailukyky on saanut rinnalleen muita kilpailutekijöitä. Lidl on elänyt ajassa. Palvelujen luominen ja tuotteistaminen on eräs keinoista. Monivuotinen Grillimaisteri-kesäkampanja on erinomainen esimerkki suomalaisille tärkeän arvon löytämisestä ja sen haltuunotosta. Lidl DeLuxe-tuoteryhmä puolestaan on tuonut monipuolisia vaihtoehtoja suomalaisten ruokapöytään.

Suomalaisista kirjoittajista mainittakoon yrittäjyyden professori **Arto Lahti** ja KTM, liikkeenjohdon kouluttaja, yrittäjä **Timo Rope**. Molemmat ovat käsitelleet kilpailuedun merkitystä julkaisuissaan sekä tuoneet esille sen merkitystä pyrkimällä yhdistämään teorian ja käytännön toisiinsa. Lahti ja Rope korostavat strategisen markkinoinnin merkitystä ja roolia erityisesti liikkeenjohdon näkökulmasta. Rope näkee, että strateginen markkinointi on osaamista, jonka avulla yritys luo kilpailuedun. Kilpailuetua Rope pitää liiketoiminnan kehittämisen keskeisenä tavoitteena. Hän määrittelee, että strategia on ”yrityksen menes-

tysratkaisujen varmistamista toimintakentän valinnalla ja kilpailueturatkaisulla.”

Päätavoite ja välitavoitteita

Kirjan päätavoite on auttaa tuotetta, palvelua, yritystä ja organisaatiota luomaan differoiva kilpailuetu. Päästäkseen päätavoitteeseen tarvitaan välitavoitteita. Omien ajatusluutumien haastaminen, ajattelun avartaminen ja luovuuden merkityksen ymmärtäminen ovat näitä välitavoitteita. Niihinkin kirja tarjoaa matkaevästä. Rälläkkänä, murskauspallona ja timanttileikkureina toimivat markkinalähtöinen ajattelu, strateginen markkinointiosaaminen ja bisnesluovuus.

Löydä kilpailuetu -työkalu on luotu ”käytännöstä malleiksi” -metodilla. Muutama vuosi sitten ryhdyin lukemaan tarkalla silmällä selvityksiä, joissa oli tutkittu suomalaisten yritysten kilpailuetuja, liikeideoita ja strategioiden laatua. Havahduin tajuttuani, että vain

a n i h a r v a l l a

yrityksellä on puhutteleva, erotteleva ja selkeä kilpailuetu tai strategia. Ryhdyin jälleen kerran uudelleen perehtymään strategiaa käsittelevään kirjallisuuteen ja seuraamaan sen ympärillä käytävää keskustelua. Kaikessa tuli esille alleviivatusti kilpailuedun merkitys. Professori **Gary Hamelin** viesti Nordic Business Forumissa Helsingissä syyskuussa 2018 suomalaisille yrityksille oli, että tärkeintä on löytää kilpailuetu. Kuvaavaa kommentille oli, että tätä viestiä ei some-keskusteluissa eikä mediassa juurikaan noteerattu. Ehkä siitä ei terminä saatu otetta. Tai ehkä monessa yrityksessä ajatellaan, että meillähän on jo kilpailuetu. Tiedä häntä.

Pohdin itsekseni, että mitäpä, jos yrittäisin luoda ”näin löydät kilpailuedun” -työkalun. Niinpä ryhdyin tuumasta toimeen.

Perehdyin suomalaisten yritysten liikeideoihin, kilpailuetuihin, visioihin, missioihin ja strategioihin. Nopeasti havaitsin (toki olin sen jo empiirisesti todennut käytännön työssä jo aiemmin), että näinhän se on: kilpailuedut ja strategiat ovat vaatimattomalla tasolla. Poikkeuksiakin toki löytyi, kun ensin oppi tunnistamaan kelpo liikeidean ja kun niitä oikein täikammalla etsi.

Löytämäni hyvät ja erinomaiset kilpailuedut, liikeideat ja strategiat laitoin talteen ja analysoin niitä. Havaitsin, että niissä kaikissa oli luotuna jotain uutta, raikasta ja poikkeuksellista.

Pitkän pohdinnan ja tekemisen jälkeen syntynyt oivallukseni oli, että rakentaisin malleja erinomaisten yritysesimerkkien varaan. Kaikki analysoimani tuotteet, palvelut ja yritykset olivat suomalaisia yrityksiä.

Kirjan tavoitteena on

- auttaa yritystoiminnan aloittamista pohtivaa, yksinyrittäjää ja mikroyritystä löytämään kilpailuetu omalla toimintasektorillaan
- auttaa kasvavaa pk-yritystä löytämään tuotteelle, palvelulle ja/tai yritykselle oma kilpailuetunsa ja rakentamaan strategia sen varaan
- auttaa julkisen hallinnon toimijoita kilpailuedun löytämisessä
- tuoda esille konkreettisesti se, mitä on markkinalähtöinen ajattelu ja tekeminen
- avata strategisen markkinointiosaaminen osaksi johdon osaamista (markkinalähtöinen toiminta edellyttää strategisen markkinoinnin ymmärrystä) ja tuoda se omistajille, hallituksille ja johdolle tutuksi osaamisalueeksi
- avata käsitettä kilpailuetu (koska se tuntuu olevan vaikea hahmottaa)
- auttaa suomalaisia yrityksiä kehittymään ja näin omalta osaltaan pitämään huolta hyvinvointiyhteiskunnasta.

Siirtyminen tuotelähtöisestä ajattelusta markkinalähtöiseen avaa ajattelulle kokonaan uuden näkökulman. Tämä teos ei ole protestikirja, vaikka se (myös) provokatiivinen onkin. Uuden ajattelun luominen kun edellyttää vanhojen traditionaalisten ajattelumallien murskaamista. Saattaa olla, että lukijaa voi välillä ärsyttääkin tyyli, jossa kyseenalaistetaan tämän hetken ajattelua ja muistutetaan paikallaan polkevista toimintatavoista.

Uskon siihen, että jos kukaan ei suutu, mikään ei muutu.

Modernissa, digitaalisessa toimintaympäristössä nostetaan usein esille kysymys liikeideaan liittyen: miten idean skaalaaminen onnistuu? Tätä on kysytty myös minulta tästä työkalusta. Olen vastannut, että se tapahtuu kahdella tavalla:

- luomalla erilaisilla alustoilla toimivia koulutusohjelmia sekä suomen että englannin kielellä sekä
- antamalla ideoita ja työkaluja muille yrityksille ja yrittäjille, joiden avulla ne voivat kehittää omaa toimintaansa.

Jälkimmäistä pidän henkilökohtaisesti tärkeänä skaalautumisen muotona. Siis sitä, että suomalaiset yritykset avartavat ajatteluaan, saavat aineksia ja ideoita oman toimintansa kehittämiseen ja että sitä kautta syntynyt kokonaistarjonta on rikkaampaa.

Kirjan herkkä puoli

Kirjalla on myös herkkä puolensa. Se haluaa herätellä, herkistellä ja toimia sparraajana. Siksi se on yhdistelmä erilaisia rooleja, kuten tutkijaa, asiantuntijaa, kouluttajaa, luovaa suunnittelijaa ja konsulttia, jotka kaikki kertovat asiaan liittyen eri näkökulmista. Käytännönläheinen näkökulma ja lähestyminen tuovat esiin työelämän ymmärryksen, jotta opittua olisi vaivattomampaa soveltaa omaan tilanteeseen ja työhön.

Teosta voi perustellusti luonnehtia myös väritys- ja kehityskirjaksi. Siksi, että lisäksi pyrin antamaan käytännön ohjeita ja työkaluja ajattelun virittämiseksi – ja myös uuden arvon synnytt-

tämiseksi. Kirja siis edistää uuden luomista kahdella rintamalla: se kertoo, miksi niin kannattaa tehdä ja antaa ideoita siihen, miten se tempuu tehdään.

Teos on myös manifesti strategisen markkinointiosaamisen puolesta. Markkinalähtöisen yrityksen on ymmärrettävä strategisen markkinoinnin filosofinen ja sisällöllinen merkitys liiketoiminnan kehittämisessä. Markkina- ja asiakaskeskeisyys ovat menestyvien yritysten liiketoimintamallien ydinosaa.

Kirjassa on myös aimo annos idealismia siitä, että jokaisella yrityksellä on edellytyksiä olla paras versio omasta itsestään. Kun katseet kääntyvät asiakkaiden tarpeisiin, syntyy omaleimaisempia liikeideoita ja keskinäinen kilpailu vähenee. Kun yritysten kyky tuottaa korkeampaa jalostusastetta kehittyy, myös tuotteiden, palveluiden, yritysten ja organisaatioiden hyvinvointi kasvaa.

Kädessäsi on radikaali ja provokatiivinen – mutta myös rakentava teos. Se haastaa ajattelutapaamme ja siksi se voi myös ärsyttää lukijaansa. Mahdollisesti ilmenevällä sapetuksella on tarkoituksensa: teos haluaa myös aikaansaada dopamiinin eritystä, antaa inspiraatiota ja keinoja uuden luomiseen.

Kirjan osat

Kirja toteuttaa tavaratalomallia: sisään pääsee useammasta ovesta. Koska lukijoita on pitkä letka eri osaamis- ja lähtötasoilla olevia ammattilaisia ja kilpailuedusta kiinnostuneita, sisältöä voi lähestyä lukijan omien tarpeiden perusteella.

Kirja koostuu neljästä osasta. Osat I, II ja III etenevät kronologisesti. Osassa I edetään kohti kilpailuetua. Siinä hahmotetaan edessä olevaa maisemaa, käydään läpi tylyjä tutkimustuloksia markkinoinnin roolista, kilpailueduista ja strategioista. Osassa I tutustutaan lyhyesti myös kilpailuetutyökalun syntyyn.

Osassa II keskitytään kilpailuedun löytämiseen. Esittelen läpikotaisesti seitsemän strategista vaihtoehtosuuntaa, joista omaa

kilpailuetua voi etsiä. Esitän kolme erilaista määritelmää eri tason kilpailueduille. Pohdin myös sitä, kuinka yrityksessä olevasta osaamisesta ja siellä jo olevista resursseista löytyy kilpailuedun aineksia. Onhan yrityksissä valtavasti erilaista osaamista. Osassa vaihtoehtoisista suunnista etsitään kilpailuetua myös julkisen sektorin toimijoiden näkökulmasta. Suunnat toimivat ikään kuin kaleidoskoopin tavoin erilaisia näkymiä tarjoten.

Osassa II tehdään vierailu 42 supisuomalaiseen yritykseen. Amazonin ja Zalandon tyyppisiä esimerkkejä en tuo esille. Osittain siksi, että niistä ei juurikaan ole esimerkkeinä hyötyä suomalaisille yrityksille kehittämisen näkökulmasta. Klassiset esimerkkirytykset, kuten Tesla, JPMorgan Chase & Co ja ExxonMobil, eivät tarjoa kotimaiselle pk-yritykselle mahdollisuutta samastumiseen. Ne toimivat kaikilta osin täysin erilaisilla mittakaavoilla kuin suomalaiset pk-yritykset. Ne ovat myös meille toimijoina kovin vieraita.

Kirjan niin sanotuilla yritysvierailuilla konkretisoidaan jokaisen yrityksen strateginen linjaus työkalun antamien suuntien pohjalta. Kuvaan lyhyesti liiketoimintamallin ja tuon kilpailuedun tai liikeidean näkyville niiden avulla. Perehdymme myös viestinnän rooliin menestyksen tekijänä. Katse pidetään olennaisessa: kaikki analysoidut toimijat ovat supisuomalaisia yrityksiä. Osa yrityscaseista on kenties tuttuja entuudestaan, osa uusia tuttavuuksia. Hienoja liikeideoita löytyy myös Suomesta. Osalla esitellyistä yrityksistä on potentiaalia merkittäviksi globaaleiksi toimijoiksi asti.

Kilpailuetu pitää myös siirtää käytäntöön. Sitä operaatiota tutkitaan osassa III. Aiheina osassa ovat brändin määrittely ja se, kuinka yritys brändin avulla kokonaisvaltaisesti integroidaan asiakkuuksien ympärille.

Parastakaan liikeideaa ei ole olemassa ilman hyvää viestintää. Siksi kirjassa perehdytään myös kilpailuedun löytäneen organisaation viestintään niin sisäisesti kuin ulkoisesti. Viestinnän roolia ja muun muassa sitä, kuinka tärkeää on osata dramatisoida

sanoma ja saada erinomainen kilpailuetu näkyville, ei voida ohittaa, kun luodaan toimivaa ja menestyksestä liikeideaa. Mediallistuneessa ympäristössä yritys kun kilpailee myös viestintän tasolla. Osassa III on myös muutama työkaluesimerkki siitä, kuinka geneerinen, tuotelähtöinen lupaus muutetaan markkina-lähtöiseksi hissipuheeksi. Koko joukko esimerkillisiä verbaalisia dramatisointeja on osan III agendalla niin ikään.

Paljon puhutaan myös yksilöiden koulutustarpeesta. Modernissa ympäristössä yrityksen osaaminen ja kyky tuottaa arvoa ovat yhä enemmän yrityksessä toimivien ihmisten yhteistä osaamista. Tähän keskusteluun sopii mukaan myös tutkija, TkT **Leenamaija Otalan** esittämä aiheellinen näkemys siitä, että ”...vähemmän on puhetta siitä, mihin organisaation pitäisi kokonaisuutena kehittyä.” Kantavana ajatuksena tässä on se, että osaaminen pitäisi olla osaamista tietyissä kokonaisuudessa. Pohdin kilpailuedun roolia koko organisaation osaamisen kehittämisessä myös julkishallinnon näkökulmasta..

Organisaation kehittäminen kokonaisuutena on ajankohtainen ja tärkeä kysymys nyt, kun yksilöiden kehittäminen, muutoksen tarve, verkostoissa toimiminen ja muutosjohtaminen ovat päivän isoja trendejä. Olemme muutoksen myllerryksessä ja haemme muutokselle suuntaa. Kilpailuetu astuu tässä mukaan keskusteluun suunnan näyttäjänä ja kantoraketina.

Osaan IV on koottu ajattelua avartavia teemoja. Kattaus on varsin laaja, sillä innovatiivisia uusia tuotteita, palveluita tai yrityksiä ei synny ajattelemalla samoin kuin aiemmin. Uuden luomiseksi tarvitaan ensin ajattelujumien rikkomista. Ei riitä, että sisustaa huoneen uusilla väreillä, vaan koko huone on ajateltava uusiksi. On uudistettava ajattelu ajattelun takana.

Osassa IV kuvaan, kuinka meidän tulisi ajatella markkinointia kokonaan uudella tavalla. Kaiken markkinalähtöisen toiminnan lähtökohtana on strateginen markkinointiosaaminen, joka on kiistanalainen ja kysymyksiä herättävä sanapari. Se näkyy enemmän keskusteluissa kuin mitä sitä näkee osaamisena

liiketoiminnassa. Omistan sille kokonaisen luvun. Strateginen markkinointiosaaminen on se kylki markkinoinnista, jolla markkinointi lunastaa pääsyn komentosillalle* (on vaikea kuvitella, mitä muuta osaamista se olisi). Löydä kilpailuetu™ -työkalupakin kehiksenä toimii professori **Philip Kotlerin** strategisen markkinoinnin määritelmä.

Oman lukunsa saa myös luovuus. Kutsuttakoon sitä vaikka asiasanalla #bisnesluovuus. Uuden luominen, oli kyse sitten nykyistä paremmasta tuotteesta tai mullistavasta innovaatiosta, ei yltäkyläisillä markkinoilla ole mahdollista ilman luovaa osaamista. Tämän kirjan dna:han on koodattu ajatus, että kilpailijan lyöminen ei ole hedelmällinen lähtökohta. Se kun ei kakkua kasvata. Tärkeämpää on luoda uutta arvoa asiakkaan tarpeisiin ja kasvattaa kakkua. Se taas edellyttää uuden luomista, joka on kilpailuedun etsimistä ja löytämistä. Se on haastavaa – mutta jo kilpailuetuaihion löytäminen tarjoaa inspiraatiota ja uusia näkökulmia.

*Disclaimer: tämä koskee vain yrityksiä, jotka haluavat kehittää uutta markkinälähtöisellä otteella.