
Brändikortit

PALMA:n brändikortit auttavat ymmärtämään mistä
tekijöistä brändi muodostuu.

Brändi on yksinkertaistettuna maine. Voi myös ajatella, että
brändi on tunne – ”gut feeling” jostakin henkilöstä, tuotteesta
tai yrityksestä.

Brändiä voi rakentaa ja ohjailla, mutta loppujen lopuksi muut
päättävät millainen brändisi on. Eli sillä ”mitä kylillä puhutaan”
on lopulta valtava merkitys. Sillä, mitä sinusta tai yrityksestäsi
ollaan mieltä kun et ole paikalla.

Jokaisen menestyvän brändin taustalla on uniikkius. Tällaisella
yrityksellä on aina jokin erilainen, oma ja tunnistettava äänensä.
Sen takia erilaistamisen ymmärtäminen on keskeinen osa
brändiymmärrystä.

Mikä ihmeen brändi?

2019 | PALMA Brändikortit teksti ja taitto:
Ville Ekman, Antti Hakkarainen, Helmi Honkanen, Jan Jämsén, Otto Loikkanen, Khelli Palmgren,

Leo Repo, Jussi Simonen, Henri Strandman, Sami Taberman, Paul Tom, Aleksi Yli-Kyyny

Palvelumuotoilulla uutta
liiketoimintaa maaseudulle

 www.lamk.fi/palma

Brändistrategia on ohjenuora johdonmukaiselle brändin
rakentamiselle. Se perustuu aina yhdessä sovittuihin linjauksiin
ja selkiyttää yrityksen sisäistä toimintaa.

Brändistrategian toinen keskeinen tehtävä on kirkastaa yrityksen
ulkoinen olemus. Hyvän markkinoinnin perusedellytys on aina
toimiva brändistrategia.

Mikä ihmeen
brändistrategia?

Työpajatyöskentely perustuu yhdessä tekemiseen
ja saman pöydän ääressä asioiden kehittämiseen.

Brändityöpaja on usein intensiivinen 2–3 tunnin sessio,
jossa keskustellaan ja hahmotellaan brändin peruspalikoita
ja strategista suuntaa. Useimmiten mukana on suunnittelija
johtamassa tekemistä, mutta työ on mahdollista tehdä
myös ilman vetäjää oheisin kortein.

Seuraavat asiat suositellaan käsiteltävän kahdessa työpajassa,
mikäli työskentely aloitetaan puhtaalta pöydältä.

Työn iloa!

Mitä työpaja tarkoittaa?

Visio

•	 Kuva tulevasta, mutta ei kuvaile
tulevaisuutta liian tarkasti.

•	 Visio on tavoitteen ja unelman
ihmelapsi.

•	 Hyvä visio on innostava ja auttaa
ohjaamaan “laivanne” suuntaa.

Näkemys siitä, millainen
yrityksenne haluaa ja voi olla
tulevaisuudessa.

Visio

Tehkää aiheesta mindmap
ja tiivistäkää ajatuksenne
yhdeksi kirkkaaksi
kuvaukseksi yhdessä.
Muistakaa pitää visionne
napakkana!

Tehtävä:

Missio

•	 Kertoo miksi te olette olemassa ja
mikä on yrityksenne perustehtävä.

•	 Hyvä missio on aina päätetty
yhdessä ja se on kaikkien
takaraivossa.

Yrityksenne toiminta-ajatus.
Eli miksi heräätte
aamulla töihin?

Missio

Pohtikaa ensin itsenäisesti
miksi haluatte tehdä juuri
tätä työtä.
Sen jälkeen keskusteluissa
määritellään yhteinen
punainen lanka ja
tiivistetään se missioksi.

Tehtävä:

Kohderyhmä

•	 Kuka, mitä, miksi ja minne?

•	 Kohderyhmää voi tarkentaa erilaisin
tavoin kuten iän, sijainnin tai
luonteen mukaan.

Ihmiset, joille yrityksenne
tuotteet on tarkoitettu.
Kohderyhmiä voi olla yksi
tai monta erilaista.

Kohderyhmä

Luokaa asiakaspersoonia, jotka edustavat
kutakin kohderyhmää:

•	 Ikä ja sukupuoli?
•	 Mitä asioita he arvostavat?
•	 Millasia palveluita käyttävät?
•	 Millainen on ulkoinen habitus?
•	 Musiikkimaku: Hevi vai ooppera?
•	 Puolue?

Kaikki luovat 1-3 hahmoa, joista
keskustellaan yhdessä. Voit myös piirtää
Pertin tai Pirkon paperille! Tiivistäkää
lopuksi tärkeimpiin kohderyhmiin /
tärkeimpiin asiakaspersooniin.

Tehtävä:

Arvot

Asiat, joihin yrityksenne
ihan oikeasti uskoo.

•	 Ovat kaiken tekemisen pohja
vrt. talon perusta.

•	 Kertovat asiakkaille, kumppaneille
ja osakkeenomistajille mitä yritys
arvostaa.

•	 Ohjaavat menettelytapoja talon
sisällä.

Arvot

Miettikää asioita, joihin juuri te uskotte.
Asioiden ei tarvitse kuulostaa ”hienoilta”
ollakseen rautaisia arvoja.
Miettikää asiaa rohkeasti omasta
näkökulmastanne. Tässä ei kannata
miettiä tekevänsä samaa kuin
�naapurifirma.
Välttäkää sanoja, jotka tulevat heti
ensimmäisenä mieleen: luotettava,
ekologinen, innovatiivinen...

Tiivistäkää arvonne lopuksi kolmeen
parhaaseen.

Tehtävä:

Erottuminen

•	 Mikä saa asiakkaan tulemaan juuri
teidän yrityksenne ovelle?

•	 Mihin yrityksenne charmi perustuu?
Mikä on teidän koukkunne?

•	 Missä loistatte verrattuna
kilpailijaan?

”Oma juttu”, joka erottaa
yrityksenne kilpailijoista.

Erottuminen

Omat vahvuutenne
kilpailijoihin verrattuna?

Mitkä asiat tekevät teistä
teidät?

Mikä toiminnassa on
uniikkia?

Tehtävä:

Brändipersoona

•	 Brändin inhimilliset piirteet
(hauska, energinen, lämmin?)

•	 Kriittinen osa brändiä.

•	 Ihmiseen on helpompi samaistua
kuin brändiin.

Millainen ”tyyppi”
yrityksenne on?

Brändipersoona

Millainen yrityksenne olisi jos se olisi
persoona?
Luokaa ja hahmotelkaa kuvitteellisia
henkilöitä:

•	 Ikä?
•	 Millaisia asioita arvostaa?
•	 Kuvaile tyyliä ja olemusta?
•	 Millainen tämä ihminen olisi

ystävänä?

Tehtävä:

Puheentapa

•	 Auttaa asiakkaita tunnistamaan
yrityksen ja samaistumaan siihen sekä
erottamaan kilpailijoista.

•	 Rakentaa tunnettuutta samaan
tapaan kuin logo.

Miten yrityksenne puhuu
ja miltä se kuulostaa ulospäin.

Puheentapa

Miten yrityksenne puhuu?
Määritelkää sanoja
kuvailemaan puheentapaa
ja tiivistäkää sanomanne
2-3 sanaan.
Kirjoittakaa lopuksi kaikista
sanoista lyhyt kuvaus.

Tehtävä:

Maine

•	 Sidosryhmien tekemä arviointi, joka
perustuu mielikuviin ja kokemuksiin.

•	 ”Maine on jotain, mitä sinusta
puhutaan, kun et ole paikalla.”

Asiakkaiden kokemukset
ja mielikuvat yrityksestä.

Charmikas yritys vetää puoleensa,
yhdentekevä työntää pois.

Maine

Arvioikaa yrityksenne mainetta:

•	 Millainen se on teidän
mielestänne?

•	 Entä asiakkaidenne
näkökulmasta?

Pohtikaa ja keskustelkaa miten
mainettanne voisi kehittää.

Tehtävä:

Tulevaisuus

Mahdollisia muutoksia
pelikentällä 5–10 vuoden sisällä?

•	 Teknologia?
•	 Markkinatilanne?
•	 Tuotteet/palvelut?
•	 Yrityksen koko?

Miltä yrityksen tulevaisuus
näyttää tällä hetkellä?
Miltä kristallipallo näyttää?

Tulevaisuus

Listatkaa asioita, joiden
näette muuttuvan sekä
asioita, joiden näette
pysyvän ennallaan.
Tehkää yhdessä mind map,
eli ajatuskartta.

Tehtävä:

Ydinviesti

•	 Tiivistää tuotteen ja palvelun hyödyt.

•	 Toimiva ydinviesti on mieleenpainuva.
(vrt. radiomainoksen korvamato).

•	 Kaikilla työntekijöillä on sama viesti,
jota he yhdessä vievät eteenpäin.

•	 Ydinviesti kertoo yrityksestä enemmän
kuin slogan.

Tunteisiin vetoava
strateginen perusviesti.

Ydinviesti

Selittäkää yrityksenne
tarkoitus mahdollisimman
selkeästi ja ytimekkäästi.

Miksi? Mitä? Miten?

Tehtävä:

