
Asiakkuusmarkkinoinnin
parhaita caseja
•• CRM upgraded, perusasiat pysyvät

	 Satu Puumala, Musti Group

•• Databisneksestä vientituote
	 Sini Kervinen, Data Refinery

•• Kyytiä tarjolla
	 Pekka Ruuska, Kyyti Group

•• Havaintoja matkalta Suomen parhaaksi
myyntiorganisaatioksi
	 Jukka-Pekka Vuori, Grano

•• Videoanalytiikan taltioima tunnemyrsky antaa Ruisrockille
aitoa ja täysin uutta tietoa festivaalikävijöistä
	 Annakaisa Anttila, Ruisrock
	 Teea Hurme-Rintala ja Anna Savisaari, Affecto/CGI

31
Procode Oy, Särkiniementie 3 A, 00210 Helsinki, +358 (0)400 408 875, www.procode.fi

Tehosta tapahtuman tiedonkeruuta ja varmista
hyvä lopputulos Procoden kävijähallinnan pal-
veluilla. Käytämme toteutuksissa nykyaikaisten
viivakoodi- ja mobiiliratkaisujen yhdistelmää.

ContactMate on kätevä mobiilisovellus reaaliaikaiseen
kävijätiedon keruuseen messuosastolla tai tuote-esittely-
pisteessä. Sovellus toimii iOS- ja Android-laitteilla.

Voit muokata noudettuja tietoja mobiililaitteella, ja tehdä
muistiinpanoja. Tiedot tallentuvat Procoden palvelimelle
kävijälistalle, josta voit käydä selailemassa ja hakemassa
niitä reaaliajassa jatkotoimenpiteitä varten.

ProLydia on tehokas ja helppokäyttöinen mobiiliratkaisu
osallistumisten rekisteröitiin ja pääsylippujen tarkasta-
miseen tapahtumissa.

Laitteistona käytetään skannereita, joilla koodien luen-
ta sujuu vaivattomasti ja joutuisasti myös isojen kävijä-
määrien kanssa.

Ota yhteyttä. Suunnitellaan yhdessä juuri Sinun
tapahtumaasi sopiva kävijähallinnan ratkaisu!

AMT mainosta.indd 1 7.11.2016 16.44

32

MUSTI GROUP

Enemmän dataa. Nopeammin liveksi. Auto-
maattisesti henkilökohtaisemmaksi.

Työurani alussa teimme useamman aktivoivan ku-
ponkielementin sisältäviä printtisuoria, jotka koh-
dennettiin tyypillisesti postinumeroiden ja demo-
grafisten tekijöiden perusteella. Pull-prosenttina
2-3 oli hyvä. Sittemmin käytettävissä olevat työ-
kalut, kanavat ja kohdennusdata ovat kaikki kasva-
neet eksponentiaalisesti, melkeinpä ähkyyn saakka.
Ja silti, samaa teemme edelleen: mahdollisimman
hyvin konvertoivaa sisältöä mahdollisimman fik-
susti kohdennettuna. Edelleen katsomme pull-pro-
sentteja, tavoittelemme kaksinumeroisiakin lukuja,
mutta saamme toimenpiteiden tehokkuudesta val-
tavan määrän muuta tietoa, jota pystymme hyö-
dyntämään osin reaaliaikaisestikin.

Enemmän dataa
Ilman dataa ei ole markkinointia. Asiakkaan perus-
tietojen ajantasaisuus ja ostodatan laatu ovat edel-
leen hyvä perusta nykyasiakkaan hyvään palveluun
ja esimerkiksi ostohistoriaan perustuvien personoi-
tujen tarjousten tekemiseen. Kivijalkabisneksessä
postinumerodata tai asiakkaan preferoima kauppa
esimerkiksi työmatkan varrella on kohdentamisen
kannalta arvokasta tietoa. Matkapuhelinapplikaa-
tio löytää sijainnin perusteella lähimmän kaupan
helposti.

Mutta asiakkaan digikanaviin jättämä tieto vaik-
kapa kiinnostuksen kohteista ja kanavakäytöstä
se vasta mielenkiintoista on! Sitä dataa reaaliai-
kaisesti hyödyntämällä voimme palvella asiakasta
paremmin eri kanavissa: esimerkiksi personoida

verkkosivuston sisältöä, suositella verkkosivuilla tai
uutiskirjeessä asiakkaan selailuhistoriaan perustu-
via tuotteita tai kohdentaa lähikaupan tarjouksia
mobiiliin on-the-go.

Uusasiakashankinnassa kiinnostavaa on esi-
merkiksi oman verkkosivudatan yhdistäminen
mainosverkoston valtavaan datamassaan ja sitä
kautta potentiaalisten kohderyhmien löytäminen.
Tai oman kanta-asiakastiedon hyödyntäminen
ostetun median kohdentamisessa, esimerkiksi pas-
siiviasiakkaille, jotka eivät enää uutiskirjettä avaa.
Näissä toimenpiteissä omaa dataa käytetään vain
kohderyhmien luomiseen, eikä tietoja näin ollen
pysty jäljittämään takaisin tiettyyn henkilöön.

Tänä päivänä pitkälti historiadataan perustuvat
myynnin, verkkokaupan konversio-optimoinnin tai
markkinoinnin tehokkuuden mallinnukset tehdään
usein vielä erillisharjoituksina. Kun arvatenkin pian
mallinnettu data on reaaliaikaisesti käytettävissä
esimerkiksi personoituviin sisältöihin verkkosivuilla
ja kun koneoppiminen jatkuvasti parantaa ennus-
temalleja, saamme lähivuosina nähdä yhä parane-
via tuloksia.

Nopeammin liveksi
Isot markkinointikampanjat suunnitellaan edelleen
hyvissä ajoin etukäteen, mutta kun ne laitetaan
liveksi, lähtee digikanavien osalta seuranta käyn-
tiin heti. Sisältöjä, kohderyhmiä ja kanavia voidaan
muuttaa lennosta, jos nähdään, ettei jokin toimi.
Mahdollisten automatisoitujen ohjelmien lisäksi
tehdään nykyään paljon nopeita, myyntiin reagoi-
via ad hoc -toimenpiteitä. Se vaatii uudenlaista
joustavaa, läpinäkyvää ja systemaattistakin toi-

CRM upgraded, perusasiat pysyvät

33

MUSTI GROUP

mintamallia niin organisaation sisällä kuin kump-
paneidenkin kanssa. Meillä on markkinoinnissa
käytössä IT-puolelta tutut sprintit, joissa toimenpi-
teet puretaan tehtäviksi, jotka priorisoidaan ja vas-
tuutetaan säännöllisesti. Prioriteetit ja työmäärät
ovat kaikkien nähtävillä ja jokaisella on omat työt
omana listanaan. Toimii. Vaikka välillä tietenkin on
ruuhkaakin.

Sisältöjen toimivuutta voi etukäteen A/B-testata
ja julkaisun jälkeen seurata heti hetken, miten si-
sällöt toimivat. Hyvin toimivia sisältöjä kannattaa
heti jakaa muihinkin kanaviin. Esimerkiksi jos tiet-
ty sisältö uppoaa tykisti omissa kanavissa johonkin
kohderyhmään, kannattaisiko tsekata, saadaanko

sama sisältö saman tien jakoon samankaltaiselle
kohderyhmälle ostetussa digissä? Dynaamisilla
sisällöillä voidaan maksullinen banneri pitää ajan-
kohtaisena tai uutiskirjeen sisältö myöhemminkin
avattuna ajan tasalla, jos ne hakevat sisältönsä
suoraan esimerkiksi jatkuvasti päivittyvältä tar-
joussivulta.

Nopeassa tekemisen tempossa tulosten analy-
sointiin jää usein liian vähän aikaa, vaikka kuinka
on dashbordeja käytössä. Lisäksi kehitys vaatii
pidempien aikavälien trendien analysointia; yksit-
täisten hyvin tai huonosti menneiden toimenpi-
teiden perusteella ei juurikaan kannata hötkyillä.
Kun säännöllisesti istahtaa yhdessä työkavereiden

Teppo suosittelee: Asiantuntijoiden suositukset ovat myös arvossaan!

34

MUSTI GROUP

kanssa alas katsomaan viestinnällisesti (opens,
clicks) ja myynnillisesti parhaiten toimineita (traf-
fic, conversions, sales) toimenpiteitä, mutta yhtä
lailla kehnommin menneitä toteutuksia, voi syntyä
yllättäviä oivalluksia. CRM-näkökulmasta asiakas-
kannan rakenteen kehitys kertoo myös, onko isossa
kuvassa menty oikeaan suuntaan, oli kyse sitten
uusasiakashankinnasta, aktiivisten asiakkaiden
keskiostoksen nostamisesta tai passivoituvien asi-
akkaiden aktivoimisesta.

Automaattisemmin
henkilökohtaiseksi
Markkinoinnin automaatiojärjestelmien mahdolli-
suudet tuntuvat melkeinpä rajattomilta. Käytettä-
vissä on useita eri viestintäkanavia ja asiakasdata

ostotiedoista käyttäytymisdataan. Ja meillä tie-
tysti tärkeimpänä myös lemmikkidata. Käytämme
markkinoinnin automaatiojärjestelmää ad hoc
-toimenpiteisiin ja jatkuvasti pyöriviin automaatio-
ohjelmiin.

Meidän kokemuksemme mukaan parhaiten toi-
mii dynaamiseen dataan perustuva ohjelma, kuten
esimerkiksi hylätty ostoskori, joka oikeassa hetkes-
sä kiinnostavalla insentiivillä johtaa verkkokaupan
konversioon. Myös aktiivisten asiakkaiden ohjelma,
joka hakee tuotesuosittelut asiakkaan selainhisto-
rian ja/tai ostohistorian perusteella ja kohtaa asiak-
kaan relevantilla viestillä, esimerkiksi Facebookissa,
toimii hyvin. Asiakkaidemme suosikki on tietenkin
lemmikin synttärilahjaviesti, joka vie hymy huulilla
myymälään.

Automaatio-ohjelmien tarkasti rajatut kohderyhmät ja kohdennetut sisällöt toimivat hyvin.

Ad hoc Tapahtumaperusteinen,
esim. abandoned cart

Toistuva, esim. tervetuloa,
poistuvan ohjelma

Esimerkki: automaatio-ohjelmat vs. ad hoc

Avattu Klikattu

35

MUSTI GROUP

Automaatio-ohjelman rakentaminen vaatii use-
amman polun, kohderyhmämäärittelyn, viestin ja
kanavan miettimistä eikä se helppoa ole. Harvem-
min se myöskään toimii optimaalisesti heti, vaan
sitä pitää ja kannattaa tuunata, niin kohderyhmä-
määrittelyiden, sisältöjen, insentiivien kuin kana-
vienkin osalta. Toisaalta hyvin toimivina ne tuovat
jatkuvaa tulovirtaa ja sitouttavat asiakkaita.

Perusasiat pysyvät
Viisas kollegani VR:llä teroitti aina, että mieti ensin
tavoite, sitten kohderyhmä. Sen jälkeen on helppo
keksiä keinot; miettiä sisällöt ja kanavat ajoituk-
sineen. Allekirjoitan tämän edelleen. Kaiken data-
määrän ja fiksujen työkalujen keskellä pää pysyy
kasassa, kun tavoite on mitattava ja kohderyhmä
on mietitty ennen kuin aletaan juosta. Myös tu-
losten mittaaminen on helpompaa ja hyödyllisem-
pääkin. Asiakkuuden elinkaari markkinoinnin au-
tomaatiotyökaluilla on yksinkertaisimmillaan tätä:

•	 Liidiohjelma: Haluamme edelleen uusia

asiakkaita. Keinot löytää paras potentiaali ovat
monipuolistuneet.

•	 Tervetuloa-ohjelma: Toivotamme uuden
asiakkaan tervetulleeksi. Tarjoamme ehkä
liittymisedun ja esittelemme keskeiset palvelut
ja asiakasedut.

•	 Aktiivisen asiakkaan ohjelmat ja palkitseminen:
Haluamme varmistaa mahdollisimman pitkän
ja hyvän asiakassuhteen tarjoamalla asiak-
kaalle relevanttia sisältöä ja personoituja etuja.
Kiitämme hyvästä asiakkuudesta.

•	 Passivoituvan asiakkaan ohjelmat: Huoles-
tumme, jos asiakas ei ole vähään aikaan käynyt
meillä. Kysymme miksi ja tarjoamme etuja
saadaksemme suhteen takaisin raiteilleen.

Meille asiakkuuden elinkaartakin tärkeämpi on
lemmikin hyvä tunteminen, jotta osaamme tarjo-

ta oikeita vinkkejä, palveluita ja tuotteita lemmikin
mahdollisimman hyvään ja kivaan eloon. Ja vaikka
toimenpidesuunnittelussa monipuolinen analytiik-
ka on hyvä, niin käynti myymälässä tai päivä asia-
kaspalvelussa puheluita kuunnellen on paras tapa,
jos haluamme tietää, mitä asiakkailla on mielessä
juuri nyt.

Satu Puumala
CRM manager

Musti Group

Kirjoittajakuva: A.Dam
m

ert.

36

DATA REFINERY

Databisneksestä vientituote

Digitalisaation myötä yritysten tulee kehittyä ja
muokata toimintatapojaan pysyäkseen mukana
kilpailussa. Olin mukana, kun Aller Media valitsi
uudeksi kärjekseen datan. Datan kanssa koettiin
niin suuria onnistumisia, että se päätettiin yhti-
öittää omaksi yrityksekseen, Data Refinery Oy:ksi.
Kerron tässä kirjoituksessa databisneksestä ja lop-
puun listaan ne kolme asiaa, jotka huomioimalla
onnistuimme.

Hyödyt ja haasteet datan käytössä
Laadukas ja visualisoitu data tukee liiketoiminnan
kehitystä ja markkinointia. Siitä hyötyvät orga-
nisaation eri toimintojen lisäksi myös asiakkaat.
Syvempi asiakasymmärrys niin verkkosivuston
online-kävijöistä kuin asiakasrekisterin asiakkaista
antaa yritykselle mahdollisuuden vaikuttaa teke-
miinsä toimiin reaaliajassa. Näin pystytään palve-
lemaan jokaista asiakasryhmää paremmin. Kehitty-
neemmän asiakasymmärryksen avulla voidaan tar-
kastella kuluttajaryhmiä, joiden arvot ja odotukset
ovat loogisella tavalla yhtenäisiä.

Dataliiketoimintaa kehittäessä törmäsin toistuvasti
seuraaviin haasteisiin:
–– Dataa tulkitaan ja tutkitaan vain yrityksen yhdessä

nurkassa kokonaisvaltaisen hyödyntämisen sijasta.
–– Datan tulkinnan uskotaan vaativan erityisosaa-

mista ja ennakkotietoja, eikä se ole helposti kaik-
kien ihmisten saavutettavissa.

Kyseenalaistan datan käsittelyyn suunnitellut jär-
jestelmät ja tavat, joilla dataa esitetään. Datan kä-
sittely ja tutkiminen voi innostaa luonnostaan use-
ampia, jos se tarjoillaan käyttöön visuaalisemmin
helppokäyttöisellä käyttöliittymällä.

Mitä laadukas data tarkoittaa?
Laadukas data syntyy hyvistä sisällöistä, edistynees-
tä teknologiasta ja bisnesälystä. Laadukas data on
kerätty moderneilla järjestelmillä monipuolisista läh-
teistä. Oleellista on kuitenkin tarkoitus, johon dataa
käytetään. Jos et tiedä, mihin haluat vastauksia, tek-
nologioilla ja datalähteillä ei ole merkitystä. Tarkoi-
tuksen, lähteen ja teknologian pitää tukea toisiaan.
Tämän lisäarvon me Data Refineryssä luomme.

Esimerkki laadukkaasta segmentoidusta datasta
on MTV:n ja Aller Median yhteisdata, jonka pohjal-
ta on luotu verkkokäyttäytymisluokitus eli VKL. Se
kuvailee kuluttajaa kokonaisuutena luokittelematta
kuluttajia ryhmiin vain irrallisten kiinnostusten mu-
kaan. Luokituksen luomisessa hyödynnettiin syvä-
osaamista yhdistäen online- ja offline-dataa kuvaa-
maan kuluttajaryhmiä kokonaisuutena. Luokittelun
avulla voidaan saavuttaa laajempi ymmärrys heidän
ostoaikeistaan ja -tottumuksistaan kuin yksittäisten
kiinnostusten tai demografioiden perusteella.”Reaaliaikainen tietopankki kuluttajien arjesta”

37

DATA REFINERY

Suurin osa meistä kaikista käyttää jotain laitetta,
jonka perusteella käyttäytymistämme voidaan seu-
rata ja analysoida, kuitenkaan tunnistamatta meitä
yksilöinä. MTV:n ja Aller Median online-mediat ta-
voittavat yli puolet suomalaisista. Näin ollen voi-
daan luotettavasti tunnistaa oikeaa asiakaskäyt-
täytymistä ilman yleistävää mallintamista pieneen
otokseen perustuen.

Näin me onnistuimme
Näiden vinkkien avulla uskon muidenkin onnistu-
van digitaalisessa transformaatiossa. Toivon, että
autan sinunkin liiketoimintaasi eteenpäin digitali-
soitumisen tiellä.

1. Yli osastorajojen menevä tekeminen
Dataliiketoimintaa rakennettiin alusta asti innos-
tuneessa startup-hengessä. Tekemisessä oli tär-
keää osastorajojen ylittävä malli, jossa kuunneltiin
asiantuntijoita kaikki näkökulmat huomioiden.
Yhtenä esimerkkinä kerättiin tiimi, johon osallis-
tuivat liiketoiminnan omistaja, projektivastaava,
data scientist, analyytikko, tietojärjestelmäosaaja,
alihankkijan edustaja ja myynnin edustaja.

Teknologiapäätösten tekeminen puhtaasti lii-
ketoiminnan ehdoilla mahdollistaa aidosti arvon-

luomisen asiakkaille. Asiakkaan ääni ja arvot yhdes-
sä parhaiden asiantuntijoiden osaamisen kanssa
muodostavat dataliiketoiminnan ytimen. Dataliike-
toiminnassa eettisyys on tärkeää, sillä henkilöiden
tietoja ja käyttäytymistä tulee tutkia kunnioittaen.
Näistä arvoista ja asenteista muotoutuu myös Data
Refinery Oy:n slogan ”Make data do good”, eli ”lai-

Laadukasta dataa voidaan hyödyntää
monipuolisesti esimerkiksi:
•	 Asiakasymmärryksen lisäämiseen
•	 Asiakastiedon rikastamiseen
•	 Online-mainonnan kohdentamiseen
•	 Ohjelmalliseen mainontaan
•	 Telemarkkinoinnin kohderyhmiin
•	 Sähköpostimarkkinointiin
•	 Suorapostimarkkinointiin
•	 Verkkokaupan kehittämiseen
•	 Palvelumuotoiluun
•	 Trendien etsimiseen
•	 Liiketoiminnan strategiseen kehittämiseen
•	 Sisällön suositteluun
•	 Tehokkuuden seurantaan ja mittaamiseen
•	 Segmentointiin

”Asiakas on kokonaisuus ja ennen kaikkea ihminen.”

”Make data do good”

38

DATA REFINERY

ta data tekemään hyvää”. Asiakkaan näkökulmasta
slogan tarkoittaa liiketoiminnan arvon kasvatta-
mista datan avulla.

2. Ketterä kehitys ja ennakointi
Data Refineryssä kehitämme data-alustaamme ket-
terästi ja ennakoiden. Raskaan ja pitkälle suunnitel-
lun työtavan sijasta kuuntelemme asiakkaitamme
jatkuvasti ja muotoilemme tekemistämme matkalla
opitun ja ymmärretyn avulla. Nykymaailmassa on
mahdotonta sitoutua pitkäaikaiseen projektiin, il-
man että lopputulos olisi jo ennen valmistumistaan
vanhentunut. Työtapamme mahdollistaa sen, että
tekemisellemme on markkina ja asiakkaille voidaan
tarjota heitä eniten palvelevat dataryhmittelyt sil-
loin, kun he niitä eniten tarvitsevat.

Tässä esimerkki ennakkoluulottomasta työs-
kentelystä uuden teknologia-alustan kehittämisen
yhteydessä:

–– 	Viikko 1: Heitä ilmoille hulluimmat ideat, käy läpi
kilpailijakenttä ja asiakas-segmentoinnit sekä
haastattele asiakkaita.

–– Viikko 2: Konseptoi ja käy läpi syntyneet ideat,
liiketoimintamalli ja markkinan koko sekä työstä
prototyyppi ja esittele se asiakkaille.

–– Viikko 3: Päätä konseptin ja MLP:n (minimalisti-
simmillaan rakastettavan tuotteen) sisällöt.

–– Viikko 4: Päätä visuaalinen ilme ja onnistumisen
mittarit sekä jatkotehtävät.

Näiden neljän viikon jälkeen jatkokehitä konseptia,
validoi ja rakenna muutaman viikon tai kuukauden
sykleissä. Säilytä kehityksen malli, vaikka konsepti
laajenee ja tavoitteet kasvavat.

3. Nöyrä mutta rohkea
Kukaan ei ole yksin oikeassa. Kuulemalla asiakkai-
den ja asiantuntijoiden näkemyksiä ja ymmärtä-
mällä, ettei itse ei voi tietää kaikkea, voi saavuttaa
enemmän. Yhteistyön voimaan perustuu myös aja-
tus kumppanien käyttämisestä oman liiketoiminta-
arvonsa kasvattamisessa. Viisas on se, joka osaa
käyttää ympäriltään löytyvää osaamista uudistuen
ja kiintymättä liikaa vanhoihin saavutuksiin.

Muutoksessa mukana pysymiseen tarvitaan
hyvää tiimiä tai yhteistyötahoja, erinomaisia vuo-
rovaikutus- ja viestintätaitoja ja ennen kaikkea
timanttista asennetta. Lahjakkainkaan yksilö ei voi
loistaa, mikäli ympäristö ei sitä tue.

Menestyvällä organisaatiolla on valmius luopua
siitä, mikä siitä aikoinaan teki menestyksellisen, ja
aloittaa tuoreesti. Älä kuitenkaan hyppää suoraan
vanhasta uuteen, vaan kehitä uutta liiketoimintaa
käsi kädessä nykyisen kanssa.

”Avoimesti kohti uutta.”

Menestytään yhdessä!

39

DATA REFINERY

Muutosprojektin onnistumisprosentti kasvaa,
kun kiinnität huomiota alla oleviin:
•	 Hanki johdon tuki,
•	 viesti selkeästi ja riittävästi kaikille osapuolille,
•	 kokeile, opettele, sopeudu ja muutu,
•	 hyödynnä monipuolinen osaaminen,
•	 jaa, kuuntele ja osallista,
•	 ole määrätietoinen ja suuntaa avoimesti kohti

uutta.

Data Refinery kansainvälistyy
Kaikkea ei tarvitse osata itse, ja ulkopuolinen nä-
kemys toimintamallin kehittämisessä on arvokasta.
Erityisesti kansainvälistymisessä kannattaa oman
osaamisen lisäksi satsata hyviin kumppaneihin.
Parhaimmillaan luotettavan liiketoimintakump-
panin valmis tiimi ja apu voivat mahdollistaa vi-
sion kehittämisen todeksi. Myös Data Refinery on
luottanut strategisiin kumppanuuksiin ja tehnyt
tuloksellista yhteistyötä useiden tahojen kanssa eri
liiketoiminta-alueilla. Dataekosysteemiä laajenne-
taan jatkuvasti uusiin kumppanuuksiin globaalisti.

Kansainvälisesti skaalautuvaksi rakennettu lii-
ketoiminta ja teknologia mahdollistavat toimivan
mallin monistamisen. Kattavasti Suomen kansaa
kuvailevan Data Refineryn datamallit ja segmen-

toinnit saavat uudenlaista kulmaa kansainvälis-
tymisen myötä. Sen datakäyttöliittymässä voi nyt
vertailla omaa kohdeyleisöään myös pohjoismai-
sella tasolla. Data Refinery monistaa ja laajentaa
konseptiaan visuaalisen data-alustan ja kumppa-
nuuksien voimin jatkossa myös muihin maihin.

Sini Kervinen
VP, Technology & Service

Data Refinery

”Data globaalisti
siellä missä sinäkin”

40

KYYTI GROUP

Kyytiä tarjolla

Kyyti on vuonna 2016 perustettu startup. Kaikki sai
alkunsa kimppakyytipalvelusta, joka lanseerattiin
aluksi osana Tuup Oy:n palvelutarjontaa. Sitten
huomattiin, että Kyyti alkoi vetämään isäntäänsä
paremmin, ja pian koko yritys sai nimekseen Kyyti.
Tarkemmin ottaen Kyyti Group Oy.

Kyyti-kimppataksit tuotiin kaduille ensimmäistä
kertaa Oulussa. Tunnelma kaupungin keskustas-
sa vuokratussa kolmiossa oli käsinkosketeltava,
kun kylmänä maaliskuisena torstaiaamuna tii-
mimme työsti viimeisiä koodinpätkiä, ja teimme
toimitusjohtaja Pekka Mötön kanssa nyttemmin
jo perinteeksi muodostuneen rituaalitanssin pun-
taroidessamme millaisen vastaanoton tuleva leh-
distötiedote tulisi saamaan. Ja hyvinhän kaikki
meni. Oulun lanseerauksen jälkeen Kyyti tuotiin
pian Tampereelle ja Turkuun. Heinäkuussa Kyyti oli
jo yksi Ruisrock-festareiden pääyhteistyökumppa-

neista. Viime marraskuussa palvelun pilotointi alkoi
Helsingissä.

Kyyti on palveluna yksinkertainen, ja monimut-
kainen. Molempia samanaikaisesti. Yksinkertaistet-
tuna asiakas voi jakaa taksimatkansa kustannuksia
muiden samaan suuntaan menevien matkustajien
kanssa. Matkustajat voivat olla joko tuttuja tai
matkan varrelta mukaan hyppääviä tuntemattomia
matkustajia. Kustannukset jaetaan kaikkien mat-
kaajien kesken. Olennaista on joustavasti täyttää
mahdollisimman paljon istuinpaikkoja, sen sijaan
että tyhjiä penkkejä matkustaisi ruuhkassa paikas-
ta A paikkaan B. Monimutkaisen palvelusta tekee
järjestelmän taustalla suoritettavat algoritmit;
reaaliaikaiset matemaattiset yhdistelyt. Tämän-
tyyppiseen kyytien yhdistelyn laskemiseen ei ai-
kaisemmin ole ollut tarvittavaa teknologiaa, mutta
nyt se alkaa olla mahdollista. Lisäksi älypuhelimet

41

KYYTI GROUP

ovat yleistyneet niin, että sovellukset ovat saatavil-
la suurimmalle osalle potentiaalisia kuluttajia. Se
mahdollistaa tarvittavan kriittisen massan saatta-
misen palvelun piiriin.

Lisäksi sovellukseen voidaan liittää MaaS eli
matkaketju-palvelut. Se tarkoittaa, että asiakas voi
matkustaa eri kulkuvälineillä näyttämällä vain yh-
tä lippua. Yksi matka esimerkiksi Munkkivuoresta
Jämsään mökille saattaa sisältää esim. kaupunki-
pyörän, junan, bussin ja taksimatkan. Tutkimusten
mukaan yksityisauto seisoo keskimäärin 90-95 %
elinajastaan käyttämättömänä parkkipaikalla. Kyyti
Group Oy:n tarkoituksena onkin tarjota sujuvasti
suunniteltu ja aikataulutettu matkaketju, joka voi-
si helppoudessaan ja kustannustehokkuudessaan
haastaa yksityisauton omistamisen tarpeen.

Riskinottoa markkinointiin
Palvelumuotoilun filosofian trendit viittaavat sii-
hen, että asiakkaita kiinnostaa entistä vähemmän
”Maksa 2 saat 3” -tyyppinen markkinointiviestintä.
Kuluttaja odottaa saavansa entistä laadukkaampia
sisältöjä myös yritykseltä. Muuten kanava vaihde-
taan. Edistyksellisimpien yritysten markkinointi-
osastot tuottavat tänä päivänä pitkälle suunnitel-
tuja toimituksellisia sisältöjä, jotka vetävät vertoja
Long Playn kaltaiselle laatujournalismille. Mark-
kinointiosastoille palkataan entisiä tv-ohjaajia
tuottamaan villejä live-lähetyksiä. Nykytaiteilijat
tekevät outoja tempauksia, joilla iskeydytään ku-
luttajien alitajuntaan. Kanaville tuotetaan opasta-
via infograafeja, jotka eivät myy mitään.

Oppikirjan mukaisilla ja hyväksi havaituilla
markkinointikeinoilla on ehdottomat ansionsa, ja
olen itsekin käyttänyt paljon perinteisiä markki-
nointitapoja. Riskinä on kuitenkin se, että samoja
kaavoja toistamalla kaikkein parhaat ja rohkeim-
mat ideat jäävät keksimättä tai ainakin toteutta-
matta. Luovuus tarvitsee aikaa. Pitäisi muistaa, että
riskien ottaminen on elinehto edistyksellisen mark-

kinoinnin toteuttamiselle. Haluaisin itse inspiroitua
vieläkin enemmän ympärilläni tapahtuvasta haas-
tavasta ja visionäärisestä markkinoinnista. Edistyk-
sellisistä teistä, jotka eivät vain tyydy kertomaan
yrityksen ydinpalveluista tai -tuotteista, vaan
vievät sellaisille alueille, joilla en ole aikaisemmin
ollut. Parhaimmillaan markkinointi saa ihmisen
miettimään asioita, joita hän ei ole aikaisemmin
miettinyt saaden hänet katsomaan maailmaa uu-
desta näkökulmasta.

Arvon kollegat. Haastan teidät sekä itseni yllät-
tämään itsemme markkinoinnin nimissä tehtävillä
teoilla vuonna 2018. Pusketaan yli rajojemme. Yli-
tetään itsemme. Mennään sinne missä muut eivät
ole vielä olleet ja näytetään muille valoa. Haaste-
taan toisemme. Keskustellaan pitkään ja intensiivi-
sesti. Matkustetaan Ruotsiin ja kerrotaan miten se
homma tehdään. Ja kun mennään metsään, juhlis-
tetaan sitä yhdessä juomalla häpeän shampanjat
kuten Supercellillä tehdään. Pusketaan tämä hom-
ma uusiin sfääreihin. Koska on vuosi 2018. Ja tämä
vuosi on hyvä vuosi.

Pekka Ruuska
Marketing Manager

Kyyti Group

42

GRANO

Havaintoja matkalta Suomen
parhaaksi myyntiorganisaatioksi

Myynti ja markkinointi ovat avainasemassa
useimpien yritysten strategian toteuttamisessa,
eikä Grano ole poikkeus. Viime vuosina olemme
muun muassa ottaneet käyttöön uutta teknolo-
giaa, joka sitoo markkinoinnin ja myynnin pro-
sessit samaan yhteiseen putkeen ja näkymään.
Siitä ei kuitenkaan saada täyttä hyötyä, jos
integraation inhimilliset ja kulttuuriset tekijät
jäävät liian vähälle huomiolle. Tavoitteet saa-
vutetaan varmimmin, kun toiminnan keskiöön
asetetaan asiakaskokemus.

Täydellisessä maailmassa – ja yritysten prosessiku-
vissa – organisaation kaikki osat toimivat saumat-
tomasti yhteen parhaan mahdollisen asiakastyyty-
väisyyden ja kasvun rakentamiseksi. Virallisen digi-
talisaatioliturgian mukaan integroitu, ajantasaisel-
la datalla ja teknologialla marinoitu markkinointi ja
myynti tuovat yhdessä enemmän kauppaa sisään,
koska ne tarjoavat asiakkaille enemmän hyötyä, so-
pivampia ratkaisuja ja parempia kokemuksia.

Kuten liki jokainen markkinoija ja myyjä tietää,
todellisessa maailmassa arki on yhä turhan usein
toisenlaista. Olen kanavoinut tähän artikkeliin ar-
kisia kokemuksia ja kommentteja niin nykyisestä
työpaikastani kuin muistakin muutosprosesseista,
joissa olen ollut mukana.

Monesti esteet saumattoman toiminnan tiellä
ovat taktisia ja teknisiä – tai ainakin ne on helppo
mieltää sellaisiksi. Organisaation eri osissa on esi-
merkiksi pystytelty päällekkäisiä kanavia eri aikaan
ja eri tavoittein. Asiakas-, myynti-, liidi- ja muuta
kontaktidataa sekä varastotietoja on kerätty valta-
via määriä, mutta ne ovat hajallaan siellä täällä. Tai

sitten ne mätänevät jalostamattomana raakadata-
na IT-osaston syövereissä.

Taktisten ja teknisten haasteiden korjaaminen
on kuitenkin vielä varsin suoraviivaista, sillä niis-
sä kaikki ovat yleensä muutaman palaverin jälkeen
samaa mieltä ongelmasta. Kunhan joku vain tart-
tuu toimeen – ja suostuu ottamaan työn budjet-
tiinsa – nämä projektit ovat, kuten sanonta kuuluu,
tekemistä vaille valmiita.

Huomattavasti kimurantimmaksi tilanne muut-
tuu, kun tarkasteluun otetaan mukaan yrityksen eri
osastojen väliset suhteet. Tässä tapauksessa eten-
kin markkinoijien ja myyjien väliset suhteet.

Markkinointi ja myynti –
kädenväännöstä kumppaneiksi
Markkinoinnin, myynnin ja asiakaspalvelun yhteis-
työ on yrityksille tärkeämpää kuin koskaan, sillä
digiajan asiakas odottaa niiden toimivan saumat-
tomasti yhteen. Ideaalitapauksessa markkinointi ja
myynti käyvätkin yhtä jalkaa kuin parhaat ystävyk-
set. Arjessa kuulee kuitenkin edelleen usein tilan-
teista, joissa molemmat näkevät toisensa kehityk-
sen ja tuloskasvun tulppana.

Myyjiä sapettaa, että sillä aikaa, kun he juokse-
vat otsa hiessä kaupoilla ympäri maata ja kasvatta-
vat tulosta, markkinointi tuntuu hörhöilevän tren-
dien perässä ja keksivän yhä uusia rahareikiä, joihin
myynnin tienaamat tuotot voi tuhlata. Myynnin
ei aina ole helppo ymmärtää markkinoinnin roo-
lia osana myynnin ja yrityksen arvon kasvua, sillä
markkinoijat puhuvat usein abstrakteista käsitteis-
tä, jotka eivät heti taivu myynti- ja kasvuluvuiksi.
Pahimmillaan markkinoijista voi olla myyjille suo-

43

GRANO

ranaista riesaa. Brändipoliisilaitoksen valitukset
vääristä sanamuodoista, fonteista tai värisävyistä
eivät pahemmin lämmitä, jos myyjä on juuri tehnyt
kellon ympäri töitä ison sopimuksen eteen.

Markkinoijaa puolestaan kismittää etenkin se,
että hänen tonttiaan ei monessa yrityksessä tun-
nuta vieläkään näkevän kasvuinvestointina vaan
kulueränä, josta voi aina tunnuslukujen hieman
notkahtaessa leikata palan pois. Närää herättää
myös se, jos myynti ei ymmärrä inbound-markki-
noinnin ideaa. Käytännössä tämä näkyy esimerkiksi
silloin, kun myynti vääntää tarkastuskierroksella
olevat markkinointisisällöt mainosteksteiksi, jois-
sa ylistetään omia palveluita ja tuotteita. Tai kun
markkinoinnin tuottama asiakasdata ja liidit tuntu-
vat katoavan kuin mustaan aukkoon aina siirtyes-
sään myynnin vastuulle. Moni markkinoija uskoo-
kin myyjien suhtautuvan markkinointiin edelleen
tukitoimintona, jonka kuuluu tuottaa myynnille
materiaaleja, kirjoittaa kivoja some-päivityksiä ja
järjestää vuosittain pari tapahtumaa.

Yritys- ja myyntijohdossa markkinoijien näkemyk-
siä kuunnellaan tarkasti lähinnä silloin, kun markki-
nointi on aidosti ja mitattavasti osa yrityksen liiketoi-
minnan ja myynnin kasvattamista. Tämä edellyttää
markkinoinnilta mukautumista – sitä pitää tehdä
selkeästi myynti- ja kasvutavoitteista johdettuna.

Ajoittaisesta keskinäisestä kitkasta huolimatta
markkinoinnista ja myynnistä on sekä toisilleen
että yritykselle paljon enemmän hyötyä kuin hait-
taa – ja vielä enemmän, jos ne sulautuvat mah-
dollisimman tiiviisti yhteen. Jotta tähän päästään,
myynti ja markkinointi tarvitsevat yhteiset tavoit-
teet ja yhteiset prosessit sekä mittarit. Ne tarvit-

sevat myös sopivia digitaalisia työkaluja ja auto-
maatiojärjestelmiä, jotka tuovat yhteistyöhön lisää
tehoa ja tuloksia.

Asiakaskokemus muutoksen kärkeen
Parhaatkaan järjestelmät ja saumattominkaan yh-
teistyö eivät kuitenkaan pelasta yritystä, jos sen
johtotähti on hukassa. Yhä useammin tuo johto-
tähti on asiakaskokemus. Markkinoinnilla ja myyn-
nillä onkin asiakaskokemuksen kehittämisessä
tärkeä yhteinen rooli: molemmat vahvistavat asi-
akkaan ääntä yrityksen kulmahuoneessa.

Digitaalisessakin toimintaympäristössä me-
nestyvät varmimmin ne yritykset, jotka kykenevät
lähestymään asiakkaitaan kiinnostavasti ja palve-
lemaan heitä hyvin kaikissa asiakkaille olennaisissa
kanavissa. Siihen tarvitaan hyödylliseksi koettua
markkinointia ja myyntiä. Myös tutkimus- ja kon-
sulttiyritys Gartnerin tutkimuksen mukaan asia-
kaskokemus nousee yhä merkittävämmäksi kilpai-
lutekijäksi.

Silti Paltan keväällä 2017 teettämässä selvityk-
sessä paljastui, että vain kymmenesosa suomalais-
yrityksistä panostaa digitalisaatioon kehittääkseen
asiakaskokemustaan. Miksi?

Osasyy tähän lienevät maamme yritysten teol-
liset ja tuotannolliset perinteet. Insinöörijohtajille
on luontevampaa kehittää prosessitehokkuutta
kuin asiakaskokemusta. Ei asiakas tietenkään pane
tehokasta toimintaa pahakseen – mutta jos uudis-
tuksia ajetaan läpi pääasiassa siksi, että saadaan
minimoitua ihmistyövoimaa ja muita kustannuksia
prosessin eri vaiheista, ollaan asiakaskokemuksen
kannalta väärillä jäljillä. Silloin arjessa pääosaan

44

GRANO

ei nouse asiakas vaan sisäiset prosessit, joilla ha-
lutaan turvata tasainen työnjälki ja kustannuste-
hokkuus.

Asiakastasi eivät prosessisi, ohjeistuksesi ja or-
ganisoitumisesi kiinnosta. Koska asiakas maksaa
viulut, hänellä on oikeus edellyttää, että häntä pal-
vellaan hyvin asiakaspolun kaikissa vaiheissa.

Asiakkaan etu kuuluu kaikille
Granon muutosprosessissa olemme onnistuneet
nostamaan asiakaskokemuksen, markkinoinnin
ja myynnin pysyvästi myös ylimmän johdon sekä
hallituksen agendalle. Jos me pystymme siihen,
pystyvät muutkin.

Ensimmäinen askel edellyttää toimintojen ja
osastojen välisten siilojen kaatamista. Tässä on
kyse paljon muustakin kuin osastorajat ylittäväs-
tä yhteisestä tekniikasta ja ohjelmistoista. Samalla
kannattaa lakkauttaa esimerkiksi markkinoinnin,
myynnin ja logistiikan toimintojen lyhytnäköinen
osaoptimointi.

Tärkein yksittäinen ohjenuora Granon omassa
muutostyössä kuuluu seuraavasti: asiakkaan etu
on jokaisen työntekijän asia. Esimerkiksi isois-
sa tuotantolaitoksissa valtaosa työntekijöistä ei
yleensä ole päivittäin kosketuksissa asiakkaiden
kanssa. Asiakkaan etu kuuluu kuitenkin yhtä lailla
heidän kuin myyjien, markkinoijien ja asiakaspal-
velijoiden vastuulle. Se näkyy muun muassa työn
laadussa, toimitusajoissa ja reagoinnissa asiakkaan
yksilöllisiin toiveisiin.

Ei pidä pelästyä, jos yritysten päivittäisissä vään-
nöissä asiakkaan näkökulma on välillä vaarassa
jäädä paitsioon. On kuitenkin olennaisen tärkeää,
että aina ennen uusien linjausten ja päätösten te-
kemistä joku muistaa kysyä: mitä hyötyä tästä on
asiakkaalle? Se on asiakaslähtöisyyttä käytännössä.

Jukka-Pekka Vuori
Chief Commercial Officer

Grano

45

AFFECTO/CGI

Videoanalytiikan taltioima tunnemyrsky
antaa Ruisrockille aitoa ja täysin
uutta tietoa festivaalikävijöistä

Ruisrock kokeili kesällä 2017 ensimmäistä ker-
taa videoanalytiikkaa festivaalivieraiden tun-
netilojen analysoimiseksi. Tuloksena avautui
kävijöiden tunneskaalasta tarkkaa dataa, joka
tuo täysin uuden tason tulevien festivaalien
suunnitteluun. Verrattuna perinteiseen kävijä-
tutkimukseen videoanalytiikka on ylivertainen:
se ei jätä huomioimatta ihmistä, joka ei vastaa
kyselyyn.

”Me emme ole koskaan aiemmin tienneet näin
tarkkaan, mitä vieraat tuntevat ja kokevat festivaa-

lin aikana”, toteaa Ruisrockin kumppanuuspäällik-
kö Annakaisa Anttila. Yhteistyössä Affecton (ny-
kyisin osa IT-palveluyhtiö CGI:tä) kanssa tuotettu
pilotti oli ensimmäinen laatuaan.

Annakaisan mukaan tarkoituksena oli kokeilla,
mitä uutta videoanalytiikka tuo perinteiseen kä-
vijätutkimukseen verrattuna: ”Halusimme tutkia
onnellisuutta ja iloisuutta. Löytyykö esimerkiksi eri
ikäryhmien, sukupuolten tai kellonaikojen välillä
eroja siinä, kuinka onnellisia festivaalivieraat ovat?
Milloin vieraat ovat väsyneitä, missä päin aluetta
onnea on eniten ja onko vaikkapa alkoholilla vaiku-

46

AFFECTO/CGI

tusta tunnetilaan?” Tulokset toivatkin täysin uutta
tietoa festivaalien suunnitteluun.

Videoanalytiikka kirjaa
tunteet sukupuolesta, iästä ja
kellonajasta riippumatta
”Tiedämme nyt esimerkiksi, että klo 20 tunnetila
nousee ja sen jälkeen tulee taitekohta. Tämä on
jännä yksittäinen asia ja mietimme parhaillaan,
miten voisimme ottaa sen huomioon tulevien fes-
tivaalien suunnittelussa”, Anttila kertoo.

”Ensimmäistä kertaa saimme myös paljon tar-
kempaa dataa festivaalivieraiden iästä ja sukupuo-
lesta. Peruskävijätutkimuksessa on tiettyjä puuttei-
ta: naiset vastaavat tunnollisemmin ja nuoria mie-
hiä on vaikea saada vastaamaan. Kun Ruisrockin
perinteisessä kävijätutkimuksessa vastaajista 79 %
on naisia ja 21 % miehiä, Affecton videoanalyysissa

päästään lähes 50/50-jakaumaan. Videoanalytiikka
ei jätä huomioimatta ihmistä, joka jättää vastaa-
matta kyselyyn.”

Data toi myös esille yksityiskohtia, jotka saatta-
vat tarjota uusia mahdollisuuksia yhteistyökump-
paneille: ”Emme ole vielä analysoineet koko tieto-
kantaa, mutta olemme jo saaneet yksittäisiä ahaa-
elämyksiä: Näimme selkeän piikin onnellisuudessa
heti kun ihminen astuu sisään festivaalialueelle.
Nyt mietimme sitä, miten voisimme vahvistaa tätä
tunnetta ja tarjota wow-kokemuksen heti festivaa-
livierailun ensi minuuteilla. Tämä on yksi esimerkki
konkreettisista asioista, joissa videoanalyysi on jo
nyt tuonut apua suunnitteluun.”

Vaikka alkuperäisenä tavoitteena oli mitata on-
nellisuutta, yksittäisten hymyjen lisäksi videoana-
lytiikka avasi keikkojen aikana tapahtuvan valtavan
tunnemyrskyn: ”Kun joku ihminen laulaa ja itkee

47

AFFECTO/CGI

koko keikan läpi, se tekee elämyksestä erittäin tun-
nerikkaan ja ihminen todennäköisesti muistaa tä-
män läpi koko elämänsä”, Anttila painottaa.

Kesän lämpimin viikonloppu
toi omat haasteensa
Ruisrock on festivaali, joka rakennetaan joka vuosi
uudelleen tyhjästä. Siksi kynnys kokeilla videoana-
lytiikkaa oli Annakaisa Anttilan mukaan hyvin ma-
tala. ”Kannattaa lähteä liikkeelle avoimin mielin – ei
kannata liikaa ajatella, että mitä tulokset voisivat
olla tai mitä ne eivät olisi. Niin paljon kun festa-
rituottajat ja järjestävät ennakoivat asioita, tässä
oli tosi paljon uutta, jota emme osanneet ajatella.”

Myös Affecton markkinointijohtaja Teea Hurme-
Rintala koki kokeilevan yhteistyön mielekkääksi:
”Lähdimme liikkeelle kokeilukulttuurimielessä ja
halusimme altistaa itsemme pilotoinnille. Meidät

yllätti positiivisesti se, mitä kaikkea saimme selville.
Myös yleisö otti haasteen vastaan todella avoimesti.”

Toteutuksesta vastasi Affecton tiimi, joka rää-
tälöi hyvin nopeassa aikataulussa parhaimman
ratkaisun festivaaleille: ”Päädyimme lopulta siihen,
että portilla oli neljä kameraa ja sen lisäksi vapaa-
ehtoistyöntekijät kiersivät festivaalialueella viiden
Go Pro -kameran kanssa. Lisäksi VIP-teltassa oli
yksi kamera ja kuvasimme myös keikkoja.”

Alkuperäinen ajatus oli se, että Affecto pystyisi
reaaliaikaisesti analysoimaan dataa Ruisrockil-
le, mutta luonnonsuojelualueella verkkoyhteydet
eivät aivan riittäneet reaaliaikaisuuteen kaikkien
kameroiden kohdalla. Kävi myös niin, että kohdalle
sattui kesän kuumin viikonloppu ja laitteet lähtivät
kuumenemaan. Kaikkeen kuitenkin löytyi ratkai-
su. Hurme-Rintala painottaakin, että kyseessä oli
pilotti, jossa mitattiin myös tiimin toimintaa. Eikä

48

AFFECTO/CGI

tekoälykään ole koskaan valmis: ”Kone oppii ja
meidän on autettava sitä oppimaan, samalla kun
opimme itse.”

Videoanalytiikka taipuu ketterästi
moneen eri kohteeseen, myös
kaupunkisuunnitteluun
Ruisrockin pilotti on synnyttänyt valtavasti kiin-
nostusta, kertoo Affecton videoanalytiikka-asian-
tuntija Anna Savisaari: ”Videoanalytiikan avulla
on mahdollisuus kerätä täysin uudenlaista dataa
suunnittelun ja kehitystyön pohjaksi erilaisissa
tapahtumissa, joissa liikkuu suuria ihmismassoja.
Reaaliaikainen, tarkka ja aito data tuo uuden tason
perinteisen kävijätutkimuksen rinnalle.”

Toisaalta taas ihmisten käyttäytyminen kau-
punkiympäristössä on alue, johon videoanaly-

tiikka sopii mainiosti: ”Voimme tutkia esimerkiksi
ihmismassojen tunnetiloja tietyissä paikoissa eri
vuorokaudenaikoina ja käyttää tätä tietoa apuna
turvallisuuden lisäämisessä ja yleisesti kaupun-
kisuunnittelussa. Tämäntyyppisiin hankkeisiin on
kiinnostusta sekä Suomessa että ulkomailla. Video-
analytiikka olisi oivallinen menetelmä myös urhei-
lutapahtumien järjestäjille.”

Savisaari painottaa Ruisrockin pilotin merkitystä
sekä tapahtumajärjestäjille että Affectolle analyy-
sin kehittäjänä: ”Meille se oli mahdollisuus todistaa
teknologian toimivuus uudenlaisessa ympäristös-
sä. Noin isoa ihmismassaa ei ole aiemmin analy-
soitu kenttäolosuhteissa. Reaaliaikaisuus itsessään
on jo iso asia, puhumattakaan datan objektiivi-
suudesta, tai sen liittämisestä tiettyyn paikkaan ja
ajankohtaan.”

49

AFFECTO/CGI

Vinkit videoanalytiikasta kiinnostuneille:
kone oppii – auta sitä oppimaan!
Tässä vinkkimme kaikille videoanalytiikan soveltami-
sesta kiinnostuneille:

1. Lähde liikkeelle avoimin mielin
Ei kannata liikaa ajatella mitä tulokset voisivat olla tai
mitä ne eivät olisi. Mieti, mitä haluat mitata, mutta
anna datan puhua puolestaan.

2. Tekoäly pohjautuu jatkuvaan oppimiseen
Tekoäly, myös videoanalytiikka, kehittyy sitä mukaa,
kun sitä tehdään. Vaikka meillä on osaaminen ja
peruspalvelu valmiina, jokainen projekti räätälöi-
dään erikseen.

3. Varmista verkkoyhteydet
Pienet konkreettiset asiat kaikessa valmistautumisessa
ovat todella tärkeitä. Verkkoyhteyksien on toimittava,
jos dataa halutaan hyödyntää reaaliaikaisesti.

Anna Savisaari
Videoanalytiikka-asiantuntija

Affecto/CGI

Teea Hurme-Rintala
Head of Marketing

Affecto/CGI

Annakaisa Anttila
Kumppanuuspäällikkö

Ruisrock

Kuva: Saara Autere / Ruisrock

