
93

Myynnin ja markkinoinnin
pitkän seurustelusuhteen

vakinaistaminen:
tekoäly pappina?

B2B-bisneksen kasvun ydin - markkinoinnin ja myynnin saumaton yhteispeli?
Tommi Pelkonen, Petri Uusitalo / Proof Advisory

Saako tekoäly myynnin ja markkinoinnin viimein saman pöydän ääreen?
Timo Häkkinen / MicroMedia

94

PROOF ADVISORY

B2B-bisneksen kasvun
ydin - markkinoinnin
ja myynnin saumaton

yhteispeli?

Kova ollut yritys, mutta
vieläkään ei kulmahuoneessa
Vuosikymmeniä on alallamme puhuttu siitä,
miksei myynti ymmärrä markkinointia ja toisin-
päin. Samoin markkinoinnin kulmahuoneroolin
vähäisyydestä. Keskustelussa on ollut välillä sel-
laisiakin piirteitä, joita voitaisiin verrata siihen,
että urheilujoukkue riitelisi kumpi on tärkeäm-
pää, hyökkäys vaiko puolustus. Tai ettei olisi
lainkaan samaa mieltä siitä millainen hyökkäys-
malli on toimivin kussakin tilanteessa. Väitämme
vahvasti, että nyt on aika tehdä tähän tilantee-
seen muutos. Saada 2020-luvun kasvu-Suomi
uuteen iskuun.

FAKTAA: Gartner (2018) on

määrittänyt, että kun myynti ja

markkinointi saadaan pelaamaan

samaan maaliin, niin B2B-myynti

(ylärivi) kasvaa keskimäärin 24%

enemmän kuin ilman kytkentää

ja voitot (alarivi) peräti 27%.

Kovia tuottolukuja, varsinkin

nollakorkojen aikana.

95

PROOF ADVISORY

Lyhytjänteisyystaudista
kohti kasvuhurmaa
Tuoreessa kirjassaan Mitronen ja Raikaslehto
(2019) ovat havainneet suomalaista liike-elä-
mää leimaavan ilmiön, jonka he nimeävät lyhyt-
jänteisyystaudiksi. Yritystrategioissa on heidän
mukaan ylipainottuneet lyhytjänteiset liiketoi-
mintasuunnitelmat ja siksi pitkän tähtäimen vi-
siot, uudet avaukset ja ideat eivät saa tarvitse-
maan huomiota. He peräänkuuluttavat kolmen
suunnitteluhorisontin rakentamista:

HORISONTTI 1: Nykyisen bisneksen
kehittäminen ja laajentaminen
HORISONTTI 2: Uuden liiketoiminnan
kasvattaminen
HORISONTTI 3: Uusien ideoiden ja kokeilujen
luonti

Voittajan strategiaksi nimeämässään mallissa
kirjoittajat haastavat ykköshorisonttia kotinaan
pitäviä insinööripainottuneita yritysten joh-
toryhmiä etsimään 2020-luvun kasvunsa luo-
miseksi kakkos- ja kolmoshorisonteista uusia
mahdollisuuksia. Lähitulevaisuuden strateginen
haastavuus vaatii juuri tätä. On kyettävä uusiu-
tumaan ja luomaan kokonaan uusia bisnesmal-
leja ja lisäarvoa. On rikottava vasemmalta oike-
alle johtaminen. Uskallettava ottaa riskejä.

Uutta kauppaa hakemaan
– vienti on kasvulle
pakollista, ei vaihtoehto
Suomi elää viennistä, erityisesti kansainvälisten
B2B-yritystemme kyvykkyydestä tuottaa ja toi-
mittaa laitteita, varasosia, koneita ja palveluita
ulkomaisille asiakkaille. Kotimarkkinamme ovat
lähes kaikilla toimialoilla ja millä tahansa mit-

tareilla mitattuna pienet. Niillä saavutettavat
asemat eivät takaa kasvua ja riittävää kannat-
tavuutta tulevaisuuden haasteiden taklaami-
seksi. Tarvitsemme jatkossa investointeja siihen,
että etsimme yläriville uutta tuottoa. Uusia asi-
akkaita, uusia tuotteita. Uusia kokeiluja. Uusia
ideoita. Uusia markkinoita. Nämä syntyvät vain,
jos saamme: 1) Ylimmän yritysjohdon sisäistä-
mään myynnin ja markkinoinnin tärkeyden sekä
2) Linjattua kaikki voimat yhteiseen suuntaan.
Kyse on siis pelkistetysti ihmisten ymmärtämi-
sestä, muutoksen johtamisesta sekä näkemyk-
sellisyydestä ja kyvystä toimia.

Monimutkainen
päätösmalli haltuun
Yritysten tekemiin päätöksiin osallistuu Gartne-
rin mukaan aina 5–10 ihmistä eri puolilta or-
ganisaatiota ja heillä kaikilla on erilaiset motii-
vit valita kumppaninsa ja ratkaisunsa. Myynnin
ja markkinoinnin on kyettävä sisäistämään, että
kaikkiin näihin tarpeisiin ja motiiveihin on ky-
ettävä vastaamaan. On tunnistettava tarpeiden
erovaisuudet ja tavat triggeroida positiivisia re-
aktioita esiin. Proaktiivisesti ja uutta luoden.

Päätäntään liittyvä valmistelu on lisäksi siirty-
nyt yhä enemmän nettiin. On nykyisin lähes it-
sestään selvää, että palveluntarjoajaan yhteyttä
ottava yritys on tehnyt kotiläksynsä, eli tutustu-
nut tarjontaan etukäteen netissä. Harmittavasti
usein kuitenkaan prospektin vastaanottava myy-
jä ei ole samalla tasolla. Hän ei kenties edes ole
tiedostanut, että prospekti tietääkin jo etukäteen
hyvin paljon siitä kenen kanssa ja miksi on juuri
heihin yhteydessä. Eikä myyjä saanut käyttöönsä
nettipalveluun kytkettyä tehokasta ja relevant-
tia ”tiedustelutietoa.” IAB:n tuoreen tutkimuksen
mukaan vuoden tärkein investointikohde onkin

96

PROOF ADVISORY

juuri data, asiakkuusjärjestelmät ja analytiikka-
palvelut. Näistä investoinneista on nyt saatava
niiden soveltamisen tehot irti, kaikissa maam-
me yrityksissä. Emme tarvitse lisää teknologiaa,
vaan sen sijaan parempaa teknologian sovelta-
misosaamista bisneksen kehittämisessä.

Klassikot käyttöön
Yli 100 vuotta sitten, vuonna 1898, kehitettiin
vahvasti digimarkkinoinnin suppiloissakin yhä
käytössä oleva ihmisten #houkuttelu-suostut-
telu-käyttäytymistä# kuvaava klassikkomalli,
AIDA . Se kokoaa erinomaisesti yhteen myynnin
ja markkinoinnin tavoitteet: hyvä myyntityö tar-
vitsee huomiota herättävää toimintaa tuottaak-
seen taasen toimintaa ja myyntituloksia ja päin-
vastoin. Samoin toinen klassikkomalli, Maslow:in

tarvehierarkia, kertoo ihan yleisestikin, sen että on
heräteltävä eri tason tunteita ja tarpeita luodak-
seen asiakkaalle syyn tutkia, toimia, liittyä ja ava-
ta kukkaron nyörit. Miksi ihmeessä emme ottaisi
näitä tuhansia ja tuhansia kertoja todennettuja
viisauksia kiinteäksi osaksi bisnesosaamistamme?
Vedota tarpeisiin kaikissa ostopolun vaiheissa. Se-
kä mitata ja kehittää tätä tehokkaasti?

Lienee selviö, että yksikään tuote ei voi löytää
markkinoitaan ja asiakkaitaan, jos se ei vastaa
asiakkaan, prospektin tai päättäjän tarpeeseen.
2020-luvun vaikuttajan onkin osattava johtaa
bisnestä juuri asiakkaiden tarpeiden, haaveiden,
toiveiden ja vielä tunnistamattomienkin mah-
dollisuuksien kautta. Hyödyntää nyt ainakin jo
esiteltyjen klassikkomallien voimaa. On kyettävä
saamaan tämä ihmisymmärrys elämään ja kas-

Tehtävälista 2020-luvun B2B-markkinoinnille ja myynnille
	 REACH: Ylittää asiakkaiden huomiokynnys mielenkiintoisella ja relevantilla

markkinoinnilla ja viestinnällä

	 BRAND & MEANING: Kehittää asiakkaiden mielissä sellaista mielikuvaa (brändiä), jossa
kaiken keskiössä on kumppanuus ja sen kautta tuottavat merkitykselliset hyödyt

	 CREATE A PROGRAM FOR THE LONG-TERM: Luoda systemaattinen ohjelma, jolla
huomio- ja merkityksellisyyskynnys voidaan kerta toisensa jälkeen ylittää ja korostaa
kumppanuuden merkitystä.

	 INTEGRATE: Kytkeä tämä ohjelma vahvasti sekä teknologisesti että operatiivisesti osaksi
myyntitoimintaa ja tehokasta sisällöntuotantoa kaikissa relevanteissa kanavissa. Saada
teknologiasta bisneshyödyt irti.

	 LEAD: Johtaa käytännön toimilla jatkuvasti ja pysyvästi tätä ohjelmaa ja prosessia
kuten mitä tahansa muutakin yritysprosessia. Tehokkaasti, jatkuvasti kehittyen ja
tavoitteellisesti

	 RENEW: Uudistua ja uusiutua koko ajan, markkinoiden ja oman toiminnan tarpeiden
mukaisesti

97

PROOF ADVISORY

vamaan teknologisissa järjestelmissä ja myynti-
markkinointitoteutuksissa. Tästä on pelkistetysti
kysymys parantuneessa soveltamisosaamisessa.

Työlista 2020-luvulle
On mielestämme luotava sellainen toimintatapa,
jossa osataan yhdistää molemmat ylärivioperaa-
tiot hallittavaksi ja systemaattisesti kehitettäväksi
kokonaisuudeksi. Samaan järjestelmään, samaan
kohdistamismallin. Samaan asiakkuudenhoitomal-
liin. Samoihin työtiloihin ja kokouksiin. Yhteistä
mittaristoa soveltamaan. Myyjät että markkinoijat.
Samoihin kanaviin. Samaa työtä tekemään – kas-
vattamaan liikevaihtoa ja käteen jäävää katet-
ta. Teknologisen osaamisen ja modernien hyödyl-
listen järjestelmien soveltajiksi. Huippumyyjiksi,
asiakaspalvelijoiksi ja markkinoijiksi. Kaupallista-
misen huippuosaajiksi.

Väitämme, että tehtävälistassa on pysyvää
työsarkaa kaikissa maamme yrityksissä. Tarpeet
muuttuvat jatkuvasti. Aina on löydettävissä
markkinoita, joilla voidaan hurmata, valloittaa ja
laajentua. Globaalissa taloudessa on uusia mah-
dollisuuksia enemmän kuin koskaan. On tärkeä

tiedostaa myös, että hyvinvointia ja työpaikkoja
on tarjolla kaikkein eniten digitaalisen talouden
ulkopuolisilla toimialoilla, kasvu-Suomessa, kuten
Björn Walhroos:kin peräänkuuluttaa kirjassaan.

Haastamme nyt kaikki B2B-yritykset mukaan
tälle muutospolulle luomaan uutta kasvua Suo-
meen. Me haluamme, että tämän uuskasvun he-
delmät tuovat maahamme lisää hyvinvointia. Ei
saa eikä voi jäädä tuleen makaamaan - on men-
tävä mokoman suon yli niin että heilahtaa. Jutel-
laanko lisää?	

1	 https://www.gartner.com/en/sales-service/
insights/b2b-buying-journey

2	 https://shop.almatalent.fi/voittajan-strategia
3	 https://www.gartner.com/en/sales-service/

insights/b2b-buying-journey
4	 Ks. esim: https://www.b2bmarketingzone.com/funnel/statistics/
5	 https://www.iab.fi/ajankohtaista/

markkinointi-2020-tutkimus.html
6	 https://www.provenmodels.com/547/aida-

sales-funnel/elias-st.-elmo-lewis
7	 https://www.provenmodels.com/19/hierarchy-

of-human-needs/abraham-h.-maslow/
8	 Ks. esim. https://www.talouselama.fi/uutiset/veronkevennyksia-

eroon-yleissitovuudesta-ja-perustili-kayttoon-bjorn-
wahlroos-listaa-reseptinsa-kasvu-suomeen-tuhoisimmillaan-
yleissitovuus-on-riistaessaan-oikeuden-hakeutua-
tyoelamaan/1e2a8538-150f-4e01-a4d8-64bb94947e52

Tommi Pelkonen
Senior Advisor
Proof Advisory
Part of Salomaa

Petri Uusitalo
Senior Advisor
Proof Advisory
Part of Salomaa

98

MICROMEDIA

Saako tekoäly myynnin
ja markkinoinnin viimein
saman pöydän ääreen?

Myynti ja markkinointi ovat aina kipuilleet omi-
en rooliensa kanssa. Myynti on huonosti ym-
märtänyt markkinointia ja mieltänyt sen olevan
etäällä myyntitavoitteista. Samalla markkinoin-
ti on karsastanut myynnin keskittymistä kul-
loiseenkin kuluvaan kvartaaliin pitkäjänteisen
brändin kehittämisen sijaan.

Yhteisten tavoitteiden ja yhteisten prosessi-
en puute on pitänyt myynnin ja markkinoinnin
omissa siiloissaan. Yrityksen organisoituminen on
pönkittänyt tätä asetelmaa. Markkinointi on nähty
enemmän viestintäoperaationa kuin asiakashan-
kintana tai myynnin tukijana. Yhteistä kaupallisen
vastuun kantajaakaan ei ole määritelty.

Asiakas on nyt aidosti keskiössä
Asiakas on kuitenkin muuttamassa kaiken. Di-
gitaalisia kanavia hyödyntävä ja sosiaalisessa
mediassa verkostoitunut ostaja on jo ajat sitten
muuttanut käyttäytymistään ja tapaansa ostaa.
Saatavilla olevan tiedon ja kontaktien avulla asi-
akkaalle avautuu rajaton määrä mahdollisuuk-
sia.

Ostaja imee tietoa, tutkii, kartoittaa ja vertai-
lee tuotteita sekä palveluita helposti ja nopeas-
ti. Ostaja ottaa ohjat käsiinsä ja päättää tahdis-
ta. Keskiöön on nyt siirtynyt asiakas. Ostamisen
ja ostoprosessin ympärille organisoituminen on
muuttamassa yritysten tavan toimia.

99

MICROMEDIA

Ymmärrätkö ostajaa?
Markkinointi ja myynti ovat yhdessä kuvaamassa
ostoprosesseja ja ostajaprofiileja. Määrittelemässä
toimenpiteitä, sisältöjä ja kehotteita, jotka mah-
dollistavat ostajan ohjaamisen. Tavoite on tehdä
ostamisesta kitkattomampaa ja aktivoida ostajaa
nopeammin läpi koko ostopolun. Markkinointi luo
liidejä, myynnin tuki kvalifioi liidit ja myynti kai-
raa syntyneet myyntimahdollisuudet kaupoiksi.

Ollaan kasvua aktiivisesti luovan kaupallisen pro-
sessin äärellä. Sisäisen kitkan luo kuitenkin usein
yhteisten tavoitteiden puute, irrallaan toisistaan
toimivat prosessit ja omien toimintojen kulttuurit.

Mikä auttaisi yhdistämään markkinoinnin ja
myynnin hitsaussauman lailla?

Viimeistään teknologiat
jouduttavat yhtenäisen
prosessin toteutumista
Asiakkaan näkökulmasta markkinointi, myynti ja
kaikki, mitä myynnin jälkeen tapahtuu yhdessä
muodostavat brändikokemuksen kokonaisuu-
den, eivätkä ole kohtaamisia saman brändin eri
siilojen kanssa.

Teknologiat jouduttavat yhtenäisen prosessin
toteutumista. Markkinointiautomaation ratkai-
sut, kuten ClickDimensions, Dynamics 365 for
Marketing, Eloqua, Marketo ja Pardot yhdistyvät
saumattomasti moderneihin CRM-järjestelmiin,
kuten Salesforce ja Dynamics 365 Customer En-
gagement. Hubspot pitää sisällään toiminnot
markkinointiautomaatioon, myyntiin ja asiak-
kuuksien palvelemiseen.

Tekoäly ottaa ohjat markkinoinnin ja myyn-
nin data-analytiikasta. Se ohjaa ostajan matkaa
ja nurturoi liidejä automaattisten sähköpostien
ja älykkäiden chatbottien avulla. Tekoäly kertoo
markkinoinnille, mitkä sisällöt toimivat ja hieno-

säätää omaa toimintaansa jatkuvasti. Se voi jopa
ottaa ohjat kevyemmästä sisällöntuotannosta.

Tekoäly myös analysoi myynnin dataa ja val-
mentaa myyjiä siihen, milloin ja miten liidejä
kannattaa lähestyä. Lisäksi se auttaa myyjää en-
nakoimaan liidin tarpeita ja pisteyttää liidejä ko-
ko prosessin ajan.

Tekoäly luo asiakkaalle polkua hänen muut-
tuessa prospektista liidiksi ja hyperpersonoi-
tu markkinointi tukee liidin etenemistä kohti
myyntiprosessia ja sen aikana kohti kauppaa –
muistuttaen samalla myyntiä tarvittavista toi-
menpiteistä. Kaupan jälkeen tekoäly pyrkii tun-
nistamaan uusia polkuja ja parantamaan asiak-
kaan kokemusta hänen matkan kulkiessa syvem-
mälle asiakkuuteen.

Tekoäly toimii myynnin ja markkinoinnin vä-
symättömänä assistenttina, joka hoitaa markki-
noinnin ja myynnin oikea-aikaisten toimenpitei-
den koordinoinnin ja toteuttamisen.

Tällöin ihmisen tehtävä on asiakkaan mat-
kan isojen linjojen piirtäminen ja ohjaaminen
sekä henkilökohtaiset kontaktit. Tässä vaihees-
sa myynnin ja markkinoinnin sekä asiakkuuden
johtamisen tarkastelu erillisinä asioina on jopa
keinotekoista. Ne ovat eri vaiheita samalla mat-
kalla, josta osa taittuu kronologisessa järjestyk-
sessä ja osa limittäin. Asiakkaan matka on kai-
ken keskiössä: markkinoinnin ja myynnin rooli
on auttaa ja ohjata asiakasta tällä matkalla.

Tulevaisuus on jo täällä
Tekoälytoiminnot eivät myöskään ole täysin tie-
teiskirjallisuutta. Niitä on jo tarjolla. Esimerkik-
si Microsoftin Dynamics 365 Customer Insights,
IBM Watson Marketing, Salesforce Einstein ja
Pardot Einstein ovat jo saatavilla myynnin ja
markkinoinnin käyttöön.

100

MICROMEDIA

Maksetuissa medioissa tapahtuvan mainon-
nan kohdentamiseen ja sosiaalisen median pos-
tausten optimointiin on myös saatavilla useita
tekoälyyn nojaavia sovelluksia. Suomessakin on
kehitetty sovellus, jolla kyetään tekoälyn avulla
tunnistamaan, mitkä sisällöt toimivat parhaiten
ostopolun eri vaiheissa.

Tekoälystä puhuttaessa on kuitenkin hyvä muis-
taa, että tuottaakseen täsmällistä tulosta, se tar-
vitsee polttoaineekseen valtavan määrän dataa.

Harvalla organisaatiolla on riittävästi dataa
omasta myynnistä ja markkinoinnista, jotta se
voisi yksin sen perusteella hyödyntää luotet-
tavasti tekoälyä – poikkeuksena kenties suuret
kansainväliset finanssi- ja vakuutusalan yrityk-
set. Tämän vuoksi tekoälytoiminnallisuuksia tar-
joavat markkinointityökalut hyödyntävät täl-
lä hetkellä myös kolmansien osapuolten dataa,
jonka käytön suhteen on oltava tarkkana.

Teknologian pakottama
paradigman muutos
Myynnin ja markkinoinnin välisen kuilun kuro-
misesta umpeen on puhuttu pitkään. Siihen ei
kuitenkaan ole vielä laajamittaisesti pystytty.
Omista tavoitteista ja perspektiiveistä on pidet-
ty kiinni kynsin ja hampain, eikä naapuripöydän
kanssa ole kyetty käymään keskustelua samalla
kielellä.

Nyt uuden teknologian sisäänmarssi on pois-
tamassa rajoittuneiden mittareiden tuijottami-
sen molemmilta funktioilta. Tämä tulee pakot-
tamaan myynnin ja markkinoinnin viimein istu-
maan samaan pöytään ja ottamaan asiakkaan
huomion keskipisteeksi.

Samalla se vapauttaa meidät kaikki toimimaan
omista lähtökohdistamme, mutta palvelemaan
yhteisiä tavoitteita.

Timo Häkkinen
Managing Director, Partner

MicroMedia

Antti Thilman
Content Designer

MicroMedia

